

Five-Year Integrated Course in Graphics and Animation (B.Sc.& M.Sc.)

Scheme of Examination and Syllabus

Duration: Three + Two Year
Eligibility: 10+2 in any stream

Institute of Mass Communication and Media Technology
Kurukshetra University, Kurukshetra

Five-Year Integrated Course in Graphics and Animation
Scheme of Examination
w.e.f. 2011-2012
B.Sc. (I-VI Sem) & M.Sc. (VII-X Sem)

First Semester	T	P	IA	T
BGA-101 Communicative Hindi	80	-	20	100
BGA-102 History of Art	80	-	20	100
BGA-103 Fundamentals, Principle and Aesthetic of Art	80	-	20	100
BGA-104 Fundamentals of Computer	50	30	20	100
BGA-105 Drawing	-	80	20	100
Second Semester				
BGA-201 Communicative English	80	-	20	100
BGA-202 Science of Communication	80	-	20	100
BGA-203 Videography	50	30	20	100
BGA-204 Basics of Graphics Designing	50	30	20	100
BGA-205 Clay Modeling	-	80	20	100
Environment Studies*	75	25	-	100
Third Semester				
BGA-301 History and Principle of Animation	80	-	20	100
BGA-302 Basics of Script writing	50	30	20	100
BGA-303 Animation Production Process	50	30	20	100
BGA-304 Basics of 2D Animation and Storyboarding	50	30	20	100
BGA-305 Character Designing	-	80	20	100
Forth Semester				
BGA-401 Animation Technology	80	-	20	100
BGA-402 Basics of Television Graphics	50	30	20	100
BGA-403 Basics of Visual Effects	50	30	20	100
BGA-404 Basics of Editing(Audio -Video)	50	30	20	100
BGA-405 Project-I : 2D Film Production**	-	80	20	100
Fifth Semester				
BGA-501 Basics of Sound	50	30	20	100
BGA-502 Basics of Web Designing	50	30	20	100
BGA-503 Basics of 3D MAX	50	30	20	100
BGA-504 Basics of VFX- SFX	50	30	20	100
BGA-505 Project-II: Mix Media Production**	-	80	20	100
Sixth Semester				
BGA-601 Business Management and Budgeting	80	-	20	100
BGA-602 Communication Skills and Personality Development	50	30	20	100
BGA-603 Basics of MAYA	50	30	20	100
BGA-604 Any one of the following: (i) Gaming (ii) Art Direction (iii) Add Film (iv) Script Writing (v) Television Production	50	30	20	100
BGA-605 Project-III: 3D Film Production**	-	80	20	100

Seventh Semester				
MGA -701 Communication Process , Practice & Theory	80	-	20	100
MGA -702 Advance Graphics Designing	50	30	20	100
MGA -703 Advance Web Designing	50	30	20	100
MGA -704 Advance Pre-Production	-	80	20	100
MGA -705 Clay Animation	-	80	20	100
Eighth Semester				
MGA - 801 Screenplay Writing	50	30	20	100
MGA - 802 Advance 2D Animation	50	30	20	100
MGA -803 Advance 3Ds MAX	50	30	20	100
MGA - 804 Advance Character Designing	-	80	20	100
MGA -805 Industry Visit Report**	-	80	20	100
Nineth Semester				
MGA - 901 Animation Marketing and Research	80	-	20	100
MGA -902 Advance MAYA	50	30	20	100
MGA -903 Advance VFX- SFX	50	30	20	100
MGA -904 Advance Editing(Audio-Video)	50	30	20	100
MGA -905 Project-IV: Advertisement Production**	-	80	20	100
Tenth Semester				
MGA - 1001 Any one of the following: i. Character Animation ii. Modeling iii. Texturing and Mapping iv. Lighting v. Rigging vi. Dynamics	50	30	20	100
MGA -1002 Seminar : Case Study of Animation Films***	-	80	20	100
MGA -1003 Project-V: 2D Animation Film Project**	-	120	30	150
MGA -1004 Project-VI: 3D Animation Film Project**	-	120	30	150

Note-

- * **Environment studies paper is a qualifying compulsory for all the students of the UG course and the same will be conducted in the 2nd semester of the course.**
- ** **Project/Report to be evaluated by a panel of three examiners to be appointed by the Director of the Institute and it is to be submitted to the Institute by the student 20 days prior to the theory examination of the semester in which the Project/Report is supposed to be submitted.**
- *** **The seminar on a topic approved by the Director of the Institute will be presented by the student before the start of theory paper on a date fixed by the Institute and the same will be evaluated by a committee of three teachers nominated by the Director.**

B.Sc. Graphics and Animation
Semester-1st
BGA 101 : Communicative Hindi

Total Marks: 100,
Theory Marks: 80,
Internal Assessment: 20
Time: 3 Hrs. (for theory paper)

fun3k%

1/2 iB; Øe pkj [k.MæafHDr gS
1/2 ijh[k eai'ukadh izfr] Hk'k ds0; kogkj d iz k dh gkA
1/2 [k.M d] [k x vS ?k eaiR; d [k.M dsfy, 16 vaf fu/Wjr gA iR; d [k.M ealsn&nksizu
iMstk; asftueal sfo |FKZ ds, d izu dk mukj nsak gkA izu i= dk ikpok izu pkja [Mks
I sfy; k tk, xk ftl eaolrpu'B izu iMstk, xA bl izu eadlobfodYi ughagkA

[k.M&d

1/2 Hk'k dh izfr , oafglnh Hk'M%
Hk'k dk vFZ , oaLo: i] Hk'k dh izfr] Hk'k ifjorZu ds dkj.k
Hk'k dh mi ; kSxrk , oaegRo
fglnh ds fofo/k : i I tZkRed Hk'k] ek/; e Hk'k] I pkj Hk'k] jkt Hk'k , oa dk; ky; ka ea iz Ør fglnh
dk Lo: i
fglnh dh I Øskkfud fLFkr
fglnh dh cky; ka dk ifjp;

[k.M&[k

1/2 fglnh dk Hk'kd : i , oa0; kogkj d iz k%
noukxjh fyfi % l eL; k, a , oa l ek/kku
fglnh 'kCn dk iz kx , oa ipyu] fglnh dk fodkl] fglnh ds Loj vS 0; at u
fglnh ds 'kCn vS ml ds fofo/k : i ka dk 0; kogkj d iz kx] rRI e] rnhko] nskt] i ; k; okph] foykæ 'kCn]
I ekukFkZ 'kCn] i kfj Hk'kd 'kCnkoyh] irhdKRed 'kCn] yk{kf.kd 'kCn] 0; atukij d 'kCn vS i kfj Hk'kd
'kCnkoyh] egkojs , oaykdkDr; ka

[k.M&x

1/2 fglnh eal tZkRed y[ku , o ml dk 0; kogkj d iz k%

Tku I pkj (ehfM; k) m | kx , oafglnh] uohu I puk i kS] kSx dh , oafglnh] , uhesku m | kx , oafglnhA
y[ku ds fofo/k : i % I tZkRed y[ku ds fl) kar , oa ifjHk'k, y[ku ds izdkj] Mk; jh y[ku] dfork
y[ku] dgkuh y[ku] ukVd y[ku] I Økn y[ku] dFk&iVdFk y[ku] dFkl kj vS ml dk foLrkj]
, uhesku ea feFkdh; , oa i kSf.kd i k=ka ds pfj= dk egRo] iVdFk dh 'kjh jpuK , oanz; y[kuA

[k.M&?k

1/2 koku%eqh i eplh%
orEku I nHkZ ea xknku dh ikl fxdrk] xknku dk I kj] xknku dk mIs;]
gfj'kdj i fjI kbz dk 0; x; 'funkj I *
0; x; dh ifjHk'k] Lo: i , oa izdkj] funkjI dk I kj] funkjI dk mIs;] funkjI ea gL; csk

I nH2 x5k I p0%

- 1- frokjh mn; ukjk; .k] fgluh Hkk"kk mnxe vks fodk/] Hkkjrh Hkk/kj] bykgkckn] 1961
- 2- frokjh HkksykukFk] Hkk"kk foKku%fdrc egyl bykgkckn] 1997
- 3- frokjh HkksykukFk] fgluh Hkk"kk] fdrkc egy] fnYyh] 1991
- 4- frokjh HkksykukFk] jktHkk"kk fgnh iHkk i2k"ku fnYyh 2006
- 5- i kM]jktmz i VdFkk dS sfy[ok.kh i2k"ku ubZ fnYyh 2006
- 6- 'kekZ y{ehukjk; .k] noulxjhy[ku rFkk fgluh orZih] dlnh; fgluh I kFku vlxjk] 1976
- 7- f)onh noh'kad] Hkk"kk , oa Hkk"kdH%jk/kkd".k i2k'ku] fnYyh 1995
- 8- nws i2k'k] i j/ kbZ ds 0; x;] jktdey i2k"ku]ubZ fnYyh
- 9- izkku I aknd] ehjk xks'e] x/ f" k[kj] d# {ks= fo'ofok|ky; i2k'ku foHkkx
- 10- "kekZMkw]ktef.k fgnh Hkk"kk bfrgk/ vks Lo: i] ok.kh i2k"ku ubZ fnYyh 2004
- 11- tks kh]eukj] i VdFkk y[ku] jktdey i2k'ku]2000
- 12- fe#] ekgu d#kkj] Okgfjd fgnh] jktdey i2k'ku

**B.Sc. Graphics and Animation
Semester-1st**

BGA 102: History of Art

Total Marks: 100,
Theory Marks: 80,
Internal Assessment: 20
Time: 3 Hrs. (for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit 1

History of Indian Arts :

Pre-Historic Art: Bhimbekta, Pancharchi Hills,

Indus Valley civilization

Pre - Harappan Art: Harappan Art : Mohenjodaro , Chanudaro etc.

Art in Literature

Unit 2

Maurya (Royal Art & Folk Art)

Sunga Art : Bharhut & Sanchi

Kushan : Mathura & Gandhara

Gupta: Udaigiri, Deogarh,, Earn,Bhitargoan etc.

