Senate Bill 1011-08

UNIVERSITY SENATE

UNVERSITY AT ALBANY STATE UNIVERSITY OF NEW YORK

Introduced by: UAC

Date: February 14, 2011

Revision of the Major in Journalism

IT IS HEREBY PROPOSED THAT THE FOLLOWING BE ADOPTED:

1. That the following changes be made to the Major in Journalism.

- 2. That this takes effect for the fall 2011 semester.
- 3. That this proposal be forwarded to President George M. Philip for approval.

University at Albany – State University of New York				
College of Arts and Sciences	Course	Action Form	Proposal No. 10-094	
Please mark all that apply: New Course Cross-Listing Shared-Resources Course Deactivate / Activate Course		Revision of: Number Title Credits X Other:	Description Prerequisites Revision of Journalism Major	
Department: JOURNALISM PROG	RAM T	o be effective (semester/year):	FALL 2011	
Course Number Current:	Ne	W (Credits .	
Course Description to appear in Bulletin: Revision of the Major in Journalism – see attached CAFs.				
Prerequisites statement to be appended	to description	on in Bulletin:		
If S/U is to be designated as the only grading system in the course, This course is (will be) cross listed with (i.e., CAS ###): This course is (will be) a shared-resources course with (i.e., CAS ###):				
Explanation of proposal:				
Other departments or schools which offer similar or related courses and which have certified that this				
nronosal does not overlan their offering		Telucu courses und win	th have certained that this	
Chair of Proposing Department (TYPE NAME/SIGN) William Rainbolt, Director/Journalism / Michael K. Hill, Chair, English Department				
	iciiuci ix, iiili,	Gian, English Department	9/17/10	
Approved by Chair(s) of Departments	Date	Dean of College (PRIN	T NAME/SIGN) Date	
Chair of Academic Programs Committee	pe Date	Gregory Stevens Dean of Graduate (Und	11/1/10 ergraduate) Studies Date	
Janna Harton	10/28/10	Tiesus in Caradusie i Und	ennamarer Smilles i Jare	

Revision of the 36-credit Major in Journalism

October 1, 2010

History

Existing as a minor at the University since 1973, Journalism became a major in Summer 2006, offering a 36-credit B.A. Since then, the program has undergone dramatic growth. Today we fill about 690 seats per semester in our classes, and as of September 17, 2010, the Program has 221 Majors (including 15 double-majors); 151 Minors; and 86 Intended Majors. The Journalism curriculum, as approved by the Board of Regents in Spring 2006, offered ambitious and rigorous instruction in the discipline. It proposed that students, after taking the basic introductory courses, concentrate in one of four tracks.

A fundamental premise behind the adoption of this curriculum—that the Journalism Program would grow with at least two new tenure-track hires—failed to materialize. A position went unfilled in 2007, and the line was cancelled in 2008. The second hire did not materialize.

The Program received a laudatory review from two outside reviewers in April 2008. They commended the enthusiasm of the students and professional skills of the faculty, but noted that the Program was simply trying to accomplish too much with its limited resources. These constraints have become even more pressing with the current economic crisis.

With the outside reviewers' comments in hand, Dean Elga Wulfert directed the faculty to redesign the Journalism Program and its curriculum. The four tracks have been reduced to one and non-essential courses have been pared from the curriculum. The natural progression of courses in the major has been simplified, and students' paths to graduation in four years are now better guaranteed.

Below is a statement of the Program's goals and instructional philosophy. We propose a single track for the major and offer a listing of required courses, along with recommendations for the frequency with which they should be offered.

Goals and instructional philosophy

The Journalism major at the University at Albany provides students with the critical skills necessary for successful careers in traditional and emerging media. This challenging curriculum prepares students for a rapidly changing industry at the same time that a global financial crisis is calling for efficient use of scant resources. Hence, we have concentrated on a single track of courses that provides the basics, yet is flexible enough to ready students for the change and new technology now revolutionizing the field.

Journalism today is in transition, so it needs to be taught through a curriculum that responds adroitly to change. But one constant is that a journalism major that focuses solely on "print journalism" is inadequate in the 21st century. While excellent writing and editing remain essential, students must also master journalism research strategies and other skills so that they can research, create, and publish a variety of media messages—writing, audio, video, online layout and design, photojournalism—across different media platforms. They must also understand the background, traditions, and societal context of their field through classes in such areas as the visual culture, media ethics, media law, media history, and global perspectives on the media, among others.

This proposal greatly simplifies the requirements for the Journalism major with these goals in mind:

- Move the curriculum strategically toward those typically found in accredited journalism/mass communication programs.
- Eliminate the existing four concentrations in favor of a single, unified track, whose requirements will be easy for students to understand.
- Enable students to move through the JRL degree program in eight semesters without "waivers" to excuse the unavailability of courses.
- Adopt a curriculum that optimizes the unique skills and backgrounds of the current members of the JRL faculty.
- Move the program toward a FT faculty/student ratio that is sustainable and approximates that of other J/MC programs.
- Realize savings immediately in the operating budget of the JRL Program.

The proposed curriculum:

A. A required core of five courses (15 credits):

JRL 100	Foundations of Journalism (lecture format)
JRL 200Z	Introduction to Reporting and News Writing I (workshop)
JRL 201Z	Reporting and News Writing II (workshop; new course)
JRL 225	Media Law and Ethics (lecture) (lecture; new course)
JRL 490Z	Digital Publication (workshop)

B. Three courses (9 credits) from the Contextual Course menu (all lecture format):

JRL 230	The Mass Media and War in U.S. History
JRL 330	History of Journalism in the United States
JRL 340	Global Perspectives on the News
JRL 364	Visual Culture
JRL 410	Images of Journalism in Film
JRL 420	Political Economy of the Media
JRL 468	Literary Journalism
JRL 475	Topics in Journalism

C. Three courses (9 credits) from the Skills Course menu (all workshop format)

JRL 308Z	Narrative Journalism
JRL 355Z	Public Relations Writing
JRL 366Z	Magazine Writing
JRL 380	Photojournalism
JRL 385Y	Broadcast Journalism
JRL 390	Digital Media Workshop I: Web Publishing
JRL 392	Digital Media Workshop II: Desk-Top Publishing
JRL 460Z	Public Affairs Reporting
JRL 487Z	Investigative Reporting

JRL 497	Independent Study in Journalism (3 credits) (optional)
JRL 495	Journalism Internship (3-6 credits) (optional)
JRL 499	Senior Honors Project in Journalism (3 credits) (required for Honors)

Of the remaining 3 credits, a student may take 495 (Internship); or, if the student does not take 495, he or she must take 3 more credits from: 410, 420, 460, 468, 475, 487, 497, but no course can be repeated.

The journalism degree would require a minimum of 36 credits. Although this is a "single-track" curriculum, with no formal "sequences" or "tracks" that distinguish some JRL majors from others, students will be encouraged, for optimal intellectual coherence and progression, to pursue "mini-sequences" of electives in thematic groupings. Examples of these sequences include:

Skills Course Groupings:

Introductory Reporting/Writing: Introduction to News Reporting and Writing I and II

Advanced Writing: Narrative Journalism, Magazine Writing, and Public Relations Writing

Digital Journalism: Web Publishing, Desktop Publishing, Digital Media Production, and Photojournalism

Public Affairs: Public Affairs Reporting, Investigative Reporting, Broadcast Journalism

Context Course Groupings:

Fundamentals of Contemporary Journalism: Fundamentals of Journalism

Film/Literature: Images of Journalism in Film, and Literary Journalism

History & Politics: History of Journalism, Mass Media and War in U.S. History, Media in the Digital Age

The curriculum presents a balance of six skills courses and five contextual courses, with up to six credits of internship. This is in keeping with the Accreditation Council limit of 40 JRL credit hours in an undergraduate degree program. This curriculum represents the enhancement of a journalism program within a four-year liberal-arts environment, which is the goal of the Accrediting Council for Education in journalism and Mass Communication (ACEJMC).

Journalism Minor

• 18 credits

Requirements:

- AJRL 100
- AJRL 200Z
- AJRL 201Z
- 9 credits of electives at 300/400 levels

Additional considerations

- Scheduling AJRL courses will continue to consider the requirements for the current Journalism major and minor so that students now enrolled in those areas will be able to complete their programs successfully in a timely manner. This is feasible because the largest majority of current Journalism students will be needing courses at the 300/400 levels, and the relevant courses offered would generally satisfy requirements for both tracks running simultaneously: the current major/minor, and this proposed new major/minor.
- The external curricular requirement (of six credits outside the student's Journalism major and his/her minor) is eliminated.

Program in Journalism

Faculty

Professors
Thomas Bass, Ph.D.
University of California, Santa Cruz

Nancy Roberts, Ph.D.
University of Minnesota
Director, Journalism Program

Assistant Professor Rosemary Armao, M.A. Ohio State University

Adjunct Faculty (estimated): 8-10

The Journalism Program offers a wide array of courses in nonfiction writing, media analysis and production, and the history and global context of journalism in the 21st century. The Program also offers workshops that concentrate on student writing and editing, as well as courses that address the legal and ethical issues confronting journalists today.

The Program's courses and internships prepare students for work as journalists, freelance writers, TV producers, television (broadcast and cable) and radio journalists, Web journalists, editors, magazine and book publishers, copy writers, and public advocates in media. The Journalism Program also provides excellent preparation for students who wish to pursue careers in related fields, such as law, government, history, educational policy, teaching, and graduate study.

While offering survey courses that review the history and development of journalism from its early days in print to its new electronic formats, the Program also gives students hands-on experience with writing newspaper and magazine articles and producing webzines and other electronic forms of journalism. Our internship program encourages students to work at television and radio stations, newspapers and magazines, publishing houses, governmental agencies, non-governmental organizations, and public relations firms.

The Journalism Program has existed since 1973.

Degree Requirements for the Major in Journalism

General Program B.A.: The requirements for a Journalism major will be fulfilled by a minimum of 36 credits in AJRL courses.

--15 credits are required: AJRL 100, 200Z, 201Z, 225, and AJRL 490.

Page 8 of 63

--9 credits must be taken in Contextual courses, chosen from: AJRL 230, 330, 340, 364, 410, 420, 468, 475.

9 credits must be taken in Skills courses, chosen from: AJRL 308Z, 355Z, 366Z, 380, 385, 390, 392, 460, 487.

Of the remaining 3 credits, a student may take 495 (Internship); or, if the student does not take 495, he or she must take 3 more credits from: 410, 420, 460, 468, 475, 487, 497, but no course can be repeated.

Degree Requirements for the Minor in Journalism

The Journalism Minor requires 18 credits: AJRL 100, AJRL 200Z, AJRL 201Z, and 9 credits of electives from 300-level and 400-level courses.

Advising

During the course of three decades, the Journalism Program has established a solid reputation for giving students individual attention in the areas of curricular advising, placement in internships, and career planning. This strong tradition will continue for the Journalism major. An undergraduate majoring in Journalism will be assigned to a full-time faculty member in the Program for advisement throughout the student's career. In addition, faculty members in the Program are available to meet with students intending to declare Journalism as a major, or others interested in learning about the program.

Honors Program

The Journalism has developed a plan to continue the opportunity for students to graduate with Honors in Journalism. The new revision includes these criteria for students: (a) be a declared Journalism major; (b) have completed 12 credits in AJRL courses; (c) have a minimum 3.25 overall GPA and a minimum 3.50 GPA in Journalism; (d) submit an application essay.

In addition, in terms of the curriculum and the required courses for satisfying the major, the student must choose one course from the Contextual Courses menu from the following: AJRL 340 Global Perspectives on the News; AJRL 330 History of Journalism in the United States; AJRL 420 Media in the Digital Age; or JRL 480 Public Affairs Journalism. The student must earn at least an A- in the chosen course. Senior honors students will then take AJRL 499 Senior Honors Project. The Honors sequence will require 39 credits.

Courses in Journalism

A JRL 100 Foundations of Journalism (3)

Introduction to contemporary journalism as a major institution in American democracy. This course will help students become more informed about media and introduce them to the major issues in journalism. Topics range from media history and the economic structure of the industry to broad questions about the impact of media on individuals and society in a fast-changing technological society. The course also will address ethical and legal issues related to news media practices. A grade of C or higher is required for students to take AJRL 200Z.

A JRL 200Z Introduction to Reporting and News Writing I (3)

In this introductory workshop, students develop the skills of practicing reporters and news writers. They acquire the news judgment that allows them to identify what should be reported and written about, and they learn the fundamental forms of journalistic writing. Students familiarize themselves with journalistic sources and evaluate their reliability. They practice editing and revision and learn to use The Associated Press Stylebook. Prerequisite: AJRL 100 with grade of C or higher.

A JRL 201Z Introduction to Reporting and News Writing II (3)

This workshop continues to build on the best practices of introductory news reporting and writing best practices studied in AJRL 200Z. The 201Z course moves students into the "next level" by focusing on beat reporting; advanced assignments such as covering budgets, public hearings, and community issues; and researching public records. At the end of this course, students will be expected to demonstrate strong competence in news judgment, reporting, writing simple and advanced news stories, editing, and meeting deadlines; and students will have a basic understanding of critical thinking for journalists, as well as familiarity with common issues in media ethics and, to a lesser extent, media law. Prerequisite: AJRL 200Z, or permission of instructor.

AJRL 225 Media Law & Ethics (3)

It is often said that "law and ethics have the same center point, but law has a smaller circumference." The center point focus on what is "right" to do in varying circumstances. This is especially true for journalists, whose practices in gathering, reporting, writing, and publishing news in many different forms and media often involve overlapping dilemmas of ethical questions and legal ramifications. This course will introduce students to the foundations of media law and ethics, explaining historical and contemporary theories and practices, and applying close analysis through actual cases and hypothetical situations. It will pay special attention to some of the most common dilemmas for journalists — libel, for example, or free press/fair trial conflicts, or confidentiality, or going "undercover" to investigate wrongdoing, or publishing what could be offensive content, as a few examples.

A JRL 230Z Media and War in U.S. History (3)

This course explores the roles, functions, and responsibilities of the mass media in times of war from a historical perspective. It focuses primarily on the news media and may also give some attention to entertainment media. Questions raised include: what impact have reporters' struggle for access and the government's struggle for control of information had on reporting methods and ultimately, on the news product? What has been the relationship between media representations of war and public attitudes toward war? And, how may have popular media constructed/influenced the way Americans remember and memorialize war? Relevant periods may include the Revolutionary and Civil Wars; World Wars I and II; and Korean, Vietnam, and Iraq Wars.

A JRL 308Z Narrative Journalism (3)

Students will explore a variety of journalistic styles, with emphasis on compelling narrative and description, combined with the skillful use of quotes and dialogue. The class features intensive critiques of students' work. A variety of formats will be studied: newspapers, magazines, non-fiction books, online publications, and interactive narratives. Students will build a portfolio of their own narrative journalism writing. Prerequisite: A JRL 201Z, or permission of instructor.

A JRL 330 History of Journalism in the United States (3)

This course examines the development of journalism in the United States, emphasizing the role of the press as a social institution. Subjects covered include the function and purpose of the press, evolving definitions of news, changing interpretations of the First Amendment, and the ethical and legal dimensions of free speech. Also examined will be the social, economic, political, technological, and cultural forces that have shaped the practices of journalism today.

