Institute of Mass Communication and Media Technology

Kurukshetra University, Kurukshetra

M.A. (Journalism & Mass Communication)

Scheme of Examination and Syllabus

w.e.f. session 2016-17
First Semester
	Paper Code
	Subject Name
	T P I
	Time
	Credits

	I
	Theory and Practice of communication
	75 - 25
	4 Hours
	4

	II
	Writing Skills
	50 25 25
	4 Hours
	4

	III
	Introduction to Mass Media
	75 - 25
	4 Hours
	4

	IV
	Current Affairs & Media Issues
	75 - 25
	4 Hours
	4

	V
	Computer Applications
	50 25 25
	4 Hours
	4

	
	Total Marks=500
	20

Second Semester
	Paper Code
	Subject Name
	T P I
	Time
	Credits

	VI
	Reporting
	50 25 25
	4 Hours
	4

	VII
	Advertising
	75 - 25
	4 Hours
	4

	VIII
	Radio Journalism
	50 25 25
	4Hours
	4

	IX
	Photo Journalism
	50 25 25
	4 Hours
	4

	X
	Media Laws and Management
	75 - 25
	4 Hours
	4

	Open Elective Paper (for any student of university)
	Photography
	- 50 -
	2 Hours
	2

	
	Total Marks=500
	22

Third Semester
	Paper Code
	Subject Name
	T P I
	Time
	Credits

	XI
	Editing
	50 25 25
	4 Hours
	4

	XII
	TV Journalism
	50 25 25
	4 Hours
	4

	XIII
	Public Relations
	75 - 25
	4 Hours
	4

	XIV
	Communication Research
	75 - 25
	4 Hours
	4

	XV
	Communication Technology
	75 - 25
	4 Hours
	4

	Open Elective Paper (for any student of university)
	Videography
	- 50 -
	2 Hours
	2

	
	Total Marks=500
	22

Fourth Semester

	Paper Code
	Subject Name
	T P I
	Time
	Credits

	XVI
	Print Media Production
	75 - 25
	4 Hours
	4

	XVII
	Electronic Media Production
	50 25 25
	4 Hours
	4

	XVIII
	Cyber Journalism
	50 25 25
	4 Hours
	4

	XIX
	Development Communication
	75 - 25
	4 Hours
	4

	XX
	Practical
	- 50 -
	4 Hours
	2

	Elective Paper
	Select any one of the following:

	
	(i) Creative Writing
	- 50 -
	2 Hours
	2

	
	(ii) Photo Journalism
	- 50 -
	2 Hours
	2

	
	Total Marks=500
	20

Paper-I
Theory and Practice of Communication

Time: 3 Hrs.

Total Marks: 100

Theory: 75
Internal Assessment:25
Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I
· Definition, concept, process and elements of communication

· Evolution of human beings and human communication

· Role, scope and need of communication in society

· Functions and objectives of communication

· Barriers in communication

Unit-II
· Principles of communication

· Socialization and communication

· Traditional communication forms

· Verbal communication

· Non-verbal communication

Unit-III

· Communication in ancient civilizations

· Indian concepts of communication

· Levels of communication and interaction: intra-personal, interpersonal, group, public and mass communication. machine to man, man to machine, machine to machine and mediated communication

· Spiritual communication

 Unit-IV

 Models and theories of human communication

· Aristotle

· Osgood

· Dance

· New comb

· Schramm

· Meaning theory

· Relational theory

· Transactional theory
Paper-II
Writing Skills
Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical:25

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

· Difference between creative writing and journalistic writing

· News Story structure, News writing style

· Writing features, articles, editorials, columns, middle letter to editor, news analysis reviews, backgrounds, freelancing

· Writing features and articles for magazines

Unit-II

· Basics of radio writing

· Elements of radio script

· Techniques and style of radio script writing

· Writing for different formats of radio programmes

· Radio talks

· Radio news

· Radio features

· Musical programmes

Unit-III

· Basic of television writing

· Different script format

· Writing for various television programmes

· Television news

· Television documentary

· Television special programmes

Unit-IV

· Basics of writing skills for commercial advertisements

· Writing for radio advertisement

· Writing for television advertisement

· Basics of web writing

· Writing for PR- News releases, press releases, letters, publications, house journals, speeches, etc.

Paper-III
Introduction to Mass Media

Time: 3 Hrs.

Total Marks: 100

Theory: 75

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I
Beginning of the Press in India
· Technological development, invention of printing and movable type in Europe

· Early Anglo-Indian newspapers, Hicky’s Gazette, Buckingham’s Journal, official press

· Press: An instrument of social change: Birth and spread of vernacular

· Press in India, Social reform movement and journalism- Raja RamMohan Roy, etc.

· Role of media in freedom struggle
Unit-II
· Development of news agencies

· changing role and nature ofthe press
· Government’s newsprint policy
· Emergency and the press,

· Role and reports of press commissions;

· Current trends in English, Hindi and language journalism in India
Unit-III
· Origin and development of Radio in India

· AIR, Private FM, Community Radio

· Characteristics of Radio and TV

· Public and commercial radio
Unit-IV
· Origin and development of television in India

· Public and Commercial television

· Television and social change : A historical perspective

· Present Status of television industry in India

Paper-IV
Current Affairs & Media Issues

Time: 3 Hrs.

Total Marks: 100

Theory: 75

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

· Indian constitution

· Major political parties in India

· Election Commission structure & functioning

· Current economic & social issues in India

Unit-II
· Regulation of media content

· Plurality, diversity and objectivity in media

· Accountability and credibility of media

· Status of media persons in India

· Code of ethics for working journalist

· Editor Guild of India
Unit-III

· Major current international, national and regional developments during the term

· Important issues covered by print/radio/television and new media

· Important people and places in news

· Follow-up of major stories and editorials during the term

· Discussion on sports and business stories during the term.

· Follow-up/discussion of popular columns, write ups, articles, features, middles, letter to editors

Unit-IV

· Readings from popular magazines- news and infotainment

· Comparative study of issues covered by media

· Discussion on photo feature, photo-journalism, cartoon and other materials of print media. Discussion on writing style, angle/ placement/ display of print media content

· Discussion on content/ footage/ style/ presentation etc. on the issues taken up by various television channels/ radio stations/ news and other portals
Paper-V
Computer Applications
Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical: 25

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.
Unit I
Basics of Computer:
· Origin and growth of computer

· Devices of computer system

· Computer memory and its types

· Operating system and its types

Unit II
Computer Languages:
· Natural language

· Machine language

· Assembly language

· High level languages

Unit IIII
MS Word, MS PowerPoint
· MS. word

Title bar, menu bar, status bar, tool bar,

English and Hindi typing

All options of file menu, edit menu, view menu, insert menu,

Format menu, tools menu, table menu, window menu and help menu.

