

Prescribed Courses — complete the following: (15 Credits)

_____ COMM 100	The Mass Media and Society (3 credits): Mass communications in the United States: organization, role, content, and effects of newspapers, magazines, television, radio, books, and films.
_____ COMM 304	Mass Communication Research (3 credits): Introduction to research methods in a mass communications. Prereqs: STAT 200 & 3 credits from COMM 100, 110, 118, 150, 180, 251, 260W, 320, or 370
_____ COMM 405	Political Economy of Communications (3 credits): Structure and functions of American and other mass communications systems and their relationship to political and economic systems. Prereq: ECON 102
_____ COMM 411	Cultural Aspects of the Mass Media (3 credits): The mass media as creators and critics of mass culture in American life; relationships between the media and mass culture. Prereqs: 6 credits in arts or humanities & 3 credits from COMM 100, 110, 118, 150, 180, 251, 260W, 320, or 370
_____ COMM 413W	The Mass Media and the Public (3 credits): Social-level and political theories of the relationships between media and public; media influences on public opinion; social pressure on the media; political communications. Prereqs: 3 credits from COMM 304 or 420 & 3 credits from COMM 100, 118, 150, 180, 251, 260W, 320, or 370

Additional Courses: (21-30 Credits)

SELECT appropriate courses from one of the following tracks of study.

FILM AND TELEVISION STUDIES OPTION (21 credits)

Prescribed courses — complete the following (9 credits)

_____ COMM 150	The Art of the Cinema (3 credits): The development of cinema to its present state; principles of evaluation and appreciation; examples from the past and present.
_____ COMM 242	Basic Video/Filmmaking (3 credits): Introduction to basic motion picture techniques, emphasizing practical experience in filmmaking. Prereq: COMM 150 and second-, third- or fourth-semester standing
_____ COMM 250	Film History and Theory (3 credits): Exploration of film theory and criticism in the context of aesthetic, technological, and economic evolution of film history. Prereq: COMM 150

Additional courses — select 9 credits from the following (9 credits)

_____ COMM 451	Topics in American Film (3 credits per semester, maximum of 6 credits): Critical and historical studies of American films. Analysis of directing, cinematography, editing, screenwriting, and acting. Prereq: COMM 250
_____ COMM 452	Topics in International Cinema (3 credits per semester, maximum of 6 credits): Critical and historical studies of topics in non-American film. Analysis of theory, direction, cinematography, editing, and screenwriting. Prereq: COMM 250
_____ COMM 453	Narrative Theory: Film and Literature (3 credits): Comparative study of the aesthetics and techniques of film and literature; close analyses of masters of each art form. Prereq: COMM 150 or 3 credits in literature
_____ COMM 454	Documentary in Film and Television (3 credits per semester, maximum of 6 credits): Study of representative films from various documentary movements, examining form, technique, trends, and audience objectives. Prereq: Fourth-semester standing

- _____ **COMM 455** **Advanced Film Theory and Criticism** (3 credits per semester, maximum of 6 credits): Close examination of classic and contemporary film theory and critical perspectives. Prereq: COMM 250
- _____ **COMM 495** **Internship** (1-3 credits): Supervised practicum with newspapers, broadcasting stations, public relations, and advertising agencies.
- _____ **COMM 496** **Independent Studies** (1-3 credits): Creative projects, including research and design, which are supervised on an individual basis and which fall outside the scope of formal.

