
SCHEME OF EXAMINATION

&

SYLLABI
Of

BACHELOR OF JOURNALISM
(MASS COMMUNICATION)
For

First to Sixth Semester

(w.e.f. Academic Session 2009-2010 onwards)
[image: image1.emf]
GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY

KASHMERE GATE, DELHI-110403
FIRST SEMESTER EXAMINATION

Course Code
Paper
L
T/P Credits

BJ(MC) 101
Writing for Media
5
-
5

BJ(MC) 103
Socio-Economic & Political Scenario
5
-
5

BJ(MC) 105
Introduction to Communication
4
-
4

BJ(MC) 107
Basics of Design & Graphics
4
-
4
*BJ(MC) 109
Indian Culture
5
-
5

Practical

BJ(MC) 151
Communication Lab
-
4
2

BJ(MC) 153
Design & Graphics Lab
-
4
2

BJ(MC) 155
Computer Lab-I
-
4
2

Total
18
12
24

*Foreign students will study Course Code BJ(MC) 109- Indian Culture in lieu of Course Code BJ(MC) 101- Writing for Media.
SECOND SEMESTER EXAMINATION

Course Code
Paper
L
T/P Credits

BJ(MC) 102
History of Print & Broadcasting in India
5
-
5

BJ(MC) 104
Print Journalism-I
4
-
4

BJ(MC) 106
Media Laws & Ethics
5
-
5

BJ(MC) 108
Still Photography
4
-
4

Practical

BJ(MC) 152
Print Journalism Lab-I
-
4
2

BJ(MC) 154
Photo Lab
-
4
2

BJ(MC) 156
Computer Lab-II
-
4
2

Total
18
12
24

Soon after the Second Semester End-Term Examination, students will undergo training in Print Media for four weeks and will submit a comprehensive Summer Training Report (STR) alongwith a Power Point Presentation incorporating the work done during the training.
The hard copy of the STR (in duplicate) is to be submitted alongwith a soft copy of Power Point Presentation at least 4 weeks before the commencement of End Term Examination of the Third semester.

THIRD SEMESTER EXAMINATION

Course Code
Paper
L
T/P Credits

BJ(MC) 201
Development & Communication
5
-
5

BJ(MC) 203
Print Journalism-II
5
-
5

BJ(MC) 205
Radio Journalism &

Production
4
-
4

BJ(MC) 207
Basics of Camera, Lights & Sound
4
-
4

**BJ(MC) 209
Summer Training Report
0
-
4

Practical

BJ(MC) 251
Print Journalism Lab-II
-
4
2

BJ(MC) 253
Radio Journalism &

Production Lab
-
4
2

BJ(MC) 255
Operation & Handling of Video

Equipment Lab
-
4
2

Total
18
12
28

** Summer Training Reports will be evaluated by the Board of Examiners comprising of an Internal Examiner and one External Examiner separately out of 50 marks each. The External Examiner will be appointed by the Vice Chancellor.

FOURTH SEMESTER EXAMINATION

Course Code
Paper
L
T/P Credits

BJ(MC) 202
Television Journalism &

Production
5

5

BJ(MC) 204
Introduction to Advertising
5
-
5

BJ(MC) 206
Public Relations
4
-
4

BJ(MC) 208
New Media
4
-
4

Practical

BJ(MC) 252
Television Journalism &

Production Lab
-
4
2

BJ(MC) 254
Public Relations Lab
-
4
2

BJ(MC) 256
New Media Lab
-
4
2

Total
18
12
24

Soon after the Fourth Semester End Term Examination, each student will undergo a Functional Exposure Training for six weeks in Electronic Media/Advertising /Public Relations and will submit a Functional Exposure Report [FER] alongwith the Power Point Presentation containing the actual experiential learning. The hard copy of the FER (in duplicate) is to be submitted alongwith a soft copy of the Power Point Presentation, at least 4 weeks before the commencement of End Term Examination of the Fifth semester.

FIFTH SEMESTER EXAMINATION

Course Code
Paper
L
T/P Credits

BJ(MC) 301
Advertising Practices
5
-
5

BJ(MC) 303
Event Management: Principles & Methods
4
-
4

BJ(MC) 305
Media Research
5
-
5

BJ(MC) 307
Environment Communication
3
-
3

***BJ(MC) 309
Functional Exposure Report
0
-
4

Practical

BJ(MC) 351
Advertising Lab
-
4
2

BJ(MC) 353
Event Management Lab
-
4
2

BJ(MC) 355
Media Research Lab
-
4
2

Total
17
12
27

*** The Functional Exposure Report [FER] carries 100 marks. The report will be evaluated out of 50 marks each by a Board of Examiners comprising of Director/Principal or his/her nominee and one External Examiner to be appointed by the Vice-Chancellor.

Every student will be assigned the Final Project at the end of the Fifth Semester. The Final Project will be pursued by him/her under the supervision of an internal supervisor in the Sixth semester. The student will make his/her final project on the subject/theme approved by the Director of the Institute/HOD in the fifth semester. The Project Reports (induplicate) both hard & soft copy will be submitted by the students at least four weeks prior to the date of commencement of the End-Term Examination of the Sixth Semester. At the time of viva, the students will make a Power Point Presentation of the Final Project.

SIXTH SEMESTER EXAMINATION

Course Code
Paper
L
T/P Credits

BJ(MC) 302
Media Organisation & Management
4
-
4

BJ(MC) 304
Contemporary Issues
5
-
5

BJ(MC) 306
Global Media Scenario
4
-
4

Practical

**** BJ(MC) 352
Final Project
-
-
12

BJ(MC) 354
Comprehensive Viva
-
-
4

Total
13
-
29

****The Final Project Report carries 100 Marks. It will be evaluated by External and Internal Examiners separately from out of 50 marks each. The External Examiner will be appointed by the Vice Chancellor.

Note :

Total number of the credits for the BJ(MC) programme = 156

Each student is required to appear in examinations of all courses. However, for the award of degree a student must secure at least 150 credits.
FIRST SEMESTER

WRITING FOR MEDIA

	Course Code : BJ(MC) 101
	L: 5
	T/P : 0
	CREDITS : 5

Objectives of the Course: On completion of the course students should be able to:
1. Equip themselves with the nuances of writing.

2. Develop both linguistics and communication abilities.

3. Write correctly using proper grammar, vocabulary, syntax, spellings and punctuation.

4. Differentiate between Writing for Print Media and Writing for the Ear.

5. List salient features of Writing for Print Media and Electronic Media and Ad Copies with emphasis on their styles.

Marks for Internal Assessment: 25

Unit -I [Essentials of Good Writing]

L-18
1. Is writing an art or a craft?

i. Can I write?

2. Kinds of Media Writing:

i. Writing to Inform

ii. Writing to Describe

iii. Writing to Persuade

3. The ABCD of Media Writing

i. Accuracy

ii. Brevity

iii. Clarity

iv. Discernment

4. Writing Simply

5. Vocabulary

i. Vocabulary Building: Using Dictionaries and Thesauri
ii. Understanding the Misunderstood Word

iii. Rules of Spelling

6. Overcoming Grammar Problems

7. Punctuation
Unit – II [The Art of Putting Words Together]

L- 12
1. The Sentence

i. Concision/Clarity

2. Emphasis

i. Total Emphasis (That applies to the Whole Sentence)

ii. Partial Emphasis (That Applies to a word or Group of Words)

3. Rhythm - Words and How they Sound

4. Variety

i. Variety & Recurrence

5. Changing Sentence Length & Pattern

6. Breaking Monotony

7. Varied Openings.

Course Code : BJ(MC) 101
Unit - III [Putting Sentences Together]

 L- 12
1. The Paragraph

2. Concise Ideas

i. Ideas Dissected into Elements

3. Elements as Paragraphs & Sub Paragraphs

i. Putting Paragraphs Together - Logical Sequencing

4. The Complete Picture - The First Draft

5. Reading Aloud For Further Changes

6. Revise – Re-revise-Edit

7. Writing Formats : Journals, Letters, Essays & Reports
Unit-IV [Translation in Journalism]

L- 18
1. Concept & Definition of Translation.
2. Nature & Norms of Translation.
3. Types of Translation

i. Word to Word Translation
ii. Literal Translation
iii. Summarised Translation
iv. Free Translation
v. Translation based on appropriate reference
vi. Translation according to pronunciation (Translation of words & sentences from the source language as it is)
vii. Paraphrased Translation (Using Synonyms)
4. The need and importance of Translation in Journalism.
5. The process of Translation and How to maintain its originality:
i. Source Material Perception (Comprehending the Source Language)
ii. Analysing the text or Source Material
iii. Transfer of Language(Translation Process)
iv. Revision of the Translated Text
v. Co-ordination & Comparison of Source Language with Original Text and Thus Final Text in Target Language.
6. Guidelines for Translation:

Points to be kept in mind while doing Translation
i. Don’t Opinionate
ii. KISS rule
iii. Maintaining Originality
iv. Summarise with Clarity
v. Adhere to Norms of Translation.
7. Practice of Translation from Hindi to English & Vice – Versa.
Course Code : BJ(MC) 101
Instructions for Paper Setter/Moderator

	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question(except in Question No. 1). The distribution of marks should be as suggested above.

Course Code : BJ(MC) 101
Suggested Readings:
1. A.S.Hornby
Guide to Patterns and Usage in

English, ELBS, Oxford Uni. Press.

2. Prof. V.S.Sreedharan
How to write correct English, Goodwill

Publications, New Delhi.

3. Pal Rajenda and J.S Koriahalli.
Essentials of English and Business

Communication, S. Chand.
4. Robey, L Cora
New Handbook of Basic Writing Skills,

Hardcourt College Pb. Orlando.

5. Taylor, Shirley
Communication for Business, Pearson

Education Ltd., Edinburgh Gate, Hareon,

Essex, England.

6. R. Michelson
Sentences, IIVY Publishing House,

New Delhi-95.

7. Neira Anjana Dev, Anuradha
Marwah and Swati Pal
Creative Writing A Beginner’s Manual,

Dorling Kindersely (India) Pvt. Ltd.,

New Delhi 2009.
8. Wren & Martin
High School English Grammar &

Composition, S.Chand

9. Thomas S. Kane
Oxford Essentials Guide To Writing

10. Collins
Collins Grammar Punctuation
11. George.A.Hough
News Writing , Kanishka
12. Robert Mc. Lesh
Radio Production , Focal Press

13. Joseph Sugarrman
The Ad Week Copy Writing Hand Book,

Wiley
14. Dr. K.K. Rattu
Translation through media in

New Millennium,

Surubhi Publication, Jaipur

15. Jitendra Gupt and Priyadarshan
Patrakarita Mein Anuvaad,

Radha Krishna Prakashan, New Delhi

16. Dr. Laxmikant Pandey
Translation, Objects and Methods
17. Chicago Manual of Style
University of Chicago Press
18. डॉ हरदेव बाहरी
हिन्दी-भाषा विज्ञान एवं शब्द मानकीकरण
19. डॉ हरिवंश तरुण
मानक हिन्दी व्याकरण और रचना
20. डॉ पाण्डेय
मानक हिन्दी व्याकरण
21. डॉ हरिवंश तरुण
मानक हिन्दी मुहावरा लोकोक्ति कोश
FIRST SEMESTER

SOCIO-ECONOMIC & POLITICAL SCENARIO
	Course Code : BJ(MC) 103
	L : 5
	T/P : 0
	CREDITS : 5

Objectives of the Course: On completion of the course students should be able to :

1. Explain various aspects of Indian culture and heritage.
2. Identify, discuss and explain various issues and concerns of contemporary Indian socio-economic and political system.
3. Apply their knowledge in restructuring the system by developing positive, differentiative and analytical capabilities.
Marks for Internal Assessment : 25

Unit-I [Indian History, Culture and Heritage]

L- 10
1.
India that is Bharat.