· MS. PowerPoint

Title bar, menu bar, status bar, tool bar,

How to make a PowerPoint presentation

All options of file menu, edit menu, view menu, insert menu,

Format menu, tools menu, slide show menu, window menu and help menu.

Unit-IV

· DTP

· Page Maker

· Quark-Xpress

· In-design

Paper-VI
Reporting
Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical: 25
Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

· Concept and definition of news

· News values

· News sources Basic tools of information gathering, research and references, maintaining a diary use of computer, internet, mobile and other gadgets

· Cultivating the sources

· Structure of news- 5W and 1H

· Organizing a news story

· Importance of Intro and types of intro

· Inverted pyramid pattern need and usefulness

· Alternate formats of news writing

· Developing a news story

· Organization of reporting staff in a daily newspaper

· Ethics and fairness in reporting

Unit-II

· Interview

· Types of interview

· Conducting interview

· Reporting press conference
· On the spot coverage

· Advance stories

· Follow up stories

· Post event descriptive coverage
Unit –III
Reporting
· Crime

· Court

· Education

· Sports

· Weather and Disaster

· Politics

· Agriculture

· Health

· Covering Sensitive issues
Unit –IV
Specialize Reporting
· Business

· Parliament

· Science and Technology

· Life style and entertainment

· Web

· Investigative
Paper-VII
Advertising
Time: 3 Hrs.

Total Marks: 100

Theory: 75

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

· Definition, concept and process of advertising

· Growth and development of advertising

· Economic and social aspects of advertising

· Media of advertising, characteristics of each medium

Unit-II
· Types of advertisements and their elements

· Advertising industry: advertising agencies and the media of advertising

· Market mix and market segmentation

· Creative strategy and creative process

Unit-III
A) Media planning and budgeting

B) Organizing advertising campaigns

C) Case studies of advertising campaign

D) Social advertising

Unit-IV

· Social marketing and development

· Communication strategies for NGOs

· Advertising standards council of India and other organisation in advertising

· Ethics in advertising

· Advertising research

Paper-VIII
Radio Journalism
Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical:25

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.
Unit I
· Invention and development of radio

· Strength and weaknesses of the medium

· Sound recording and editing, skills of a radio news reporter: developing sources,

· gathering news

· Anchoring and news reading skills: general awareness, presence of mind; clarity, diction, pronunciation etc.

Unit -II
· Characteristics of radio writing style: simple, conversational style; norms regarding use of adjectives, adverbs, numerals etc.

· Writing radio news: rewriting news to suit brevity and clarity in radio news

Editing news, types of leads; function of headlines in a news bulletin, writing headlines for radio news
Unit -III
· Types of bulletins

· Editing news for different Bulletins

· Using voice-dispatches and other elements in a bulletin

· Sequencing, updating etc.

· News updates and reports

· Newsreel etc.
Unit IV
· Types: interview for news gathering,

· Vox-pop

· Structuring interview

· Programmes: personality, informative, issue based

· Skills of an interviewer: personality, language, knowledge, curiosity, communication skills; research

· Interview; from planning to production.

· Overview of all programme formats fiction, non-fiction/news base, entertainment

Paper-IX
Photo Journalism

Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical: 25

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit- I

· Concept of photojournalism

· Power of visuals

· Attributes of a goodphotograph (Aesthetic and technical)

· Photo editing ,resolution and correction

· Visualas News

· Text vs. photo

· Attributes of a news photo, events, action, mood, profile and other categories

Unit-II
· Use of photographs in newspapers

· Photo editing: coordination between photographer, reporter and sub-editor, instructing and

· Guiding photographers

· Selection, placement of photos in newspapers

· Ethics of photojournalism

Unit-III
· Photo features, stories and photo essays

· Archive photos, photos from readers

· Caption writing formats and outlines

· Selection of photos for magazines

· Responsibilities of photo editor
Unit IV
· Uses of illustration and graphics in photo journalism,

· Use ofnumbers and maps, teamwork of sub-editor and photographer

· Issues of invasion of privacy, copyright, authenticity of digital photos available on web portrayal ofnudity, violence, accidents and gruesome events

· Lifestyle and fashion photography

· Case study of Indian magazine photography.
Paper-X
Media Laws and Media Management

Time: 3 Hrs.

Total Marks: 100

Theory: 75

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

· Constitution of India: fundamental rights

· Freedom of speech and expression

· Press and books registration act 1867

· Cinematograph act 1952

· Copy right act 1957

· Law of defamation

· Contempt of court and legislature

Unit-II

· Official secrets act 1923

· Right to information Act 2005

· Prasar Bharti Act 1990

· Cable TV networks regulation act 1995

· Information technology Act 2000

· Code of ethics by editor’s guild of India

· Code of conduct for Journalists by press council and media houses

Unit-III

· Management : concept and scope and principles

· Media Management : concept, need and scope

· Operations and structure of news media companies

· New trends in media business

· Legal issues in media business

Unit-IV

· Media ownership patterns in India- individual, joint, public and private limited companies, group, trust, vertical-ownership, cross- media ownership, media conglomerates etc.

· Overview of media industry in India

Open Elective Paper- (2nd Semester)
Photography

Time: 3 Hrs.

Total Marks: 50

There will be two assignments and two class tests for the subject. The student have to submit at least 02 assignments and they should also have appear in each class tests. The entire syllabus will be practical based.
Unit-I

· Concept and definition of Photography

· Digital and analog photography

· Types of lenses and working

· Types of still camera

Unit-II

· Indoor and outdoor photography

· Working with still camera

· Compositions of photograph, frame, modes of photography

· Feature photography

Unit-III

· Editing of photographs

· Introduction to editing softwares

· Genre of photography, candid, wildlife, sports, fashion and glamour

· Importance of lighting and reflector in photography

Unit-IV

· Placement and selection of photographs in journalism

· Caption and outline writing in photography

· Camera basics:- aperture, shutter speed, film speed, exposure, color temperature

· Creative and aesthetic approaches of a photographer

Paper-XI
Editing
Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical: 25

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.
Unit-I
· Need and purpose for editing

· Principle of editing

· Organization and operation of the newsroom of a daily newspaper, duties of Sub editor, News editor, chief sub editor and editor in chief in a news organization
Unit-II
· Intro: purpose and kinds

· Headline and its types

· Headline significance and function

· Introduction to typography

· Style sheet

· Translation

· Proof reading

· Editing and designing on computer

· Selection and editing photos

· Cropping and caption writing

Unit III
· Newspaper production- principles of design

· Newspaper makeup

· Design elements

· Front page, editorial page, colour page, special pullouts and supplements

· Graphics and illustration production for newspaper

· Magazine production- layout and design
Unit-IV
· Structure and function of web portal

· Web team members

· Basic structure of HTML

· Creation of web page

· Hyperlinks

· Editing on line stories

Paper-XII
T V Journalism
Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical: 25