Supporting courses — select one course from the following (3 credits)

- _____ **CAS 415** **Rhetoric of Film and Television** (3 credits): Rhetorical analysis of the artistic forms and cultural structures of film and television; intensive study of selected examples. Prereq: CAS 100 or COMM 150
- _____ **CHNS 121** **Chinese Film and New Media** (3 credits): Survey of Chinese film and new media in the twentieth century and beyond, with attention to changing cultural settings.
- _____ **CMLIT 153** **International Cultures: Film and Literature** (3 credits): Comparison of narrative techniques employed by literature and film in portraying different cultures, topics may vary each semester.
- _____ **ENGL 403** **Literature and Culture** (3 credits): Historical, theoretical, and practical issues within cultural studies in relation to English-speaking texts. (Section subtitles may appear in the Schedule of Courses.) Prereq: ENGL 015 or ENGL 030
- _____ **FR 138** **French Culture Through Film** (3 credits): Introduction to French culture through film by French and francophone directors examining gender, ethnicity, and global issues.
- _____ **FR 487** **Topics in French Film History and Theory I: 1895-1945** (3 credits): Provide background needed to understand the broad outlines of French film history and theory in their first fifty years (1895-1945). Prereqs: FR 351 and FR 352 or COMM 250
- _____ **FR 488** **Topics in French Film History and Theory II: 1945-2002** (3 credits): Provide background needed to understand the broad outlines of French film history and theory in their second half-century (1945-2002). Prereqs: FR 351 and FR 352 or COMM 250
- _____ **IT 475** **Modern Italian Literature and Cinema** (3 credits): Focus on silent films, fascism, WWII, Resistance, Neorealism, and reactions against Neorealism.
- _____ **JAPNS 453** **Japanese Film** (3 credits): Selected films and directors representing various aspects of Japanese culture and cinema; topics may vary each semester. Prereq: JAPNS 401
- _____ **MUSIC 004** **Film Music** (3 credits): An introductory examination of music's role in Hollywood narrative film from the classic era (1930s and 1940s) to the present.
- _____ **PHIL 005** **Philosophy, Art, and Film** (3 credits): Explores relations between images and reality, representation and culture, and beauty and politics through film, artworks, and aesthetic theories.

INTERNATIONAL COMMUNICATIONS OPTION (21-30 credits)

Prescribed courses — complete the following (9 credits)

- _____ **COMM 110** **Media and Democracy** (3 credits): This course considers the role of the mass media with regard to developing civic awareness and engagement in democratic societies.
- _____ **COMM 410** **International Mass Communications** (3 credits): The role of international media in communication among and between nations and people. Prereq: 3 credits from COMM 100, 110, 118, 150, 180, 251, 260W, 320, or 370
- _____ **COMM 419** **World Media Systems** (3 credits): Comparative study of modern media systems of mass communications in selected foreign countries. Prereq: COMM 410

Additional courses — select one course from the following (3 credits)

_____	COMM 118	Introduction to Media Effects (3 credits): Examination of individuals' selection, uses and perceptions of media and the effects of media on individuals' attitudes, beliefs, and behaviors.
_____	COMM 150	The Art of the Cinema (3 credits): The development of cinema to its present state; principles of evaluation and appreciation; examples from the past and present.
_____	COMM 205	Women, Minorities, and the Media (3 credits): Analysis of historical, economic, legal, political, and social implications of the relationship between women, minorities, and the mass media.
_____	COMM 320	Introduction to Advertising (3 credits): Advertising management in business, including communication theory; common industry practices; basics of copy, media, and budget decision; and environmental influences. A student may not receive credit for both COMM 320 and MKTG 322. Prereq. Fourth-semester standing
_____	COMM 381	Telecommunications Regulation (3 credits): Overview of the regulation of electronic media. Prereqs. COMM 180, and ECON 102 or ECON 104
_____	COMM 452	Topics in International Cinema (3 credits): Critical and historical studies of topics in non-American film. Analysis of theory, direction, cinematography, editing, and screenwriting. Prereq: COMM 250

Supporting courses — complete the following (9-18 credits)

_____	Minor	University-approved minor in foreign language or any of the following minors: Arabic Language; Asian Studies; African Studies; Black Diaspora Studies; Earth Systems; French and Francophone Studies; Geography; Geosciences; Global Health; Global Security; Global and International Studies; International Agriculture; International Arts; International Business; International Studies; Latin American Studies; Middle East Studies; Peace and Conflict Studies; Russian Area Studies; Science, Society and the Environment of Africa; World Literature
_____	Study abroad	University-approved education abroad program.
_____	Other	Other international-related courses or programs with <i>prior</i> departmental approval.

