
 SEQ CHAPTER \h \r 1

PROGRAM CHANGES

WEBER STATE UNIVERSITY

Submission Date: November 12, 2012
College: Arts & Humanities
Department: Communication/Master of Professional Communication
Program Title: Master of Professional Communication
Check all that apply:

____New course(s) required for major, minor, emphasis, or concentration.

__X_Modified course(s) required for major, minor, emphasis, or concentration.

____Credit hour change(s) required for major, minor, emphasis, or concentration.

__X_Credit hour change(s) for a course which is required for the major, minor, emphasis, or concentration.

_X___Attribute change(s) for any course.

____Program name change.

___X_Deletion of required course(s).

_X___Other changes (specify) Adding two new elective courses, making two required courses optional rather than required. (We’re not deleting them altogether, just making them optional.)
JUSTIFICATION:
Now that we have offered MPC 6200 twice and obtained feedback from students and the instructor, we realize the course needs to be raised from two credit hours to three. Increasing the credit hours will allow more time for students to make presentations in class and receive feedback. We are changing the title to “Presentational Speaking in the Workplace.” The purpose of this change is to more accurately reflect what we are teaching in the course. The emphasis is on speaking, rather than visual communication.
We are dropping MPC 6800 (1) because we found that the course did not really serve a purpose in the program. The main activity was having students obtain NIH certification. We are rolling that step into MPC 6900 for students who choose the thesis or project option.
We are changing the program to make the thesis or project optional. Students who want to write a thesis or complete a project still have that option, but we have added an option that allows students to take additional coursework in lieu of the thesis or project. The thesis or project allows the student to explore a single topic in depth. Some of our students want a broader exposure to content courses within the field of professional communication. The new “coursework” option gives students the opportunity to increase the breadth of their knowledge by taking more electives.

We are adding two new 6000-level content elective courses to meet the needs of students in both the “coursework” and the “thesis/project” tracks. We also deleted the words “highly recommended” on a couple of electives to weight the electives equally.
Changes to Catalog Description
	Master of Professional Communication (MPC)

Admission Requirements

Applicants for admission into the WSU Master of Professional Communication program must possess a bachelor’s degree from an accredited institution or be in the final stage of completing the degree. They must also have completed the prerequisites of COMM 3000 (Communication Theory) and COMM 3150 (Communication Research Methods) or close equivalents before enrolling in any MPC course.

Applicants will submit:

1. Completed application with personal essay

2. Current resume

3. Official transcripts from every institution of higher education attended

4. Three letters of academic and/or professional recommendation

5. Scores from the GRE taken within the last five years

Additional Admission Requirements for International Students

All international students and any applicants educated outside the United States must demonstrate proficiency in English. Those whose native language is not English must submit an official score from the Test of English as a Foreign Language (TOEFL) of 550 (paper-based) or 213 (computer-based). The score may not be more than two years old. Equivalent IELTS score is also accepted in place of TOEFL. Students who do not have these scores may be admitted provisionally to the program upon review. If they are able to perform satisfactorily in their first semester, their provisional status may be amended.

Acceptance into Program

Each applicant is accepted on an individual basis. Ideal applicants will present a strong overall previous academic record, positive letters of recommendation, professional accomplishment, and an appropriate GRE score. An ideal class will consist of working professionals with a wide variety of backgrounds in for-profit, government or non-profit organizations. Ethnic diversity is a plus. The MPC program will have limited enrollment.

Elective Courses from Other Universities

Related graduate-level courses from other universities may be accepted with permission of the MPC director.

Transfer Credit

Transfer credit must be approved by the program director and cannot exceed 12 hours. Transfer classes must be at an appropriate level and fulfill the objectives of the MPC. No courses for which credit was used to fulfill requirements of another degree may be used toward the MPC degree.

Grade Requirements

To earn the MPC degree, candidates must complete all MPC courses with a grade of B- or higher and a grade of C or better in all non-MPC graduate courses. The overall program GPA must be 3.0 or higher. Failure to maintain a 3.0 grade point average, or two consecutive course sessions where a grade lower than C- has been earned, will result in academic probation in accordance with departmental policies.