Vakataka : Ajanta, Ellora

Unit 3

Art under the Mughal : - Akbar, Janhangir & Shahjhan

Rajasthani Style : - Jaipur, Kishangarh, Kota-Bundi

Pahari Style :- Kangra, Guler, Basaoli, Chamba & Garwal

Unit 4

Company School

Bengal School

Contemporary Indian Art

Reference Books:

- Ray, Niharranjan, *Maurya and Post Maurya Art*, Indian Council of Historic Research, New Delhi, 1975.
- Janson, H.W., *History of Art*, Thames and Hudson, London. Reprint 1979.
- Eavallaro, Dani, *Art for Beginners*, orient Blackswan Privat Limited, New Delhi, 2008, 18 BN 13:978-81-250-1915-2
- vxdky] okn 'kn] Hkkjrh; dyk] ikjFEHkd ; q; l s rhl jh bl oh rd] i fFkoh i zdk'ku] okjk.kl hj 221005] i ueh z k] 1987
- Brown, Percy, *Indian Painting Under Mughals, A.D. 1550 to A.D. 1750*, Cosmo Publication, New Delhi, India, 1981.
- Williams, Joanna Gotteried, *The Art of Gupta India Empire and Province*, Heritage Publishers, New Delhi, India, 1983.
- Agrawala, Vasudeva S., *Indian Art (A History of Indian Art from the earliest times up to the third century A.D.)* 1985.
- Kenoyer, Jonathan Mark, *Ancient Cities of the Indus Valley Civilization*, Karachi Oxford University Press, Oxford Press, New Delhi, American Institute of Pakistan Studies, 1983
- Edited by Michel Lorblanchet, *Rock Art in the Old World*, Indira Gandhi, National Centre for the Arts, New Delhi, Aryan Books International, New Delhi, 1992, ISBN 81-85503-00-1.
- Khandalwala, Karl, *Pahari Minitute Printing*, 1958.
- Mago, Prem Nath, *Contemporary Art in India- A perspective*, NBT, New Delhi
- jke fojã & l edkyhu Hkkjrh; dyk] fuey cp , tã h] d# {k-2003

**B.Sc. Graphics and Animation
Semester-1st**

BGA 103 : Fundamentals, Principle & Aesthetic of Art

Total Marks: 100,
Theory Marks: 80,
Internal Assessment: 20
Time: 3 Hrs. (for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit 1

Fine Art:- Painting, Applied Art, Sculpture, Print Making, Architecture

Unit 2

Element of Art:- Line, Shape, Space, Colour, Tone, Texture, Pattern

Unit 3

Principles of Art:- Harmony, Proportion, Dominance, Rhythm, Unity, Balance

Unit 4

Aesthetics of Art:- Origin of Aesthetic

Indian Aesthetic:- Ras, Bhav, Shadaang, Auchitya, Alankaar, Rasa Nispatti

Indian Thinkers on Aesthetics:- Bharat Muni., Abhinav gupt, Bhatt Lollat, Anand Coomaraswamy

Books Recommended:

- Jansen, Charles R. *Studying Art History*, Prentice Hall Engle word cliffs, M.J. 07632, 1986
- Dhawan, A. K., Dhawan's Hand Book of History of Art, Tip Top Trading Co., B-N-1076, Dhawan Building, Opposite Shiwala Sanglan, Ludhiana.
- Dhawan, A.K., Dhawan's , Tip Top Trading Co.,B-IX- 17076, Dhawan Building, Opposite Shiwala Sanglan, Ludhiana.
- Neumay, Erwin, *Lines on Stone (The Prehistoric Rock Art of India)*; Manohar Publishers & Distributors # 2/6, Ansari Road Daryaganj New Delhi-110002, 1993.
- Buthcher, S.H, Aristotler's Theory of Poetery and Fine Art, Kalyani Publishers, New Delhi, Reprinted 2011, ISBN 81-7096-292-7
- 'leq ,lñ dā vkiñ ,ñ vxoky] :iin dyk ds egr/kj] idk'kd% yk;y cpl fmiš ejB&24] 1975-
- vxoky] Mkw fxjkt fd'kj] dyk/ek/ noh_f'k idk'ku] 297] iDdh ljk;] vyh<+
- prqñh] eerq] dyk dh ij/l] jktLFku] xdfk vclneq] t;ijA
- nkl xlr] Mkw l jñzifk] /h;Rr] Hkjrh; Hkq] yMj id] bylgckn] lñ 2017 foñ
- 'dy] jleplh] dyk dk n'l] djkak vki] ifcy'ki] tle[kuk ØhdV Dyc ds lkuš ejB] 1964
- Mkw plndyk] /h;ZM= Lo: i ,oa fodki] l'kuk idk'ku] p.Mh<} 1983
- Mkw JK=;] dyk ckk ,oe- /h;Z Nfo idk'ku] vln'kxj] Hkš jM] eQjuxj ½ñ iñ¼ 1989
- xšyk] okpLifr] Hkjrh; fp=dyk fe= idk'ku] ihoV fyfeM] bylgckn] 1963
- 'leq jke foyki] Hkjrh; /h;ZM= ,oa ry/l'ki] l'gr; vclneq] ubz fnYyh

B.Sc. Graphics and Animation

Semester-1st

BGA 104 :Fundamentals of Computer

Total Marks: 100,
Theory Marks: 50,
Practical: 30,
Internal Assessment: 20
Time: 3 Hrs. (for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

UNIT-I

- Introduction to Computer
- Basics of Computer
- Introduction to Hardware
- Window Program
- Processor and Memory – Ram, Rom, Prom, EPROM

UNIT-II

- Input and output Devices
- Computer Program
- Binary System

UNIT-III

- MS Word
- Tool & Feature
- Applications
- PowerPoint
- Tools, Feature

UNIT-IV

- Introduction to softwares
- Corel
- Photoshop
- Page Maker

Reference Books-

- Sinha, Pardeep K. – Priti, *Computer Fundamental*, BPB. Publication B-14, Cannought Place, New Delhi-110001, 2007.
- Minasi Mark, *Window XP Professional*, B.P.B. Publication, B.-14, Cannought Place, New Delhi.
- Saxena, Sanjay, *MS office 2000 for Every one* , Vikas Publishing House Pvt. Ltd. Reprint 2007, ISBN: 81-259-0952-4
- Miller, Michael, *Absolute Beginner's Guide to Computer Basic*, Tech media New Delhi-110002, 2006, ISBN: 81-7635-760-X
- Weinmann, Elaine, Pater Lourekas, *Quark X-Press 5 For Window*, Tech media New Delhi, 10002, 2003, ISBN: 81-7635-668-9

B.Sc. Graphics and Animation
Semester-1st
BGA 105 : Drawing

Total Marks: 100,
Practical: 80,
Internal Assessment: 20

It will be a practical based paper and there will be only a practical examination in this paper. External examiner will evaluate the skills of the students in the field of advance graphic design. Examiner will give on-the-spot assignments/task to the student. Besides this viva voice(Oral Examination) will be conducted by the examiner for testing the knowledge of the student of the field. During semester students have to prepare a portfolio and will submit it to the examiner duly signed by the subject teacher at least 20 days before the commencement of the theory examination.

Unit 1

Forms (Round, Square, Triangle, Rectangle)

Perspective (One Point, Two Point, Three Point)

Theory of Colors:- Color Chart, Color Wheel, Color Scheme, Light and Shade

Design :-Center, Border, Allover Design,

(Design based on geometrical form and leaves and flowers)

Unit 2

Still Life:-

Perspective, Sphere, Cylinder, Cube, Rectangle, Squares, Drapery

Detailed still life study $\frac{3}{4}$ objects with drapery

Life Study

Basic Sketching (Indoor) Head and Full life

Live Sketching (Outdoor) Living and Non-Living Objects

Living- Human, Birds, Animals etc.

Non Living- Building, Rocks, Motor, Motor-Cycle, Car etc.

Unit 3

Study of different part of human body : Skelton and study of muscles

Human Anatomy:- Faces, Hands, Arms, Torso, Legs, Feet

Unit 4

Animal Anatomy:- Horse, Tiger, Bear, Dog

Bird Anatomy:- Any bird

Reference Books:

- Dhawan, A.K., *Dhawan's Hand Book of History of Art*, Tip Top Trading Co., B-IX- 17076, Dhawan Building, Opposite Shiwala Sanglan, Ludhiana.
- Dennis, H.J., *Elementary Perspective*, Bailliere Tindall and Cox, 7 Henrietta Street, Covent, Garden W.C.2, Reprinted 1957.
- Ghertner, ed. *Layout and Composition for Animation*, Focal Press, New York ISBN: 978-0-240-81441-4,.
- Mehta, M.M. and V.S. Adurkar, *Free Drawing*, Part III, Revised Edition. Grace Publication, Article Trio, 183, J.S.S. Road, opp. Gaiwadi, Mumbai, 400004, 1997.
- Hamm, Jack, *How to draw Animals*, Printed in the United State of Animation. 1977, ISBN: 0-48-01908-6 (Trade Edition) ISBN: 0-48-03499-9 (Library Edition)
- Loomis, Andrew, *Drawing the Head & Hands*, New York., (The Viking Press:) –
- Walt Stanch Field, ed. Leo Brodic, *Gestine Drawing for Animation*
- Acharekar, M.R., *Rupadarsini*, D.B. Taraporevala sons & Co. Private LTD, # 210, Dr. Dada Bhai Naoroji Road, Bombay. 1971.
- Perard, Victor, *Anatomy and Drawing*, Grace Prakasham, Arts De Trio, 183, J.S. Road, Girgaun, Bombay.400004 (EO) Printed 2006. ISBN 81-900890-0-5

BGA 201
(Second Semester)
Communicative English

Time: 3 Hrs.
Total Marks: 80

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions in English.

Unit-I

COMMUNICATIVE ENGLISH

Spotting errors relating to nouns, pronouns, adjectives, adverbs, concord – grammatical concord, notional concord, agreement of the subject with the verb.

Change the voice, narration, transformation of sentences, punctuation

Idioms and phrases, words often confused, one-word substitution, antonyms, synonyms, word formation.

