[image: image1.png]

GUANGDONG UNIVERSITY OF FOREIGN STUDIES

School of Journalism & Communication

Handbook of Undergraduate Programs

（2013）
Advertisement Department
Advertisement Department, founded in 2005, owns 11 teachers. One is professor (who is Doctorial tutor), and three are associate professors.. It contains one university-level teaching group and one key course of that level.

Advertisement is based on the theory of communication and marketing, discussing the creative forms of advertising, the integration of advertising and other communication forms and

the efficiency of brand communication. Advertisement Department focuses on how to combine theory with practice with the aim to bringing up practically talented students strong on brand communication to the advertising world.

Advertisement Department enrolls 80 students every year and applies the same two modes with the Journalism Department.

Contents
Part One Undergraduate Programs
……………………………………………

Prospectus for………………………………………………………

Part Two Course Syllabuses
………………………………………………………

General Education Modules
…………………………………………………………

Foreign Language Education Modules ……………………………………..
Program Knowledge Education Modules……………………………………………
 Discipline Course ……………………………………………………
 Program Knowledge Module Courses ……………………………………
 Practice Education Modules
……………………………………………………

Guiding Teaching Plan on Advertising Major

Ⅰ.Training objectives and teaching requirements

Training Objective: This major cultivate professional talents, especially top talents who can use English to communicate, who possess advertising theory and skills, good English communication skills, broad cultural and scientific knowledge, who can do manage, planning, creation, designing, making, market planning and research work at advertising departments, advertising companies, research and consulting industry, enterprise and public institution, especially foreign-based units.

Teaching requirements: The students mainly study the basic theories of advertising and basic knowledge, receive basic training on advertising planning, marketing, and implementation capacity, master the basic knowledge and skills on implementation and management of advertising. It requires students to participate in the National College English Test 6 and get the report list, encourages students to participate university’s TEM 8 test.

Graduates should acquire the following knowledge and abilities:

1. Master the basic theories and basic knowledge on advertising.

2. Possess the basic abilities on planning, creation, making and publishing of modern advertising, and possess the abilities on research, marketing , analyze and data processing.

3. Familiar with the advertising policies and regulations;
4. Understanding of China's advertising industry status and development trend of the development of foreign advertising business;
5. Possess the basic knowledge and abilities on public relations ;
6. Have good English communication skills and cross-cultural communication capacities.

Ⅱ. The basic education system and the Period of Study

The basic education system: 4 years, the period of study: 3-6 years.

Ⅲ.Hours and credits

The total study hours are 2520, the total credits are 159. It includes 108 credits on required courses, accounting for 67.92%; 51credits on elective courses, accounting for 32.08% and 32 credits on practice and teaching, accounting for 20.13%.

	Course Category
	Course Credits
	Percentage of the Total Credits

	General Education Modules
	Compulsory
	Ideological and Political Theory
	12+（4）
	13.21%

	
	
	Natural Sciences (Computer Basics, Advanced Math)
	3
	

	
	
	National Defense and Physical Education
	6
	

	
	Elective
	Classical Reading
	2
	8.81%

	
	
	Culture and Literature
	2
	

	
	
	Art and Aesthetic Appreciation
	2
	

	
	
	Philosophy and History
	6
	

	
	
	Others Humanities and Social Sciences
	
	

	
	
	Natural Sciences
	2
	

	Foreign Language Education Modules
	College English/Second Foreign Language
	28
	17.61%

	Program Knowledge Education Modules
	Discipline Course
	12
	7.55%

	
	Program Knowledge Module Courses
	Compulsory
	33
	20.75%

	
	
	Elective
	37
	23.27%

	Practice Education Modules
	Comprehensive Practice Courses

	
	

	
	Specialized Internship
	Social Practice(1)
	2
	2.52%

	
	
	Social Practice(2)
	2
	

	
	Social practice
	4
	2.52%

	
	Graduation Thesis/Design
	6
	3.77%

	
	Innovation Abilities
	
	

	 total
	159
	

Note:

1、Classical Reading courses are divided and finished to 1-4semester, and arranged by dean’s office, Chinese Academy response to the organization and teaching.
2、The courses present the teaching require of <university of Chinese> should be listed in the module of “culture and literature”.

3. The credits on innovation ability can offset the elective courses’ credits of the same type, maximum of 8 credits.

IV.
Major Subject:

Journalism & communication study

V.
Core Courses:

Journalism Theories, Interviewing and writing, News editing and Translating, news photography, radio and television journalism, the history of China's media ,the history of foreign media, media management, television videography and editing.

VI.
Social Practice and Research:

1. Military training and military theory course, organized and implemented by the university, 2 credits.

2. Students should not only participate in labor and social practices which organized by the university, but also to the media as interns, arranged in the third year’s summer vacation and the September of the 7th semester. In addition students will learn some practical courses. And students would be encouraged to practice on the relevant media institutions on holidays and familiar with their operation. Students are also welcomed to publish some articles in the media.

3. Fourth-grade students are required to write thesis, 6 credits.

4. Carry out research activities by using forms such as researches, lectures, reports and others, students who have published news reports, comments and investigation reports (with official registration numbers or ISBN) could get the innovation credits.

VII.
Degree to Be Awarded:

Students would be conferred degree of Bachelor of Arts after passing examinations, according to "The People's Republic of China Degree Regulations".

Prospectus for

(General Education Modules)
	Type
	Code
	Name
	Score
	 Total hours
	Allocation (week hours）

	
	
	
	
	
	1st year
	2nd year
	3rd year
	4th year

	
	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	Compulsory

	ZG10010
	ideological cultivation and basics of law
	2+(1)
	36
	2
	
	
	
	
	
	
	

	
	ZG10060
	Mao Zedong Thought, Deng Xiaoping Theory and "Three Represents" Important Thought
	4+(2)
	72
	
	
	
	4
	
	
	
	

	
	ZG10030
	Outline of Modern Chinese History
	2
	36
	2
	
	
	
	
	
	
	

	
	ZG10040
	basic theory of marxism
	3
	54
	
	3
	
	
	
	
	
	

	
	ZG10050
	Policy & political situation
	1+(1)
	
	
	
	
	
	
	
	
	

	
	XX10010
	Fundamentals of computer
	3
	54
	3
	
	
	
	
	
	
	

	
	QT10010
	military training and theory
	2
	36
	2
	
	
	
	
	
	
	

	
	TY10011
	PE（1）
	1
	36
	2
	
	
	
	
	
	
	

	
	TY10012
	PE（2）
	1
	36
	
	2
	
	
	
	
	
	

	
	TY10013
	PE（3）
	1
	36
	
	
	2
	
	
	
	
	

	
	TY10014
	PE（4）
	1
	36
	
	
	
	2
	
	
	
	

	Elective
	14
	252
	2
	2
	2
	4
	2
	2
	
	

	Total
	35
	684
	13
	7
	4
	10
	2
	2
	
	

Notes:

 1. “Ethics and the Basics of Law” includes 1 credit for “Honesty and Self-cultivation”.

2.” Current Situations and Policies” will be arranged over the 8 academic years by the School of Marxism. It includes 38 credits for “Guidance for University Students’ Career Development and Employment” which will be organized and given by Student Career Service Center.

3．The four credits in brackets are for Social Practice, to be coordinated by the Division of Academic Programmes, implemented by the School of Marxism and the University Youth League, and recognized for credits by the School of Marxism.

Prospectus for

 (Foreign Language Education Modules)

	code
	Courses
	credits
	Total hours
	Allocation(week hours)

	
	
	
	
	1st year
	2nd year
	3rd year
	4th year

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	JY50122
	Comprehensive English（2）
	4
	72
	4
	
	
	
	
	
	
	

	JY50052
	Online Autonomous Learning（2）
	2
	36
	2
	
	
	
	
	
	
	

	JY50123
	Comprehensive English（3）
	4
	72
	
	4
	
	
	
	
	
	

	JY50053
	Online Autonomous Learning（3）
	2
	36
	
	2
	
	
	
	
	
	

	JY50600
	Intermediate Online Audio-visual
	2
	36
	
	
	2
	
	
	
	
	

	JY50610
	Intermediate Cultures of English-speaking Countries
	2
	36
	
	
	2
	
	
	
	
	

	JY50560
	English for Academic Purposes
	2
	36
	
	
	2
	
	
	
	
	

	JY50620
	Intermediate Movie English
	2
	36
	
	
	
	2
	
	
	
	

	JY50630
	Intermediate English Literature
	2
	36
	
	
	
	2
	
	
	
	

	JY50590
	Business English
	2
	36
	
	
	
	2
	
	
	
	

	JY50241
	AD English（1）
	2
	36
	
	
	
	
	2
	
	
	

	JY50242
	AD English（2）
	2
	36
	
	
	
	
	
	2
	
	

	total
	28
	504
	6
	6
	6
	6
	2
	2
	
	

Prospectus for

(Discipline Course)
	code
	Courses
	credits
	Total hours
	Allocation(week hours)）

	
	
	
	
	1st year
	2nd year
	3rd year
	4th year

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	XW20080
	Liberal arts and Sciences General Studies
	2
	36
	
	2
	
	
	
	
	
	

	XW20020
	Introduction of Communication Studies
	2
	36
	
	2
	
	
	
	
	
	

	XW20040
	Introduction of sociology
	2
	36
	
	
	2
	
	
	
	
	

	XW20090
	International Communication（English）
	2
	36
	
	
	2
	
	
	
	
	

	XW20100
	International Politics and Economics
	2
	36
	
	
	
	2
	
	
	
	

	XW20110
	Research Methods of communication studies
	2
	36
	
	
	
	2
	
	
	
	

	total
	12
	216
	
	4
	4
	4
	
	
	
	

Guiding Teaching Plan on Advertising Major

（Special Module Courses）
	type
	code
	name
	score
	Total hours
	Allocation(week hours)）

	
	
	
	
	
	1st year
	2nd year
	3rd year
	4th year

	
	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	Specialized compulsory Course
	XW30310
	History of Chinese and Foreign Advertising
	2
	36
	2
	
	
	
	
	
	
	

	
	XW32431
	An Introduction of Advertising（1）
	1
	18
	
	1
	
	
	
	
	
	

	
	XW32432
	An Introduction of Advertising（2）
	1
	18
	
	
	1
	
	
	
	
	

	
	XW30460
	Introduction of Advertising
	2
	36
	
	2
	
	
	
	
	
	

	
	XW31210
	Marketing
	1+1
	36
	2
	
	
	
	
	
	
	

	
	XW30330
	Advertising Psychology
	2
	36
	
	
	
	
	2
	
	
	

	
	XW30250
	Advertising Planning and Creation
	2+1
	54
	
	
	
	
	
	3
	
	

	
	XW31000
	Advertising Administration and Management
	1+1
	36
	
	
	
	
	
	2
	
	

	
	XW31560
	Chinese and Foreign Advertising Laws and Regulations
	2
	36
	
	
	
	
	2
	
	
	

	
	XW30270
	Advertising Photography
	1+1
	36
	
	
	2
	
	
	
	
	

	
	XW32100
	Advertising by graph Design
	1+1
	36
	2
	
	
	
	
	
	
	

	
	XW32150
	Computer Design
	1+1
	36
	
	2
	
	
	
	
	
	

	
	XW31590
	advertising media
	1+1
	36
	
	
	
	2
	
	
	
	

	
	XW31600
	Advertising Copy Writing
	1+1
	36
	
	
	2
	
	
	
	
	

	
	XW31370
	Internet Communication
	1+1
	36
	
	
	
	
	2
	
	
	

	
	XW31330
	Public Relations
	2
	36
	
	
	
	
	2
	
	
	

	
	XW30240
	Advertising Survey and Effect Assessment
	1+1
	36
	
	
	
	
	
	2
	
	

	
	total
	33
	450
	6
	5
	5
	2
	8
	7
	
	

	Special Optional Courses
	XW30650
	Advertising Aesthetics *
	2
	36
	
	2
	
	
	
	
	
	

	
	XW31090
	Advertising Sociology *
	2
	36
	
	
	
	
	
	2
	
	

	
	XW31630
	Brand Marketing and Management
	2
	36
	
	
	2
	
	
	
	
	

	
	XW31640
	Consumer Behavior and Marketing Strategy
	2
	36
	
	2
	
	
	
	
	
	

	
	XW31080
	Integrated Marketing Communication
	2
	36
	
	
	
	
	2
	
	
	

	
	XW30760
	Customer Relationship Management
	2
	36
	
	2
	
	
	
	
	
	

	
	XW31660
	Media Brand Management *
	2
	36
	
	
	
	
	2
	
	
	

	
	XW32110
	CI design *
	1+1
	36
	
	
	
	
	2
	
	
	

	
	XW32120
	Observation of media frontier ◇
	2
	36
	
	
	
	2
	
	
	
	

	
	XW30010
	Introduction to Journalism *
	2
	36
	
	
	2
	
	
	
	
	

	
	XW30370
	Media Management *
	2
	36
	
	
	
	
	2
	
	
	

	
	XW30950
	Organizational Communication *
	2
	36
	
	
	
	
	
	2
	
	

	
	XW30580
	Radio and television show host *
	2
	36
	
	
	
	
	
	2
	
	

	
	XW32140
	Issues of Contemporary World（English）*
	2
	36
	
	
	
	
	
	2
	
	

	
	XW31700
	Study of western ideas of communication*
	2
	36
	
	
	
	
	
	2
	
	

	
	XW30740
	Interpersonal Communication *
	2
	36
	
	
	
	2
	
	
	
	

	
	XW32130
	Creative writing *
	2
	36
	
	
	
	
	2
	
	
	

	
	total
	34
	612
	
	6
	4
	4
	10
	10
	
	

	All-media communication
	XW32200
	Multimedia communication applications #
	2
	36
	
	
	2
	
	
	
	
	

	
	XW31030
	Internet Marketing and Advertising
	1+1
	36
	
	
	
	2
	
	
	
	

	
	XW30790
	TV Produce and Production *
	1+1
	36
	
	
	
	
	2
	
	
	

	
	XW32310
	Web Design
 *
	1+1
	36
	
	
	
	2
	
	
	
	

	
	XW31020
	Broadcast Advertising
	1+1
	36
	
	
	
	
	2
	
	
	

	
	total
	10
	180
	
	
	2
	4
	4
	
	
	

	international advertisement communication
	XW31710
	Intercultural Communication
	2
	36
	
	
	
	
	2
	
	
	

	
	XW31720
	research of international advertisement
	2
	36
	
	
	
	
	2
	
	
	

	
	XW31040
	Comparison of Eastern and Western Culture
	2
	36
	
	
	
	
	
	2
	
	

	
	XW31730
	 International Exhibition and Conference Planning and practice*
	1+1
	36
	
	
	
	
	2
	
	
	

	
	XW31740
	International Business and International Marketing*
	2
	36
	
	
	
	
	
	2
	
	

	
	XW31750
	Excellent Western Advertisement Study*
	2
	36
	
	
	
	
	
	2
	
	

	
	total
	12
	216
	
	
	
	
	6
	6
	
	

Note：1．Courses with “#”are entire practical training courses; Courses with “1+1”or“1+3” mean the proportion of theory to practice of the course; Courses with “(English)” are English speaking or bilingual courses; Courses with “◇” are applied lecture courses by experts from within and outside school.

