[image: image1.jpg]

 B.A. (Mass Communication)

 Syllabus

Duration: three year

Eligibility: 10+2 in any discipline

w.e.f. Academic Session: 2017-2018
Institute of Mass Communication and Media Technology

B.A. (Mass Communication)

Scheme of Examination

w.e.f. Academic Session 2017-18
	First Semester
	T
	P
	IA
	Total

	Paper-I: Introduction to Communication
	80
	-
	20
	100

	Paper-II: Language and Media(Hindi-I)
	80
	-
	20
	100

	Paper-III: Computer Applications for Mass Media
	50
	30
	20
	100

	Paper-IV: General Awareness and Current Affairs-I
	80
	-
	20
	100

	Paper-V: Personality Development & Communication Skills
	50
	30
	20
	100

	Second Semester
	
	
	
	

	Paper-VI: Language and Media (English-I)
	80
	
	20
	100

	Paper-VII: Communication and Society
	80
	-
	20
	100

	Paper-VIII: Basics of Mass Communication
	80
	-
	20
	100

	Paper-IX: Introduction to Reporting
	50
	30
	20
	100

	Paper-X: Media and Polity
	80
	-
	20
	100

	Environment Studies
	
	
	
	

	Third Semester
	
	
	
	

	Paper-XI: Language and Media (Hindi-II)
	80
	-
	20
	100

	Paper-XII: Basics of Editing
	50
	30
	20
	100

	Paper-XIII: Fundamentals of Advertising and Public Relations
	80
	-
	20
	100

	Paper-XIV: Introduction to Photography
	50
	30
	20
	100

	Paper-XV: Introduction to Audio-Visual Media
	80
	-
	20
	100

	Forth Semester
	
	
	
	

	Paper-XVI: Language and Media (English-II)
	80
	-
	20
	100

	Paper-XVII: New Media
	50
	30
	20
	100

	Paper-XVIII: Media Laws and Ethics
	50
	30
	20
	100

	Paper-XIX: Development Communication
	80
	-
	20
	100

	Paper-XX: Current Affair & Media Issues-II
	80
	-
	20
	100

	Fifth Semester
	
	
	
	

	Paper-XXI: Media Management
	80
	-
	20
	100

	Paper-XXII: Radio Production
	50
	30
	20
	100

	Paper-XXIII: Writing for Radio and Television
	50
	30
	20
	100

	Paper-XXIV: Reporting Skills & Practice
	50
	30
	20
	100

	Paper-XXV: Current affair & Media Issues-III
	80
	-
	20
	100

	Sixth Semester
	
	
	
	

	Paper-XXVI: Print Production
	50
	30
	20
	100

	Paper-XXVII: Television Production
	50
	30
	20
	100

	Paper-XXVIII: Research Methodology
	50
	30
	20
	100

	Paper-XXIX: Personality Development and Presentation Skills
	80
	-
	20
	100

	Paper-XXX: Current Affairs & Media Issues-IV
	80
	-
	20
	100

*
Environment studies paper is qualifying subject compulsory for all students of the UG course and the same will be conducted in the 2nd semester of the course.
* Paper No. XVII approved in previous scheme with name Writing for Print and Web Media. Now, it is treated as New Media.
Paper-I (First Semester)

Introduction to Communication

Time: 3 Hrs.

Theory Marks: 80

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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 definition of communication, functions of communication, process of communication, elements of communication and barriers in communication. Concept of Communication in Indian Tradition.

Unit-II

Verbal,non-verbal communication. Forms of communication, visual communication: Characteristics and functions. Concept of listening: developing effective listening, active listening, listening habits & importance of feedback in communication

Unit-III

 Intrapersonal communication, Interpersonal communication, Group communication, functions of group communication, factors affecting group performance, mass communication and its characteristics.
Unit-IV

Public communication, responsibility of a public speaker audience relationship, Speech delivery, key concept and terms physical delivery, vocal delivery, style etc., communication skills, Mass communication an overview

Reference books
· Mass Communication – A Critical analysis – Keval J Kumar

· Professional Journalism – M. V. Kamat

· Theory and Practice of Journalism – B. N. Ahuja

· Professional Journalist – John Hohenberg

· Mass Communication – Wilbur Schram

· Understanding Media – Marshall Mc luhan

· Mass Media and National Development – Wilbur Schramm

· Passing of Traditional Society – Daniel Lerner

· Communication Theories, Origin, Methods, Uses – Werner Severin J and James W

· Tankard Jr., Longman Publications, 1988

· Communication models for the study of Mass Communication – Denis Mc Quail and S.

· Ven Windah, Longman, Singapore Publications, 1981

· Hkkjr esa tulapkj vkSj izlkj.k ehfM;k e/kqdj ysys] jk/kkd`".k izdk'ku] ubZ fnYyh

· ledkyhu lapkj fl}kar lqf"erk ckyk] Mhih,l ifCyf'kax gkml ubZ fnYyh
Paper-II

 Language and Media (Hindi-I)

Time: 3 Hrs.