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I
· Major Indian and international news channels

· Regional language Indianchannels: their role, importance and impact

· Local TV news operations; management of news channels

· Organisational structure of the news channel
Unit-II

· Television studio set up

· Process of television production- pre production, production, post production

· Various shots and camera movement
· Types of interviews

· Vox-pop, eye-witness, during a news bulletin

· Role and rresponsibility of the interviewer
Unit-III

· TV interview as a separate programme format: indoor/outdoor; personality, opinion, sports, informative interviews

· Single camera, multi camera shoot., Talk shows, discussions, debates etc.
· Production equipment: camera, mixer, lights, recorders

· Editing process
· Recording

· Planning, shooting script,

· Editing, narration, background music

· Advanced post-production
Unit-IV

· Doordarshan and its expansion;

· SITE and Kheda project

· Entry and expansion of satellite TV

· Laws governing TV broadcasting, future trends

· Overview of and Introduction to all programme formats in fiction, non-fiction/ newsbased/ entertainment

· Role and effect of TV on society

Paper-XIII
Public Relations

Time: 3 Hrs.

Total Marks: 100

Theory: 75

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.
Unit-I
· Public Relations – concept and definition :

· Evolution and growth of public relations

· Functions of public relations

· PR in relation to marketing, advertising, publicity, propaganda and rumours
Unit-II
· PR tools & methods

· Public relations writing

· PR campaign
Unit-III
· Principles of PR

· Laws and ethics in PR, PRSI code

· PR organizations- PRSI, IPRA etc.

· PR Setup in central and state government

· PR in public and private sector

· Functions and responsibilities of PRO
Unit-IV

· Corporate communication- concept and scope

· Corporate identity for image building

· PR and corporate advertising

· PR in crisis management

· Case studies : corporate communication

· Event management

· Special Applications of PR

· Welfare agencies

· Business and professional association

· Armed forces

· International public relations

· Educational institutes

Paper-XIV
Communication Research
Time: 3 Hrs.

Total Marks: 100

Theory: 75

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

· Research: concept, definition, role and scope

· Social research, communication research, media research

· Basic elements of research.

· SITE, NRS, IRS, TRPs

Unit-II
· Need and scope of media research

· Fundamental research and applied research

· Experimental design and semi experimental design

· Exploratory, descriptive design, benchmark studies, panel studies

Unit-III

· Methods of communication research: observation, case studies, census, random sample survey, content analysis

· Data collection tools

· Questionnaire-preparation and pre-testing

· Art of conducting research interview

· Feedforward and feedback

Unit-IV

· Sources of data, data coding, tabulation, graphs and tables.

· Statistical methods: mean, median, mode, standard deviation, chi-square test

· Interpretation of data, research report writing

· Problems in communication research.

Paper-XV
Communication Technology

Time: 3 Hrs.

Total Marks: 100

Theory: 75

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I
Broadcasting Technology
· Signal generation &transmission

· Microwave links, terrestrial transmission

· Optic fiber, wireless & advanced telephony

· AM & FM transmission

· Radio and television broadcasting

· Satellite: history, types &functions

· Cable TV transmission, DTH, digital transmission

Unit-II
Computer Technologies
· Computers, LAN, WAN

· Internet, e-mail

· Role of computer in various mass media

· Facsimile, videotext, teletext, multimedia

Unit-III
Printing Technologies
· Printing Process

· Letter press, offset printing and screen printing

· Other printing methods

Unit-IV
Telecommunication Technology
· Land telephone

· Mobile telephone

· Internet

· Fax

· Convergence

· Application of convergence

Open Elective Paper- (3rd Semester)
Videography

Time: 3 Hrs.

Total Marks: 50

There will be two assignments and two class tests for the subject. The student have to submit at least 02 assignments and they should also have appear in each class tests. The entire syllabus will be practical based.
Unit-I

· TV and Video Production:- Meaning and Scope

· Importance of Concept, Idea and treatment in Production

· Production personnel's, their duties and responsibilities

Unit-II
· Introduction to Video Camera

· Types of Video Camera and their major components

· Basics shots and their composition

· Camera movement and angles

Unit-III
· Video Production Stage and importance

· Video Editing importance and scope

· Editing Problems and ethics

· Lighting techniques, equipments and control

Unit-IV
· Introduction to news anchoring

· Radio Jocky, an introduction

· Social Media emerges as new media

· Story Board and Scripting for T.V. Production
Paper-XVI
Print Media Production
Time: 3 Hrs.

Total Marks: 100

Theory: 75

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

· Printing processes

· Desktop publishing

· Newspaper production- principles of design, newspaper makeup, dummy, effect of television and new media on newspaper makeup, newspaper form, design elements

· Magazine production- layout and design

Unit-II

· Press release and press handout

· Backgrounders and rejoinders

· Interviews

· Exhibitions

· House journals

· Brochure

· Annual reports

· Bulletin boards

· Pamphlets/handbills

· Posters

Unit-III

· Classified, display and display classified ad.

· Magazine advertisement

· Outdoor and other forms advertisement

· New trends in advertisement production

· Point of purchase material production

Unit-IV
· Basic principles of photography

· Photographic equipments, still camera, lens, films and light

· Visualization of shot, composing a shot

· Photography for newspaper and magazine

Paper XVII
Electronic Media Production
Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical: 25

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

· Radio Studio

· Audio equipments-recorders, audio console, microphones,

· Recording, editing

· Planning and production of radio programme

· Talks, interview

· News bulletin, news reports, news reals

Unit-II

· Television studio set up

· Process of television production- pre production, production, post production

· Production personal and their responsibility

· Production equipment: camera, mixer, lights, recorders
Unit-III

· Various shots and camera movements

· Editing process

· Planning and production of TV programme

· News bulletin

· Documentary

· Interview

Unit-IV

Web Production:

· Structure and function of web portal

· Web team members

· Basic structure of HTML

· Creation of web page,

· Hyperlinks
Paper-XVIII

Cyber Journalism

Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical: 25

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I
· The new breaking news medium

· Changing role of E-journalist:

· Impact on news values
· Global, Local or Glocal
· Presenting the news and views
· Basics of web designing
Unit-II
· New Social Media

· Dynamics of social media networks, novelty, strength and weakness

· Growing personal sphere and online communities
· New business model: advertisements, marketing online revenue; Future trends
Unit-III
· Multimedia storytelling on individual and group

· Multimedia journalism

· Blogs

· Media research and Internet.

· Problem of access and other issues

· Use of internet for development, by NGOs and E-governance;

· Politics and Virtual Democracy
Unit-IV

· Social sharing to social activism ;other issues

· Ethics of web journalism: Security and privacy concerns
· Nature of Cybercrimes and Cyber laws
· Need for a national ICT policy.