2．Among Special Optional Courses, All-media Communication courses and International Advertisement Communication courses, courses without * are compulsry courses while courses with * are not.

3．Students are required to take 37 credits from Special Optional Courses, 666 study hours in total; Among above 37 credits, there must be at lease 8 credits belong to All-media Communication courses and at lease 10 credits belong to International Advertisement Communication courses.

Guiding Teaching Plan on Advertising Major
（Practical training）
	code
	name
	score
	Total hours
	Allocation(week hours)

	
	
	
	
	1st year
	2nd year
	3rd year
	4th year

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	SZ40011
	Social Practice（1）
	2
	
	
	
	
	
	
	
	
	

	SZ40012
	Social Practice（2）
	2
	
	
	
	
	
	
	
	
	

	XW40010
	Professional Practice
	4
	
	
	
	
	
	
	
	
	

	XW40020
	Thesis
	6
	
	
	
	
	
	
	
	
	

	XW40030
	Innovation
	
	
	
	
	
	
	
	
	
	

	total
	14
	
	
	
	
	
	
	
	
	

Note：
1. Special Module Courses have 18 credits of practical training(It depends on whether students have some optional courses with practical training).
2. Social practice (1) is required to be finished in first semester; Social practice (2) is arranged between 1th semester and 4th semester, including 2 winter holidays and 2 summer holidays.

3.Students should not only participate in labor and social practices which organized by the university, but also to the AD companies as interns, arranged in the third year’s summer vacation and the 1th semester of the fourth year (students are required to offer practical works such as planning cases and design works). In addition students will learn some practical courses. And students would be encouraged to practice on the relevant media institutions on holidays and familiar with their operation. Students are also welcomed to publish some ad works in public.

4.Fourth-grade students are required to finish thesis at the 8th semester.

Credit hours distribution on Advertising Major
	type
	score
	Total hours
	Allocation(week hours)

	
	
	
	1st year
	2nd year
	3rd year
	4th year

	
	
	
	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	general education course
	general compulsory course
	21
	432
	11
	5
	2
	6
	
	
	
	

	
	general optional course
	14
	252
	2
	2
	2
	4
	2
	2
	
	

	college foreign language education course
	28
	504
	6
	6
	6
	6
	2
	2
	
	

	specialized module course
	Specialized Basic Course
	12
	216
	
	4
	4
	4
	
	
	
	

	
	Major course
	Major compulsory course
	33
	450
	6
	5
	5
	2
	8
	7
	
	

	
	
	Major optional course
	37
	666
	
	4
	4
	6
	13
	10
	
	

	practical training
	思政课社会实践教学
	4
	
	
	
	
	
	
	
	
	

	
	Professional Practice
	4
	
	
	
	
	
	
	
	
	

	
	Thesis/design
	6
	
	
	
	
	
	
	
	
	

	total
	159
	2520
	25
	26
	23
	28
	25
	21
	
	

Note:

In General education course, college foreign language education course, specialized module course and practical training course, credits of compulsory courses are 108 credits, 67.92% of the total credits; Credits of optional courses are 51 credits, 32.08% of the total credits; Practical training course has 32 credits, 20.13% of the total credits.

Guiding Teaching Plan of Advertising

(All English/ bilingual class) major

1、 Training objectives and teaching requirements

Training Objective: This major cultivate professional talents, especially top talents who can use English to communicate, who possess advertising theory and skills, good English communication skills, broad cultural and scientific knowledge, who can do manage, planning, creation, designing, making, market planning and research work at advertising departments, advertising companies, research and consulting industry, enterprise and public institution, especially foreign-based units.

Teaching requirements: The students mainly study the basic theories of advertising and basic knowledge, receive basic training on advertising planning, marketing, and implementation capacity, master the basic knowledge and skills on implementation and management of advertising. It requires students to participate in the National College English Test 6 and get the report list, encourages students to participate university’s TEM 8 test.

Graduates should acquire the following knowledge and abilities:

1. Master the basic theories and basic knowledge on advertising.

2. Possess the basic abilities on planning, creation, making and publishing of modern advertising, and possess the abilities on research, marketing, analyze and data processing.

3. Familiar with the advertising policies and regulations;
4. Understanding of China's advertising industry status and development trend of the development of foreign advertising business;
5. Possess the basic knowledge and abilities on public relations;
6. Have good English communication skills and cross-cultural communication capacities;

7.Possess the basis knowledge and abilities on managing and administrating international advertising.

2、 The basic education system and the Period of Study

The basic education system: 4 years, the period of study: 3-6 years.

3.Study hours and credits

The total study hours are 2763, the total credits are 163. It includes 112 credits on required courses, accounting for 68.71%; 51 credits on elective courses, accounting for 31.29% and32 credits on practice and teaching, accounting for 19.63%.

	Type
	Score
	Proportion

	Public basic course
	compulsory course
	ideological and political theory course
	12+（4）
	12.88%

	
	
	natural science（Fundamentals of Computers、Advanced Mathematics）
	3
	

	
	
	education for national defense and physical training
	6
	

	
	general elective course
	humanistic classics
	2
	8.59%

	
	
	culture and literature
	2
	

	
	
	arts and aesthetic
	2
	

	
	
	Philosophy and History
	6
	

	
	
	other humanistic and social science
	
	

	
	
	natural science
	2
	

	College English course
	college English/second language
	32
	19.63%

	specialized module course
	basic courses of discipline

	12
	7.36%

	
	specialized module course
	compulsory course
	33
	20.25%

	
	
	general elective course
	37
	22.70%

	 practical training course

	specialized practice (training) course
	
	

	
	social practice of thought and political course
	social practice 1
	2
	2.45%

	
	
	Social practice 2
	2
	

	
	professional practice
	4
	2.45%

	
	thesis/ design
	6
	3.68%

	
	Innovation
	
	

	Total
	163
	

Note:

1. The course on humanistic classics is “Humanistic Classics Reading”, which is divided into 1st
-4thsemester to master, arranged by the Office of Academic Affairs and given by the School of Chinese.

2. The course embodies the requirement of “College Chinese” is included in “Culture and Literature” of Public basic course.

3. The credits on innovation ability can offset the elective courses’ credits of the same type, maximum of 8 credits.

4、Key course
Journalism& Communication

5、The core courses

Communication studies, Advertising studies, international advertisement studies, intercultural communication, planning and creativity of advertising, advertising copy writing, plane advertising design, computer design, advertising photography, AD media , AD administrative and management, AD history of Chinese and foreign countries, Public relations, Regulations and management of Chinese and foreign countries, AD psychology, marketing, advertising survey and impact assessment, internet communication, etc.

6、social practice and scientific research

1. Military training and military theory course organized and implemented by the university, 2 credits.

2. Students should not only participate in labor and social practices which organized by the university, but also to the media as interns, arranged in the third year’s summer vacation and the 7th semester(practice results such as AD plan and design should be provided under the guide of supervisor). In addition students will learn some practical courses. And students would be encouraged to practice on the relevant media institutions on holidays and familiar with their operation. Students are also welcomed to publish advertisements.

3. Fourth-grade students are required to write thesis, 6 credits.

4.Carry out research activities by using forms such as researches, lectures, reports and others, students who have published news reports, comments and investigation reports (with official registration numbers or ISBN) could get the innovation credits.
7、degree-granting

Students would be conferred degree of Bachelor of Arts after passing examinations, according to "The People's Republic of China Degree Regulations".

Guiding Teaching Plan of Advertising (All English/ bilingual class) major

（public basic course）
	Type
	code
	Name
	score
	Study hours
	Allocation(week hours)

	
	
	
	
	
	1st year
	2nd year
	3rd year
	4th year

	
	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	basic courses of discipline
	ZG10010
	Thought morals tutelage and legal foundation
	2+(1)
	36
	2
	
	
	
	
	
	
	

	
	ZG10060
	Introduction of Mao Zedong Thoughtand theoretical system of socialism with Chinese characteristics
	4+(2)
	72
	
	
	
	4
	
	
	
	

	
	ZG10030
	Outline of Modern Chinese History
	2
	36
	2
	
	
	
	
	
	
	

	
	ZG10040
	basic theory of Marxism

	3
	54
	
	3
	
	
	
	
	
	

	
	ZG10050
	Situation and Policy
	1+(1)
	
	
	
	
	
	
	
	
	

	
	XX10010
	Basic of computer
	3
	54
	3
	
	
	
	
	
	
	

	
	QT10010
	military training and theory
	2
	36
	2
	
	
	
	
	
	
	

	
	TY10011
	PE（1）
	1
	36
	2
	
	
	
	
	
	
	

	
	TY10012
	PE（2）
	1
	36
	
	2
	
	
	
	
	
	

	
	TY10013
	PE（3）
	1
	36
	
	
	2
	
	
	
	
	

	
	TY10014
	PE（4）
	1
	36
	
	
	
	2
	
	
	
	

	compulsory course
	14
	252
	2
	2
	2
	4
	2
	2
	
	

	total
	35
	684
	13
	7
	4
	10
	2
	2
	
	

Notes: 1. “Thought morals tutelage and legal foundation" course contain 1 credit teaching content on "probity and self-cultivation" courses.

2. "Situation and Policy" would offer in 8semesters, arranged by the Governance Institute; among these courses there are 38 hours’ teaching content of "university student career development and employment guidance" courses. The Career Development Center is responsible for the course--"University student career development and employment guidance".

3. 4 credits in brackets are for social practice, arranged by the Office of Academic Affair, committed by Governance Institute and Youth league committee and judged by Governance Institute.

Guiding Teaching Plan of Advertising
(All English/ bilingual class)major

（College English course）
	Code
	Name
	Score
	Study hours
	Allocation(week hours)

	
	
	
	
	1st year
	2nd year
	3rd year
	4th year

	
	
	
	
	一
	二
	三
	四
	五
	六
	七
	八

	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	JY50335
	comprehensive English（5）
	4
	72
	4
	
	
	
	
	
	
	

	JY50345
	Online autonomic learning （5）
	2
	36
	2
	
	
	
	
	
	
	

	JY50041
	audio-visual English（1）
	2
	36
	2
	
	
	
	
	
	
	

	JY50336
	comprehensive English（6）
	4
	72
	
	4
	
	
	
	
	
	

	JY50346
	Online autonomic learning（6）
	2
	36
	
	2
	
	
	
	
	
	

	JY50042
	audio-visual English（2）
	2
	36
	
	2
	
	
	
	
	
	

	JY50440
	Movie English
	2
	36
	
	
	2
	
	
	
	
	

	JY50420
	English-speaking countries cultures
	2
	36
	
	
	2
	
	
	
	
	

	JY50520
	Practical translation
	2
	36
	
	
	2
	
	
	
	
	

	JY50590
	Business English
	2
	36
	
	
	
	2
	
	
	
	

	JY50430
	English literature
	2
	36
	
	
	
	2
	
	
	
	

	JY50740
	English writing
	2
	36
	
	
	
	2
	
	
	
	

	JY50241
	AD English（1）
	2
	36
	
	
	
	
	2
	
	
	

	JY50242
	AD English（2）
	2
	36
	
	
	
	
	
	2
	
	

	total
	32
	576
	8
	8
	6
	6
	2
	2
	
	

Guiding Teaching Plan of Advertising
(All English/ bilingual class)major

(basic courses of discipline)

	code
	name
	score
	Study hours
	Allocation(week hours)

	
	
	
	
	1st year
	2nd year
	3rd year
	4th year

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	XW20080
	18 courses of general education
	2
	36
	
	2
	
	
	
	
	
	

	XW20120
	Introduction to Communication Studies(English)
	2
	36
	
	2
	
	
	
	
	
	

	XW20040
	introduction to sociololgy
	2
	36
	
	
	2
	
	
	
	
	

	XW20090
	International Communication(English)
	2
	36
	
	
	2
	
	
	
	
	

	XW20100
	International politics and economics
	2
	36
	
	
	
	2
	
	
	
	

	XW20110
	Studying methods of communication
	2
	36
	
	
	
	2
	
	
	
	

	total
	12
	216
	
	4
	4
	4
	
	
	
	

Guiding Teaching Plan of Advertising
(All English/ bilingual class)major

（major course）
	type
	code
	name
	score
	Study hours
	Allocation(week hours)

	
	
	
	
	
	1st year
	2nd year
	3rd year
	4th year

	
	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	

	major obligatory course
	XW30310
	Ad history of Chinese and foreign countries
	2
	36
	2
	
	
	
	
	
	
	

	
	XW32431
	Introductory reading to professional classics (1)
	1
	18
	
	1
	
	
	
	
	
	

	
	XW32432
	Introductory reading to professional classics（2）
	1
	18
	
	
	1
	
	
	
	
	

	
	XW31770
	Intro to advertising (English)
	2
	36
	
	2
	
	
	
	
	
	

	
	XW31230
	Marketing(English)
	1+1
	36
	2
	
	
	
	
	
	
	

	
	XW31780
	Advertisement Psychology(English)
	2
	36
	
	
	
	
	2
	
	
	

	
	XW30250
	Ad planning and creativity
	2+1
	54
	
	
	
	
	
	3
	
	

	
	XW31790
	AD management & administration (English)
	1+1
	36
	
	
	
	
	
	2
	
	

	
	XW32070
	Laws and regulations of AD(English)
	2
	36
	
	
	
	
	2
	
	
	

	
	XW30270
	Advertising Photography
	1+1
	36
	
	
	2
	
	
	
	
	

	
	XW32100
	Ad design
	1+1
	36
	2
	
	
	
	
	
	
	

	
	XW32150
	Computer designing
	1+1
	36
	
	2
	
	
	
	
	
	

	
	XW31800
	Print media advertising(English)
	1+1
	36
	
	
	
	2
	
	
	