Theory Marks: 80

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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

 bdkbZ &1
fganh Hkk"kk dk lkekU; ifjp; % Hkk"kk dk vFkZ] ifjHkk"kk ,oa vo/kkj.kk] Hkk"kk ifjorZu ds dkj.k] fganh Hkk"kk dh mRifr vkSj fodkl] fganh dh izeq[k cksfy;ka ,oa ifjp;] nsoukxjh fyfi&ekudhdj.k rFkk oSKkfud Lo:Ik

 bdkbZ &2

'kCn lkeF;Z % milxZ] izR;;] 'kCn Hksn] 'kCn L=ksr] rr~le] rn~Hko] fons'kh] foyksekFkZd 'kCn] vusdkFkZd 'kCn] Ik;kZ;okph] 'kCn 'kqf+)] 'kCn 'kfDr

 bdkbZ &3

fganh ys[ku % ys[ku dk vFkZ] ifjHkk"kk ,oa vo/kkj.kk] ys[ku ds izdkj] l`tukRed ys[ku] i=dkfjrk ys[ku] iVdFkk ys[ku] ukVd ys[ku] dgkuh ys[ku] dfork ys[ku] lkfgfR;d ys[kuA

 bdkbZ &4

fizaV ehfM;k dh Hkk"kk % fizaV ehfM;k dk Lo:Ik] fiazV ehfM;k ys[ku ds izdkj] fizaV ehfM;k dh Hkk"kk dk fodkl& fizaV ehfM;k dh Hkk"kk ds fofo/k :Ik] mi;ksx] egRo vkSj lhek,aA

lanHkZ iqLrdsa %
· Hkk"kk foKku] Hkksyk ukFk frokjh]

· Hkk"kk vkSj fgUnh Hkk"kk dk bfrgkl] izkS- ujs'k feJ

· O;kogkfjd fgUnh O;kdj.k] MkW egsUnz dqekj feJk

· ys[ku dyk% tulapkj ,oe~ l`tukRed ,oe~ tulapkj ys[ku fof/k;ka- MkW vkfcn vyh- fueZy iCyhds”ku-
· 'kCnkFkZ iz;ksx] MkW gjnso ckgjh

· vk/kqfud ehfM;k ys[ku ,oa fgUnh jpuk] MkW v'kksd c=k

Paper-III
Computer Applications for Mass Media

Time: 3 Hrs.

Theory Marks: 50

Practical: 30

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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 growth of computer

Various parts and functioning of computer

Computer hardware and software

Use of computer in human life

Unit-II

Introduction to operating systems
Introduction to computer software
· MS Word

· MS Excel and Power Point

Unit-III
Use of Ms word in copy editing formatting facilities and inserting page break, objects and pictures. Introduction to Ms Excel and PowerPoint. How to design effective presentation.
Unit IV

· Word processing – English

· Word processing – Hindi
· Introduction to Quark Express/PageMaker
Reference books:

· Author Adobe, Adobe Photoshop – Publisher Techmedia

· Coburn, Foster D. Corel Draw, Tata Mcgraw Hill Publishing Co Ltd, 2007

· A. Jaiswal Fundamentals of computer Information technology Today, Wiley Dreamtech

· V. Rajaraman, Fundamentals of computer, Prentice Hall of India

· G K Parthasarathy, Computer Aided Communication, Authors Press, 2006

· R. Singhal, Computer Application for Journalism, Ess Publishers

· Chetan Shrivastava, Introduction to Information Technology, Kalyani Publishers, Delhi

· T. C. Bartee, Digital Computer Fundamentals, Mc Graw Hill Publication
Paper-IV
General Awareness and Current Affairs-I

Time: 3 Hrs.

Theory Marks: 80

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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
Major current national, regional, local and international issues.
Important issues covered by print/ radio / television and new media.

Important people and their positions people in news.

Unit-II

Follow up of major stories and editorials during the semester. Trending stories in social media, Readings from popular magazines, news and infotainment.
Unit-III

Follows up/ discussion of popular columns write ups, articles, features middles, letter to editors and blogs. Important talk shows, Interview, Discussion.

Unit-IV
Comparative study of issues covered by media. Discussion on content/ footage/style/presentation etc.On the issue taken up by various television channel radio stations/news and other platforms.

References :
· Year books of various publications.

· Competitive books, magazines and journals.

· Lok Sabha and Rajya Sabha TV Programmes on current affairs
· Major national, international and regional publications- newspapers and magazines.

Paper V

Personality Development & Communication Skills
Time: 3 Hours.

Theory Marks: 50

Practical Marks: 30

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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

Communication: Nature, Scope and Significance, Interpersonal Skills,
Communication and Persuasion

Introduction to Personality: Basic of Personality, Human growth and Behavior, Theories in Personality, Motivation

Unit - II

Communication skills and Personality Development: Intra personal communication and Body Language, Inter personal Communication and Relationships, Leadership Skills, Team Building and public speaking, presentation skills, public speaking, social etiquettes and mannerism.

