
BA in Digital Technology & Culture (39 credits)

CORE (24 credits)

1. All of the following (15 credits):

DTC/Engl 355 [C,M] Multimedia Authoring: Exploring New Rhetorics (3 cr)

DTC/Engl 356
Electronic Research and the Rhetoric of Information (3 cr)

DTC 375 [H,M]
Language, Texts & Technology (3 cr)

AMST/Engl/

DTC 475 [T,D,M] Digital Diversity (3 cr)

FA 331
Art, Science, and Technology (3 cr)

2. Three of the following (9 credits):

Anth 350 [S]
Speech, Thought & Culture (3 cr)

Cpt S 401 [T]
Computers & Society (3 cr)

Engl 301 [W]
Writing & Rhetorical Conventions (3 cr)

Engl 402 [WM]
Technical & Professional Writing (3 cr)

FA 332
Introduction to Digital Media (3 cr)

Soc 373
Media, Culture & Society (3 cr)

CONCENTRATION (12 credits)

A. Culture and Technology

Anth 330 [S]
Origins of Culture and Civilization (3 cr)

Anth 350 [S]
Speech, Thought & Culture (3 cr)

Anth 355

Language in History (3 cr)

Cpt S 401 [T]
Computers & Society (3 cr)

DTC 476

Digital Literacies (3 cr)

Engl 401

History of Rhetoric (3 cr)

Engl 458
Topics in Sociolinguistics and Psycho-linguistics (3 cr)

Hist 400
History in Media (3 cr)

Hum 304 [H]
Humanities in the Modern World (3 cr)

Pol S 317
Media and Politics (3 cr)

Psych 492 [T]
Psychology of Language (3 cr)

Soc 373
Media, Culture & Society (3 cr)

Soc 430 [T]
Society and Technology (3 cr)

B. Media Authoring

DTC 477
Advanced Multimedia Authoring (3cr)

DTC 478

Usability and Interface Design (3 cr)

Engl 300
Computers in English (1 cr)

Engl 301 [W]
Writing and Rhetorical Conventions (3 cr)

DTC/Engl 336 [H]
Composition and Design (3 cr)

Engl 402 {WM}
Technical & Professional Writing (3 cr)

Engl 405
Advanced Professional Writing & Editing (3 cr)

DTC 335
Digital Animation (3 cr)

FA 332
Introduction to Digital Media (Print and Web-based Projects) (3 cr)

FA 333
Introduction to Digital Media (Video and Sound Projects) (3 cr)

FA 363
Special Topics—Digital Media (3 cr)

ENGL/FA 337
Experimental Animation (3 cr)

FA 380
History of Photography (3 cr)

FA 433
Print Based Media (3 cr)

FA 434
Time Based Media (3 cr)

FA 435
Interactive Media (3 cr)

FA 485
Course name to be announced
C. Informatics (on the Pullman campus, DTC majors who complete this Concentration must complete a MIS minor)

Cpt S 443 (
Computer-Human Interaction (3 cr)

MIS 350

Managing Information Systems (3 cr)

MIS 372 [M]
Data Management Systems (3 cr)

MIS 375

Electronic Commerce & the Internet (Prereq MIS 250) (3 cr)

MIS 322([M]
Systems Analysis & Design (3 cr)

(Students with sufficient lower division Computer Science preparation can take Cpt S 322, 355, 442, 443, 445 or 446; other MIS courses may be included, as approved by the advisor.

SENIOR INTERNSHIP/SEMINAR (3-6 credits)

3. One approved seminar internship or senior thesis sponsored by one of the program faculty:

Engl 498

Internship (3 cr)

Engl 499

Independent Study (3 cr)