MEDIA EFFECTS OPTION (21 credits)

Prescribed courses — complete the following (9 credits)

_____	COMM 118	Introduction to Media Effects (3 credits): Examination of individuals' selection, uses and perceptions of media and the effects of media on individuals' attitudes, beliefs, and behaviors.
_____	COMM 418	Media Effects: Theory and Research (3 credits): Investigation of social and psychological effects of media messages and technologies via theories and empirical evidence pertaining to processes of effects. Prereqs. COMM 118 & COMM 304 or equivalent methods course
_____	PSYCH 100	Introductory Psychology (3 credits): Introduction to general psychology; principles of human behavior and their applications.

Additional courses — select two courses from the following (6 credits)

_____	COMM 110	Media and Democracy (3 credits): This course considers the role of the mass media with regard to developing civic awareness and engagement in democratic societies.
_____	COMM 150	The Art of the Cinema (3 credits): The development of cinema to its present state; principles of evaluation and appreciation; examples from the past and present.

_____	COMM 180	Survey of Electronic Media and Telecommunications (3 credits): The development of electronic media and telecommunications, emphasizing social, economic, political and global impact.
_____	COMM 205	Women, Minorities, and the Media (3 credits): Analysis of historical, economic, legal, political, and social implications of the relationship between women, minorities, and the mass media.
_____	COMM 320	Introduction to Advertising (3 credits): Advertising management in business, including communication theory; common industry practices; basics of copy, media, and budget decision; and environmental influences. A student may not receive credit for both COMM 320 and MKTG 322. Prereq. Fourth-semester standing
_____	COMM 403	Law of Mass Communications (3 credits): Nature and theories of law; the Supreme Court and press freedom; legal problems of the mass media.
_____	COMM 412	Sports, Media and Society (3 credits): Sport and media relationship in American culture.

Additional psychology courses — select one course from the following (3 credits)

_____	PSYCH 221	Introduction to Social Psychology (3 credits): Research and theory on topics including interpersonal attraction, aggression, helping, attitudes, attribution, cooperation, competition, and groups, from a psychological perspective. Prereq. PSYCH 100.
_____	PSYCH 256	Introduction to Cognitive Psychology (3 credits): Survey of human perception and processing of perceptual information, with some reference to animal literature. Emphasizes vision and audition. Prereq. PSYCH 100.

Supporting courses — select one course from the following (3 credits)

_____	ANTH 428	Archaeological Methods and Theory (3 credits): Scientific methods as applied to archaeological data: evolution, ecology, diffusion, and cyclicism theory. Prereq. ANTH 007, ANTH 008, ANTH 009, ANTH 011 or ANTH 012.
_____	ANTH 458	Ethnographic Field Methods (3 credits): Course introduces students to ethnographic field methods, includes student projects and simple analyses that don't require statistical sophistication. Prereq. ANTH 045.
_____	CAS 204	Communication Research Methods (3 credits): Overview of the skills necessary to evaluate commonly reported communication research.
_____	CAS 411	Rhetorical Criticism (3 credits): Principles of rhetorical criticism examined through analysis of selected texts and critics. Prereq. CAS 201 or CAS 100.
_____	CAS 415	Rhetoric of Film and Television (3 credits): Rhetorical analysis of the artistic forms and cultural structures of film and television; intensive study of selected examples. Prereq. CAS 100 or COMM 150.
_____	CAS 450W	Group Communication Theory and Research (3 credits): Selected theories of problem solving through group discussion emphasizing participation and leadership. Prereq. CAS 100 or COMM 150.
_____	ECON 490	Introduction to Econometrics (3 credits): Use of simple and multiple regression models in measuring and testing economic relationships. Problems including multicollinearity, hetroskedasticity, and serial correlation. Prereqs. MATH 110, ECON 390.
_____	EDPSY 406	Applied Statistical Inference for the Behavioral Sciences (3 credits): Common techniques (parametric) covered through two-factor analysis of variance (independent samples); hypothesis testing, confidence interval, power, robustness; MINITAB frequently used. Prereq. EDPSY 400 or STAT 200.
_____	EDPSY 450	Principles of Measurement (3 credits): Scale transformation, norms, standardization, validation procedures, estimation of reliability. Prereqs. EDPSY 400 or PSYCH 200 or PSYCH 100, and STAT 200.
_____	ENGL 200	Introduction to Critical Reading (3 credits): Responses to a variety of literary texts written in English that evoke different approaches. Prereq. ENGL 015 or ENGL 030.