2.
The Great Indian Heritage (art, culture, mythology, language, fairs and
festivals)
4. Landmarks in Indian Freedom Movement (history, reforms, refer series-Bharat
Ek Khoj by Shyam Benegal)

Unit-II [Indian Economy: Issues and Concerns]

L-20
1.
Nature of Indian Economy (reasons for underdevelopment)
2.
India’s planning for development (5-year plans)
3.
Figures Speak: Ground realities of Indian Economy based on HDI
4.
Explanation of economic concepts and terminologies
5.
Mixed Economy: Public Sector Undertakings and Private Enterprises

6.
Globalization and opening up of Indian Economy
7.
Understanding Markets (Concepts-Sensex-Index-Bulls and Bears, Inflation-Cost of Living Index-Role of SEBI)
8.
 Foreign trade and balance of payment.
9.
Indian industry: an overview.

10
Disinvestment and FDI

11
Bops: An era of outsourcing

Unit-III [The Indian Polity]

L-15
1.
Salient Features of Indian Constitution : Relevence of Fundamental Rights and Directive Principles
2.
Parliamentary Democracy (Federal and Unitary features) : Do we need to switch over to Presidential system
3.
Centre-State Relations : Issues of Regionalism
4.
Decentralization of Power
5.
Legislative Procedures-From Bill to Act.
6.
Indian Judicial System : Judicial Activism
7.
General Elections : Electoral Reforms, Politics of Vote Bank
8.
Major National and Regional political parties in India and their changing trends

Course Code : BJ(MC) 103
Unit-IV [Major Issues and Concerns]

L-15
1.
Population Explosion

2.
Corruption

3
Illiteracy

4.
Public Health and hygiene

5.
Poverty

6.
Caste Conflicts

7.
Communal tensions

8.
Gender Inequality

9.
Reservation Issues
Course Code : BJ(MC) 103

 Instructions for Paper Setter/Moderator
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings:

1. Shyam Benegal
Bharat Ek Khoj (Series)
2. Ram Chander Guha
India After Gandhi: The History of the

 World's Largest Democracy, Perennial
3. D.B. Vohra
History of Freedom Movement,

Delhi Admin
4. H.R. Ghosal
An Outline History of Indian People

5. A.L. Basham
A Cultural History of India: The Wonder

that is India: Volume-1 & 2

6. A.N. Aggarwal
Indian Economy

7. Rajni Kothari
Caste in Indian politics

8. Ministry of I &B
Facts about India
9. Pandit Jawahar Lal Nehru
The Discovery of India
10. Shukla V.N.
Constitution of India, Eastern Book

Company, Lucknow 200a

11. Bakshi P.M.
The Constitution of India, Universal Law

Publishing Co. Pvt. Ltd. 2001
12.
Jhabvala, Noshirvan H
The Constitution of India, C Jamnadas and

Co., Mumbai, 2003

13.
D. D. Basu
An introduction to the Constitution of India

14.
J.C. Johri
Indian Political System
FIRST SEMESTER

INTRODUCTION TO COMMUNICATION

	Course Code : BJ(MC) 105
	L : 4
	T/P : 0
	CREDITS : 4

Objectives of the Course : On completion of the course students should be able to:
1. Explain the meaning of communication and why human beings communicate.
2. State how we communicate non-verbally and verbally.
3. List and explain different types of communication.
4. Discuss the meaning of self communication.
5. Explain the importance of communication with others.
6. Differentiate between Mass Communication and Mass Media.
7. List various media of Mass Communication.
8. List the main elements of speech personality.

9. Explain the principles of writing to inform, report and persuade.
Marks for Internal Assessment : 25

Unit-I [Defining Communication]

L-12
1.
Understanding human communication
2.
Brief history, evolution and the development of communication in the world with special reference to India.
3.
What is communication? Why do we communicate? How do we communicate?
4.
Definitions (A message understood....,Social interaction through messages....., Sharing experience.....)
5.
Five senses of communication
6.
Non-verbal communication: Body language, gestures, eye contact.
7.
Development of Speech- From Nonverbal to verbal, Oral communication

8.
Evolution of languages with special emphasis on Indian languages (Pali, Prakrit, Apbhransh, Sanskrit, Urdu, Hindi, Tamil)

Unit-II [Understanding Self]

L-12
1.
Facets of self: thoughts-feelings-attitude-needs-physical self

2.
Communicating with self-introspection

3.
Voice and speech

4.
Speech personality

5.
Pitch, volume, timbre, tempo, vitality, tone and enthusiasm
6.
Using your voice-conversation to present-actions

7.
Communication with others…inter personal communication skills

Unit-III [Introduction to Mass Communication]

L-12
1.
Mass Communication and Origin of Media -Functions, role & impact of media
2.
Meaning of Mass Communication
3.
Functions of Mass Communication
4.
Elements of Mass Communication
5.
Brief introduction to Mass Media
6.
Newspapers and Journalism
7.
Wireless Communication: From Morse Code to Blue Tooth
8.
Visual Communication : Photographs, Traditional and Folk Media, Films, Radio, Television & New Media

COURSE CODE : BJ(MC) 105
Unit-IV [Communication Theories & Models]

L-12
1.
What is Communication Theory?

2.
What is Communication Model?

3.
A brief introduction to Communication theories
i. Multistep Theory

ii. Selective Exposure, Selective Perception, Selective Retention

iii. Play Theory

iv. Uses & Gratification Theory
v. Cultivation Theory
vi. Agenda Setting Theory
4.
A brief introduction to Communication Models
i. SMCR Model
ii. Shannon & Weaver Model
iii. Wilbur Schramm Model
iv. Lasswell Model
v. Gate Keeping Model
vi. Gerbner's Model
COURSE CODE : BJ(MC) 105
Instructions for Paper Setter/Moderator
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings:
1. Dan Laughey
Key Themes in Media Theories,

Rawat Publication.

2. Taylor, Rosegrant, Meyrs
Communicating, Prentice Hall
3. Allan and Barbara Pease
The Definitive Book of Body Language,

Munjal Publishing House
4. D.M. Silviera
Personal Growth Companion,

Classic Publishing

5. Edward De Bono
How to Have a Beautiful Mind, Vermillion
6. De Fleur, M
Theories of Mass Communication,

2nd Edition, New York; David Mc Kay
7. Siebert, Fred S.
Peterson Four Theories of Press, Urbana

University of Illionois Theodire B. and

Sehramm W. Press, 1856

8.
Berlo, D.K.
The Process of Communication, New York :

Halt Renehart and Winston, 1960.
9. Klapper, J.T.
The effects of Mass Communications,

New York Free Press, 1960

FIRST SEMESTER

BASICS OF DESIGN & GRAPHICS

	Course Code : BJ(MC) 107
	L: 4
	T/P : 0
	CREDITS : 4

Objectives of the Course: On completion of the course students should be able to:
1. Describe basics of design and graphics.
2. Apply various elements and principles of design to various forms of visual and graphic communication for Print Media.
Marks for Internal Assessment : 25

 Unit-I [Principles of Design & Graphics]

L-12

1. Basics of Design and Graphics

2. Elements and principles of design

3. Typography : Physical form, aesthetics and classifications
4. Colour : Physical forms, psychology, colour scheme and production
Unit-II [Layout]

L-12

1. Components of layout and layout planning

2. Advertisement layout

3. Broadsheet and Tabloid layout

4. Magazine & Book Layout

Unit-III [Visuals and Design]

L-12
1. Visuals : Physical forms, functions & editing
2. Poster Design
3. Logo Design
4. Brochure Design

Unit-IV [DTP & Printing]

L-12
1. Basics of Desktop Publishing

2. Printing Process

3. Printing Methods - Letter Press, Screen, Offset,

4. Paper and finishing

Course Code : BJ(MC) 107
Instructions for Paper Setter/Moderator
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings:
1.
K.S. Duggal
Book Publishing

2.
A.K. Dhar
Printing and Publishing

3.
N. N. Sarkar
Art and Production, Sagar Publishers,

New Delhi, 2001

4.
N.N. Sarkar
Designing Print Communication,

Sagar Publishers, New Delhi, 1998
FIRST SEMESTER

INDIAN CULTURE
	Course Code : BJ(MC) 109
	L: 5
	T/P : 0
	CREDITS : 5

Objectives of the Course: On completion of the course students should be able to:
1. Describe the foundations of Indian Culture & Civilization

2. Describe the socio- cultural aspect of Indian life in medieval India

3. Describe the stages of freedom struggle and the role of social reformers in the national movement
4. Differentiate between the socio-economic-political milieu in pre and post-colonial India.
Marks for Internal Assessment : 25

Unit-I [The Foundations of Indian Culture & Civilization]

L-20

The Vedas, The Upanishads, The Puranas, The Epics, The Indus Valley Civilization, The Aryan, The Dravidian and the other races, Buddhism, Jainism, Science & Technology in the Ancient Period, Trade Relations with other countries, Cultural unity, Cultural inroads into other Asian countries.
Unit-II [The Medieval Period]

L-10
The Advent of Islam, Bhakti movement, Sufism, Sikhism, the birth of Hindi, the flourishing of Arts and Crafts, Literature, Architecture, the loss of the Scientific impulse.
Unit-III [The Colonial Period]

L-10
British Colonization, emergence of the middle class, the birth of the modern state, the economics of colonization, the emergence of the Indian entrepreneur class, western education and social mobility.
Unit-IV [The National Awakening]

L-10
 The social reformers & religious revivalism, the freedom struggle.
Unit-V [Postcolonial India]

L-10
Economic Resurgence: Pre and post liberalization. The Indian middle class, modernization and westernization. The Swadeshi Agenda, Future of Indian Culture.

Course Code : BJ(MC) 109
Instructions for Paper Setter/Moderator

	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each

	Setting of other questions
	One Question from each unit.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question. The distribution of marks should be as suggested above.

Suggested Readings:

1. Shyam Benegal
Bharat Ek Khoj (Series)
2. Ram Chander Guha
India After Gandhi: The History of the

World's Largest Democracy, Perennial
3. D.B. Vohra
History of Freedom Movement,

Delhi Admin
4. H.R. Ghosal
An Outline History of Indian People

5. A.L. Basham
A Cultural History of India: The Wonder

that is India: Volume-1 & 2

6. A.N. Aggarwal
Indian Economy

7. Rajni Kothari
Caste in Indian politics

8. Ministry of I &B
Facts about India
9. Pandit Jawahar Lal Nehru
The Discovery of India
FIRST SEMESTER

COMMUNICATION LAB

	Course Code : BJ(MC) 151
	L : 0
	T/P : 4
	CREDITS : 2

Objectives of the Course: On completion of the course students should be able to:
1. Speak effectively in interpersonal and public speaking situations using appropriate non-verbal communication

2. Write effectively
3. Take part effectively in discussions with cogent arguments

4. Speak effectively using a microphone before an audience

5. Face interviews

Exercises & Assignments

1. Conversation between two students recorded on camera. To be self critiqued

2. Reporting on various types of radio programmes monitored by them

3. Presentation on TV programmes watched on the previous day

4. Rewriting Headlines of Newspapers (Hindi & English) on the display boards

5. Reading of day’s newspapers followed by discussions

6. Writing exercises to inform, report and persuade
7. Using microphones (Public Speaking/Presentation Situations)
8. Interview and Group Discussion sessions
9. Book Reading, Reviews, Appreciation
10. Effective Presentation using various audio – visual aids
Internal Assessment: The students should maintain a file & soft copy of their assignments/jobs duly checked and signed by the concerned faculty. The marks assigned for internal evaluation are 40.

Instructions for External Examiner for Oral & Practical Examination
	A.
	Student need to be evaluated on the basis of the presentation (3- 5 minutes duration) which they will make before the examiner (25 marks)

	B.
	Weightage to be given to the assignments done by the student during the semester which they will present before the examiner (25 marks).