A JRL 340 Global Perspectives on the Media (3)

This course provides a global perspective on news production and the distribution of media around the world. After studying the political and legal constraints under which international media operate, including the operating procedures of American journalists working as foreign correspondents, the course will explore topics including censorship, information warfare, Internet piracy, the blogsphere, and conflicts between national interests and the media technologies that are unconstrained by national borders. Readings include works by Marshall McLuhan, Umberto Eco, Benjamin Barber, Susan George, and others.

A JRL 355Z Public Relations Writing (3)

Students are introduced to the history of Public Relations tracing its modern development in the 20th century and current rise to political prominence. Topics to be discussed include branding, logos, packaging, and other corporate practices. Students will review the legal and ethical rules of governing PR. Only after exploring how the goals of PR may be antithetical to those of journalism, will students be asked to produce a variety of writing samples, including advocacy journalism, press releases, speeches, position papers,

web content, and other forms of PR. Some of this work, simulating crisis management, will be produced on deadline. Usuallly taught every third Spring semester, rotating with AJRL 380 and AJRL 385. Prerequisite: AJRL 201Z, or permission of instructor.

A JRL 364 Visual Culture (3)\

The course explores the increasing predominance of visual media in contemporary life. It examines how traditional narrative forms of storytelling are being replaced by visual forms of storytelling in journalism, photojournalism, film, television, the internet, video games, anime, graphic novels, and advertising. Particular emphasis will be paid

to the global flow of visual culture and the technologies that facilitate these cultural exchanges. Readings range from Marshall McLuhan and Laura Mulvey to contemporary writers on visual culture.

.A JRL 366Z Magazine Writing (3)

This course gives students experience in conceptualizing, researching, writing, rewriting, and submitting for publication different types of articles that are found in magazines, webzines, and the features section of newspapers. Ethical issues and writer-editor relationships are also examined. Students write several articles of varying length and complete other assignments, such as writing query letters and analyzing magazine content. Prerequisite: A JRL 201Z, or permission of instructor.

A JRL 380 Photojournalism (3)

Students develop the critical skills for evaluating and the technical skills for producing, editing, and publishing digital photographs in a variety of formats, including traditional newspapers, satellite transmissions from the field, and Internet web sites. While developing their aesthetic and technical skills, students will critique each other's photos in a workshop format. Usually taught every third Spring semester, rotating with AJRL 355Z and AJRL 385.

A JRL 385Y Broadcast Journalism (3)

Students will report, write, produce, air, and record a variety of television and radio news stories with a degree of professionalism resembling what might be found in local newscasts, whether they be short reports or longer, feature-length stories. Working individually or in groups, students will use analog and digital video technologies and recording devices to produce their stories. Usually taught every third Spring semester, rotating with AJRL 355Z and AJRL 380. Prerequisite: AJRL 201Z, or permission of instructor.

A JRL 390 Digital Media Workshop I: Web Publishing (3)

This workshop teaches the editing and design skills required to produce literary websites, webcasts, blogs, and other forms of online digital journalism. The class is taught as a hands-on workshop in a digital classroom. Students, working on individual and team projects, will produce digital media using a variety of tools, ranging from Photoshop and Flash to Dreamweaver and HTML. Prerequisite: A JRL 201Z, or permission of instructor.

A JRL 392 Digital Media Workshop II: Desk-Top Publishing (3)

This course develops the skills required for writing, editing, designing, and publishing on the web, primarily webzines, and Internet news sites. This hands-on workshop is taught in a digital media lab. Working individually and in teams, students will produce and publish three major media projects. Prerequisite: A JRL 201Z, or permission of instructor.

A JRL 410 Images of Journalism in Film (3)

This course explores the depiction of American journalism and journalists in a variety of fictional films and selected works of prose. Students study the history of filmed representations of journalists; they also study the images that journalists have presented of themselves and their profession. The course does not involve journalistic report and writing, but it does require close analysis of films, attentive reading, participation in class discussions, and a willingness to explore.

A JRL 420 Media in the Digital Age (3)

An examination of media and society in the digital age. The course surveys new technologies and their effect on print, film, broadcast, web, and other media. Topics include recent developments in communications technology, entertainment, news, social media, intellectual property, censorship, surveillance, and gender differences.

A JRL 468 Literary Journalism (3)

This course invites students to read literary journalism and to write their own literary essays. Readings include works by Daniel Defoe, Charles Dickens, Samuel Clemens, Stephen Cane, Janet Flanner, Lillian Ross, Rebecca West, John Hersey, James Agee, Dorothy Day, Meridel LeSueur, Truman Capote, Joan Didion, Tracy Kidder, and others. While reflecting on the relations between journalism and literary fiction and nonfiction, students will complete bi-weekly assignments. Prerequisite: AJRL 201Z, or permission of instructor.

A JRL 475 Topics in Journalism (3)

This is a conceptual course on a topic in journalism that bears serious study but is not a part of the permanent Journalism curriculum. May be repeated for credit if content varies.

A JRL 480Z Public Affairs Journalism (3)

The Capital District offers a unique laboratory for reporting on public affairs at all levels, from the local to the national. These include governmental affairs, but also judicial matters, relations between New York State and the State's indigenous Indian tribes, and policy issues concerning medicine, technology, business, and education. Public affairs journalism is now part of a large debate about the lengths to which journalists should go in hosting community events and creating an informed citizenry. Along with numerous writing assignments, students will engage in wide reading of journalists who have staked out positions to this debate and operated effectively as reports or advocates in the public arena. Prerequisite: AJRL 201Z, or permission of instructor.

A JRL 490Z Digital Media Production (3)

This workshop is devoted to electronic publishing in a wide variety of contemporary contexts – from the Web, to blogs, to E-zines, to Webcasts, and others. Most often, the course will involve publishing at least one issue of a journalistic E-zine, in addition to other assignments that require using other forms of contemporary electronic media. Students will be expected to exercise news judgment; report, write, and edit stories; work with digital imagining; utilize graphic design and layout principles; and work through a publishing process. Prerequisite: A JRL 201, and either A JRL 390 or A JRL 392, or permission of instructor.

A JRL 495 Internship in Journalism (3-6)

The course is limited to Journalism majors and minors. Internships in a variety of media are offered for variable credit. The internship requires that students work on-site in a professional media organization, under the direct supervision of a qualified supervisor. A faculty supervisor will also design an academic component for the internship, based on readings, daily journals, and the writing of papers that analyze and reflect on the work experience. The faculty supervisor will meet regularly with interns, both individually and as a group. The Journalism Program Director will establish the specific requirements that must be fulfilled to receive credit for this course. Internships are open only to qualified juniors and seniors who have an overall grade point average of 2.50 or higher. Prerequisite: permission of faculty supervisor. *S/U* graded.

A JRL 497 Independent Study in Journalism (1-3)

For variable credit (1-3), intended for senior students in Journalism pursue an independent project under the supervision of a full time faculty member. A student might use this course to enhance a portfolio, gain expertise in journalistic practices, research a special topic, or complete work on a major assignment. An application to a faculty member is required. A written agreement outlining the goals and work to be completed during the independent study is also required. The course is limited to seniors with prior journalism experience, although they do not have to be a journalism major or minor. Prerequisite: permission of instructor.

A JRL 499 Senior Honors Seminar in Journalism (3)

Students will define, develop, research, and write or produce in electronic or visual form an individual project of serious merit. The project is intended to demonstrate the range of skills acquired during the student's training in Journalism. The project should also demonstrate a nuanced understanding of the ethical and legal issues of the profession. Work on the project will be supervised by advanced arrangement with a faculty member. The decision on whether a student's final project merits receiving Honors in Journalism will be made by the faculty of the Journalism Program. Prerequisite: permission of instructor.

Course Action Forms – Revised Journalism Major

I. CAFs - New Courses

201Z

225

II. CAFs - Revised Courses

100 – title, description

230 - title

308Z -- prerequisite

364 – title, description

366Z – prerequisite

380Y - prerequisite

392 – prerequisite

480 -- prerequisite

490Z – title, description, prerequisite

420 – title, description

468 – description, prerequisite

III. CAFs – Deactivated courses

220

270X

300Z

320

325

350Y

360Z

364Z

JU42

365 365

505

370

397

460Z

465

470 482

IV. CAFs – None – Courses no changes – see Bulletin 2010-11

200Z	380	475	499
330	390	495	
340	410	497	

University at Albany – State University of New York					
College of Arts and Sciences	Course	Action Form	Proposal No. 10-094A		
Please mark all that apply:					
New Course		Revision of: Number	X Description		
Cross-Listing		X Title	Prerequisites		
Shared-Resources Course		Credits			
Deactivate / Activate Course		Other:			
Department: JOURNALISM PROGR	AM	To be effective	FALL 2011		
Course Number Current: AJRL 100	Ne	W C	redits 3		
Course Foundations of Journalis	sm				
Course Description to appear in Bulletin:	:				
Introduction to contemporary journalism as a major institution in American democracy. This course will help students become more informed about media and introduce them to the major issues in journalism. Topics range from media history and the economic structure of the industry to broad questions about the impact of media on individuals and society in a fast-changing technological society. Also addressed will be ethical and legal issues related to media practices in news media. A student must make a grade of C or better in this course in order to take AJRL 200Z.					
Prerequisites statement to be appended to	o descriptio	n in Bulletin:			
If S/II is to be designated as the only gra-					
If S/U is to be designated as the only grading system in the course,					
This course is (will be) cross listed with	•				
This course is (will be) a shared-resources course with (i.e., CAS ###):					
Explanation of proposal:					
This course is being re-focused for inclusion into the proposed revision of the major. It will include standardized topics, requirements, testing mechanisms, etc., so that all students coming out of the course will have studied the same essential, foundational areas of knowledge concerning contemporary journalism, and will have been evaluated in the same ways.					
Other departments or schools which offer proposal does not overlap their offering:	r sımılar or	related courses and whic	n nave certified that this		
THE THE THE TWENTER THEN THE THE					
Chair of Proposing Department (TYPE NAME/SIGN) Date					
		Hill, Chair, English Departm			
Approved by Chair(s) of Departments	Date	Dean of College (PRINT	Γ NAME/SIGN) Date		
		Gregory Stevens			
Chair of Academic Programs Committee	Date	Dean of Graduate (Unde	11/1/10		
Janna Harton		<u> </u>	rgraduate) Studies Date		

AJRL 100 Foundations of Journalism

Offered: Each semester in 1 section, capacity of 100

Credits:3Graded:A-ECapacity:100

Attendance policy: Yes, with final grade penalized for unexcused absences beyond a

number allowed

Format: Lecture General Education Course: No

Grade Requirement for AJRL 200Z: C or better

I. Learning Objectives:

• Introduce students to a survey of several crucial themes in studying the contemporary news media in a democratic society

- Make students aware of the First Amendment underpinnings to the roles, practices, and influences of the news media in America
- Survey differing points of views from a variety of leading authorities regarding contemporary journalism
- Introduce students to emerging concepts in redefining 21st Century journalism, such as convergent media, multimedia storytelling, social media, and citizen journalism, among others

2. Learning Outcomes:

- Students will be familiar with important concepts, traditions, names, and sources of information about 21st Century journalism
- Students will have a conceptual framework to support them as they move into "best practices" workshops, so that they can understand that the journalistic skills are being used in a broader context than just "doing"
- Students will have a foundation for later, more specialized courses in such subjects as media law and ethics, American journalism history, visual culture, and war and media, among others
- Students will "reorient" their understanding of "media" in general to more specific knowledge about journalistic media

3. Required textbooks (2-3) to be chosen from, among others:

Keen, The Cult of the Amateur

Kovach & Rosenstiel. Elements of Journalism (required)

Manship School of Mass Communication, The Breaux Symposium: New Models for News

Mindich, Tuned Out: Why Americans Under 40 Don't Follow the News Wasik, And Then There's This: How Stories Live and Die in Viral Culture

Woodward & Bernstein, All the President's Men

4. Supplementary readings possible from:

• Columbia Journalism Review

- American Journalism Review
- Nieman Reports (Nieman Foundation, Harvard U.)
- Pew Center for Research on the Press and the Public
- www.poynter.org
- www.asne.org
- www.apme.org
- www.rtnda.org

5. Subjects to be covered, among others:

- Watergate and Beyond
- The Cable TV Revolution
- Convergent Media
- Multimedia Storytelling
- Citizen Journalists and Us
- The Role of the First Amendment

Note: Each of these areas allows an instructor to integrate key principles of the roles of journalistic traditions, the influences of technology, the changing ownership and other economic forces of the contemporary news media, and best practices in journalism, among other principles

7. Graded work (no teaching assistants or graders will be available):

- Short quizzes (4-6 multiple-choice questions) over assigned reading
- Three objective-style exams

	University at Albany – State University of New York					
Co	llege of Arts and Sciences Course	e Action For	m	Proposa	al No	10-094B
Plea	se mark all that apply: New Course Cross-Listing Shared-Resources Course Deactivate-/ Activate Course	Revision of:	Number Title Credits Other:		Descri Prereq	ption uisites
De	partment: JOURNALISM PROGRAM		effective	FALL 2011		
Co Co Th lear rep pul	rise Number Current: Reporting and News Writing II rise Description to appear in Bulletin: s course will continue to build on the best practices of ned in AJRL 200Z. The 201Z course will move studenting; advanced assignments such as covering budge lic records. At the end of this course, students will be porting, writing simple and advanced news stories, edi	ents into the "nex ts, public hearing e expected to dem	ws reporting t level" of ne s, covering c	ews reporting by community issu- ing competence	y focusing es; and res in news j	on beat searching udgment,
of claw	ritical thinking for journalists, as well as familiarity v	with common issu				
Pr	erequisite: AJRL 200Z, or permission of instr	uctor.				
If S	/U is to be designated as the only grading system	m in the course,				
	s course is (will be) cross listed with (i.e., CAS	*				
	s course is (will be) a shared-resources course v	vith (i.e., CAS #	##):			
Explanation of proposal: This course is part of the proposed revision of the major. Paired with AJRL 200Z, this course now helps to provide a two-semester experience for students in the best practices of fundamentals of news reporting and writing. It takes the strongest aspects of a deactivated course, AJRL 270X, Strategies of Information for Journalism, and incorporates them into a true workshop that continues to build on the best practices which were introduced to students in AJRL 200Z. Other departments or schools which offer similar or related courses and which have certified that this proposal does not overlap their offering:						
Chair of Proposing Department (TYPE NAME/SIGN) WRainbolt / Acting Director, Journalism / Michael K. Hill, Chair, English Department						
Wi	liam Rainbolt, Director/Journalism m Rainbolt, Director/Journalism	Michael K. Hill,			el K. Hill,	9-14-10
	oved by Chair(s) of Departments having cross-listed course(s) NT NAME/SIGN) Date	Dean of College (PRIN	T NAME/SIGN)			Date
		Gregory Stevens				11/1/10
	of Academic Programs Committee (PRINT NAME/SIGN) Date	Dean of Graduate (Und	ergraduate) Studies	s (PRINT NAME/SIGN	N)	11/1/10 Date
Jann	Harton 10/28/10					