Paper-XIX
Development Communication
Time: 3 Hrs.

Total Marks: 100

Theory: 75

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I
Development: Concept and meaning
· Social change, modernization and development

· Characteristics of developed and developing society

· Theories of development : social, political and economic theory

· Models of development : western, eastern, Gandhian,

· Schumacher's development communication-concept and meaning

· Spiritual vs. materialistic development
Unit-II

· Family Planning

· National integration

· Women and child development

· Uplift of weaker sections

· Education literacy

· Poverty alleviation programmes and unemployment

· Human rights

· Environment and ecology

· Health, hygiene and nutrition

· The concept of social marketing and media

· Development Indices
Unit-III
· Government sector

· Public Sector

· Corporate Sector

· Non-Governmentorganizations (NGOs) and social service organizations

· National and international bodies

· Media for development communication

Unit-IV
· Panchayati Raj

· Rural journalism

· Media and agricultural development programmes

· Role of community radio and local media in development
Paper-XX
Practical

Time: 3 Hrs.

Total Marks: 50
Experimental Lab Journal
Each student must be involved in the production of at least two issues

of the experimental lab journal wherein the student gets the opportunity to

work as a reporter, sub-editor and feature writer. Institute may

decide the size (recommended tabloid, 4 pages) and frequency of the

journal. However minimum 60% content should be news based.

10 marks
Basic Photography and Photo-editing Skills
Each student must be trained in using a digital photography camera,

downloading the pictures and edit them using a latest software like

Adobe Photoshop. Marks will be awarded after testing these skills.

Students will also be expected to use their photography skills in the

production of the experimental lab journal.

10 marks
Test of Typing and Using Pagemaking Software
Each student must be able to type his/her work in latest version of MS

Word.

Each student must be able to use a pagemaking software.

(PageMaker/InDesign/Quark Express or any other latest software).

Test of typing and page layout will be conducted in External Examiner's

presence and marks will be awarded for speed, accuracy and knowledge.

10 marks
Presentation Skills
Each student has to select a topic with the help of the teacher and has to make a

computer assisted (e.g. Power Point) presentation. Marks will be awarded for content and presentation skills.

10 marks

Electronic Media Production
One Hard/Soft story of 2 minute duration is to be prepared

One radio talk and one interview

10 marks

For the evaluation of practical will be by the committee of three faculty members appointed by the Director of the Institute. The student has to present the practical work before the committee of the faculty by power point presentation.
Elective Paper- (Fourth Semester)
Creative Writing

Time: 3 Hrs.

Total Marks: 50

There will be two assignments and two class tests for the subject. The student have to submit at least 02 assignments and they should also have appear in each class tests. The entire syllabus will be practical based.
Unit-I

· Basics of creative writing

· Principles of good writing

· Various formats of writing

· Differentiate between journalistic and creative writing

Unit-II

· Various formats of news writing

· Writing features

· Writing articles

· Writing editorials, columns, middle letter to editor

· Writing film reviews

· Writing book reviews

Unit-III

· Basics of radio writing

· Radio talks, radio features

· Basic of television writing

· Writing for fictional and Non fictional programme

Unit-IV

· Basic of web writing

· Social media writing

· Writing blogs

· Various formats of web writing

Elective Paper- (Fourth Semester)
Photo Journalism

Time: 3 Hrs.

Total Marks: 50

There will be two assignments and two class tests for the subject. The student have to submit at least 02 assignments and they should also have appear in each class tests. The entire syllabus will be practical based.
Unit I

· Origin and Concept of Photo Journalism

· Visual Language

· Principles of Visual Grammar

· Shots, Types of Shots

· Composition, Depth of Field
Unit II
· Camera, Types of Camera

· Lens, Focus, Aperture, Shutter Speed, ISO

· White Balance

· Camera Accessories

Unit III

· Lighting

· Hard and Soft Light, Three Point Lighting

· Use of Reflectors, Types of Reflectors

Unit IV

· Paparazzi

· Candid Photography

· Sports Photography

· Street Photography

· Nature Photography

· Caption Writing

· Photo Selection for News & Photo Editing
M.Sc. (Mass Communication)

Scheme of Examination & Syllabus

w.e.f. academic session 2016-17
First Semester

	Paper Code
	Subject Name
	T P I
	Time
	Credits

	P-101
	Science of Communication
	75 - 25
	4 Hours
	4

	P-102
	Indian constitution, Media Law & Ethics
	75 - 25
	4 Hours
	4

	P-103
	Communication Skills & Personality Development
	50 25 25
	4 Hours
	4

	P-104
	Media Writing Skills
	50 25 25
	4 Hours
	4

	P-105
	Growth & Development of Media
	75 - 25
	4 Hours
	4

	
	Total Marks=500
	20

Second Semester

	Paper Code
	Subject Name
	T P I
	Time
	Credits

	P-201
	Reporting and Editing
	50 25 25
	4 Hours
	4

	P-202
	Communication Technology
	50 25 25
	4 Hours
	4

	P-203
	Media Industry Management & Marketing
	75 - 25
	4 Hours
	4

	P-204
	Advertising & Social Communication
	50 25 25
	4 Hours
	4

	P-205
	Film and Entertainment Industry
	50 25 25
	4 Hours
	4

	Open Elective Paper (for any student of university)
	Photography
	- 50 -
	2 Hours
	2

	
	Total Marks=500
	20

Third Semester

	Paper Code
	Subject Name
	T P I
	Time
	Credits

	P-301
	Communication Research
	75 - 25
	4 Hours
	4

	P-302
	Online Journalism & Social Media
	75 - 25
	4 Hours
	4

	P-303
	PR & Corporate Communications
	50 25 25
	4 Hours
	4

	P-304
	Photography & Videography
	50 25 25
	4 Hours
	4

	P-305
	Television & Radio Production
	50 25 25
	4 Hours
	4

	Open Elective Paper (for any student of university)
	Videography
	- 50 -
	2 Hours
	2

	
	Total Marks=500
	20

Fourth Semester

	Paper Code
	Subject Name
	T P I
	Time
	Credits

	P-401
	Media Entrepreneurship
	75 - 25
	4 Hours
	4

	P-402
	Event Management
	50 25 25
	4 Hours
	4

	Elective Paper
	P-403 (i) Media Production(Print)
	50 25 25
	4 Hours
	4

	
	P-403 (ii) Media Production (TV)
	50 25 25
	4 Hours
	4

	
	P-403 (iii) Media Production (Radio)
	50 25 25
	4 Hours
	4

	
	P-403 (iv) Advertising (Production)
	50 25 25
	4 Hours
	4

	
	P-403 (v) Public Relations (Production)
	50 25 25
	4 Hours
	4

	
	P-403 (vi) Media Research
	50 25 25
	4 Hours
	4

	P-404
	Internship
	Report=50

Viva-voce=50
	
	2

2

	P-405
	Dissertation/Project
	Report=50

Viva-voce=50
	
	2

2

	
	Total Marks=500
	20

Science of Communication
Paper-101
Time: 3 Hrs.

