

Mass Communication Core Requirements (9 hours)

Electronic Media Communication Requirements (6 hours)

	EMC 2410: Introduction to Electronic Media	3			yes
	EMC 3120: Sight, Sound, and Motion	3			yes

Media Management Requirements (15 hours)

	EMC 3030: Electronic Media Advertising	3			
	EMC 3110: Radio Station Operations	3			
	EMC 4010: Electronic Media Sales	3			
	EMC 4140: Electronic Media Programming	3			
	EMC 4430: Electronic Media Management	3			

Mass Communication Required Elective Hours (3 hours)

	Mass Comm Elective	3			
--	--------------------	---	--	--	--

Mass Communication Optional Elective Hours (6 hours)

	Mass Comm elective	3			
	Mass Comm Elective	3			

Minors	Course	Credit Hours	Semester Completed	Grade	
---------------	---------------	---------------------	---------------------------	--------------	--

Minor 1 (Liberal Arts & Sciences)

Minor 2 (Optional)

STUDENT Signature: _____ Date: _____

MINOR ADVISOR Signature: _____ Date: _____

MAJOR ADVISOR Signature: _____ Date: _____

DEPARTMENT CHAIR Signature: _____ Date: _____

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