WRITING INTENSIVE Course Proposal

General Education Committee/Undergraduate Studies - LC 30

Course Nu	UMBER: AJRL 201Z COURSE TITLE: INTRODUCTION TO NEW	S REPORTING & WRITING II
Proposer:	William Rainbolt, Acting Director, Journalism Program (Fal	2010)
	one #: 442-4087 e-mail Rainbolt@albany.edu or(s): Various FT and PT with professional reporting experience	
A. A co B. Wi	ide the following information: opy of the course syllabus. ll this course always be taught as a Writing Intensive course? ease answer each of the following. If any answer is no , please expla	YES ain on an attached sheet.
1.	Will enrollment be limited to 35 students per section? <u>Reason:</u> All Journalism workshops have a capacity of 25.	NO
2.	Will the course require, other than examinations, more than one writing assignment?	YES
3.	Will these special or added writing assignments require at least 2 of writing?	0+ pages YES
4.	Will the course offer at least one of the following writing experie notebooks, exploratory writing, reports, formal argumentative espapers, and professional documents?	
5.	Will the course require substantive revisions of these special writ assignments?	ing YES
6.	Will course grading include a component that allows students to their graded work with responsiveness revisions suggested by the	
7.	Will in-class discussion of writing assignments and detailed com- of the submitted writing assignments be an integral part of the co	
D. De	Will an evaluation of the writing component of the course be sub the class? scribe any assistance you will be requesting from the Writing Cent rse, team teaching, student referrals, training TA's, instruction in us	YES er and/or CETL. (help in design of
approved by	: When the course proposal is completed, the department, sch y its respective college or school. It is then submitted to the Gene ocess should be directed to Vivien Ng, General Education Committed ACTION:	ral Education Committee. Any questions concerning the
College/Sch	/Program Chair: William Rainbolt, Acting Director, Journalism nool Dean or Designee:Gregory Stevensucation Committee liaison:	Date: October 11, 2010 _ Date: 11/1/10 Date:

AJRL 201Z Introduction to Reporting and News Writing II

Offered: Each semester in 2 sections, capacity of $25 \times 2 = 50$

Credits: 3 **Graded:** A – E,

Attendance policy: Yes, with final grade penalized for unexcused absences beyond a

number allowed

Format: Workshop / practicum

Status: Required for Journalism Major

Continuation class: Yes, from AJRL 200Z

Prerequisite: Minimum of B in AJRL 200Z

Writing Intensive: Yes

I. Learning Objectives:

- Continue the progression of students in the fundamentals of news reporting and writing by
 moving them beyond the simple, "straight news," almost formulaic stories they would have learned
 to report and write in AJRL 200Z (routine crimes or accidents, obituaries, one-source interviews,
 "localizing" stories, etc.) and into areas that often require more advanced reporting and news
 writing
- Focus closer attention on identifying, and evaluating, authoritative sources for a variety of stories
- Enhance skills in "critical thinking for journalists," which are necessary for good reporting
- Require "live," local interviews for all stories
- Introduce students to different structures for advanced news stories, including how to write beyond the shorter, simpler stories assigned in AJRL 200Z
- Introduce students to public records research
- Continue expanding the students' abilities to conduct journalistically valid online research

2. Learning Outcomes - at end of course, students should be able to:

- Apply news judgment that goes beyond the simple, "straight" news, facts-only, formulaic kind of reporting learned in AJRL 200Z
- Develop ideas that have multi-angles, and require significant reporting
- Identify authoritative sources who should know something about the ideas
- Continue to develop interviewing skills
- Make valid news judgment decisions as the story develops, about what is relevant and what can be left out, and about new angles and sources to pursue
- Write "news+," that goes beyond the simple, formulaic stories of AJRL 200Z and explain facts, issues, background, etc. in greater depth and with greater illumination
- Be familiar with structures and processes in several different areas cops & courts, government, politics, etc.
- Understand the foundations of using public records for research
- Draw from a variety of structures to write advanced news stories
- Edit their own work closely and competently

• Be prepared to continue expanding their understanding of journalism and the skills necessary in specialized fields covered in upper-division AJRL workshops

3. Required textbook to be chosen from (continuing from AJRL 200Z):

- The Missouri Group, News Reporting & Writing (latest ed.)
- The Missouri Group, Telling the Story: The Convergence of Print, Broadcast, and Online Media (latest ed.)

4. Supplementary readings possible from:

- Daily readings of *New York Times, Albany Times Union*, and/or other news periodicals, in hard copy or online
- Online news organizations, such as CNN.com, MSNBC.com, etc.
- Media industry online sources, such as <u>www.poynter.org</u>, and <u>www.cyberjournalist.net</u>

5. Subjects to be covered, among others:

- Beat reporting (cops/courts, city hall, education, science, business, etc.)
- Speeches and News Conferences
- Meetings
- Government
- Politics
- Statistical stories
- Public Records Research
- Revising advanced news stories
- In-depth interviews
- Maintaining professional relationships with sources
- Ethics in advanced reporting

6. Typical reporting and newswriting assignments:

- 2 stories from beat assigned to student (4 pp. x 2 = 8 pp)
- 1 story from police, or courts (4)
- 1 story from speech or news conference (4)
- 1 story from meeting (4)
- 1 story from government (4)
- 1 story from politics (4)
- 1 story based on statistics (4)
- Final project dominated by public records research (6), requiring 2-3 weeks to report and write
- 3 revisions (12) of stories (but not final project)

7. Other graded work:

- Quizzes over required readings
- Current events quizzes
- Short reporting/writing assignments

	University at Albany – State University of New York					
Co	College of Arts and Sciences Course Action Form Proposal No. 10-094C					
Ple	ase mark all that apply:					
X	New Course		Revision of: Number	Description		
	Cross-Listing		Title	Prerequisites		
	Shared-Resources Course		Credits			
X	Deactivate / Activate Course		Other:			
De	partment: JOURNALISM PROGRA	AM	To be effective	FALL 2011		
Co	urse Number Current:	Ne	W AJRL 225 Cred	lits 3		
Co	ourse Media Law and Ethics			-		
Co	ourse Description to appear in Bulletin:					
foo gat dile lav cas lib	It is often said that "law and ethics have the same center point, but law has a smaller circumference." The center point focus on what is "right" to do in varying circumstances. This is especially true for journalists, whose practices in gathering, reporting, writing, and publishing news in many different forms and media often involve overlapping dilemmas of ethical questions and legal ramifications. This course will introduce students to the foundations of media law and ethics, explaining historical and contemporary theories and practices, and applying close analysis through actual cases and hypothetical situations. It will pay special attention to some of the most common dilemmas for journalists — libel, for example, or free press/fair trial conflicts, or confidentiality, or going "undercover" to investigate wrongdoing, or publishing what could be offensive content, as a few examples.					
Pre	erequisites statement to be appended to	descriptio	n in Bulletin:			
TC		1.				
i	S/U is to be designated as the only grad is course is (will be) cross listed with (i	0 0				
	is course is (will be) a shared-resources		· -			
Ev	planation of proposal:					
Th AJ the Jo	This course is part of the proposed revision of the major. It combines two previously separate courses, AJRL 320 Media Law, and AJRL 325, Media Ethics, into a cohesion that much more closely represents the actual interplay between the two areas in the day-to-day practices of contemporary journalism. Journalists often find both areas involved in a single episode.					
1	ner departments or schools which offer similar or ering:	related cours	ses and which have certified that th	is proposal does not overlap their		
	Chair of Proposing Department (TYPE NAME/SIGN) Date NATION in book (A string Directory Learner) in the control of the contro					
1	WRainbolt / Acting Director, Journalism / Michael K. Hill, English William Rainbolt, Director/Journalism Michael K. Hill, 9-14-10					
	roved by Chair(s) of Departments having cross-listed course(s) INT NAME/SIGN)	Date	Dean of College (PRINT NAME/SIGN)	Date		
			Gregory Stevens	11/1/10		
	r of Academic Programs Committee (PRINT NAME/SIGN)	Date	Dean of Graduate (Undergraduate) Studies (F			
Jann	a Harton	10/28/10				

AJRL 225 Media Law and Ethics

Offered: Each Fall semester in 1 section

 Credits:
 3

 Graded:
 A - E,

 Capacity:
 50

Attendance policy: Yes, with final grade penalized for unexcused absences beyond a

number allowed

Format: Lecture

Status: Required for Journalism Major

Continuation class: No

Writing Intensive: No, but some writing required

General Education course: No

I. Learning Objectives:

- To ground students in the major philosophical principles and legal constructs including laws, court decisions and governmental policy that guide newsgathering, writing and publication in the 21 Century
- To encourage students to draw from major thinkers in ethics in order to construct their own code of ethics regarding their media work
- To introduce students in basic research methods for examining media law and ethical situations
- To make students comfortable, at an introductory level, at writing about legal and ethical dilemmas for the media

2. Learning Outcomes:

- Students will understand First Amendment freedoms and limitations and other major law affecting the field of journalism.
- They will learn the values, principles and philosophies as well as workable models for ethical decision making.
- Students will learn how to keep themselves informed regularly about changes in the law and ethics being brought about by evolving developments in media format and content
- Students will be able to draw on this course's content to provide a legal and ethical context for "best practices" techniques and skills they will learn in advanced workshops and internships

3. Required textbook to be chosen from:

A course package of materials taken from numerous texts and contemporary media will be used in lieu of a text. This is a rapidly changing area that requires up to the date material on new court cases (The U.S. Supreme Court, for example, has agreed to take up two extremely sensitive cases on new media in its 2011 term, and lower federal and state courts are constantly involved in First Amendment / press law cases), and new ethics cases arise almost daily in the media. Textbooks rapidly become outdate in both these areas.

4. Supplementary readings possible from:

- Daily readings of *New York Times, Albany Times Union*, and/or other news periodicals, in hard copy or online
- Online news organizations, such as CNN.com, MSNBC.com, etc.
- Media industry online sources, such as <u>www.poynter.org</u>, and <u>www.cyberjournalist.net</u>
- Online sources relevant to course itself, such as www.rcfp.org (Reporters Committee on Freedom of the Press), www.supremecourt.gov

5. Subjects to be covered, among others:

- First Amendment historical and contemporary context for a free press
- Freedom of Information strategies and limitations
- Libel and invasion of privacy law
- First Amendment Sixth Amendment conflict (free press/fair trial)
- Reporter privilege vis a vis confidentiality
- Several models for ethical decision making in journalism (Rushworth Kidder model, Potter's Box, others)
- Ethical teachings of a range of philosophers including Aristotle, Mill, Rawls and Kant applied to contemporary news, entertainment and public relations.

6. Graded work:

• Quizzes over required readings particularly on case law and ethical model

- Book report on a major work involving ethical behavior (*The Fabulist, Burning Down my Master's House*, others) and/or law (e.g. *All the President's Men, The "Papers" and the Papers*,)
- Short paper delineating and defending a personal code of ethics derived from the models and values presented in class
- Term paper looking at one major legal issue or case of media freedom in the United States or globally
- Final exam involving a multi-faceted (i.e., both legal and ethical issues) hypothetical case, in which students must identify, analyze, and draw a conclusion about both relevant issues

:

University at Albany – State University of New York				
College of Arts and Sciences	Course	Action Form	Proposal No. 10-094D	
Please mark all that apply:				
New Course		Revision of: Number	Description	
Cross-Listing		X Title	Prerequisites	
Shared-Resources Course		Credits	<u>—</u>	
Deactivate / Activate Course		Other:		
Department: JOURNALISM PROG	RAM	To be effective	FALL 2011	
Course Number Current: AJRL 230	Ne	w Cı	redits 3	
Course Media and War in U. S.	. History	-	-	
Course Description to appear in Bulleti	in:			
Prerequisites statement to be appended	to description	on in Bulletin:		
If S/U is to be designated as the only graph This course is (will be) cross listed with	h (i.e., CAS i	###):		
This course is (will be) a shared-resour	ces course w	ith (i.e., CAS ###):		
Explanation of proposal:				
Title is changed for proposed revision Other departments or schools which offer similar offering:				
Chair of Proposing Department (TYPE NAME/SIGN)			Date	
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department				
_			9-14-10	
Approved by Chair(s) of Departments having cross-listed course((PRINT NAME/SIGN)	(s) Date	Dean of College (PRINT NAME/SIGN)	Date	
,		Gregory Stevens		
			11/1/10	
Chair of Academic Programs Committee (PRINT NAME/SIGN Janna Harton		Dean of Graduate (Undergraduate) Studie	es (PRINT NAME/SIGN) Date	
	10/28/10			

University at Albany – State University of New York

College of Arts and Sciences	Course	Action F	orm	Propo	sal N	0.	10-094E
Please mark all that apply: New Course Cross-Listing Shared-Resources Course Deactivate / Activate-Course Department: JOURNALISM PROGE	AM		Number Title Credits Other: be effective	FALL 2011			iption quisites
Course Number Current:	Ne	W AJRL 3	64	Credits 3			
Course Visual Culture		-					
Course Description to appear in Bulletin	1:						
The course explores the increasing predetraditional narrative forms of storytelling photojournalism, film, television, the int Particular emphasis will be paid to the g cultural exchanges. Readings range from visual culture.	g are being ernet, video lobal flow o	replaced by games, ani of visual cul	visual forms me, graphic t ture and the	of storytellin novels, and actechnologies t	g in jo lverti hat fa	ourna sing. Icilita	alism, ate these
Prerequisites statement to be appended t	o descriptio	n in Bulleti	n:				
If S/U is to be designated as the only gra This course is (will be) cross listed with This course is (will be) a shared-resource	(i.e., CAS	###):					
		101 (1.c., C/)					
Explanation of proposal: This course is the revision of the deact recognize the increasing influence of vinto an area that is already quite fami	isual imag liar to man	ing in our c y students	ontemporar but on a sup	y media culti erficial, non-	ure – -peda	and, gogi	, to tap cal level.
Other departments or schools which offer similar offering:	or related cour	ses and which	have certified th	at this proposal d	loes no	t over	lap their
Chair of Proposing Department (TYPE NAME/SIGN) William Rainbolt, Acting Director, Journ	nalism / N	fichael K. H	lill, Chair, Er	nglish Departr	ment		Date 9-14-10
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN)	Date		PRINT NAME/SIG	N)			Date
		Gregory Stevens					11/1/10
Chair of Academic Programs Committee (PRINT NAME/SIGN)	Date	Dean of Graduate	(Undergraduate) Stud	dies (PRINT NAME/S	SIGN)		11/1/10 Date
Janna Harton	10/28/10						
University	at Albany –	State Unive	rsity of New	York			
College of Arts and Sciences		Action F	-	Propo	osal N	0	10-094F
Please mark all that apply:							
New Course		Revision of:	Number		X	Descr	ription

Cross-Listin	าฮ	X Title	Prerequisites
	ources Course	Credits	
Deactivate /	Activate Course	Other:	
D	IOUDNIAL ICM DDOCDAM	To be effecti	ive FALL 2011
Department:	JOURNALISM PROGRAM	(comecter/szes	FALL 2011
Course Numbe	er Current: AJRL 490Z Ne	W	Credits 3
Course	Digital Publication	•	
Course Descr	ription to appear in Bulletin:		
the Web, to least one isso of contempo and edit sto	op is devoted to electronic publishin blogs, to E-zines, to Webcasts, and o ue of a journalistic E-zine, in additio rary electronic media. Students wil ries; work with digital imagining; ut ublishing process.	thers. Most often, the n to other assignment l be expected to exerc	e course will involve publishing a its that require using other forms cise news judgment; report, write
Prerequisites	statement to be appended to description	on in Bulletin:	
	s: AJRL 201Z, and either AJRL 390		rmission of instructor.
If C/II is to b	e designated as the only grading system	n in the course	
		<u> </u>	
	s (will be) cross listed with (i.e., CAS s (will be) a shared-resources course w	· —	
		/IIII (I.e., CA3 ###)	
Explanation	of proposal:		
	ged for proposed revision of Journa	-	d that this proposal does not overlap their
	epartment (TYPE NAME/SIGN)		Date
William Rain	abolt, Acting Director, Journalism / M	Aichael K. Hill, Chair,	English Department 9-14-1
			3-14-1
Approved by Chair(s) (PRINT NAME/SIG	of Departments having cross-listed course(s) N) Date	Dean of College (PRINT NAME/S	SIGN) Date
		Gregory Stevens	
Chair of Academic Pr	ograms Committee (PRINT NAME/SIGN) Date	Dean of Graduate (Undergraduate)) Studies (PRINT NAME/SIGN) Date
Janna Harton	10/28/10	,	
		State University of Ne	ew York
College of A		Action Form	Proposal No. 10-094G
Please mark all t	that apply:		
New Course	** *	Revision of: Number	er X Description
Cross-Listin	ng	X Title	Prerequisites
			