Graduation Requirements

1. 37 credit hours, at least 28 at the 6000-level.

2. Grades of B- or better in all MPC courses and grades of C or better in all non-MPC courses.

3. Overall GPA of at least 3.0.

4. Successful completion of thesis/project.

Time for Degree Completion

MPC students have a maximum of six calendar years to complete their degree requirements, starting from the first semester during which the student has registered and begun taking classes. Students who exceed this requirement may submit a letter of appeal to the MPC director to request that this requirement be waived. Students who fail to enroll in MPC courses for three consecutive semesters must apply for readmission to the program. In order to ensure timely progress through the program, students must consult with an MPC advisor every Fall Semester. Students on the thesis/project track who, for any reason, do not finish their thesis or project or program of courses within the two-year framework suggested in this program, must pay continuing enrollment and tuition every semester.

	Course Requirements for MPC

Prerequisites to WSU's MPC program (6 semester credit hours)

· COMM 3000 Communication Theory or equivalent

· COMM 3150 Communication Research Methods or equivalent

These two courses must be taken within five years of admission to MPC program.
Required Core WSU MPC Courses (22 credit hours)

· MPC 6000 Introduction to Graduate Studies for Master in Professional Communication (1)

· MPC 6100 Team Building and Facilitation (3)

· MPC 6150 Writing for Professional Communicators (3)
· MPC 6200 Presentational Speaking and Visual Communication for the Workplace (2)

· MPC 6210 Presentational Speaking in the Workplace (3)
· MPC 6300 New Media In Professional Communication (3)

· MPC 6400 Communicating Organizational Leadership Communication (3)

· MPC 6600 Strategic Communication (3)

· MPC 6700 Research Methods for Professional Communication (3)

· MPC 6800 Advanced Communication Research and Writing (1)
Electives (15 credit hours required)

Students may choose to complete a thesis or project for 6 credit hours, plus an additional 9 credit hours of elective master’s level courses.

OR

Students may choose to take additional coursework in lieu of the thesis or project. This option requires 15 credit hours of elective master’s level courses.

Thesis/Project Track (6 credit hours)

· MPC 6900 Thesis/Project I (3)

· MPC 6950 Thesis/Project II (3)

· 9 credit hours of master’s level electives, chosen in consultation with the graduate program director.

Coursework Track

· At least 6 credit hours must come from MPC elective courses at the 6000 level.
· No more than 6 credit hours of dual designated MPC courses at the 5000 level.
· No more than 9 credit hours of graduate level courses outside the MPC program.
· Students should choose electives in consultation with the graduate program director.
Elective Master's-level Courses (9 credit hours required)

Elective Variable Topic Course
· MPC 6500 Topics in Professional Communication (3)

Elective Interdisciplinary Courses
With the permission of the MPC director and/or fulfillment of prerequisite classes. Classes not listed, including those at other universities may be accepted with [ermismpt ;oste,Students may select no more than two courses (six credit hours) from the following WSU master’s program courses (with the permission of the appropriate WSU graduate program advisor and/or fulfillment of prerequisite courses)
· MBA 6140 Marketing Management (3)

· MBA 6170 Corporate Communications (3)

· MBA 6530 E-Business (3)

· MBA 6540 Negotiations (3)

· MHA 6000 Health Systems and the Healthcare Economy (3)

· MHA 6400 Strategic Health Planning and Marketing (3)

· MED 6110 Introduction to Classroom Management (3)

· MED 6120 Advanced Classroom Management (3)

Dual Designation or “Swing” Courses
The following dual designation courses are designed to fill gaps in the undergraduate preparation of students who wish to command the broadest understanding of professional communication. While the courses are accessible to students who have not taken the corresponding undergraduate courses, the graduate courses differ from undergraduate counterparts in demanding greater depth and breadth in all major aspects of each course such as reading, writing, presentations, projects, etc. Of the 9 elective credit hours in the Master of Professional Communication degree, only 6 may be 5000-level courses and must be approved by the MPC Coordinator before registration.