Unit - III

Techniques in Personality development: Self-confidence, Mnemonics, Goal setting, Time Management and effective planning

Unit IV

Self, Self-confidence, Various personalities and their characteristics

Famous personalities in the country

Techniques in Personality Development: Stress Management, Meditation and Concentration Techniques, Self hypnotism, Self-acceptance and Self Growth

References:
· Wood, Julia T: Communication Mosaics: An Introduction to the field of Communication, 2001. Wadsworth

· Larson, Charles U; Persuation - Reception and Responsibility. Wadsworth, 2001

· Personality Development by Rajiv K Mishra, Rupa & Co.
Second Semester-II
Paper-VI

Language & Media (English-I)
Time: 3 Hrs.

Theory Marks: 80

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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

Growth and development of English Language in India

Punctuation marks, Plural forms, practice of Spellings, Active and Passive Voice

Practising Tenses

Unit II

Essentials of good writing

Effective News Writing

Telephonic Conversation

Writing invitations to functions; replies to invitations
Unit III
Forms of writing:
News stories,

letters, essays,

news, articles, features

book/film reviews

Unit-IV

Writing headlines: Language and grammar components

Report Writing, writing memoirs, travelogues
Writing for the Web

Suggested Reading:

· Jimmy Sharma, Communicative English : For Professional Graduates. Arihant Prakashan Pvt Ltd: New Delhi, 2012

· Robert M. Knight, A Journalistic Approach to Good Writing: The Craft of Clarity, Surjeet Publications:Delhi, 2003.

· Lauren Kessler and McDonald Duncan, When Words Collide. 4th ed., Belmont Calfornia: Wadsworth Publishing Co. 1996.

· Phil Williams, Bob Wright, The English Tenses: Practical Grammar Guide, Kindle edition

· L.G Alexander, Longman English Grammar Practice Longman Publishing Group, 1988
http://hotfile.com/dl/50867818/7a336d6/Longman_English_Grammar_0582558921.rar.html
Paper-VII

Communication & Society

Time: 3 Hrs.

Theory Marks: 80

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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

Meaning of family, kinship, class, caste, clan, tribe, marriage

Characteristics of Indian culture,
India’s main social institutions

Mass media and society: Importance of media, media impact on society, social responsibility of media.

Unit – II

Elements of human behaviour

Psychology of a child, teenagers, youths and elders

Psychology of various social groups,Psychology of masses and crowd

Unit – III

Media and democracy, Freedom of speech and expression, Right to information, Right to privacy and media as a watchdog. Mass media and public interest: Role of media in social movements: political – cultural movements, national integration, communal harmony.

Unit – IV

 Ownership of media, Internal and external threats, pressures on media, media regulations, Media credibility: factors affecting media credibility.
References books:
· Media and culture an introduction to mass communication - Richard Campbell

· Mass media issues analysis and debate – Jeorge Oddman

· Media and Democracy in Asia - An AMIC compilation, 2000

· Dynamics of mass communication: Media in Transition - Joseph Dominick

· Conflict sensitive journalism - Ross Howard

· Media power in politics - Graber, Doris. 1980

· Media and Society - Arthur Asa Berger

· Media and Society: challenges and opportunities - Edited by VirBalaAggarwal

· New Media and Society - Ed: Nicholas Jankowski - Pub: Sage Publications

· Communication and Persuasion by CI, Hovland/I.L
Paper-VIII

Basics of Mass Communication

Time: 3 Hrs.

Theory Marks: 80

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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 of communication in ancient Indian texts, Indian perspective of communication, Narad as a communicator, Concept of Sadharnikaran, Modern Indian thoughts of communication, Modern Indian Communicator

Unit-II

Mass Communication, Key concept, terms, definition, feature, functions, characteristics of audience of mass media, types of mass media, print, electronic and new media, their reach, advantages and limitations.

Unit-III

Definition, concept, origin of communication models, difference between model and theory, SMR, SMCR, Aristotle model, Lass well’s model, Berlo model, Shannon and Waver’s, Osgood model

Unit-IV

Communication theory and overview of the emergence and development, Bullet theory, personal influence- two step flow and multi-step flow, individual difference theory Cultivation theory, agenda setting theory.
Reference books

· Communication models for the study of Mass Communication – Denis Mc Quail and S.Ven Windah, Longman, Singapore Publications, 1981

· Mass Communication – A Critical analysis – Keval J Kumar

· Mass communication theory: An introduction - Denis Mcquail

· The process and effects of mass communication – Wilbur Schramm

· Mean, massages and media – Wilbur schramm

· The effects of mass communication – Joseph Klapper

· Mass communication theory – Stanley J.Baran and Dennis K.Davis

· Theories of Mass Communication –Melvin L.DeFleur and Sandra Ball Rokeach

· Denis Mc Quail 2004. Mass Communication Theory, New Delhi, Sage publication

· Theories of Communication- A short introduction, London, Sage publication

Paper-IX

Introduction to Reporting

Time: 3 Hrs.