Total Marks: 100

Theory: 75

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I
· Communication: Meaning ,Definition, Concept, Process and Elements of communication

· Evolution of human beings and human communication

· Need of communication in society

· Socialization and communication

· Communication & Culture

· Indian concept of communication

Unit-II

· Functions and objectives of communication

· Barriers in communication

· Principles of communication

· Traditional and Folk Media

· Verbal and Non-verbal communication,

· Intra-personal, interpersonal, Group, public and mass communication.

Unit-III

· Aristotle

· Osgood

· Dance

· New Comb

· Schramm

· Lasswell

· Berlo's

· Gerbner

· Gate keeping model

Unit-IV

· Importance relevance of Theories of mass communication

· Magic Bullet theory

· Agenda setting theory

· Uses and gratification

· Cultivation theory

· Individual difference theory

· Cognitive dissonance theory

· Two Step and Multi Step theory

· Behavioural theories

· New trends in mass communication

Indian Constitution, Media Law & Ethics
Paper-
102

Time: 3 Hrs.

Total Marks: 100

Theory: 75

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

· Indian constitution,
· Features of Indian constitution
· An overview of Constitution
· Present political scenario in India
· Current economic scenario in India

· Current social issues in India

Unit-II

· Regulation of media content

· Plurality, diversity and objectivity in media

· Accountability and credibility of media

· Status of media persons in India

· Code of ethics for working journalist

· Editor Guild of India

Unit-III

· Code of ethics & guidelines for press

· Press council of India: Organization and functioning.

· Freedom of press in India

· Press council power and responsibility

· Broadcasting Regulatory bodies

· Press commission of India

Unit-IV

· Defamation, contempt of court, copyright, Intellectual property right

· Official secrets act

· Indian Telegraph act

· Press & Registration act

· RTI Act-2005

· Working journalist act

· Internet & Cyber space in present age

· Evolution & History of cyber crime

· Cyber Laws & Information Technology act

· Social Networking and Issues of Regulation

Communication Skills and Personality Development
Paper-
103

Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical: 25
Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

Soft Skills

· Understanding self

· Interpersonal Skills and Face to face communication

· Telephonic communication

· Kinesics and paralanguage

· Etiquettes and manners

· Dress Code

· Time Management

· Organizational Communication

Unit-II

Writing, Reading & Spoken skills

· Elements of good writing

· 7 Cs of Communication

· Writing CV's & Covering Letter

· Letters, Minutes

· Intensive & Extensive reading

· Blogging

Unit-III

Computer Awareness

· Origin and growth of computer

· Devices of computer system

· Computer memory and its types

· Operating system and its types

Unit-IV

Visual presentation & ICT Skills

· Use of PPT

· Word, Excel, Power point,

· Social Networks Use : Face book, Twitter, You Tube, Whatsapp & other social platforms

Media Writing Skills
Paper-
104

Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical: 25
Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

· Principles of good writing

· Basics of print writing

· News Story structure

· News writing styles

· Writing features, articles, editorials, columns, middle letter to editor for newspapers

· News analysis : reviews, freelancing

· Writing features and articles for magazine.

Unit-II

· Basics of radio writing

· Elements of radio script

· Techniques and style of radio script writing

· Radio script writing: Radio talks, news, features, drama and other programmes

Unit-III

· Basic of television writing

· Different script format

· Elements of television script

· Television script writing : Television news, documentary, special & other programme

Unit-IV

· Copy writing for Print Advertisement

· Writing for radio advertisement

· Writing for television advertisement

· Writing for web

· Writing for PR-News release, press release, house journals, speeches, pamphlets, brochures etc.

Growth & Development of Media
Paper-
105

Time: 3 Hrs.

Total Marks: 100

Theory: 75

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

· New trends in global press

· Growth of Hindi Journalism in India

· Growth of English Journalism

· Growth of Language Press in India

· Journalism in Haryana

· Press Before Independence and Press After Independence

· Import and Personalities of Indian Journalism

· Current Status of Newspaper Industries in the World

Unit-II

· Origin and development of Radio

· AIR, Private FM, Community Radio

· Characteristics of Radio and TV

· Public and commercial radio

Unit-III

· Origin and development of television

· Public and Commercial television

· Television and social change : A historical perspective

· Present Status of television industry in India

· Origin and development of Cinema

Unit-IV

· Origin and growth of internet
· Importance of new media
· Important Indian news portals
· Characteristics of new media
· Present status of new media in India
· Future Challenges before new media
Reporting and Editing
Paper-201

Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical: 25

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

Understanding News

· Definition, Concept and meaning

· Purpose and importance of News

· News value and News Sense

· News sources Basic tools of information gathering, research and references, maintaining a diary use of computer, internet, mobile and other gadgets

· Cultivating the sources

· Verification and validation of news

Unit-II

Writing styles and news reporting

· Various formats of News Writing: inverted pyramids, chronological styles, Circle styles

· 5 W and 1H

· Changing trends in news writing

· Qualification and responsibilities of a reporter, organization of reporting staff in daily newspaper

· Interview reporting and writing

· Covering Press Conference

· Covering Seminars and Workshops

· Covering Social and Political issues

· Covering sensitive issues: Disaster, Riots, War and Conflict Zone, Crime against women.

Unit-III

Areas in reporting

· Crime and accident

· Court

· Weather

· Government, speeches, meeting, election

· Education

· Health

· Sports

· Business

· Developmental Issues

· Science & Technology

· Rural Reporting

Unit-IV
Concept of Editing

· Editing meaning Definition and Concept

· Editing Principles

· Structure of editorial department, hierarchy and division of work

· Gate Keeping function

· Functions of News Room

· Basic Editing tools

· Style books

· Writing Headlines, types of Headlines, writing creative headlines

Communication Technology
Paper-
202

Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical: 25
Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

· Printing Process

· Letter press, offset printing and screen printing

· Digital Printing

· Desktop publishing

· e-publishing

· Other printing methods

Unit-II

· Concept, Scope and relevance of technology in the process of Mass Communication

· Analog and Digital Technology

· New Communication Technology and its impact on society

· Satellite, DTH, HDTV, CAS, Cable TV

· Development of Digital TV

· Digital High Definition TV

Unit-III

· Concepts of broadcasting technology

· Emerging broadcasting trends: TV Cameras, Editing Suits and Audio Equipments

· Electronic News Gathering, Satellite News Gathering

· Different frequencies for uplink and downlink, development in telecommunication

· Role of satellite in broadcasting

· TV and Radio Broadcast,

· Voice and Data Communication

· Impact of Digital Technologies on Societies

· Rise of Knowledge Societies and Digital Device

Unit-IV

· New Media History

· Fundamentals of Internet: WWW, IP, Web Page Domain, Name Address, Search Engine, Web Browsers etc.