Unit-II

ORAL COMMUNICATION

Organs of speech, consonant and vowel sounds, transcription of words, word stress, weak forms, intonation
Developing listening and speaking skills through various activities such as (i) practicing short dialogues (ii) group discussion (iii) debates (iv) speeches (v) listening to news bulletin (vi) viewing and reviewing TV programmes

Unit-III

WRITTEN COMMUNICATION

Developing reading and writing skills through such activities as developing key expressions, situations, slogan writing, theme building exercises, interpreting pictures/cartoons

Unit-IV

COMMUNICATIVE COMPETENCE

Letter writing (Personal & Official)

Paragraph writing in about 150 words

Comprehension passage in about 250 words

Reference Books:

- 1.
2. **Jones, Adrian Doff Christopher**, *Language in Use* (Upper intermediate level), Cambridge University Press
3. **Ramesh, Abul Hashem**, *Common Errors in English*, Publishing House, New Delhi
4. **Objective English**, Tata McGraw Hill Publishing Company Ltd., New Delhi
5. **Bansal, R.K. & J.B. Harrison** *Spoken English for India*, Orient Longman, Delhi
6. **Kumar Veena**, *The Sounds of English*, Makaav Educational Software, New Delhi
7. **Roach, P.**, *English Phonetics & Phonology*, Cambridge University Press, London
8. *English for Engineers and Technologists : A Skill Approach*, Vol-2, Orient Longman, Delhi
9. **Jacob, Rederick A & S. Rosenbaun** *English Transformational Grammar*
10. **Bhattacharya, Inderjit**, *An Approach to Communication Skills*

BGA-202
(Second Semester)
Science of Communication

Time: 3 Hrs.
Total Marks: 80

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit-1

Communication: Meaning, Definition and forms
Functions of communication
Basic concern of communication
Mass media & Mass communication

Unit-II

Types: Interpersonal communication
Interpersonal communication
Group Communication
Public communication
Mass communication & Interactive communication

Unit-III

Media of Communication: Verbal communication
Non Verbal Communication
Oral communication
Written communication
Listening- concept of listening, active listing, listening Public Speech:
Understanding the audience, planning and Preparation of Public speech,
presentation of Public speech.

Unit-IV

Visual Art: Fine Art, Applied Art, Visual Literacy
Communication Art: Creativity in communication Art,
Graphic Art, components of Graphic communication, Functions of Graphic
communication

Reference Books:

1. Wilbur Schramm, *Mass communication*, Urbana University of Illinois, 1960
2. Kevel, J. Kumar, *Mass communication in India*, Jaico publishing house
3. Macqui, Denis, *Mass communication Theory*, Sage publication, New delhi
4. Macluhan Mashall, *Understanding of Media: The extension of man*,
5. Evertt M Rogers, *Communication and Development*,
6. Berlo, David, *The process of communication*
7. Sarkar, N.N, *Art and Print Productionn*, Oxford University Publication
New Delhi, 2008

**BGA 203 (Second Semester)
Videography**

**Time: 3 Hrs.
Total Marks: 50**

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

UNIT-I

Basics of photography-

Introduction to Photography
History of camera
Types of camera
Principal of photography
Parts of still camera: aperture, shutter speed, lens, filters and flash
Camera films

UNIT-II

Basics of Videography-

Basic components of video camera
Basic shots and shot composition
Camera angels and movements
Camera mountings
camera control unit
Focus & Defocus

UNIT-III

Lighting For Photography & Videography-

What is lighting?
Importance of lighting in photography & Videography
Lighting equipment and control
Lighting techniques and problems

UNIT-IV

Theory of colours

Origin of colour
Science of colours
Colour temperature
White balance: Process and need

Reference Books

- Wells, Liz, *Photography*, ISBN 978-0-415-46087-3.
- Kobre, Kenneth, *Photo journalism*, Focal Press, ISBN 978-0-7506-8593-1
- Millerson Gerold, *Television Production*, Focal Press
- Zettl, Herbert, *Handbook of Television Production*, Cengage Learning India Private Limited, Alps Building 1st Floor, 56-Janpath, New Delhi-110001, Reprint 2008 ISBN: 13 : 978-81-315-0508-3
- Belavady Vasuky, *Video Production*, Oxford Publication

**BGA 204 (Second Semester)
Basics of Graphic Designing**

**Time: 3 Hrs.
Total Marks: 50**

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit-I

Introduction to graphics, Types of graphics
Meaning and definition of graphic design
Types of graphic design

Unit-II

Typography
Types of monogram, Logo
Introduction of layout and Poster
Process of designing (Techniques and method of design)

Unit-III

Corel Draw

Introduction to the Interface
Working with Object, text, colour outline and fills
bitmaps and vector images
Working with tools, Images, Importing, exporting,

Illustrator

Introduction to Illustrator, Application & Feature
Working mode of illustrator
Page Setup, Tools, Layout, Effects & 3D Image

Unit-IV

Photoshop

Photoshop's Environment, Application & Feature,
Layer, Editing Tools
Filters, Image Size Resolution, Text
Colour Effects

Reference Books:

- Sarkar, N.N., *Art and Print Production*, OXFORD University Press , ISBN-13: 978-0-19-5692242 ISBN-10:0-19-569224-1 New Delhi, 110001, 2008
 - Jain, Satish, Shashank Jain, *CorelDraw 12, Training Guide*, BPB Publication, B-14, Connaught Place, New Delhi-110001, 2006, ISBN 81-8333-101-7
 - Davis, Phyllis and stave schwartz, *Visual Quickstart Guide CorelDraw 10, for windos*, Techmedia New Delhi-11002, Reprinted 2006, ISBN 0-201-77351-1
 - Karlins, David, Sans *Teach Yourself CorelDraw 9 in 24 Hours*, Techmedia, New Delhi-2, Reprinted 2006, ISBN 81-7635-310-8.
 - _____ *Adobe In design Classroom in a Book*, BPB Publications, B-14, Connaught Place, New Delhi-110001, 2006, Original ISBN: 81-7635-396-5
 - _____ *Adobe Illustrator. CS Class Room in a Book The official Training workbook from Adobje Systems*, Techmedia, New Delhi-11002, Reprinted 2006, ISBN 0-321-19380-6.
 - _____ *Adobe Illustrator 10, Class Room in a Book The official Training workbook developed by the Adobe*, Techmedia, New Delhi-11002, Reprinted 2006, ISBN: 0-201- 75624-2.
 - _____ *Adobe Photoshop CS Classroom in a Book*, Tech Media, BPB Publication, B-14, Connaught Place, New Delhi-110001, Reprinted, 2005, ISBN: 81-7635-721-9
- Dayley Lisa Da Nae and Brad Dayley *Adobe Photoshop CS5*, Wiley India Pvt. Ltd., 4435-36/7, Ansari Road , Daryaganj, New Delhi, 2011, ISBN:978- 81-265-2719-9

**BGA 205 (Second Semester)
Clay Modeling**

**Time: 3 Hrs.
Total Marks: 80**

There will be a practical examination in this paper. External examiner will evaluate the skills of the students in the field of Clay Modeling. Examiner will give on-the-spot assignments/task to the student. Besides this viva voce (Oral Examination) of each student one by one will also be taken by the examiner for testing the knowledge of student. During semester students to have prepare a portfolio and to submit the examiner **duly signed by the subject teacher before the 15 days of commencement of the examination.**

Medium :- Natural Clay& Synthetic clay (Plasticine clay)

Unit-1

Introduction to different kind of clay

- Natural clay
- Synthetic clay (Plasticine clay)

Create various shapes through clay

- volume, space and dimensions of objects.
- 2D
- 3D geometrical

Unit-2

To Study human body

- Eyes, nose, ears, lips, hand, feet, etc.

To Study Animals and birds

- Goat, elephant, dog, lion, cow etc
- Hen, penguin, duck etc.

Face Masks of human, animal & birds.

Unit-3

To assemble the body parts of human figure

To create composition like Resting, fisher man, hawkers, and farmer etc.

To create composition of animals and study of their movements of body, balance and proportion etc.

Unit-4

Caricature feature designing.

Making of portraiture –with specific feature of particular person.

Reference Books:

Henry Sally, *Clay Modeling*, 2008

Huguette Kirby, *Crafts from Modeling Clay*, 2006

Ellen Stephens Hildreth, *Clay Modeling in the Schoolroom: A Manual of Instruction in Clay ..*
Kessinger Publishing's 2010

Anna M. Holland, *Clay Modelling for Schools: A Progressive Course for Primary and*, 2009

.....*Pottery & Clay Modeling*, Research & Education Association 61 Ethel Road West
Piscataway, New Jersey 08854 Website: ...

Mary Mayesky, *Creative Art & Activities: Clay, play dough, and modeling materials*

.....*Decorative wall plaques from modeling-clay patterns - May 1946*, Popular Mechanics - Vol.
85, No. 5

Bruno Lucchesi, Margit Malmstrom, *Modeling the Head in Clay*, 1996 Magazine

Al Hurwitz, Michael Day, *Children and their art: methods for the elementary school*, 2007

Bruno Lucchesi, Margit Malmstrom, *Modeling the Head in Clay*, 1996

BGA 301 (Third Semester)
History and Principle of Animation

Total Marks: 100,
Theory: 80
Internal Assessment: 20

Time: 3 Hrs.

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit -I

Beginning of Animation

- Introduction to Animation
- Origin and development of Animation
- Early Animation- Victorian, Zoetrope, The magic lantern, Thau Matrope
- Flip Book, Praxinoscope

Unit -II

The Present:-

- Traditional Animation, Feature Length Film, Stop motion, Computer Animation
- The Future:- Animated Humans, Cell Shaded Animation

Unit III

Process of Animation

Method of Animation

Principle of Animation:-

- Stretch and squash, Anticipation, Exaggeration, Arc
- Slow in and slow out, Secondary Action

Unit -IV

Flow Through and Overlapping Action, Straight Ahead Action and pose to pose Action, Time and Space, Staging (Layout), Appeal, Personality

Reference Books

- **History of Animation- Wikipedia, the free encyclopedia 6-2-2010 p 1-15**
- **Thomas, Frank and Ollie Johnston, The Illusion of life Disney Animation, Walt Disney production, New York, NY 10011, Revised Edition of Disney Animation, Popular Edition 1984 ISBN 0-7868-6070-70**
- **“Principle of Traditional Animation applied to 3D computer Animation” pixer son Rofael California In ACM Computer Graphics (21) 4th July 1987**

BGA 302 (Third Semester)
Basics of Script Writing

Total Marks: 100,
Theory: 50,
Practical: 30
Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit-I

Layout of the story
Characters
Situation
Background
Building of the story
Insurmountable problems
Gradual or sudden crumbling
Types of screenplay- Proposal script, shooting script, post-production script

Unit-II

Story content for a screenplay

- High concept
- Originality and familiarity
- Subplots
- Character growth
- Theme
- Identification & Motivation
- Obstacle & Courage
- Familiarity of setting
- Film category & Cost