Theory Marks: 50

Practical: 30

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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 of news, definition, nature, qualities, elements of news, news concept of 5 w’s & 1H, objectively of news, types of news, news verses information. Hard and soft news, Understanding local, regional and national news, Defining beats and different types of beats
Unit-II

News sources, news gathering, types of sources, sourcing/attribution. Verification and validation of facts, credibility and protection of sources, cultivation of sources, on record sources, off the record sources, Report writing. Scoop and exclusive stories

Unit- III

News writing style, intro types and importance, inverted pyramid, 5W and 1H, Hour glass style, circle style, Tools of reporting, qualities and responsibilities of reporting, principles of reporting- accuracy, objectivity, fairness, balance, Hierarchy function of reporting staff in a newspaper, duties and responsibilities of a chief reporter & reporter.

Unit-IV

Types of Reporting: Investigative & Interpretative reporting, accident, crime, court, political, Human interest, Health reporting, interviewing, reporting press conference.
Reference books

· News Reporting – B. N. Ahuja and S. S. Chhabra

· News Writing and Reporting – Mames M Neal and Suzanne S Brown

· Investigative Reporting and Editing – P. N. Williams

· Reporting for the Print Media – F. Fedler

· Reporting – Mitchell V Charnley

· Depth Reporting – Neal Copple

· Interpretive Reporting – D. D. Mach Dougal

· Writing for the Mass Media – James Glen Stevall

· Journalists Hand Book – M. V. Kanath

· Professional Journalism - M. V. Kamath

· News Reporting and Editing – K. M. Srivastava
· lekpkj fjiksfVZax ,oa ys[ku] MkW v'kksd dqekj] f'kokfyd izdk'ku ubZ fnYyhA

· lekpkj ,oa laoknnkrk] tksxysdj ohoh izdk'ku

· lekpkj vo/kkj.kk ,oa ys[ku izfdz;k lqHkk"k /kwfy;k o vkuan iz/kku] Hkkjrh; tulapkj laLFkku ubZ fnYyh

· ys[ku dyk% tulapkj ,oe~ l`tukRed ,oe~ tulapkj ys[ku fof/k;ka- MkW vkfcn vyh- fueZy iCyhds”ku
· lwpuk izkS|ksfxdh ,oa lekpkj] jfoanz 'kqDyk] jk/kkd`".k izdk'ku] ubZ fnYyh

Paper-X

Media and Polity

Time: 3 Hrs.

Theory Marks: 80

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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 the Indian constitution, framing of Indian constitution, Salient feature of Indian constitution Components of Indian constitution, preamble of the constitution Fundamental rights and duties.

Unit-II

Democracy in India, Issues and challenges before Indian Democracy, Parliamentary System, Lok Sabha, Rajya Sabha its functions and power, System of Election of Lok Sabha & Rajya Sabha

Unit-III
Organs of Indian Political System, Legislature: Power and Functions, Executive: Power and Function ,Judiciary: Power and Function ,Role of Press in Indian Democracy

Unit-IV
Introduction to union Government, president, vice president, prime minister and council of ministry.Different ministries, their nature, functions and roles. Introduction to state Government, Governor Chief Minister and council of ministry, Panchyati Raj System in India and its key features

Reference Books:

· Indian Polity, M.Lakshmikanth, McGraw Hill Publication

· Politics in India, Rajni Kothari

· Coalition Politics hi India: Problems and Prospects, Manohar, 2004; M P Singh and Roy, Himanshu (2005).

· Indian Political System. Manak: New Delhi. Satyamurthy, T V(1997).

· Electoral Politics m Indian States- Lok Sabha Elections in 2004 and Beyond.

· The Success of I n d i a ’ s Democracy. CUP: New Delhi. Shah, Ghanshyamt.

· Caste and Democratic Politics in India, Orient Blaeks’.van: New Delhi.

· NCERT Books of Social Sciences

· Hkkjrh; jkT;O;oLFkk] ,e y{ehdkar

(Third Semester-III)
Paper-XI

Language and Media (Hindi-I)

Time: 3 Hrs.

Theory Marks: 80

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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

mPpkj.k ,oa orZuh
mPpkj.k ,oa orZuh nks"k

x|ka'k ikB% izokg] rkjrE;rk] cyk?kkr ,oa fojke

'kq) mPpkj.k ,oa orZuh dk vH;kl

Unit-II
fganh dh Hkkf"kd lajpuk % Hkk"kk foKku vkSj mlds izdkj] /ofu foKku] vFkZ foKku] :Ik foKku] 'kCn vkSj vFkZ esa laca/k] vFkZ ifjorZu dh fn'kk,a] vFkZ ladksp] vFkZ foLrkj,

okD; lkeF;Z % okD; ljapuk] okD; ds Hksn] fojke fpàu] or`uh] fujarjrk] izokg] okD; esa dzec)rk] okD; 'kqf)] eqgkojsa vkSj yksdksfr;ka

