	Contra Costa College

	Course Outline

	Department & Number
	Journalism 161
	Number of Weeks
	18

	

Course Title
	Newspaper Design and Layout
	Lecture Hours per term
	54

	Prerequisite
	There is no prerequisite for Journalism 161
	Lab Hours per term
	0

	Co-requisite
	There is no co-requisite for Journalism 161
	*HBA per term
	0

	Prerequisite or concurrently
	
	Activity Hours per term
	

	Challenge Policy
	There is no challenge policy for Journalism 161
	Units
	3.0

	Advisory
	There is no advisory for Journalism 161

	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 study of newspaper design and layout. The course will include page design, story design, use of typography, artwork and photography. It will include an introduction to using the computer for page layout and design. Not repeatable.

	COURSE OBJECTIVES

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

	Identify the basic characteristics of newspaper design and recognize the strengths and weaknesses in story and page design.

	Design and dummy pages and stories using elements that attract the eye to information on the page.

	Judge the relative news value of articles and be able to place them on a page according to their importance to readers.

	Crop photos to accent the most interesting area of the photograph.

	Produce a paginated story layout on a computer using InDesign software.

	Discuss journalistic ethical situations.

COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	25
	%
	Introduction to basic newspaper design — history, current trends, the language of newspaper design, using the tools, typography.

	20
	%
	Story and page design using the four basic elements — photo, cutline, headline, text — and drawing a dummy.

	15
	%
	Using photos, graphic elements and artwork, cropping photos, photo stories, creating and using informational graphics.

	10
	%
	Designing specialty pages — editorial, entertainment, sports, special interests pages.

	10
	%
	Judging news value of articles.

	10
	%
	Using pagination software — InDesign.

	10
	%
	Journalistic ethics as it applies to newspapers.

	METHODS OF INSTRUCTION

	Lecture and discussion

	Instructor and group critiques

	Student-instructor conferences

	Conferences and guest speakers

	INSTRUCTIONAL MATERIALS

	Instructor generated handouts

	Associated Press Stylebook and Libel Manual, dictionary

	Textbook Title:
	The Newspaper Designer’s Handbook

	 Author:
	Tim Harrower

	 Publisher:

	McGraw-Hill ISBN: 978-0-07-299669-2

	 Edition/Date:

	6th edition (2008)

	COURSE EXPECTATIONS (Use applicable expectations)

	Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	1.5

	Weekly Writing Assignments
	0

	Weekly Math Problems
	0

	Lab or Software Application Assignments
	0

	Other Performance Assignments
	4.5

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	15
	%
	Design journal

	15
	%
	Assignments

	25
	%
	Tests and quizzes

	45
	%
	Projects

	 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:
	Paul DeBolt

	Date:
	04/25/09

Form Revised 03/09