· MPC 5080 Intercultural Communication (3)
[strongly recommended]
· MPC 5090 Gender and Communication (3)

· MPC 5100 Small Group Facilitation and Leadership (3)

· MPC 5220 Editing (3)
[strongly recommended]

· MPC 5230 Health Communication (3)

· MPC 5440 Public Relations Media and Campaigns (3)
· MPC 5500 Special Topics in Communication (3)
[i.e. Interviewing (topic agreed on by master’s degree students or suitable topic as swing course with permission of MPC Coordinator required)]
· MPC 5550 Organizational Communication (3)

· MPC 5650 Communication Law (3)

· MPC 5810 Persuasive Communication (3)

· MPC 5850 Advertising (3)

MASTER OF PROFESSIONAL COMMUNICATION COURSES (MPC)

MPC 5080. Intercultural Communication (3)

Explores theoretical perspectives in intercultural communication. Through analysis of various intercultural theories, students will become aware of cultural influences on communication in both international and domestic cultures. This course is highly recommended as an elective for MPC students who have not taken it in their undergraduate curriculum. This course may not apply for graduate degree requirements if an undergraduate course of the same name or content has been used for undergraduate credit. Prerequisite: Permission of MPC advisor.

MPC 5090. Gender and Communication (3)

This course is designed to help students understand the influence that communication has upon the shaping of gender and the influence that gender has in shaping communication interactions. Students become aware of, sensitive to, and more experienced in the issues, implications and skills necessary to successfully and meaningfully communicate with males and females, and about males and females in a wide range of communication contexts. This course may not apply for graduate degree requirements if an undergraduate course of the same name or content has been used for undergraduate credit. Prerequisite: Permission of MPC advisor.

MPC 5100. Small Group Facilitation and Leadership (3)

Theories and practical communication processes are examined and applied to develop fundamental attitudes and skills for facilitating and leading effective groups. This course may not apply for graduate degree requirements if an undergraduate course of the same name or content has been used for undergraduate credit. Prerequisite: Permission of MPC advisor.

MPC 5220. Editing (3)

Develops editing knowledge and skills for print and online publications. Covers copy editing, content editing and page editing. This course may not apply for graduate degree requirements if an undergraduate course of the same name or content has been used for undergraduate credit. Prerequisite: Permission of MPC advisor.

MPC 5230. Health Communication (3)

A broad examination of communication theory, application, and research in health care delivery and management. Examines many different levels and channels of communication including the development and application of interpersonal communication, small group communication and teamwork, organizational communication, ethics, leadership, and motivation skills in dealing with health care providers, staff, and consumers in a variety of health care environments. This course may not apply for graduate degree requirements if an undergraduate course of the same name or content has been used for undergraduate credit. Prerequisite: Permission of MPC advisor.

MPC 5440. Public Relations Media and Campaigns (3)

Apply communication principles to internal and external publics; research, plan and evaluate social interrelationships; study of the controlled and uncontrolled media and their role in public relations; prepare a major public relations campaign for a selected client. This course may not apply for graduate degree requirements if an undergraduate course of the same name or content has been used for undergraduate credit. Prerequisite: Permission of MPC advisor.

MPC 5500. Topics in Communication (3) variable title
The study and application of communication in contemporary society is dynamic and ever changing. This course will provide students with opportunities to explore specialized topics in contemporary journalism, electronic mediated communication, human communication studies, and pubic relations in a seminar format. This course may be take more than once with different designations (topics). This course may not apply for graduate degree requirements if an undergraduate course of the same name or content has been used for undergraduate credit. Prerequisite: Permission of MPC advisor.

MPC 5550. Organization Communication (3)

Study of communication organizations from various theoretical perspectives with an emphasis on the organizational culture perspective. Includes topics such as communicating with external audiences, decision-making, conflict resolution, and power relationships. This course may not apply for graduate degree requirements if an undergraduate course of the same name or content has been used for undergraduate credit. Prerequisite: Permission of MPC advisor.