Unit-III
Hkk"kk dk O;ogkfjd vH;kl % i= ys[ku] fuca/k ys[ku

ehfM;k esa Hkk"kk dk mi;ksx ,oa egÙo] ehfM;k dh Hkk"kk dh izd`fr ,oa fo'ks"krk,a

lekpkjksa o foKkiuksa esa mi;ksx gksus okys yksdfiz; 'kCn] ehfM;k dh Hkk"kk esa u;s izpyu

ehfM;k dh Hkk"kk ds fodkj ,oa leL;k,a] ubZ rduhd ,oa Hkk"kk]

Unit-IV
ehfM;k ys[ku % lekpkj ys[ku] ys[k] Qhpj] laikndh; ys[ku

Vhoh] jsfM;ks] fQYe ys[ku

fQYe leh{kk] iqLrd leh{kk

foKkiu ys[ku] vkWu ykbu ehfM;k ,oa lks'ky ehfM;k ys[ku
Reference Books:

· MkW‐gjnso ckgjh] fganh Hkk"kk foKku ,oa fganh ekudhdj.k
· MkW‐ gfjoa'k r#.k] ekud fganh O;kdj.k vkSj jpuk

· MkW‐ik.Ms;] ekud fganh O;kdj.k
· Hkk"kk foKku] Hkksyk ukFk frokjh]
· Hkk"kk vkSj fgUnh Hkk"kk dk bfrgkl] izkS- ujs'k feJ
· O;kogkfjd fgUnh O;kdj.k] MkW egsUnz dqekj feJk
· ys[ku dyk% tulapkj ,oe~ l`tukRed ,oe~ tulapkj ys[ku fof/k;ka- MkW vkfcn vyh- fueZy iCyhds”ku
· 'kCnkFkZ iz;ksx] MkW gjnso ckgjh
· vk/kqfud ehfM;k ys[ku ,oa fgUnh jpuk] MkW v'kksd c=k

Paper- XII

Basics of Editing

Time: 3 Hrs.

Theory Marks: 50

Practical: 30

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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

Meaning, Definition and concept of editing, process of editing, significance of editing in journalism, Structure of news desk, nature of work and the role of news desk people .Difference between editing for newspaper and magazine.

Unit-II

Skill of editing, Do’s and Don’ts of editing. Subbing of news and news reports, Qualities of sub editor, ability to analyse, synthesize, evaluate unfamiliar material critical thinking, understanding news worthy items. Role of news editor, Chief sub editor and copy editor in a news organisation, Function of News Agency

Unit-III

Headlines writing –types, Do’s and Don’ts of headlines writing, functions and importance, Lead & its various types, Concept of 5w’s, 1H, inverted style of news writing and its advantages, Brief introduction to printing technology, from letterpress to offset, Photo need and importance. Various applications of Photoshop.
Unit-IV
Concept of Dummy of newspaper and magazine. Page designing principles Lay out preparation for a newspaper. Use of computers in print production, DTP, Page maker, Quark Express & InDesign software and there applications.
Reference Books:

· Remnick, David Reporting, Picador Publishers, 2013

· Sehgal, Vivek Editing for Print and Electronic Media, Neha Publishers, 2010

· Raman, Usha, Writing for the Media, Oxford University Press, 2010
· Floyd Baskette and Jack Sissors, the Art of Editing, New York: Macmillan Publishing Co, 1986

· Jerry Lanson and Mitchell Stephens, Writing and Reporting the News, New York: Oxford University Press, 2008

· Sunil Saxena, Headline Writing, New Delhi: Sage Publications, 2006

· Ambrish Saxena, Fundamentals of Reporting and Editing, New Delhi: Kanishka Publishers, 2007

· T.J.S. George, Editing: A handbook for Journalists, New Delhi: Indian Institute of

· Mass Communication, 1989
Paper XIII

Fundamentals of Advertising and Public Relations
Time: 3 Hrs.

Theory Marks: 80

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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
Definition and Concept of Advertising and its Functions
Growth of Advertising with special reference to India

Evaluation and Development of Advertising with special reference to India
Advertising in Indian Society
Unit-II

 Media for advertising: newspaper, magazine, radio, television, outdoor, transit, point of purchase, direct mail and internet etc..
Advertising appeals, definition and types
 Advertising campaign, concept and importance
 Advertising agency, structure and functions

Unit-III
Definition and Concept of Public relations.

Growth and development of PR with special reference to India

Functions of PR, Qualities and functions of a PRO

PR tools; press release, press conference, press note, press briefing, meet the press, press tours, exhibitions.
Unit-IV
Differences and similarities between advertising and PR
Public opinion, Propaganda and its techniques, Publicity
Public relations departments in Public and Private sector

Structure and functions of a PR agency

Concept of Corporate Communication and Corporate Social Responsibility

PR campaigns
Reference Books:
· Reader in Public Opinion & Mass Communication: Morris, Janowitz and Paul Hirsch (ed.).

· Public Relations– A Scientific Approach: Sahai, Baldeo.

· Handbook of Public Relations in India: Mehta, D.S. Crporate Public Relations: Balan K.R.

· Public Relations Principles Cases and Problems: Moore, Frazier H., Kalupa, frank B. Jan Sampark (Punjabi) :Dilgir, H.S.

