[image: image1.jpg]C Department of

OMMUNICATIONS

[image: image2.jpg]Mass
Communication

48 hour major (Major Core: 18 *12 in major, 6 gen ed) Mass Comm concentration Core: 12; Track 15; Electives 9)

*1020 and 2200 are counted in the Gen Ed core on the student’s advising form, not under the major)

Major Core: 18 hours (12 within major)

*COMM 2200 Public Speaking

*THTR 1020 Appreciation of Drama

COMM 1040 Intro to Mass Communication
COMM 3150 Communication Research Methods
COMM 3950 Internship or (3) 3910 COMM Lab (see sections below)
COMM 4500 Senior Project (or)
 COMM 4510 Senior Seminar (News: Multimedia, Prod: TBA, IMC: Integrated Marketing Research or Brand Equity Management)
Concentration Core: 12 hours
1050 Technologies and Techniques of Digital Media (2 hrs) (fall/spring/may)
1060 Fundamentals of Media Writing (1 hr) (fall/spring)
2400 NewsWriting (News) (fall/spring)

or 2500 Electronic Media Writing (Visual Storytelling or Media Leadership tracks) (fall/spring)

or 3350 Copywriting (IMC track) (fall/spring)
2640 Digital Media Production (fall/spring/summer)

3520 Communications Law and Ethics (fall/spring)
Track requirements: c\Choose either Journalism, Visual Storytelling, Integrated Marketing Communication or Media Leadership track: 15 hours

	Journalism
3300 Print/On-line News Reporting 1 (Fall)

3400 Radio News Reporting (Fall)

3800 TV News Reporting (Fall)

4050 News Editing
Choose ONE of the following:
4350 Radio-TV News II (Spring)

4360 Print-Online News II (Spring)
	Visual Storytelling
3140 Visual Storytelling I

3240 Audio Production (fall/spring)
3440 Video Studio Production (fall)

4150 Video Storytelling II (spring)

4550 Audio/Video Post Production (spring)

	Integrated Marketing Communication
3160 Integrated Marketing Comm. (fall/spring)

3335 Sales Promotion

4460 Creative Advertising Strategies (fall/spring)

4480 Principles of Public Relations
4580 Advanced Public Relations (fall)

	Media Leadership & Performance (choose 5 of the following):

Required:

4380 Media Leadership & Entrepreneurship

4400 Programming (fall only)

4480 Principles of Public Relations
Choose TWO of the following:

2600 Process and Effects of the Media 2620 Basic Media Performance

3260 Computer-Mediated Communication 3335 Sales Promotion

3370 Media & Culture 3620 Advanced Media Performance
4230 Organizational Communication 4255 Crisis Communication

THTR 2630 Voice for the Actor THTR 3720 Acting for the Camera

Electives (Choose 9 hours) *Electives may come from a track (that is not your emphasis) above or these courses below:

	2510 Lettering and Layout (prereq: Comm 2640) (spring)
2600 Process and Effects of the Media (fall/spring)

2620 Basic Media Performance (fall/spring)
3000 Media Careers (2) (fall/spring)
3110 Graphic Design (2510 prereq) (spring)
3120 Graphics Production (2520 prereq) (spring)

3130 Screenwriting (2500 prereq)

3240 Visual Storytelling I (2640 prereq)

3335 Sales Promotion (3160 prereq)

3350 Copywriting (2500 prereq)
3610 Basic Recording Studio (2640, 3240 prereq)(fall/spring)
3620 Advanced Media Performance (2620 prereq) (spring)

3750 Entertainment Program Production (2640 prereq)
3910 Communications lab (1.0 credit-- (fall/spring)
 may be repeated for a total of 3.0 credits)

 3910-01 Radio

 3910-02 Radio News

 3910-03 TV News

 3910-04 PAC House Production
 3910-05 Magazine (The BluePrint)
	 3910-06 TSU News Network
 3910-07 IMC Practicum
 3910-08 Sports

 3910-09 TV Production

 3910-10 The Meter

4050 News Editing

4060 Investigative Reporting (tba)
4080 Sports Journalism (2400, 2640 and one of the following: 3300,

 3400, 3800)

4090 Sports Production (2640 prereq)

4100 Editorial Writing (tba)
4120 Adv. Graphic Design (3120 or 3110 prereq)
4400 Programming (fall)
4415 Feature Writing (tba)

4450 Entrepreneurship in the Arts (3520 prereq)
4530 Reviewing and Criticism (tba)
4600 Special Topics (as needed)
4610 Adv. Recording Studio (3610 prereq) (spring)
4615 Audio for Video (3615 prereq)
4800 Independent Study (fall/spring/summer)