Shared-Res	ources Course	Credits	

Department:	JOURNALISM PROGRA	AM	To be effective FALL 2011
Course Numbe	er Current: AJRL 420	Ne	w Credits 3
Course	Media in the Digital Age		
Course Descr	ription to appear in Bulletin:		
social role, a film, broadc	nd means of production. I ast, web, and other media.	t surveys Topics inc	al age. The course explores the nature of media, their new technologies and their effect on effect on print, clude recent developments in communications erty, censorship, surveillance, and gender differences.
Droroguicitos	statement to be appended to	docarintia	on in Dullatin
This course i	e designated as the only grac s (will be) cross listed with (i.e., CAS ‡	
I nis course i	s (will be) a shared-resource	s course w	ntn (i.e., CAS ###):
reflected in to "Political" a Other departs	the revised course descriptind "Economy."	ion. It app	resented what the course has evolved to be, which is bears that too many students were misled by related courses and which have certified that this
	oosing Denartment (TVPF N		
William Rain	abolt, Director/Journalism	/ Michae	el K. Hill, Chair, English 9-14-10
Approved by	Chair(s) of Departments	Date	Dean of College (PRINT NAME/SIGN) Date
11		Dute	Gregory Stevens
Chair of Acad Janna Harton	demic Programs Committee	Date 10/28/10	11/1/10 Dean of Graduate (Undergraduate) Studies Date
	University a	t Albany –	State University of New York
College of A	rts and Sciences		e Action Form Proposal No. 10-094H
X Deactivate	e ng ources Course / Activate -Course JOURNALISM PROGRA	AM	Revision of: Number Title Credits Other: To be effective (compostor/(year)): W AJRL 220 Description Prerequisites FALL 2011
Course	Visual Culture		<u> </u>

Course Description to appear in Bulletin:	
Prerequisites statement to be appended to description	n in Bulletin:
	. ,
If S/U is to be designated as the only grading system	
This course is (will be) cross listed with (i.e., CAS	
This course is (will be) a shared-resources course w	ith (i.e., CAS ###):
Explanation of proposal:	
Explanation of proposal.	
AJRL220 is being replaced by AJRL 364.	
8 4	
Other departments or schools which offer similar or related cour offering:	ses and which have certified that this proposal does not overlap their
onering.	
Chair of Proposing Department (TYPE NAME/SIGN)	Date
William Rainbolt, Acting Director, Journalism / M	Iichael K. Hill, Chair, English Department
	9-14-10
Approved by Chair(s) of Departments having cross-listed course(s)	
(PRINT NAME/SIGN) Date	Dean of College (PRINT NAME/SIGN) Gregory Stevens
Chair of Academic Programs Committee (PRINT NAME/SIGN) Date	11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
Janna Harton 10/28/10	
University at Albany –	State University of New York
Course	Action Form Proposal No. 10 004:
College of Arts and Sciences Course	Proposal No. 10-094i
Please mark all that apply:	
New Course	Revision of: Number Description
Cross-Listing	Title Prerequisites
Shared-Resources Course	Credits
X Deactivate / Activate-Course	Other:
	To be effective
Department: JOURNALISM PROGRAM	(competer/year): FALL 2011
Ne Ne	W A IDI 270V Credits 2
Course Number Current:	. AJRL 2/0A 3
Course Strategies of Information for Journ	alists
Course Description to appear in Bulletin:	

Prerequisites statement to be appended to descriptio	n in Bulletin:
If S/U is to be designated as the only grading systen	n in the course
This course is (will be) cross listed with (i.e., CAS #	
This course is (will be) a shared-resources course w	
Explanation of proposal:	
This course is not included in the proposed revisi	on of the Journalism Major.
• •	,
	ses and which have certified that this proposal does not overlap their
offering:	
Chair of Proposing Department (TYPE NAME/SIGN)	Date
William Rainbolt, Acting Director, Journalism / M	lichael K. Hill, Chair, English Department 9-14-10
	3 14 10
Assembly Chick (December)	
Approved by Chair(s) of Departments having cross-listed course(s)	
(PRINT NAME/SIGN) Date	Dean of College (PRINT NAME/SIGN) Date
(PRINT NAME/SIGN) Date	Gregory Stevens
Chair of Academic Programs Committee (PRINT NAME/SIGN) Date	
	Gregory Stevens 11/1/10
Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10	Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10	Gregory Stevens 11/1/10
Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany —	Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany —	Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York
Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany – College of Arts and Sciences Course	Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York
Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply:	Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York Action Form Proposal No. 10-094J
Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course	Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York Action Form Proposal No. 10-094J Revision of: Number Description
Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing	11/1/10
Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course	State University of New York Action Form Proposal No. 10-094J Revision of: Number Title Credits 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date 11/1/10 Date
Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course Department: JOURNALISM PROGRAM	State University of New York Action Form Proposal No. 10-094J Revision of: Number Title Credits Other: To be effective (samestor/yoor). FALL 2011
Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course Department: JOURNALISM PROGRAM	Title Description Prerequisites Credits Other: To be effective Corrector/(voor) FALL 2011

Prerequisites statement to be appended to description	on in Bulletin:
If S/U is to be designated as the only grading system	n in the course,
This course is (will be) cross listed with (i.e., CAS	<u>—</u>
This course is (will be) a shared-resources course w	
Explanation of proposal:	
This course is not included in the proposed revisi	ion of the Journalism Major.
	•
Other departments or schools which offer similar or related cour	ses and which have certified that this proposal does not overlap their
offering:	
Chair of Proposing Department (TYPE NAME/SIGN)	Date
William Rainbolt, Acting Director, Journalism / M	fichael K. Hill, Chair, English Department
	9-14-10
Approved by Chair(s) of Departments having cross-listed course(s)	Description (PDINTENAME/CYCN)
(PRINT NAME/SIGN) Date	Dean of College (PRINT NAME/SIGN) Gregory Stevens
	11/1/10
Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton	Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
10/28/10	
University at Albany –	State University of New York
College of Arts and Sciences Course	e Action Form Proposal No. 10-094K
Please mark all that apply:	
New Course	Revision of: Number Description
Cross-Listing	Title Prerequisites
Shared-Resources Course	Credits
X Deactivate / Activate-Course	Other:
Department: JOURNALISM PROGRAM	To be effective FALL 2011
Course Number Current: Ne	W AJRL 320 Credits 3
Course Media Law	
Course Description to appear in Bulletin:	
course Description to appear in Dunctin,	

Prerequisites statement to be appended to description in Bulletin:	_
f S/U is to be designated as the only grading system in the course,	
This course is (will be) cross listed with (i.e., CAS ###):	
Γhis course is (will be) a shared-resources course with (i.e., CAS ###):	
Explanation of proposal:	=
This course is not included in the proposed revision of the Journalism Major.	
Other departments or schools which offer similar or related courses and which have certified that this proposal does not overlap their	
offering:	-
	I
Chair of Proposing Department (TYPE NAME/SIGN) Date	
	e
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14-	
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department	
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14-	
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14- Approved by Chair(s) of Departments having cross-listed course(s) PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Date	-10
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14- Approved by Chair(s) of Departments having cross-listed course(s) PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Gregory Stevens	-10 e
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14- Approved by Chair(s) of Departments having cross-listed course(s) PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Date	-10 e
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14- Approved by Chair(s) of Departments having cross-listed course(s) PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/	-10 e
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14- Approved by Chair(s) of Departments having cross-listed course(s) PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/ Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date anna Harton 10/28/10	-10 e
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14- Approved by Chair(s) of Departments having cross-listed course(s) PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/ Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date	-10 e
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14- Approved by Chair(s) of Departments having cross-listed course(s) PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/ Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date anna Harton 10/28/10	-10 e /10 e
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14- Approved by Chair(s) of Departments having cross-listed course(s) PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/ Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date 10/28/10 University at Albany — State University of New York	-10 e /10 e
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14- Approved by Chair(s) of Departments having cross-listed course(s) PRINT NAME/SIGN) Date Gregory Stevens 11/1/ Chair of Academic Programs Committee (PRINT NAME/SIGN) Date anna Harton 10/28/10 University at Albany — State University of New York College of Arts and Sciences Course Action Form Proposal No. 10-0941	-10 e /10 e
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14- Approved by Chair(s) of Departments having cross-listed course(s) PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Dean of Gollege (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Anna Harton 10/28/10 University at Albany — State University of New York College of Arts and Sciences Course Action Form Proposal No. 10-0941	-10 e /10 e
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14- Approved by Chair(s) of Departments having cross-listed course(s) PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/ Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date 10/28/10 University at Albany — State University of New York College of Arts and Sciences Course Action Form Proposal No	-10 e /10 e
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14- Approved by Chair(s) of Departments having cross-listed course(s) PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/ Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date 10/28/10 University at Albany — State University of New York College of Arts and Sciences Course Action Form Proposal No. 10-094E Please mark all that apply: New Course Cross-Listing Revision of: Number Description Prerequisites	-10 e /10 e
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14- Approved by Chair(s) of Departments having cross-listed course(s) PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/ Chair of Academic Programs Committee (PRINT NAME/SIGN) Date 10/28/10 University at Albany — State University of New York College of Arts and Sciences Course Action Form Proposal No. 10-094L Please mark all that apply: New Course Cross-Listing Shared-Resources Course Credits	-10 e /10 e
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14- Approved by Chair(s) of Departments having cross-listed course(s) PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/ Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Date Title Dean of College (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Date Title Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Date	-10 e /10 e
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14- Approved by Chair(s) of Departments having cross-listed course(s) PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date 11/1/ Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date 10/28/10 University at Albany – State University of New York College of Arts and Sciences Course Action Form Proposal No. 10-094L Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course Department: JOURNALISM PROGRAM Michael K. Hill, Chair, English Department Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Dean of College (PRINT NAME	-10 e /10 e

Prerequisites statement to be appended to description	on in Bulletin:
If C/II is to be designated as the only grading system	n in the course
If S/U is to be designated as the only grading syster	<u>—</u>
This course is (will be) cross listed with (i.e., CAS and This course is (will be) a shared-resources course we	
	III (1.ε., CA3 πππ).
Explanation of proposal:	
This course is not included in the proposed revis	ion of the Journalism Major.
	ses and which have certified that this proposal does not overlap their
offering:	
Chair of Proposing Department (TYPE NAME/SIGN) AGUIDAN Deighbolt Acting Director Journalism / A	Date
William Rainbolt, Acting Director, Journalism / N	
	fichael K. Hill, Chair, English Department 9-14-10
	fichael K. Hill, Chair, English Department
Approved by Chair(s) of Departments having cross-listed course(s)	fichael K. Hill, Chair, English Department
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date	Michael K. Hill, Chair, English Department 9-14-10 Dean of College (PRINT NAME/SIGN) Date
	Gregory Stevens Gichael K. Hill, Chair, English Department 9-14-10 Dean of College (PRINT NAME/SIGN) Date
(PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Date	Michael K. Hill, Chair, English Department 9-14-10 Dean of College (PRINT NAME/SIGN) Date
(PRINT NAME/SIGN) Date	Dean of College (PRINT NAME/SIGN) Dean of Stevens Date 11/1/10
Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10	Dean of College (PRINT NAME/SIGN) Dean of Stevens Date 11/1/10
Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany —	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York
Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany —	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date 11/1/10 Date
Chair of Academic Programs Committee (PRINT NAME/SIGN) Date 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply:	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York Proposal No. 10-094M
Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094M Revision of: Number Description
Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094M Revision of: Number Description Title Prerequisites
Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course	Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094M Revision of: Number Description Title Description Prerequisites Credits
Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing	Dean of College (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York Proposal No. 10-094M Revision of: Number Title Credits Other:
Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course	Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094M Revision of: Number Description Title Description Prerequisites Credits
Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course Department: JOURNALISM PROGRAM	Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094M Revision of: Number Description Title Description Title Prerequisites Credits Other: To be effective (Credits Credits
Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate Course Department: JOURNALISM PROGRAM	Dean of College (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094M Revision of: Number Description Title Description Prerequisites Credits Other: To be effective (Samestav/Yasav): FALL 2011

Prerequisites statement to be appended to description	on in Bulletin:
TI COLL	1
If S/U is to be designated as the only grading system	
This course is (will be) cross listed with (i.e., CAS a	
This course is (will be) a shared-resources course w	IIII (I.e., CAS ###).
Explanation of proposal:	
This course is not included in the proposed revisi	ion of the Journalism Major
This course is not included in the proposed revisi	or the sournament value.
Other departments or schools which offer similar or related cour	ses and which have certified that this proposal does not overlap their
offering:	
	
Chair of Proposing Department (TYPE NAME/SIGN)	Date
	fichael K. Hill, Chair, English Department
William Rainbolt, Acting Director, Journalism / M	fichael K. Hill, Chair, English Department
	Michael K. Hill, Chair, English Department 9-14-10 Dean of College (PRINT NAME/SIGN) Date
William Rainbolt, Acting Director, Journalism / M Approved by Chair(s) of Departments having cross-listed course(s)	Gregory Stevens Gichael K. Hill, Chair, English Department 9-14-10 Dean of College (PRINT NAME/SIGN) Date
William Rainbolt, Acting Director, Journalism / M Approved by Chair(s) of Departments having cross-listed course(s)	Michael K. Hill, Chair, English Department 9-14-10 Dean of College (PRINT NAME/SIGN) Date
William Rainbolt, Acting Director, Journalism / M Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date	Dean of College (PRINT NAME/SIGN) Dean of Stevens Date 11/1/10
William Rainbolt, Acting Director, Journalism / M Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date 11/1/10 Date
William Rainbolt, Acting Director, Journalism / M Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10	Dean of College (PRINT NAME/SIGN) Dean of Stevens Dean of Lollege (PRINT NAME/SIGN) Date 11/1/10
William Rainbolt, Acting Director, Journalism / M Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany —	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date 11/1/10 Date
William Rainbolt, Acting Director, Journalism / Management of Acting Director, Journalism / Management of Academic Programs Committee (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Course	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York
William Rainbolt, Acting Director, Journalism / M Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany —	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York
William Rainbolt, Acting Director, Journalism / Management of Acting Director, Journalism / Management of Academic Programs Committee (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply:	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York Proposal No. 10-094N
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) University at Albany — College of Arts and Sciences Please mark all that apply: New Course	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094N Revision of: Number Description
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing	Dean of College (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York Proposal No. 10-094N Revision of: Number Description Title Description Title Prerequisites Credits Other:
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course	Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094N Revision of: Number Description Title Prerequisites Credits
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course Department: JOURNALISM PROGRAM	Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094N Revision of: Number Description Title Description Prerequisites Credits Other: To be effective (Credits Credits
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) University at Albany — College of Arts and Sciences Course Please mark all that apply: New Course Cross-Listing Shared-Resources Course Department: Department: JOURNALISM PROGRAM	Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094N Revision of: Number Title Description Prerequisites Credits Other: To be effective FALL 2011 W AJRL 360 Credits 3

