

Sammy Ofer School of Communications

BA in Communications

Prof. Noam Lemelshtrich Latar
Dean

Dr. Amit Lavie Dinur
Deputy Dean

Dr. Tal Azran
Director

Ms. Shlomit Stern
Head of Student Administration

Ms. Vicky Shafir Milman
Academic Coordinator

Ms. Ilana Bronfeld
Executive Administrator

A great deal of effort has been expended in preparing this handbook, in order to ensure that its content is complete and accurate. However, changes and alterations to the information are possible. The IDC Herzliya Academic Authorities may cancel, alter or add courses and/or specialization programs, and generate changes in the times of lectures or in the assigned lecturer. When such changes occur, they will be published over the course of the year by various means, such as the online handbook on the IDC Herzliya website, and will apply to all IDC Herzliya students, including students of the Raphael Recanati International School, unless specified otherwise.

Introduction

The curriculum of the Sammy Ofer School of Communications is composed of mandatory courses and three specializations, a total of 120 credits for the degree.

Mandatory courses are taught during all three years of studies. In the last three semesters, each student is required to choose one of the following specializations:

Program Structure

Mandatory Courses - 77 credits

Infrastructure Studies	8 credits
The Fundamentals of Communications	22 credits
Mandatory Theoretical Courses	20 credits
Basic Specialization Studies	13 credits
Basic Workshops	12 credits
English Studies	2 credits

Total - 120 credits

Specialization Structure

39 credits

5 Mandatory courses	10 credits
5 Workshops	10 credits
1 Semestrial Seminar	2 credits
1 Yearlong Seminar	6 credits
3 rd - Year Annual Workshop	5 credits
3 Courses from Other Specializations	6 credits
General Courses*	8 credits

* Students who choose to study a supplementary cluster are exempt from this category.

Specializations at the Sammy Ofer School of Communications

Marketing and Political Communications

Head of the Specialization: Dr. Amit Lavie- Dinur

The Marketing and Political Communications specialization offers a unique combination of academic and research studies with practical experience guided by leading marketplace professionals. The program educates and trains students in strategic and innovative thinking in fields such as advertising, marketing, public relations and communication advisement across all media and digital platforms. Alongside theoretical courses and research, seminars which serve a basis for learning, students take part in practical workshops such as Marketing Strategy, Digital Advertising & Marketing, Political Campaign Management, Video Commercials for TV and Digital, and Social Media Marketing providing students with the necessary tools to integrate in the marketplace. During their third year, students participate in the "Marketing Lab" where they develop strategies and creative solutions for innovative campaigns for both profit and non-profit organizations.

Visual Content Studies

Head of the Specialization: Dr. Amit Lavie- Dinur

The specialization combines theoretical and empirical studies in the fields of content development with the acquisition of practical skills implementing advance technologies. The students will be trained in in-depth research deliberation regarding popular media content such as television, Internet, mobile and social media. The Visual Content specialization puts an emphasis on the power of communication to shape ideology, values and lifestyle in modern society.

The range of workshops in the specialization enables the students to develop content and produce an original portfolio in writing for television and web, production and distribution of YouTube channels, app development, digital news, directing and cinematography. In the third year, students participate in the "Content Hub" where they develop original formats placing the creator at the center while treating him as an entrepreneur and leader in the international modern media market. Alongside these formats, students will learn business model development in collaboration with students from the business school that will assist their distribution in international markets.

Interactive Communications

Head of the Specialization: Dr. Oren Zuckerman

This specialization's curriculum offers a wide and innovative range of courses focusing on the main characteristics of interactive communication. Graduates will have an in-depth understanding of the internet and mobile revolution, and will be prepared to make optimal use of it. Among the subjects studied: cross media experiences, interaction models, the network and its effect on the participatory culture, the psychological and social effects of new media, community management and performance based marketing. In addition, students will participate in practical workshops that will include, among other things, designing cross platform experiences, mobile experiences, and familiarization with applications in the fields of design and interactive communication.