MPC 5650. Communication Law (3)

First Amendment origins, interpretations and philosophy underlying regulation of the mass media. This course may not apply for graduate degree requirements if an undergraduate course of the same name or content has been used for undergraduate credit. Prerequisite: Permission of MPC advisor.

MPC 5810. Persuasive Communication (3)

Study of theories and principles of persuasion from classical to modern times. Examines persuasion as a means of influence in interpersonal communication, public speaking, advertising, politics, and other contexts. This course may not apply for graduate degree requirements if an undergraduate course of the same name or content has been used for undergraduate credit. Prerequisite: Permission of MPC advisor.

MPC 5850. Advertising (3)

A practical and theoretical study of advertising. Course is designed for students planning careers in advertising, as well as for those who are simply lifelong consumers of advertising and want to understand its role in the economic system. This course may not apply for graduate degree requirements if an undergraduate course of the same name or content has been used for undergraduate credit. Prerequisite: Permission of MPC advisor.

MPC 6000. Introduction to Graduate Studies for a Master in Professional Communication (1)

What it takes to succeed as a graduate student is similar to what it takes to succeed as a working professional. This course gets students on their way to becoming successful master’s students. Students are oriented to the nature, expectations, resources, and challenges of graduate study. They meet fellow students with similar goals and faculty members with wide-ranging expertise in professional communication. This course involves students early in researching the topics, trends, and theories for future graduate study. Prerequisite: Admission to MPC Program.

MPC 6100. Team Building and Facilitation (3)

Creating, facilitating and coaching effective work groups and teams is one of the hardest soft skills for organizational professionals to master. This course examines the impact that different structures and communication processes have on group and team collaboration effectiveness, as well as the central role competent communication plays in effective group and team facilitation. It investigates structural and process issues of team building, interpersonal and group communication, and effective problem solving and decision-making skills in collaborative environments. Students should have a greater understanding of their own collaborative teaming abilities upon completion. The purpose of this course is to teach–and have students experience–strategies and tactics for building, working effectively within, and facilitating collaborative teams in the work place. Prerequisite: MPC 6000 or permission of MPC Advisor.

MPC 6150. Writing for Professional Communicators (3)

Good writing skills are critical to achieving a professional image. Individuals and organizations are judged by the quality of written documents they produce. In this course, students learn to plan and organize, to write clearly, concisely and correctly, and to develop polished final projects. Students undergo an intensive review of basic writing and editing principles and then apply them to specific writing projects. Genres of writing may include funding proposals, yearly reports, executive plans, organizational descriptions, Web sites, social networking messages, and marketing materials.

MPC 6210. Communicating Professionally in Presentational Speaking in the Workplace and Visual Communication (2) (3)
The professional work environment benefits from the communication competency of its members. This course is designed to enhance the communication skills required by the professional communicator across a broad set of communication media: oral presentations, written texts, and digital interactions. Primary emphasis will be placed on combining strategic thinking with powerful writing to produce a variety of effective messages aimed at different audiences. In addition, students will develop a broad-based understanding of how each of these modes of communications function both separately and interdependently to produce a coherent organizational message. Prerequisite: MPC 6000 or permission of MPC Advisor.

MPC 6250. Interviewing (3)

This course will explore various types of interviews conducted in work and personal situations: Recruiting, Performance Appraisals, Informational, Survey, Persuasion, Counseling, and Health Care. While core communication skills are important across types of interviews, interviewing strategies can differ greatly based on different contexts, specific situations, and personalities of interviewers and interviewees.
MPC 6300. New Media In Professional Communication (3)

New media allow all individuals and organizations to effectively interact with their audiences on an ongoing basis. This course addresses how new and emerging media technologies such as social networks, social media, blogs, podcasts, video sites, search engine management tools, and even virtual worlds can be leveraged by communication professionals in order to further meaningful relationships with their internal and external audiences. This course will give students greater understanding of new media required to allow a rethinking of the overall communication process. As a result students will develop effective communication strategies specifically geared toward the needs of their organization or field of interest. Prerequisite: MPC 6000 or permission of MPC Advisor.