Unit-III

Developing a screenplay

- Facets of character
- Developing a Hero & other characters
- Creating sympathy or hatred for the character
- Putting a character in jeopardy
- Make the character likable
- Introduce the character as soon as possible
- Placement of the character in a familiar setting
- The superhero

Unit-IV

Structure of screenplay

- Three act
- Individual scene

Terminology

- Fade in and Fade out
- Cut to
- Scene number
- EXT and INT

Reference Books

- Chawdhary, Nirmal kumar, How to write film screenplay, Kanishka publishers, distributors, New Delhi- 110002, 2009, ISBN 978-81-8457-112-7.
- Rubenstein, Paul Max, Martin Jo Maloney, *Writing For the Media, Film Television, Video And Radio*, Prentive Hall, Englewood Clifts, New Jersey 07632, 1988, ISBN: 0-13-971508-7-01

BGA 303 (Third Semester)
Animation Production Process

Total Marks: 100,
Theory: 50,
Practical: 30
Internal Assessment: 20

Time: 3 Hrs. (for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit 1

- Process of Animation
- Synopsis writing
- Budgeting
- Developing a crew

Unit 2

- Pre – Production
- Story Writing
- Script /dialogue Writing
- Screenplay
- Model sheet –Character designs
- Storyboard

Unit 3

- Production
- Frames
- KeyFrames
- Inbetweens – CleanUps
- Layout and backgrounds
- X-Sheet
- Animatics
- Animation

Unit 4

- Post production
- Sound mixing
- Special Effects
- Color Corrections
- Rendering
- Exercise on Story, Storyboard and Screenplay Writing

Reference Books

- Das, Trisha, *How to Write a Documentary Script, A Monograph*: p. 1-52, Internet.
- Wells, Paul, *Script wring*, An AVA Book, Published by AVA Publishing SA, 2007, ISBN 2-940373-16-7.
- Wright, Jean Ann, *Animation Writing and Development*, Focal Press, New York, 2005, ISBN: 0-240-80549-6.
- Rubenstein, Paul Max, *Writing for Media*, Prentice Hall, Englewood Cliffs, New Jersey 07632, 1988. ISBN 0-13-971508-8.

BGA 304 (Third Semester)
Basics of 2D Animation & Storyboarding

Total Marks: 100,
Theory: 50,
Practical: 30
Internal Assessment: 20

Time: 3 Hrs. (for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit -I

- Character design
- Model Sheet – Expression Sheet
- Colouring of Characters in flash

Unit -II

- Bouncing Ball
- Iron Ball
- Pendulum
- Coin Flip

Unit -III

- Animal & Human all types of Walk
- Animal & Human all types of Run
- Animal & Human all types of Jump
- Line Testing

Unit -IV

- Introduction to Storyboard
- Parts of storyboard
- Advantages of storyboarding
- Interactive Storyboarding
- Designing of Storyboard exercise

Reference Books

- Whitaker, Harold, John Halas, Updated by Tom Sito, *Timing for Animation*, Focal Press Elsevier, New York & Singapore, 2009 ISBN: 978-0-240-52160-2

BGA 305 (Third Semester)
Character Designing

Time: 3 Hrs. (for theory paper)

Total Marks: 100,
Practical: 80,
Internal Assessment: 20

There will be a practical examination in this paper along with semester examination. External examiner will evaluate the skills of the students in the field of Character Design. Examiner will give on-the-spot assignments/task to the student. Besides this viva voice(Oral Examination) of each student one by one will also be taken by the examiner for testing the knowledge of student.

Unit-I

Introduction to character and character designing

Design Goals and Reference Images

Features: Eyes, ears, nose, Mouths

Anatomy and Proportions Using Silhouettes, Stick Figures, and Mannequins. Focus on Gender Differences, Body Type Differences, Proportions Characteristic of a Target Art Style, and Variations From Human

Head Perspectives

Unit-II

Body Types, Poses, Body Language, Anthro and Mechanical Parts in more detail

Facial Expression and Finalize a Blank for Each Character

Hair, Clothing, and Large Accessories such as Weapons and Horns, Focusing on Shape.

Character Perspectives

Unit-III

Character designing format for 2D animation

Volumetric design

Personality design

Costume and period design

Character line-up

Unit-IV

Colored cast lineup showing relative heights, all characters expressing personality via pose and expression.

Students submit the final project (model-sheet, character chart include color Hue and Opacity

BGA 401 (Forth Semester)
Animation Technology

Total Marks: 100,
Theory: 80,
Internal Assessment: 20

Time: 3 Hrs. (for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to answer some questions in Hindi and others in English but within an answer to a question the language should be pure (not bilingual) and correct.

Unit I

Animation: origin and growth
Basic principle of animation
Animation: meaning, definition and types

Unit II

Main elements of animation
Role of computers in animation
Computer language for animation

Unit III

Basic computer graphics algorithm
2D and 3D coordinated system
Reflection and rotation matrix

Unit IV

Motion control
Transparency, texture, shadow and anti hashing
Automatic motion control: mechanics, robotics, kinematics

BGA 402 (Forth Semester)
Basics of Television Graphics

Total Marks: 100,
Theory: 50,
Practical: 30
Internal Assessment: 20

Time: 3 Hrs. (for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to answer some questions in Hindi and others in English but within an answer to a question the language should be pure (not bilingual) and correct.

Unit I

Origin and functioning of camera
Types of still camera: compact and SLR camera,
Parts of still camera: aperture, shutter speed, lens, filters and flash

Unit II

Basic components of video camera
Basic shots and shot composition
Camera angles and movements
Camera mountings

Unit III

Graphics: meaning, forms and usage
Key elements of graphics: colour, text, visual, music and composition
Making graphics with computer

Unit IV

Use of graphics in television
Types of television news graphics: logo, crawler, super, mug plate, text plate, title, montage, credits etc.
Making television graphics

BGA 403 (Forth Semester)
Basics of Visual Effects

Total Marks: 100,
Theory: 50,
Practical: 30
Internal Assessment: 20

Time: 3 Hrs. (for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to answer some questions in Hindi and others in English but within an answer to a question the language should be pure (not bilingual) and correct.

Unit I

- **Introduction to After Effect**
 - Composition, Animating Composition
 - Tools & other working windows

Unit-II

- **Introduction to Layers**
 - Scaling & Rotating after effect layer
 - Duplicate layer, Adjustment layer
 - Motion path, Masking, Transparency

Unit III

- **Working on Composition Window**
 - Scaling & Rotating After effect Layer
 - Duplicating Layers, Adjustment Layer
 - Mastion Path, Masking & Transparency

Unit IV

- **Working with editing effects**
 - Basic transitions: Cut, Dissolve, wipe, Fade
 - Video Filter: Blur, Border, Distort, Image Control, Key, etc

Reference Books

BGA 404 (Forth Semester)
Basics of Editing (Audio-Video)

Total Marks: 100,
Theory: 50,
Practical: 30
Internal Assessment: 20

Time: 3 Hrs. (for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to answer some questions in Hindi and others in English but within an answer to a question the language should be pure (not bilingual) and correct.

Unit-I

Basics of audio-visual production

- Basic shots and their composition
- Various camera movements and angles
- Planning and production of programs in studio
- Single and multi-camera shooting
- Shooting an interview

Unit-II

Basics of Audio Editing

- Creating time line - cut, fade and mix
- Introduction to editing tools
- Applying effects to sound
- Working with audio editing Software

Unit-III

Basics of Video Editing

- Making edit decisions
- Creating a time line
- Main tools of editing
- Basics transitions: cut, dissolve, wipe and fade
- Working on non linear editing software

Unit-IV

Advance Editing Techniques

- Audio mixing with visuals
- Special audio-video effects
- Video titling and graphics
- Rendering and authoring
- Editing montage and promos

BGA 405 (Forth Semester)
Project-I: 2D Film Production

Total Marks: 100,
Practical: 80
Internal Assessment: 20

There will be a practical examination in this paper along with semester examination. External examiner will evaluate the skills of the students in the field of 2D film Production. Examiner will give on-the-spot assignments/task to the student. Besides this viva voce (Oral Examination) of each student one by one will also be taken by the examiner for testing the knowledge of student.

Unit-I

2D workspace
Character development
Model sheet creation

Unit-II

Cartoon animation
Expressions- Types
Lip synchronization
Exposure to theatre

Unit-III

2D animation for web and broadcast
Doing and recording voice over
Music selection for background
Working with a music composer

Unit-IV

Producing 2D animated advertisement
Producing 2D animated portfolio

Reference Books:

- Archive for the '*Animation Production Process*' Category Feb.9.2009, from internet
- Zettl, Herbert, *Handbook of Television Production*, Language Learning India Private Limited, Alps Building 1st Floor, 56-Janpath, New Delhi-110001, Reprint 2008 ISBN: 13 : 978-81-315-0508-3

BGA 501 (Fifth Semester)
Basics of Sound

Time: 3 Hrs.
Marks: 50

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit-I

Introduction of sound
Properties of sound- Bass, Timber, Treble, Pitch, Tempo
Sound Aesthetics

Unit-II

Pronunciation
Voice Modulation
Noise-Echo, Reverb and Distortion
Sound Effect- Music & Special effects

Unit-III

Basics of Sound Recording
Types of Sound- Mono, Stereo, Surround
Concept of Dolby Surround Sound

Unit-IV

Digital Sound V/S Analog Sound
Equalization:- Meaning, Types & Process
Filters:-Meaning & Types
Process of Voice Over
Dubbing

Reference Books:

- Talbot, Michael -Smith, *Sound engineering explained*, Focal Press, 2011
- Nisbett, Alec, *The sound studio: audio techniques for radio, television, film and recording*, Focal Press, 2003
- Mott, Robert L., *Sound effects: radio, TV, and film*, Focal Press, 1990
- Sonnenschein, David, *Sound design: the expressive power of music, voice, and sound effects in cinema*, Michael Wiese Productions, 2001
- Viers, Ric, *The Sound Effects Bible: How to Create and Record Hollywood Style Sound Effects*, Michael Wiese Productions, 2008
- Sergi, Gianluca, *The Dolby era: film sound in contemporary Hollywood*, Manchester University Press, 2004
- Altman, Rick, *Sound theory, sound practice*, Routledge, 1992
- Alburger,James, *The Art of Voice Acting*, Focal Press, 2010, ISBN: 9780240812113
- Rumsey,Francis and TIM MCCORMICK, *Sound and Recording*,Focal Press 2009, ISBN: 9780240521633