· Social construction of technology

· New media power and limitations

· Issues of online identity

· Concepts of cyber space, Cyber culture and cyber media

· Concepts of convergence

· Feedback system, Narrative and multimedia

· Community Culture Facebook Twitter, Blogs, Orkut, Linkedin

· New media trends, video on demand

Media Industry Management and Marketing

Paper-203

Time: 3 Hrs.

Total Marks: 100

Theory: 75

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

· Media Management : concept, need and scope

· Ownership and structure of electronic media companies

· Media business and new technology

· New trends in media business

· Legal issues in media business

· Structure of typical programme production set up

· Changing audience, media and content

Unit-II

· Role of the Managers

· Creativity and management of creativity

· Planning and scheduling

· Financial aspects

· Inventory management

· Making use of the Research and Feedback

Unit-III

· Overview of the Media Market
· Media marketing : concept, need and Scope

· Penetration, reach, access and exposure to media

· Revenue-expenditure in media

· Selling and buying space and time on media

· TRP and audience profiles

Unit-IV

· New trends in marketing

· Readership surveys, Circulation Audits

· GRP, TRP, Consumer surveys and audience profiles

· FICCI-KPMG Reports

· TAM, NRS, NMR

· Social Media measurement tools: Back Tweets, Bottlenose, Pinpuff, Social Alert

Advertising & Social Communication

Paper-
204

Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical: 25
Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

· Origin & Development of Advertising,

· History of Indian Advertising

· Advertising: Meaning, Goals

· Elements of Advertising

· Role of Advertising- Social benefits, impact of ad on norms, attitude, behavior, perception and life styles

· Ad in Indian economy

· Impact on culture on ad, impact on ad on culture

Unit-II

· Advertising Types

· Guerrilla Ad, Glass Ad, Social Ad, Viral Ad etc.

· What is branding, brand image, brand ambassador, product vs corporate branding

· Ad copy and layout, Ad writing for TV, Radio, Cinema, SMS, Internet, Out of home.

Unit-III

· Advertising media- Print, Electronic, Cinema, Outdoor, Internet

· Criteria for selecting media vehicles

· Media buying

· Ad campaign for consumer goods and industrial goods

Unit-IV

· Selection of an Ad agency

· Case studies in advertising

· Advertising research- pre-testing, post-testing

· Ad laws and ethics

· Regulatory system control in India-ASCI

· Online expression, social networking, identity management, community building
· Blogs, Tags, Wikis, Social networks, Twitter and Flickr, RSS feeds, Media sharing, Tagging
Films and Entertainment Industry

Paper-
205

Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical : 25
Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

· Entertainment: concept, definitions and role

· Functions of entertainment in human society

· Basic elements of entertainment- music (vocal, instrumental and dance), characters, action, spectacle, idea

· Infotainment and its formats

Unit-III

· Introduction to major fictional programmes formats- soap opera, sitcom and series etc.

· Development storyline and writing script for Soap operas/serials

· Preparing a production plan for any one of the following reality shows:

· games show, quiz show

· talent show

· Laughter show/variety show

· Case studies of any one popular fictional programme

Unit-III

· Definition of cinema

· Introduction to Indian cinema

· Development of films in Europe & US (Introduction to word cinema)

· Vocabulary of films: shot, scene, sequence, frame, composition of depth, point of view, transition, Mise-en-scene etc.

· Important directors and there contribution to world cinema, film companies and films

· Film Institution, NFDC, NFAI, FTII, Children film society,

· Growth of regional cinema in India

Unit-IV

· Film appreciation, Film analysis, criticism,

· Reviewing films for various media

· Censorship and certification: need, relevance

· Censor Board

· Influence of cinema on society

· Film as Industry

· Inter relationship of film industry with other media
Open Elective Paper- (2nd Semester)
Photography

Time: 3 Hrs.

Total Marks: 50

There will be two assignments and two class tests for the subject. The student have to submit at least 02 assignments and they should also have appear in each class tests. The entire syllabus will be practical based.
Unit-I

· Concept and definition of Photography

· Digital and analog photography

· Types of lenses and working

· Types of still camera

Unit-II

· Indoor and outdoor photography

· Working with still camera

· Compositions of photograph, frame, modes of photography

· Feature photography

Unit-III

· Editing of photographs

· Introduction to editing softwares

· Genre of photography, candid, wildlife, sports, fashion and glamour

· Importance of lighting and reflector in photography

Unit-IV

· Placement and selection of photographs in journalism

· Caption and outline writing in photography

· Camera basics:- aperture, shutter speed, film speed, exposure, color temperature

· Creative and aesthetic approaches of a photographer

Communication Research

Paper-301

Time: 3 Hrs.

Total Marks: 100

Theory: 75

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

· Research: Concept, Definition, Nature and scope

· Type of Research and importance of research

· Elements of research

· Areas of media research

· Development and growth of communication research

Unit-II

· Research Designs: Experimental design and semi experimental design, exploratory, descriptive design

· Longitudinal research: Trend analysis, cohort analysis, panel studies

· Research Methods: Qualitative and quantitative

· Observation, case study, interview

· Content Analysis, Survey method

Unit-III

· Feed forward and feedback, NRS, TRP, opinion polls

· Sampling methods: probability and non-probability

· Hypotheses: Meaning, Characteristics

· Data Collection tools

· Sources of data: Data coding, tabulation

Unit-IV

· Introduction to Statistics

· Introduction to Statistical software

· Research report writing

· Research synopsis

· Research ethics

Online Journalism and Social Media

Paper-
302

Time: 3 Hrs.

Total Marks: 100

Theory: 75

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I
Spread of Internet:
· Internet

· Salient features and advantage over traditional media:

· History and penetration of internet in India,

· Reach and problem of access

· Internet and Knowledge Society

· Convergence and Multi Media: Print, radio, TV, internet and mobile

· IT law, Digital divide, Cyber space & virtual reality

Unit-II
Online Journalism
· Earlier websites of newspapers

· E-books and E-publishing, E-papers and E-magazines

· Basic Knowledge of HTML and use of a content management system

· Hyper-textuality

· Multi-mediality and interactivity and UGC-User Generated Content

· Use of various online tools to manage text, photos, maps, audio, video, etc.