MPC 6400. Communicating Organizational Leadership Communication (3)

Communication is the core of organizational leadership. This course is designed to explore both the theoretical and practical aspects of leader- and followership embedded in complex environments with an emphasis on recognizing and managing change. Leadership in organizations will be examined from a variety of perspectives including historical, ethical and critical. Key topics include leadership traits and skills, leadership roles and behaviors, power and influence, theories of leadership, leading change, ethical leadership, and developing leadership skills. The course includes experiential activities using cases, role plays, and action learning projects to develop relevant skills. Prerequisite: MPC 6000 or permission of MPC Advisor.

MPC 6450. Advanced Organizational Communication (3)

This course provides a graduate-level overview and introduction to the discipline of organizational communication in a global world. Class readings and discussions will include topics such as organizational structure/process, rationality and decision-making, (sub)cultures and socialization, individual and collective identities, networks, leadership, teams, power/control, conflict, change, technologies, and ethics. Case studies from current events and guest speakers will be used to apply theoretical concepts to actual organizational life.
MPC 6500. Topics in Professional Communication (3) variable title
The study and application of professional communication in contemporary society is dynamic and ever changing. This course will provide students with opportunities to explore specialized topics in a seminar format. This course may be repeated once as elective credit with different titles and topics. Prerequisite: MPC 6000 or permission of MPC Advisor.

MPC 6600. Strategic Communication (3)

Effective strategic communication and planning is essential to any organization. This course helps students to understand and develop skills to create and manage internal and external messages for different situations, industries, and locations. Students prepare for effective strategic communication by asking and answering the right questions about the goals of the organization, its members, stakeholders and others who impact its operation, such as regulatory bodies. Effective strategic communication and its planning consist of the optimal use of people, budgets, tactical elements, and media in a chaotic, changing world. Prerequisite: MPC 6000 or permission of MPC Advisor.

MPC 6700. Research Methods for Professional Communication (3)

Communication must be measured in order to evaluate its effectiveness, to refine and improve results, and to demonstrate value to an organization. This course reviews methods available to professional communicators to measure and evaluate research regarding the performance of a particular communication medium or an integrated communication campaign. Students receive instruction on commonly used professional research methodologies such as focus groups, surveys, usability studies and test-and-control methods to learn how to run studies on a “shoestring budget.” For projects with research budgets, students learn what to look for when hiring a research firm and how to evaluate and implement the research findings. Prerequisite: MPC 6000 or permission of MPC Advisor.

MPC 6800. Advanced Communication Research and Writing (1)

To fulfill the requirements of the MPC degree, students will produce a research project growing out of the student’s graduate study as it applies to the workplace (Project) OR write a more traditional academic capstone research thesis (Thesis). Students may choose one or the other to fulfill this requirement. This one credit hour course is dedicated to an overview of appropriate projects and descriptions of project expectations. Students will, with the aid of the course instructor, select research topics as well as complete literature reviews and choose methods for student thesis or capstone applied projects. Research outcomes will be designed specifically to enhance student career goals. Students will form their thesis/project committees and will begin to compose their project prospectus. Prerequisite: MPC 6000 or permission of MPC Advisor.

MPC 6900. Thesis/Project I (3)*

In this course students will continue their theses or projects under the direction and with the support of their faculty committees. They will write, present and have their thesis or project prospectus approved. Prerequisite: MPC 6000 or permission of MPC Advisor.

MPC 6950. Thesis/Project II (3)*

This course will allow students to complete their workplace project or traditional academic thesis. Students will prepare, present and defend their projects or theses to project/thesis committees during this semester for review and approval. This course is repeatable for a total of 2 times for a total of 9 credit hours of which only 3 will apply to degree completion. Prerequisite: MPC 6000 or permission of MPC Advisor.

*Please note that in the case of students who, for any reason, may not finish their thesis or project or program of courses within the two-year framework suggested in this program, continuing enrollment and tuition every semester is mandatory.

INFORMATION PAGE
Did this program change receive unanimous approval within the Department? If not, what are the major concerns raised by the opponents?