· Public Relations Concept: J. Shri, N. Jethu, Sterling Publishers Pvt. Ltd. New Delhi.

· Advertising Principles &Practice :Chunawala and Sethia, K.C.

· Mass Communication in India :Kumar, Kewal J.

· Principles of Advertising :Monle Lee, Johnson, Viva Books Pvt. Ltd.

· Advertising Management :DavidA.Parker,RajivBatra, Practice Hall M97,Connaught Circus, New Delhi.

· Reading in Advertising: Bellur V.V. Himalaya Publishing Management House, Bombay.

Paper-XIV

 Introduction to photography

Time: 3 Hrs.

Theory Marks: 50

 Practical: 30

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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 photography, meaning, definition scope, purpose, History of Photography, Development of Photography with special reference to India, Invention of first camera, photojournalism, Similarities and differences between human eye and camera

Unit-II

Concept of lighting, design or composition in photography, Basics of composition, how to get camera angles, Language of photography, contrast, motion, depth and space, importance of colour lighting in photography.

Unit-III

Camera basics, camera types, parts of camera, lenses, types and functions of lens, shutter speed, aperture, zoom, focal length Camera modes, white balance, Depth of field, rule of third.

Unit-IV

Art of caption writing, Landscape photography, Portraits, night photography, children, animals and birds, Factors influencing a photograph, Geners of Photography, Photo feature, Photo Journalism its growth and significance.
Reference Books:

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

· Michael Langford Basic Photography, Focal Press

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

· Fred C. Zwahlen, Jr. Delmal Thomsan learning

· Lee Frost Photography, Hodder Headline
· Mr. Subhash Sparru, Photo Patarkarita,
· James C. Kartz, Phtography
Paper-XV

Introduction to Audio-Visual Media

Time: 3 Hrs.

Theory Marks: 80

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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
Broadcasting policy and code, Definition concept characteristics need and scope of Audio Media, Earlier History of Audio Media: Phonograph, Gramophone, Magnetic Recording, Electrical Recording and Digital Recording.

Unit-II
History of Radio, Radio as a Mass Media, Radio in India, Need and Scope of Radio, Types of Radio: Public Private, Community, Internet Radio,

Unit-III

Concept definition and Characteristics of Visual Media, Earlier History of Visual Media, Types of Visual Media: Magnetic Recording, Electrical Recording and Digital Recording .

Unit-IV

History of Television, Television in India, Doordarshan, Private Channels, Cable TV, Internet Television, Popular Channels, News, Entertainment, Sports, Films, Lifestyle, Regional, Musical etc..
Reference Books:

· H.R. Luthra Indian Broadcasting, Publications Division

· Robert Mc Liesh Radio Production, Focal Press

· James R. Alburger The Art of Voice Acting, Focal Press

· Ralph Donald, Thomas Spann Fundamentals of TV Production, Surjeet Publications, New Delhi

· Herbert Zettl TV production Handbook, Thomas Wards worth Publishing
· Grenald Milarson, Television Production
· MkW nsoozr flag] Hkkjrh; bysDVªksfud ehfM;k] ek[ku yky prqosZnh jk’Vªh; i=dkfjrk ,oa lapkj fo”of|ky;] Hkksiky
(Fourth Semester-IV)

Paper-XVI

Language and Media (English-II)
Time: 3 Hrs.

 Theory Marks: 80

 Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required to answer any four questions. Each unit will carry equal marks. "Students have to answer question in English.".
Unit-I
Growth and development of English language

Introduction to written and spoken English

Different types of spoken English - British, American and Indian

Unit-II
Usage of dictionary and thesaurus

Diction - words meaning and usage

Spelling rules, verb patterns

Idioms and phrases

Unit-III
Common errors in spellings and sentences

Human organs of articulation

Main problems in pronunciation
Translation: Rules of Translation, Common Errors in Translation, Translation of English News Story in Hindi
Unit-IV
Voice analysis

Pitch and tempo for effective presentation

Exercising right pronunciation of difficult words
Reference Books:

· Jimmy Sharma, Communicative English : For Professional Graduates. Arihant Prakashan Pvt Ltd: New Delhi, 2012

· Robert M. Knight, A Journalistic Approach to Good Writing: The Craft of Clarity, Surjeet Publications:Delhi, 2003.

· Lauren Kessler and McDonald Duncan, When Words Collide. 4th ed., Belmont Calfornia: Wadsworth Publishing Co. 1996.

· Phil Williams, Bob Wright, The English Tenses: Practical Grammar Guide, Kindle edition

· L.G Alexander, Longman English Grammar Practice Longman Publishing Group, 1988
http://hotfile.com/dl/50867818/7a336d6/Longman_English_Grammar_0582558921.rar.html
Paper-XVII

New Media
Time: 3 Hrs.

Theory Marks: 50

Practical: 30

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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
Internet as a medium of communication
History and evolution of internet

Reach and access of Internet in India

Various applications of Internet

Unit-II
Growth and development of online journalism in India.