BGA-502 (Fifth Semester)
Basics of Web designing

Time: 3 Hrs.
Marks: 50

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit I

Introduction of static web designing
HTML-Introduction
Basic elements of web page
Introduction of tag

Unit II

HTML: introduction and basic elements
Syntax and document types
Head, title and body elements
Block and text level elements
Tables

Unit III

Layout designing of a web page
Links, images, fonts, colour, style sheet and character entities
Interface between HTML and other coding languages
Working with frames

Unit IV

Planning and designing static web pages

Reference books:

BGA-503 (Fifth Semester)
Basics of 3DS Max

Time: 3 Hrs.
Total Marks: 50

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit I

- Modeling objects
- Main tools of animation
- 3D workspace, controlling the view ports
- Primitive objects: cubes, cylinders, spheres, planes and torus

Unit II

- Colour, texture and surface styles
- Modeling with polygons
- Re-sizing objects
- Reflections, rotations and scaling
- Splitting polygons
- Revolving surface
- Creating hair

Unit III

- Camera coordinate system
- Virtual camera movement
- Camera types, focal length, field of view,
- Dolling, zooming, crabbing and panning

Unit IV

- Shading textures
- Lighting techniques
- Rendering techniques
- Creating shadow
- Blurring the background
- Designing scene frame
- Motion path
- Changing timing
- Rendering with mental ray

Reference

- Murdock, Kelly C., 3ds Max 7 Bible, Wiley dreamtech India Pvt. Ltd. New Delhi, 2005, ISBN: 81-265-0597-4
- Kulagin, Boris, Dmitry Morozou, 3Ds Max & Animation with Character Studio 4 and Plug-Ins, Firewall Media, New Delhi, 2006, ISBN: 81-7008-820-8
- Kulagin, Boris, 3ds, Max 8 From Modeling To Animation, BPB Publications, B-14, Connaught Place, New Delhi-110001, 2007, ISBN: 81-8333-201-3

BGA 504 (Fifth Semester)
Basics of VFX-SFX

Time: 3 Hrs.

Total marks: 50

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit-I

- Introduction to multimedia
- Basics of storyboarding
- Image editing

Unit-II

Combustion

- Basics & interface
- Compositing basics
- Text effects
- Wire removal
- Keying, Color Correction,
- Warping & morphing

Unit-III

Digital fusion/Shake

- Basics & interface, Masking
- Keying, 3d particles, 3d compositing, tracking
- Warping & morphing, Advanced techniques

Unit-IV

Nuke

- Basics & interface, Masking
- Keying, 3d particles, 3d compositing, tracking
- Warping & morphing, Advanced techniques
- Demo & production techniques

Reference Books

BGA 505 (Fifth Semester)
Mix Media Production (Television)
Project

Total Marks: 80

Concept

The main idea behind this project is to give an opportunity to the students to work on a project from concept to final output themselves and to ensure the practical aspect during the training. This project is supposed to ensure skill based training in the campus.

Introduction

Each student shall be supposed to complete a project during semester. This project will be related to the content taught in other modules.

Process

Each student will be assigned an idea to develop into a small project. Students are supposed to complete their project work under the supervision of the concerned teacher. S/he will propose a subject/idea with all production planning to the teacher and start working on that only after due approval of the supervisor.

Program format:

- Story based short film in Flash/Toon Boom
- Minimum Duration of film is 2 minutes
- Student will have to submit film along with script and storyboard.

Evaluation

In the end of the semester external expert will evaluate the project. The producer of the project is to provide the synopsis to the experts in written. The synopsis will have all details about the concept/idea, treatment, planning, production process, script, and name of the team members. The production will be screened before the experts to be appointed by the Director of the Institute and the concerned student will be asked questions regarding her/his production. This may be a kind of viva-voce.

BGA 601 (Sixth Semester)
Business Management and Budgeting

Total Marks: 100,
Theory Marks: 80,
Internal Assessment: 20
Time: 3 Hrs. (for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit-I

Business Concepts and Characteristics, Business Ownership:
Sole Proprietorship, Partnership, Limited Liability Partnership (LLP) and Joint Stock Company.
Micro, Small and Medium Enterprises: Meaning, Characteristics and Significance.
Business Risk: Meaning, Nature and Methods of Risk Handling.
Emerging Trends in Business: Outsourcing, e-business and Corporate social corporibility.

Unit-II

Management: Concept, nature and importance. Management principles,
Management process and functions.
Decision making Concept, Process and Techniques of decision making
Planning: Nature, importance and steps in planning.
Management by objectives (MBO).
Organizing : Concept, types and importance.
Delegation of Authority, Staffing and factors affecting staffing.

Unit-III

Directing: Concept, importance and principles Leadership: Concept and importance.
Motivation : meaning, nature & importance. Controlling: essentials of effective external system.

Unit-IV

Budgeting: Concept of budgeting and budgetary control.
Budget: Nature, purpose and classification of budgets.
Cash Budgeting, Flexible Budgeting, Zero base budgeting and performance budgeting.

References Books :

Basu, C.R. *Business Organization and Management*: Tata McGraw Hill, New Delhi.
Gupta, C.B., *Business Organization and Management*, Sultan Chand and Sons, New Delhi.
Koonty, H. and Waibrich, I. *Essential of Management*, McGraw Hill International, Singapore.
Khan, M.Y. and Jain, P.K. , *Management Accounting*, Tata McGraw Hill, New Delhi

BGA 602 (Sixth Semester)

Communication Skill and Personality Development

Total Marks: 100,
Theory Marks: 50,
Practical Marks: 30,
Internal Assessment: 20
Time: 3 Hrs. (for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to answer some questions in Hindi and others in English but within an answer to a question the language should be pure (not bilingual) and correct.

Unit

Introduction to Communication

- Meaning of Communication
- Scope of Communication
- Definition of Communication
- Process of Communication
- Communication Barriers

Unit

Kind of Communication

- Oral Communication
- Meaning, Nature and Scope of Communication
- Principle of effective Oral Communication
- Written Communication

Traditional Media

- Fine Arts, Three stages in arts, Fine arts. and Realism
- The Cultural, Physical, intellectual, emotional, Moral, Spiritual
- Value of Music, Drama, Folk Dance, Radio

Unit 3

Skills

- Presentation Skill
- Writing Skill
- Reading Skill
- Speaking Skill
- Listening Skill
- Planning and writing doc
-

Unit 4

Personality Development

- Personal Grooming
 - Etiquettes Manners
 - Role Play Related to Animation Industry and Company
 - Individual Presentation on current development Animation development
 - Presentation on any 2 Animated Film
-

Books Recommended:

- Rayudu, Dr. C.S, *Media & Communication Management*, Himalya Publishing House, Delhi, Reprint 2005
- Rao, Dr.Nagaeshwer, Dr, Rajendra P.Das, *Communication Skill V*, Reprint 2005
- Rai, Urmila, S.M., Rai, *Business Communication*, Himalaya Publishing House, New Delhi, 2010.
- Baran, Stanley J., Dennis K. Davis, *Mass Communication Theory Foundations, Ferment and Future*, Thomson, United States, Reprint 2007, ISBN: 81-315-0192-2.
- Onkar, R.M., *Personality Development and Career Management (A Pragmatic Perspective)*, S. Chand & Company Ltd., New Delhi, 2008, ISBN: 81-219-2903-2.
- Sabharwal, D.P., *Personality Development Hand Book*, Parkash Books India Pvt., Ltd., New Delhi-110002, 2009, ISBN: 978-817234-3170.

BGA 603 (Sixth Semester)
Basics of MAYA

Total Marks: 100,
Theory Marks: 50,
Practical Marks: 30,
Internal Assessment: 20
Time: 3 Hrs. (for theory paper)

Time: 3 Hrs. (for theory paper) Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit 1

- Concept of 3D Animation
- Introduction to Maya
- Basics of Maya user Interface

Modeling

- Intro to tools and techniques of Modeling
- Modeling of Props and Environment
- Modeling of vehicle
- Theory and Technique of High and Low Poly Modeling
- Detail Anatomy Study of Human
- Creature / Four leg character mesh flow study

Unit 2

Texturing

- Materials and Shaders
- Basics of Photoshop
- Basics of UVs. and layout technique
- Props Texturing Using Photoshop
- Realistic Texturing Using Photoshop

Lighting

- Theory of Light
- Different types of Light in Maya
- Lighting Menus and Windows
- Mental Ray for Maya Lighting
- Exterior and Interior Lighting
- Render Settings for Lighting

Unit 3

Rigging

- Concept of Rigging
- Techniques of Rigging
- Deformation of Objects
- Concept of Inverse and Forward Kinematics
- Organic Rigging
- Non Organic Rigging

Unit 4

Animation

- Concept of Animation
- Technique of Animation
- Principles of Animation
- Props Animation
- Concept of Acting
- Character Animation
- Facial Animation
- Lip Sync Animation
- **Reference Books**
-

Reference Books:

Gibbs, John Kundert & Peter Lee, *Mastering Maya 3*, BPB Publications, B-14, Connaught Place, New Delhi-110001, 2001, Original ISBN: 0-7821-2835-1

BGA-604(i) (Sixth Semester)
Gaming

Total Marks: 100,
Theory Marks: 50,
Practical Marks: 30,
Internal Assessment: 20
Time: 3 Hrs. (for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to answer some questions in Hindi and others in English but within an answer to a question the language should be pure (not bilingual) and correct.

Unit I

Gaming: meaning and defining
Origin and growth of gaming
Classification of gaming
Generating innovative ideas for gaming
Preparing proposal for the new game

Unit II

Pre production – concept and idea
Production requirements and planning
Creating game characters & background
Designing various levels of game

Unit III

Production – plan implementation,
Tracking progress and plan testing
Voice over: planning, choosing studio, casting actors,
Recording voice over
Music composition & selection for background
Working on a gaming project

Unit IV

Post production- mixing and mastering
Quality assurance testing
Structure and functioning of gaming company:
Game production team members and responsibilities

BGA-604(ii) (Sixth Semester)
Art Direction

Total Marks: 100,
Theory Marks: 50,
Practical Marks: 30,
Internal Assessment: 20
Time: 3 Hrs. (for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to answer some questions in Hindi and others in English but within an answer to a question the language should be pure (not bilingual) and correct.