Optional Supplementary Clusters

The Sammy Ofer School of Communications offers the students entering their 3rd year optional supplementary clusters in addition to their Communications specialization:

Supplementary Cluster in Business Administration

- **The cluster includes 20 credits**, which will be taken during the 3rd year.
- 8 of the 20 credits replace one of the courses from other specializations (2 credits) and from the general elective courses (courses from the General Studies Unit and Interdisciplinary Elective Courses – 8 credits).
- The remaining 12 credits will be added to the 114 required credits for a BA in Communications, thus, students who complete a Supplementary Cluster in Business Administration will complete their BA with a total of 126 credits.

Mandatory Courses

Course Code	Course Name	Lecture Hours	Recitation Hours	Total Credit Points	Prerequisites	Final Course Assignment
Year -long						
157	Organizational Behavior Dr. Galit Dayan	4		4		Final Exam on Spring Semester
Fall Semester						
43	Principles Of Marketing Management Dr. Rinat Satchi	4		4		Exam
Spring Semester						
2318	Integrated Marketing Communications Dr. Yaniv Gvili	4		4		Exam

Supplementary Cluster in Entrepreneurship

- **Acceptance to the cluster is conditional upon a total GPA of 85 or above and a personal interview.**
- The cluster includes 12 credits, which will be taken during the third year.
- 6 of the 12 credits replace the general elective courses (courses from the General Studies Unit and Interdisciplinary Elective Courses).
- The remaining 4 credits will be added to the 122 required credits for a BA in Communications, thus, students who complete a Supplementary Cluster in Entrepreneurship will complete their BA with a total of 126 credits.

Mandatory Courses

Course Code	Course Name	Lecture Hours	Recitation Hours	Total Credit Points	Prerequisites	Final Course Assignment
-------------	-------------	---------------	------------------	---------------------	---------------	-------------------------

Fall Semester Courses

2357	Venture Creation - The Vision: Ideation and Strategy. Dr. Gali Einav	2		4		Final paper
2282	Economic and Legal Aspects for Entrepreneurs Mr. Daniel Pomerantz	2		2		Final paper

Spring Semester Courses

2312	Product Design and user experience Mr. Ronel Mor	2		2		Final paper
2358	Venture Creation - Implementation: Prototyping and Customer Creation Dr. Einav Gali	4		4		Project

B.A in Communications Program of Studies

First Year

Course Code	Course Name	Lecture Hours	Recitation Hours	Total Credit Points	Prerequisites	Final Course Assignment
Fall Semester Courses						
4048	Preparatory Course: Practicing Academic Writing Dr. Orly Idan Dr. Kaminsky Inbar	2		2		Paper
7017	Introduction to Communications: Theories and Models Dr. Tzur Eyal Keren	2	3	5		Exam
2649	Communications, Culture and Society Dr. Tal Azran	2		2		Exam
7197	Introduction to New Media Dr. Oren Zuckerman	2	2	4		Exam
7023	Communication English Advanced B Dr. Leor Cohen	3		0		Exam
7024	Communication English Advanced A Dr. Glenda Sacks	3		2		Exam
7019	Statistics Dr. Moran Aliman	2	2	4		Exam
Spring Semester Courses						
7305	Introduction to Political Communication Prof. Wolfsfeld Gadi	2	2	4		Exam
7045	History of Communication Dr. Avital Pilpel	2		2		Exam
7020	Social Psychology Dr. Nathan Stolero	2	2	4		Exam
7026	Quantitative Research Methods Dr. Moran Aliman	2	2	4	Statistics	Exam
7024	Communication English Advanced A Dr. Leor Cohen	3		2	Communication English Advanced B	Exam

Mandatory Workshops

Fall Semester Workshops

7507	Digital Storytelling Mr. Uri Bar-on Ms. Jasmine Kainy Mr. Nir Saar Mr. Omri Uzrad	3	3	Final Project
------	--	---	---	---------------