	C.
	Overall communication skills of the students may be evaluated by the examiner. (10 marks)

	Max Marks
	The marks prescribed for evaluating a student by the External Examiner are 60

FIRST SEMESTER

DESIGN AND GRAPHICS LAB

	Course Code : BJ(MC) 153
	L: 0
	T/P : 4
	CREDITS : 2

Objective of the Course: On completion of the course students should be able to:
1. Design and produce print material manually.
Exercises and Assignments

1. To work with different textures, colour schemes and other elements on atleast 10 different topics/themes.
2. To work on various types of signographic, calligraphic and typographic letterforms

3. Use of colours in different schemes-complementary, analogous, split complementary, triad , soft, dark and monochromatic

4. Design a logo

5. Design flash cards

6. Design and develop a booklet (story/rhymes/play/ comic strips/or any other)

7. Visit to a printing press
Internal Assessment: The students should maintain a file and soft copy of their assignments/jobs duly checked and signed by the concerned faculty. The marks assigned for internal evaluation are 40.
Instructions for External Examiner for Oral & Practical Examination
	A.
	 Students need to be evaluated on the basis of print material designed and developed by them during the semester which they will present before the examiner. (50 marks)

	B.
	Also on the basis of questions pertaining to the subject be asked by the examiner. (10 marks)

	Max Marks
	The marks prescribed for evaluating a student by the External Examiner are 60

FIRST SEMESTER
COMPUTER LAB-I
(PAGEMAKER, QUARK XPRESS, INDESIGN)

	Course Code : BJ(MC) 155
	L : 0
	T/P : 4
	CREDITS : 2

Objectives of the Course : On completion of the course students should be able to:
1. Describe DTP softwares used for design and layout.
2. Design and create layouts using DTP softwares.

Exercises and Assignments

Following assignments can be given to students in each of these softwares- PageMaker, QuarkXpress, InDesign

1. Design a visiting card

2. Design a postcard
3. Design a poster
4. Design a brochure
5. Design a magazine (at least 16 pages)
6. Prepare a tabloid

7. Prepare a front page of a newspaper
Internal Assessment: Students should maintain a file & soft copy of their assignments/jobs duly checked and signed by the concerned faculty. The marks assigned for internal evaluation are 40.
Instructions for External Examiner for Oral & Practical Examination
	A.
	Students need to be evaluated on the basis of their knowledge of computer and its operations, and prescribed softwares

(15 marks)

	B.
	Also on the basis of the assignments and their presentation to be made before the examiner using the prescribed software
(45 marks)

	Max Marks
	The marks prescribed for evaluating a student by the External Examiner are 60

SECOND SEMESTER

HISTORY OF PRINT & BROADCASTING IN INDIA

	Course Code : BJ(MC) 102
	L : 5
	T/P : 0
	CREDITS : 5

Objectives of the Course: On completion of the course students should be able to:
1. Describe Indian Journalism in a pluralistic society
2. Enumerate the historical moments of print and broadcasting in india

3. Identify the contribution of press and broadcast in social communication

Marks for Internal Assessment : 25

Unit-I [Pre and post independence Journalism in India]

 L-15
1. James Augustus Hicky & early newspapers of Calcutta, Madras and Bombay; Growth of Indian language press—Bangla, Marathi, Hindi and Urdu –prominent newspapers and their editors.
2. Role of newspapers in India's freedom struggle, British curbs on Indian Press. Dawn of freedom-changing role of the Indian Press.

3. Print media scenario during initial years of freedom- From 1947 onwards.

4. Growth of National Press (English & Hindi) & the emergence of regional language press.
5. Popular News magazines and periodicals.

Unit-II [News Agencies, Press Organizations and Current Trends]

L-15

1. News Agencies in India—English & Hindi –their set up, functions and role--PTI, UNI, UNI-Varta, Bhasa. Formation and dismantling of Samachar

2. Feature services & syndicates—INFA, Publication Syndicate, PTI Features.
3. Introduction to International News agencies & Photo agencies—Reuters, AP,AFP, UPI, and TASS.

4. Government Media Organizations—PIB, Photo Division, DAVP, RNI, Directorate of Information & Public Relations of various state governments

5. Other Media Related Organizations - ABC, INS, Editors Guild, IFWJ, NUJ, PII, News Broadcaster Association (NBA).
Course Code : BJ(MC) 102
Unit-III [History of Radio Broadcasting in India]

L-15

1. Origin and development of radio in India—from Indian Broadcasting Company to All India Radio—Growth of AIR from 1936 to 1950

2. Development of AIR since 1950.

3. All India Radio—Organizational structure, functions of different divisions and Departments/units; News Service Division of AIR.
4. Objectives of broadcast—Information, Education & Entertainment .

5. Commercial Broadcasting Service, External Service Broadcast, National Service, Vividh Bharati and FM service of AIR; three tiers of Radio Broadcast—Local, Regional and National & Public Service Broadcast.
6. AIR Code, Commercial Broadcast Code and Guidelines of Election Broadcast

7. Autonomy of All India Radio---Chanda Committee to Verghese Group---- Prasar Bharati Act 1997—Formation of Prasar Bharati —Composition and Functions of Prasar Bharati.
8. Privatisation-leasing out time slots (1993)—Privatization policy (2000)—Expansion of FM Radio channels - Development of Educational & Community Radio.

Unit-IV [Growth of Television Broadcasting in India]

L-15

1. Origin and development of television in India—from B/W—to colour—from 1959 -1982. Formation of Doordarshan (DD) as separate entity, SITE.
2. Doordarshan : The slow Beginings, Doordarshan as an information, education and entertainment media.

3. DOORDARSHAN—Organizational structure, functions of different divisions and Departments / units & Doordarshan News.

4. Commercialization of TV; Golden era of Doordarshan—1982-1993; Liberalization policy of Govt. and entry of private broadcasters—Satellite television broadcast— Breaking of monopoly of DD---- Television channels for niche audiences —entertainment, news, sports, science, health & life style. Proliferation of DTH services

5. Growth of Private International, National & Regional TV Networks & fierce competition for ratings.
Course Code : BJ(MC) 102

Instructions for Paper Setter/Moderator
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings:

1. Paul Chantler & Peter Stewart
Basic Radio Journalism, Focal Press
2. Uma Joshi
Text Book of Mass Communication &

Media Anmol Publication, Delhi
3. R.Parthsarathy
Journalism in India , Sterling Publishers
4. H.R.Luthra
Indian Broadcasting
5. J Natrajan
History of Indian Journalism, Publications

Divisions, Ministry of Information of

Broadcasting Government of India

6. S C Bhatt
Indian Press since 1955, Publication Division,

Ministry of Information of Broadcasting

Government of India, New Delhi
7.
P.K Ravindran .
Indian Regional Journalism, Author Press,

New Delhi
8. Parthasarthy Rangaswami
Journalism in India, Sterling Publishers

Private Limited, New Delhi

SECOND SEMESTER

PRINT JOURNALISM-I
	Course Code : BJ(MC) 104
	L : 4
	T/P : 0
	CREDITS : 4

Objectives of the Course: On completion of the course students should be able to:
1. Describe News and how to write it.
2. Write different stories on various subjects with responsibility.
Marks for Internal Assessment: 25

Unit I [News]

L-18
1. What is Journalism?
2. Journalism as Fourth Estate
3. Who is a Journalist?
4. Role and responsibilities of a Journalist

5. What is News?

6. Elements of News

7. News Values -Timeliness, Proximity, Size, Importance, Conflict, Human interest, Novelty

8. Types of News

9. News Sources: types; credibility and protection

10. News versus Information, Hard vs. Soft News
11. Difference between article, news, feature, backgrounder, editorial.
Unit II [News Writing]

L-10
1. Inverted Pyramid style of news writing-Why & How

2. Various types of leads/intros

3. Headline writing: Types & Functions

4. The WHAT formula for news writing

5. 5Ws and 1H of news writing

6. Good (The exact, apt, simple, unambiguous words), Bad (redundancies jargons, verbosities), Ugly of news writing.
Unit III [News Reporting]

L-10
1. What is news reporting?

2. Various types of reporting (Objective, Interpretative, Investigative, In-depth, straight)

3. Reporting for Newspapers, News Agencies and Magazines.
4. Pitfalls and problems in reporting-attribution, off-the-record, embargo

Unit IV [Reporter]

L-10
1. Reporters: Qualities and Responsibilities
2. Set up and functions of a city reporting room in a daily and bureau
3. Reporting staff: News Bureau, Bureau Chief, Chief Reporter, Correspondent, Stringers, and freelancer.

4. Reporting for different beats

Course Code : BJ(MC) 104
Instructions for Paper Setter/Moderator
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a fullength question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings :

1.
M V Kamath
Modern Journalism, Vikas Publishing House,

New Delhi

2.
M L Stein and Susan F. Peterno
The News Writers’ Handbook, Surjeet

Publication, New Delhi

3.
George A Hough
News Writing, Kanishka Publication,

New Delhi
4.
Jan R. Hakemulder, Ray Ac De
News Reporting and Editing, Anmol

Publications Pvt. Ltd. New Delhi
5.
M K Joseph
Basic Source Material for News Writing,

Anmol Publications Pvt. Ltd. New Delhi

6.
Wainwright David
Journalism made Simple, Rupa & Company

New Delhi

7.
Hohnberg John
The Professional Journalist, Oxford

Publishing Co. Pvt. Ltd., New Delhi

SECOND SEMESTER

MEDIA LAWS & ETHICS
	Course Code : BJ(MC) 106
	L : 5
	T/P : 0
	CREDITS : 5

Objectives of the Course: On completion of this course student should be able to:

1. Define freedom of the press as enshrined in article 19(1) (a) of the constitution

2. List the reasonable restrictions for freedom of the press

3. Describe the salient features of the Press Council of India, its powers and functions

4. Identify and apply the necessary provisions of laws and acts applicable to publication and broadcast of news and programmes of a sensitive nature

5. Cover judicial proceedings, parliament and state legislature without attracting penal action

Marks for Internal Assessment : 25

Unit-I [Freedom of the Press and the Law]

L-20
1.
Laws - Bills and Acts, Ordinance, Regulations, Statute, Code, Norms, Conventions
2. Freedom of the press and the Constitution-need for a free press in a democracy

3.
Article 19(1)(a) of the Indian Constitution-Freedom of speech and expression

4.
Article 19(1)2 reasonable restrictions to freedom of the press

5.
Supreme Court decisions on freedom of the press

6.
Press laws before Independence and after

7.
First Press Commission after Independence

8.
The Press Council Acts, National Emergency
9.
Composition, role, powers, guidelines and functions of the Press Council

Unit-II [Media laws pertaining to the State, Citizens, Judiciary,

 Legislature and Parliament]

L-15
1.
The State: Sedition-incitement to violence (section 121 IPC) IPC 121 read with 511 inflammatory writing (IPC 353)

2.
Citizens: Defamation (IPC (499) 500) civil and criminal defamation-libel, slander

3.
Legislature: Parliamentary privileges / Articles 105 (Parliament) Article 194 (State Legislation)

4. A day in the Parliament/ State Legislature
5.
Judiciary: Contempt of Court, Covering and reporting court proceedings (Article 361A)

6. Common court terminology - Plaintiff, defendent, affidavit, evidence, prosecution,
conviction, accused, acquittal, bail, prima facie, subjudice
7. Media Ethics- Why Media Ethics- truth-accuracy-balance-decency-human rights

Unit-III [Acts and Laws]

L-15

(Introduction to various Acts/Laws which a journalist needs to know)
1.
Press Registration of Books Act. 1867/1955 role of RNI

2.
Role and functions of the Registrar of Newspapers

3.
Intellectual Property Rights

4.
Copyright Act 1957

5.
Official Secrets Act 1923

6.
Right to Information Act 2005

7.
General Acts: Juvenile Justice Act, Domestic Violence Act, NDPS Act, Working Journalist Act
Course Code : BJ(MC) 106

Unit-IV [Electronic and New Media Laws]

L-10
1.
 Emergence of electronic and new media law

2.
The AIR Code

3.
The Commercial Code of AIR & Doordarshan

4.
Cable Television Act and Rules

5.
Advertising Standards Council

6.
Media regulations: self or govt.?

Instructions for Paper Setter/Moderator
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a fulS-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Activities :

1. Witnessing court prroceedings

2. Parliament session

Suggested Readings:

1. Relevant Sections of IPC from Criminal Law Manual, Universal

2. Constitution of India (Article 19 (1) and 19 (2) 105, 194)The Law Dictionary, Universal
3. Vidisha Barua
Press & Media Law Manual, Universal Law

Publishing Co. Pvt. Ltd. New Delhi
4.
P.K. Ravindranath
Press Laws and Ethics of Journalism, Author Press,

 New Delhi
5.
R.K.Ravindrana
 Press in the Indian Constitution

6.
K.S. Venkateshwaran
Mass Media Laws and Regulations in India,

Published by Asian Mass Communication Research

and Information Centre, Distributed by N M Tripathi

Pvt. Ltd. Bombay

7.
Dr. Ambrish Saxena
Freedom of Press and Right to Information in India,

Kanishka Publication, New Delhi
SECOND SEMESTER

 STILL PHOTOGRAPHY

	 Course Code : BJ(MC) 108
	L : 4
	T/P : 0
	CREDITS : 4

Objectives of the Course: On completion of the course students should be able to :

1. Describe photography
2. Explain parts of film & digital camera, its functions and use of accessories

3. Describe lights and lighting application for indoor and outdoor

4. Explain steps involved in printing a digital photograph.
 Marks of Internal assessment: 25

Unit-I [Introduction to Photography]

L- 10
1. What is photography?

