Course Descriptions

for the

Interdisciplinary Minor in Publishing
ART 361.

Print Design III. Credit 3 hours. Prerequisites: Art 261 and 299 or permission of Department Head. Complex print design problems and digital pre-press exploration of contemporary communication in graphic design. These may include multi-page publication and package design. Six hours of studio per week.

ART 459.

Internet Design. Credit 3 hours. Prerequisites: Art 261 and 299. This course will explore World Wide Web design as it applies to graphic design. Successful integration of typography and image and a focus on integrity of design, client satisfaction, successful navigation of web sites and technological mastery will emphasized. Six hours of studio a week.

ART 466.

Internship: Graphic Design. Credit: 3 hours. Prerequisite: Art 461 and permission of program coordinator. Field placement within the design industry will be implemented under the direct supervision of a professional staff member. This assignment will give the student a hands-on experience witht eh realities of the profession.

COMM 151.

Writing for the Mass Media. Credit 3 hours. Prerequisites: Successful completion of or concurrent enrollment in Communication 101 and eligibility for Enlgish 101 or permission of the Department Head. A study of basic information gathering and writing techniques for publication and broadcast under deadline conditions.

COMM 321.

Magazine Writing and Editing. Credit 3 hours. Prerequisite: Communication 151. An intensive study of non-fiction magazine writing and editorial methods. This course includes study of traditional magazines as well as developing electronic forms.
COMM 341.

News Editing, Design and Typography. Credit 3 hours. Prerequisite: Communication 151. A study of copy editing, headline and cutline writing, page design, and printing methods.

COMM 376.

Visual Communication. Credit 3 hours. Prerequisite: Open only to communication majors. A study of the visual aspects of information within a framework of personal, technical, ethical, cultural, and critical perspectives.

COMM 417/517.

Web Page Communication and Design. Credit 3 hours. Requires Instructor Authorization. The course deals with Hypertext Markup Language (HTML), design basicas, and how the Web acts as a communication tool in today’s business and social environment. This class teaches students Web Page design and construction as it relates to the concepts of communication theory. Students will be required to have their own Internet Web account and construct a fully-functioning Web site that will be posted to the World Wide Web. This course will be offered in both an online and in-class format. Students will choose which format to take.

COMM 419/519.

Advanced Web Page Communication and Design. Credit 3 hours. Prerequisites:

Communication417/517 or Department Head permission. This course will introduce students to how mediated communication applies to Web page construction. In addition, students will learn to implement Advanced HTML, Cascading Style Sheets, JavaScript, and audio and video editing for streaming on the Web.

COMM 430.

Convergence Media. Prerequisite: Communication 151and 159. Study and practice in writing articles for organizations’ and associations’ niche magazines, newsletters, e-zines, and Web Sites.

COMM 459.

Communication Internship. Credit 3 hours. Prerequisite: Communication 151. This course will introduce students to convergence media. Students will participate in advanced journalistic writing and practice their skills through live, edited weblogging. The lectures will focus on technology in journalism and on adding multi-media elements to support stories.
CMPS 333.
Advanced Desktop Publishing and Multimedia. Credit 3 hours. Prerequisite: Computer Science 233. Students will develop various informative and promotional materials. Emphasis will be on independent work, and developing concepts with outside clients when possible. Projects will include work with traditional print media as well as digital media. Credit toward the degree will not be granted for Computer Science majors.

CMPS 400.

Internship. Credit 1-6 hours. Prerequisite: CMPS 390 and permission of the Department Head. Student must be an integral part of a software project team in industry during the semester. Graded as Pass/Fail only. Can be counted as a general elective only, not as a Computer Science Elective (300-400).

ENGL 309.

Introduction to Publishing Studies. Credit 3 hours. Prerequisite: ENGL 102 or 122H. An introduction to the field of print and digital publishing. Study and practice of editing, production, printing and posting online, and marketing processes involved with publishing newspapers, books, or serials.

ENGL 321.

Advanced Composition. Credit 3 hours. Prerequisite: English 102 or 122H. Principles and practice in writing academic expository prose, personal essays, and narrative forms for different audiences and purposes. Special attention to logical and rhetorical analysis, invention, organization, revision, and style. For students in all disciplines.

ENGL 322.

Introduction to Professional and Technical Writing. Credit 3 hours. Prerequisite: English 102 or 122H. An introduction to the genres of writing used in the technical and professional workplace, including memos, letters, instructions, directions, proposals, résumés, and short reports.

ENGL 447/518.

Advanced Writing Workshop. Credit 3 hours. Prerequisite: English 102 or 122H. Junior standing or permission of the Department Head. For advanced undergraduate and new graduate students in all disciplines. Instruction, practice, and group-based support in planning, development, and completion of individualized writing projects. Possible individual emphases include such areas as academic research, creative nonfiction, professional/technical writing, theses, and writing for publication.

ENGL 449/549.

History of the Book. Credit 3 hours. Prerequisites: ENGL 102 or 122H and junior standing or permission of Department Head. Designed for students in all disciplines. A survey of the physical and cultural constructions of the book from tablet to World Wide Web; projects in analysis and creation of book design, both print and digital.

ENGL 486/586.

Document Production & Design. Credit 3 hours. Prerequisite: Junior standing, English 322, or permission of the Department Head. Designed for students from all disciplines. A study of documents, both printed and electronic. Emphasis on visual rhetoric, desktop publishing, hypertext, web page authoring, and electronic presentations. Individualized instruction and assignments relevant to students’ needs and interests.

ENGL 492/592.

Introduction to Literary and Technical Editing. Prerequisites: ENGL 102 or 122H and junior standing or permission Department Head. This workshop class will acquaint students with current literary and technical editing and publishing practices, including online publishing. Students will practice editing texts to make the texts readable and conform to the norms of professional editing. Students will also have some chance to design, lay out, and produce small publications in print and online, utilizing professional software.
ENGL 493/593.

Practicum in Humanities Print Publishing. Credit 3 hours. Prerequisite: ENGL 492/592 or COMM 341; or permission of Department Head. Advanced application of editorial, design, and production skills to a major print humanities publishing project, such as a journal, magazine, chapbook, book, etc., from manuscript acquisition to printed product. Students develop design and advanced editing abilities along with professional facility with industry-standard publishing software.

ENGL 494/594.

Publishing in Digital Humanities. Prerequisites: ENGL 102 or 122H and junior standing or permission of the Department Head. Designed for students in all disciplines. A workshop course in publising digital texts, principally online. Theoretical readings on digital forms of the book; HTML, XML/TEI, and creation of digital texts using industry-standard web design software; analysis of emerging trends and platforms in digital publication.

ENGL 495/595.

Internship. Credit 3 Hours. Prerequisites: Junior standing and permission of Department Head. Supervised field experience in English with local, state, national, and international businesses, agencies, institutions (including colleges and universities), and organizations. This internship will allow students to utilize skills learned in the classroom and hone them in a modern workplace. Students will work with the internship supervisor to secure their own internships. All internship students will meet occasionally (either face to face or via Blackboard) during the semester to examine issues associated with the experience. May be repeated for up to 6 hours.