Spring Semester Workshops

2477	From the Tweet to the Broadcast Story Mr. Yonatan Regev Mr. Yadin Katz Mr. Muhamad Al-Kassim	2	2	Final Project
------	--	---	---	---------------

Fall/Spring Semester Workshops

7034#	Introduction to Radio Broadcasting Mr. Jonathan Gal Mr. Roy Kats Ms. Chen Zausmer Mr. Dan Matuk	3	3	Final Project
7587#	Cross Platform TV Production Mr. Eitan Cohen Ms. Noa Ilsar Mr. Ariel Lowi	2	2	Final Project

The Course will be taken either in the first or the second semester

Second Year

Course Code	Course Name	Lecture Hours	Recitation Hours	Total Credit Points	Prerequisites	Final Course Assignment
-------------	-------------	---------------	------------------	---------------------	---------------	-------------------------

Mandatory Courses

Fall Semester Courses

7018	Communication Institutions Ms. Sagit Dinnar	2	2	4		Exam
7046	Qualitative Research Methods Dr. Assaf Lev	2	2	4		Exam
7042	Media Ethics Ms. Yael Lavie	2		2		Exam
7453	Introduction to Social Network Analysis Dr. Tsahi Hayat	2	2	4		Exam
7551	Fundamentals of Humanistic Thought Dr. Inbar Kaminsky	2	2	4		Exam
2478	The art of Pitch and Transmitting the Message Mr. Avisaf Omri Mr. Michaelis Ran Ms. Anat Zelig	2		2		Final Project
7110	Language, Culture And Society Dr. Orly Idan	2		2		Exam

Spring Semester Course

7044	Visual Communication: Representation And knowledge Dr. Maya Pinhasi	2	2	4		Exam
7633	Introduction to Human Computer Interaction Dr. Oren Zukerman	2	2 Elective	2		Exam
7580	Culture & Identity in a Visual Media Environment Dr. Assaf Lev	2		2		Exam
7509	Health Communication: PR Strategies of Pharmaceutical Companies Dr. Yaffa Shir-Raz	2		2		Exam

Second Year / Specialization in Visual Content Studies

Course Code	Course Name	Lecture Hours	Total Credit Points	Prerequisites	Final Course Assignment
-------------	-------------	---------------	---------------------	---------------	-------------------------

Mandatory courses

Spring Semester Courses

7427	Children, Adolescents, and Media Dr. Tzur Eyal Keren	2	2		Exam
7308	Principles of Persuasion and Argumentation Dr. Sharon Avital	2	2		Exam

Mandatory Workshops

Fall Semester Workshop

7646	Creating a Documentary Ms. Yifat Keidar	2	2		Final Project
7647	Advanced Digital Editing Mr. Dovev Shushan	2	2		Final Project

Spring Semester Workshops

7640	Creativity in cinematography Mr. Sharon Karp	2	2		Final Project
7678	Directing Mr. Lior Chefetz Ms. Yael Kayam	2	2		Final Project

Elective Seminar*

Choose one of the following seminars:

Spring Semester Seminars

7214	The Documentary Film and Reality Dr. Rachel Quastel	2	2		Paper
2658	Content Creation for Viralization in Social Networks: implementation and analysis Dr. Dr. Tal Azran	2	2		Paper

- * Prerequisite courses for all seminars:
- Introduction to Communications: Theories and Models
 - Quantitative Research Methods
 - Qualitative Research Methods

General Electives

Students are required to choose a total of 6 credits of general courses during their studies.