Unit-I

What is Art Direction

History of Art Direction

Importance of art direction in Animation

Unit-II

Basics of Direction

Role and Responsibility of Art Director

Unit-III

Assessment of Needs and Wishes

Resource Gathering and Understanding What Ingredients Will Be Required

Design Creation and the Prototype

Unit-IV

Production and Testing

Final Delivery

Maintenance (optional, yet recommended)

**BGA-604(iii) (Sixth Semester)
Add Film**

Total Marks: 100,
Theory Marks: 50,
Practical Marks: 30,
Internal Assessment: 20
Time: 3 Hrs. (for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to answer some questions in Hindi and others in English but within an answer to a question the language should be pure (not bilingual) and correct.

Unit-I

Introduction

Meaning and Definition of advertising, Scope of advertising, Add film meaning and scope
Story development / treatment / scriptment / plot points / structure
Writing the screenplay
Re-writing the screenplay
Financing the movie

Unit-II

Pre-production

Casting
Locations
Shot list
Script breakdown
Tech scout
Scheduling by the 1st AD
Production design

Unit-III

Production

Principal photography – setting up
Rehearsal
Setting up shots
Checking the take

Unit-IV

Post-production

Editing
Sound mixing
Music
Test screenings
Movie distribution

BGA-604(iv) (Sixth Semester)
Script Writing

Total Marks: 100,
Theory Marks: 50,
Practical Marks: 30,
Internal Assessment: 20
Time: 3 Hrs. (for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to answer some questions in Hindi and others in English but within an answer to a question the language should be pure (not bilingual) and correct.

Unit I

Script: concept, forms and utility
Basic principles of writing a script
Importance of script writing

Unit II

Writer and Producer
Researching the script
Story Development
Plots in script

Unit III

Descriptive writing
Analytical writing
Writing fiction
Writing script for video programmes
Concept of Shooting Script

Unit IV

Script writing for theatre
Script writing for Advertising
Script writing for planetarium

BGA-604(v) (Sixth Semester)
Television Production

Total Marks: 100,
Theory Marks: 50,
Practical Marks: 30,
Internal Assessment: 20
Time: 3 Hrs. (for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to answer some questions in Hindi and others in English but within an answer to a question the language should be pure (not bilingual) and correct.

Unit – I

Concept and idea generation
Writing proposal or synopsis for production
Various stages of production: pre production, production, post production

Unit-II

Television program formats – fictional and non fictional programs
Production team members and their responsibilities
Production equipment: camera, mixer, lights, recorders

Unit-III

Make up for television: materials and application
Scenic design and props
Television graphics
Concept of virtual studio

Unit-IV

Planning and production of programs in studio
Single and multi-camera shooting
Editing process

BGA 605 (Sixth Semester)
3D Film Production
Project

Total Marks: 100,
Practical Marks: 80,
Internal Assessment: 20
Time: 3 Hrs.

Students have to prepare 3D Animation Film Project in campus under the supervision of concerned teacher and submit the project report 20 days prior to theory examination of the semester. Students will have to follow the following steps while preparing the project:

- Script Writing
- Story board
- Voice Recording
- Final Animation

M.Sc. Graphics and Animation
Semester- 7th

MGA 701 : Communication Process, Practice & Theory

Total Marks: 100,
Theory Marks: 80,
Internal Assessment: 20
Time: 3 Hrs. (for theory paper)

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit-I

Communication: concept and definition

Communication: Principles and elements

Types of communication- Intrapersonal, Interpersonal, Group and Mass

Functions of communication: Personal and social context

Unit-II

Media: traditional, new and folk

Characteristics of different media

Functions of media

Unit-III

Visual as communication

Visual codes: Signs & symbols

Characteristics of visual communication

Non-verbal communication

Unit-IV

Theories of communication-Bullet theory, Normative, cognitive dissonance, uses and gratification, agenda setting, McLuhan's Media theory

Models of communication: Aristotle, Lasswell, Osgood & Schramm, Shannon & Weaver, Gerbner's Model, Berlo's model

Reference Books

- Rayudu, C.S., *Media and Communication Management*, Himalya Publishing House, Delhi, Reprint 2005
- Phillips, Annie, *Communication and the Manager's Job*, Radcliff Medical Press, Jaypee Brothers Medical Publisher's(P) Ltd., New Delhi-110002-India,2005, ISBN- 1-85775-534-0
- Narula, Uma, *Dynamics of Mass Communication (Theory and Practice)*, Atlantic Publishers and Distributers,2006
- Mathur, Pratish K, *Visual communication Beyond words*, GNOSIS Publishers of Education Books, Delhi- 110092,2006, ISBN 81-89012-08-8
- Watt, James H Sajef A. Van Dan Berg, *Communication Science*, Allyn and Bacon, 1995, ISBN 0-205-14026-2

M.Sc. Graphics and Animation
Semester- 7th
MGA 702: Advance Graphics Designing

Total Marks: 100,
Theory Marks: 50,
Practical: 30
Internal Assessment: 20
Time: 3 Hrs. (for theory paper)

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit-1

Introduction to graphics
Meaning, definition and scope of graphics
Tools of graphics
Various types of graphics
Graphics and visual arts

Unit-2

Concept of graphics design, importance and its applications
Emergence of design industry
Design and new media
Types of graphics design: communication design, environmental graphics design, Information design, Interface design, Industrial design, Market Communication design, motion graphics design, Web graphics design

Unit-3

Introduction to Logo; importance and purpose of logo
Elements of logo and its designing process
Types of logo
Introduction to poster,
Elements and qualities of good poster
Types of poster

Unit-4

Campaign planning : steps
Producing campaign material
Continuity in campaign

M.Sc. Graphics and Animation
Semester-7th
MGA-703: Advance Web Designing

Total Marks: 100,
Theory Marks: 50,
Practical: 30
Internal Assessment: 20
Time: 3 Hrs. (for theory paper)

The question paper will be divided into five Units containing nine questions. Students are required to attempt five questions in all. There will be two questions in each unit I to IV and students are required to attempt one question from each unit. Unit V will have only one Compulsory question containing short notes and covering the entire syllabus. All questions carry equal marks.

Unit I

HTML basics, websites and pages, text formatting, tables, images, links, the basic Dreamweaver environment, creating a site profile, the importance of a site profile, organizing the files & folders, folder and filenameing rules, creating folders and webpage files , the implementation / coding process.

Unit II

Opening a file for editing, titling pages, creating divisions, adding headings, Paragraph vs. line breaks, tags: logical vs. physical, lists, linking to other websites, linking to the user files, inserting images on web pages, changing images into links , adding an Email link.

Unit III

CSS design, Applying DIVs, working of style sheet, starting a styles sheet, font, margins, link colors, stylish headlines, paragraphs indentation, types of images, organizing images, inserting and formatting tables.

Unit IV

Form elements, head elements, page templates, form objects, accessible forms, page layers, working with layers, flash elements, multimedia contents, browser compatibility testing, uploading the website on web, testing website online, uploading changes, maintaining website.

Reference Books:

- Belinski, Julia P., Belinski, Charles F. , Wilson, Scott J., *Dreamweaver MX: inside Macromedia*, ISBN No. 1-018-1435-2
- Lowery, Joseph W. , *Dreamweaver MX 2004 bible Bible Series Bible (Wiley)*, Publisher Wiley, 2004, ISBN 0764543504, 9780764543500
- Michael Meadhra , *How to do everything with Dreamweaver 4*, Osborne/Mcgraw Hill, 2001, ISBN 0072133694, 978007213369
- Sue Jenkins, Richard Wagner, *Dreamweaver CS5 All-in-One For Dummies*, ISBN 0470610778, 9780470610770
- Ray West, Tom Muck, *Dreamweaver MX 2004: the complete reference* Second edition, McGraw-Hill Professional, ISBN 0-07-222943-8
- Betsy Bruce, John Ray, *Sams Teach Yourself Adobe Dreamweaver CS4 in 24 Hours*, Pearson Education India, 2007, ISBN: 8131715620, 9788131715628
- Steve Johnson, Inc. (COR) Perspection, *Adobe Dreamweaver CS5 on Demand*, Pearson Education, Limited, 2010, ISBN 0789744449, 9780789744449
- McFarland, David S., *Dreamweaver MX 2004: the missing manual*, Publisher O'Reilly Media, Inc., 2004, ISBN 0596006314, 9780596006310

M.Sc. Graphics and Animation
Semester-7th

MGA 704 :Advance Pre-Production

Total Marks: 100,

Practical: 80,

Internal Assessment: 20

It will be a practical based paper and there will be a practical examination in this paper. External examiner will evaluate the skills of the students in the field of Advance Pre-Production. Examiner will give on-the-spot assignments/task to the student. Besides this viva voice (Oral Examination) will be conducted by the examiner for testing the knowledge of the student of the field. During semester students have to prepare a portfolio along with story and story boarding and will have to submit the same to the examiner duly signed by the subject teacher at least 20 days before the commencement of the theory examination.

Unit-I

Story writing- idea generation, treatment and synopsis

Script writing

Story Boarding:- Thumbnail, X-sheet

Unit-II

Character design:- Expression, Movement, Gesture

Layout Design:-Composition, Perspective, Environment

Final Sketching of story

Unit-III

Model Sheet

Log Sheet

Character's expression sheet

Unit-IV

Background design

Animatics

Voice recording

Final output

M.Sc. Graphics and Animation
Semester-7th
MGA 705 : Clay Animation

Total Marks: 100,
Practical: 80,
Internal Assessment: 20
Time: 3 Hrs. (for theory paper)

It will be a practical based paper and there will be only a practical examination in this paper. External examiner will evaluate the skills of the students in the field of Clay Animation. Examiner will give on-the-spot assignments/task to the student. Besides this viva voice(Oral Examination) will be conducted by the examiner for testing the knowledge of the student of the field. During semester students have to prepare a portfolio and will have to submit the same to the examiner duly signed by the subject teacher at least 20 days before the commencement of the theory examination.

Unit-I

Clay animation: concept and types
Stop motion techniques

Unit-II

Character modeling with clay: natural and plasticine
Applications of stop motion to clay characters

Unit-III

Story Board
Character Design
Preparation/selection for back ground suitable for stop motion animation.