Prerequisites statement to be appended to description in Bulletin:	
If S/U is to be designated as the only grading system in the course,	
This course is (will be) cross listed with (i.e., CAS ###):	
This course is (will be) a shared-resources course with (i.e., CAS ###):	
Explanation of proposal:	
This course is not included in the proposed revision of the Journalism Major.	
Other departments or schools which offer similar or related courses and which have certified that this proposal does not overlap their	
offering:	
Chair of Proposing Department (TYPE NAME/SIGN) Da William Painbolt Acting Director Journalism / Michael K Hill Chair English Department	te
Chair of Proposing Department (TYPE NAME/SIGN) William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14	
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department	
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14	
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14 Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Date	I-10
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14 Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Gregory Stevens	I-10
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14 Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Date	I-10
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14 Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1	I-10
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14 Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1 Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Janna Harton 10/28/10	I-10
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14 Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1 Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date	I-10
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14 Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1 Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Janna Harton 10/28/10	1-10 hte
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14 Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1 Chair of Academic Programs Committee (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date University at Albany — State University of New York	1-10 hte
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14 Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Date Gregory Stevens 11/1 Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date University at Albany — State University of New York College of Arts and Sciences Course Action Form Proposal No. 10-094	1-10 hte
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14 Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1 Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — State University of New York College of Arts and Sciences Course Action Form Proposal No. 10-094 Please mark all that apply:	1-10 hte
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14 Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany — State University of New York College of Arts and Sciences Course Action Form Proposal No. 10-094 Please mark all that apply: New Course Number Description	1-10 hte
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14 Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1 Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — State University of New York College of Arts and Sciences Course Action Form Proposal No. 10-094 Please mark all that apply: New Course Cross-Listing Revision of: Number Title Prerequisites	1-10 hte
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14 Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1 Chair of Academic Programs Committee (PRINT NAME/SIGN) Jama Harton 10/28/10 University at Albany — State University of New York College of Arts and Sciences Course Action Form Proposal No. 10-094 Please mark all that apply: New Course Cross-Listing Shared-Resources Course Shared-Resources Course Michael K. Hill, Chair, English Department 9-14 Michael K. Hill, Chair, English Department 9-14 Serior Name/Sign) Date Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Title Title Prerequisites	1-10 hte
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14 Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Cregory Stevens 11/1 Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Date Dean of College (PRINT NAME/SIGN) Date Date Dean of College (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Date Date Dean of College (PRINT NAME/SIGN) Date Da	1-10 hte
William Rainbolt, Acting Director, Journalism / Michael K. Hill, Chair, English Department 9-14 Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Gregory Stevens 11/1 Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany — State University of New York College of Arts and Sciences Course Action Form Proposal No. 10-094 Please mark all that apply: New Course Cross-Listing Shared-Resources Course Shared-Resources Course Department: JOURNALISM PROGRAM Approved by Chair(s) of Departments Dean of College (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Date Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Date Dean of College (PRINT NAME/SIGN) Date Dean of College (PRINT	1-10 hte

Prerequisites statement to be appended to description	on in Bulletin:
If S/U is to be designated as the only grading syster	n in the course,
This course is (will be) cross listed with (i.e., CAS	###):
This course is (will be) a shared-resources course w	rith (i.e., CAS ###):
Explanation of proposal:	
F F - F	
This course is not included in the proposed revis	ion of the Journalism Major.
	ses and which have certified that this proposal does not overlap their
offering:	
Chair of Proposing Department (TYPE NAME/SIGN) William Rainbolt Acting Director Journalism / N	Date Michael K. Hill. Chair. English Department
	Date Michael K. Hill, Chair, English Department 9-14-10
	Iichael K. Hill, Chair, English Department
William Rainbolt, Acting Director, Journalism / N	Iichael K. Hill, Chair, English Department
	Michael K. Hill, Chair, English Department 9-14-10 Dean of College (PRINT NAME/SIGN) Date
William Rainbolt, Acting Director, Journalism / N Approved by Chair(s) of Departments having cross-listed course(s)	Michael K. Hill, Chair, English Department 9-14-10 Dean of College (PRINT NAME/SIGN) Date Gregory Stevens
William Rainbolt, Acting Director, Journalism / Maproved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Date	Michael K. Hill, Chair, English Department 9-14-10 Dean of College (PRINT NAME/SIGN) Date
William Rainbolt, Acting Director, Journalism / Maproved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date	Dean of College (PRINT NAME/SIGN) Dean of Stevens Dean of Lollege (PRINT NAME/SIGN) Date 11/1/10
William Rainbolt, Acting Director, Journalism / Market Rainbolt, Acting Director, Acting Rainbolt, Acting Director, Acting Rainbolt, Acting Rainbolt, Acting Director, Acting Rainbolt, Acting Rainbo	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
William Rainbolt, Acting Director, Journalism / Mapproved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany —	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York
William Rainbolt, Acting Director, Journalism / Mapproved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany —	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
William Rainbolt, Acting Director, Journalism / Mapproved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany —	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Course	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply:	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York Proposal No. 10-094P
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094P Revision of: Number Description
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing	Dean of College (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094P Revision of: Number Description Title Description Prerequisites Credits Other:
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York Proposal No. 10-094P Revision of: Number Title Credits Description Prerequisites
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course Department: JOURNALISM PROGRAM	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094P Revision of: Number Description Title Description Prerequisites Credits Other: To be effective Credits Credits Credits Credits
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course Department: JOURNALISM PROGRAM	Dean of College (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094P Revision of: Number Description Title Description Title Prerequisites Credits Other: To be effective (Composter/Viver)

Prerequisites statement to be appended to descriptio	n in Bullatin
Trerequisites statement to be appended to description	ii iii Buneiii.
If S/U is to be designated as the only grading system	
This course is (will be) cross listed with (i.e., CAS #	-
This course is (will be) a shared-resources course w	ith (i.e., CAS ###):
Explanation of proposal:	
This course is not included in the proposed revisi	on of the Journalism Major.
Other departments or schools which offer similar or related cours offering:	ses and which have certified that this proposal does not overlap their
onering.	
Chair of Proposing Department (TYPE NAME/SIGN) William Rainholt Acting Director Journalism / M	Date Date D
	Date Iichael K. Hill, Chair, English Department 9-14-10
	lichael K. Hill, Chair, English Department
William Rainbolt, Acting Director, Journalism / M.	lichael K. Hill, Chair, English Department
	Iichael K. Hill, Chair, English Department 9-14-10 Dean of College (PRINT NAME/SIGN) Date
William Rainbolt, Acting Director, Journalism / M Approved by Chair(s) of Departments having cross-listed course(s)	Dean of College (PRINT NAME/SIGN) Dean of Segory Stevens Date
William Rainbolt, Acting Director, Journalism / M. Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Date	Iichael K. Hill, Chair, English Department 9-14-10 Dean of College (PRINT NAME/SIGN) Date
William Rainbolt, Acting Director, Journalism / M Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date	Dean of College (PRINT NAME/SIGN) Gregory Stevens Date 11/1/10
William Rainbolt, Acting Director, Journalism / M. Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10	Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
William Rainbolt, Acting Director, Journalism / M. Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10	Dean of College (PRINT NAME/SIGN) Gregory Stevens Date 11/1/10
William Rainbolt, Acting Director, Journalism / M Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany —	Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
William Rainbolt, Acting Director, Journalism / Mapproved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date 10/28/10 University at Albany —	Dean of College (PRINT NAME/SIGN) Dean of Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Course	Dean of College (PRINT NAME/SIGN) Dean of Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) University at Albany — College of Arts and Sciences Please mark all that apply:	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094Q
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) University at Albany — College of Arts and Sciences Please mark all that apply: New Course	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Action Form Proposal No. 10-094Q Revision of: Number Description
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing	Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York Action Form Proposal No. 10-094Q Revision of: Number Title Description Prerequisites
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course	Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Action Form Proposal No. 10-094Q Revision of: Number Title Credits Credits
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course Department: JOURNALISM PROGRAM	Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York Action Form Proposal No. 10-094Q Revision of: Number Title Credits Other: To be effective (Sameston/voor): FALL 2011
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course Department: JOURNALISM PROGRAM	Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Action Form Proposal No. 10-094Q Revision of: Number Title Credits Other: To be effective (composter/years) FALL 2011

Prerequisites statement to be appended to description in Bulletin:	
•	
If S/II is to be designated as the only grading system	n in the course
If S/U is to be designated as the only grading system in the course, This course is (will be) grass listed with (i.e., CAS ###):	
This course is (will be) cross listed with (i.e., CAS ###): This course is (will be) a shared-resources course with (i.e., CAS ###):	
	ДШ (1.с., САЗ ###).
Explanation of proposal:	
This course is not included in the proposed revision of the Journalism Major.	
	ses and which have certified that this proposal does not overlap their
offering:	
Chair of Proposing Department (TYPE NAME/SIGN) William Painbolt Acting Director Journalism / A	Date Michael K. Hill Chair English Department
	Date Michael K. Hill, Chair, English Department 9-14-10
	Aichael K. Hill, Chair, English Department
	Aichael K. Hill, Chair, English Department
William Rainbolt, Acting Director, Journalism / N	Michael K. Hill, Chair, English Department 9-14-10 Dean of College (PRINT NAME/SIGN) Date
William Rainbolt, Acting Director, Journalism / N Approved by Chair(s) of Departments having cross-listed course(s)	Aichael K. Hill, Chair, English Department 9-14-10
William Rainbolt, Acting Director, Journalism / Mapproved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Date	Michael K. Hill, Chair, English Department 9-14-10 Dean of College (PRINT NAME/SIGN) Date Gregory Stevens
William Rainbolt, Acting Director, Journalism / Mapproved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date	Dean of College (PRINT NAME/SIGN) Dean of Stevens Dean of Lollege (PRINT NAME/SIGN) Date 11/1/10
William Rainbolt, Acting Director, Journalism / Market Rainbolt, Acting Director, Acting Rainbolt, Acting Director, Acting Rainbolt, Acting Rainbolt, Acting Director, Acting Rainbolt, Acting Rainbo	Dean of College (PRINT NAME/SIGN) Dean of Stevens Dean of Lollege (PRINT NAME/SIGN) Date 11/1/10
William Rainbolt, Acting Director, Journalism / Management of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany —	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York
William Rainbolt, Acting Director, Journalism / Mapproved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany —	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply:	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094R
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course	Dean of College (PRINT NAME/SIGN) Dean of Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094R Revision of: Number Description
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing	Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094R Revision of: Number Description Title Description Prerequisites
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094R Revision of: Number Title Credits Description Prerequisites
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Course Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course	Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York Proposal No. 10-094R Revision of: Number Description Title Description Prerequisites Credits Other: To be effective
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094R Revision of: Number Title Credits Description Prerequisites
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course Department: JOURNALISM PROGRAM	Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Action Form Proposal No. 10-094R Revision of: Number Title Credits Other: To be effective (Credits Credits
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course Department: JOURNALISM PROGRAM	Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Proposal No. 10-094R Revision of: Number Title Description Prerequisites Credits Other: To be effective (Compostan/Yugan): FALL 2011 W AJRL 370 Credits 3

Prerequisites statement to be appended to descripti	on in Bulletin:
If S/U is to be designated as the only grading syste	m in the course,
This course is (will be) cross listed with (i.e., CAS	###):
This course is (will be) a shared-resources course v	•
<u> </u>	
Explanation of proposal:	
This course is not included in the proposed revis	sion of the Journalism Major.
Other departments or schools which offer similar or related cou	arses and which have certified that this proposal does not overlap their
offering:	
Chair of Proposing Department (TYPE NAME/SIGN)	Date
Chair of Proposing Department (TYPE NAME/SIGN) William Rainbolt, Director/Journalism	Date Michael K. Hill, Chair, English
William Rainbolt, Director/Journalism	
	Michael K. Hill, Chair, English Dean of College (PRINT NAME/SIGN) Date
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s)	Michael K. Hill, Chair, English Dean of College (PRINT NAME/SIGN) Date Gregory Stevens
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date	Michael K. Hill, Chair, English Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton	Michael K. Hill, Chair, English Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Date	Michael K. Hill, Chair, English Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton	Michael K. Hill, Chair, English Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10	Michael K. Hill, Chair, English Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10	Michael K. Hill, Chair, English Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10	Michael K. Hill, Chair, English Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton University at Albany – College of Arts and Sciences Cours	Michael K. Hill, Chair, English Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton University at Albany – College of Arts and Sciences Please mark all that apply:	Michael K. Hill, Chair, English Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/1(Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date - State University of New York Proposal No. 10-094S
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton University at Albany – College of Arts and Sciences Please mark all that apply: New Course	Michael K. Hill, Chair, English Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date - State University of New York Proposal No. 10-094S Revision of: Number Description
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton University at Albany – College of Arts and Sciences Please mark all that apply: New Course Cross-Listing	Michael K. Hill, Chair, English Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date - State University of New York Proposal No. 10-094S Revision of: Number Description Prerequisites
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton University at Albany - College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course	Michael K. Hill, Chair, English Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date - State University of New York Proposal No
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton University at Albany – College of Arts and Sciences Please mark all that apply: New Course Cross-Listing	Michael K. Hill, Chair, English Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date - State University of New York Proposal No
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton University at Albany – College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course	Michael K. Hill, Chair, English Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/16 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date - State University of New York Proposal No
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton University at Albany – College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course Department: JOURNALISM PROGRAM	Dean of College (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date - State University of New York Proposal No. 10-094S Revision of: Number Title Description Prerequisites Credits Other: To be effective (compactor/(yory)): FALL 2011
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton University at Albany - College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate Course Department: JOURNALISM PROGRAM	Michael K. Hill, Chair, English Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/16 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date - State University of New York Proposal No
William Rainbolt, Director/Journalism Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton University at Albany – College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course Department: JOURNALISM PROGRAM	Dean of College (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) To be after the proposal No. To be effective (Compactor/Year) To be effective (Compactor/Year) To be after the proposal No. To be effective (Compactor/Year)

Prerequisites statement to be appended to description	on in Bulletin:
If S/U is to be designated as the only grading system	m in the course,
This course is (will be) cross listed with (i.e., CAS	###):
This course is (will be) a shared-resources course w	•
	vidi (i.e., Grio iiiii).
Explanation of proposal:	
This course is not included in the proposed revis	sion of the Journalism Major.
	rses and which have certified that this proposal does not overlap their
offering:	
Chair of Proposing Department (TYPE NAME/SIGN)	Date
William Rainbolt, Director/Journalism	Michael K. Hill, Chair, English
Approved by Chair(s) of Departments having cross-listed course(s)	
(PRINT NAME/SIGN) Date	Dean of College (PRINT NAME/SIGN) Date
	Gregory Stevens
	11/1/10
Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton	Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
10/28/10	
11	Chata I Indicaments of No. 1
University at Albany –	- State University of New York
	a A ation Farms
College of Arts and Sciences Course	e Action Form Proposal No. 10-094T
Please mark all that apply:	
New Course	Revision of: Number Description
Cross-Listing	Title Prerequisites
Shared-Resources Course	Credits
X Deactivate / Activate-Course	Other:
Department: IOUDNALISM PROCEAM	To be effective FALL 2011
Department: JOURNALISM PROGRAM	(competer/years): FALL 2011
Ne Ne Ne Ne	ew AIDI 4607 Credits 2
Course Number Current:	AJRL 460Z Credits 3
Course Advanced Reporting	
Course Description to appear in Bulletin:	