	

	
	XW31810
	advertising copy writing(English)
	1+1
	36
	
	
	2
	
	
	
	
	

	
	XW31480
	Internet Marketing and Advertising (English)
	1+1
	36
	
	
	
	
	2
	
	
	

	
	XW31330
	Public relations
	2
	36
	
	
	
	
	2
	
	
	

	
	XW30240
	Ad survey and impact assessment
	1+1
	36
	
	
	
	
	
	2
	
	

	
	total
	33
	594
	6
	5
	5
	2
	8
	7
	
	

	major elective course
	XW31830
	Advertising Aesthetics *
	2
	36
	
	2
	
	
	
	
	
	

	
	XW32240
	Advertising Sociology (English)*
	2
	36
	
	
	
	
	
	2
	
	

	
	XW31840
	Brand Marketing and Management (English) *
	2
	36
	
	
	2
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	XW31850
	Consumer behavior and marketing strategy (English) *
	2
	36
	
	2
	
	
	
	
	
	

	
	XW32410
	Integrating marketing communication(English)
	2
	36
	
	
	
	
	2
	
	
	

	
	XW31870
	CRM*(English)
	2
	36
	
	2
	
	
	
	
	
	

	
	XW31660
	Media brands management*
	2
	36
	
	
	
	
	2
	
	
	

	
	XW32110
	CI management and design*
	1+1
	36
	
	
	
	
	2
	
	
	

	
	XW32120
	Mass media frontier Observations◇
	2
	36
	
	
	
	2
	
	
	
	

	
	XW30010
	Introduction to journalism*
	2
	36
	
	
	2
	
	
	
	
	

	
	XW32290
	Media management and administration(English)*
	2
	36
	
	
	
	
	2
	
	
	

	
	XW30950
	Organizational behavior*
	2
	36
	
	
	
	
	
	2
	
	

	
	XW30580
	Host of TV & broadcasting program*
	2
	36
	
	
	
	
	
	2
	
	

	
	XW32140
	Contemporary global issues*
	2
	36
	
	
	
	
	
	2
	
	

	
	XW31430
	Studies of western advertising ideology（English）*
	2
	36
	
	
	
	
	
	2
	
	

	
	XW31880
	Interpersonal communication(English)*
	2
	36
	
	
	
	2
	
	
	
	

	
	XW32130
	Creative writing*
	2
	36
	
	
	
	
	2
	
	
	

	
	total
	34
	612
	
	6
	4
	4
	10
	10
	
	

	Omnimedia communication
	XW32200
	Multimedia communication application#
	2
	36
	
	
	2
	
	
	
	
	

	
	XW32300
	Internet marketing and advertising(English)
	1+1
	36
	
	
	
	2
	
	
	
	

	
	XW30790
	TV camera and program production*
	1+1
	36
	
	
	
	
	2
	
	
	

	
	XW32310
	Website designing(English)
	1+1
	36
	
	
	
	2
	
	
	
	

	
	XW32230
	Broadcast and television advertising（English）
	1+1
	36
	
	
	
	
	2
	
	
	

	
	total
	10
	180
	
	
	2
	4
	4
	
	
	

	International Ad communication
	XW31890
	Intercultural communication（English）
	2
	36
	
	
	
	
	2
	
	
	

	
	XW31900
	Studies of international advertisement（English）
	2
	36
	
	
	
	
	2
	
	
	

	
	XW32180
	Comparison of eastern and western culture (English)*
	2
	36
	
	
	
	
	
	2
	
	

	
	XW31910
	International exhibition planning and practicing(English)*
	1+1
	36
	
	
	
	
	2
	
	
	

	
	XW31920
	International business and transnational marketing(English)*
	2
	36
	
	
	
	
	
	2
	
	

	
	XW31930
	Western ads evaluation(English)*
	2
	36
	
	
	
	
	
	2
	
	

	
	total
	12
	216
	
	
	
	
	6
	6
	
	

Note:

1．“#”courses are practical courses.；courses in the form of “1+1” or “1+3” indicate the proportion of theories and practices respectively；courses noted “(English)” are all-English or bilingual courses。Courses noted “◇” are lectured application courses given by professors hired by the university.

2．In sections of elective courses, Omni media communication, and International Ad communication, courses without a “*” are compulsory, courses with a “*” are elective.

3．students are required to take 37 credits from these elective courses, 666 hours in total，among which at least 8 credits are required from Omni media communication section，and 10 credits are required from International Ad communication section.
Guiding Teaching Plan of Advertising Major

 （Practical training）
	code
	name
	score
	Study hours
	Allocation(week hours)

	
	
	
	
	1st year
	2nd year
	3rd year
	4th year

	
	
	
	
	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	SZ40011
	Social Practice（1）
	2
	
	
	
	
	
	
	
	
	

	SZ40012
	Social Practice（2）
	2
	
	
	
	
	
	
	
	
	

	XW40010
	Professional Practice
	4
	
	
	
	
	
	
	
	
	

	XW40020
	Thesis
	6
	
	
	
	
	
	
	
	
	

	XW40030
	Innovation
	
	
	
	
	
	
	
	
	
	

	total
	14
	
	1
	1
	3
	2
	3
	2
	
	

Note：
1. 18 credits of practical education are included in the section of major course (depending on whether students take elective courses with practical content)
2. Social practice (1) is reauired to be finished in the first semester，social practice (2) is arranged in the first to the fourth semester, including two winter vacations and summer vacations.

3．Students should not only participate in labor and social practices which organized by the university, but also to the AD companies as interns, arranged in the third year’s summer vacation and the September of the 7th semester. In addition students will learn some practical courses. And students would be encouraged to practice on the relevant media institutions on holidays and familiar with their operation. Students are also welcomed to publish some ad works in public.
4. Fourth-grade students are required to write thesis at the 8th semester.

Credit hours distribution on Advertising (all English / bilingual) major

	Course Category
	Credits
	Total class hours
	Class Hour Distribution Each Semester (Weekly)

	
	
	
	Year One
	Year Two
	Year Three
	Year Four

	
	
	
	Term 1
	Term 2
	Term 3
	Term 4
	Term 5
	Term 6
	Term 7
	Term 8

	
	
	
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)
	(18)

	General Education Modules
	Compulsory
	21
	432
	11
	5
	2
	6
	
	
	
	

	
	Elective
	14
	252
	2
	2
	2
	4
	2
	2
	
	

	Foreign Language Education Modules
	32
	576
	8
	8
	6
	6
	2
	2
	
	

	Program Knowledge Education Modules
	Discipline Course
	12
	216
	
	4
	4
	4
	
	
	
	

	
	Program Module Courses
	Compulsory
	33
	594
	6
	5
	5
	2
	8
	7
	
	

	
	
	Elective
	37
	666
	
	4
	4
	6
	13
	10
	
	

	Practice Education Modules
	Professional Experiment (Practical training) Course
	
	
	
	
	
	
	
	
	
	

	
	Professional Practice
	4
	
	
	
	
	
	
	
	
	

	
	The Social Practice Teaching of Ideological and Political Course
	4
	
	
	
	
	
	
	
	
	

	
	Graduation Thesis/Design
	6
	
	
	
	
	
	
	
	
	

	Total
	163
	2736
	27
	28
	23
	28
	25
	21
	
	

Note:

 The required courses for General Education, Foreign Language Education, Program Knowledge Education and Practice Education Modules total 112 credits, covering 68.71% of the total credits. The elective courses for Program Knowledge Education and Practice Education Modules total 51 credits, covering 31.29% of the total credits. Practice Education Modules total 32 credits, taking up 19.63%.
Part Two

Syllabuses

Syllabus for Internet Communication

Course Code：XW20090
Course Category：Specialized Basic Course

Class Hours：2　per week, 36　in total (including 10 hours of experiment and/or practice or learning through computer)

Course Credits：2

Prerequisites：Theory of Journalism

Objectives and Requirements:
This course introduces changes of communication brought by global Internet (e.g. How organizations, companies and individuals communicate through Internet). Students will be offered practice opportunities to make WebPages. Through study, students are required to: 1. Master Internet traditions, principles, laws and technological knowledge; 2. Using Internet to conduct communication and dissemination of information; 3. Evaluate the practicability, value and design of websites correctly.

Teaching Patterns：Lectures and seminars.
Textbook (s):
1. Internet Journalism, Du Junfei, China Radio & Television Publishing House, 2001.

2. Self-prepared materials (English version).

Reference:
Journalism & Communication, Zhang Haiying, Fudan University Press, 2001.

Assessment: final essay

Grading: attendance check 20%, presentation 40%, final essay 40%.

Syllabus for Introduction of Sociology
Course Code: XW20040
Course Category：Specialized Basic Course

Class Hours: 2　per week, 36　in total

Course Credits：2

Prerequisites：None

Objectives and Requirements:
This course is a basic course of social science. Social circulating system is the main idea of this course. The course takes social transformation as an explanative angle, and gives a comprehensive introduction on the basic theory and research method in microcosmic and macroscopical way. It aims to let students to analysis every aspects and all kinds of performance, all the rules of transformation in society in an integral angle.

Teaching Pattern: teaching and discussing
Textbook (s):
The Theories of Sociology (the refined edition), Zheng Hangsheng, (M) Beijing: China Renmin University Press, 2009.

Reference：
1. Sociology: A Down-To-Earth Approach, James Henslin, Beijing University Press, 2007.

2. Sociology, Anthony Giddens, (M) Beijing: Beijing University Press, 2003.

Contents：
This course mainly consists of the conceptions of sociology, the elements of sociology, socialize of people, social characters, motivation of society, social group, social organization, social classification, urbanization, social transformation, main social problems, social control, social policies and social guarantee.

This course would be last for one semester, mostly are teacher’s lecture, class discussion would be arranged in the period of teaching.

Assessment: Examination+ class performance

Grading: Attendance check 20%, Class performance 10%, Final exam 70%

Syllabus for Guide to Classical Reading in Advertising（1）
Course Code：XW32431
Course Category：Specialized Module Course
Class Hours: 1 per week, 18 in total
Course Credits: 1
Prerequisites: none

Objectives and Requirements:

This course would help students to get familiar with the classics in journalism, to master the theories of journalism and related disciplines and to grasp their pulses of development. Meanwhile, the course would foster students’ good habits on reading.

Teaching Pattern

The course relies mainly on self-study while reading forums subsidiary

Reference：
1. William F. Arens & David H. Schaefer. Essentials of Contemporary Advertising[M]. Beijing: China Renmin University Press, 2008.

2. Claude C. Hopkins. My Life in Advertising & Scientific Advertising[M]. Beijing: China Renmin University Press, 2007.

3. Al Ries & Jack Trout. Positioning: The Battle for Your Mind[M].Beijing: China Machine Press, 2011.

4. Jack Trout. New Positioning[M].Beijing: China Financial & Economic Publishing House, 2002.

5. Schudson Michael. Advertising the Uneasy Persuasion [M]. Beijing: Hua Xia Publishing House.

6. David Ogilvy. Ogilvy on Advertising[M].Beijing: Citic Press Corporation.

7. Don E. Schultz & Heidi Schultz. The next Generation Five Steps for Delivering Value and Measuring Return Using Marketing Communication [M]. Beijing: Tsinghua University Press.

8. David Ogilvy. The Unpublished David Ogilvy: A Selection of His Writings from the Files of His Partners[M]. Beijing: China Machine Press.

9. Koichi Shimizu. Advertising theory and Strategies[M].Beijing: Peking University Press.

10. Zhang Jinhai. 20th Century Advertising Communication Theory[M]. Wuhan: Wuhan University Press.

11. Sut Jhally. The Codes of Advertising[M].Beijing: China Renmin University Press.

Assessment:
Performance in reading forum + Reading report

Grading:

Performance in reading forum 40% , Reading report 60%

Syllabus for Guide to Classical Reading in Advertising（2）
Course Code：XW32432
Course Category：Specialized Module Course
Class Hours: 1 per week, 18 in total
Course Credits: 1
Prerequisites: None

Objectives and Requirements:

This course would help students get familiar with classics in advertising; to master the theories of advertising and related disciplines and to grasp their pulses of development It would cultivate students’ insight into the advertising industry overview and understand the development of the industry. Meanwhile, the course would foster students’ good habits on reading.
Teaching Pattern

 Relies mainly on self-study while reading forums subsidiary

Reference：
1. Dennis L. Wilcox. Public Relations: strategies and tactics[M].Beijing：China Military Press.

2. David A. Aaker. Managing Brand Equity:Capitalizing on the Value of a Brand Name[M]. Beijing: China Machine Press.
3. Yahya R. Kamatipour. Global Communication[M]. Beijing: Tsinghua University Press.
4. Dayan, D. & Katz, E. Media Events[M].Beijing: Communication University of China Presss.
5. Lears, T. J. Jackson. Fable of abundance[M].Shanghai: Shanghai People's Publishing House.

6. Kotler, Philip. Marketing Management[M]. Beijing: China Renmin University Press.
7. Paul Fussell. Class: A Guide Though American Status System[M]. Beijing: China Social Science Press.

8. Thorstein Veblen. The History of The Leisure Class[M].Beijing: The Commercial Press.

9. Baudrillard. Consumer Society[M]. Nanjing: Nanjing University Press.

10. Nicholas el pan. Consumer Society[M]. Beijing: Social Sciences Academic Press (China).
Assessment:
Performance in reading forum + book reports.
Grading:

Performance in reading forum 40%, book reports 60%.

Syllabus for Public Relations

Course Code：XW31330
Course Category：Specialized Basic Course

Class Hours：2　per week, 36　in total

Course Credits：2

Prerequisites：Marketing, Theory of Advertising, Psychology of Advertising

Objectives and Requirements:
According to the specialty of this course, the course would be organized by teacher’s lecture, case study (the cases was selected in a wide range of China and foreign countries), motivation and simulation,which could help students to grasp the basic manipulation skills on public relations practice. And it would increase students’ abilities on analyzing, solving problems and organizing abilities.

Textbook (s):
1. The Practice of Public Relations (the eighth edition), Fraser P.Seitel, Tsinghua University Press, 2006.

2. Public Relations Cases, Jerry Hendrix, China Machine Press, 2003.

3. Self-made materials.

Reference：
1. Lesley’s handbook of Public Relations and Communications, Philip Lesly, Shantou University Press, 2004.

2. Online Public Relations, David Philips, Beijing University Press, 2005.

Contents：
This course mainly consists of public relations theories & public relations practice. The theoretical part consists of the basic knowledge of public relations, for example the basic concepts of public relations, the principles of public relations, the main body and objects of public relations & public relations media; the practical part consists of public relations research, propaganda, social intercommunication, public relations activities, organization design and business etiquette.

