Department of Communication

College of Business

Mission, Goals & Outcomes
Mission. The fundamental mission of the Communication Department of Slippery Rock University is to provide undergraduates with high quality academic instruction. We seek to provide the academic and practical experiences and opportunities required for students to develop intellectually and socially, and to develop professional skills and attitudes, confidence and self-reliance. We promote this development in an open, caring, and interactive environment. We believe that our effectiveness in fulfilling this mission is best measured by the collective excellence of our graduates and the success they have in their professions, in graduate study, and service to their communities.

Philosophy: The core values of the Communication Department reflect those of our faculty and the Slippery Rock University community. The Communication Department is dedicated to the following propositions:

· Undergraduate education is important for career advancement and to meet the needs of society.

· Our department will promote a commitment to active participation in a pluralistic society, global awareness, and social responsibility.

· Promoting diversity is essential to the intellectual and social development of our students.

· Recognition that information technology will continue to develop and evolve.

· Our faculty will seek to stimulate intellectual growth through effective teaching and through continuing scholarship.

· Our curriculum will be analyzed and improved through the process of assessment to provide evidence of our shortcomings and progress toward our goals.

Degree Programs. The Communication Department offers four degree programs. Through our professionally-oriented Bachelor of Science degrees, we seek to prepare our majors to pursue careers as professional communicators in the areas of Journalism, Multimedia, and Public Relations. Maintaining the tradition of study of communication as a liberal art, we continue to offer an integrated Bachelor of Arts degree.
Each is based in a set of learning outcomes. While these learning outcomes are program specific, they share a common concern that students develop their abilities to produce, distribute, analyze and critically consume communication, to develop effective speaking and writing skills, new media production and design skills, the ability to engage in research and analysis, an understanding of the ethical standards necessary to preserve the ideals of free expression, the legal challenges facing communication professionals, the theory and history of their profession, and a sense of professionalism and career awareness.
Communication Department Degree Program Outcomes

The program outcomes for the Bachelor of Arts in Communication are as follows:

1. Communication students will develop the skills needed to communicate effectively in both personal and professional settings.

2. Communication students will develop knowledge of the historical development of the practice and study of human communication.

3. Communication students will develop a working knowledge of the concepts and principles that underlie all forms of human communication, including oral, written, visual, and electronic.

4. Communication students will develop an understanding of how communication concepts and principles apply to a variety of specific communication contexts, including interpersonal, small group, organizational, public, mass media, and intercultural.

5. Communication students will develop communication skills that will allow them to be both competent producers of messages received by others and competent receivers of messages produced by others.

The program outcomes for the Bachelor of Science: Emerging Technologies and Multimedia are as follows:

1. Emerging technologies and multimedia students will develop knowledge of the theoretical and historical background of the discipline, and critically apply these concepts to the current issues of the discipline.

2. Emerging technologies and multimedia students will demonstrate the ability to prepare, present, and process messages clearly and effectively.

3. Emerging technologies and multimedia students will understand the principles of interpersonal and group dynamics and will develop effective small group work behaviors.

4. Emerging technologies and multimedia students will develop production skills in the visual, audio, and digital platforms to effectively design communication messages.

5. Emerging technologies and multimedia students will incorporate the design skills of needs assessment, message design, and formative and summative evaluation when developing, producing, and evaluating an emerging technology project.

6. Emerging technologies and multimedia students will be familiar with the ethical and legal issues facing emerging technology practitioners.

7. Emerging technologies and multimedia students will develop the skills and knowledge required to obtain an entry-level position in their field.

The program outcomes for the Bachelor of Science: Journalism track are as follows:

1. Journalism students will develop knowledge of the history, theory, and social impact of the discipline and learn to critically apply this knowledge in the practice of journalistic skills.

2. Journalism students will develop knowledge of the communication skills needed to express a message effectively.

3. Journalism students will develop an ability to effectively create media messages for print and/or broadcast and/or communication-mediated communication.

4. Journalism students will be familiar with the ethical and legal issues facing professional journalists.

5. Journalism students will develop the skills and knowledge required to become a professional broadcast, print, or computer-mediated communication journalist.

The program outcomes for the Bachelor of Science: Public Relations track are as follows:

1. Public relations students will possess knowledge of the discipline specific theory, history, issues, and practices of the Public Relations profession.

2. Public relations students will possess knowledge and demonstrate proficiency in communication skills relevant to obtaining an entry-level position in public relations.

3. Public relations students will possess knowledge and demonstrate proficiency in interpersonal communication skills relevant to obtaining an entry-level position in public relations.

4. Public relations students will possess knowledge and demonstrate proficiency in research and analysis relevant to effective public relations message design.

5. Public relations students will possess knowledge of the values that inform the professional practice of public relations.

6. Public relations students will possess career awareness and demonstrate proficiency in career/job-search skills relevant to obtaining an entry-level position in public relations.

7. Public relations students pursuing a cognate area in production skills will possess knowledge and demonstrate proficiency in the application of visual, audio, and graphic design technologies relevant to obtaining an entry-level position in public relations.

PAGE
1