Prerequisites statement to be appended to descriptio	n in Bulletin
Trerequisites statement to be appended to description	in in Buretin
If S/U is to be designated as the only grading system	
This course is (will be) cross listed with (i.e., CAS #	
This course is (will be) a shared-resources course w	ith (i.e., CAS ###):
Explanation of proposal:	
mi	Col. T
This course is not included in the proposed revisi	on of the Journalism Major.
Other departments or schools which offer similar or related source	ess and which have contified that this proposal does not everlan their
offering:	ses and which have certified that this proposal does not overlap their
·	
Chair of Deceasing Deceasing Deceases (TVDE NAME/CICN)	Date
Chair of Proposing Department (TYPE NAME/SIGN) William Rainbolt, Acting Director, Journalism / M.	lichael K. Hill, Chair, English Department
	Date (ichael K. Hill, Chair, English Department 9-14-10
	lichael K. Hill, Chair, English Department
William Rainbolt, Acting Director, Journalism / M. Approved by Chair(s) of Departments having cross-listed course(s)	lichael K. Hill, Chair, English Department 9-14-10
William Rainbolt, Acting Director, Journalism / M.	lichael K. Hill, Chair, English Department
William Rainbolt, Acting Director, Journalism / M. Approved by Chair(s) of Departments having cross-listed course(s)	Iichael K. Hill, Chair, English Department 9-14-10 Dean of College (PRINT NAME/SIGN) Date
William Rainbolt, Acting Director, Journalism / M. Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Date	Dean of College (PRINT NAME/SIGN) Dean of Stevens Dean of College (PRINT NAME/SIGN) Date
William Rainbolt, Acting Director, Journalism / M. Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date	Dean of College (PRINT NAME/SIGN) Gregory Stevens Date 11/1/10
William Rainbolt, Acting Director, Journalism / M. Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10	Dean of College (PRINT NAME/SIGN) Gregory Stevens Date 11/1/10
William Rainbolt, Acting Director, Journalism / M. Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany —	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York
William Rainbolt, Acting Director, Journalism / M. Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany —	Dean of College (PRINT NAME/SIGN) Gregory Stevens Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date Date
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany —	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York Action Form Proposal No. 10-094U
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Course	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply:	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York Action Form Proposal No. 10-094U
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply: New Course	Dean of College (PRINT NAME/SIGN) Dean of Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Action Form Proposal No. 10-094U Revision of: Number Description
William Rainbolt, Acting Director, Journalism / Management Medical Programs Committee (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York Action Form Proposal No. 10-094U Revision of: Number Title Credits Other:
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) University at Albany — College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course	Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York Action Form Proposal No. 10-094U Revision of: Number Description Prerequisites Credits
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) University at Albany — College of Arts and Sciences Course Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course Department: JOURNALISM PROGRAM	Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date State University of New York Action Form Proposal No. 10-094U Revision of: Number Title Credits Other: To be effective (Samestor/Yoon): FALL 2011
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) University at Albany — College of Arts and Sciences Course Please mark all that apply: New Course Cross-Listing Shared-Resources Course Department: Department: JOURNALISM PROGRAM	Dean of College (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) State University of New York Action Form Proposal No. 10-094U Revision of: Number Title Credits Other: To be effective (compactor/yoor): FALL 2011

Prerequisites statement to be appended to descripti	on in Bulletin:	
If S/U is to be designated as the only grading system	m in the course,	
This course is (will be) cross listed with (i.e., CAS	###): 	
This course is (will be) a shared-resources course v	with (i.e., CAS ###):	
Explanation of proposal:		
Explanation of proposal.		
This course is not included in the proposed revis	sion of the Journalism Major.	
	,	
Other departments or schools which offer similar or related cou	rses and which have certified that this proposal	does not overlan their
offering:	rses and which have certified that this proposal o	does not overlap then
Chair of Proposing Department (TYPE NAME/SIGN) William Rainholt Acting Director Journalism / N	Michael K. Hill. Chair. English Departs	Date ment
	Michael K. Hill, Chair, English Departi	
	Michael K. Hill, Chair, English Departi	ment
William Rainbolt, Acting Director, Journalism /	Michael K. Hill, Chair, English Departi	ment
	Dean of College (PRINT NAME/SIGN)	ment
William Rainbolt, Acting Director, Journalism / Market Market Provided by Chair(s) of Departments having cross-listed course(s)	1	ment 9-14-10
William Rainbolt, Acting Director, Journalism / Machine Rainbolt, Acting Director, Acting Rainbolt, Acting R	Dean of College (PRINT NAME/SIGN) Gregory Stevens	Date 11/1/10
William Rainbolt, Acting Director, Journalism / Management of Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton	Dean of College (PRINT NAME/SIGN) Gregory Stevens Dean of Graduate (Undergraduate) Studies (PRINT NAME/	Date 11/1/10
William Rainbolt, Acting Director, Journalism / Management of Acti	Dean of College (PRINT NAME/SIGN) Gregory Stevens Dean of Graduate (Undergraduate) Studies (PRINT NAME/	Date 11/1/10
William Rainbolt, Acting Director, Journalism / Management of Acti	Dean of College (PRINT NAME/SIGN) Gregory Stevens Dean of Graduate (Undergraduate) Studies (PRINT NAME/	Date 11/1/10
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany —	Dean of College (PRINT NAME/SIGN) Gregory Stevens Dean of Graduate (Undergraduate) Studies (PRINT NAME/State University of New York	Date 11/1/10 SIGN) Date
William Rainbolt, Acting Director, Journalism / Mapproved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany —	Dean of College (PRINT NAME/SIGN) Gregory Stevens Dean of Graduate (Undergraduate) Studies (PRINT NAME/State University of New York	Date 11/1/10
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany —	Dean of College (PRINT NAME/SIGN) Gregory Stevens Dean of Graduate (Undergraduate) Studies (PRINT NAME/ State University of New York Prop	Date 11/1/10 SIGN) Date
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany – College of Arts and Sciences Course	Dean of College (PRINT NAME/SIGN) Gregory Stevens Dean of Graduate (Undergraduate) Studies (PRINT NAME/STATE University of New York	Date 11/1/10 SIGN) Date
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10 University at Albany — College of Arts and Sciences Please mark all that apply:	Dean of College (PRINT NAME/SIGN) Gregory Stevens Dean of Graduate (Undergraduate) Studies (PRINT NAME/ State University of New York Prop	Date
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany – College of Arts and Sciences Please mark all that apply: New Course	Dean of College (PRINT NAME/SIGN) Gregory Stevens Dean of Graduate (Undergraduate) Studies (PRINT NAME/ - State University of New York Propo	Date
William Rainbolt, Acting Director, Journalism / Management of the Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany – College of Arts and Sciences Please mark all that apply: New Course Cross-Listing	Dean of College (PRINT NAME/SIGN) Gregory Stevens Dean of Graduate (Undergraduate) Studies (PRINT NAME/ State University of New York Proportion Revision of: Number Title	Date
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany – College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course	Dean of College (PRINT NAME/SIGN) Gregory Stevens Dean of Graduate (Undergraduate) Studies (PRINT NAME/ State University of New York e Action Form Proport Revision of: Number Title Credits Other: To be effective	Date
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course Department: JOURNALISM PROGRAM	Dean of College (PRINT NAME/SIGN) Gregory Stevens Dean of Graduate (Undergraduate) Studies (PRINT NAME/ - State University of New York e Action Form Revision of: Number Title Credits Other: To be effective	Date
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course Department: JOURNALISM PROGRAM	Dean of College (PRINT NAME/SIGN) Gregory Stevens Dean of Graduate (Undergraduate) Studies (PRINT NAME/ State University of New York e Action Form Proport Revision of: Number Title Credits Other: To be effective	Date
Approved by Chair(s) of Departments having cross-listed course(s) (PRINT NAME/SIGN) Date Chair of Academic Programs Committee (PRINT NAME/SIGN) Janna Harton 10/28/10 University at Albany – College of Arts and Sciences Course Please mark all that apply: New Course Cross-Listing Shared-Resources Course X Deactivate / Activate-Course Department: JOURNALISM PROGRAM	Dean of College (PRINT NAME/SIGN) Gregory Stevens Dean of Graduate (Undergraduate) Studies (PRINT NAME/ State University of New York e Action Form Revision of: Number Title Credits Other: To be effective (compostar/yoor) EW AJRL 470 Credits 3	Date

Page	41	of	63
------	----	----	----

Prerequisites statement to be appended to description	on in Bulletin:
If S/U is to be designated as the only grading syster	n in the course
This course is (will be) cross listed with (i.e., CAS	
This course is (will be) a shared-resources course w	
	Tar (ne., erie mm).
Explanation of proposal:	
This course is not included in the proposed revisi	ion of the Journalism Major
This course is not included in the proposed revis.	ion of the southunsin Major.
Other departments or schools which offer similar or related cour	rses and which have certified that this proposal does not overlap their
offering:	ses and which have certained that this proposal does not overlap then
Chair of Proposing Department (TYPE NAME/SIGN)	Date
	Michael K. Hill, Chair, English Department
, <u> </u>	9-14-10
Approved by Chair(s) of Departments having cross-listed course(s)	
(PRINT NAME/SIGN) Date	Dean of College (PRINT NAME/SIGN) Gregory Stevens
	11/1/10
Chair of Academic Programs Committee (PRINT NAME/SIGN) Date	Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
Janna Harton 10/28/10	
University at Albany –	State University of New York
Course	e Action Form Proposal No. 10-09434
College of Arts and Sciences Course	Proposal No. 10-094W
Please mark all that apply:	
New Course	Revision of: X Number X Description
Cross-Listing	Title Prerequisites
Shared-Resources Course	Credits
X Deactivate / Activate Course	Other:
Department: JOURNALISM PROGRAM	To be effective FALL 2011
S NO A IDI ACOZ Ne	Tradits
Course Number Current: AJRL 468Z	AJRL 468 Greens 3
Course Literary Journalism	
Course Description to appear in Bulletin.	

Readings include works by Daniel Defoe, Charles I Lillian Ross, Rebecca West, John Hersey, James Ag	erary journalism, with attention to its historical context. Dickens, Samuel Clemens, Stephen Cane, Janet Flanner, gee, Dorothy Day, Meridel LeSueur, Truman Capote, Joan on the relations between journalism and literary fiction ssignments.
Prerequisites statement to be appended to description	on in Bulletin:
Prerequisite: AJRL 201Z	
If S/U is to be designated as the only grading system	m in the course,
This course is (will be) cross listed with (i.e., CAS	
This course is (will be) a shared-resources course w	vith (i.e., CAS ###):
Explanation of proposal:	
This course is a necessary revision for a worksho	op to become a lecture course in the Journalism Major.
Other departments or schools which offer similar or related cour offering:	rses and which have certified that this proposal does not overlap their
Chair of Proposing Department (TYPE NAME/SIGN) William Rainbolt, Director/Journalism	Michael K. Hill, Chair, English
Approved by Chair(s) of Departments having cross-listed course(s)	9-14-10
(PRINT NAME/SIGN) Date	Dean of College (PRINT NAME/SIGN) Date Gregory Stevens
	11/1/10
Chair of Academic Programs Committee (PRINT NAME/SIGN) Date Janna Harton 10/28/10	Dean of Graduate (Undergraduate) Studies (PRINT NAME/SIGN) Date
University at Albany	State University of New York
	e Action Form Proposal No. 10-094X
Please mark all that apply:	
New Course	Revision of: Number Description
Cross-Listing	Title X Prerequisites
Shared-Resources Course	Credits
Deactivate / Activate Course	Other:
Department: JOURNALISM PROGRAM	To be effective FALL 2011
Course Number Current: AJRL 480 Ne	cw Credits 3
Course Public Affairs Journalism	
Course Description to appear in Bulletin:	
* **	

Prerequisites statement to be appended to descript	ion in Bulletin
Prerequisites: AJRL 201Z, or permission of ins	
Treatequisites 12012, or permission or mo	
If S/U is to be designated as the only grading syste	em in the course,
This course is (will be) cross listed with (i.e., CAS	S ###):
This course is (will be) a shared-resources course	with (i.e., CAS ###):
Explanation of proposal:	
Other departments or schools which offer similar	or related courses and which have certified that this
nronosal does not overlan their offering.	
Chair of Proposing Department (TYPE NAME/S	IGN) Date
	K. Hill, Chair, English Department
William Rainbolt, Director/Journalism	Michael K. Hill, 9-14-10
Approved by Chair(s) of Departments Date	Dean of College (PRINT NAME/SIGN) Date
	Gregory Stevens
Chair of Academic Programs Committee Date	Dean of Graduate (Undergraduate) Studies Date
Janna Harton	
10/28/10	
University at Albany	– State University of New York
College of Arts and Sciences Cours	se Action Form Proposal No. 10-094Y
Please mark all that apply:	
New Course	Revision of: Number Description
Cross-Listing	Title X Prerequisites
Shared-Resources Course	Credits
Deactivate / Activate Course	Other:
Department: JOURNALISM PROGRAM	To be effective (comester/year): FALL 2011
	Crodita
Course Number Current: AJRL 385 Y	Credits 3
Course Broadcast Journalism	
Course Description to appear in Bulletin:	

Prerequisites statement to be appended to descript	ion in Bulletin
Prerequisites: AJRL 201Z, or permission of ins	
, , , , , , , , , , , , , , , , , , ,	
If S/U is to be designated as the only grading systematical systems of the system of t	em in the course,
This course is (will be) cross listed with (i.e., CAS	
This course is (will be) a shared-resources course	with (i.e., CAS ###):
Explanation of proposal:	
Other departments or schools which offer similar	or related courses and which have certified that this
nronosal does not overlan their ottering.	
Chair of Proposing Department (TYPE NAME/S	
WRainbolt / Acting Director, Journalism / Michael F William Rainbolt, Director/Journalism	K. Hill, Chair, English Department Michael K. Hill, 9-14-10
Approved by Chair(s) of Departments Date	, -
II 5 () I Date	Gregory Stevens
	11/1/10
Chair of Academic Programs Committee Date Janna Harton	Dean of Graduate (Undergraduate) Studies Date
10/28/10	
University at Albany	– State University of New York
Cours	oo Action Form
College of Arts and Sciences Cours	se Action Form Proposal No. 10-094Z
Please mark all that apply:	
New Course	Revision of: Number Description
Cross-Listing	Title X Prerequisites
Shared-Resources Course	Credits
Deactivate / Activate Course	Other: To be effective
Department: JOURNALISM PROGRAM	(comester/year): FALL 2011
Course Number Courses A IDI 200	New Credits 3
Course Number Current: AJRL 390 Course Digital Media Workshop II: Web	<u></u>
Course Description to appear in Bulletin:	1 uonomig
a course Description to appear in Dunctin.	