2. Brief History of photography.
3. How Camera works?

4. The role & importance of photography.
5. Principles of Camera Obscura

Unit-II [Camera]

L- 18
1. What is Camera?

2. Basic Parts of single lens reflex (SLR) [film & digital] :

i. Lens

ii. Film Chamber (CCD & CMOS)

iii. Aperture

iv. Shutter

v. View finder

vi. Pentaprism
vii. Memory (Internal & External)
3. Camera formats – 35mm, medium format, large format

4. Camera design & its working – simple camera, compact camera, view camera, range finder & reflex camera TLR, SLR, POLOROID, UNDERWATER CAMERA & DIGITAL CAMERA

5. Lenses – controlling the image

i. Photographic lenses – prime & zoom lens, angle of view (Narrow & Wide Angle Lens)

ii. Aperture, Focal No. & Focal Length

iii. Depth of focus, Depth of Field and How they work

iv. Lens care

6. Lens perspective, film speed, flash gun, light meter

7. Exposure

i. Measurement of light – exposure metering system

ii. Exposure control – relationship between shutter speed and aperture

8. Camera accessories: Tripod, monopod, filters, Lens hood
Course Code : BJ(MC) 108
UNIT-III [Lighting And Visual Communication]

L- 10
1. Lighting
i. Sources of light : Natural & Artificial
ii. Nature and physical properties of light

iii. Direction & angle of light : Front, side, top & back
iv. Lighting contrast and its control by fill in lights

v. One, two & three point lighting : Key, fill and back light

2. Principles of Photographic composition

3. Various types of photography: Portrait, Wildlife, Nature, Photo Journalism, Advertising and Night photography

UNIT-IV [Printing of Photograph]

L- 10
1. Steps involved in printing of digital photographs : manipulation, choice of paper and choice of printers
2. Converting developed photograph into digital photograph

3. Photo appreciation

4. Different problems related to Photography
Instructions for External Examiner for Oral & Practical Examination
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a ful-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings :

1.
O.P. Sharma
Practical Photography, Hind Pocket Books

2.
Michael Langford
Basic Photography, Focal Press

3.
James A. Folts Ronald P. Lovell
Handbook of Photography,

Fred C. Zwahlen, Jr. Delmal Thomsan learning

4.
Lee Frost
Photography, Hodder Headline

SECOND SEMESTER

PRINT JOURNALISM LAB – I

	Course Code : BJ(MC) 152
	L : 0
	T/P : 4
	CREDITS : 2

Objectives of the Course: On completion of the course students should be able to:

1. Write reports for newspapers and magazines

2. Prepare questionnaire for interview

 Exercises/Assignments

1. Reading of newspapers in the class particularly the front page and the local news pages.

2. Writing reports on crime related incidents after visiting local police stations.

3. Writing reports on civic problems incorporating information from civil organization based on interview.

4. Prepare questions for a specific interview.

5. Rewriting news stories from newspapers converting them for magazine.

6. Filing report on the basis of mock press conferences.

7. Filing report after attending one press conference after going to the field.

Internal Assessment: Student should be evaluated on the basis of his/her performance while undertaking various exercises and submission of assignments. All the stories should be documented in a file & soft copy duly checked and signed by concerned faculty. The marks assigned for internal evaluation are 40.

Instructions for External Examiner for Oral & Practical Examination

	A.

	Due weightage to be given to the file and soft copy of assignments prepared by a student during the semester. (45 marks)

	B.

	The examiner should also interview the student to find out his/her level of understanding of Journalism and knowledge of current affairs.

 (15 marks)

	Max Marks

	The marks prescribed for evaluating a student by the External Examiner are 60.

SECOND SEMESTER

PHOTO LAB
	Course Code: 154
	L: 0
	T/P :4
	Credits: 2

Objectives of the Course: On completion of the course students should be able to:

1. Handle Digital SLR Camera

2. Compose and Shoot in different lighting conditions.

3. Make a photo feature on a specific topic
Exercises/Assignments

 1.
Outdoor Shoot:

i. Using Digital SLR and Mobile camera/developing an idea and practice
ii. Making a Photo feature on a specific topic by using self clicked photographs from Digital Camera

iii. Photographs should be of postcard size. A photo feature must of comprise 10 – 16 photographs.

2.
Studio Photo Shoot:

i. Shooting exercise in artificial lights.

3.
Photo Lab

i. Use of software for modification of picture
ii. Editing of captured images with the help of Photoshop

iii. Preparing a softcopy of photo feature on CD
Internal Assessment: Students should maintain a file and soft copy of their assignments/jobs done duly checked and signed by concerned faculty. The marks assigned for internal evaluation are 40.
Instructions for External Examiner for Oral & Practical Examination

	A.

	Due weight age to be given to the file & soft copy of assignments prepared by the student during the semester. (45 Marks)

	B.

	The examiner should also interview the student to find out his/her level of understanding of Photography.
(15 Marks)

	Max Marks

	The marks prescribed for evaluating a student by the External Examiner are 60.

SECOND SEMESTER

COMPUTER LAB-II

(PHOTOSHOP & CORELDRAW)

	Course Code: 156
	L: 0
	T/P :4
	Credits: 2

Objectives of the Course : On completion of the course students should be able to:-

1. Design material in Photoshop and Corel Draw

2. Differentiate between object oriented and bitmap images, vector and raster graphics.

Exercises and Assignments:
Students will be taught the basics of the DTP software’s used for designing.

Photoshop: Students should be able to create visuals with text. They should also be able to give various effects to the photographs.
1. Design a poster for social awareness

2. Design a cover page of a magazine

3. Design flash cards

4. Design a brochure / pamphlet
5. Give various effects to the photographs

6. Make a cut out
Corel Draw: The students should be able to work with objects.

1. Design an invitation card

2. Design a logo

3. Design a title page of a book

4. Design a calendar

Internal Assessment: The students should maintain a file & soft copy of their assignments/jobs duly checked and signed by the concerned faculty. The marks assigned for internal evaluation are 40.

Instructions for External Examiner for Oral & Practical Examination

	A.

	Due weightage to be given to the file & soft copy of assignments prepared by a student during the semester. (45 marks)

	B.
	The examiner should also interview the student to find out his/her level of understanding of softwares. (15 marks)

	Max Marks

	The marks prescribed for evaluating a student by the External Examiner are 60.

 THIRD SEMESTER

Download the original attachment
DEVELOPMENT & COMMUNICATION

	Course Code : BJ(MC) 201
	L : 5
	T/P : 0
	CREDITS : 5

Objectives of the Course: On completion of the course students should be able to:

1. Develop understanding of development issues

2. Contribute positively towards the development process of country as responsible mass communicators.

Marks for internal assessment: 25
Unit-I [Concept and Indicators of Development]

L -20
1. Definition, meaning and process of development

2. Theories and paradigms of development – unilinear and non-unilinear

3. Ingredients (5Ms) of development and money generation, MNCs and foreign aid

4. Basic needs model by Bariloche Foundation

5. Economic and social indicators of development:

i. GDP/GNP

ii. Human Development Index

iii. Physical Quality of Life Index

6. Other indicators:

i. Communication as an indicator

ii. Democracy as an indicator

iii. Human Rights as an indicator

iv. Social Relations [inequality]

v. Happiness Index

7. The Millennium Development Goals (MDGs)

Unit – II [Development Communication - Concept and Theories]

L -10
1. Definition and Concept

2. Approaches:

i. Diffusion of Innovation

ii. Magic Multiplier

iii. Localised Approach

3. Development Support Communication - Extension Approach

i. Health and Family Welfare
ii. Women Empowerment

iii. Literacy & Education

iv. Water Harvesting & Management

Course Code : BJ(MC) 201
Unit-III [Media and Development]

L -20
1. Development of message design and communication

2. Role and performance of mass media: Print, Radio, TV, Outdoor publicity and traditional media - music, drama, dance, puppetry, street play, fairs, festivals and their role in development..

3. Cybermedia and development: e-governance , digital democracy & e-chaupal
4. ICT & Development

5. Case Studies :

i. SITE Experiment

ii. Community-based water harvesting by Rajendra Singh in Rajasthan.

6. Role of NGOs in social development..

Unit - IV [Communication in different Indian perspectives]

L -10
1. Communication for rural development:

i. Strengthening of Panchayati Raj

ii. Advancement in farming and alternative employment

iii. Conservation of rural culture - tradition

2. Communication for urban development:

i. Urban sanitation

ii. Consumer awareness

iii. Slum development

3. Communication for Tribal development

i. Wild life and forest conservation

ii. Joint forest management

iii. Forest based cottage industries

Course Code : BJ(MC) 201
Instructions for Paper Setter/Moderator
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings:

1.
Narula Uma
Development Communication – Theory and

Practice, Har Anand

2.
Gupta V.S.
Communication and Development Concept,

New Delhi

3.
Tewari, I P
Communication Technology and

Development, Publication
Division,

Govt. of India

4. Joshi Uma
Understanding Development Communication,

Dominant Publications, New Delhi

5. Srinivas R. Melkote
Communication for Development in

the Third World, Sage, New Delhi

6. Lerner Daniel & Schramm Wilbur
Communication and Changes in Developing

Countries, East West Communication Centre,

Honolulu

7. Rogers Everett M
Communication and Development: Critical

Perspective, Sage, New Delhi

8. Todaro, Michael P
Economic Development in the Third World,

Longman, New York
THIRD SEMESTER

PRINT JOURNALISM-II
	Course Code : BJ(MC) 203
	L : 5
	T/P : 0
	CREDITS : 5

Objectives of the Course: On completion of the course students should be able to:
1. Edit the reports with proof reading symbols

2. Design and layout
3. Describe the functions and responsiblities of editor and sub-editor
Marks for Internal Assessment: 25

Unit I [Editing Principles]

L-15

1. What is editing? And objectives of editing?.

2. Editing and Rewriting.

3. Principles of editing.

4. Editing for newspapers, magazine and journals.

Unit II [News Editing]

L-15
1. Editing a copy/electronic editing.

2. Guidelines for writing headlines.

3. Use of graphics, cartoons and statistics.

4. Design & layout.

Unit III [Editing Style]

L-15
1. Understanding Style book.

2. Spelling and Grammar/Punctuation & Quotation

3. Attribution, Capitalization

4. Use of Editing Symbols.

Unit IV [Specialized Writing/Editing]

L-15
1. Structure & Operations of a newspaper organization.
2. Functions and responsibilities of Editor and Sub Editor.
3. Editorial Writing and its importance.