Assessment: Examination (Explanation of Nouns, Case Study and Writing of Public Relations)

Grading: Attendance check 20%, Writing performance 40%, Final exam 40%

Syllabus for Marketing

Course Code：XW31210
Course Category：Special Module Courses

Class Hours： 1+1　 per week, 36　 in total

Course Credits：2

Prerequisites：None

Objectives and Requirements:
As a special module course, this course aims to teach students basic theories and practical skills of Marketing. By introducing fundamental principles and practical knowledge of Marketing, this course emphasizes on a Chinese style of course structure and teaching methods, which enables students to understand relevant theories of Marketing and analyze problems coming along with practices, through the combination of theory teaching and practice.

Teaching Pattern：
The course would combine teacher’s lectures, marketing professionals’ lectures and students ’group works, together with a series of marketing practices, in order to improve students ability of marketing.

Textbook (s):

1. Kotler, P., Keller K. L., Lu Taihong. Marketing Management[M]. 13th ed. Beijing: China Renmin University Press, 2009.

2. Self-prepared materials.

References:

1. Kotler, P., Keller K. L., Lu Taihong. Marketing Management in China[M]. Singapore: Pearson Education South Asia Pte Ltd., 2009.

2. Philip R. Cateora, Mary C. Gilly, John L. Graham. International Marketing[M]. 14th ed. Beijing: Machinery Industry Press, 2010.

3. Lu Taihong. Unscramble the Marketing in China[M]. Beijing: China Social Sciences Press, 2004.

4. Michael R. Solomon, Lu Taihong, Yang Xiaoyan. Consumer behavior: Buying, Having and Being[M]. 8th ed. Beijing: China Renmin University Press , 2009.

5. Kevin Lane Keller. Strategic Brand Management[M]. 3rd ed. Beijing: Machinery Industry Press, 2009.

6. AI Rees, Jack Trout. Positioning[M]. Beijing: Machinery Industry Press, 2011.

Contents：
The teaching of this course will be arranged into four major parts: Understanding of Marketing and the Procedure, Understanding of Market and Consumer, Marketing Strategies and Organizations’ Design with Customer-oriented Approach, Expansion of Marketing. Contents include: Basic Concepts of Marketing, Marketing Philosophy, Market Environment Analysis, Marketing Survey, Consumer Behavior Analysis, Target Marketing Strategies, Marketing-Mix Strategies and Marketing Organization and Control.

The course will last for a semester, with arrangements as follows: Theories & skills studies and exercises from Week1 to Week17, general course assignment display at Week18.

Assessment:

Course performance, Homework and Final exam(Closed-book test)

Grading:

Attendance check 10%, Course performance 40%, Final exam 50%

Syllabus for an Introduction of Advertising

Course Code：XW30460
Course Category：Specialized Module Course

Class Hours：2　per week, 36　in total

Course Credits：2

Prerequisites：Marketing

Objectives and Requirements:
The course’s purpose is to teach student’s the basic theories and methods of advertising, to know the status and functions, and to grasp related knowledge so as to meet the needs of contemporary society.

The main Contents: introduction of advertising, advertising management and advertising media, advertisement creation, advertising psychology, advertising theories, advertising strategies and advertising research.

Textbook (s):
Contemporary Advertising, Arens, W.F, the 8th edition. Posts and Telecom Press, the 8th Edition

Reference：
Modern Advertising Theory of Advertising Conspectus of Advertising,

Contents：
This course can be divided into 3 parts: The first part is the introduction of advertisement, the second part is marketing strategy and the third part is the combination of advertising and other elements.

Assessment: Examination + Syllabus of Marketing Plan and Advertising Plan

Grading: Class performance 40%, Final exam 60%

Syllabus for Advertising Survey and Effect Assessment

Course Code：XW30240
Course Category: Specialized Module Course
Class Hours: 1+1　per week, 36　in total
Course Credits：2

Prerequisites：Social Stastics

Objectives and Requirements:
This course aims to help students know the rise and development history of advertising survey; basic skills, operational process, arrangement and implementation of advertising survey; and observation and measurement of advertising effect. Students are required to combine the theory and practice when learning, put what they learn into practice, and have a good command of relevant skills of advertising survey and effect Assessment.

Teaching Pattern: case teaching, class discussion and a combination of extra practice
Textbook (s):Advertising Research, Shu Yongping, Wuhan University Press, 2006.
Reference:
1. Advertising Survey, Huang Shengmin, China Prices Press, 2002.

2. Advertising Research Skills, Huang Heshui, Xiamen University Press, 2003.

3. Technologies of Advertising Effect Assessment:, Fan Zhiyu, Shanghai People Press, 2000.

4. Advertising Effect Assessment:, Jiang Bo, Chinese Television Broadcast Press, 2002.

5. Research Methods in Communication Studies, Dai Yuanguang, Fudan University Press, 2003.

Contents:
Introduction of Advertising Survey, Arrangement of Advertising Survey, Advertiser Research, Advertising Environment Research, Sampling Operation of Market Research, Questionnaire Design of Market Research, Interview and Communication of Market Research, Statistical Analysis of Survey Data, Experiment and Observation on Advertising Effect, Advertising Media Research, Advertising Effect Assessment: and Writing of Survey Report.

Assessment: Classroom assessment，laboratory test，report with the combined group
Grading: Classroom assessment+ laboratory test 50%, report 50%
Syllabus for Advertising Planning and Creation

Course Code：XW30250
Course Category：Special Module Courses

Class Hours： 2+1　 per week, 54　 in total (including 18 hours of experiment and/or practice or learning through computer)

Course Credits：3

Prerequisites：Marketing, Media Strategies for Advertising, Advertising Psychology, Public Relations.

Objectives and Requirements:
As a required course, Advertising Planning and Creation is placed as the core in Advertising major. This course aims to teach the theories and methods of Advertising Planning and Creation systematically. On the one hand help students master the connotation, theory background and component elements of Advertising Planning, the connotation and methods of Advertising Creation, and the creativity laws of different media. On the other hand, analyze and summarize the practical experience of Advertising Planning and Creation through research on typical cases with a view of practice. What’s more important, enables students’ abilities of acquiring and analyzing information as well as the cooperation and communication in team work through stimulant practices over Advertising Planning and Creation in real companies.

Teaching Pattern：
The course would combine teacher’s lectures, advertising professionals’ lectures and students ’group works, together with a series of planning and creation practices, in order to improve students’ ability of planning and creation.

Textbook (s):

1. Jiang Zhibin. Advertising Planning and Creation[M]. Beijing: China Construction Industry Press, 2008.

2. Self-prepared case materials.

3. Self-prepared audio and visual materials.

References:

1. Bonnie L. Drewniany, A. Jerome Jewler. Creative Strategy in Advertising[M] . 9th ed. Shengyang: Dongbei University of Finance and Economics press, 2008.

2．Jiang Xufeng, Du Junfei. Advertising Planning and Creation[M]. 2nd ed. Beijing: China Renmin University Press, 2011.

3. Wu Bolin. Advertising Planning and Tactics[M]. 2nd ed. Guangzhou: Guangdong Economy Publishing House, 2009.

4. Wang Jian. Approaches to Advertising Creativity[M]. Beijing: Beijing University Press, 2004.

5. Bernard Cathelat, Robert Ebguy. Styles de Pub[M]. Beijing: China Prices Press, 2003.

6. He Jiaxun. Cases of Advertising[M]. 3rd ed. Shanghai: Fudan University Press, 2010.

Contents：
Under the frame of traditional advertising planning, this course integrates the concepts of IMC, absorbs the latest research findings of advertising, marketing, communication and brand management, together with advanced concepts, methods of practical operation and typical cases from famous international advertising companies, as well as emphasizes on the operating system of modern advertising planning. Contents include: Advertising Planning and Creation in 21 Century, Market Environmental Analysis and Program Planning, Integrated Brand Communication and Advertising Planning, Advertising creative process and creative thinking, Advertising creativity and national culture, Chinese traditional culture psychology and advertisement creativity, Creative strategy in advertising, Intercultural perspectives on advertising planning and creation, New media advertising planning and creation.

The course will last for a semester, with arrangements as follows: Theories & skills studies and exercises from Week1 to Week15, Practice training on stimulant Advertising Festival from Week16 to Week18.

Assessment:

Course assignments (Class debate, Display of national traditional creative elements, AD planning copies, “Advertising Festival” plans) + Final Exam (Closed-book test)

Grading:

Attendance check 10%, Course performance 40%, Final exam 50%

Syllabus for Advertising Copy Writing

Course Code: XW31600
Course Category: Special Module Courses
Class Hours: 　1+1　per week, 　2　in total
Course Credits: 2
Prerequisites: History of Chinese and Foreign Advertising, The Principles of Advertising, Press Advertising Design
Objectives and Requirements:

This course systematically teaches the general theories, writing procedure and writing skills of modern advertising copy writing on the purpose of training students’ appreciation and comprehension of advertising copies, as well as enhancing their application and creativity abilities to meet the requirements of Advertising copy writing in practice.
Students would understand the concepts, structures, characteristics and general principles of AD copy writing, know the role and effect advertising copies play in the whole operation and its relationship with AD research, AD positioning, AD creation and AD performance, improve the abilities of analyzing and distinguishing different AD copies, master and use the writing methods and skills of different types of AD copies.
Teaching Pattern:

Instruction + Appreciation + Discussion
Textbook（s）:

Yang Xianshun, Principle and Technique of Advertising Copywriting, Jinan University Press, 2000.9（2009.11 3rd Edition）
References:

1．Bruce Bendinger（Author）, Xie Qianfan（Translator）, The Copy Workshop Workbook, Communication University of China Press, 2008.5

2．Bruce Bendinger, The Copy Workshop Workbook, Bruce Bendinger Creative Communications,Inc., 4th edition (July 24, 2009)

3．George Felton（Author）, Chen Anquan（Translator）, Advertising:concept and Copy, China Renmin University Press, 2005

4．George Felton, Advertising:concept and Copy, W. W. Norton & Company, 2nd Edition (January 19, 2006)

Contents:

Contents include: The Conditions of Advertising Copy Writing, The Principles of Advertising Copy Writing, Procedure and Classification of Advertising Copy Writing, Language and Rhetoric of Advertising Copy Writing, Structure of Advertising Copy, Advertising Headlines, Advertising Text, Advertising Slogan, Advertising Copies of Different Media, Advertising Copies of Different Information Agents, Advertising Copies of Different Industries, Series of Advertising Copies, Advertising Copies in IMC, Advertising Planning Copies.
Assessment: Class performance + Final exam (Closed-book test)

Grading: Class Performance 50%，Final Exam 50%
Syllabus for Advertising Photography

Course Code: XW30270
Course Category: Special Module Courses
Class Hours: 1.0+1.0 hours per week, 18+18 hours in total
Course Credits: 2
Objectives and Requirements:

 As a required course for Advertising major, Advertising Photography aims to help students master the basic theories and skills of advertising photography, cultivate their abilities of special topics photography and material collection, and enhance the visual expressive force of their works. This course will be essential to build up students’ abilities to design and appreciate arts.
Teaching Pattern：
 Lecture, Practice,Seminar, Direct Question and Response
Textbook（s）:

1. Advertising Photography, Wang Tianping, Fudan University, 2006.
References:

 1. Advertisement Photography Design, Wang Tianping, Shanghai People's Fine Arts Publishing House .
Contents:

 This course would combine teacher’s lectures, Teacher-Student interaction, operating practice and self-creation together. Contents include: An Introduction to Advertising Photography, Selection and Use of Photographic Equipments (Theory + Practice), The Use of Digital Technology in AD Photography, Professional Advertising Photographers’ Cultivation and Innovativeness, Creativity and Visual Appearance of AD photography (Theory + Practice), Comprehensive Commercial Photography, Photographic Esthetics, Essentials of Common Advertising Photography Topics (Theory + Practice).
Assessment:

 Exercises+ Examination
Grading:

 class performance 40%, final exam 60%.
Syllabus for Media Strategies for Advertising

Course Code: XW31590
Course Category: Special Module Courses
Class Hours: 　1+1　per week, 　2　in total

Course Credits: 2
Prerequisites: Marketing, Consumer Behavior,

Objectives and Requirements:

This course aims to help students master the basic theories, knowledge and methods of media strategies for advertising through combining theory explanation and case study. Under the basic requirements of teaching, this course takes a Chinese-style course structure and teaching method, which enables students to understand and accept relevant theories of media strategies for advertising quickly, while using them to analyze and think about problems met in practice.
Teaching Pattern:

Instruction + Discussion
Textbook（s）:

 1．Jack Z. Sissors / Roger B. Baron（Author）,Lv Jia / Deng Ruisuo（Translator）, Advertising Media Planning (6th Edition), China Renmin University Press, 2006

 2．Liu Chao, Media Strategies for Advertising, China Construction Industry Press, 2008

 3．Self-prepared case materials
References:

1．Jack Z. Sissors, Roger B. Baron, Advertising Media Planning, McGraw-Hill, 7 edition (July 16, 2010)

 2．Arnold M. Barban, Steven M. Cristol, Frank J. Opec, Essentials of Media Planning, Guangdong Economy Publishing House, 2005

 3．Chen Junliang, Studies on Advertising Media, China Prices Press, 1997

 4．Ji Huaqiang, Media Strategies for Advertising, Fudan University Press, 2003

Contents:

This course is arranged to teach by introducing typical theories and methods of media strategies for advertising and latest research findings. On the one hand, analyze in a theoretical way, and systematically teach the connotation, background of theories, component parts and basic skills in a blank new way on the basis of comprehending media ecology’s development trend and communication characteristics of different media. On the other hand, through research on typical cases from enterprises from an angle of practice, especially the discussion over students’ practice cases, this course will analyze and summarize the practical experience from media strategies for advertising.
Assessment: Presentation(Media Studies) + Advertising media planning + Final Exam (Closed-book test)
Grading: Class Performance 50%，Final Exam 50%
Syllabus for Advertising Administration and Management
Course Code：XW31000
Course Category：Specialized Module Course

Class Hours：1+1 per week, 36　in total

Course Credits：2

Prerequisites：Marketing, An Introduction of Advertising, History of Chinese and Foreign Advertising

Objectives and Requirements:
This course aims to offer students guidance about theories and practical skills of advertising administration and management. The model demonstration and practice may enable students to know the control mechanism of advertising, and better reach the target within the permission by law when doing actual works.

