	Contra Costa College

	Course Outline

	Department & Number
	JRNAL 158
	Number of Weeks per term
	18

	

Course Title
	Photojournalism: Beginning I
	Lecture Hours per term
	36

	Prerequisite
	
	Lab Hours per term
	36

	Co-requisite
	
	*HBA per term
	0

	Prerequisite or concurrently
	
	Activity Hours per term
	NA

	Challenge Policy
	
	Units
	3

	COURSE DESCRIPTION

	This course provides instruction in shooting, printing, and editing using digital technology. Students will focus on theory and practice in press and publications photography, with emphasis on using the camera as a reporting and communications tool. Issues covered are news and feature photography and photographic essays, including composition, impact, and creativity, for newspapers, magazines, Internet and other mass communications media.

	COURSE OBJECTIVES

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

	· Demonstrate conceptual and critical thinking: The exploration of ideas to create digital images and have the ability to critique ones own work and that of others

	· Operate a digital camera, utilizing the specific and unique abilities of digital technology

	· Demonstrate an understanding of the role of photojournalism and photojournalists

	· Download images from a camera to a computer and use archiving techniques for security

	· Illustrate an understanding of capturing peak action or storytelling composition

	· Tell the story without prejudice, using honest framing, and un-biased perspective

	· Create several series of digital images, each with a cohesive theme

	· Write effective cutlines for photos

COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	30
	%
	The use of aperture, shutter and focal length to create a proper exposure as well as to control action and depth of field for use in specialized situations photography practices- framing, composing, exposure, lighting, angle of view

	20
	%
	Downloading, archiving, backup strategies

	15
	%
	Ethics and legal issues of photojournalism

	20
	%
	Developing photo ideas and telling a story through photos

	15
	%
	Writing captions and cutlines

	METHODS OF INSTRUCTION

	Lecture/Demonstration

	Critiques

	Laboratory/ Field Trips

	INSTRUCTIONAL MATERIALS

Text:

· Associated Press Guide to Photojournalism, by B. Horton, 2000 McGraw-Hill

· Photojournalism: The Professional’s Approach, by Kenneth Kobre, 6th edition, 2008 Focal Press
· Barbara London and Jim Stone, A Short Course in Digital Photography, Prentice Hall/ Pearson Education, ISBN-10: 0205066402 | ISBN-13: 978-0205066407, ©2011, 8th Edition
Supplemental Required Reading:
· Your camera manual, either the paper copy or a PDF downloaded from the internet
Suggested Reading:
· Bert Sirkin, Digital Photography Course on a Card CheatSheet, PhotoBert www.photocheatsheets.com, three-fold 6” x 11” laminated card, UPC number 186562000884
· Notebook: A notebook is required and should be organized into three parts. The first part is for the standard notes during lecture and also includes the notes made for the lab. Studying the notes in preparation for lab will make the lab more effective. Typical lab notes to study will be the keyboard shortcuts, archiving procedures, and print commands. Additional study will be the filter techniques and steps. You must write down what you are doing then go over this as a homework assignment each day. Studying your lab notes is one of the essentials of this class. The second notes section is the pre-project shooting plan. Write down your intentions before shooting. The third notes section is based upon notes taken after shooting, please write this soon after taking the photos, perhaps adding to it later on the day.

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	2

	Weekly Writing Assignments
	1

	Weekly Math Problems
	

	Lab or Software Application Assignments
	1

	Other Performance Assignments
	2

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	60
	%
	Completion of assigned projects including submission of portfolio on a CD/DVD or a print portfolio

	30
	%
	Participation in critiques and written final

	10
	%
	Notebook (effective note taking in the field as well as the classroom is essential)

	 GRADING POLICY (Choose LG, CR/NC, 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:
	John Diestler

	Date:
	3-20-12

Form Revised 10/09

Page 1 of 2