Unit-IV

Making of film using stop motion technique
Adding visual & Sound Effects.
Digital Editing

MGA 801 (Eighth Semester) Screenplay Writing

Time: 3 Hrs.
Total marks: 50

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit-I

To create and develop a story idea.
To utilize various plotting and character development tools.
To understand and apply the concept of theme.
To develop and personalize the Writing Process

Unit-II

Writing Process :-Concept Outlines
Plot Structure
Plot Summaries and Breakdowns
Character Development
Character Charts and Outlines
The Critique Process
Thematic Analysis
Actual Screenplay Work

Unit-III

History of Camera, Kinds of cameras, Workingof camera, Formats etc
Various film formats for cinema and television
Commands and cues for cinematography
Close-ups???????
Composition

Unit-IV

Multi camera shooting
Camera Set up for film production
Continuity & Cutting
Virtual Studio
Staging & Blocking

Reference Books

- Wells,Paul, *Scriptwriting*,AVA Academia,Published by-AVA publishing SA, 2007, ISBN 2-940373-16-7
- Rubenstein, Paul Max-Martin J.Maloney, *Writing for the Media-Film,Television,Video and Radio*,Prentice Hall, New Jersey 07632, 1988, ISBN 0-13-971508-8 01

Wright Jean Ann, *Animation Writing and Development*, Elsevier Publication,London, 2005, IBSB 0-240-80549-6

Katherine Atwell Herbert – *The perfect screenplay: writing it and selling it*2006

Andrew Horton – *Writing the character-centered screenplay*1999

Syd Field *Screenplay: the foundations of screenwriting-* 2005

Rachel Friedman Ballon *Blueprint for screenwriting: a complete writer's guide to story ...* 2005

Lisa Frankfort, *Patrick Fanning How to Stop Backing Down & Start Talking Back-* 2005

Eugene Vale – *The technique of screenplay writing: an analysis of the dramatic* 1972

Marina Samouilova Scordato – *Exploring the Screenplay Writing Process Implications for 2009*

Lynn Beighley – *Head first SQL* 2007

Charles Curran – *Screen writing and production techniques: the non-technical .* 1958

Jim Cheng – *An annotated bibliography for Chinese film studies: Zhongguo dian ...*2004

MGA 802 (Eighth Semester) **Advance 2D Animation**

Time: 3 Hrs.
Total marks: 50

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit-I

Introduction to visual script
Animation film language

- Plot structure
- Dialogs
- Music and sound effects
- SoundTrack
- Voice- Over

Acting & voice characterization

Unit-II

Storyboarding for animation

- Importance, formats, characteristics
- Expression

Create a Timeline
Keyframing, inbetweening & cleanups

Unit-III

Animation scene planning
Post-Production
Lip synchronize with expression
Audio mixing

Unit-IV

Various output formats
Rendering and Authoring
Clean up
Publishing

Reference Books

Sandro Corsaro, Richard M Sherman, Clifford J. Parrott , -*Hollywood 2D digital animation: the new Flash production revolution* 2004
Steve Roberts *Character animation in 3D: use traditional drawing techniques to ...: Volume 1-* 2004
Bill Davis, *Gardner's Guide to Creating 2D Animation in a Small Studi* , 2006
Steve Roberts, *Character Animation: 2D Skills for Better 3D* – 2007
Carol Green, *2D Animation* – 2010
Mark Simon, *Producing independent 2D character animation: making and selling a ...* – 2003
Tony White, *Animation from pencils to pixels: classical techniques for digital ...-* 2006
Michael Morrison, *Sams teach yourself game programming in 24 hours* – 2003
Steve Roberts, *Character Animation Fundamentals: Developing Skills for 2D and 3D ...* – 2011
Tina O'Hailey, *Hybrid Animation: Integrating 2D and 3D Assets*

MGA 803(Eighth Semester)
Advance 3DS Max

Time: 3 Hrs.

Total marks: 50

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit 1

Introduction to Particals and Deflectors
Environment and Effects
Dynamics and Reactor
Helper and Utility

Unit 2

Advance Mapping
Advance Lighting
Raytrace and Radiocity
Patch Modeling

Unit 3

Character Modeling
Rigging and Inverce Kinematics
Biped and Bone Setup
Skin and Physic Modifier

Unit 4

Advance Rendering
- Mental Ray
- V Ray
Crowed and Deligates
Panorama and Network Rendering
Add Sound
Video post

Reference Books

- Murdock, Kelly L., *3ds Max 7 Bible*, Wiley dreamtech India Pvt. Ltd. New Delhi, 2005, ISBN: 81-265-0597-4
- Murdock, Kelly L., *3ds Max 2010 Bible*, Wiley India Pvt. Ltd., 4435-36/7, Ansari Road , Daryaganj New Delhi, 2010, ISBN:978- 81-265-2310-8
- Kulagin, Boris, Dmitry Morozou, *3Ds Max & Animation with Character Studio 4 and Plug-Ins*, Firewall Media, New Delhi, 2006, ISBN: 81-7008-820-8
- Kulagin, Boris, *3ds, Max 8 From Modeling To Animation*, BPB Publications, B-14, Connaught Place, New Delhi-110001, 2007, ISBN: 81-8333-201-3

**MGA 804 (Eighth Semester)
Advance Character Design**

**Time: 3 Hrs.
Total marks: 80**

There will be a practical examination in this paper. External examiner will evaluate the skills of the students in the field of Clay Animation. Examiner will give on-the-spot assignments/task to the student. Besides this viva voce(Oral Examination) of each student one by one will also be taken by the examiner for testing the knowledge of student. During semester students to have prepare a portfolio and to submit the examiner **duly signed by the subject teacher before the 15 days of commencement of the examination.**

Unit-1

Research of Various character from animation movies, comic books and face masks
(**make a video library and scrap file**)

Unit-II

Study of various costumes according to the character
– Time and Space (**from earliest to contemporary and place**)

Unit-III

Study of Living and Non-living things for making of character

Unit-IV

Making of Various Character :- **human (male and female), Animal , Bird & none living objects (two each)** The student will prepare Model -Sheets.

Note: Make a Show reel 2 to 5 mintes

Reference Books:

- Scott Spencer, *ZBrush Character Creation: Advanced Digital Sculpting*, 2011.
Don Seegmiller, *Digital character design and painting: the Photoshop CS edition* – 2004
Eric Allen, Kelly L. Murdock, *Body Language: Advanced 3D Character Rigging* – 2011
Chris Georgenes, *How to Cheat in Adobe Flash CS5: The Art of Design and Animation* - 2010
Jacob Hobgood, Nana Nielsen, Martin Rijks, *The Game Maker's Companion Apress Series* – 2010
Joey Lott, Danny Patterson, *Advanced ActionScript 3 with design patterns*, 2006
Chris Botello, Elizabeth Eisner Reding, *The Design Collection Revealed: Adobe Indesign Cs4, Photoshop Cs4*, . - 2009
Jonny Gorden, *Lightwave 3D 8 Cartoon Character Creation: Modeling & Texturing* , - 2005.
Tom Green, Tiago Dias, *Foundation Flash CS5 for Designers* – 2010.
Nell B. Dale, Susan C. Lilly, *Pascal Plus data structures, algorithms, and advanced programming* , 1995
Shivaramamurti, C. Chitrasutra of the Vishnudharamattara, Kanak Publication, New Delhi, India, 1978
Sarkar, Sabita Ranjan, *Masks of West Bangal*, Indian Museum, Calcutta.1990

**MGA 805 (Eighth Semester)
Industry Visit Report****

Total marks: 80

Student will visit animation studio and production house. He/She will submit the visit report before 15th July to the concerned teacher. The visit report will be evaluated by the experts to be appointed by the university recommended by Director of the Institute of Mass Communication and Media Technology Kurukshetra University, Kurukshetra, the concerned student will be asked questions regarding her/his visit report. This may be a kind of viva-voce.

Reference Books:

- Ferguson, *WHAT CAN I DO NOW! ANIMATION* – 2010
-----*Animation magazine: Volume 11, Issue 1, 1997, Snippet view*
-----*Globalisation and Its Impact on Wales: Second Report of Session .. Great Britain. Parliament. House of Commons. Welsh Affairs Committee – 2009* .
-----*U.S. news & world report: Volume 141 ,2006 - Snippet*
-----*British Film and Television Industries - Decline Or Opportunity? ..the Stationery Office U.k. – 2010*
-----*Report on business magazine: Volume 7, 1990*
Great Britain: Parliament: House of Commons: Foreign Affairs Committee - *East Asia: Seventh Report of Session 2005-06: Volume 2 2006*
-----*Screen digest 2003*
Kenneth J. Baldauf, Ralph M. Stair *Succeeding with Technology* – 2008
Gary B. Shelly, Misty E. Vermaat, Patricia Cashman -*Discovering Computers 2010: Living in a Digital World, Complete* – 2009
-----*Indian Animation: Roadside Romeo, Tata Elxsi, Disney Channel LLC – 2010*
-----*BUSINESS OF cinema.COM ,NASSCOM, the Indian animation industry*
Raju *Marketing Management, 2E*
Hill *International Business 6E (Sie)*
Mira Kamdar - *Planet India: how the fastest-growing democracy is transforming 2007*
Research and Information System for Developing Countries - *Trinity of the South: potential of India-Brazil-South Africa 2008*
Percy S. Mistry, Nikhil Treebhooon, Commonwealth Secretariat - *The export of tradeable services in Mauritius: a Commonwealth case ... 2009*
Mahendra Gaur - *Indian affairs annual: Volume 2 2007*
Jijo K. John *Studies In South*

MGA 901 (Ninth Semester)
Animation Marketing and Research

Total marks:100
Theory marks:80,
Internal Assessment:20

Time:3 hrs

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit-I

- Management : concept and scope
- Principles of management
- Theories of management
- Finance management
- New trends in management

Unit-II

- Media Management : concept, need and scope
- Operations and structure of news media companies
- Media business and new technology
- New trends in media business
- Legal issues in media business

Unit-III

- Nature and Scope of Marketing Research in relation to:-
 - Graphic designing
 - Animation Industry (TV advt Film and animated film)
- Challenge in Business Market
- Market surveys, planning
- Significance of Research

Unit-IV

- Marketing Research Process
- Fundamentals concepts
- Research Designs, objectives & hypothesis
- Data Collection
- Market
 - Geomorphic Distribution
 - Segments

Reference Books

MGA 902 (Ninth Semester)
Advance MAYA

Total marks:100
Theory marks:50,
Practical marks:30,
Internal marks:20

Time:3 hrs.(for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit-1

Introduction to 3d animation, 3d software

Modeling: props modeling using advance modeling technique, vehicles modeling using advance modeling technique, advance environment modeling, plan and organized objects.