This course also introduces the management of the advertising companies, management of the advertising procedure, and control mechanism for advertising. Students will be required to read plenty of relevant materials and master the management mode of AD companies. Meanwhile, they could practice the actual application ability by founding a stimulant company and preparing proposals for it.

Textbook (s):
Advertising Administration and Management, He Haiming, China Prices Press, 2002.

Reference:
1. Modern Advertising Administration and Management, Zhang Jinmei, Huang Yubo, Capital University of Economics & Business Press, 2006.

2. Contemporary Advertising, William F. Arens, People's Telecon Publishing House, 2006.

3. Advertising Administration and Management Skills, Zhao Jie, Fujian: Xiamen University Press, 2000.

4. Advertising Administration and Management, Kang Shanzhao, East China University of Science and Technology Press, 2008.

Contents:
This course will be arranged into three parts: 1. Discuss the construction of public administration system for Advertising industry in a macroscopic way; 2. Discuss the operation and management of enterprises, media and advertising companies in an objective way; 3. Discuss the process and control of advertising business in a microscopic way.

The course will last for a semester, with arrangements as follows: Three aspects of Advertising Administration and Management from Week1 to Week15, Practice training on stimulant advertising company from Week16 to Week17.

Assessment:
Course performance, Homework and Final exam(Closed-book test)

Grading: Attendance check 20%, Class performance 20%, Final exam 60%

Syllabus for History of Chinese and Foreign Advertising

Course Code：XW30310
Course Category：Specialized Module Course

Class Hours：2　per week, 36　in total

Course Credits：2

Prerequisites：An Introduction of Advertising

Objectives and Requirements:
As a required course for Advertising major, this course establishes a solid foundation for other relative courses.

Research on Advertising history is an important part of the teaching and research of Advertising major. It can not only intensify the exploration on advertising theory, but also direct the advertising publicity in real life with historical experience. Students are required to know relevant historical facts of the developing history of Chinese and foreign advertising, and master the context of advertising history.

Textbook (s):
1. Advertising Developed History, Cui Yinhe, Communication University of China Press, 2008.

2. Self-prepared pictures and audiovisuals.

Reference:
1. History of Chinese and Foreign Advertising (2nd Edition), Chen Peiai, China Prices Press, 2002.

2. A General History of Chinese and World Advertising (2nd Edition), Liu Jialin, Jinan University Press, 2000.

3. History of Chinese and Foreign Advertising, Yang Haijun, Wuhan University Press, 2006.

Contents:
This course is arranged into three modules: History of Chinese Advertising, History of Hong Kong, Macao and Taiwan Advertising, History of Foreign Advertising. It aims to help students systematically master the developing history of Chinese advertising and grasp the development direction of advertising.

Assessment: Examination: Closed-book Exam

Grading: Attendance check 30%, Final exam 70%.

Syllabus for Chinese and Foreign Advertising Laws and Regulations

Course Code：XW31560
Course Category：Specialized Module Course

Class Hours：2 per week; 36 in total

Course Credits：2

Prerequisites：Marketing, Introduction to Advertising, Chinese and Foreign Advertising History, Advertising Management

Objectives and Requirements：
The purpose of this course is to introduce relevant theories and knowledge on Chinese and Foreign Advertising laws and regulations to students. Though case study, seminar and impromptu competition on advertising laws and regulations, students would familiarize relevant advertising laws and professional ethics from various facets and angles. Students would also cultivate legal consciousness and professional ethics that will lead students to carry out ad activities within the laws and ethics. This course requires students to read substantial relevant materials and grasp common sense on Chinese and foreign advertising laws and regulations.

Textbook (s)：
Lu Rong, Advertising Laws and Regulations, Fudan University Press, 2007

Reference：
1．Editor in Chief: Xiao Hanqi, Zheng Guosheng, Applied Course of Advertising Law, China Legal Publishing House, 1995

2．Editor in Chief: Advertising Department, SAIC, Interpretations and Applications of Advertising Laws, Industrial and Commercial Press, 2002

3．Editor in Chief: Chen Jixiu, Advertising Regulation and Management, Beijing Technology University Press, 1996

4．Chen Peiai, Chinese and Foreign Advertising History, China Prices Press, 2002

Contents：
In this course, vertical clue is national advertising laws and regulations, and lateral clue is advertising and regulation over advertising. This course elaborates fundamental institutional rules of advertising activities and regulation of advertising, ground rules of ad activities, ad codes of ethics, specific criteria of ad release, system construction of advertising laws and regulations, liability of advertising violations, development and regulation of international advertising, etc.

This course would last for one semester. Teaching plan: Week 1-13—introduction of theories and knowledge of advertising laws and regulations, Week 14-16—seminars on advertising laws on comparative advertising, sex appeal advertising and female advertising, Week 17—simulated answer cup.

Assessment:
Course performance, Homework and Final exam(Closed-book test)

Grading：Attendance Check 20%，Class Performance 20%，Final Exam 60%

Syllabus for Advertising Psychology

Course Code：XW30330

Course Category：Specialized Module Course
Class Hours：2 per week; 36 in total (including 4 hours of experiment and/or practice or learning through computer)

Course Credits：2

Prerequisites：Introduction to Advertising, Chinese and Foreign Advertising History

Objectives and Requirements：
Advertising Psychology is a specialized module course for students in advertising major. Through the course, students would grasp basic knowledge and the relationship of advertising and consumer behavior, familiarize the evaluation methods of advertising effect. This course would also help students build up a necessary psychological foundation for other courses’ study of advertising major and skills training

Textbook (s)：
1．Shu Yongping, Advertising Psychology, Peking University Press, 2004

2．Selected video and audio materials

Reference：
1．Rao Dejiang, Psychology of Advertising, Wuhan University Press, 2008

2．Huang Heshui, Advertising Psychology, Higher Education Press, 2007

3．Ren Kewen, Psychology of Advertising, Foreign Language Teaching and Research Press, 2008

4．Scott, Psychology of Advertisement, China Development Press, 2007

Contents：
From psychological aspects of advertiser, adman, advertising media and advertising audience, this course discusses about psychology in strategy, planning, persuasion, expression and various adverting activities, and conducts psychological research on advertisements and essential factors’ psychological effect of advertising. Teaching methods: primarily, lectures on theoretical knowledge; complemented by analysis of classic advertisements.

Assessment: Examination

Grading：Attendance Check 30%，Final Exam 70%

Syllabus for Broadcast Advertising

Course Code：XW31020
Course Category：Specialized Module Course

Class Hours：1+1per week; 36 in total (including 18 hours of experiment and/or practice or learning through computer)

Course Credits：2

Prerequisites：Introduction to Advertising, Advertising Photography, Press Media Advertising

Objectives and Requirements：
This course mainly covers two parts: The first part introduces the generation process of electric radio media, characteristics of radio and radio advertising, elaborates the factors and creative design requirements of radio advertising, and as well the fundamental methods of radio advertising production and broadcast. The Second part is about TV advertising. It discusses advantages and limitations of TV advertising, elements and types of TV advertising, creative characteristics of TV advertising design, slogan writing, methods of TV advertising shooting and production, and study of selected outstanding advertisements and TV advertising creative planning.

Textbook (s)：
Zhu Yuechang, Broadcast Advertising, Xiamen University Press

Reference：
Basics For Television Ads Creation, Innovation and Leap of Broadcast, Television Advertising Course

Contents：
Characteristics of radio and radio advertising, characteristics of television and television advertising, production and broadcast mode of radio advertising, production and broadcast mode of television advertising

Assessment:
Examination, Assignment—Radio Advertisement or Television Advertisement Production

Grading：Class Performance 40%，Exam 60%

Syllabus for Advertising by graph Design

Course Code：XW32100
Course Category：Special Module Courses

Class Hours： 1+1　 per week, 36　 in total

Course Credits：2

Prerequisites：
An Introduction to Advertising, Advertising Photography, Advertising Copy Writing, Print Media Advertising, Advertising Psychology.

Objectives and Requirements:

To meet the requirements for talents in new age, this course aims to enhance students’ abilities of comprehensive analysis on advertising and independent creativity consciousness. Students are required to master the basic theories and the creation methods as well as the presentation techniques of operating practice, so as to lay a wide foundation for future careers in journalism, communication and advertising.

Teaching Pattern：
Lecture/Seminar

Individual work/Team-work

Collections/Categories/Critiques/Discussions

Presentation

Documentation/Storage/Protection

Textbook (s):

1．Advertising Design, YadongGuo, Qinghua University Press, 2010.

2．Self-prepared materials

3．Self-prepared audio & visual materials.

References:

1. Advertising Design,Hejie, Zhongnan University Press, 2008.

2. Big Format Advertising, Basheer Press, 2010.

3. Book23:Europe’s Best Adertisiong, AVA publishing Press,2010.

4. Archive, Archive Press, 2010.

5. Design360

Contents：
Advertising Design help students build up proper concept on advertising operation and understand the basic principles and developing trend of advertising. Emphasis will be laid on the forms of creativity, visual impact, problems and solutions when turning the design proposal into actual work. Proper handling over the contradictory relation between effect and cost, as well as the relationship between characteristic style of works and target audience will also be taught.

This course will last for a semester. Contents include: Functions, Characteristics and Principles of Advertising Design, Advertising Design Elements, Print Advertising Design, Three-dimensional Advertising Design and Dynamic Advertising Design.

Assessment:

Course performance, Homework and Final presentation

Grading:

Attendance check 60%, Final presentation 40%

Syllabus for Internet Marketing and Advertising

Course Code：XW31030
Course Category：Specialized Module Course

Class Hours：1+1 per week; 36 in total

Course Credits：2

Prerequisites：Marketing, Introduction to Advertising, Chinese and Foreign Advertising History, Advertising Management, Internet Communication

Objectives and Requirements：
The purpose of this course is to enable students to build a systemic comprehension on theoretical system of Internet Marketing and Advertising. It also aim at introducing principles, attributes, environment, methods, tools, approaches and other relevant content of Internet marketing to students and helping them possess a comprehensive understanding, perceptual knowledge and proficiency in operation patterns and relevant techniques of online marketing and advertising. Students’ abilities on online IMC would be cultivated through case study and practice. This course requires students to read substantial reference and online resources, and complete online advertisements and e-magazines making tasks and make a simulation proposal.

Textbook (s)：
1．Liu Xianghui, Introduction to Internet Marketing, Tsinghua University Press, 2005

Reference：
1．Ward•Hanson, Principle of Internet Marketing, Huaxia Press, 2001

2．Feng Yingjian, Foundation and Practice of Internet Marketing, Tsinghua University Press, 2007

3．Liu Yici, First Class in Online Advertising, Xinhua Press, 2000

Contents：
This course would mainly cover Foundation, Method and Application, introducing theoretical and practical foundation of Internet marketing, strategies and practical techniques in Internet marketing campaigns, and application of theory and method of Internet marketing in all specific situations.

This course would last for one semester. Teaching plan: Week 1-15—introduction of theoretical knowledge and cases, Week 16-17—online advertisement and e-magazine making, proposals.

Assessment:
Course performance, Homework and Final exam (Closed-book test)

Grading：Attendance Check 20%, Class Performance 20%，Final Exam 60%

Syllabus for Consumer Behavior and Marketing Strategy
Course Code: XW31640
Course Category：Specialized Module Course

Class Hours：2 per week; 36 in total

Course Credits：2

Prerequisites：Marketing

Objectives and Requirements：
Modern marketing concept emphasizes on consumer-centricity. Consumer behavior study is the foundation of all marketing methods and axiom hypothesis of marketing management. This course aims to introduce students to basic principles and theories of consumer thinking patterns, and make them able to use the theoretical tool developed from scientific and comprehensive understanding of consumer behavior. And after learning the impact mechanism of various factors of consumer behavior pattern, students should be able to devise effective marketing strategy under the guidance of basic theories of consumer behavior.

Teaching Pattern: teaching and discussing

Textbook (s)：
Leon• G • Schiffman，Consumer Behavior, Beijing: China Renmin University Press, 2007

Reference：
1．Fu Guoqun, Consumer Behavior, Beijing: Higher Education Press, 2001

2． Del • I• Hawkins，Roger • J• Best，Kenneth• A• Cornelius，Consumer Behavior, Beijing: Machinery Industry Press, 2003

Contents：
This course mainly includes 4 parts: Introduction, Individual Consumer, Social and Cultural Environment of Consumer, Consumer Decision Making. The first part introduces basic theoretical paradigms and concepts. The second part, Individual Consumer, mainly explains disciplines of consumer motivation, consumer characteristic, consumer cognition and other aspects of consumer behavior from a micro-perspective. Part 3, Social and Cultural Environment of Consumer, discusses about the influence of meso and macro external environment (reference group, social class, culture, etc) on consumer behavior. The fourth part comprehensively describes the process of consumer decision making.

The course would last for one semester, mostly are teacher’s lecture. 2-3 times discussions would be arranged in the period of teaching.

Assessment: Class Performance and Examination

Grading：Attendance Check 20%, Class Performance 20%, Final Exam 60%

Syllabus for Comparison of Eastern and Western Culture
Course Code：XW31040
Course Category：Specialized Module Course

Class Hours：2 per week; 36 in total

Course Credits：2

Prerequisites：Outline of Chinese Contemporary History, Culture of English-speaking Countries

Objectives and Requirements：
This course is one of the specialized module courses for advertising major. It aims to help students gain an all-around comprehension of thinking, customs, interpersonal and other cultural differences between the East and the West. Through substantial in-class case studies and out-classes practices, students’ competence of intercultural communication should be improved.

Teaching Pattern：
Teacher lecture in classroom. Students do some extracurricular Reading . Teacher and students discuss in classroom.

Textbook (s)：
Editor in Chief: Xu Xingyan, Comparison of Chinese and Western Culture—General Humanistic Education Materials for Higher Education[M]. Peking University Press, 2004.

Reference：
1．Linel Davis，Doing Culture—Cross-Cultural Communication Action[M].Foreign Language Teaching and Research Press, 2001.

2．Editor in Chief: Shen Zhixing, Zhang Youxiang, History of Western Culture (2nd Edition) [M].Sun Yat-sen University Press, 2004.

3．Larry A. Samovar, Communication between Cultures[M].Beijing: Peking University Press, 2004.