· Status of online Journalism today

Unit-III
Digital storytelling
· Writing news story for websites: Teaser, headline, chunks, intro, fact box, data and graphs

· Live story writing, Feature Writing

· Trends & tracking

· Development and news update

· Podcast and webcast

Unit-IV
Citizen Journalism
· Responding to the audience

· Annotative reporting, Citizen Journalist

· Problem of verification, accuracy and fairness

· Use of blogs, tweets etc., for story generation and development

· Protecting Copyright, Gatekeeping

· Live blog, live chat and live update
Public Relations and Corporate Communication
Paper-
303
Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical: 25
Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.
Unit-I
· Public Relations – concept and definition

· Evolution and growth of public relations

· Functions of public relations

· Principles of PR

· Functions and responsibilities of PRO

· PR Ethics
Unit-II
· PR in relation to marketing, advertising

· Publicity, public opinion, propaganda and rumors

· Reputation, perception, relationship management

· Lobbying

· PR tools & methods

· New media in PR

· Social medium-Twitter, Facebook, Photo sharing sites- Youtube, Flickers
Unit-III
· PR writing

· PR campaign design

· PR Agency

· PR Setup in Public sector, Private sector, Central and State Governments

· PR Bodies
· Unit-IV

· Corporate communication- concept and scope

· Difference between corporate image and corporate identity

· CSR

· Media Management

· Crisis PR- Handling crisis, Preparing crisis plan, Dealing with the aftermath, Reputation, Crisis management team, Crisis planning, Handling bad publicity

· Case studies : corporate communication

 Photography and Videography

Paper-304
Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical: 25
Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

Photography
· Development of Photography in India

· Still Camera, parts, types, lenses

· Genres of Photography- Candid, Glamour, Wildlife, Sports and War

· Analogue and Digital

· Aesthetics of Photography- Composition, light, frame, color and monochrome effects

· Study of Photographers and their work – Cartier Bresson and Raghu Rai
Unit-II

Chemistry of photography
· Image formation, view finder cameras, twin lens cameras, single lens cameras

· Types of lenses

· Aperture, exposure time, film speed, exposure meters

· Image formation in available light, Lighting, Image formation in artificial light

· Editing of photographs in the form of cropping,compressing, retouching and enlargeming.

Unit-III

Photo journalism
· Concepts of Photojournalism,

· Power of visuals, attributes of a good photograph (Aesthetic and technical), photo size, resolution and correction:

· Photo as a News: Text vs. photo.

· Use of photos in a newspapers.

· selection and placement of photographs, cropping, use of cutouts, photo features

· Caption and outlines: writing about photo captions, selection and significance of cover page photograph in a mazagines.

Unit-IV

Videography
· Camera basic concepts

· Lighting basic Concepts

· Sound basic Concepts

· Editing Basic Concepts

· Graphics Basic Concepts

· Key persons Technical Team, Production Team, Management Team

· Creative and Aesthetics approaches- conceptualization & visualization
Television & Radio Production
 Paper-305
Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical: 25
Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.
Unit-I
· First stage of TV programme production (pre-production)

· Second stage of TV programme production (production)

· Third stage TV programme production (post-production)

· Team members of TV programme production

· Distribution, marketing, publicity
Unit-II
· Working principle of a video camera

· Single and multi-camera shooting

E) Basic shots and camera angles

· Lighting, equipment, lighting techniques

· Television Studio, editing equipment, script writing for different programmes
Unit-III
· First stage of Radio programme production (pre-production)

· Second stage of Radio programme production (production)

· Third stage Radio programme production (post-production)

· Team members of Radio programme production

· Distribution, marketing, publicity
Unit-IV
· Script writing for different radio programme

· Radio programme production equipment: Mike, Console, Recorder, Speakers

· Radio programme production equipment

· Distribution, marketing, publicity for radio programme
Open Elective Paper- (3rd Semester)
Videography

Time: 3 Hrs.

Total Marks: 50

There will be two assignments and two class tests for the subject. The student have to submit at least 02 assignments and they should also have appear in each class tests. The entire syllabus will be practical based.
Unit-I

· TV and Video Production:- Meaning and Scope

· Importance of Concept, Idea and treatment in Production

· Production personnel's, their duties and responsibilities

Unit-II
· Introduction to Video Camera

· Types of Video Camera and their major components

· Basics shots and their composition

· Camera movement and angles

Unit-III
· Video Production Stage and importance

· Video Editing importance and scope

· Editing Problems and ethics

· Lighting techniques, equipments and control

Unit-IV
· Introduction to news anchoring

· Radio Jocky, an introduction

· Social Media emerges as new media

· Story Board and Scripting for T.V. Production

Paper-401
Media Entrepreneurship
Time: 3 Hrs.

Total Marks: 100

Theory: 75

Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I
· Meaning, definition and concept of Entrepreneurship

· Nature and scope of media entrepreneurship

· Duties and responsibilities of the entrepreneurs

· Challenges and risks in media Entrepreneurship

Unit-II
· Famous Media entrepreneur in World

· Famous Media entrepreneur in India

· Entrepreneurship in print media

· Entrepreneurship in Television and radio

· Entrepreneurship in new media

· Entrepreneurship in advertising and Public Relations-Press

· Entrepreneurship in entertainment Industry

Unit-III
· Grasp the basic principles of freelancing and self-employment

· Understand the professional, financial, legal and regulatory framework of self-employment.

· Develop and polish a freelance pitch.

· Strengthen your personal brand through social media and your online portfolio.
· Attitudes, behaviors, knowledge, and skills required for entrepreneurship

Unit-IV
· Modern management theory and practice for planning, organizing, leading, and deploying human capital to maximize organizational and personal success.

· Motivation, human capital planning, performance management, organizational culture, decision making and leadership of self and others.

· Technology behind multiple digital platforms.

· New innovation in their media-related company,

· How to manage communication technology.

· Managing budgets, vendors, workflow, hardware, software, and production.

Event Management

Paper-402
Time: 3 Hrs.

Total Marks: 100

Theory: 50
Practical: 25
Internal Assessment:25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I
· Event management: Meaning & definition

· Principles of event management

· Elements of event management

· How to become event planers
· Role of event planner and Qualities of good event planner
· Event production and logistics
· Event Laws & Licenses

Unit-II
· Event planning, coordination, development and client security

· Resource management

· Venue Management

· Risk Management

· Basic event accountability

· Marketing management for events, Sponsorship
· Event Entrepreneurship Management

Unit-III
· Event: Concepts, Dressing, print material, staffing, refreshments-invitations

· Media interest-press office speeches
· Role of media in events
· Ad, PR, Sponsorship Management
· Theme, fabrication, light & sound

· Handling venders, catering services,

Unit-IV
· Types of Events: Conferences, Meetings, Launch Events

· Fashion Shows, Fundraisers,

· Weddings, Religious Events, Photocalls, Exhibitions,

· Sport Events, Concerts, Political Events, Anniverseries etc.
· Rallies, Sports events

· Expositions & trade events.
Media Production (Print)
Elective Paper-403 (i)
Time: 3 Hrs.

