Public and Professional Writing Major
The Department of Writing Studies offers a B.A. in Public and Professional Writing. This flexible major provides students with an interdisciplinary skill set that will speak to the demands of writing for the 21st century. This major takes an interdisciplinary approach to teaching students how to write for a variety of public and professional contexts. At 42 credits--30 in writing studies and 12 in a complementary discipline--this major is ideal for double majoring.

POTENTIAL COMPLEMENTARY COURSES
[image: ]College of Humanities and Social Sciences
Department of Writing Studies
Public and Professional Writing B.A.

Public and Professional Writing 
The Department of Writing Studies offers a B.A. in Public and Professional Writing. This flexible major provides students with an interdisciplinary skill set that will speak to the demands of writing for the 21st century. This major takes an interdisciplinary approach to teaching students how to write for a variety of public and professional contexts. At 42 credits—30 in Writing studies and 12 in a complementary discipline—this major is ideal for double majoring.
	[bookmark: _GoBack]
	Credits

	Required Courses 
	21 

	WRIT 201
	Introduction to Public and Professional Writing
	3

	WRIT 207
	Technical Writing and Communication
	3

	WRIT 208
	Digital Writing
	3

	WRIT 280
	Argumentation: From Antiquity to Online
	3

	WRIT 319
	Technologies of Writing
	3

	WRIT 400
	Community Writing
	3

	WRIT 440
	Seminar in Writing: Capstone/Internship
	3

	Major Electives in Writing
	9

	Choose 9 semester hours from the following:
	

	WRIT 204
	Style and Editing
	3

	WRIT 205
	Networked Writing
	3

	WRIT 206
	Workplace Writing
	3

	WRIT 209
	Visual Rhetoric and Writing
	3

	WRIT 217
	Rhetoric of Political Writing
	3

	WRIT 240
	Special Topics in Writing
	3

	WRIT 270
	Writers in Action
	3

	WRIT 290
	Collaboration and Coauthoring
	3

	WRIT 302
	Grant Proposal Writing
	3

	WRIT 350
	Writing Women Safe
	3

	WRIT 351
	Medical Rhetorics
	3

	COED 401
	Cooperative Education Experience 1
	3

	Complementary Discipline (potential options on back)
	12

	With the direction of the major advisor, students will take four courses from a complementary discipline. Courses in these areas will earn students 12 credits in a clearly defined complementary area. 

	

	Total Credits for the Major
	42


School of Communication and Media
	CMDA 110: Introduction to Communication and Media Arts 			
	CMDA 210: Theorizing Communication and Media Arts 			
	CMST 215: Media History and Form 						
	CMST 225: New Media and Participatory Culture 				
	CMST 242: Speaking Culturally 							
	CMST 245: Communication, Media, and Gender 				
	CMST 273: Democracy and Communication 					
	JOUR 210: Intro to Journalism 							
	TVDM 201: Language of Television 						
	TVDM 349: Ethics of Mass Communication 					

College of Science and Mathematics
	CSIT 104: Computational Concepts 						
	EAES 210: Introduction to GIS 							
	EAES 160: The Human Environment 						
	EAES 202: Introduction to Sustainability Studies 				
	EAES 260: Energy, Environment, and Society 					
	BIOL 105: Medical Miracles 							
	BIOL 107: Biology for Survival 							
	BIOL 111: Emerging Diseases 							
	MATH 109: Statistics 								
	
School of Business
	ENTR 201: The Entrepreneurial Mindset and Innovation			
	ACCT 204: Fundamentals of Accounting						
	ECON 202: Economics and Finance for Business Minors			
	ECON 224: Financial Economics							
	INBS 250: Introduction to International Business				
	INFO 301: Business Decision Making						
	MGMT 231: Management Processes 						
	MKTG 240: Introduction to Marketing 						

School of Art
	ARFD 102: Visual Culture 								
	ARHT 100: Selected Masterpieces of World Art						
	ARHT 101: Art in Non-Western Societies					
	ARHT 105: Art in Western Civilization: Ancient Through Medieval		
	ARHT 106: Art in Western Civilization: Renaissance through Modern	
	ARHT 190: Women and Art							
	ARHT 191: African-American Art							
	ARHT 200: Research Methods in Art History						
	ARHT 203: Modern Philosophies of Art						
	ARHT 401: Introduction to Art Theory and Practices				
	ARHT 304: History of Textiles							
	ARHT 331: Renaissance Art in Italy: The Fifteenth Century			

College of Humanities and Social Sciences
	LNGN 210: Introduction to General Linguistics 					
	LNGN 250: Language of Propaganda 						
	LNGN 255: Language and Gender 						
	LNGN 284: History of the English Language 					
	ENWR 205: Creative Nonfiction 							
	GLSQ 110: Intro to Gay, Lesbian, Bisexual, Transgender, Queer Studies 	
	GSWS 102: Introduction to Gender, Sexuality, and Women Studies 			
	JUST 205: Perspectives on Justice Studies 					
	PALG 210: Law and Litigation 	
image1.jpeg
&I MONTCLAIR STATE
{¥ ~ UNIVERSITY