Contents：
The teaching contents include: East-West cultural motivation, theory and method and the background and practical significance; the four cultural circles and cultural basic pattern; cultural source and origin of Chinese and Western culture; the basic spirit of Chinese and Western comparison; mode of thinking between Chinese and Western religious culture, social norms, still more, western art as well as Chinese and Western etiquette comparison.

Assessment: Class Performance and Examination

Grading：Class Performance 40%，Final Exam 60%

Syllabus for Advertising Aesthetics

Course Code: XW30650
Course Category: Special Module Courses
Class Hours: 　2　per week, 　36　in total
Course Credits: 2
Prerequisites: History of Chinese and Foreign Advertising
Objectives and Requirements:

Advertisement is a creative reflection of beauty. As a aesthetic object, it reflects and is permeated with the certain times’ esthetic idea, interest and ideal. Simultaneously, it is the crystallization of admen’s creative mind and original brain work. From this point, advertisement is the materializing performance of admen’s esthetic structure. On the other hand, advertisement also has a certain esthetic function. It is an esthetic object, a dynamic reflection of material and mental beauty, and a kind of social ideology. Through the process of mass audience’s cognition, feeling and understanding, advertisements spread certain esthetic ideas, of moral outlooks, values, eudaemonia views, consumption attitudes, etc, to the society. Advertisements imperceptibly influence the mass’s values and lifestyles. With the advertising industry development, Advertising Aesthetics will, day by day, manifest its theoretic and practical significance.
Teaching Pattern:

Instruction + Appreciation + Discussion
Textbook（s）:

Qi Yumin, Advertising Aesthetics: Principles and Cases, China Renmin University Press, 2003
References:

1．Zong Baihua, The Poetic Aesthetics, Shanghai Renmin Press, 1981（2007.7 Reprint）
2．Li Zehou, The path of beauty, Tianjin Academy of Social Sciences Press, 2001.3（2008.3 2nd Edition）
3．Yi Zhongtian, The Problem and History of Aesthetics, Fudan University Press, 2007.4（2nd Edition）
4．Ye Lang, History of Chinese Aesthetics, Shanghai Renmin Press, 1985.11（2007.11 Reprint）
5．Zhe Di, Contemporary Western Aesthetics, Renmin Press, 1984.6（1996.5 Reprint）
Contents:

Teaching contents include: the basic questions of aesthetics, esthetic attributes and laws of advertising, esthetic factors of modern advertisements (Visual Graphic and Composition Art, Linguistic Art, Art of Color and Light), formation and operation of creative thinking, field excursion, formal beauty laws of modern advertisements, methods of esthetic performance of modern advertisements, esthetic psychological analysis of advertising audience, trends and mistaken ideas of contemporary advertising aesthetics, etc).
Assessment:
Exercises + Presentation + Thesis
Grading: Class Performance 50%, Final Exam 50%
Syllabus for Brand Marketing and Management
Course Code：XW31630
Course Category：Specialized Module Course

Class Hours：2 per week ；36 in total

Course Credits：2

Prerequisites：Marketing, Consumer Behavior and Marketing Strategy

Objectives and Requirements：
Brand Marketing and Management is one of the special module courses for students in advertising major. With the main line, fundamental theory of branding — strategic decision of brand — brand promotion — brand loyalty — brand equity management, this course aims to introduce students to concepts, principles and concrete methods of brand management. To help students develop an all-around analyzing pattern of various problems of brand management through case study, standing in the point of marketing strategy. The teaching contents including: conception and function of brand, history of branding, concept and structure of brand equity, brand image and positioning, brand design, 3 approaches to brand equity building (brand product, brand channel and brand communication), brand strategy of brand property maximization, and Assessment: of brand equity, etc.

Teaching Pattern: teaching and discussing

Textbook (s)：
Kevin Lane Keller, Strategic Brand Management, Beijing: China Renmin University Press, 2006

Reference：
1．Wan Houfang, Zhou Jianshe, Brand Management, Beijing: Tsinghua University Press, 2006

2．Chen Zhuping, Brand Management, Beijing: China Development Press, 2005

Contents：
The course would include 5 parts: branding and brand management, identification and establishment of brand positioning and values, planning and implementation of brand marketing, Assessment: and interpretation of brand achievement & promotion and maintenance of brand equity. Introduction helps student learn about the background of brand research. Chapter 2 introduces fundamental concepts of brand marketing and management. Chapter 3 describes the approaches and methods of brand building from all aspects. Chapter 4 is about the Assessment: of brand equity. And Chapter 5 discusses how to promote and manage brand after its establishment.

The course would last for one semester, mostly are teacher’s lecture. 2-3 times discussions would be arranged in the period of teaching.

Assessment: Class Performance and Examination

Grading：Attendance Check 20%, Class Performance 20%, Final Exam 60%.

Syllabus for Integrated Marketing Communication

Course Code：XW31080
Course Category：Specialized Module Course

Class Hours：2 per week, 36 in total

Course Credits：2

Prerequisites：Marketing, Theories of Advertising, History of Advertising in China and Foreign Countries, Advertisement Operation and Management

Objectives and Requirements:
This course aims at teaching students about relevant theories of marketing communications through case study, letting them understand and be familiar with methods, strategies and the process about marketing communications. It also inquires students to know the influences of marketing communications and be able to analyze the activities of marketing communications based on theories they have learned. Through specific cases analysis, it cultivates students’ ability to carry out IMC promotions. The course inquires students to do extensive reading on lots of references and cases about IMC, and finish proposals about IMC on specified themes.

Textbook (s):
Advertising, Promotions and Supplemental Aspects of Integrated Marketing Communications, 6th Editions, Beijing University Press, Terence A. Shimp, 2004

Reference：
1. Positioning, China Financial and Economic Publishing House, Al Ries and Jack Trout, 2002.

2. IMC-The Next Generation: Five Steps for Delivering Value and Measuring returns using marketing communication, China Financial and Economic Publishing House, Don E. Schultz etc, 2005

3. Designing Brand Identity, China Labor and Social Security Publishing House, David A Aaker, 2004

4. Managing Brand Equity, China Machine Press, David A Aaker, 2006

Contents:
The course pays much attention on the importance of the conception of IMC in promoting brand values, and makes a comprehensive introduction of every aspects in the process of IMC: advertising, promotion, packaging, branding strategy, propagation of selling points, market-oriented public relations and event-oriented sponsorship activities.

Week 1~15: study on the theories and specific cases of IMC, Week 16~17: students should finish the proposals on IMC.

Assessment:
Course performance, Homework and Final exam(Closed-book test)

Grading: attendance check 20%, class performance 20%, final exam 60%.

Syllabus for Advertising Sociology

Course Code：XW31090

Course Category：Specialized Module Course
Class Hours：2 per week, 36 in total

Course Credits：2

Prerequisites：History of Advertising in China and Foreign Countries, Advertising Semiology, Comparison of Eastern and Western Cultures, Introduction of Sociology, Mass Communication Theory

Objectives and Requirements:
With a cross-perspective of Sociology and Mass Communication, this course aims at teaching students about the interactive relationship between economic behaviour and social culture, advertising and society, by analyzing the meanings and codes of consumer behaviour, commodities and popular culture. It broadens students’ horizons and leads them to in-depth understandings on advertising, brand and consumer behaviour from the perspective of sociology, which differs from that of marketing. The course requires students to do extensive reading on lots of Chinese and foreign references about Sociology and Consumer Behaviour, learn to use Pro quest Database, and write literature reviews on Advertising Sociology and Consumption Sociology.

Textbook (s):
Advertising Sociology, Wuhan University Press, Liu hong, 2006

Reference：
1. Consumption Sociology---A Perspective for Analysis, Social Sciences Academic Press, Wang ning, 2001.

2. Consumer Culture and Postmodernism, Jiangsu Yilin Press, Mike Featherstone, 2000

3. Interpretation of Mass Culture, Nanjing University Press, John Fiske, 2002

4. Theory Study on Western Consumer Societies in 20th Century, Social Sciences Academic Press, Mo shaoqun, 2006

5. The Coming of Post Materialistic Times, Shanghai People’s Publishing House, Zheng yefu, 2007.

Contents:
The course includes advertising and commodities, advertising and modern people, advertising and social life, advertising and popular culture, advertising and social control, advertising and mass media, and advertising and postmodernism, etc. It will have an in-depth interpretation of the phenomena and interactive relationship between advertising and society.

Week 1~16: study on the theories and specific cases of network marketing, Week 17~18: students learn to use foreign databases to do research and finish literature reviews.

Assessment:

Thesis

Grading: attendance check 20%, class performance 20%, final thesis 60%.

Syllabus for Customer Relationship Management

Course Code：XW30760
Course Category：Specialized Module Course

Class Hours：2 per week, 36 in total （including 6 hours of experiment and/or practice）
Course Credits：2

Prerequisites：Marketing

Objectives and Requirements:
This course is a specialized optional course, which aims at teaching students about customer knowledge management, customer economics and techniques of customer connection. It helps students get to know about how to convey costumer-oriented marketing concept, and the all-round business strategies which is market-oriented and resource-oriented. The course also helps students make use of the customer resource to effectively incorporate the value chain, strategies and mechanism of product supply and customer requirements, in order to create higher value-added. The course will appoint successful examples in every walk of life to simply deliver the kernel, concept, strategy and pattern of CRM to students step by step, which will help them use what they learned appropriately in future practice.

Teaching Patterns：Lectures and seminars.
Textbook (s):
1. Costumer Relationship Management, Capital University of Economics and Business Press, Jiang lin, 2005

2. Self-made materials.

Reference：
1. Managing Costumer Relationships, China Financial Publishing House, Don Peppers and Jack Martha Rogers, 2006.

2. Selling Building Partnerships, People’s Posts and Telecom Press, Weitz B.A. and Tanner J.F., 2008

3. Service Management and Marketing: Customer Management in Service Competition, 3rd Edition, Publishing House of Electronics Industry, Christian Gronroos, 2008

4. Customer Equity Management, 1st Edition, Beijing University Press, Roland T. Rust, 2006

5. Customer Relationship Management: Integrating Marketing Strategy and Information Technology, Renmin University of China Press, William G. Zikmund, 2005.

6. Costumer Relationship Management, Renmin University of China Press, Yan hongyan, 2004.

Contents:
The course will instruct students with the theoretical system and latest research results of relevant fields about CRM in a systematical and in-depth way. Also, it will provide operational methods, techniques and implementation tools to carry out CRM. The course includes: customer and customer relationship, customer communication research and integrated marketing communication, customer satisfaction, customer loyalty, customer value, maintenance of customer relations, customer service management, modern customer relationship management system, learning customer relations and protection of consumers’ rights and interests.

Week 1~17: study on the theories, techniques and specific cases of CRM and do practice, Week 18: assignment display and presentation.

Assessment: Class work (case study and self-made cases) + Examination

Grading: attendance check 10%, class performance 40%, final exam 50%.

Syllabus for International Communication

Course Code：XW20090

Course Category：Specialized Module Course

Class Hours：2　per week, 　36　in total（including 0 hours of experiment and/or practice or learning through computer）
Course Credits：2

Prerequisites：Theories on Mass Communications

Objectives and Requirements:
This course requires students to use related subjects theories such as mass communications, journalism and sociology to analyze and understand every links of international communications such as the main body of international communications, the contents of international communications, the functions of international communications,the channels of international communications,the audience and the effects. Students would grasp the general principles and characteristics of international communications, and built up the correct perceptions of international communications and possess the basic ability on external reporting.

Teaching Patterns：Lectures and seminars.
Textbook (s):
Textbook on International Communications, Cheng Manli, Beijing University Publishing House, June,2006

Reference：
International Communications, Guan Shijie, Beijing University Publishing House, Sep. 2004

Contents：
The contents would include : the history and current situation of international communications (2 weeks), related theories of international communications(2 weeks), the main body of international communications (2 weeks), the information control of international communication (1 week), the basic methods of international communication(2 weeks), the contents of international communications (2 weeks) and the contents-cultural information and datas of international communications(2 weeks), the audience of international communications (2 weeks), the effect evaluation and audience survey of international communications(1 week), and the contents analysis are as well.

Assessment: Examination

Grading: attendance check 20%, class performance 20%, final exam 60%.

Syllabus for TV Produce and Production

Course Code: XW30790
Course Category: Special Module Courses
Class Hours: 1+1 hours per week, 18+18 hours in total（including 18 hours of experiment and/or practice or learning through computer）
Course Credits: 2
Prerequisites: Advertising Photography
Objectives and Requirements:

 1. Through study, students would know the characteristics of TV works, and grasp the shooting and editing methods of TV pictures.
2. Train students’ abilities on observing and analyzing TV pictures, cultivate their way of thinking on TV.

3. Grasp the general produce flow through DV filming and making.

Teaching Pattern：
 Lecture, Practice, Seminar, Direct Question and Response
Textbook:

Video field production and editing, Communication University of China Press
References:
1. Creation of Film Pictures, Zhang Hui Jun.

2. The creation work on the screen---dialogue of contemporary film makers, Zhang Huijun, Mu Deyuan.

3. Photography on Film & Television, Liu Yong Si

4. Vision and Perception on Art, Rudulf Arneham

5. Art of Molding and Editing on TV Photography, Ren Jinzhou

Contents:

 Basic techniques and knowledge of TV&Filming shooting and editing, the history of TV,how to Use video Camera, The editing Art of TV&Film, The use of TV production software.
Assessment:

 Exercises+ Examination
Grading:

 Exam on Theories (50%);Practices (class work +homework) (50%).
Syllabus for Interpersonal Communication

Course Code：XW30740
Course Category：Specialized Module Course

Class Hours：2 per week, 36 in total （including 4 hours of experiment and/or practice or learning through computer）
Course Credits：2

Prerequisites：Mass Communication Theory, Introduction of Sociology

Objectives and Requirements:
Interpersonal Communication is a very important course for those students who learn and study Journalism and Mass Communication. It is also a compulsory course for students, who major in Speech Communication (Lecture Studies), Public Relations and Marketing. Through learning, students can know about the laws of Interpersonal Communication, master effective methods in interpersonal communication and build up favorable interpersonal relationship.

Textbook (s):
The Interpersonal Communication Book, 10th Editions, Beijing University Press, DeVito, J.A, 2004

Reference：
1. Encounter between People: Theories of Interpersonal Communication, People’s Publishing House, 2003.

2. Communication Works, Tsinghua University Press, Teri Kwal Gamble, 2005.

3. Interpersonal Communication, Tongji University Press, Xue ke and Yu mingyang, 2007

4. Communication in Our Lives, Beijing University Press, Julia T. Wood, 2004

Contents:
The course is divided into three parts: theories of Interpersonal Communication, interpersonal communication and interpersonal relationship, and verbal and nonverbal communication. It helps students to know general rules of Interpersonal Communication, master techniques and methods of interpersonal communication and improve the ability of language performance in interpersonal communication.