4. Commentary, Analysis, letters to editor column.

Course Code : BJ(MC) 203
Instructions for Paper Setter/Moderator
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a fulS-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings :

1.
M V Kamath
Modern Journalism, Vikas Publishing House,

New Delhi

2.
M L Stein and Susan F. Peterno
The News Writers’ Handbook, Surjeet Publication,

New Delhi

3.
George A Hough
News Writing, Kanishka Publication,

New Delhi

4.
Jan R. Hakemulder, Ray Ac de
News Reporting and Editing, Anmol Publications

Jonge, P.P. Singh

5.
M K Joseph
Basic Source Material for News Writing, Anmol

Publications

6.
Wainwright David
Journalism made Simple, Rupa & Company

New Delhi

7.
Hohnberg John
The Professional Journalist, Oxford Publishing Co.

Pvt. Ltd., New Delhi

THIRD SEMESTER

RADIO JOURNALISM AND PRODUCTION

	Course Code : BJ(MC) 205
	L : 4
	T/P : 0
	CREDITS : 4

Objectives of the Course: On completion of the course students should be able to:

1. Describe the characteristics of radio as a medium of mass communication and its limitations

2. Identify different modes of broadcasting and types of radio stations

3. Describe different formats of radio programmes

4. List basic inputs and main elements of radio production-Human Voice-Music-Sound Effects and Silence
5. Distinguish & describe the qualities of different types of microphones used in radio production

6. Identify the right kind of music and sound effects for different formats of radio programmes
7. Write effectively for the ear

8. Define radio news

9. Describe characteristics of radio news

10. Speak effectively extempore and with a written script

Marks for Internal Assessment : 25
Unit-I [Radio as a medium]

L- 10

1.
Radio as a medium of mass communication in today’s context

2.
Characteristics of radio

3.
Limitations of radio

4.
Three Modes of transmission: AM, SW and FM

5.
Different types of radio stations

Unit-II [Radio Formats]

L - 16
1.
Why formats?

2.
Simple announcements

3.
Radio talks/commentaries/comments

4.
Radio interviews

5.
Radio discussions

6.
Radio features and documentaries

7.
Radio play

8.
Radio running commentaries

9.
Radio ads/commercials

10.
Phone ins and radio bridges

11.
Music on radio

12.
Radio News-Radio News defined

13.
Main characteristics of Radio News as against news in other media

Unit-III [Writing for the Ear]

L - 12
1. Introduction

2. Characteristics of spoken word

3. Knowing your audience

4. Developing your style

5. Writing for different formats and messages

6. Dramatising messages
Course Code : BJ(MC) 205
Unit-IV [Radio Production]

L - 10
1.
Introduction

2.
Elements of radio productions

3.
Acoustics
4.
Perspective

5.
Sound effects

6.
Music

7.
Distort/Filter

8.
Different types of microphones

9.
Recording

10.
Editing

Course Code : BJ(MC) 205
Instructions for Paper Setter/Moderator
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings:

1. H.R. Luthra
Indian Broadcasting, Publications Division
2. Robert Mc Liesh
Radio Production, Focal Press
3. James R. Alburger
The Art of Voice Acting, Focal Press
THIRD SEMESTER

BASICS OF CAMERA, LIGHTS AND SOUND

Download the original attachment

	Course Code : BJ(MC) 207
	L : 4
	T/P : 0
	CREDITS : 4

Objectives of the Course: On completion of the course students should be able to:
1. Identify different kinds of video camera, camera shots, movements, mounts, angles and compositions along with basic operations and functions of a video camera.

2. Describe techniques of lighting for video production.

3. Describe the methods of recording and mixing of sound in video production.

Marks for Internal Assessment : 25

Unit-I [Camera]

L-12
1. Introduction to video camera

2. Parts of video camera and their functions
3. Camera movement equipment
4. Lenses – functions and types

Unit-II [Visualization]

L-12

1. Composition – different types of shots, camera angles and camera movements
2. Asthetics in visual composition

3. Subject - camera relationship.

4. Aperture control and depth of field

Unit-III [Lights]

L-12
1. Lights and its properties

2. Different types of lights

3. Other tools used in lighting – diffusers, reflectors, cutters & gels

4. Basic lighting techniques

5. Accessories used in lighting

Unit-IV [Sound]

L-12
1. Audio fundamentals

2. Various audio elements used in video programmes - lip synchronized sound, voice, music, ambience, sound effects

3. Types of microphones

4. Use of audio mixers for recording & editing of sound

5. Different audio equipment for studio and location recording
6. Audio post production – mix and unmix tracks

Course Code : BJ(MC) 207

Instructions for Paper Setter/Moderator
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings

1.
Ralph Donald, Thomas Spann
Fundamentals of TV Production,

Surjeet Publications, New Delhi

2.
Herbert Zettl
TV production Handbook, Thomas

Wardsworth Publishing

THIRD SEMESTER

SUMMER TRAINING REPORT
Download the original attachment

	Course Code : BJ(MC) 209
	L : 0
	T/P : 0
	CREDITS : 4

Soon after the Second Semester End-Term Examination, students will undergo training in Print Media for four weeks and will submit a comprehensive Summer Training Report (STR) alongwith a Power Point Presentation incorporating the work done during the training.

The hard copy of the STR (in duplicate) is to be submitted alongwith a soft copy of Power Point Presentation at least 4 weeks before the commencement of End Term Examination of the Third semester.

Summer Training Reports will be evaluated by the Board of Examiners comprising of an Internal Examiner and one External Examiner separately out of 50 marks each. The External Examiner will be appointed by the Vice Chancellor.

THIRD SEMESTER

PRINT JOURNALISM LAB-II

	Course Code : BJ(MC) 251
	L : 0
	T/P : 4
	CREDITS : 2

Objectives of the Course: On completion of the course students should be able to:

1. To edit reports using editing symbols.

2. Write headlines

3. Write captions for cartoons and photographs

 Exercises/Assignments

1. Preparation of copy by using editing symbols.

2. Editing features into a news story.

3. Headlines writing exercises based on newspaper published stories.

4. Writing caption/changing caption of the selected cartoons and photos.

5. Writing two editorials.

6. Assigning the qualities/attributes of a good editor (classroom exercise).

7. Finding out facts/opinion /hearsay in at least five stories published in newspapers.

Internal Assessment: Students should be evaluated on the basis of his/her performance while undertaking various exercises and submission of assignments. All the stories should be documented in a file & soft copy duly checked and signed by concerned faculty. The marks assigned for internal evaluation are 40.

Instructions for External Examiner for Oral & Practical Examination
	A.

	Due weightage to be given to the file & soft copy of assignments prepared by a student during the semester. (45 marks)

	B.

	The examiner should also interview the student to find out his/her level of understanding of Journalism and knowledge of current affairs.

 (15 marks)

	Max Marks

	The marks prescribed for evaluating a student by the External Examiner are 60.

THIRD SEMESTER

RADIO JOURNALISM AND PRODUCTION LAB
	Course Code : BJ(MC) 253
	L : 0
	T/P : 4
	CREDITS : 2

Objectives of the Course: On completion of the course students should be able to :
1. Prepare an audio brief

2. Use different types of microphones for radio/audio productions
3. Apply various elements of radio production for producing different radio formats

4. Write effectively for radio

5. Record and edit radio programs

6. Produce radio interviews, discussions, features and documentaries

7. Cover events outside the studios

8. Effective presentation of programmes

Practical Exercises

1. Preparation of audio brief

2. Recording and editing exercises in the studio

3. OB recordings

4. Writing exercises

5. Interviews-simulated and actuality

6. Research and scripting of radio documentary/feature/drama
7. Production of radio discussions

8. Presentation of various types of programmes

9. Production of social messages (max 30 seconds)

10. Production of radio documentary/feature

11. Preparation of audience profile

12. End Product

Internal Assessment: Students should maintain a file & soft copy of their assignments/jobs duly checked and signed by the faculty. The marks assigned for internal evaluation are 40.

Instructions for External Examiner for Oral & Practical Examination

	A.

	Students to be evaluated on the basis of the individual and group production work undertaken during the semester. (15marks)

	B.

	The examiner should also interview the student to find out his/her level of understanding of radio as a medium and his/her skills in audio production.

 (15 marks)

	C.
	Final Production for Evaluation : Students in group will produce a 10 minutes of radio production (Feature/ Documentary/ Play/Celebrity Interview) and 30 seconds Spot/Jingle. Public Service Announcement The examiner will listen to the radio programmes produced by the students.

(30 marks)

	Max Marks

	The marks prescribed for evaluating a student by the External Examiner are 60.

THIRD SEMESTER

OPERATION AND HANDLING OF VIDEO EQUIPMENT
	Course Code : BJ(MC) 255
	L : 0
	T/P : 4
	CREDITS : 2

Objective of the Course: On completion of the course students should be abe to:

1. Develop the competency to handle video camera

2. Compose shots

3. Shoot appropriate visuals for video prgrammes

4. Use lights effectively inside and outside the studio

5. Use audio equipment appropriately

6. Conceive and produce a video programme

Exercises on Camera

i. operation and handling of video camera

ii. Basic camera movements

iii. Composition of different shots

Exercises in Lighting

i. Different types of lights used in videography
ii. Use of filters and reflectors
Exercises in Sound

i. Use of different types of microphones for indoor and on location video recordings.
Internal Assessment: The students should maintain a file & soft copy of their assignments/jobs duly, checked and signed by the concerned faculty. The marks assigned for internal evaluation are 40.

Instructions for External Examiner for Oral & Practical Examination
	A.
	Students will be evaluated on the basis of file & soft copy of exercises / assignments done during the semester. (45marks)

	B.
	The examiner will also interview the students to find out his/her level of understanding of camera, lights and sound. (15 marks)

	Maximum Marks
	The marks prescribed for evaluating a student by the External Examiner are 60.

FOURTH SEMESTER

TELEVISION JOURNALISM AND PRODUCTION

	Course Code : BJ(MC) 202
	L : 5
	T/P : 0
	CREDITS : 5

Objectives of the Course : On completion of the course students should be able to :
1.
Explain the salient features of TV as a medium

2.
Describe the process of gathering news and report for TV.
3.
List the stages of production of a video program
4.
Describe the steps involved in editing of a video program

Marks for Internal Assessment : 25

Unit-I [TV as a medium]

 L-10

1.
Understanding the medium - Nature and Language of TV

2.
Formats and types for TV Programmes

3.
TV News script format
4.
Scripting for Fiction/Non Fiction
Unit-II [TV News Gathering]

 L-20
1.
Fundamentals of TV reporting – Reporting skills, Ethics for TV reporting

2.
Writing and Reporting for TV : Finding the story and Developing the sources, Gathering the facts (Getting right visuals, facts and figures, establishing the scene, cut away)

3.
Interview – types of news interview, art of conducting a good interview

4.
Anchoring - Live shows
5.
Packaging

Unit-III [TV Programme Production]

L-20
1.
Steps involved in production & utilisation of a TV Program

2.
 Stages of production- pre-production, production and post-production

3.
The production personnel – Single camera and Multi camera production

4.
Use of graphics and special effects

5.
Developing a video brief
Unit-IV [Basics of Video editing and Programme Evaluation]

L-10
1.
Aesthetic Factor of video editing.

2.
Types of video editing- Non-Linear editing ,Cut to cut, assemble & insert, on line, off line editing

3.
Designing, Evaluation and field testing of programme

Course Code : BJ(MC) 202
Instructions for Paper Setter/Moderator
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings :
1. Jan R. Hakemulder,
Broadcast Journalism, Anmol Publications,
Ray AC de Jonge, PP Singh
New Delhi

2. Janet Trewin
Presenting on TV and Radio, Focal Press,

New Delhi

3. Stuart W. Hyde
TV & Radio Announcing, Kanishka Publishers
4. Andrew Boyd
Techniques of Radio and Television News

Publisher: Focal Press, India.

5. Janet Trewin
Presenting on TV and Radio, Focal Press, India.
6. Ralph Donald and Thomas Spann
Fundamentals of Television Production

Surjeet Publications,New Delhi.
7. Herbert Zettl
Handbook of Television Production,

Publisher: Wadsworth
8. Thomas D Burrows & Lynne S.
Video Production Publisher: MC Graw Hill
9. Ralph Donald, Thomas Spann
Fundamentals of TV Production, Surjeet Pubications,

New Delhi
10. Lynn S Gross, Larry W. Ward
Electronic Movie making Wadsworth Publishing

11. Neill Hicks
Screen Writing, Michael Wiese Productions
12. Thomas D Burrows, Lynne S Gross
Video Production, Mc Graw Hill
FOURTH SEMESTER

INTRODUCTION TO ADVERTISING

	Course Code : BJ(MC) 204
	L : 5
	T/P : 0
	CREDITS : 5

Objectives of the Course : On completion of the course students should be able to:
1. Define and explain advertising, its role and functions.