_____ PL SC 308	Introduction to Political Research (3 credits): Introduction to conceptualization, research design, and measurement in political research. Prereq. 3 credits in PL SC.
_____ PL SC 309	Quantitative Political Analysis (3 credits): Data analysis and statistical applications in political research, including data processing; inferential statistics; contingency analysis; correlation and regression; multivariate analysis. Prereq. 3 credits in PL SC.
_____ PSYCH 400	Intermediate Experimental Design (3 credits): Design and analysis of experiments on human and animal behavior, including application of the t, F, chi-square, and binomial Prereq: PSYCH 200 or STAT 200
_____ SOC 007	Introduction to Social Research (3 credits): Fundamental concepts and problems in social science research; design, measurement, sampling, causation, validity, interpretation.
_____ SOC 207	Research Methods in Sociology (3 credits): Experiential-based course covering the four main social research methods: available data, survey research, experiments, and field research. Prereq. 3 credits in SOC.
_____ SOC 470	Intermediate Social Statistics (4 credits): Descriptive and inferential statistics in social research: central tendency and variation, normal distribution, measures of association, confidence intervals, hypothesis testing. Prereq. SOC 207.
_____ SOC 471	Qualitative Research Methods in Sociology (3 credits): Theory, methods, and practice of qualitative data collection, including observation, participant observation, interviewing; supervised projects in natural settings. Prereq. 3 credits in SOC.
_____ STAT 401	Experimental Methods (3 credits): Random variables; probability density functions; estimation; statistical tests, t-tests; correlation; simple linear regression; one-way analysis of variance; randomized blocks. Prereq. MATH 111 or MATH 141.
_____ STAT 460	Intermediate Applied Statistics (3 credits): Review of hypothesis testing, goodness-of-fit tests, regression, correlation analysis, completely randomized designs, randomized complete block designs, latin squares. Prereq. STAT 200, STAT 220, STAT 240, STAT 250, STAT 301, OR STAT 401.
_____ STAT 462	Applied Regression Analysis (3 credits): Introduction to linear and multiple regression; correlation; choice of models, stepwise regression, nonlinear regression. Prereq. STAT 200, STAT 220, STAT 240, STAT 250, STAT 301, OR STAT 401.
_____ STAT 464	Applied Nonparametric Statistics (3 credits): Tests based on nominal and ordinal data for both related and independent samples. Chi-square tests, correlation. Prereq. STAT 200, STAT 220, STAT 240, STAT 250, STAT 301, OR STAT 401.
_____ WMNST 401	Doing Feminism: Theory and Practice (3 credits): Feminist approaches to methodological issues in research and teaching in the social sciences and the humanities. Prereq. WMNST 001, OR WMNST 003, OR WMNST 301.

SOCIETY AND CULTURE OPTION (21 credits)

Core courses — select two courses from the following (6 credits)

_____ COMM 110	Media and Democracy (3 credits): This course considers the role of the mass media with regard to developing civic awareness and engagement in democratic societies.
_____ COMM 118	Introduction to Media Effects (3 credits): Examination of individuals' selection, uses and perceptions of media and the effects of media on individuals' attitudes, beliefs, and behaviors
_____ COMM 150	The Art of the Cinema (3 credits): The development of cinema to its present state; principles of evaluation and appreciation; examples from the past and present.
_____ COMM 205	Women, Minorities, and the Media (3 credits): Analysis of historical, economic, legal, political, and social implications of the relationship between women, minorities, and the mass media.

