

PROGRAM SEQUENCE 2012-2013

Electronic Media Communication

ELECTRONIC MEDIA PRODUCTION

(VERSION: March 22, 2012)

SUGGESTED COURSES:

FALL FRESHMAN YEAR	HOURS	SPRING FRESHMAN YEAR	HOURS
EMC 1020: American Media & Social Institutions	3	EMC 2410 Intro To Electronic Media OR	3
ENGL 1010: Expository Writing	3	EMC 2500 Survey of New Media	
MATH (Gen Ed Requirements)	3	ENGL 1020: Research and Argumentative Writing	3
SCIENCE/LAB (Gen Ed Requirement)	4	COMM 2200: Fundamentals of Communication	3
Class Outside Mass Comm.	3	SCIENCE (Gen Ed Requirement)	4
		Class Outside Mass Comm.	3
TOTAL credit hours	16	TOTAL credit hours	16
FALL SOPHOMORE YEAR	HOURS	SPRING SOPHOMORE YEAR	HOURS
One of the following:	3	EMC 3130: Introduction to Field Video Production OR	3
• EMC 3020: Writing for the Electronic Media (recommended)		EMC 3131: Introduction to Studio Video Production	
• JOUR 2710: Media Writing		FINE ARTS (Gen Ed requirement)	3
• EMC 3060: Writing for Digital Media		HISTORY (Gen Ed Requirement)	3
(If B or better in ENG 1010 AND 1020, may take elective)		Class Outside Mass Comm.	3
SOCIAL/BEHAVIORAL SCIENCE (Gen Ed requirement)	3	Class Outside Mass Comm.	3
HISTORY (Gen Ed Requirement)	3		
ENG XXXX English Literature Class (Gen Ed Requirement)	3	Begin considering Liberal Arts Minor AND	
Class Outside Mass Comm.	3	FILE CANDIDACY FORM	
TOTAL credit hours	15	TOTAL credit hours	15
FALL JUNIOR YEAR	HOURS	SPRING JUNIOR YEAR	HOURS
EMC 3130: Introduction to Field Video Production OR	3	EMC 3140 Multi-Cam Production OR	3
EMC 3131: Introduction to Studio Video Production		EMC 3150 Single Cam Production	
EMC Elective (non P/F)	3	One of the following:	3
FINE ARTS (Gen Ed requirement)	3	• EMC 4250: Mass Media Law (recommended)	
Class Outside Mass Comm.	3	• PHOT 4190: Ethics and Law for Visual Communication	
Class Outside Mass Comm.	3	EMC Elective (non P/F)	3
		Class Outside Mass Comm.	3
FILE UPPER DIVISION FORM		Class Outside Mass Comm.	3
TOTAL credit hours	15	TOTAL credit hours	15
FALL SENIOR YEAR	HOURS	SPRING SENIOR YEAR	HOURS
EMC Advanced Production Requirement	3	EMC Advanced Production Requirement	3
Class Outside Mass Comm.	3	Class Outside Mass Comm.	3
Class Outside Mass Comm.	3	Class Outside Mass Comm.	3
Class Outside Mass Comm.	3	ELECTIVE (ok in Mass Comm, P/F ok)	3
ELECTIVE (ok in Mass Comm, P/F ok))	3	ELECTIVE (ok in Mass Comm, P/F ok)	1
TOTAL credit hours	15	TOTAL credit hours	13

(See reverse for additional information)

Total: 120 hours

Assigned Academic Advisor: _____

_____ @mtsu.edu _____ Office # _____ Phone #

A Tennessee Board of Regents Institution

MTSU is an equal opportunity, non-racially identifiable, educational institution that does not discriminate against individuals with disabilities.

AA106-0901

Approved Liberal Arts and Sciences Minors Include:

African American Studies, American Culture, Anthropology, Archeology, Art, Asian Studies, Biology, Chemistry, Classical Studies, Computer Science, Dance, Early Modern European Studies, Economics, English, Environment & Human Society, Film Studies, Foreign Languages and Literature, Geosciences, Global Studies, Great Books, Health Care Services, History, International Media Studies, Latin American Studies, Math, Medieval Studies, Music, Native American Studies, Philosophy, Physics and Astronomy, Political Science, Psychology, Sociology, Social Work, Speech Communication, Theatre.

Minors Require 15 – 18 hours. You are permitted more than one minor, as long as one is in the Liberal Arts.

ADDITIONAL REQUIREMENTS

Minimum Graduation Hours	120 hours
Upper Division Hours (3000/4000 level)	42 hours
Hours Outside of College of Mass Communication	80 hours
Liberal Arts and Sciences coursework	65 hours

You MUST earn a C or better (C- does NOT count) in each required course in the College of Mass Comm in order to graduate in this major. If you get less than a C in a non-required Mass Comm class it will not count for graduation and you will need to replace the course with another to reach the 120 hours required to graduate.

If you get and A or B in BOTH English 1010 AND 1020 you will not be required to take an additional writing class. Please note, however, that you will still need to complete a minimum of 33 hours in the major to graduate.

You must have a 2.0 gpa to graduate from MTSU

You must have a 2.5 gpa for Electronic Media Production Candidacy