Important news websites and their characteristics

Characteristics of online journalism- hypertext, multimedia; online aesthetics — content, design, colours, font, templates, navigation bars, and hyperlinks

Unit-III
Online Writing & Editing: do’s and don’ts

Live writing
Participatory journalism; portals;

Blogging, podcasting, video casting, micro blogging.

Unit- IV

Web team members – project manager, visualizer, graphics designer, animator, audio-video expert, web site manager

Web and its uses in different media

Web as a medium of communication

Social impact of Web and Various Social Media Platform
Reference Books:
· Online Journalism: A Basic Text, Tapas Ray, Cambridge University Press

· The New Media Handbook — Andrew Dewdney and Peter Ride

· The Cyberspace Handbook — Jason Whittaker

· Breaking News, Sunil Saxena, Tata McGraw-Hill

· Media and Power — James Curran Media, Technology
· New Media : A critical Introduction, Martin Lister, Jon Dovey, Seth Giddings,Ian Grant, Kieran Kelly, Routledge, Tayolor & Francis Group, 2007

· Mapping New Media in India, Sunita Naryanan, Sage Publication, 2017

Paper-XVIII

 Media Law& Ethic

Time: 3 Hrs.

Theory Marks: 80

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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

Freedom of Speech and Expression: Main features, Scope and Importance of Article 19

 Interpretation of Article 19: Defining the freedom of the Press and Media

Supreme Court Judgments related to Article 19

 Fundamental Rights and Duties

Unit-II

Official secrets act 1923

Law of defamation

Contempt of court act 1971

Copyright act.
Right to privacy

Cable TV network regulation Act 1995

 Information technology Act 2000

Unit-III

Ethics in journalism, freedom and responsibility of press

RTI act, 2005 with its importance and background

Law relating to covering of election

Guidelines for parliamentary coverage

 AIR code for election coverage.

Unit-IV

Press commissions

 Press Council of India, The Editor build of India, NBA, BCC of India
 Working Journalist Act

 Autonomy of public broadcasting

Reference Books:
· Universal Publishers Criminal Law Manual (relevant Sections of IPC)

· Universal Publishers Law Dictionary [Constitution of India (Article 19 (1) and

19 (2) 105, 194)]

· D D Basu Law of the Press, Wadhwa & Company, Nagpur

· Vidisha Barua Press and Media Law Manual, Universal Law Publishing Co. Pvt. Ltd. New Delhi

· P.K. Ravindranath Press Laws and Ethics of Journalism, Author Press, Delhi
· Pranjay Guha Takhurata, Media Law & Ethics, Sage Publication
Paper-XIX

 Development communication

Time: 3 Hrs.

Theory Marks: 80

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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

Definition, meaning and process of development

Concept of Development: Evolution, Historical perspectives and debates

Various Models of Development
Unit-II

Role of Government in Development: Evolution of Planning process and new approaches, Rights-based Approach to Development: Education, Food, Employment and Health

Development and Marginal communities: Women, Dalit, Adivasis, Minorities,

Economic and social indicators of development, Other indicators: Communication as an indicator, Democracy as an indicator, Human Rights as an indicator

Unit-III

Communication for rural development
 Strengthening of Panchayat Raj
 Advancement in farming and alternative employment

 Conservation of rural culture – tradition

Unit-IV

 Communication for urban development:

Urban sanitation

Consumer awareness

 Slum development

Communication for Tribal development

Wild life and forest conservation

 Reference books :
· Narula Uma development Communication – Theory and Practice, Har Anand

· Gupta V.S. Communication and Development Concept, New Delhi

· Tewari, I P Communication Technology and Development, Publication Division,

· Govt. of India Joshi Uma Understanding Development Communication, Dominant Publications, New Delhi

· Srinivas R. Melkote Communication for Development in the Third World, Sage, New Delhi

· Lerner Daniel & Schramm Wilbur Communication and Changes in Developing

· Countries, East West Communication Centre, Honolulu

· Rogers Everett M Communication and Development: Critical Perspective, Sage, New Delhi

Todaro, Michael P Economic Development in the Third World, Longman,NewYork

Paper-XX

Current Affair & Media Issues-II

Time: 3 Hrs.

Theory Marks: 80

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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

 Major current international, national & regional developments and issues during the semester
Major Political, social, cultural, Media & Economic issues.

Unit-II

Important people and their positions people in news.

Important issues covered by print/ radio/ television and web & Social media
Follow up of major stories and editorials, during the semester.

Unit-III

Follows up/ discussion of popular columns write ups, articles, features middles, letter to editors and blogs. Important talk shows, Interview, Discussion.

