ID#

NAME

the same designator.

3. Complete WRIT 101, HMXP 102, and CRTW 201 with a C- or better by 75 hours.

MAJOR B.S. — INTEGRATED MARKETING COMMUNICATION

GENERAL EDUCATION REQUIREMENTS (32-40 semester hours)		MAJOR/PROGRAM REQUIREMENTS (64-66 semester hours)			
	Irs.	SPCH 201 Public Speaking	3		
	1	MATH 151 Applied College Algebra	3		
Writing and Critical Thinking:		IMC & Visual Arts			
	3	IMCO 105, 475 Intro to Integrated Mktg Comm, Seminar in IMC	4		
	3	ARTS 305 or 311 or VCOM 222 or 258 or 259 or 354	3		
	3	Business			
	0	CSCI 101, 101B, F, N Intro to Computing and Labs	3		
Technology (met in major with CSCI 101 and labs)	0	ACCT 280 Intro to Financial Accounting	3		
Intensive Writing (major with MCOM 471)	0	QMTH 205 & 210 Business Statistics and Business Analytics	6		
Constitution Requirement (see approved list; may be met by other req.)		MGMT 321 Management and Leadership	3		
0)-3	MKTG 380 Principles of Marketing	3		
Physical Activity (see approved list)		MKTG 381 Consumer Behavior	3		
	1	MKTG 482 Marketing Research	3		
Global Perspectives (see approved list; may be met in major)*		One from MGMT 341, MKTG 481, 483, 581	3		
0)-3	Mass Commmunication			
Historical Perspectives (see approved list)*		MCOM 241 Media Writing	3		
	3	MCOM 310 Mass Media Law	3		
Social Science (see approved list; must include 2 designators)*		MCOM 341 Advertising Principles	3		
	3	MCOM 349 Advertising Copy and Layout	3		
	3	MCOM 370 Public Relations Principles	3		
Humanities and Arts (see approved list; must include 2 designators;		MCOM 471 Public Relations Writing and Production	3		
may be partially met in major)*		One of MCOM 461 or 462 or 463 Mass Comm Internship	1-3		
	3	MCOM 499 Senior Portfolio	1		
0)-3	MCOM Elective above 299	3		
Quantitative Skills (see approved list; may be partially met in major)*		ELECTIVES 6-21 semester hrs (See notes below.)			
3	3-4	()	()		
	4**	()	()		
Natural Science (see approved list; must include a lab science; if 2 courses taken,			()		
must be in 2 groups: Life, Physical, Earth)			()		
	3-4	* The student must attain a cumulative grade-point average of 2.0 or better in	n course	s taken at Winthrop	
	4**	and included in the required courses in the integrated marketing communic	caiton pr	ogram.	
**3 courses required in Quantitative Skills/Natural Science: 1 Quantitative Skills,		* The integrated marketing communication major is limited to 36 hours of M	ICOM a	and IMCO courses and	
1 Natural Science, and 1 additional Quantitative Skills or Natural Science.		30 hours of business administration courses (excluding CSCI and QMTH	as presc	ribed by major).	
		Students who exceed these maxima will not be allowed to apply those addi	tional h	ours toward the degree	
*No more than two courses in the major may count toward requirements in these areas.		program. An IMCO major cannot minor in business administration.			
		* At least 35 semester hours of the 47 required in mass communication and			
FOREIGN LANGUAGE (3-8 semester hours)		completed at Winthrop University. A maximum of 12 semester hours may			
	3-4	from other accredited institutions; additional transfer hours in journalism, n		•	
)-4	and management will not apply toward the major and will not apply toward	_	•	
102 level proficiency required		maxima of 36 hours in MCOM and IMCO or 30 hours in business adminis	tration.	Students must complete	
NOTES		at least 72 hours outside of MCOM. * Attendance at three cultural events is required for each 20 hours completed.	l in reci	dence at Winthrop	
1. Unless stated otherwise, a single course may not be used for more than one General Education		Note exceptions in the undergraduate catalog.	in resid	ioneo at wintinop.	
requirement or in a major and a minor.		* See complete catalog requirements at www.winthrop.edu/recandreg			
2. Designators that differ only for the purpose of theory and application will be considered		•			