2. Identify various types of advertising.

3. Differentiate between advertising as communication, marketing and PR tool.

4. Explain the working of an ad agency

Marks for Internal Assessment: 25

Unit I [Introduction]

L-15
1. Definition & Meaning of Advertising

2. Role and functions of Advertising

3. Nature & Scope of Advertising

4. Growth & Development of Advertising in India & World
5. Global Scenario of Advertising
6. Ethical & Regulatory Aspects of Advertising

Unit II [Advertising as a tool & process]

L-15
1. Advertising as communication tool, communication process & advertising

2. Models of Advertising Communication

 i AIDA model

ii DAGMAR model
iii Maslow’s Hierarchy Model
3. Advertising as a social process- consumer welfare, standard of living and cultural values

Unit III [Classification & Aspects]

L-15
1. Classification of Advertising on the basis of

i. Target Audience

ii. Geographical Area

iii. Medium

iv. Purpose

2. Advertising Creativity- Definition & importance.
3. Elements of Print advertising - Copy, slogan, identification mark, clashing illustrations.
4. Characteristics, Advantages & Disadvantages of

i. Broadcast media – Television, Radio, Audio-Video Cassettes & CD’s, Cyber media

ii. Print Media – Newspaper, Magazines

iii. Support Media – Out-of–home, in-store, transit, yellow pages, Movie theatre, in-flight

iv. Direct marketing
Unit IV [Ad Agency Structure & Functions]

L-15
1. Concept of advertising agencies

2. Ad agency-Role, Types, Structure & functions
3. The advertisers; client –agency relationship

4. Criteria to select an ad agency

Course Code : BJ(MC) 204

Instructions for Paper Setter/Moderator
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings
1. Sandage C H, Fryburger Vernon
Advertising Theory and Practice: A.I.T.B.S.
& Rotzoll Kim
Publishers & Distributors, Delhi
2. Mohan Mahender
Advertising Management: Concepts & Cases;

Tata McGraw Hill Publishers

3. Ogilvy David
Ogilvy on Advertising; Prion Books Ltd.

4. Lewis Herschell Gordion
The Complete Advertising and Marketing

Handbook: East West Books(Madras) Pvt.

Ltd., Chennai

5. Little Field James E & Kirkpatrik C.A.:
Advertising: Mass Communication in

Marketing; Vakils, Feffer & Simons Pvt. Ltd.,

Bombay

6. White Roderick
Advertising: What it is and How to do it:

 McGrawHill Book Company, London

7. Bulmore Jeremy
Behind the scenes in Advertising; NTC

 Publishers, Henley

8. Douglas Torin
The Complete Guide to Advertising: MacMilan,

 London

9. Jethwaney Jaishri
Advertising: Phoenix Publishing House Pvt.

 Ltd., New Delhi

FOURTH SEMESTER

PUBLIC RELATIONS

	Course Code : BJ(MC) 206
	L : 4
	T/P : 0
	CREDITS : 4

Objectives of the Course: On completion of the course students should be able to:

1. Define PR and its function

2. Differentiate between PR & Corporate Communication

3. Apply tools and techniques for handling public and corporate relations.

Marks for Internal Assessment : 25

Unit-I [Public Relations]

L-12

1.
Definition of Public Relations - Its need, nature and scope

2.
Types of Publics, Functions of PR

3.
How PR is different from advertising, publicity and propaganda

4.
Corporate Communication, Difference between Corporate communication & PR

5.
Ethics of PR - IPRA code - professionalism, PRSI

Unit-II [Tools & Techniques]

L-12
1.
Tools and techniques of Corporate Communication

2.
News release - seven point formula

3.
Media relations - press conference and press tours

4.
Internal and External PR media - corporate film, house journal, annual report,
speech writing, minutes and official memo, institutional advertising

 Unit – III [Role of PR]

L- 14
1. Role of PR in developing countries

2. Role of PR in Educational and Research Institutions
3. Role of PR in Rural Sector

4. Role of PR in Defence

5. Role of PR in Political and Election Campaigns

6. PR for Individuals

Unit-IV [PR Campaign]

L-10
1. Finding a problem

2. PR campaign - programme planning, evaluation

3. Research in PR

Course Code : BJ(MC) 206
Instructions for Paper Setter/Moderator
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings:

1.
Black Sam & Melvin L. Sharpe
Practical Public Relations, Universal Book Stall,
New Delhi

2.
JR Henry and A. Rene
Marketing Public Relations, Surjeet Publications,

New Delhi

3.
Jefkins Frank
Public Relations Techniques, Butterworth-

Heinmann Ltd., Oxford

4.
Cutlip S.M and Center A.H.
Effective Public Relations, Prentice Hall

5.
Kaul J.M.
Public Relation in India, Noya Prakash, Calcutta

Pvt. Ltd.

6.
Heath Robert L
Handbook of Public Relations, Sage Publications,

New Delhi

7. K.R. Balan
Applied Public Relations and Communications, Sultan

Chand and Sons

8. Philip Hens lowe
Public Relations : A Practical Guide to the Basics,

Crest Publishing House

9. Dennis L. Wilcose & Glen T
Public Relations, Pearson, New Delhi

Cameron
FOURTH SEMESTER

Download the original attachment
NENEWlkklklkNEW MEDIA

	Course Code : BJ(MC) 208
	L : 4
	T/P : 0
	CREDITS : 4

Objectives of the Course: On completion of the course students should be able to:
1. Explain new media technology for journalist purpose

2. Describe online discussion forums keeping in mind cyber laws and create blogs.

Unit-I [Online Communication and Internet]

L-12

1.
Online Communication

i. Meaning and definition

ii. Features of Online Communication

2.
 Internet

i. Characteristics

ii. Networking, ISP and browsers

iii. Types of websites

iv. Video conferencing, Webcasting

Unit-II [New Media]

L-14

i. Digital media and communication, ICT and digital divide

ii. Information Society, New World Information Order and E-governance

iii. Convergence : Need, nature and future of convergence

iv. Emerging Trends: Mobile Technology, Social Media & Web 2.0

Unit-III [Online Journalism, Laws and Ethics]

L-14
i. Traditional vs Online Journalism-difference in news consumption,

ii. presentation and uses

iii. Online Writing & Editing: do’s and don’ts

iv. Cyber Crimes & Security : Types and Dimension

v. Cyber Laws & Ethics and the difficulty in enforcing them

Unit-IV [Web Designing]

L-8
i. Elements & Principles of Web Designing

ii. Basic Programming for Web Designing-- HTML

COURSE CODE : BJ(MC) 208

Instructions for Paper Setter/Moderator
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.N0.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings :

1.
Ronal Dewolk
Introduction to Online Journalism Allyn &

Bacon, ISBN 0205286895

2.
John Vernon Pavlik
New Media Technology Allyn & Bacon

ISBN 020527093X

3.
Michael M. Mirabito,
New Communication Technologies : Application,

Barbara . Mogrenstorn,
Policy & Impact Focal Press, 4th edition

ISBN 0240804295
FOURTH SEMESTER

TELEVISION JOURNALISM AND PRODUCTION LAB

	Course Code : BJ(MC) 252
	L : 0
	T/P : 4
	CREDITS : 2

Objectives of the Course : On completion of the course students should be able to:
1. To prepare a video brief
2. Handle various aspects of TV production and direction
3. Write scripts for TV
4. Use sound and light
5. Apply production and post-production technique effectively to produce a video program.
Exercises/Assignments
1. Preparation of a video brief

2. Idea generation – fiction and non fiction

3. Developing an idea into story

4. Script and story board

5. Production schedule

6. Budget

7. Floor plan

8. Lighting plan

9. Shooting script

10. Production of a programme

11. Post production

At the end students will produce a programme [fiction/non fiction]

Internal Assessment : The concerned faculty should develop various assignments and

students need to be evaluated on the basis of their performance. The marks assigned for

internal evaluation are 40.

Instructions for External Examiner for Oral & Practical Examination
	A.
	Students need to be evaluated on the basis of the production file & soft copy and programme (Fiction/Non-Fiction) made by them to be submitted in mini DV & DVD format.
(45 marks)

	B.
	Questions regarding various stages of production and subject matter of the programme may be asked so as to assess the level of understanding of the student(15 marks)

	Max Marks
	The marks prescribed for evaluating a student by the External Examiner are 60.

FOURTH SEMESTER

PUBLIC RELATIONS LAB

	Course Code : BJ(MC) 254
	L : 0
	T/P : 4
	CREDITS : 2

Objectives of the Course: On completion of the course students should be able to:

1. Plan, design and implement PR tools effectively.

2. Prepare presentations

3. Write press release, speeches, memos and notices

Exercises/Assignments:

1. Collect at least five press clippings of any company for its launch of product/service/corporate communication.

2. Collect Corporate & Institutional ad of a product/service (five each)

3. Write press note and press release
4. PR campaign planning and evaluation
5. Organise press conference in the situation of crisis
6. Write speeches, memos and notices
7. Minute-to-minute planning of a event

8. Prepare power point presentations

Internal Assessment: The students should maintain a file & soft copy of their assignments/jobs duly checked and signed by the concerned faculty. The marks assigned for internal evaluation are 40.

Instructions for External Examiner for Oral & Practical Examination
	A.
	A student should be evaluated on the basis of assignments undertaken by him/her during the Ad & PR kept and preserved in a file & soft copy. (45 marks)

	B.
	The examiner should also interview the student to find out his/her level of understanding of Ad& PR.(15 marks)

	Max Mark s
	The marks prescribed for evaluating a student by the External Examiner are 60.

FOURTH SEMESTER

NEW MEDIA LAB

	Course Code : BJ(MC) 256
	L : 0
	T/P : 4
	CREDITS : 2

Objectives of the Course : On completion of the course students should be able to:

1. Use search engines effectively
2. Design and Develop a website

Exercises/Assignments
1. To create and maintain blogs

2. Analyse different elements and content of a news website. Distinguish between news, views, opinions, advertisements
3. Web publishing, learning HTML, creating a simple web page with links to text document, graphics and audio & video document

4. Students in groups should create a dynamic website with each one given a different assignment regarding the components of website.

Internal Assessment: The students should maintain a files & soft copy of their assignments/jobs duly checked and signed by the concerned faculty. The marks assigned for internal evaluation are 40.

Instructions for External Examiner for Oral & Practical Examination
	A.

	Students will be evaluated on the basis of individual and group assignments undertaken by him/her during the semester. The examiner will see the website (hard & soft copy) made by the students. (45 marks)

	B.

	The examiner should also interview the student to find out his/her level of understanding of new media as a medium and his/her skills in web designing. (15 marks)

	Max Marks

	The marks prescribed for evaluating a student by the External Examiner are 60.

FIFTH SEMESTER

ADVERTISING PRACTICES

	Course Code : BJ(MC) 301
	l : 5
	T/P : 0
	CREDITS : 5

Objectives of the Course: On completion of the course students should be able to:
1. Define and explain advertising objectives.

2. Identify various types of advertising budget.

3. Design an advertising campaign.

4. Identify various styles of copywriting
5. Describe the process from copy to production
UNIT I [Integrated Marketing Communication]

L-10
1. Integrated Marketing Communication: Definition & concepts

i. Public relations

ii. Salesmanship

iii. Publicity

iv. Sales promotion

v. Marketing public relations

vi. Direct marketing

vii. Rural marketing

2. Advertising as marketing tool

i. The product marketing process

ii. Market segmentation process

iii. Target marketing process

iv. Advertising and product, price, place and promotion element.

