

MA in Communication and Media: Organizational Communication Concentration

Students must complete 12 courses (48 credits) plus a degree completion requirement. Please note that each course taken can only count towards one program requirement. Topics courses can be taken multiple times as long as the topic differs each time.

Core Requirements: 2 courses (8 credits)							
			GRADE				GRADE
CMNS 500	Foundations in Graduate Communication Studies	_____		CMNS 541	Organizational Communication and Culture	_____	

Core Requirement: Choose 1 course (4 credits)							
			GRADE				GRADE
CMNS 501	Communication in Cultural Contexts	_____		MCS 501	Film and Media Theory	_____	
CMNS 506	Relational Communication Theories	_____		MCS 502	Media and Cultural Studies	_____	
				MCS 504	Historiography and Research	_____	

Methods Elective: Choose 1 course (4 credits)							
			GRADE				GRADE
CMNS 581	Qualitative Research Methods	_____		CMNS 584	Methodological Topics	_____	
CMNS 582	Quantitative Research Methods	_____					

Organizational Comm Concentration Electives: Choose 4 courses (16 credits)							
			GRADE				GRADE
CMNS 525	Comparative Management	_____		CMNS 544	Politics and Power in Organizations	_____	
CMNS 527	Assessment & Intervention in Organizations	_____		CMNS 545	Communication and Technology	_____	
CMNS 529	Topics in Organizational & Multicultural Comm	_____		CMNS 547	Communication in Customer Service	_____	
CMNS 530	Instructional Development	_____		CMNS 548	Teams and Leadership	_____	
CMNS 531	Instructional Development Practicum	_____		CMNS 549	Special Topics in Organizational Communication	_____	
CMNS 532	Intro to Training and Development	_____		CMNS 550	Organizational Diversity and Leadership	_____	
CMNS 542	Multicultural Communication in the Workplace	_____		CMNS 552	Strategic Communication	_____	
CMNS 543	Communication and Organizational Change	_____		CMNS 557	Special Topics in Training and Development	_____	

Communication and Media Electives: Choose 4 courses (16 credits) ¹							
			GRADE				GRADE
CMNS 504	Language, Thought and Culture	_____		CMNS 561	International Media	_____	
CMNS 506	Relational Communication Theories	_____		CMNS 563	Multicultural Media Representations	_____	
CMNS 507	Attachment & Relational Comm	_____		CMNS 581	Qualitative Research Methods	_____	
CMNS 509	Special Topics in Multicultural Communication	_____		CMNS 582	Quantitative Research Methods	_____	
CMNS 511	Topics in Interpersonal Communication	_____		CMNS 584	Methodological Topics	_____	
CMNS 513	Nonverbal Communication	_____		CMNS 599	Research Thesis	_____	
CMNS 522	Communicating Identity	_____		MCS 501	Film and Media Theory	_____	
CMNS 523	Gendered Communication	_____		MCS 502	Media and Cultural Studies	_____	
CMNS 525	Comparative Management	_____		MCS 504	Historiography and Research	_____	
CMNS 527	Assessment & Intervention in Organizations	_____		MCS 520	Topics in Media Studies	_____	
CMNS 529	Topics in Organizational & Multicultural Comm	_____		MCS 521	Topics in Cinema Studies	_____	
CMNS 530	Instructional Development	_____		MCS 522	Topics in Cinema/Media History	_____	
CMNS 531	Instructional Development Practicum	_____		MCS 523	Topics in Global Film and Media	_____	
CMNS 532	Intro to Training and Development	_____		MCS 530	New Media and Culture	_____	
CMNS 534	Relational Comm & Entrepreneurship	_____		MCS 533	Latin American Cinema/Media	_____	
CMNS 541	Organizational Communication and Culture	_____		MCS 534	Documentary Studies	_____	
CMNS 542	Multicultural Communication in the Workplace	_____		MCS 541	Audio Documentary	_____	
CMNS 543	Communication and Organizational Change	_____		MCS 542	Topics in Production	_____	
CMNS 544	Politics and Power in Organizations	_____		MCS 544	Topics in Documentary Studies	_____	
CMNS 545	Communication and Technology	_____		MCS 550	Fandom and Active Audiences	_____	
CMNS 547	Communication in Customer Service	_____		MCS 575	Digital Media Ethics	_____	
CMNS 548	Teams and Leadership	_____		MCS 592	Independent Study	_____	
CMNS 549	Special Topics in Organizational Communication	_____		CMN 591	Internship	_____	
CMNS 550	Organizational Diversity and Leadership	_____		CMN 598	Study Abroad	_____	
CMNS 552	Strategic Communication	_____					
CMNS 557	Special Topics in Training and Development	_____					

¹ OUTSIDE ELECTIVES: With approval of the graduate program director or advisor, students can take up to two relevant elective courses from other College of Communication graduate programs or relevant elective courses from other graduate departments/programs outside the college.

Degree Completion Requirement: Choose 1			
<input type="radio"/>	Comprehensive Exam	<input type="radio"/>	Master's Project (3.75 GPA required)
<input type="radio"/>		<input type="radio"/>	Master's Thesis (3.75 GPA required)

Last term Earned Credit	_____	
TOTAL COMPLETED CREDITS	_____	_____
Organizational Core	3	12
Methods Elective	1	4
Organizational Comm Concentration Electives	4	16
Communication & Media Electives	4	16
TOTAL NEEDED FOR GRADUATION	12	48