Unit II

Advance modeling for human face by using multiple modeling method

Detail body modeling of a male and female character

Creature and four leg character in detail

Study of Mesh Flow

Facial expressions

Unit III

Introduction to mapping and texturing

Props and environment texturing

Advanced UV techniques

Realistic mapping and texturing

Unit IV

Rigging

Concept of lighting, types of lighting

Mental ray for Maya lighting

Exterior and interior lightning

Render settings for lightning

Animation

Reference Books

- Gibbs, John Kundert & Peter Lee, Mastering Maya 3, BPB Publications, B-14, Connaught Place, New Delhi-110001, 2001, Original ISBN: 0-7821-2835-1

MGA 903(Ninth Semester)
Advance VFX-SFX

Total marks:100
Theory marks:50,
Practical marks:30,
Internal marks:20

Time:3 hrs.(for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct

Unit-I

Introduction to VFX,
Use of VFX,
Importance of VFX
Feature of VFX
Introduction to After Effect

Unit-II

Workspace of After Effect, Tools and Menu
Tracking (Motion tracking with one point and multiple point tracking of a live footage)
Keying, keying with the use of plugging
Stabilize, Partical, Colour Correction, Morphing, Wire Removing,
Rotoscoping, Motion graphics, Rendering
Introduction to Plugging

Unit-III

Fusion –
Introduction to work flow,
Interface overview,
Working with tools and menu,
Working with Nodes and workflow,
Working view port controls,
Introduction to basic animation,

Unit –IV

Tracking in fusion ,
Stabilizing a shaky footage with one and two point ,keying matte a blue and green screen
Particals , color correction , wire removal , rotoscopy , lights and camera

MGA 904 (Ninth Semester)
Advance Editing (Audio- Video)

Total marks:100
Theory marks:50,
Practical marks:30,
Internal marks:20

Time:3 hrs.(for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit -I

Sound track Pro

Introduction to sound track pro
File Importing from various sources
Create timeline with the various tools and effects

Unit-II

Adding various sound and music effects
Working with multi track time line
Audio sweetening of various tracks
Rendering and Exporting

Unit-III

Final Cut pro.

Introduction to Final cut pro
Creation of Log sheet
Capturing- entire tape, log capturing and batch capturing
Creation of Time line with various transition and effects
Working with multi Track time line

Unit-IV

Using audio and video effects
Mixing audio with visual
Creation of credit line with the help of live type
Various file formats of Video
Rendering and Authoring

MGA 905 (Ninth Semester)
Project-IV: Advertisement production

Total marks:100
Project & viva-voce:80,
Internal marks:20

It will be a practical based paper, where each student will be given an assignment to develop an animated add as a project. Students are supposed to complete their project work under the regular supervision and guidance of the concerned teacher.

The students will submit to the Institute a duly certified synopsis and Script as well as soft copy of the project work atleast two weeks prior to the theory examination of the semester.The viva-voce and the project work will be evaluated by a panel of three examiners to be appointed by the Director of the Institute.

MGA 1001(i)(Tenth Semester)
Character Animation

Total marks:100
Theory marks:50,
Practical marks:30,
Internal marks:20

Time:3 hrs.(for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct

Unit-I

Character Animation
Tools for Animation
Techniques of Animation
Advanced Character Animation
Facial Animation

Unit-II

Quadruped Animation
Tools and Tips for Quadruped Animation
Techniques of Quadruped Animation
Advanced Quadruped Animation

Unit-III

Concept of Acting
Acting Sections
Camera Animation
Lip Sync
Video

Unit-IV

Animating into a unit scene
Animating the character
Animation Blending
Animation Layer
Animation Additive

Practical Assignment: All the students are required to submit their assignment(Character Animation) along with logsheet, model chart.

**MGA 1001(ii) (Tenth Semester)
Modeling**

Total marks:100
Theory marks:50,
Practical marks:30,
Internal marks:20

Time:3 hrs.(for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit 1

Concept of 2D for Modeling

Stylization Theory
Anatomy – Male / Female / Animal
Perspective Theory
Layout Design
Character Designing

Maya Modeling

Props Modeling Using Advance Modeling Technique
Vehicles Modeling Using Advance Modeling Technique
Advance Environment Modeling
Plan and Organized Objects

Unit 2

Mudbox
Introduction to Mudbox
Tools and Techniques of Mudbox
Digital Sculpting

Unit 3

Character Modeling
Advance modeling for Human Face by Using Multiple Modeling Method
Detail Body Modeling of a Male and Female Character
Creature and Four Leg Character in Detail
Study of Mesh Flow
Facial Expressions

UniI-4

Scene Setup

Scene setup involve arranging visual light, camera, and other entities on scene which will later be used to produce still or an animation

Practical Assignments: All the students are required to submit two assignments from each unit assigned by the concerned teacher.

MGA 1001(iii) (Tenth Semester)

Texturing & Mapping

Total marks:100
Theory marks:50,
Practical marks:30,
Internal marks:20

Time:3 hrs.(for theory paper)

Time:3 hrs.(for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit-1

Introduction to texturing, Important of texturing
Concept of Texturing
Type of texturing

Unit-II

Introduction to Mapping and materials
Diffusion-glass-secularity- Reflection
Basic of Maya materials and Texturing file size,
Create UVs, UVs layout tools, Projection UVs map, Utilizes the UV texture, adding texture mapping on any objecting and character

Unit-III

Advanced Maya Texturing
Advanced Materials and Shading
Nodes and 3D Paint Tools
Props and Environment Texturing
Advanced UV Techniques
Realistic Mapping and Texturing

Unit-IV

Mudbox
Introduction to Mudbox
Tools and Techniques of Mudbox
Digital Sculpting
Painting

Practical Assignments: All the students are required to submit two assignment from each unit assigned by the concerned teacher.

MGA 1001 (iv) (tenth Semester)
Lighting

Total marks:100
Theory marks:50,
Practical marks:30,
Internal marks:20

Time:3 hrs.(for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit-I

Introduction to Lighting
Concept of Lighting
Photography and Shadows

Unit-II

Lamps and Source: Optic, Controlling of Light, Day Light & Artificial, daylight factor , Colour appearance
Light in Architecture: Psychology of Light, Quality of the Visual Environment
Concept of Three Point Lightings
Rendering Algorithms

Unit-III

Light Designing For Interior:
Visual Environment, Day Light, Light Method, Visual Display, Light effect
Light Designing For Exterior: Visual Environment, area, rod, decorative
Direction effect of light: Light Distribution , Layers of Light(Lighting by categories)

Unit-IV

Types of rendering
Rendering with Light
Rendering in Passes

Practical Assignments: All the students are required to submit two assignment from each unit assigned by the concerned teacher.

MGA 1001(v) (tenth Semester)
Rigging

Total marks:100
Theory marks:50,
Practical marks:30,
Internal marks:20

Time:3 hrs.(for theory paper)

Question paper for each theory paper will have two questions from each of the four units. Students will be required to answer any one Question from each unit. Unit V of the Question paper will have six questions out of which the student will require to answer any four Questions. Each unit will carry equal marks. Students have the option to attempt questions either in Hindi or English but within an answer to a question the language should be pure and correct.

Unit-I

Concepts of Rigging:
Pipeline of Rigging
Introduction to MEL Scripting
Advanced Deformation
Rigging Constrain
Concept of Inverse and Forward Kinematics

Unit-II

Character Rigging:
Planned and Organized Rigging
Designing of Bone Setup for Character Rigging
Advanced Character Rigging
Facial Rigging
Function of Skinning
Muscle System

Unit-III

Quadruped Rigging:
Planned and Organized of Quadruped Rigging
Designing of Bone Setup for Quadruped Rigging
Concept of Quadruped Rigging
Flexibility of Quadruped Rigging
Types of Skinning

Unit-IV

Mechanical Rigging:
Organized and Naming of the Mechanical Object
Designing of Bone Setup for Mechanical Rigging
Concept of Props Rigging
Concept of Mechanical Rigging

Practical Assignments: All the students are required to submit two assignment from each unit assigned by the concerned teacher.

MGA 1001 (vi) (Tenth Semester)
Dynamics

Total marks:100
Theory marks:50,
Practical marks:30,
Internal marks:20

Time:3 hrs.(for theory paper)

There will be a practical examination in this paper along with semester examination. External examiner will evaluate the skills of the students in the field of drawing. Examiner will give on-the-spot assignments/task to the student. Besides this viva voice (Oral Examination) of each student one by one will also be taken by the examiner for testing the knowledge of student. .

Unit 1

Concept of Dynamics
Tools and Techniques of Dynamics
Particle Simulation Reactors
Introduction to MEL Scripting

Unit 2

Concept of rigid body
Tools and Tips of Rigid Body
Tools and Tips of Soft Body
Rigid Body Simulation
Dynamic Constraints

Unit 3

Concept of Fluid Effects
Tools and Techniques of Fluids
Collision Reactor
Paint Effects

Unit 4

Concept of Cloth, Fur and Hair
Introduction of Syflex
Introduction to Real Flow
Concept of Cloth and Fur
Concept of Shave and Hair

Practical Assignments: All the students are required to submit two assignment from each unit assigned by the concerned teacher.

MGA 1002 (Tenth Semester)
Seminar: Case Study of Animation Film

Total Marks: 100
Seminar marks: 80
Synopsis: 20

Students have to present seminar on any film Animation. The title of the film will be approved by the Director of Institute. Students will have to submit the case study of Film to the concerned teacher at least two weeks prior to the Seminar .The seminar & case study report will be Evaluated by the Committee of three teachers nominated by the Director of the Institute.

MGA 1003 (Tenth Semester)
Project-V: 2D Animation Film Project

Total Marks: 150
Practical marks:120
Internal assessment:30

Students have to prepare 2d animation film project in campus under the supervision of concerned teacher and submit the project report 20 days prior to theory examination of the semester. Students will have to follow the following steps while preparing the project:

- write the script
- Model chart
- Log sheet
- story board
- voice recording
- final animation

MGA 1004 (Tenth Semester)
Project-VI: 3D Animation Film Project

Total Marks: 150
Practical marks:120
Internal assessment:30

Students have to prepare 3d animation film project in campus under the supervision of concerned teacher and submit the project report 20 days prior to theory examination of the semester. Students will have to follow the following steps while preparing the project:

- write the script
- Model chart
- Log sheet
- story board
- voice recording
- final animation