3. Advertising as PR tool

i. PR, Publicity & Corporate Advertising

ii. PR technologies implemented in advertising

UNIT II [Account planning]

L- 20
1. Define strategy and its role and relevance

2. Elements of Marketing plan

3. Plan advertising campaign (the planning cycle), USP,

4. Marketing objectives v/s advertising objectives

5. Setting the advertising objectives

6. Good objective setting

7. Direct and Indirect objectives

8. Advertising strategy

9. Advertising Campaign, various stages of Advertising Campaign

10. Budgeting process: budgeting & appropriation of fund

11. Factors affecting advertising budget, methods of setting advertising budgets

12. Concept & stages of Branding, brand management, brand image

13. Role of Advertising: Product life cycle, segmentation brand positioning, brand equity

14. Account Planning , pitching & presentation preparation

Unit III [Creative strategy to Development]

L-15
1. Concept of creativity

2. Idea generation

3. The creative brief

4. Advertising Research: Consumer, Market & Product

5. Types of copy, how to prepare ad copy

6. Copy and script writing: Print, radio, TV, cyber, outdoor. Copy and script writing for audio and video

7. Story board, audio-video copy formats

8. Production process of print copy – thumbnail, roughs, comprehensive, mechanical

9. Role of colours, photographs, computer graphics, artwork

10. Appeals in Advertising

11. Production process for audio and video copies – pre production, production and post production

 UNIT IV [Media Planning]

L-15
1. Media agencies: definition, need and importance

2. Media plan: objectives, situation analysis, choice of media, media mix, target audience, strategy, media schedule, plan delivery

3. Media planning terms: circulation, TRP, CPRP, readership, listenership, reach, frequency, GRP

4. Uses and importance of media planning software: TAM, INTAM, IRS, NRS

5. Avenues for retail merchandize: point of purchase, point of sale

6. Methods of measuring effectiveness of advertising programme – different types of pre-testing, con current testing and post testing.

Course Code : BJ(MC) 301

	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Instructions for Paper Setter/Morderator
Suggested Readings

1. Sandage C H, Fryburger
Advertising Theory and Practice:

Vernon & Rotzoll Kim
A.I.T.B.S. Publishers & Distributors, Delhi
2. Mohan Mahender
Advertising Management: Concepts & Cases;

Tata McGraw Hill Publishers

3. Ogilvy David
Ogilvy on Advertising; Prion Books Ltd.
4. Lewis Herschell Gordion
The Complete Advertising and Marketing

Handbook: East West Books(Madras) Pvt.

Ltd., Chennai

5. Little Field James E &
Advertising: Mass Communication in

Kirkpatrik C.A.
Marketing: Vakils, Feffer & Simons Pvt. Ltd.,

Bombay

6. White Roderick
Advertising: What it is and How to do it:

McGrawHill Book Company, London

7. Bulmore Jeremy
Behind the Scenes in Advertising; NTC

 Publishers, Henley

8. Douglas Torin
The Complete Guide to Advertising: MacMilan,

London

9. Jethwaney Jaishri
Advertising: Phoenix Publishing House Pvt.

Ltd., New Delhi

FIFTH SEMESTER

EVENT MANAGEMENT : PRINCIPLES AND METHODS

	Course Code : BJ(MC) 303
	L: 4
	T/P : 0
	CREDITS : 4

Objectives of the Course: On completion of the course students should be able to:
1. Define and explain event management and its functions
2. Enumerate different steps involved in planning an event
3. Explain the revenue generating process for an event
4. Enumerate the steps involved in evaluation and assessment of an event

Marks for Internal Assessment: 25

Unit-I [Events :Need and Management]

L-12
1.
Events and Event Management : What are events, Types of Events & Event Management

2.
Understanding Events

i. Events as a communication tool

ii. Events as a marketing tool

3.
The Need : Why do we need events; Growing importance of events like exhibitions, seminars and conventions worldwide.

4.
Elements of Event Management : Event Infrastructure, Organizers, Sponsors, Logistics.

Unit-II [Creating an Event]

L-12

1.
Conceptualization and Planning

i. The Nature of Planning, Project Planning, Planning the Setting, Location and Site

ii. The Operations Plan, The Business Plan, Developing the Strategic Plan

2.
Organization

i. Setting up an Event Organization structure

ii. The Committee Systems, Committee and Meeting Management

3.
Programming and Service Management

i. Programme Planning, The Elements of Style, Developing a Program Portfolio

ii. The Programme Life Cycle, Scheduling

Unit-III [Human Resource and Revenue]

L-12

1.
Human Resource Management

i. Need Assessment, Policies and Procedures, Job Descriptions, Recruitment and Motivation
2.
Generating Revenue

 i.
Fund-Raising, Grants, Merchandizing and Licensing, Food and Beverage Sales, The Price of Admission, Sponsorship
3.
Financial and Risk Management

i. The Budget and Cost-Revenue Management, Cash Flow Management, Accounting ,The Key Financial Statements, Measures of Financial Performance, Financial Controls,Risk Management
Course Code : BJ(MC) 303

Unit-IV [Evaluation and Assessment]

L-12

1.
Market Research

i. Why People Attend Events, Consumer Research on Events, Visitor Surveys, The Sampling Method, Attendance Counts and Estimates, Market Area Surveys
2.
Communications-Reaching the Customer

i. The Communication Mix, Developing and Communicating a Positive Image.
3.
Evaluation and Impact Assessment

i. Evaluation Concepts, Observation Techniques and Applications, Evaluation of Costs and Benefits
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Instructions for Paper Setter/Morderator
Suggested Readings :

1.
Bruce E Skinner
Event Sponsorship, Publisher

Vladimir Rukavina
Wiley 2002,
ISBN 0471126012

2.
Anton Shene, Bryn Parry
Successful Event Management

Thomson Learning ISBN 1844800768, 2004

3.
Judy Alley
Event Planning, John Wiley and Sons

ISBN 0471644129, 2000

FIFTH SEMESTER

	Course Code : BJ(MC) 305
	l : 5
	T/P : 0
	CREDITS : 5

 MEDIA RESEARCH

Objectives of the Course : On completion of the course students should be able to:

1. Define and explain the process of media research.

2. Conduct media research by making use of any of the research methods.

3. Write report after analysis and interpretation of data.
Marks for Internal Assessment : 25

Unit-I [Research and its Designs]

L-10
1. Meaning, objectives and types of research

2. Research Approaches – quantitative and qualitative

3. Research Process – the steps involved

4. Research Design – Meaning and different types

5. Sampling – Selecting a sample, types of sampling – Probability and Non- Probability

6. Hypothesis /Research Questions

Unit-II [Data Collection]

 L-20
1. Primary and Secondary data

2. Observation method

3. Interview method

4. Collection of data through questionnaire

5. Collection of data through schedule

6. Content Analysis

7. Case Study Method

Unit-III [Survey]

L-10
1. Survey – Meaning, Characteristics and types

2. Public opinion surveys, TRPs

3. Readership survey, IRS, NRS,

4. Election related survey – opinion poll and exit poll

Unit-IV [Data Analysis and Report Writing]

L-20

1. Writing a proposal, synopsis, abstract for a project.

2. Processing of data – editing, coding, classification, tabulation

3. Measures of central tendency – Mean, median and mode .

4. Analysis and interpretation of data

5. Report writing – parts of a report, steps involved.

6. Measuring impact, evaluation, monitoring and feedback

Course Code : BJ(MC) 305
Instructions for Paper Setter/Morderator
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings :
1.
C.R. Kothari
Research Methodology: Methods and Techniques,

Wishwa Parkashan, New Delhi
2.
S.R. Sharma & Anil Chaturvedi
Research in Mass Media, Radha Publications,

New Delhi
3.
G.R. Basotia & K.K. Sharma
Research Methodology, Mangal Deep Publications
4.
Sadhu Singh
Research Methodology in Social Science,

Himalaya Publishing House, Mumbai
5.
Dr. S. Munjal
Research Methodology, Raj Publishing House,

Jaipur
FIFTH SEMESTER

ENVIRONMENT COMMUNICATION

	Course Code : BJ(MC) 307
	L: 3
	T/P : 0
	CREDITS : 3

Objective of the Course : On completion of the course students should be:
1. Sensitised to the environmental issues so as to enable them to include these issues in their media productions.
Marks for Internal Assessment : 25
Unit 1: [Media and the Environment]

L-12

1.
Definition, scope and importance

2.
Need for public awareness via media

3.
Natural resources and associated problems:

i.
 Forest resources

ii.
Water resources

iii)
Mineral resources

iv)
Food resources

v)
Energy resources

vi)
Land resources

4.
 Role of an individual and media in conservation of natural resources.

Unit II [Media & Ecology]

L-12

1.
Concept of an ecosystem: structure and function of an ecosystem

2.
Producers, consumers and decomposers.

3.
Ecological succession.

4.
 Introduction, definition: genetic, species and ecosystem diversity.

5.
Biodiversity at Global, National and Local levels.

i)
 India as a mega-diversity nation.

ii)
Threats to biodiversity: habitat loss, poaching of wildlife, man-wildlife conflicts.

iii) Endangered and endemic species of India.

6.
Media’s role in disseminating of information in ecology

Unit III [Media & Environmental Disaster]

L-12

1.
Definition of environmental pollution: Causes, effects and control measures of:

(a)
Air pollution

(b)
Water pollution

(c)
Soil pollution
(d)
Marine pollution

(e)
Noise pollution
(f)
Thermal pollution

(g)
Nuclear hazards

2.
 Role of an individual and media in prevention of pollution.

3.
Role of Media in Disaster management: Foods, earthquakes, cyclones and landslides
4.
Environmental ethics: Issues and possible solutions.

5.
Laws for environment protection

i)
Environment Protection Act.

ii)
Air (Prevention and Control of Pollution) Act.

iii)
Water (Prevention and Control of Pollution) Act.

iv)
Wildlife Protection Act.

v)
Forest Conservation Act.

Course Code : BJ(MC) 307
Unit IV [Communicating Human Welfare]

L-12

1.
 Population growth, variation among nations.

2.
 Population explosion—Family Welfare Programme and media awareness

3.
 Environment and human health.
4.
Smoking and Cancer
5.
 HIV/AIDS.

6.
 Women and Child Welfare.

7. Role of Media awareness in environment and Human Health issues
	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Instructions to Paper Setter/ Evaluator

Suggested Readings :
1.
P. C Joshi & Namita Joshi
A Text Book of Environmental Science, A. P. H. Pub.

New Delhi , ISBN 81-313-0456-3

2. Dr B. S Chauhan
Environmental Studies, Laxmi Publication
3. Anubha Kaushik &

C. P. Kaushik
Environmental Studies, New Age International
FIFTH SEMESTER

FUNCTIONAL EXPOSURE REPORT
	Course Code : BJ(MC) 309
	L : 0
	T/P : 0
	CREDITS : 4

Soon after the Fourth Semester End Term Examination, each student will undergo a Functional Exposure Training for six weeks in Electronic Media/Advertising /Public Relations and will submit a Functional Exposure Report [FER] alongwith the Powerpoint Presentation containing the actual experiential learning. The hard copy of the FER (in duplicate) is to be submitted alongwith a soft copy of the Power Point Presentation, at least 4 weeks before the commencement of End Term Examination of the Fifth semester.

The Functional Exposure Report [FER] carries 100 marks. These reports will be evaluated out of 50 marks each by a Board of Examiners comprising Director/Principal or his/her nominee and one External Examiner to be appointed by the Vice-Chancellor.

FIFTH SEMESTER

ADVERTISING LAB

	Course Code : BJ(MC) 351
	L: 0
	T/P : 4
	CREDITS : 2

Objective of the Course : On completion of the programme students should be able to plan, design and develop Ad campaigns

Exercises/Assignments: Students should undertake the following assignments as part of their practical training in advertising
1. Analyse 5 Print Advertisements

2. Critically evaluate print ads of competing brands two each from FMCG, Consumer
 Durables and Service Sector
3. Design display advertisement, classified & display classified (one each)

4. Print advertising preparation – copy writing, designing, making posters, handbills

5 Writing radio spots and jingles

6. Writing TV commercials, developing script and story board

7. Formulate, plan and design an Ad Campaign based on market and consumer research on the assigned topic/theme
Internal assessment : The concerned faculty should develop various assignments and students need to be evaluated on the basis of their performance. Students will also prepare advertising campaigns in groups. The marks assigned for internal evaluation are 40.