Second Year / Specialization in Marketing and Political Communications

Course Code	Course Name	Lecture Hours	Total Credit Points	Prerequisites	Final Course Assignment
-------------	-------------	---------------	---------------------	---------------	-------------------------

Mandatory Courses

Spring Semester Courses

7308	Principles of Persuasion and Argumentation Dr. Sharon Avital	2	2		Exam
7427	Children, Adolescents, and Media Dr. Tzur Eyal Keren	2	2		Exam

Mandatory Workshops

Fall Semester Workshop

7575	Marketing Strategy Ms. Eva Hasson Ms. Michal Herman Ms. Meyrav Regev-Weisblot	2		Broadcasting News	Final Project
7568	Digital Advertising & Marketing Mr. Nimrod Dweck Mr. Inbar Dotan Mr. Yuval Hollander	2		Broadcasting News	Final Project

Spring Semester Workshop

7481	Advertising Concepts Mr. Hiilel Abt Ms. Sivan Ben-Horin	2		Marketing Strategy	Final Project
------	--	---	--	--------------------	---------------

Elective Workshops

Students are required to choose two elective workshops (4 credits total) during the course of their studies, one each year.

Spring Semester Workshops

7065	Public Relations and Spokesmanship Mr. Shay Even	2	2	Marketing Strategy	Final Project
7458	Social Media Marketing Mr. Nimrod Dweck	2	2	Marketing Strategy	Final Project

Elective Seminar*
Choose one of the following seminars:

Spring Semester Seminars

7676	Selling Israel: Social Media and Nation Branding Dr. Tal Azran	2	2	Paper
7321	Youth revolt, Rock Music and the Sixties Dr. Ari Ktorza	2	2	Paper
7316	The Role of the Media in Political Conflicts Prof. Wolfsfeld Gadi	2	2	Paper
7625	Constructing Political Image and Rhetorical Style Dr. Gilad Greenvald	2	2	Paper

- * Prerequisite courses for all seminars:
- Introduction to Communications: Theories and Models
 - Quantitative Research Methods
 - Qualitative Research Methods

General Electives

Students are required to choose a total of 6 credits of general courses during their studies.

Second Year / Specialization in Interactive Communications

Course Code	Course Name	Lecture Hours	Total Credit Points	Prerequisites	Final Course Assignment
-------------	-------------	---------------	---------------------	---------------	-------------------------

Mandatory Courses

Spring Semester Courses

7684	Cognitive psychology for user experience (UX) Dr. Erel Hadas	2	2		Paper
7427	Children, Adolescents, and Media Dr. Tzur Eyal Keren	2	2		Exam

Mandatory Workshops

Fall Semester Workshop

7487	Interactive Product Design Mr. Jehonathan Bar Mr. yoav Dori	2	2		Final Project
7662	Tools for Product Optimization Mr. Karen Stevenson Dr. Yair Ben David	2	2		Final Project

Spring Semester Workshops

7600	Product Management in Startup Companies Mr. Itai Preis Ms. Danielle Raiz	2	2	Online Performance Based Marketing	Final Project
------	---	---	---	------------------------------------	---------------

Elective Workshops

Interactive Specialization students are required to choose two elective workshops (4 credits total) during the course of their studies, one each year.

Spring Semester Workshops

7598	Tools for Product Design Mr. Or-ad Weisberg Mr. Jehonathan Bar	2	2	Interactive Product Design	Final Project
7663	Tools for Product Optimization Advance Mr. Neta Matalon	2	2	Tools for Product Optimization [7662]	Final Project

Elective Seminar*
Choose one of the following seminars:

7675	Virtual Reality and Embodiment Dr. Beatrice Hasler	2	2	Paper
7664	Cognitive aspects in UX design Dr. Hadas Erel	2	2	Exam

- * The Prerequisites courses for all seminars are as follow:
- Introduction to Communications: Theories and Models
 - Quantitative Research Methods
 - Qualitative Research Methods

General Electives

Students are required to choose a total of 6 credits of general courses during their studies.

