

BS Communication Major – Interpersonal & Family 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 Communication Lower Division core courses w/ C or better• Complete ENGL 1010 and LIBS 1704 courses 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 (CHF 2400 SS/DV Family Relations)	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 and LS/BS courses 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	
	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 courses w/C or better• Complete Associate of Science in Communication• Meet with college academic advisor
	Social Science SS *do not duplicate departments (WGS 1500 SS/DV Introduction to Women and Gender Studies)	3	Fa, Sp	
	Elective	3		
	COMM 3000 Communication Theory	3	Fa, Sp, Su	
	COMM 2250 Essentials of Digital Media OR COMM ELECTIVE	3	Fa, Sp, Su	
	Total Semester Credits	15		
Sophomore (Optional)				

	Total Semester Credits			
	Course	Credit Hours	Semester Offered	Milestones & Notes
Junior (Semester 5)				
	COMM 3650 – Communication Law	3	Fa, Sp	<ul style="list-style-type: none">• Complete COMM 3650 and other COMM courses w/C or better• Meet with major advisor
	COMM 3550 – Organizational Communication	3	Fa	
	COMM 3080 – Intercultural Communication	3	Fa	
	Non-Comm Major Elective Elective	3		
	Elective	3		
	Total Semester Credits	15		
Junior (Semester 6)				
	COMM 3085 – Family Communication	3	Sp	<ul style="list-style-type: none">• Complete COMM 3150 and other COMM and CHF courses w/C or better• Meet with college academic advisor
	COMM 3150 – Communication Research Methods	3	Fa, Sp, Su	
	COMM 3100 – Small Group Facilitation & Leadership OR MAJOR ELECTIVE	3	Sp	
	COMM 3090 – Gender and Communication	3	Sp	
	COMM 3050 – Conflict Management and Negotiation	3	Sp	
	Total Semester Credits	15		
Junior (Optional)				
	Total Semester Credits			
Senior (Semester 7)				
	Upper Division (UD) Elective Course	3		<ul style="list-style-type: none">• Overall GPA of 2.0 or higher• Complete COMM 3060 and Non-COMM elective courses w/C or better• Meet with major advisor• Meet with college academic advisor
	HLTH 3500 – Human Sexuality/Non-Comm Elective	3		
	COMM 3060 – Listening & Interviewing	3	Fa	
	CHF 4400 The Family in Stress/Non-Comm Elective	3		
	Elective	3		
	Total Semester Credits	15		
Senior (Semester 8)				
	COMM 4890 – Communication Internship	3	Fa, Sp, Su	<ul style="list-style-type: none">• Complete COMM 4890, COMM 4990 and other COMM and Non-COMM elective courses w/C or better• Meet with major advisor• Complete graduation application• Complete requirements for Bachelor of Science degree in Communication with an emphasis in Interpersonal & Family
	COMM 4990 – Senior Seminar	3	Fa, Sp, Su	
	CHF 3350 – Diverse Families/Non-Comm Elective	3		
	COMM 3120 Advanced Public Speaking OR MAJOR ELECTIVE	3		
	Elective	3		
	Total Semester Credits	15		
Senior (Optional)				
	Total Semester Credits			
	Total Bachelor Credits	121	51 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 WGS 1500	<input type="checkbox"/> SS CHF 2400	
<input type="checkbox"/> PS/BS*	<input type="checkbox"/> LS/BS*	<input type="checkbox"/> PS or LS
<input type="checkbox"/> DV WGS 1500		

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