

BS Communication Major – Organizational Communication Emphasis

Graduation MAP

WEBER STATE
UNIVERSITY

This is a suggested plan. Meet with an academic advisor to create a specific plan that best fits your academic needs. Remember, taking an average of 15 credit hours per semester facilitates timely graduation.

Catalog Year 2020-2021

NAME: _____

	Course	Credit Hour	Semester Offered	Milestones & Notes
Freshman (Semester 1)				
	COMM HU 1020 – Principles of Public Speaking	3	Fa, Sp, Su	<ul style="list-style-type: none">• Complete lower division Communication core courses, ENGL 1010 and LIBS 1704 w/C or better• Meet with major advisor• Meet with college academic advisor <p>*Pre-requisite courses may be required</p>
	COMM 1130 – Media Writing or COMM 1140 Writing for Workplace Communication	3	Fa, Sp, Su	
	COMM HU 2110 – Interpersonal & Small Group Communication	3	Fa, Sp, Su	
	Social Science SS/DV	3	Fa, Sp, Su	
	ENGL 1010 Introductory College Writing*	3	Fa, Sp, Su	
	LIBS 1704 – Information Navigator	1	Fa, Sp, Su	
	Total Semester Credits	16		
Freshman (Semester 2)				
	ENGL 2010 – Intermediate College Writing*	3	Fa, Sp, Su	<ul style="list-style-type: none">• Complete ENGL 2010, MATH 1030, COMM courses and LS/BS course w/C or better• Meet with college academic advisor <p>*Pre-requisite courses may be required</p>
	MATH 1030 – Contemporary Mathematics/ QL Course*	3	Fa, Sp, Su	
	COMM 1500 – Introduction to Mass Communication	3	Fa, Sp, Su	
	Creative Arts CA	3	Fa, Sp, Su	
	Life Science LS/BS req. course	3	Fa, Sp, Su	
	Total Semester Credits	15		
Freshman (Optional)				
	Total Semester Credits			
Sophomore (Semester 3)				
	Physical Science PS/BS req. course	3	Fa, Sp, Su	<ul style="list-style-type: none">• Overall GPA of 2.0 or higher• Complete American Institutions,, COMM and PS/BS courses w/C or better• Meet with major advisor• Meet with college academic advisor
	Humanities HU or Creative Arts CA *do not duplicate departments	3	Fa, Sp, Su	
	American Institutions AI	3	Fa, Sp, Su	
	COMM HU 2010 Mass Media & Society OR COMM ELECTIVE	3	Fa, Sp, Su	
	COMM 2270 Argumentation & Debate OR COMM ELECTIVE	3	Fa, Sp, Su	
	Total Semester Credits	15		
Sophomore (Semester 4)				
	Life Science LS or Physical Science PS *do not duplicate departments	3	Fa, Sp, Su	<ul style="list-style-type: none">• Complete COMM 3000 and other COMM course w/C or better• Complete Associate of Science in Communication• Meet with college academic advisor
	Social Science SS *do not duplicate departments	3	Fa, Sp	
	Elective Course	3	Fa, Sp, Su	
	COMM 3000 Communication Theory	3	Fa, Sp	
	COMM 2250 Essentials of Digital Media OR COMM ELECTIVE	3	Fa, Sp	
	Total Semester Credits	15		
Sophomore (Optional)				

	Total Semester Credits				
	Course	Credit Hours	Semester Offered	Milestones & Notes	
Junior (Semester 5)					
	COMM 3150 – Communication Research Methods	3	Fa, Sp, Su	<ul style="list-style-type: none">• Complete COMM 3150 and other COMM and Track courses w/C or better• Meet with major advisor	
	COMM 3550 – Organizational Communication	3	Fa		
	ACTG 2010 (T&D) OR ENG 3100 (TECH WRIT)	3			
	COMM 3060 – Listening & Interviewing	3	Fa		
	COMM 3400 – Public Relations	3	Fa, Sp		
	Total Semester Credits	15			
Junior (Semester 6)					
	COMM 3120 – Advanced Public Speaking	3	Sp	<ul style="list-style-type: none">• Complete COMM 3650 and other COMM and Track courses w/C or better• Meet with college academic advisor	
	COMM 3650 – Communication Law	3	Fa, Sp		
	MGMT 3010 (T&D) OR ENG 3140 (TECH WRIT)	3			
	WEB 3400 (T&D) OR WEB 1400 (TECH WRIT)	3			
	COMM 3100 – Small Group Facilitation & Leadership	3	Sp		
	Total Semester Credits	15			
Junior (Optional)					
	Total Semester Credits				
Senior (Semester 7)					
	COMM 4890 Communication Internship	3	Fa, Sp, Su	<ul style="list-style-type: none">• Overall GPA of 2.0 or higher• Complete COMM 4890 and Track courses w/C or better• Meet with major advisor• Meet with college academic advisor	
	MGMT 3300 (T&D) OR ENG 3190 (TECH WRIT)	3			
	Business Elective (T&D) OR ENG 4100 (TECH WRIT)	3			
	Business Elective (T&D) OR ENG 4110 (TECH WRIT)	3			
	Elective	3			
	Total Semester Credits	15			
Senior (Semester 8)					
	COMM 4990 – Senior Seminar	3	Fa, Sp, Su	<ul style="list-style-type: none">• Complete COMM 4990 and other COMM courses w/C or better• Meet with major advisor• Complete graduation application• Complete Bachelor of Science degree in Communication with emphasis in Organizational Communication	
	COMM 3350 Visual Communication	3	Fa, Sp		
	UD COMM Major Elective	3			
	COMM Major Elective	3			
	Elective	3			
	Total Semester Credits	15			
Senior (Optional)					
	Total Semester Credits				
	Total Bachelor Credits	121	42 UD Credit Hours		

Gen Ed Breadth Requirements (do not duplicate departments)

<input type="checkbox"/> HU/COMM 1020	<input type="checkbox"/> CA	<input type="checkbox"/> HU or CA
<input type="checkbox"/> SS	<input type="checkbox"/> SS	
<input type="checkbox"/> PS/BS*	<input type="checkbox"/> LS/BS*	<input type="checkbox"/> PS or LS
<input type="checkbox"/> DV (Double dip with breadth course)		

Notes:

*See catalog for list of Physical and Life Sciences courses accepted to fill BS requirements.

Avoid misadvisement! Consult your academic advisor (weber.edu/advisors), the WSU Catalog (weber.edu/catalog), and your CatTracks degree evaluation (log in to your eWeber Student Portal).

Revised 4/7/20