Third Year

Course Code	Course Name	Lecture Hours	Total Credit Points	Prerequisites	Final Course Assignment
-------------	-------------	---------------	---------------------	---------------	-------------------------

Mandatory Courses

Spring Semester Courses

7110	Language, Culture And Society Dr. Orly Idan	2	2		Exam
------	---	---	---	--	------

Third Year / Specialization in Visual Content Studies

Course Code	Course Name	Lecture Hours	Total Credit Points	Prerequisites	Final Course Assignment
-------------	-------------	---------------	---------------------	---------------	-------------------------

Mandatory Courses

Fall Semester Courses

7205	Film Theory Dr. Rachel Quastel	2	2		Exam
7299	Love and Couplehood in Popular Culture Dr. Shiri Reznik	2	2		Exam
7482	Media and Conflicts in the Digital Age Dr. Moran Yarchi	2	2		Exam

Spring Semester Courses

7158	The Family on Television: Identity, Gender, and the Other Dr. Tal Azran	2	2		Exam
7687	Not For Sale: Digital Branding and Marketing in the Public Sector Dr. Yifat Mor	2	2		Exam

Elective Workshops

Students are required to choose one elective workshops (2 credits total) during the course of their studies,

Fall Semester Workshops

7670	Digital Magazine Studio Ms. Noa Ilisar	2	2	Television Studio	Final Project
------	--	---	---	-------------------	---------------

Spring Semester Workshops

7573	Creating Music Videos Mr. Eyal Rob	2	2	Communications, Culture and Society	Final Project
------	--	---	---	-------------------------------------	---------------

Yearlong Seminar*

Choose one of the following:

7462	Media and Teen Health, Body Image and Sexuality Dr. Eyal Keren	6	6	Paper
7586	Cyberspace Romance Dr. Shiri Reznik Ms. Gluck Natalie	6	6	Paper

Yearlong Projects

Choose one of the following:

7607	Writing and Producing a Web Series Mr. Eyal Rob Mr. Uri Bar-On	4	5	Final Project
7669	Cross Platform Documentary Formats Ms. Jasmine Kainy	4	5	Final Project

- * Completion of a Yearlong Seminar is a prerequisite for the yearlong seminar.
The Prerequisites courses for all seminars are as follow:
- Communication English Advanced A
 - Introduction to Communications: Theories and Models
 - Quantitative Research Methods
 - Qualitative Research Methods
 - Academic research and Writing

General Courses

3rd year students are required to take **8 credits of general** courses during their studies.

Third Year / Specialization in Marketing and Political Communications

Course Code	Course Name	Lecture Hours	Total Credit Points	Prerequisites	Final Course Assignment
-------------	-------------	---------------	---------------------	---------------	-------------------------

Mandatory courses

Fall Semester Courses

7482	Media and Conflicts in the Digital Age Dr. Moran Yarchi	2	2		Exam
7667	Consumer Behavior Dr. Rinat Satchi	2	2		Exam
7299	Love and Couplehood in Popular Culture Dr. Shiri Reznik	2	2		Exam

Spring Semester Course

7687	Not For Sale: Digital Branding and Marketing in the Public Sector Dr. Yifat Mor	2	2		Exam
7158	The Family on Television: Identity, Gender, and the Other Dr. Tal Azran	2	2		Exam

Elective Workshops

Students are required to complete a total of 10 credits of workshops during the course of their studies

Fall Semester Workshops

7688	Branded Content and Marketing Ms. Bank Annie	2	2	Advertising Concepts[7481]	Final Project
7448	Political Campaigns in the Digital Age Mr. Arik segal	2	2	Advertising Concepts[7481]	Final Project
7574	Video Commercials for TV and Digital Mr. Avigail Krispin	2	2	Advertising Concepts[7481]	Final Project

Spring Semester Workshops

7494	Visual Communication Design Ms. Miryam Yuhvetz	2+2 Elective recitation	2	Advertising Concepts[7481]	Final Project
7404	Mobile Marketing Mr. Nir Baron	2	2	Advertising Concepts[7481]	Final Project

Yearlong Seminar*

Choose one of the following seminars:

