

**Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media**

SCHEME OF EXAMINATION

&

SYLLABI

of

PG DIPLOMA IN ELECTRONIC MEDIA

for

**First, Second and Third Trimester
(w.e.f. 2006 – 2007 Academic Session)**

**GURU GOBIND SINGH
INDRAPRASTHA
UNIVERSITY**

**GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY
KASHMERE GATE, DELHI-110 403**

**Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media**

Centre for Media Studies

Duration of Programme	One Year
Status of Programme	A One year weekend programme divided into three trimesters. The classes shall take place only on Saturdays and Sundays (students will be given field assignments to be done on week days)
Maximum intake	60
Fee	54,000/- (Annually)
Number of Trimesters	Three

CREDITS AND TEACHING/TRAINING HOURS

Total Credits	48 (16 credits in each trimester)
Teaching/Training Hours	24 Hours in a week (8 hours on Saturday, 8 hours on Sunday & 8 hours for weekdays' assignments)
Theory Papers	6 (2 papers in each trimester)
Lab Papers	6 (2 papers in each trimester)

**Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media**

FIRST TRIMESTER

Course Code	Course Title	L	T/P	Credits
DEM 101	Radio Programme Formats	4	-	4
DEM 102	Radio Journalism	4	-	4
<u>Practical</u>				
DEM 151	Radio Programme Production	-	8	4
DEM 152	Radio News Production	-	8	4
Total		8	16	16

**Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media**

SECOND TRIMESTER

Course Code	Course Title	L	T/P	Credits
DEM 103	TV Formats & Programmes	4	-	4
DEM 104	TV Journalism	4	-	4
<u>Practical</u>				
DEM 153	TV Programme Production	-	8	4
DEM 154	TV News Production	-	8	4
Total		8	16	16

Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media

THIRD TRIMESTER

Course Code	Course Title	L	T/P	Credits
DEM 105	Film Making (Fiction)	4	-	4
DEM 106	Film Making (Documentary)	4	-	4
<u>Practical</u>				
DEM 155	Film Production (Fiction)	-	8	4
DEM 156	Documentary Production	-	8	4
Total		8	16	16

**Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media**

FIRST TRIMESTER

DEM 101 : RADIO PROGRAMME FORMATS

L : 4	T/P : 0	CREDITS : 4
--------------	----------------	--------------------

Marks for internal assessment : 25

UNIT I [PROGRAMME FORMATS]

L-12

- Radio Programmes
 - Talk
 - Interview
 - Discussion
 - Feature
 - Documentary
 - Drama
 - Commentary

- Interactive Programmes
 - Phone-in
 - Radio Bridge
 - Voice Mail
 - Vox Pop

UNIT II [RADIO COMMERCIALS]

L-08

- Product Advertisement
- Social Advertisements

UNIT III [PRESENTATION]

L-10

- Announcements
- Comparing/Anchoring a Programme

UNIT IV [STUDIO SETUP]

L-10

- Types of Studio
- Microphone and other equipments

Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media

DEM 101 : RADIO PROGRAMME FORMATS

Instructions to paper setter/evaluator

Maximum marks	75
Time	3 hrs
Total Questions	5 questions of 15 marks each, out of which one question will be compulsory. The compulsory question should come first in the serial order.
Compulsory question	Short answer questions should be asked eg. 6 short notes of 2½ marks each or 5 short notes of 3 marks each. For framing this question, anything from any unit can be picked up
Setting of other questions	Rest four questions should be set by framing one question from each of the four units. Question no. 2 should be based on Unit-I, Question no. 3 should be based on Unit-II, Question no. 4 should be based on Unit-III and Question no. 5 should be based on Unit-IV
Distribution of marks in these question	A question should be either a full-length question of 15 marks or 2 short notes of 7½ marks each or 3 short notes of 5 marks each.
Availability of choice to students	Within a unit, internal choice must be given to students and the question based on the Unit should be framed accordingly.

**Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media**

DEM 102 : RADIO JOURNALISM

L : 4	T/P : 0	CREDITS : 4
--------------	----------------	--------------------

UNIT I [BASICS OF RADIO NEWS]

L-10

Radio News
Characteristics of Radio News
Difference from Print & TV News

Sources for Radio news
Network of correspondents
News Agencies

UNIT II [NEWS REPORTING & EDITING]

L-10

News Report Writing
Structure of news report
Editing of copy

News Room Operations
Setup of newsroom
Functions of newsroom

UNIT III [RADIO NEWS BULLETIN]

L-10

Bulletin Compilation
30, 15, 10 and 5 minute bulletins
Role of compilation editor

New format of news at AIR
Voice Cast, Sound bites, Radio reports, News capsules
Bulletin segmentation, Discussion

Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media

DEM 102 : RADIO JOURNALISM

UNIT IV [PRESENTATION OF NEWS]

L-10

News Anchoring

Reading the bulletin

Discussion with studio expert, outside expert and correspondent

Current Affairs Programme

Talks/Discussion

Newsreel

Instructions to paper setter/evaluator

Maximum marks	75
Time	3 hrs
Total Questions	5 questions of 15 marks each, out of which one question will be compulsory. The compulsory question should come first in the serial order.
Compulsory question	Short answer questions should be asked eg. 6 short notes of 2½ marks each or 5 short notes of 3 marks each. For framing this question, anything from any unit can be picked up
Setting of other questions	Rest four questions should be set by framing one question from each of the four units. Question no. 2 should be based on Unit-I, Question no. 3 should be based on Unit-II, Question no. 4 should be based on Unit-III and Question no. 5 should be based on Unit-IV
Distribution of marks in these question	A question should be either a full-length question of 15 marks or 2 short notes of 7½ marks each or 3 short notes of 5 marks each.
Availability of choice to students	Within a unit, internal choice must be given to students and the question based on the Unit should be framed accordingly.

Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media

DEM 151 : RADIO PROGRAMME PRODUCTION

L : 0	T/P : 8	CREDITS : 4
--------------	----------------	--------------------

The students will make the following programmes -

Individual Assignments

- Radio Talk/Interview
- Radio jingle/Musical programme

Group Assignments

- Radio Feature/Documentary
- Radio Drama

For the purpose of group assignments, the class of 60 will be divided into 6 groups, each group comprising 10 students.

The making of the above programmes will include scripting, recording, editing and presentation.

Internal Assessment: A student should be judged on the basis of his/her performance while undertaking various exercises and doing the production job. The marks assigned for internal evaluation are **40**.

Instructions to practical/external examiner

<i>a.</i>	Students should be evaluated on the basis of the individual and group production work that they would have undertaken during the trimester. The examiner will listen to the radio programmes produced by students for their evaluation.
<i>b.</i>	The examiner should also interview the student to find out his/her level of understanding radio as a medium and his/her skills in audio production work.
<i>Max Marks</i>	The marks prescribed for evaluating a student by the External Examiner are 60 .

Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media

DEM 152 : RADIO NEWS PRODUCTION

L : 0	T/P : 8	CREDITS : 4
--------------	----------------	--------------------

The students will undertake production of the following:

Individual Assignments

- Reporting and editing of a news report
- Voice Cast/Correspondent's report
- Radio Report/ News Capsule

Group Assignments

- News bulletin of 30 minute

For the purpose of group assignments, the class of 60 will be divided into 6 groups, each group comprising 10 students.

The production of the above will include scripting, recording, editing, compilation and presentation.

Internal Assessment: A student should be judged on the basis of his/her performance while undertaking various exercises and doing the production job. The marks assigned for internal evaluation are **40**.

Instructions to practical/external examiner

<i>a.</i>	Students should be evaluated on the basis of the individual and group production work that they would have undertaken during the trimester. The examiner will listen to the radio programmes produced by students for their evaluation.
<i>b.</i>	The examiner should also interview the student to find out his/her level of understanding radio as a medium and his/her skills in audio production work.
<i>Max Marks</i>	The marks prescribed for evaluating a student by the External Examiner are 60 .

Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media

SECOND TRIMESTER

DEM 103 : TV PROGRAMME FORMATS

L : 4	T/P : 0	CREDITS : 4
--------------	----------------	--------------------

UNIT I [TV PROGRAMMES]

L-10

- Formats of TV Programmes
- Types of TV Programmes
- Basics of TV Programme Production

UNIT II [TV PRODUCTIONS]

L-10

Types of Production

- ENG
- EFP
- Studio based

UNIT III [CAMERA, LIGHT & SOUND]

L-10

- Camera Techniques
- Lighting for TV Programmes
- Sound for TV Programmes

UNIT IV [POST PRODUCTION]

L-10

- Production People
- Post Production Techniques

Instructions to paper setter/evaluator

Maximum marks	75
Time	3 hrs
Total Questions	5 questions of 15 marks each, out of which one question will be compulsory. The compulsory question should come first in the serial order.
Compulsory question	Short answer questions should be asked eg. 6 short notes of 2½ marks each or 5 short notes of 3 marks each. For framing this question, anything from any unit can be picked up
Setting of other questions	Rest four questions should be set by framing one question from each of the four units. Question no. 2 should be based on Unit-I, Question no. 3 should be based on Unit-II, Question no. 4 should be based on Unit-III and Question no. 5 should be based on Unit-IV
Distribution of marks in these question	A question should be either a full-length question of 15 marks or 2 short notes of 7½ marks each or 3 short notes of 5 marks each.
Availability of choice to students	Within a unit, internal choice must be given to students and the question based on the Unit should be framed accordingly.

Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media

DEM 104 : TV JOURNALISM

L : 4	T/P : 0	CREDITS : 4
--------------	----------------	--------------------

UNIT I [TV NEWS]

L-10

- Types of News Stories
- Sources for TV News

UNIT II [TV NEWS WRITING]

L-10

- Principles of News Writing
- Formats of TV News Scripts
- Structure of news Room

UNIT III [TV NEWS REPORTING]

L-10

- Reporting Skills
- Interview for TV News

UNIT IV [TV NEWS BULLETIN]

L-10

- Producing a News Bulletin
- Packaging
- Anchoring

Instructions to paper setter/evaluator

Maximum marks	75
Time	3 hrs
Total Questions	5 questions of 15 marks each, out of which one question will be compulsory. The compulsory question should come first in the serial order.
Compulsory question	Short answer questions should be asked eg. 6 short notes of 2½ marks each or 5 short notes of 3 marks each. For framing this question, anything from any unit can be picked up
Setting of other questions	Rest four questions should be set by framing one question from each of the four units. Question no. 2 should be based on Unit-I, Question no. 3 should be based on Unit-II, Question no. 4 should be based on Unit-III and Question no. 5 should be based on Unit-IV
Distribution of marks in these question	A question should be either a full-length question of 15 marks or 2 short notes of 7½ marks each or 3 short notes of 5 marks each.
Availability of choice to students	Within a unit, internal choice must be given to students and the question based on the Unit should be framed accordingly.

Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media

DEM 153 : TV PROGRAMME PRODUCTION

L : 0	T/P : 8	CREDITS : 4
--------------	----------------	--------------------

The students will undertake the following exercises :

- Camera Techniques (Shots, Movement, Angle)
- Lighting Techniques (Three Point Lighting)
- Studio Production/Field Production

For the purpose of group assignments, the class of 60 will be divided into 6 groups, each group comprising 10 students.

Internal Assessment : The concerned faculty member should ensure the accomplishment of the above exercises and students need to be evaluated on the basis of their performance. The marks assigned for internal evaluation are **40**.

Instructions to practical/external examiner

<i>a.</i>	Students need to be judged on the basis of the exercises and production undertaken by them.
<i>b.</i>	Questions related to the exercises/production work can be asked by the examiner for the purpose of evaluation of students.
Max Marks	The marks prescribed for evaluating a student by the External Examiner are 60 .

Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media

DEM 154 : TV NEWS PRODUCTION

L : 0	T/P : 8	CREDITS : 4
--------------	----------------	--------------------

The students will take up the following assignments :

Individual Assignments

Shooting a sequence/short interview with PTC
(Opener, Bridge & End)

Group Assignments

News Bulletins

For the purpose of group assignments, the class of 60 will be divided into 6 groups, each group comprising 10 students.

The above exercises will include writing, scripting, recording, editing, voicing and anchoring.

Internal Assessment : The concerned faculty member should ensure the accomplishment of the above assignments and students need to be evaluated on the basis of their performance. The marks assigned for internal evaluation are **40**.

Instructions to practical/external examiner

<i>a.</i>	Students need to be judged on the basis of their individual and group assignments.
<i>b.</i>	Questions regarding their assignments and production work can be asked by the examiner for the purpose of evaluation of students.
Max Marks	The marks prescribed for evaluating a student by the External Examiner are 60 .

Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media

THIRD TRIMESTER

DEM 105: FILM MAKING (FICTION)

L : 4	T/P : 0	CREDITS : 4
--------------	----------------	--------------------

UNIT I [CONCEIVING THE IDEA]

L-10

- Plot
- Story
- Character

UNIT II [WRITING THE SCRIPT]

L-10

- Script
- Dialogue
- screen Play
- Script breakdown

UNIT III [PRODUCTION DESIGN]

L-10

- Budget
- Production Design
- Make up
- Costume
- Set

UNIT IV [SHOOTING AND POST PRODUCTION]

L-10

- Shooting a Fiction
- Post Production

Instructions to paper setter/evaluator

Maximum marks	75
Time	3 hrs
Total Questions	5 questions of 15 marks each, out of which one question will be compulsory. The compulsory question should come first in the serial order.
Compulsory question	Short answer questions should be asked eg. 6 short notes of 2½ marks each or 5 short notes of 3 marks each. For framing this question, anything from any unit can be picked up
Setting of other questions	Rest four questions should be set by framing one question from each of the four units. Question no. 2 should be based on Unit-I, Question no. 3 should be based on Unit-II, Question no. 4 should be based on Unit-III and Question no. 5 should be based on Unit-IV
Distribution of marks in these question	A question should be either a full-length question of 15 marks or 2 short notes of 7½ marks each or 3 short notes of 5 marks each.
Availability of choice to students	Within a unit, internal choice must be given to students and the question based on the Unit should be framed accordingly.

Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media

DEM 106 : FILM MAKING (DOCUMENTARY)

L : 4	T/P : 0	CREDITS : 4
--------------	----------------	--------------------

UNIT I [FORMAT OF DOCUMENTARY] **L-10**

- Definition, meaning and history of documentary
- Documentary as distinguished from other formats

UNIT II [ATTRIBUTES OF DOCUMENTARY] **L-10**

- Types of documentary
- Characteristics of documentary

UNIT III [DOCUMENTARY IDEAS] **L-10**

- Sources for documentary ideas
- Doing the research work

UNIT IV [SCRIPTING] **L-10**

- Writing for Documentary
- Interview for Documentary

Instructions to paper setter/evaluator

Maximum marks	75
Time	3 hrs
Total Questions	5 questions of 15 marks each, out of which one question will be compulsory. The compulsory question should come first in the serial order.
Compulsory question	Short answer questions should be asked eg. 6 short notes of 2½ marks each or 5 short notes of 3 marks each. For framing this question, anything from any unit can be picked up
Setting of other questions	Rest four questions should be set by framing one question from each of the four units. Question no. 2 should be based on Unit-I, Question no. 3 should be based on Unit-II, Question no. 4 should be based on Unit-III and Question no. 5 should be based on Unit-IV
Distribution of marks in these question	A question should be either a full-length question of 15 marks or 2 short notes of 7½ marks each or 3 short notes of 5 marks each.
Availability of choice to students	Within a unit, internal choice must be given to students and the question based on the Unit should be framed accordingly.

Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media

DEM 155 : FILM PRODUCTION

L : 0	T/P : 8	CREDITS : 4
--------------	----------------	--------------------

The students will make fiction films in groups.
This will include the following:

PRE- PRODUCTION

- Writing a story
- Script
- Screenplay
- Shooting script
- Story board
- Preparing for shoot

IN PRODUCTION

- Shooting

POST PRODUCTION

- Dialogue edit-Final cut
- Audio post production
- Colour correction

For the purpose of group assignments, the class of 60 will be divided into 6 groups, each group comprising 10 students.

Internal Assessment : Students need to be evaluated on the basis of their performance in the group production work as mentioned above. The marks assigned for internal evaluation are **40**.

Instructions to practical/external examiner

<i>a.</i>	Students need to be judged on the basis of the group production undertaken by them. The individual contribution of a student to the production should also be taken into account.
<i>b.</i>	Questions with regard to the production work should also be asked by the examiner for the purpose of evaluation of students.
Max Marks	The marks prescribed for evaluating a student by the External Examiner are 60 .

Guru Gobind Singh Indraprastha University
PG Diploma in Electronic Media

DEM 156 : DOCUMENTARY PRODUCTION

L : 0	T/P : 8	CREDITS : 4
--------------	----------------	--------------------

The students will make documentary in groups. This will include the following :

PRE PRODUCTION

- Idea Generation
- Research
- Script
- Permissions & Legalities
- Scheduling

IN PRODUCTION

- Shooting

POST PRODUCTION

- Narration recording
- Editing

For the purpose of group assignments, the class of 60 will be divided into 6 groups, each group comprising 10 students.

Internal Assessment : Students need to be evaluated on the basis of their performance in the group production work as mentioned above. The marks assigned for internal evaluation are **40**.

Instructions to practical/external examiner

<i>a.</i>	Students need to be judged on the basis of the group production undertaken by them. The individual contribution of a student to the production should also be taken into account.
<i>b.</i>	Questions with regard to the production work should also be asked by the examiner for the purpose of evaluation of students.
Max Marks	The marks prescribed for evaluating a student by the External Examiner are 60 .