Draraquisites statement to be appended to descripti	on in Dullotine	
Prerequisites statement to be appended to description in Bulletin: Prerequisite: AJRL 201Z, or permission of instructor.		
rerequisite. ASTEL 2012, of permission of instr	uctor.	
If S/U is to be designated as the only grading syste	m in the course,	
This course is (will be) cross listed with (i.e., CAS	###):	
This course is (will be) a shared-resources course v	with (i.e., CAS ###):	
Explanation of proposal:		
Explanation of propositi.		
Other departments or schools which offer similar of	r related courses and which have certified that this	
nronosal does not overlan their offering.		
Chair of Proposing Department (TYPE NAME/SI	(GN) Date	
	. Hill, Chair, English Department	
William Rainbolt, Director/Journalism	Michael K. Hill, 9-14-10	
Approved by Chair(s) of Departments Date	Dean of College (PRINT NAME/SIGN) Date	
	Gregory Stevens	
Chair of Academic Programs Committee Date	Dean of Graduate (Undergraduate) Studies Date	
Janna Harton		
I listinguita, and Albert	Ctata I Injugacity of New York	
University at Albany -	- State University of New York	
College of Arts and Sciences Cours	e Action Form Proposal No. 10-094AA	
Conege of Arts and Sciences	110posti 11010-034AA	
Please mark all that apply: New Course	Revision of: Number Description	
Cross-Listing	Title X Prerequisites	
Shared-Resources Course		
	Credits	
	Credits Other:	
Deactivate / Activate Course	Other:	
	Other:	
Deactivate / Activate Course Department: JOURNALISM PROGRAM	Other: To be effective (somestar/year): FALL 2011	
Department: JOURNALISM PROGRAM	Other: To be effective (somestor/year): FALL 2011 Credits 3	

Prerequisites statement to be appended to descript	
Prerequisites: AJRL 201Z, or permission of ins	structor.
If S/U is to be designated as the only grading systematical systematics of the systematical systematics and systematical systematics.	em in the course
This course is (will be) cross listed with (i.e., CAS	
This course is (will be) a shared-resources course	
<u> </u>	with (i.e., GA3 ###).
Explanation of proposal:	
1 *	or related courses and which have certified that this
nronosal does not overlan their offering	
Chair of Proposing Department (TYPE NAME/S	IGN) Date
	K. Hill, Chair, English Department
William Rainbolt, Director/Journalism	Michael K. Hill, 9-14-10
Approved by Chair(s) of Departments Date	Dean of College (PRINT NAME/SIGN) Date
	Gregory Stevens
	11/1/10
Chair of Academic Programs Committee Date Janna Harton	Dean of Graduate (Undergraduate) Studies Date
10/28/10	
University at Albany	– State University of New York
Conversity and about	State Chinesiony critical renk
College of Arts and Sciences Cours	se Action Form Proposal No. 10-094BB
Please mark all that apply:	
New Course	Revision of: Number Description
Cross-Listing	Title X Prerequisites
Cross-Listing	Title X Prerequisites Credits Other:
Cross-Listing Shared-Resources Course	Title X Prerequisites Credits
Cross-Listing Shared-Resources Course Deactivate / Activate Course Department: JOURNALISM PROGRAM	Title X Prerequisites Credits Other: To be effective
Cross-Listing Shared-Resources Course Deactivate / Activate Course Department: JOURNALISM PROGRAM	Title X Prerequisites Credits Other: To be effective (compactor/year): FALL 2011

I	
Prerequisites statement to be appended to descripti	on in Bulletin:
Prerequisites: AJRL 201Z, or permission of inst	ructor.
TC C/TT: 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1
If S/U is to be designated as the only grading syste	<u>—</u>
This course is (will be) cross listed with (i.e., CAS	
This course is (will be) a shared-resources course v	with (i.e., CAS ###):
Explanation of proposal:	
Other departments or schools which offer similar of	or related courses and which have certified that this
nronosal does not overlan their offering.	
Chair of Proposing Department (TYPE NAME/SI	
WRainbolt / Acting Director, Journalism / Michael K	. Hill, Chair, English Department
WRainbolt / Acting Director, Journalism / Michael K William Rainbolt, Director/Journalism	. Hill, Chair, English Department Michael K. Hill, 9-14-10
WRainbolt / Acting Director, Journalism / Michael K	. Hill, Chair, English Department Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Date
WRainbolt / Acting Director, Journalism / Michael K William Rainbolt, Director/Journalism	. Hill, Chair, English Department Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Date Gregory Stevens
WRainbolt / Acting Director, Journalism / Michael K William Rainbolt, Director/Journalism	. Hill, Chair, English Department Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Date
WRainbolt / Acting Director, Journalism / Michael K William Rainbolt, Director/Journalism Approved by Chair(s) of Departments Date	. Hill, Chair, English Department Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10
WRainbolt / Acting Director, Journalism / Michael K William Rainbolt, Director/Journalism Approved by Chair(s) of Departments Chair of Academic Programs Committee Date Lanna Harton	. Hill, Chair, English Department Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10
WRainbolt / Acting Director, Journalism / Michael K William Rainbolt, Director/Journalism Approved by Chair(s) of Departments Chair of Academic Programs Committee Date Lanna Harton	. Hill, Chair, English Department Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10
WRainbolt / Acting Director, Journalism / Michael K William Rainbolt, Director/Journalism Approved by Chair(s) of Departments Date Chair of Academic Programs Committee Janna Harton Date	. Hill, Chair, English Department Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10
WRainbolt / Acting Director, Journalism / Michael K William Rainbolt, Director/Journalism Approved by Chair(s) of Departments Date Chair of Academic Programs Committee Date Janna Harton University at Albany	Hill, Chair, English Department Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies Date State University of New York
WRainbolt / Acting Director, Journalism / Michael K William Rainbolt, Director/Journalism Approved by Chair(s) of Departments Date Chair of Academic Programs Committee Date Janna Harton University at Albany	Hill, Chair, English Department Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies Date
WRainbolt / Acting Director, Journalism / Michael K William Rainbolt, Director/Journalism Approved by Chair(s) of Departments Date Chair of Academic Programs Committee Date Janna Harton University at Albany -	Hill, Chair, English Department Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Date Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies Date State University of New York
WRainbolt / Acting Director, Journalism / Michael K William Rainbolt, Director/Journalism Approved by Chair(s) of Departments Chair of Academic Programs Committee Date Janna Harton University at Albany - College of Arts and Sciences Cours	Hill, Chair, English Department Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Date Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies Date State University of New York
WRainbolt / Acting Director, Journalism / Michael K William Rainbolt, Director/Journalism Approved by Chair(s) of Departments Chair of Academic Programs Committee Janna Harton University at Albany College of Arts and Sciences Please mark all that apply:	Hill, Chair, English Department Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Date Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies Date - State University of New York Proposal No. 10-094CC
WRainbolt / Acting Director, Journalism / William Rainbolt, Director/Journalism Approved by Chair(s) of Departments Date Chair of Academic Programs Committee Date Janna Harton University at Albany - College of Arts and Sciences Please mark all that apply: New Course	Hill, Chair, English Department Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies Date - State University of New York Proposal No. 10-094CC Revision of: Number Description
WRainbolt / Acting Director, Journalism / William Rainbolt, Director/Journalism Approved by Chair(s) of Departments Date Chair of Academic Programs Committee Date Janna Harton University at Albany - College of Arts and Sciences Please mark all that apply: New Course Cross-Listing	Hill, Chair, English Department Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Date Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies Date - State University of New York Proposal No. 10-094CC Revision of: Number Title Description Prerequisites
WRainbolt / Acting Director, Journalism / William Rainbolt, Director/Journalism Approved by Chair(s) of Departments Date Chair of Academic Programs Committee Date Janna Harton University at Albany - College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course Deactivate / Activate Course	Hill, Chair, English Department Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Date Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies Date - State University of New York Proposal No. 10-094CC Revision of: Number Title X Prerequisites Credits Other: To be effective
WRainbolt / Acting Director, Journalism / William Rainbolt, Director/Journalism Approved by Chair(s) of Departments Date Chair of Academic Programs Committee Date Janna Harton University at Albany - College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course Deactivate / Activate Course Department: JOURNALISM PROGRAM	Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Dean of Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies Date - State University of New York Proposal No. 10-094CC Revision of: Number Title X Prerequisites Credits Other: To be effective (competer/years): FALL 2011
WRainbolt / Acting Director, Journalism / William Rainbolt, Director/Journalism Approved by Chair(s) of Departments Date Chair of Academic Programs Committee Date Janna Harton University at Albany - College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course Department: JOURNALISM PROGRAM	Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Dean of College (PRINT NAME/SIGN) Dean of Graduate (Undergraduate) Studies - State University of New York Proposal No. 10-094CC Revision of: Number Description Title X Prerequisites Credits Other: To be effective
WRainbolt / Acting Director, Journalism / William Rainbolt, Director/Journalism Approved by Chair(s) of Departments Date Chair of Academic Programs Committee Date Janna Harton University at Albany - College of Arts and Sciences Please mark all that apply: New Course Cross-Listing Shared-Resources Course Deactivate / Activate Course Department: JOURNALISM PROGRAM	Michael K. Hill, 9-14-10 Dean of College (PRINT NAME/SIGN) Dean of Gregory Stevens 11/1/10 Dean of Graduate (Undergraduate) Studies Date - State University of New York Proposal No. 10-094CC Revision of: Number Title X Prerequisites Credits Other: To be effective (competer/years): FALL 2011

Prerequisites statement to be appended to description	on in Bulletine
Prerequisites: AJRL 201Z, or permission of instr	
permonent of model	
If S/U is to be designated as the only grading system	m in the course,
This course is (will be) cross listed with (i.e., CAS	
This course is (will be) a shared-resources course w	vith (i.e., CAS ###):
Explanation of proposal:	
Other departments or schools which offer similar or	r related courses and which have certified that this
nronosal does not overlan their ottering.	
Chair of Proposing Department (TYPE NAME/SI	
WRainbolt / Acting Director, Journalism / Michael K. William Rainbolt, Director/Journalism	Hill, Chair, English Department Michael K. Hill, 9-14-10
Approved by Chair(s) of Departments Date	Dean of College (PRINT NAME/SIGN) Date
II 5 (7 I Date	Gregory Stevens
	11/1/10
Chair of Academic Programs Committee Date Janna Harton	Dean of Graduate (Undergraduate) Studies Date
10/28/10	
University at Albany –	State University of New York
Course	Action Form
College of Arts and Sciences Course	e Action Form Proposal No. 10-094DD
Please mark all that apply:	
New Course	Revision of: Number Description
Cross-Listing	Title X Prerequisites
Shared-Resources Course	Credits
Deactivate / Activate Course	To be effective
Department: JOURNALISM PROGRAM	(competer/year): FALL 2011
Course Number Current AIDI 2027 No	ew Credits 3
Course Number Current: AJRL 308Z Course Narrative Journalism	<u> </u>
Course Description to appear in Bulletin:	

Prerequisites statement to be appended to c			
Prerequisites: AJRL 201Z, or permission	n of instr	uctor.	
If S/U is to be designated as the only grading	ng systen	n in the course,	
This course is (will be) cross listed with (i.e.	e., CAS #	###):	
This course is (will be) a shared-resources	course w	ith (i.e., CAS ###):	
Explanation of proposal:			
Other departments or schools which offer s	similar or	related courses and which have certified that this	
nronosal does not overlan their offering.			
Chair of Proposing Department (TYPE NA	AMF/SIC	CN)	Date
		Hill, Chair, English Department	Date
William Rainbolt, Director/Journalism		Michael K. Hill,	9-14-10
Approved by Chair(s) of Departments	Date	Dean of College (PRINT NAME/SIGN)	Date
		Gregory Stevens	
	- D		11/1/10
Chair of Academic Programs Committee Janna Harton	Date	Dean of Graduate (Undergraduate) Studies	Date
Juliu Huiton	10/28/10		

<u>Journalism Major (36-39 Credit Major)</u>

Bachelor of Arts

Fall Semester 1	Spring Semester 1	Summer 1
Arts Gen Ed AR Social Science Gen Ed SS Europe Gen Ed EU Natural Science Gen Ed NS Elective	AJrl 100 Foreign Language FL Natural Science Gen Ed NS Humanities Gen Ed HU Elective	Consider coursework Consider study abroad options (possible credit for GLO 402)
Fall Semester 2	Spring Semester 2	Summer 2
AJrl 200Z LL WI Minor course US Diversity and Pluralism Gen Ed DP	AJrl 201Z AJrl 225 Minor course	Consider a summer job in the area of your studies
Information Literacy Gen Ed IL	US Historical Perspectives Gen Ed US	Look for shadowing

Elective	Elective	opportunities
Fall Semester 3 AJrl 308Z UL WI	Spring Semester 3 AJrl 340 GC	Summer 3 Summer internship? (ARL 495
AJrl 390 Minor course Oral Discourse Gen Ed OD Social Science Gen Ed SS	Minor course Mathematics and Statistics Gen Ed MS Europe Gen Ed EU Elective	now, or Fall or Spring of senior year)
Fall Semester 4 AJrl 468 AJrl 487 Minor course Elective Elective (or, AJrl 495)	Spring Semester 4 AJrl 410 AJrl 490 Minor course Elective Elective (or, AJrl 495)	Congratulations!

Courses selected in the major, minor, or as electives may also satisfy General Education requirements.

General Education Requirements

Disciplinary Perspectives

AR Arts (min. 3 crs.)

HU Humanities (min. 3 crs.)

NS Natural Sciences (min. 6 crs.)

SS Social Sciences (min. 6 crs.)

Cultural and Historical Perspectives

US U.S. Historical Perspectives (min. 3 crs.)

EU Europe (min. 3 crs.)

BE Regions beyond Europe (min. 3 crs.)

GC Global and Cross-Cultural Studies (min. 3 crs.)

DP U.S. Diversity and Pluralism (min. 3 crs.)

NOTE: This is a suggested course sequence.

Communication and Reasoning Competencies

IL Information Literacy (min. 1 course)

OD Oral Discourse (min 1 course)

WI Written Discourse:

--LL Lower-level writing (min 1 course)

--**UL** Upper-level writing (min 1 course)

MS Mathematics and Statistics (one semester of collegiate study, or the equivalent, of mathematics at or above the level of pre-calculus and/or probability, statistics, and data analysis)

FL Foreign Language (two semesters of collegiate study, or the equivalent, of a foreign language)