Total Marks=100

Theory=50

Practical=25
Internal Assessment=25
Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I
· Identification and cultivation of sources of news

· News gathering process and maintaining source

· Identifying, introducing and correcting the following in news:

 Objectivity, truth, diversity, plurality, balance and bias
Unit-II
· Visit a village and prepare a development report

· Attend a public meeting and prepare a political report

· Attend a press conference and prepare a political report

· Attend any cultural event and write a feature

· Prepare an investigative report

· Writing feature, editorial, comment & article for newspaper
Unit-III
· Copy testing, sub-editing & rewriting of reporters copy

· Copy testing, sub-editing & rewriting of news agency copy

· Copy testing, sub- editing & rewriting of press release

· Writing headlines, sub-headings, boxes, windows

· Headline significance and functions

· Editing & cropping of picture, writing cut line, style book

Unit-IV
· Quark Express & In Design

· Principles of page-layout and designing: based on balance, symmetrical, asymmetrical and dissymmetrical layout, vertical, horizontal, diagonal and quadrant, frame, brace, circus, jazzy

· Newspaper production: principle of design, newspaper makeup, dummy, effect of television and new media of newspaper makeup, newspaper form, design elements, front page, editorial, color page, graphic & illustration production, special pullout and suplements

· Magazine production: layout and design

· E-newspaper, E-magazine, E-book publishing

Media Production (TV)

Elective Paper-403 (ii)
 Time: 3 Hrs.

Total Marks=100

Theory=50

Practical=25

Internal Assessment=25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I

Production skills
· TV reporting ,Reporting skills, Planning and scheduling of a story

· Presentation skills for television

· Interview Skills

· Writing skills
Unit-II

Working of a news room
· Various functionaries in a news room: reporters

· Copy editor, Input editor, Output editor News producers, Cameramen, Video editor: research team, Reference library or archives people, Graphic artists.

· Instructing cameraman

· Significance of sound -bytes
Unit-III

Writing and Editing TV news
· TV script writing style: word vs. visuals,

· Writing in 'aural' style

· Content and format of news

· Anchor script

· Voice over script

· writing headlines

· Drafting of news scrolls

· News presentation

· Skills required of a news anchor: screen presence, Presence of mind, Interview and discussion skills.
Unit-IV

TV news reporting
· latest trends in TV news bulletin production

· Non linear editing software final cut pro, adobe premier

· Editing of different bulletins

· Special Programme production for television

· Production: Documentary films, short films, Current Affairs, Discussion & other programe
Media Production (Radio)

Elective Paper-403 (iii)
Time: 3 Hrs.

Total Marks=100

Theory=50

Practical=25

Internal Assessment=25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I
Radio news
· Skills of a radio news reporter

· Developing sources,

· Gathering news,

· Phonos

· Anchoring and news reading skills

· General awareness, presence of mind, clarity, diction and pronunciation
Unit-II
Radio new bulletin
· Types of bulletins: Local to international, news reel, news report

· Editing news for different bulletins,

· Using voice-dispatches and other elements in a bulletin,

· Radio interviews for news gathering, vox-pop, structured interview programmes, personality, informative, issue based.

· Skills for an interviewer, personality, language, knowledge, curiosity, communication skills, research for interview, from planning to production

Unit-III
FM: Radio
· FM Radio –Present & Future

· Economics – License fees, set up costs, operating cost

· Revenue Models,

· Present status of FM Radio Industry in India

Unit-IV
New developments in radio
· Community Radio: Concept and relevance

· Campus radio: Concept and relevance

· Digital Audio Broadcasting: Satellite Radio, HD Radio and Visual Radio

· Internet or Streaming Radio

· Podcasting
Advertising (Production)

Elective Paper-403 (iv)
Time: 3 Hrs.

Total Marks=100

Theory=50

Practical=25

Internal Assessment=25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-one
Preparing communication strategy for
· Launch of a new organization in public sector

· Changing the image of an existing organization in public or private sector.

· Building the image of a person in public life.

· Managing a crisis situation

· Managing an event

Unit-two
Prepare the following: (one each for social issue, a product and service)
· 60 seconds ad for radio

· 30 seconds commercial for television

· 40 X 40 cm. print media ad

Unit-three

· Conceiving, planning and execution (dummy) of three ad campaigns.

· Scanning the media for various excellent good and bad advertisements.

· Research inputs for preparing communication strategies.

Unit-four

· Midterm evaluation feedback.

· Post execution research

· Role plays of account executive, creative director, visualiser, Copywriter

· Planning an ad agency

· Documentation for empanelment
Public Relations (Production)

Elective Paper-403 (v)
Time: 3 Hrs.

Total Marks=100

Theory=50

Practical=25

Internal Assessment=25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-one
· Launch of a new organization in public sector.

· Changing the image of an existing organization in public or private sector.

· Building the image of a person in public life.

· Managing a crisis situation.

· Manage on event.

Unit-two

· Prepare press release on various event.

· Prepare audio release on various events.

· Prepare video release in various events.

· Prepare information release on various events for web

Unit-three

· Conceiving, planning and execution (dummy) of press conferences.

· Scanning the media with regard to an organization, issue, event and individual

· Research inputs for preparing communication strategies.

· Midterm evaluation of feedback

· Post execution research

Unit-four

· Client management by a PR personal

· Planning a PR Agency and In-house PR department

· Process of empanelment in PR agency

· Process of empanelment of service provider for a PR agency and department

· Planning and execution (dummy) for lobbying for a social, business and political cause
Media Research

Elective Paper-403 (vi)
Time: 3 Hrs.

Total Marks=100

Theory=50

Practical=25

Internal Assessment=25

Question No.1 shall be compulsory containing short notes from entire syllabus. Attempt any four questions from the remaining four units selecting one question from each unit. All questions carry equal marks.

Unit-I
Formulation of research topic

Review of literature

Formulation of hypothesis and testing hypothesis

Research designs

Unit-II

Research methods

Data collection tools

Type of data: Para metric and non para metric

Measurement scales

Unit-III

Media research writing

Synopsis writing

Plagiarism

Different formats of writing: Table titles, footnotes, references and bibliography

Unit-IV

Statistical applications in media research

Use of SPSS

Data Analysis and tabulation
Use of tables, graphs, bar & pie diagram

Internship

Paper-404

Report=50

Viva-voce=50

The internship is compulsory for the students. Students have to go for internship for 30 days with an organization related to the field of specialization they opted. Marks awarded will be based on the report submitted by the student and assessment report given by the employer. The report will be evaluated by a panel of three examiners to be appointed by the Director of the Institute.

Dissertation/Project

Paper-405

Total Marks

:
100

Report Writing
:
50 Marks

Viva-Voce

:
50 Marks

Students should submit a dissertation report/project according to specialization opted/selected by him. This report/project should be submitted to the Institute at the end of semester-IV. The last date of submission of the dissertation will be 31 July of the academic session.

Project/Report to be evaluated by a panel of three examiners to be appointed by the Director of the Institute.