Additional theory courses — select five courses from the following; courses cannot be used for both the core and additional theory requirements, and at least three courses must be at the 400 level (15 credits)

- _____ **COMM 110** **Media and Democracy** (3 credits): This course considers the role of the mass media with regard to developing civic awareness and engagement in democratic societies.
- _____ **COMM 118** **Introduction to Media Effects** (3 credits): Examination of individuals' selection, uses and perceptions of media and the effects of media on individuals' attitudes, beliefs, and behaviors
- _____ **COMM 150** **The Art of the Cinema** (3 credits): The development of cinema to its present state; principles of evaluation and appreciation; examples from the past and present.
- _____ **COMM 170** **Introduction to the Sports Industry** (3 credits): The course provides a basic understanding of how the principles of business apply in the industry of sports.
- _____ **COMM 180** **Survey of Electronic Media and Telecommunications** (3 credits): The development of electronic media and telecommunications, emphasizing social, economic, political and global impact.
- _____ **COMM 408** **Cultural Foundations of Communications** (3 credits): Examination of oral, scribal, print, industrial, and electronic cultures; analysis of impact of technology on communications and social structure. Prereq. 3 credits from COMM 100, 110, 118, 150, 180, 251, 260W, 320, or 370, or 3 credits of STS
- _____ **COMM 409** **News Media Ethics** (3 credits) Ethical problems in the practice of journalism; principal public criticisms of news media; case study approach.
- _____ **COMM 410** **International Mass Communications** (3 credits): The role of international media in communication among and between nations and people. Prereq. 3 credits from COMM 100, 110, 118, 150, 180, 251, 260W, 320, or 370
- _____ **COMM 412** **Sports, Media and Society** (3 credits): Sport and media relationship in American culture.
- _____ **COMM 417** **Ethics and Regulation in Advertising and Public Relations** (3 credits): Ethical issues in practice of advertising and public relations; legal and regulatory issues; case studies. Prereq. 3 credits from COMM 320 or 370
- _____ **COMM 418** **Media Effects: Theory and Research** (3 credits): Investigation of social and psychological effects of media messages and technologies via theories and empirical evidence pertaining to processes of effects. Prereqs. COMM 118 & COMM 304 or equivalent methods course
- _____ **COMM 419** **World Media Systems** (3 credits): Comparative study of modern media systems of mass communications in selected foreign countries. Prereq: COMM 410
- _____ **COMM 451** **Topics in American Film** (3 credits per semester, maximum of 6 credits): Critical and historical studies of American films. Analysis of directing, cinematography, editing, screenwriting, and acting. Prereq: COMM 250
- _____ **COMM 452** **Topics in International Cinema** (3 credits per semester, maximum of 6 credits): Critical and historical studies of topics in non-American film. Analysis of theory, direction, cinematography, editing, and screenwriting. Prereq: COMM 250
- _____ **COMM 453** **Narrative Theory: Film and Literature** (3 credits): Comparative study of the aesthetics and techniques of film and literature; close analyses of masters of each art form. Prereq: COMM 150 or 3 credits in literature
- _____ **COMM 454** **Documentary in Film and Television** (3 credits per semester, maximum of 6 credits): Study of representative films from various documentary movements, examining form, technique, trends, and audience objectives. Prereq: Fourth-semester standing
- _____ **COMM 455** **Advanced Film Theory and Criticism** (3 credits per semester, maximum of 6 credits): Close examination of classic and contemporary film theory and critical perspectives. Prereq: COMM 250

STUDENTS MUST SELECT AT LEAST 72 CREDITS IN NON-COMMUNICATIONS COURSES.

06/9/15 update