Assessment: Examination and essays

Grading: attendance check 30%, final exam 70%.

Syllabus for Media Management

Course Code：XW30370

Course Category：Specialized Module Course
Class Hours：　2　per week, 　36　in total

Course Credits：2

Prerequisites：Theory of Journalism, News Interviewing and Writing

Objectives and Requirements:
Through studying on Media Management, students would grasp the basic theories and fundamental techniques of media management, so as to familiarize the media work flow and fit the real work better.

Teaching Patterns：Lectures and seminars.
Textbook (s):
New Theories on Media Management, Tan Yun Ming, Bao Guo Qiang,Beijing University Press

Reference：
1. Electric Media Management (the 4th edition), Translator: Pan Zi Jing, Communication University of China Press.

2. Media Marketing: The Prospective on IMC, Jia Guo Biao, Hunan Publishing House

3. Media Management, Shao Peiren /Liu Qiang, Zhe Jiang University Press.

Contents：
This course would introduce the basic theories of media management, analyze the media industry, the media market, media strategy and media resources, etc. Meanwhile it also combine China’s current situation and Western’s media management theories together, and introduce the organizations, the operations and the theories theoretically and practically. It would also discuss the developments,the marketing,the internal communications, the human resources, public relations and the execution on financial management.

Assessment: final essay

Grading: attendance check 20%, presentation 40%, final essay 40%.

Syllabus for Organizational Communication

Course Code: XW30950
Course Category:（ Specialized Module Course）
Class Hours: 　2　per week, 　36　in total （including 0 hours of expriment and/or practice or learning through computer）
Course Credits: 2
Prerequisites: Introduction to Communication Studies
Objectives and Requirements:

The course would help students to grasp the historical evolution of organizational communication, get to know the structure and process of the organizational systems, be aware of the characteristics of the organizational communication, especially the systematical structure which a rounded organizational communications, such as message, sender, media, sign propagation, communication techniques, the processes, the audiences, the surroundings and effects, and would combine the actual situation of organization communication to explain in order for students to practice. It requires students to combine the theories and practices together, and apply learned to the practice of organizational communications, and grasp the theories and techniques sufficiently.

Teaching Pattern : Classroom lectures, case studies, seminars
Textbook（s）: The Theories and Practices in Organizational Communication, Zhang Guo Cai, Xia Men University Press,2002.

Reference：
1.Organizational Communication,Katherine Miller, Translator: Yuan Jun,Huaxia Publishing House,2000

2.Organizational Behavior, Stephen P Robins, China Renmin University Press 1997

3.The Theory and Practice of organizational Communication, Zhang Guo Cai,Xiamen University Press, 2002.

4.Principles of Management (the 4th edition) Zhou San Duo, Fudan University Press,2005.

5.The Basic Theory of Mass Communication, Duan Jingsu, Xinhua Publishing House,2003.

6.Organization communication: the relationship between structure and symbolic interaction, Hu He Ling ,Peking University Press, 2009.
Contents:

The contents included : Introduction, organization, behavior and organizational communications, the internal communications and interpersonal communications, organizational cultural communication, human management and the communications, the motivation, communication, interviewing, meeting, lecture, planning, public communications and group communications, the organizational strategy and crises public relations.

Assessment: class performance + writing performance
Grading: class performance 30%, writing performance 70%.

Syllabus for International Politics and Economics
Course Code: XW20100
Course Category: General Selected Course
Class Hours: 2 per week, 36 in total （including hours of experiments and/or practice or learning through computer）
Course Credits: 2
Prerequisites: No

Objectives and Requirements:

It will help students to grasp Marxist concept of era, national view and national viewpoint. And it will also help them know the war and peace theories, the joint force theory, the interaction of economics and politics, the correlative dependence of each country and an independent foreign policy of peace and do not join any bloc. Students should build up the trust to revitalize our nation.

Teaching Pattern

Class teaching + discussion

Textbook（s）:

Contemporary World Politics and International Relationships, Feng Tejun, China Renmin University Press, 2008 edition.

References:

1. Gilpin, Robert. The Political Economy of International Relations. Princeton, NJ: Princeton University Press.

2. Contemporary World Politics and Economics Relationships. Liu Yanzhong , Higher Education Press, 2009 edition.

3. International Economics and Political Problems Research, Tang Shaobing, Gongli, Central Party School Publishing Company, 2008 edition.

Contents:

The course would help students to observe the world by using Marxist stand, viewpoint and method, study and comprehend the basic trends of contemporary world’s economy, politics and international relationship. It will also help students to know the diplomatic strategy and external relationship, understand the positions and functions of main international power and their external strategy.

Assessment:

Written examination
Grading:

Normal performance(attendance+ homework+ discussion) 30% + final exam 70%

Syllabus for International Exhibition and Conference Planning and practice

Course Code: XW31730
Course Category: Special Optional Courses

Class Hours: 1+1 per week, 36 in total （including hours of experiments and/or practice or learning through computer）
Course Credits: 2
Prerequisites: Introduction of Advertising， Marketing
Objectives and Requirements:

The course possess characteristics such as practical and applicable. So all the class activities are around with these qualities. Theoretical part would emphasis on techniques and skills and regular homework is needed. Though the course, students would manipulate all the specific techniques of modern conference planning. They would possess the ability of planning every kinds of conference and exhibition project.

Teaching Pattern

Teach theoretical course in class + practical courses

Textbook（s）: Essentials of International Exhibition，Wang Chonghe, China Customs Press, 2011 edition
References:

Exhibition and conference----management, principles, cases，Jinan University Press.

Exhibition and conference management, Guangdong Economics Press, 2008 edition.

The power of Exhibition Marketing, Barry Siskind，translated by Zhengrui. Shanghai Jiaotong University, 2005 edition.

Contents:

The course would focus on researching and elaborating the basic principles, manipulation process, operation techniques and application techniques. Therefore cultivate students to build up researching principles, pay attention to the marketing information and grasp effective conference planning methods and techniques.

Assessment: Written examination + practical trainning
Grading: Nomal performance(attendance+ homework+ discussion) 30% + final exam 70%
Syllabus for Excellent Western Advertisement Study

Course Code: XW31750
Course Category：Special Optional Courses
Class Hours: 　2　 per week, 36 in total （including hours of experiment and/or practice or learning through computer）
Course Credits: 2

Prerequisites: Introduction of Advertising

Objectives and Requirements:

Though study, students would be aware of excellent cases of western advertisements. They could comprehend the advertising strategy, the creative thoughts, the special theories and cultural background. They could study the whole process of superior advertisement winner prize, and get to know the famous people and famous companies in this field. Therefore, students could understand and appreciate the excellent advertisement of every kinds .

Teaching Pattern

class teaching + discussion
Textbook（s）:

Advertising case study , Wang Fei, China Renmin University Press, 2009 edition.

References:

World Advertising Master, Wei Ju, China Renmin University Press.

Advertising Creation Cases Study, Mo Fan, Wang Chengwen, Wuhan University Press, 2009 edition

Contents:

Though study, students would know the excellent advertising cases’ definition and classification, the essentials to construct the excellent advertisement, the creation and evaluation principles of excellent advertising works and build a theoretical foundations to appreciate excellent advertising cases.

Assessment:

written exam + presentation

Grading:

Nomal performance (attendance+ homework+ discussion) 40% + final exam 60%

Syllabus for International Business and International Marketing

Course Code：XW31740
Course Category：Specialized Elective Course

Class Hours：　2　per week, 　36　in total

Course Credits：2

Prerequisites：Marketing

Objectives and Requirements:
Through studying on International Business and International Marketing, students would grasp the basic theories and fundamental techniques of international business and marketing, so as to familiarize the international marketing activities and fit the real work better.

Teaching Patterns：Lectures and seminars.
Textbook (s):
International Marketing, Curry J.E., Shanghai Foreign Language Education Press

Reference：
1. International Business Culture, Mitchell.C., Shanghai Foreign Language Education Press.

2. International Negotiating, Curry.J.E., Shanghai Foreign Language Education Press

Contents：
Chapter 1: MARKETING BASICS
Chapter 2: ELEMENTS OF THE MARKETPLACE
Chapter 3: THE DIMENSIONS OF INTERNATIONAL MARKETING
Chapter 4: INTERNATIONAL TRADE
Chapter 5: THE ROLE OF GOVERNMENTS
Chapter 6: THE ROLE OF CULTURAL FORCES
Chapter 7: DEVELOPING PRODUCTS FOR THE FOREIGN MARKET
Chapter 8: MARKET RESEARCH
Chapter 9: PREPARING FOR MARKET ENTRY
Chapter 10: DEVELOPING DISTRIBUTION
Chapter 11: ADVERTISING AND PROMOTIONS
Chapter 12: MAKING CONTACT: DIFFERENT PRODUCTS AND PROMOTIONS
Chapter 13: STAFFING THE NEW MARKET
Chapter 14: EVALUATING PERFORMANCE
Chapter 15: THE MARKETING PLAN

Assessment: final essay

Grading: attendance check 20%, presentation 40%, final essay 40%.

Syllabus for Web Design
Course Code：XW32310
Course Category：Special Module Courses
Class Hours： 1+1　 per week, 2　 in total

Course Credits：1

Prerequisites：An Introduction to Advertising, Advertising Photography, Advertising Copy Writing, Print Media Advertising, Advertising Psychology.

Objectives and Requirements:
To meet the requirements for talents in new age, this course aims to enhance students’ abilities of comprehensive analysis on web design and independent creativity consciousness. Students are required to master the basic theories and the creation methods as well as the presentation techniques of operating practice, so as to understand clients’ requirements, link market and team work to finish the design of advertising.
Teaching Pattern：
Lecture/Seminar

Individual work/Team-work

Collections/Categories/Critiques/Discussions

Presentation

Documentation/Storage/Protection

Textbook (s):

1．Self-prepared materials
2．Self-prepared audio & visual materials.

References:
1. The Web Designer’s Idea Book ,Patrick McNeil, PT Press, 2010.

2. Web Design, LiJixian, QongHua University Press, 2009.

3. CG Magazine, Beijing Press.

4. IDN Magazine, Beijing Press.

5. Design360

6. www. visionunion.com
7. www.chahua.org
8. www.cgchina.com
Contents：
Web Design help students build up proper concept on design operation and understand the basic principles and developing trend of design.

This course include 3 parts: Generation and development of Web design, Lecture with expects, share experiences, on-the-spot investigation Students would grasp the manifestation disciplines and initial artistic expression of press advertising.
This course will last for a semester. Contents include: Functions, Characteristics and Principles of Web Design, Web Interaction Design, design case and technique of software..

Assessment:

Course performance, Homework and Final presentation

Grading:

Attendance check 60%, Final presentation 40%

Syllabus for CI design
Course Code：XW32110
Course Category：Special Module Courses

Class Hours： 1+1　 per week, 2　 in total

Course Credits：1

Prerequisites：Introduction to Advertising, Chinese and Foreign History, Advertising Psychology

Objectives and Requirements:
This course is a specialized module course for advertising major. It aims at making students familiarize the history of cosmopolitan identity design development and design brand identity by this basic system. Students are required to master the basic theories and the creation methods as well as the presentation techniques of operating practice, so as to lay a wide foundation for future careers in journalism, communication and advertising.

Teaching Pattern：
Lecture/Seminar

Individual work/Team-work

Collections/Categories/Critiques/Discussions

Presentation

Documentation/Storage/Protection

Textbook (s):

1．Selected Cases materials .

2．Shaoqiang Wang, Brand identity design, Guangxi Art Press, 2011

References:

1. Design Brand, Jiangshu Art Press, 2008

2．Wheeler A , Designing Brand Identity, Shanghai People Art Press, 2008

3．Shuangqin Yu, CI design, Shanghai People Art Press,2009
4．Wang Chaoying , New Cosmipilitan Identity Design, Shanghai People Art Press,2008.
Contents：
CI Design help students build up proper concept on brand Identity operation and understand the basic principles and developing trend of CI design. Emphasis will be laid on the forms of creativity, visual impact, problems and solutions when turning the design proposal into actual work. Proper handling over the contradictory relation between effect and cost, as well as the relationship between characteristic style of works and target audience will also be taught.

This course will last for a semester. Contents include: Functions, Characteristics and Principles of CI Design, CI Design Elements(logo design, package design, POP design) and design cases.

Assessment:

Course performance, Homework and Final presentation

Grading:

Attendance check 60%, Final presentation 40%

Syllabus for Media Brand Management
Course Code：XW31660

Course Category：Special Module Courses

Class Hours： 2　 per week, 36　 in total (including 6 hours of practice)

Course Credits：2

Prerequisites：Brand Marketing and Management, Marketing, Consumer Behavior
Objectives and Requirements:

As a special module course, this course aims to teach students basic theories and practical skills of media brand management. By introducing fundamental principles and practical knowledge of media brand management, this course emphasizes on a Chinese style of course structure and teaching methods, which enables students to understand relevant theories of media brand management and analyze problems coming along with practices, through the combination of theory teaching and practice.

Teaching Pattern：
The course would combine teacher’s lectures, brand management professionals’ lectures and students ’group works, in order to improve students’ ability of media brand management.

Textbook (s):

1. Self-prepared handout.

References:

1. Tungate, Mark.

HYPERLINK "http://site.ebrary.com/lib/sunyatsen/docDetail.action?docID=10084462&p00=media+brand" \o "Click on the title to view document"
Media Monoliths : How Great Media Brands Thrive and Survive . London, , GBR: Kogan Page, Limited, 2004.

2. Chen Bin. On Media Brands. Beijing: Communication University of China Press，2008.

3. Xu Qinyuan. Studies on Important World Media Organizations. Beijing: China Radio & Television Publishing House. 2011.

4. Kevin Lane Keller. Strategic Brand Management (3rd Edition). Beijing: China Renmin University Press, 2009.

Contents：
According to the construction, measurement and maintenance of media brand equity, the teaching of this course will be systemically arranged. Contents include: Media Brand Equity, Media Brand Personality, Media Brand Extension, Media Brand Alliance, Media Brand Reinforcement and Revitalization，Media Brand Strategy.

Assessment:

Course performance (Case analysis report of media brand management)

Grading: Attendance check 20%, Course performance 80%.