All course changes received unanimous approval of the department. The proposal to move from making the thesis or project required to making it optional was approved by a two-thirds majority of the faculty. The major concern raised by opponents was the question of whether students could fulfill the program objective of learning how to conduct and evaluate academic research if they did not complete a thesis or project. Department members gave careful thought to that question. Ultimately a two-thirds majority decided that the required course in research methods, coupled with term papers involving research projects in at least three of the required courses, provides sufficient knowledge and practice to enable students to fulfill the program objective on academic research. As further evidence of this claim, six first year students in the program presented papers at academic conferences based on term projects for required courses within the MPC program in the 2011-12 academic year.
Our goal in making this curriculum change is to broaden the options to better meet the educational and career goals of students, hence we are adding a “coursework track” in addition to the “thesis/project” track. Because this program is a Master of Professional Communication (MPC) rather than a Master of Arts (MA) in communication, the emphasis is on developing professional skills. For students who want to apply their degree in the workplace, this curriculum change allows them to broaden their educational experience by taking more elective courses in content areas. This change fits with trends at other universities offering a Master of Professional Communication degree. For example, Westminster College of Salt Lake City has an MPC degree, but does not give students the option for a thesis track. Their only option is a project worth three credit hours. Westminster is currently working on a new online version of their master’s degree that will be a coursework track without a thesis or project option. Southern Utah University also offers an MPC degree. While they require a capstone experience, students can choose between a thesis, project, or an internship with an organization in the community. There is precedent at Weber State University for a variety of options or tracks to fulfill the requirements of a master’s degree. In a survey of the eleven master’s programs offered at WSU, three programs require students to write a thesis. Two programs require students to complete a project rather than a thesis. Three programs have a coursework track, with no option for a thesis or project, except as an independent study elective. Two programs have both a thesis/project track and a coursework track. This curriculum change would add the MPC to the list of programs that give students both a thesis/project track and a coursework track to choose from.
To satisfy the requirement for graduate programs with a non-thesis option, in PPM 11.II.4, students who choose the coursework option will file a plan of study with the graduate program director by the end of their first year. Students must prepare a portfolio and be signed off on their portfolio presentation before they can be signed off for graduation.

Explain any effects this program change will have on program requirements or enrollments in other departments including the Bachelor of Integrated Studies Program. In the case of similar offerings or affected programs, you should include letters from the departments in question stating their support or opposition to the proposed program.

This program change will not have an effect on other programs within the college or university.
Indicate the number of credit hours for course work within the program. (Do not include credit hours for General Education, Diversity, or other courses unless those courses fulfill requirements within the proposed program.)
The current program is 37 credit hours. The program changes will not affect the number of credit hours.
Indicate the number of credit hours for course work within the current program. (Do not include credit hours for General Education, Diversity, or other courses unless those courses fulfill requirements within the current program.)

The current program is 37 credit hours. The program changes will not affect the number of credit hours.
APPROVAL PAGE

for: Master of Professional Communication (Program Title)
Date submitted online November 14, 2012
For new course proposals, excluding Experimental and Variable Title courses, the following must be completed by the Library bibliographer:

____ The WSU Library has adequate information resources to support this proposal.

____ Currently, the WSU Library does not have adequate information resources to support this course. However, if this proposal is approved, a Library bibliographer will work closely with departmental faculty to acquire the information resources needed. Funding for the new resources will come from the library’s budget.
__________________________________ WSU Librarian/Date

Approval Sequence:

Department Chair/Date
(or BIS Director)

College Curriculum Committee/Date (Signature not needed on Experimental or Variable Title courses.)

Career and Technical Education Director. (Needed on new or deleted courses required in a 2-year program.)

Dean of College/Date

	Courses required in programs leading to secondary undergraduate teacher certification must be approved by the University Council on Teacher Education before being submitted to the Curriculum Committee.

University Council on Teacher Education/Date

	Graduate course proposals must be reviewed by the University Graduate Council before being submitted to the Curriculum Committee.

I have read the proposal and discussed it with the program director.

__

University Graduate Council Representative/Date

Effective Semester_______________________

University Curriculum Committee/Date

Passed by Faculty Senate __________________Date