7674	Public diplomacy during conflicts Dr. Moran Yarchi	6	6		Paper
7471	City and Nation Branding: creating a real online campaign to Tel-Aviv (in cooperation with Tel-Aviv city municipality) Dr. Tal Azran	6	6		Paper
7657	Health marketing and PR: Analyzing public and commercial campaigns Dr. Yaffa Shir-Raz	6	6		Paper
7627	Digital Propaganda and Marketing and The Online Discourse Around Them Dr. Karin Zohar Cohen	6	6		Paper

Yearlong Projects

Choose one of the following:

7672	Political Strategies and Marketing Mr. Shay Even	4	5	Advertising Concepts[7481]	Final Project
7648	Social Video Marketing Mr. Hillel Abt	4	5	Advertising Concepts[7481]	Final Project
7495	Integrated Advertising Campaign Ms. Sivan Ben-Horin	4	5	A grade of at least 85 in Advertising Concepts[7481]	Final Project

* Completion of a second year seminar is a prerequisite for the yearlong seminar.
The Prerequisites courses for all seminars are as follow:

- Introduction to Communications: Theories and Models
- Quantitative Research Methods
- Qualitative Research Methods
- Academic research and Writing

3rd year students are required to take 6 **credits of general** courses during their studies.

Third Year / Specialization in Interactive Communications

Course Code	Course Name	Lecture Hours	Total Credit Points	Prerequisites	Final Course Assignment
-------------	-------------	---------------	---------------------	---------------	-------------------------

Mandatory courses

Fall Semester Courses

7685	Ethics and Technology Ms. Noa Morag	2	2		Exam
7667	Consumer Behavior Dr. Rinat Satchi	2	2		Exam

Spring Semester Courses

7689	Visual Design for interactive experience Dr. Eldar Guy	2	2		Home Exam
7581	Foundations in Technological Thinking Mr. Amira Shalom	2	2		Exam
7158	The Family on Television: Identity, Gender, and the Other Dr. Tal Azran	2	2		Exam

Elective Workshops

Students are required to complete a total of 10 credits of workshops during the course of their studies

Fall Semester Workshops

7469	Creating with Technology-HTML Mr. Ronny VAN Den Bergh	2	2	Product Management in Startup Companies [7600]	Final Project
7476	The Next Digital Revolution: 3D Fabrication Mr. Ohad Meyuhas	2	2	Product Management in Startup Companies [7600]	Final Project
7642	Tools for VR Design Mr. Jonathan Giron	2	2	Product Management in Startup Companies [7600]	Final Project

Yearlong Seminar*

Choose one of the following seminars:

7452	Advanced Topics in Social Network Analysis Dr. Tsahi Hayat	6	6		Paper
7608	Persuasive Technology: Analysis and Design Dr. Beatrice Hasler	6	6		Paper
7654	Digital Creation: Social, Cultural and Commercial Implications Ms. Noa Morag	6	6		Paper

Yearlong Projects

Choose one of the following:

7645	Final Project: Interactive Product Bootcamp Mr. Jehonathan Bar	4	5	Interactive Product Design[7487]	Final Project
7673	Final Project: Product Marketing with the Industry Mr. Yuval Aloni	4	5	Tools for Product Optimization [7662]	Final Project
7621	Final Project: VR Mr. Jonathan Giron / Mr. Dan Pollak	4	5	Interactive Product Design[7487]	Final Project

* Completion of a second year seminar is a prerequisite for the yearlong seminar. The Prerequisites courses for all seminars are as follow:

- Introduction to Communications: Theories and Models
- Quantitative Research Methods
- Qualitative Research Methods
- Academic research and Writing

3rd year students are required to take **6 credits of general** courses during their studies.

Exam Schedule

The dates of the examinations can be found on the IDC Herzliya website under Students > Student Information > Course Catalog, Student Regulations and Syllabus > Search Exams

A personal examinations schedule is published at the Student's Information website (My IDC).