Curriculum for Advertising Major (All English Class)（2013）
Syllabus for Marketing
Course Code：XW31210
Course Category：Special Module Courses

Class Hours： 2　 per week, 36　 in total (including 6 hours of experiment and/or practice or learning through computer)

Course Credits：2

Prerequisites：None

Objectives and Requirements:
As a special module course, this course aims to teach students basic theories and practical skills of Marketing. By introducing fundamental principles and practical knowledge of Marketing, this course emphasizes on a Chinese style of course structure and teaching methods, which enables students to understand relevant theories of Marketing and analyze problems coming along with practices, through the combination of theory teaching and practice.

Teaching Pattern：
The course would combine teacher’s lectures, marketing professionals’ lectures and students ’group works, together with a series of marketing practices, in order to improve students ability of marketing.

Textbook (s):

1. Kotler, P., Keller K. L., Lu Taihong. Marketing Management[M]. 13th ed. Beijing: China Renmin University Press, 2009.

2. Self-prepared materials.

References:

1. Kotler, P., Keller K. L., Lu Taihong. Marketing Management in China[M]. Singapore: Pearson Education South Asia Pte Ltd., 2009.

2. Philip R. Cateora, Mary C. Gilly, John L. Graham. International Marketing[M]. 14th ed. Beijing: Machinery Industry Press, 2010.

3. Lu Taihong. Unscramble the Marketing in China[M]. Beijing: China Social Sciences Press, 2004.

4. Michael R. Solomon, Lu Taihong, Yang Xiaoyan. Consumer behavior: Buying, Having and Being[M]. 8th ed. Beijing: China Renmin University Press , 2009.

5. Kevin Lane Keller. Strategic Brand Management[M]. 3rd ed. Beijing: Machinery Industry Press, 2009.

6. AI Rees, Jack Trout. Positioning[M]. Beijing: Machinery Industry Press, 2011.

Contents：
The teaching of this course will be arranged into four major parts: Understanding of Marketing and the Procedure, Understanding of Market and Consumer, Marketing Strategies and Organizations’ Design with Customer-oriented Approach, Expansion of Marketing. Contents include: Basic Concepts of Marketing, Marketing Philosophy, Market Environment Analysis, Marketing Survey, Consumer Behavior Analysis, Target Marketing Strategies, Marketing-Mix Strategies and Marketing Organization and Control.

The course will last for a semester, with arrangements as follows: Theories & skills studies and exercises from Week1 to Week17, general course assignment display at Week18.

Assessment:

Course performance, Homework and Final exam(Closed-book test)

Grading:

Attendance check 10%, Course performance 40%, Final exam 50%

 Discipline Course

Syllabus for Humanities General Education Lecture 18

Course Code: XW20080
Course Category: Discipline-based courses

Class Hours:2 hours per week,36 hours in total

Course Credits: 2

Prerequisites: None
Objectives and Requirements:

The course is targeted at general knowledge of the humanities and is designed to broaden students' knowledge of the humanities from a wide range of disciplines. Specifically, it
inspires students to think and analyze the applications of many key words, which might help build up a profound knowledge base as well as a critical way of thinking.

Teaching Pattern：
Lecture, Seminar and Presentation
Textbook:

Guo, Guanghua: Enlightening Your Thoughts: 28 Lectures of the General Knowledge of Humanity for Undergraduates, Jinan University Press, 2011 Edition

References:

1．Xu, Zongliang: "Seminar on Humanities Knowledge: the Confusion of Contemporary Ethics", Shanghai Jiaotong University Press 2000 Edition
2．Tu, Denghong: “Humanity knowledge for undergraduates”, Tsinghua University Press, 2010 Edition

Practices：
1.Write their feelings and experiences 2
2.Class discussionfor each statement 2
Contents:

A total of 18 lectures will be given, covering the 28 key words in textbook. Lectures are targeted at explaining the related basic theories of each key word, application and how it affects the way of thought.
Assessment:

Exercises+ Examination
Grading:

class performance 40%, final exam 60%.
Syllabus for International Politics and Economy
Course Code: XW20100
Course Category: Special Module Course

Class Hours: 2 hours per week, 36hours in total
Course Credits: 2

Prerequisites: Contemporary World Affairs International Broadcasting
Objectives and Objectives and Requirements:

This course puts attention to the theories and practices of international politics and economy, aiming to teach students the history, status and future of the world we live. Though Marxism theory, it will make students more flexile to analyse countries development models and what role politics and economy can play to structure the world. It can make more clear to students what China role in the world and contribute to peaceful development.

Teaching Pattern：
 Lecture, Seminar, Direct Question and Response，Documentary Playing

Textbook（s）:

1.Li Jingzhi .Contemporary World Politics and Economy[M], Beijing: Zhong Guo Ren min University Press ,2004.
2. Self-made materials.

3. Selected video and audio materials.

References:
1. William Sneit. International Relations: Politics and Economy in 21st century[M],Beijing: Beijing University Press ,2005.

2.Wang Yizhou. Contemporary International Politics, Shanghai: Shang Hai Renmin Press,1995.

Contents:

 This course is organized by principles such as from appearance to essence, from practices to concepts, from actually to theory. The main contents are included:.World Economy and Politics, international finance, China diplomacy and so on. This course would last a term. The contemporary economy reports last from 1 to 6 weeks, international politics reports are from 7-18weeks and during the period there will hold discussion and Seminar about the hot issues such as Korea Nuclear Weapons, terrorism.

Assessment:

 Exercises+ Lecture Paper

Grading:

 class performance 40%, final paper 60%.
Syllabus for Communication Research Methods
Course Code: XW20110
Course Category: Discipline Courses
Class Hours: 2 per week, 36 in total
Course Credits: 2
Prerequisites: An Introduction to Communication Studies

Objectives and Requirements:

The course aims to introduce students to the communication research methods and their applications; train students to follow academic norms and cultivate their social research ability so as to lay a foundation for their thesis writing. Students are expected to read the classic studies conducted in communication research, learn the strengths and weaknesses of each method and master the skills to design, implement and write the research.

Teaching Pattern：
Lecture, seminar, research design and implementation

Textbook（s）:

CHEN YANG. Introduction to Mass Communication Research Methods [M]. Beijing: People’s University Press. 2007

References:
1 ARTHUR ASA BERGER. Media and Communication Research Methods An Introduction to Qualitative and Quantitative Approaches 2nd ed. [M] London: SAGE Publications, 2011.

2 DONALD TREADWELL Introducing Communication Research: Paths of Inquiry [M] London: SAGE Publications. 2011

3 DAVID DEACON ET AL. Researching Communications: a practical guide to methods in media and cultural analysis [M] London: Arnold, 2007.

Contents:
The course covers the following topics: the process of doing communication research, research design and literature review, quantitative and qualiative research methods, measurement and sampling, survey, content analysis, experiment, observation, ethnography, analyzing data, writing research reports and thesis.

Assessment:
class performance, assignment and research report.

Grading:

class performance and assignment 50%, research report 50%.

Syllabus for Theory of Journalism
Course Code: XW30010
Course Category: Special Module Courses
Class Hours: 2　per week, 　36　in total（including 0 hours of experiment and/or practice or learning through computer）
Course Credits: 2
Prerequisites: None

Objectives and Requirements:

This course would combine news ontology and theories of journalism, would enhance basic technique training, will cultivate and elevate students’ abilities on understanding, analyzing and exerting news theories. It would also lay a solid fundation on their practical and theoretical work.

Teaching Pattern：
lectures and seminars

Textbook（s）:

He Zihua. A Course in Journalism Theory[M]. Beijing: Higher Education Press, 2010.

References:

1. Li Liangrong. Theories on Journalism[M], Shanghai: Fudan University Press, 2004.

2.Wilbur Schramm. Four Theories of the Press[M]. translater: Daixin. Beijing: China Renmin University Press, 2008.
3. Marshall McLuhan. Understanding Media[M]. translator:He Daokuan. Beijing:The Commercial Press, 2001.
Contents:

Theory of Journalism is a specialized basic course for journalism major. It took the phenomenon of Journalism and Communication which existed in societies. The keystones are the interrelationship of news media and human society. It would probe the origin of news media, special rules in the period of developing and the basic rules on operation. Through study, learners would cognitive communication activities, esp. the overall operation of news media and effects. It would also be helpful on researching journalism history and grasping news techniques.

Assessment:
Examination

Grading:

class performance 30%, final exam 70%.

Syllabus for Media Management

Course Code：XW30380

Course Category：Specialized Module Course

Class Hours：　2　per week, 　36　in total

Course Credits：2

Prerequisites：Theory of Journalism, News Interviewing and Writing

Objectives and Requirements:
Through studying on Media Management, students would grasp the basic theories and fundamental techniques of media management, so as to familiarize the media work flow and fit the real work better.

Teaching　Patterns:

Lectures and seminars.
Textbook (s):
New Theories on Media Management, Tan Yun Ming, Bao Guo Qiang,Beijing University Press

Reference：
4. Electric Media Management (the 4th edition), Translator: Pan Zi Jing, Communication University of China Press.

5. Media Marketing: The Prospective on IMC, Jia Guo Biao, Hunan Publishing House

6. Media Management, Shao Peiren /Liu Qiang, Zhe Jiang University Press.

Contents：
This course would introduce the basic theories of media management, analyze the media industry, the media market, media strategy and media resources, etc. Meanwhile it also combine China’s current situation and Western’s media management theories together, and introduce the organizations, the operations and the theories theoretically and practically. It would also discuss the developments,the marketing,the internal communications, the human resources, public relations and the execution on financial management.

Assessment: final essay

Grading: attendance check 20%, presentation 40%, final essay 40%.

Syllabus for Television and Broadcasting Program Host
Course Code：XW30580

Course Category：Specialized Module Course

Class Hours：2　per week, 36 in total（including 0 hours of experiment and/or practice or learning through computer）
Course Credits：2

Prerequisites：TV& Broadcasting Journalism

Objectives and Requirements:
This course would teach the study of host. It would revolve around the host organizing, handle and control the flow of the programs. It aims to get students deep into the life of the host, and learn the questions and issues which TV& Broadcasting host would pay attention to. Through the case study, the specific methods and thoughts would be learned, the communication principles and the relationships between the host and the programs would be comprehended.

Teaching Pattern:

Theoretical analysis, speech training, thinking training, group exercises, group discussion.

Textbook (s):
[1]Ying Tianchang .Conspectus on Program Host[M].Hubei: Wuhan University Press,2007.

Reference：
[1]Wu Yu. The Training Route to Host’s thoughts and Language ability [M].Beijing: China Broadcasting and Television Press, 2005.

[2] You Jie .The new Theories on TV Program Host [M]. Beijing: China Broadcasting and Television Press, 2006.

Contents：
This course would begin with the process of TV and broadcast host, pursue the inner core of the host, observe the essential qualifications of the host in the view of mass communications, and would analysis on how to cultivate this essential essence. Through teaching the process of TV and broadcast host (3 weeks), the definition in essence (2 weeks), the cultivation of the host (4 weeks), the course would start from the common characters and the specialized ability, carry out through different types of programs (2 weeks), it would upgrade students’ appreciation ability and aesthetic taste as well.

Assessment:

Group work plus final term work.

Grading:

Attendance check 30%, class performance 20%, final exam 50%.

Syllabus for Contemporary World Affairs
Course Code: XW30610
Course Category: Special Module Course

Class Hours: 2 hours per week, 36hours in total
Course Credits: 2

Prerequisites：International Broadcasting
Objectives and Requirements:

 This course puts attention to the theories and practices of international politics and economy, aiming to teach students the history, status and future of the world we live. It aims to give students the knowledge about IR and methods to study; talking about some hot issues in the world; giving a grand view of the relations between big powers and the future of international relations; It can make more clear to students what China role in the world and contribute to peaceful development.

Teaching Pattern：
 Lecture, Seminar, Direct Question and Response，Documentary Playing
Textbook（s）:

1.Wang Yizhou. International Security of Globalization[M], Shanghai: ShangHai Renmin Press ,1999.

2.Xing Yue, Zhan Jiajun. An Introduction of International Relations: Theory, History and Reality[M], Shanghai: Fudan University Press,2008.

3. Self-made materials.

4. Selected video and audio materials.

References:
1. William Sneit. International Relations: Politics and Economy in 21st century[M], Beijing: Beijing University Press ,2005.

2. Kissinger. Diplomacy[M], Haikou: Hainan Press ,1998.

3.Tang Xinxiang. Contemporary International History[M], Shanghai: Fudan University Press ,2002.

Contents:

 This course is organized by principles such as from appearance to essence, from actually to theory. The main contents are included:. IR Theory, American’s Diplomacy, Southern China Sea Topic, China Diplomacy and so on. This course would last a term. All reports last from 1 to 18weeks during the period there will hold discussion and Seminar about the hot issues such as Korea Nuclear Weapons, terrorism.
Assessment:

 Exercises+ Lecture Paper
Grading:

 class performance 40%, final paper 60%.
Syllabus for Western Communication Theories
Course Code: XW31430
Course Category: Special Module Courses

Class Hours: 2 hours per week, 36 hours in total

Course Credits: 2

Prerequisites: Introduction to Communication Studies

Objectives and Requirements:
This course aims to introduce the emergence, development and influence of the main communication theories in the West; to help students understand the key concepts and evaluate the strengths and weaknesses of each theory. By the end of the course, students are expected to have a good knowledge of the main currents in western thinking about the media and communication, to use correctly the key concepts and terms, to assess the utility of western communication theories for Chinese society based on their strengths and weaknesses.

Teaching Pattern:
Lecture, seminar and tutorial

Textbooks:
Self-selected and compiled handouts

References:
[1] DENNIS MCQUAIL. Mass communication theory 5th edition [M]. London: Sage Publications. 2005

[2] E.M. ROGERS A history of communication study: A biographical approach. [M]. New York: The Free Press. 1994.

[3] ARMAND MATTELART & MICHELE MATTELART. Theories of Communication: A Short Introduction [M]. London: Sage, 1998

[4] JAMES CURRAN & MICHAEL GUREVITCH eds. Mass Media and Society [M]. London: Edward Arnold. 2000.

Contents:

The course covers eight topics which includes: modernity, development and communication, functionalist theories of the media, the Frankfurt school, the British Cultural studies, ideology and hegemony, political economy and the media, the journalistic field, and theories of network society. Each topic is presented first by the teacher, then followed by seminar. The students will get individual tutorial for essay writing.

Assessment:

seminar presentation, term paper
Grading:

seminar presentation 30% , term paper 70%
434
2

