
[image: image1.png]

	Contra Costa College
Course Outline

	Department & Number
	Journalism 120
	Number of Weeks
	18

	

Course Title
	Newswriting and Reporting
	Lecture Hours per term
	54

	Prerequisite
	There is no prerequisite for Journalism 120
	Lab Hours per term
	0

	Co-requisite
	There is no co-requisite for Journalism 120
	*HBA per term
	0

	Prerequisite or concurrently
	
	Activity Hours per term
	0

	Challenge Policy
	There is no challenge policy for Journalism 120
	Units
	3.0

	Advisory
	There is no advisory for Journalism 120

	HOURS BY ARRANGEMENT:
	0
	Hours per week.

	ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	COURSE DESCRIPTION

	This course presents the fundamentals of newswriting, newsgathering, and news judgment for newspapers and online media. Emphasis is on accurate, clear and concise writing, organization and structure of news articles, language and style of journalism, revising and editing articles, and legal and ethical issues as they relate to journalistic reporting. Journalism 120 is recommended to students majoring in the following fields: journalism, communication, mass communication, broadcasting/video, film, public relations, advertising, English, speech, photography and multimedia.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	Identify the basic characteristics of newswriting (the inverted pyramid style, accuracy, brevity, clarity) and recognize the strengths and weaknesses in news leads and stories.

	Write clear and concise news leads and stories — both single and multiple element — using journalistic style.

	Judge key news points in news events and be able to critically defend what makes them newsworthy.

	Identify the elements of an informal interview.

	Follow Associated Press Stylebook and Libel Manual rules in stories.

	Write an obituary including its essential elements.

	Use social media as journalistic tools.

	Identify key elements and defenses of libel and privacy law.

	Discuss ethical standards as they pertain to journalism.

COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	30
	%
	Introduction to basic newswriting — structure, characteristics, inverted pyramid, the lead, the area below the lead.

	20
	%
	Writing single and multiple element stories in the journalistic style, critiquing student and professional leads and stories

	15
	%
	Using the AP Stylebook, tightening copy, employing quotation and attribution rules.

	15
	%
	Introduction to newsgathering — observing, interviewing, note-taking techniques.

	7.5
	%
	Writing the obituary.

	7.5
	%
	Applying libel and privacy law, and ethics, to news articles.

	5
	%
	Applying newswriting skills to social media.

	METHODS OF INSTRUCTION

	Lecture and discussion

	Instructor and group critiques

	Conferences and guest speakers
	

	INSTRUCTIONAL MATERIALS

	

Instructor generated handouts

	The Advocate Styleguide, a dictionary

	Textbook Title:
	Inside Reporting

	 Author:
	Tim Harrower

	 Publisher:

	McGraw Hill ISBN: 978-0-07-337891-6

	 Edition/Date:

	Latest edition (2010)

And

	Supplemental book:
	The Associated Press Stylebook and Briefing on Media Law

	 Author:
	Associated Press

	 Publisher:

	Basic Books

	 Edition/Date:

	2013

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	1.5

	Weekly Writing Assignments
	3

	Weekly Math Problems
	0

	Lab or Software Application Assignments
	0

	Other Performance Assignments
	1.5

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	41.5
	%
	Writing assignments

	27
	%
	Midterm and quizzes

	13.5
	%
	Projects

	18
	%
	Final Exam

	 GRADING POLICY (Choose LG, PR/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	X
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Paul DeBolt

	Date:
	04/16/13

_987591253.unknown