Prepared by Advisement Services - 2010

Assessed Objectives Table – Journalism Major Revision – Proposal Fall 2010

Assessed Objectives	Benchmarks	Assessment Measure	Timetable
1. Learning Objective #1: become familiar with basic thematic and theoretical approaches to contemporary Journalism as a field of study			
	A. Understand the characteristic features of contemporary journalism in its many different forms.	Course-embedded assignments in AJRL 100	As completed
	B. Become acquainted with important contributors to the contemporary discussions, debates, and predications occurring in the news media	Course-embedded assignments in AJRL 100	As completed
	C. Demonstrate knowledge of key terms and concepts regarding the emerging role of "citizen journalism" and its influences on traditional journalism.	Course-embedded assignments in AJRL 100	As completed
2. Learning Objective #2: develop command of fundamental best practices in news judgment, reporting, news writing, editing, and other journalistic attributes.			
	A. Understand such concepts as news	Course-embedded assignments in	As completed

	judgment, basic news story lead-writing and story organization, interviewing, uses of quotes, and reporting.	AJRL 200Z, 201Z, including experiential learning through some "live" assignments and some hypothetical factual situations.	
	B.Become familiar with using public records and other document sources beyond the "live" sources.	Course-embedded assignments in AJRL 201Z, the course that builds on 200Z, emphasizing experiential learning, including some hypothetical factual situations and some "live" assignments.	As completed
	C. Develop "critical thinking" skills as they are used by reporters, editors, and other journalists in the particular endeavors of journalism.	Course-embedded assignments in AJRL 201Z, the course that builds on 200Z, emphasizing experiential learning, including some hypothetical factual situations and some "live" assignments.	As completed
3. Learning Objective #3: to develop more advanced reporting and writing best practices in genres that would be expected of journalists who have moved beyond the "entry-level" stage, in such areas as print writing for newspapers, magazines, and Web sites; broadcast journalism; photojournalism; and public relations, which all are popular areas			

for internships and careers.			
	A. Understand and be able to use at intermediate and advanced levels the best practices in such areas narrative journalism, magazine writing, Web writing, public affairs reporting and writing, and investigative reporting and writing, allowing students to explore boundaries in "subjective" journalism as well as the traditional "objective" news reporting and writing.	Course-embedded assignments in AJRL 308Z, 366Z, 460Z, and 487Z, through experiential learning, including predominantly "live" assignments.	As completed
	B. Begin to expand abilities by doing more revision and editing of own work as well as that of others.	Course-embedded assignments in AJRL 308Z, 366Z, 460Z, and 487Z, through experiential learning, including predominantly "live assignments."	As completed
	C. Broaden marketable skills in relevant contemporary media areas such Public Relations, Photojournalism, and Broadcast Journalism, all of which areas which are drawing large number of students, and entry-level graduates, nationally.	Course-embedded assignments in AJRL 355, 380, 385, through experiential learning, including predominantly "live assignments."	As completed
4. Learning Objective #4: Understand and be able to use, first at in an entry-level position and then at an advanced level, concepts and best practices of digital media, including		Course-embedded assignments in AJRL 390, 392, and 490, including experiential assignments through "live" work in Web publishing and Desk-top publishing	As completed

functioning as a Web master, designing Web publications, designing desk-top publications (software into hard copy productions), and, finally, functioning as reporters, writers, and editors at an online magazine that can be published during the semester.			
	A. Become proficient at basic Web publishing, as a beginning Web master in being able to conceptualize a site, design it, import graphics and other elements, and select content.	Course-embedded assignments in AJRL 390	As completed
	B. Become proficient in conceptualizing, creating, designing, and writing content for desk-top publishing documents, such as pages for hard-copy newspapers and magazines, advertisements, brochures, flyers, etc.	Course-embedded assignments in AJRL 392	As completed
	C. Become competent to the level of being able to effectively use best practices in contemporary media news and nonfiction storytelling as a reporter/writer and editor for an online magazine or similar publication.	Course-embedded assignments AJRL 490, including publication of magazine available at course Website	As completed
5. Learning Objective #6: Provide the essential knowledge of			

the cultural, political, historical, and economic contexts in which the contemporary media work, so that students can understand the various forces at work within and from without the media, and can best utilize their skills effectively to maintain a vibrant democracy dependent on free flow of information existing now in a global perspective.			
	A.Understand historical influences on the contemporary media	Course-embedded assignments in AJRL 230, 330, 374. 410, 468, and 475 when appropriate	As completed
	B. Understand cultural and artistic influences on the contemporary media	Course-embedded assignments in AJRL 220, 364, 410, 468, and 475 when appropriate	As completed
	C. Understand political, economic and global influences on the contemporary media	Course-embedded assignments in AJRL 340, 364, 420, and 475 when appropriate	As completed
6. Learning Objective #6: Understand and be able to use fundamental principles in media ethics and	A. Understand fundamental ethical and legal reasoning principles most relevant for journalists and others working in the areas of public publication.	Course-embedded assignments in AJRL 225, including extensive readings in ethics and ethical reasoning, and law and legal reasoning, so that students understand fundamental principles.	As completed

law, knowledge			
expected of someone in			
an entry-level position			
	B. Be able to utilize the ethical and legal	Course-embedded assignments in	As completed
	reasoning	AJRL 225, including the pervasive use of hypothetical factual situations, as well as analyzing actual ethical dilemmas and important legal developments current in the semester when the course is being taught.	As completed
7. Learning Objective #7: Develop "best practices" advanced skills by working under supervision of media professionals			
	A. Work in a professional media organization for several hours a week to develop work habits, reliability, and skills expected in an entry-level position in media	Experiential learning through working in a professional media environment in AJRL 495	Internships offered Fall, Spring, Summer semesters
8. Administrative			
Objective #1: Create a			
smooth-running administrative			
component that			
oversees, primarily,			
scheduling, hiring,			
internships			
development, academic			
advising, mentoring, career planning and			
placement, and alumni			
relations.			

T		
A.Ensure that the core required courses are taught regularly (AJRL 100, 200Z, 201Z, 225, and 490)	Director in consultation with fulltime and part-time faculty will create schedules	
B. Ensure that a balance of skills and contextual courses are taught each semester in order to provide students with the range of choices they can make in finishing the degree in 8 semesters	Director in consultation with fulltime and part-time faculty will create schedules	
C. Ensure that Journalism schedule is predictable for each semester, with few changes in the "rollover" schedule	Director in consultation with fulltime and part-time faculty will create schedules	
D. Ensure that internships continue to be sought and made available for students in the Capital Region and elsewhere	Director and/or Coordinator of Internships in consultation with all faculty will maintain current internship contacts, and continue to search for new internships.	
E. Ensure that advisement becomes as standardized as possible, with exceptions made to the normal progress through the major becoming truly "exceptions," using a minimum of waivers and substitutions.	Director and/or Coordinator of Advisement, in consultation with fulltime faculty, will develop forms and other explanatory materials that will clarify for students what the requirements are, and how they can be satisfied over an 8-semester period.	
F. Ensure that each Journalism major and Journalism minor has a chance to receive both group and individual advisement at least once a semester, especially in preparation for Advance Registration, and	Group advisement, offered 2-3 times before Advance Registration begins, will attempt to explain as many requirements and processes as possible, general for everyone, so that a Journalism advisor can spend his or	

in Degree Clearance for those students intending to graduate in each semester.	her time in individual advisement focusing only on special circumstances, and reviewing the student's plan.
G. Ensure that students can receive guidance in securing internships and, later, entering the media job market as part of career development and placement.	All fulltime faculty (and, part-time faculty, when asked by students) already spend significant time in mentoring students, and maintain contacts within the professional media.
H. Ensure that qualified faculty members are hired as needed.	Applicants for any tenure-track faculty positions will go through the normal hiring processes and procedures. Part-time faculty will be evaluated by the fulltime faculty and, when possible, interviewed, in order to make sure the part-time faculty are highly qualified in experience and knowledge for the particular course they will teach (primarily workshops).

Proposed Fall 2011 Schedule

AJRL Number	Title	Capacity	Required?	Instructor
	CORE			
100	Foundations of Journalism	100	Yes	Adj
200Z	Reporting and Newswriting I	25	Yes	Armao
200z	Reporting and Newswriting I	25	Yes	Adj
201Z	Reporting and Newswriting II	25	Yes	Adj
201Z	Reporting and Newswriting II	25	Yes	Adj
225	Media Law & Ethics	100	Yes	Armao
490	Digital Publication	25	Yes	Adj
490	Digital Publication	25	Yes	Adj
	CONTEXTUAL COURSES			
330	History of Journalism	50	No	Roberts
420	Media in the Digital Age	50	No	Bass
	SKILLS COURSES			
308Z	Narrative Journalism	25	No	Bass
390	Digital Media I	25	No	Adj
460Z	Public Affairs Journalism	25	No	Adj
	INTERNSHIP			
495	Internship	15	No	Adj

Total sections: 14 Internship: 1

Core: 8 Funded sections taught by FT: 5
Contexual: 2 Funded sections taught by Adj: 9

Skills: 3

Proposed Spring 2012 Schedule

	F9			
AJRL	Title	Capacity	Required?	Instructor

CORE COURSES			
Foundations of Journalism	100	Yes	Bass
Reporting and Newswriting I	25	Yes	Adj
Reporting and Newswriting I	25	Yes	Adj
Reporting and Newswriting II	25	Yes	Adj
Reporting and Newswriting II	25	Yes	Adj
Digital Publication	25	Yes	Adj
Digital Publication	25	Yes	Adj
CONTEXTUAL COURSES			
Global Perspectives of Media	50	No	Armao
Visual Culture	50	No	Adj
SKILLS COURSES			
Public Relations Writing	25	No	Adj
Magazine Journalism	25	No	Roberts
Digital Media II	25	No	Adj
Investigative Reporting	25	No	Armao
INTERNSHIP			
Internship	15	No	Adj
HONORS			
Senior Honors Seminar	25		Bass
	Foundations of Journalism Reporting and Newswriting I Reporting and Newswriting II Reporting and Newswriting II Digital Publication Digital Publication CONTEXTUAL COURSES Global Perspectives of Media Visual Culture SKILLS COURSES Public Relations Writing Magazine Journalism Digital Media II Investigative Reporting INTERNSHIP Internship HONORS	Foundations of Journalism Reporting and Newswriting I Reporting and Newswriting I Reporting and Newswriting II Reporting and Newswriting II Political Publication Digital Publication Digital Publication CONTEXTUAL COURSES Global Perspectives of Media Visual Culture SKILLS COURSES Public Relations Writing Magazine Journalism Digital Media II Investigative Reporting INTERNSHIP Internship 15	Foundations of Journalism Reporting and Newswriting I Reporting and Newswriting I Reporting and Newswriting II Reporting and Newswriting II Reporting and Newswriting II Reporting and Newswriting II Publication Pigital Publication CONTEXTUAL COURSES Global Perspectives of Media Visual Culture SKILLS COURSES Public Relations Writing Public Relations Writing Reporting and Newswriting II SKILLS COURSES Public Relations Writing Reporting and Newswriting II Start

Total sections: 15

Internship: 1
Funded sections taught by FT: 5
Funded sections taught by Adj: 9 **Sections non-funded: 1** Core: 7

Skills: 4 Contextual: 2

Proposed Fall 2012 Schedule

	p			
AJRL	Title	Capacity	Required?	Instructor
Number				
	CORE			
100	Foundations of Journalism	100	Yes	Adj
	ŕ			_

200Z	Reporting and Newswriting I	25	Yes	Armao
200z	Reporting and Newswriting I	25	Yes	Adj
201Z	Reporting and Newswriting II	25	Yes	Adj
201Z	Reporting and Newswriting II	25	Yes	Adj
225	Media Law & Ethics	100	Yes	Armao
490	Digital Publication	25	Yes	Adj
490	Digital Publication	25	Yes	Adj
	CONTEXTUAL COURSES			
230	War and Media	50	No	Roberts
420	Media in the Digital Age	50	No	Bass
	SKILLS COURSES			
308Z	Narrative Journalism	25	No	Bass
390	Digital Media I	25	No	Adj
460Z	Public Affairs Journalism	25	No	Adj
	INTERNSHIP			
495	Internship	15	No	Adj

Total sections: 14

Internship: 1
Funded sections taught by FT: 5
Funded sections taught by Adj: 9 Sections non-funded: 0 Core: 8

Contextual: 2 Skills: 3

Proposed Spring 2013 Schedule

	i i oposeu spiing	= O I O Stille	aure	
AJRL	Title	Capacity	Required?	Instructor
Number				
	CORE			
100	Foundations of Journalism	100	Yes	Adj
200Z	Reporting and Newswriting I	25	Yes	Armao
200z	Reporting and Newswriting I	25	Yes	Adj

201Z	Reporting and Newswriting II	25	Yes	Adj
201Z	Reporting and Newswriting II	25	Yes	Adj
490	Digital Publication	25	Yes	Adj
490	Digital Publication	25	Yes	Adj
	CONTEXTUAL COURSES			
330	History of Journalism	50	No	Roberts
420	Media in the Digital Age	50	No	Bass
	SKILLS COURSES			
308Z	Narrative Journalism	25	No	Adj
38	Photojournalism	25	No	Adj
392	Digital Media II	25	No	Adj
460Z	Public Affairs Journalism	25	No	Armao
	INTERNSHIP			
495	Internship	15	No	Adj
	HONORS			
499	Senior Honors Seminar	25	Yes for Honors	Bass

Total sections: 15

Sections non-funded: 1

Core: 7

Contextual: 2

Skills: 4

Internship: 1

Funded sections taught by FT: 5
Funded sections taught by Adj: 8

Honors: 1

Name:		ID:	
Course Planning:			
Semester:	Semester:	Gen Ed Requirements:	Minor:
		_	
Credits:	Credits:		
Minimum credits	Orcuio.		
needed to reach 120:			
Overall GPA:			
Major GPA:			
Minor GPA:			
	CONTEXTUAL COURSES:	SKILLS COURSES:	OPTIONAL:
Must take all 5:	COURSES: Choose 3 or 4*:	Choose 3 or 4*:	
Must take all 5:	COURSES: Choose 3 or 4*: 220	Choose 3 or 4*: 308Z	497
Must take all 5: 100 200Z	COURSES: Choose 3 or 4*: 220 230	Choose 3 or 4*: 308Z 355Z	497 495
Must take all 5: 100 200Z 201Z	COURSES: Choose 3 or 4*: 220 230 330	Choose 3 or 4*: 308Z 355Z 366Z	497
Must take all 5: 100 200Z 201Z 225	COURSES: Choose 3 or 4*: 220 230 330 340	Choose 3 or 4*: 308Z 355Z 366Z 380	497 495
Must take all 5: 100 200Z 201Z 225	COURSES: Choose 3 or 4*: 220 230 330 340 364	Choose 3 or 4*: 308Z 355Z 366Z 380 385Y	497 495
Must take all 5: 100 200Z 201Z 225	COURSES: Choose 3 or 4*: 220 230 330 340 364 410	Choose 3 or 4*: 308Z 355Z 366Z 380 385Y 390	497 495
Must take all 5: 100 200Z 201Z 225	COURSES: Choose 3 or 4*: 220 230 330 340 364	Choose 3 or 4*: 308Z 355Z 366Z 380 385Y	497 495
Must take all 5: 100 200Z 201Z 225	COURSES: Choose 3 or 4*: 220 230 330 340 364 410 420	Choose 3 or 4*: 308Z 355Z 366Z 380 385Y 390 392	497 495
Must take all 5: 100 200Z 201Z 225 490Z	COURSES: Choose 3 or 4*: 220 230 330 340 364 410 420 468 475	Choose 3 or 4*: 308Z 355Z 366Z 380 385Y 390 392 460Z	497 495 499 (Honors)
Must take all 5: 100 200Z 201Z 225 490Z	COURSES: Choose 3 or 4*: 220 230 330 340 364 410 420 468 475 iirements mandates that	Choose 3 or 4*: 308Z 355Z 366Z 380 385Y 390 392 460Z 487Z	497 495 499 (Honors)
Must take all 5: 100 200Z 201Z 225 490Z *The 36-credit requirements of the contextual menu of the contextual men	COURSES: Choose 3 or 4*: 220 230 330 340 364 410 420 468 475 airements mandates that in the Skills menu.	Choose 3 or 4*: 308Z 355Z 366Z 380 385Y 390 392 460Z 487Z you choose choose 12 credits	497 495 499 (Honors)
Must take all 5: 100 200Z 201Z 225 490Z *The 36-credit requirements of the contextual menu of the contextual men	COURSES: Choose 3 or 4*: 220 230 330 340 364 410 420 468 475 airements mandates that in the Skills menu.	Choose 3 or 4*: 308Z 355Z 366Z 380 385Y 390 392 460Z 487Z you choose choose 12 credits	497 495 499 (Honors)
Advisor: I, the undersigned, acknowl according to University polensure adequate progress to responsibility to bring any of	COURSES: Choose 3 or 4*: 220 230 330 340 364 410 420 468 475 sirements mandates that responsibilities outlined in the University at Award degree completion I must reveliscrepancies to the attention of the	Choose 3 or 4*: 308Z 355Z 366Z 380 385Y 390 392 460Z 487Z	497 495 499 (Honors) s from EITHER the standard that in order the semester, and that it is restand that Journalism