 Instructions for External Examiner for Oral & Practical Examination
	A.
	Students should be evaluated on the basis of assignments file & soft copy prepared by them (20 marks)

	B.
	Due weightage should be given to the research, formulation and planning of the project prepared by students during the semester. (20 marks)

	C.
	The examiner should also interview the student to find out his/her level of understanding of advertising. (20 marks)

	Max Marks
	The marks prescribed for evaluating a student by the External Examiner are 60.

FIFTH SEMESTER

EVENT MANAGEMENT LAB

	Course Code : BJ(MC) 353
	L : 0
	T/P : 4
	CREDITS : 2

Objectives of the Course: On the completion of the course students should be able to:
1. Prepare an event brief

2. Plan, organize an event or exhibition.
3. Develop relevant print and display material
4. Develop minute-to-minute programme
5. Develop crisis management plan
Exercises/Assignments:

1. Design a project plan for organizing an event

2. Design publicity material [poster, brochure, invitation and print advertising]

3. Filing a final report about the success of event

4. Write a proposal for potential sponsor for the event

5. Develop activity chart

6. Develop minute-to-minute programme

7. Develop crisis management plan

8. Undertake a survey of target audience for pre event planning process

Note :
The faculty In-Charge can ask the students to organise an event as per the guidelines
given

Internal Assessment: Students should be evaluated on the basis of the event organised and the jobs performed by him/her. Students should maintain a file & soft copy of their assignments/jobs done duly checked and signed by the concerned faculty. The marks assigned for internal evaluation are 40.

Instructions for External Examiner for Oral & Practical Examination
	A.
	Students should be evaluated on the basis of assignments undertaken by him/her during the semester, kept and preserved in a file & soft copy. Also on the basis of report prepared by him/her after organizing an event. (45 marks)

	B.
	The examiner should interview the student to find our his/her level of understanding of event management. (15 marks)

	Max Marks
	The marks prescribed for evaluating a student by the External Examiner are 60.

FIFTH SEMESTER
MEDIA RESEARCH LAB
	Course Code : BJ(MC) 355
	L : 0
	T/P : 4
	CREDITS : 2

Objectives of the Course : On completion of the course student should be able to:
1. Apply research techniques in media studies.

2. Conduct media research

3. Write research project
Exercises/Assignments

1.
Using any of the research technique students will conduct media research culminating

into hard and soft copies of the report.

1. Following studies will have to be conducted by the students who will prepare the reports

based on the study :

i. Preparing the research design

ii. Conducting a survey – preparing questionnaires and schedule

iii. Analysis of any media context

iv. Measuring media effects and media agenda

v. Pre-testing/evaluation tools for audio-video, print, publicity material
vi. Writing the report
Internal Assessment : Students should be evaluated on the basis of research report prepared by them after conducting the assigned project as mentioned above. An internal faculty will be assigned as research guide by the Director of the institute for each student.The marks prescribed for internal evaluation are 40.

Instructions for External Examiner for Oral & Practical Examination
	A.
	Students will be evaluated on the basis of assignments prepared by him/her. (20marks)

	B.
	Due weightage should be given to the research project prepared by the student during the semester. (20 marks)

	C.
	The examiner should also interview the student to find out his/her level of understanding of research methodologies, review of literature and collected data. (20 marks)

	Max Marks
	The marks prescribed for evaluating a student by the External Examiner are 60.

SIXTH SEMESTER

MEDIA ORGANISATION AND MANAGEMENT

	Course Code : BJ(MC) 302
	L : 4
	T/P : 0
	CREDITS : 4

Objectives of the Course: On completion of the course students should be able to:

1.
Describe the principles and functions of management

2.
Enumerate leadership styles and behavioural patterns

3.
Describe the structure and functions of media organizations

4.
 Explain the importance of revenue generation viz-viz various media

Marks for Internal Assessment : 25

Unit-I [Management : Functions & Principles]

L-12
1.
Management – Definition, Nature, Principles and Need for Management

2.
Management Functions

3.
Responsibility, Authority and Accountability of Management

4.
Planning – Definition, process and importance, organizing, directing and controlling

5.
Human Resource Planning

Unit-II [Behaviour and Leadership]

L-12
1. Foundations of behaviour – Attitudes, Personality and Learning

2. Leadership – Importance and major types

3. Motivation and Conflict management

Unit-III [Media Organizations : Structure and functions]

L-12
1. Media Organisations : Meaning, Nature, process and importance

2. Ownership patterns of media organizations

3. Organisational structure of media organizations : Print/Electronic and their functions

4. Cross media ownership, conglomerates

Unit-IV [Economics of Media Organisations]

L-12
1. Economics of newspapers

2. Electronic and Print media organization – cost and revenue relationship

3. FDI in media

4. Establishing a media organization – steps involved

5. Importance of entrepreneurship and fund-raising
COURSE CODE: BJ (MC) 302
 Instructions for Paper Setter/Moderator

	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings:

1. Hargie O, Dickson D, TourishDenis
 Communication Skills for Effective

Management, Palgrave Macmillan,

India
2. Dr. Sakthivel Murughan M
Management Principles & Practices,

New Age International Publishers,

New Delhi
3. Redmond, J, Trager R
Media Organisation Management, Biztantra,

New Delhi

4. Albarran, Alan B
Media Economics, Surjeet Publication,

New Delhi
SIXTH SEMESTER

CONTEMPORARY ISSUES
	Course Code : BJ(MC) 304
	L : 5
	T/P : 0
	CREDITS : 5

Objectives of the Course: On completion of the course students should be able to :

1. Contribute to the society in a positive manner by researching and broadening their horizons of knowledge.
2. Identify, discuss and explain various issues and concerns.
3. Differentiate and apply their knowledge in reforming the society.

Note : In order to fulfill the objectives the students need to do assignments, presentations, discussions and hold seminars.
Marks for Internal Assessment : 25

Unit-I [Indian Foreign Relations]

L-20
1. India’s Foreign Policy

2. India’s relations with its neighbours especially Pakistan, Srilanka, Bangladesh
 and Nepal

3. India and NAM

4. India and SAARC

5. India and UN

6. India and ICTs

Unit-II [India and Major Concerns]

L-20
1. Rapid Urbanization

2. Major poverty alleviation programs

3. Food Self-Sufficiency

4. Indian Industry: An Overview

5. Disinvestment and BPOs

6. Indian Sports Scenario

Unit-III [Security Concerns]

L-10
1. India as a Nuclear Power

2. India’s Defence

3. Criminalization of Politics

4. Naxalism

Unit-IV [Global Issues]

L-10
1. Terrorism and anti-terror measures

2. Human Rights Issues

3. Gender Issues

4. Consumerism

Course Code : BJ(MC) 304

Instructions for Paper Setter/Moderator

	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings:

1.
Tapan Biswal
Human Rights Gender and Environment,

Vina Books
2.
 Prof. S.D. Muni
Indian and Nepal ,Konark Publisher,
3.
Madan Gopal
India through the Ages, Publication Division
4.
Muchkund Dubey
Political Issues

5.
Prakash Chander
International Politics

6.
R.S. Yadav (ed.)
India’s Foreign Policy: Contemporary Trends

7.
J.N. Dixit
Assignment Colombo

8.
I.K. Gujral
Continuity and Change: India’s Foreign

Policy (Mac Millan, India)
9.
Rajan Harshe & K.N. Sethi
Engaging the World: Critical Reflections on

India’s Foreign Policy (Orient Longman)

10.
S.R. Sharma
Indian Foreign Policy (Om Sons)

SIXTH SEMESTER

GLOBAL MEDIA SCENARIO
	Course Code : BJ(MC) 306
	L : 4
	T/P : 0
	CREDITS : 4

Objectives of the Course: On completion of the course students should be able to:

1. Describe the North - South flow of information

2. Explain the New World Information and Communication Order

3. Explain contemporary global media scenario

4. Explain the influence of global media on India

 Marks for Internal Assessment : 25

Unit I [Global Communication: Historical Perspective]

L-10
1. The Great North – South Divide.

2. Domination of Transnational news agencies

3. Global news and information flow: the flip side

4. Barriers to the flow of news and information
Unit II [Struggle for Balance of Information Flows]

L-18
1. Demand for NWICO

2. MacBride Commission

3. Recommendations of MacBride Commission & NWICO

4. Role of UN & UNESCO in bridging the gap between north and south

5. Bi-lateral, Multi-lateral and Regional /information Co-operation
Unit III [Contemporary Trends]

L-10
1. Emergence of Global village of media

2. The policies of global communication

3. Global communication &culture

4. Democratization of communication
Unit IV [Global Media Impact on India]

L-10
1. Hegemony of International media mughals

2. Transnational media and India

3. Global media and the promotion of the cult of stars.

4. Hollywood’s foray into film industry
Course Code : BJ(MC) 306

Instructions for Paper Setter/Moderator

	Maximum Marks
	 75

	Time
	 3 hours

	Total Questions
	5 questions of 15 marks each, out of which Question No. 1 will be compulsory.

	Compulsory question
	Short answer questions should be asked e.g. 6 short answer type questions of 2 ½ marks each or 5 short answer type questions of 3 marks each. For framing this question, any topic from any unit can be selected.

	Setting of other questions
	Q.No.2 is to be set from Unit I, Q.No.3 from Unit II, Q.No.4 from Unit III and Q.No.5 from Unit IV.

	Distribution of marks in these questions
	A question should be either a full-length question of 15 marks or 2 questions of 7 ½ marks each or 3 short notes of 5 marks each.

	Availability of choice to students
	Within a unit, the paper setter must ensure internal choice for each question (except in Question No. 1). The distribution of marks should be as suggested above.

Suggested Readings :

1. Ahyar Kamplipur
Global Communication ,Wadsworth Publication

2. Dr. K. Chandrakanan &
Dr. S. Palaiswamy
Advances in Communication Technology,

Indian Publisher Distributor, New Delhi
3. Belmont C.A
Technology Communication

 Behavior,Wadsworth Publication,

New Delhi
4. Zettle Herbert
Video Basics,Wadsworth Publication,

New Delhi
5. Ramesh Babu
Glocalization, SAP Publication House,

New Delhi

6. Jan R. Hakemulder,
Ray AC DE Jough, P.P.Singh
Broadcast Journalism-Anmol Publication,

New Delhi
SIXTH SEMESTER
FINAL PROJECT
	Course Code : BJ(MC) 352
	l : 0
	T/P : 0
	CREDITS : 12

Every student will be assigned the Final Project at the end of the Fifth Semester. The Final Project will be pursued by him/her under the supervision of an internal supervisor in the Sixth semester. The student will make his/her final project on the subject/theme approved by the Director of the Institute/HOD in the fifth semester. The Project Reports (induplicate) both hard & soft copy will be submitted by the students at least four weeks prior to the date of commencement of the End-Term Examination of the Sixth Semester. At the time of viva, the students will make a Power Point Presentation of the Final Project.

The Project Report carries 100 Marks. It will be evaluated by External and Internal Examiners separately from out of 50 marks each. The External Examiner will be appointed by the Vice Chancellor.

SIXTH SEMESTER

COMPREHENSIVE VIVA
	Course Code : BJ(MC) 354
	L : 0
	T/P : 0
	CREDITS : 4

There shall be a Comprehensive Viva Voce based on the courses of the entire programme and future projection of media and entertainment industry. It will be conducted by a Board of Examiners comprising of the Director/Principal or his/her nominee and two external experts,out of which one would preferably be from the Corporate World i.e. Media Organisation operating in the country. The quorum shall be deemed to have met if 2 out of 3 members are present.
� EMBED MSPhotoEd.3 ���

PAGE
77

W.E.F. Academic Session 2009-10 onwards

[image: image2.png]

_1296984325.bin