Unit-IV

Comparative study of issues covered by various media platforms, Discussion on photo feature, photo journalism, cartoons and other material of print media, Discussion on content/ footage/style/presentation etc. Discussion on the issue taken up by various television channel radio stations/news and other platforms

Reference Books:
Note : Maintain a file on current affair issues Article and editorial during the semester
· Shyam Benegal Bharat Ek Khoj (Series)
· Ram Chander Guha India After Gandhi: The History of the World's Largest Democracy, Perennial

· D.B. Vohra History of Freedom Movement, Delhi Admin

· A.N. Aggarwal Indian Economy

· Rajni Kothari Caste in Indian politics

· Ministry of I &B Facts about India

· Pandit Jawahar Lal Nehru The Discovery of India
· India after Gandhi, Ramchander Guha
· Mathrubhumi year book-Respective year

· Concise General Knowledge Manual- Barry O Brien

· India year book- Publication Division- Respective year

· Yojna Magazine

· Kurukshetra Magazine

(Fifth Semester)
Paper-XXI

Media Management

Time: 3 Hrs.

Theory Marks: 80

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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
Management – Definition & Concept
 Principles and Need of Management

 Management Functions

Ownership patterns in media

Inflow of capital in Indian media

Unit-II
Structure and functioning of radio and television channel

Role of editorial, technical, marketing and HR sections

Recruitment, hiring and training of staff

Unit-III
Media marketing techniques

Ad collection and corporate strategies

Space and time selling

Unit-IV

Introduction to media houses: Times group, Hindustan times group, Pioneer group, Express group, Hindu Group, India Today group, Bhaskar group, Jagran group, Sahara group, Tribune group, Malayalam Manorama group, Enadu group, Aanand Bazar Patrika Group, Rajasthan Patrika group. Prasar Bharti, Zee networks, Star India, NDTV group, Enadu Group, Sun Network, TV18 and other media groups . Media as an industry & profession
Reference Books:

· Hargie O, Dickson D, Tourish Communication Skills for Effective

· Denis Management, Palgrave Macmillan,India

· Dr. Sakthivel Murughan M Management Principles & Practices, New Age International Publishers, New Delhi

· Redmond, J, Trager R Media Organisation Management, Biztantra, New Delhi

· Albarran, Alan B Media Economics, Surjeet Publication, New Delhi

· Dr Sudhir Soni Media Prabandhan, University Publication, Jaipur

Paper-XXII

Basics of Radio Production

Time: 3 Hrs.

Theory Marks: 50

Practical :30

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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

Radio Station Structure, Functions and duties of Team Members: show producer, Radio jockey, copy writer, casual announcer and show composer etc.. Different Types of Radio Programme and Radio Scripts
Unit-II

Types of Studio, Basics of Studio Setup, Different types of Equipments,

Basics of Sound Recording, Audio Flow Chart,

Rehearsal, Techniques, Do’s & Don’ts

Unit-III

Meaning & Process of Audio Editing,

Basics Principles of Audio Editing,

Types of Audio Editing,

Editing Software’s
Unit-IV

Development of Voice Skills, Voice Modulation Techniques,

Qualities of RJ and Voice of Artiest,

Practice of Indoor and Outdoor Recording

Practice of Radio Programme Production

Reference Books:

· H.R. Luthra Indian Broadcasting, Publications Division

· Robert Mc Liesh Radio Production, Focal Press

· James R. Alburger The Art of Voice Acting, Focal Press

· Jan R. Hakemulder, Broadcast Journalism, Anmol Publications, Ray AC de Jonge, PP Singh New Delhi

· Janet Trewin Presenting on TV and Radio, Focal Press, New Delhi

· Stuart W. Hyde TV & Radio Announcing, Kanishka Publishers

· Andrew Boyd Techniques of Radio and Television News Publisher:Focal Press, India.
· ys[ku dyk% tulapkj ,oe~ l`tukRed ,oe~ tulapkj ys[ku fof/k;ka- MkW vkfcn vyh- fueZy iCyhds”ku

Paper-XXIII

Writing for Radio and Television

Time: 3 Hrs.

Theory Marks: 50

Practical : 30

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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
Objectives and principles of Radio Broadcasting

Basics Principles of Writing

Introduction to Radio Writing and its Process

Radio’s Characteristics and Limitations as Mass Media

Radio Programme Production Terminology

Rule and Regulation

Unit-II

Various formats of Radio writing: Meaning & Importance

 Radio news

 Radio talks

 Radio features
Radio Drama, Entertainment and Advertisements

Current affairs Programs

Unit-III
Objectives and principles of TV Broadcasting

Television as a medium of mass communication

Understanding the medium – Nature & Importance and Limitations

Basics Principles of TV Writing

Production Team Members

Rule and Regulations
Unit-IV
Various Formats of Television Writing: Meaning & Scope

News, Documentary, Advertisements

Voice Over, Short Films, Serials,

Reality Shows, Shop Operas Etc...

Reference Books:

· H.R. Luthra Indian Broadcasting, Publications Division

· Robert Mc Liesh Radio Production, Focal Press

· James R. Alburger The Art of Voice Acting, Focal Press

· Jan R. Hakemulder, Broadcast Journalism, Anmol Publications, Ray AC de Jonge, PP Singh New Delhi

· Janet Trewin Presenting on TV and Radio, Focal Press, New Delhi

· Stuart W. Hyde TV & Radio Announcing, Kanishka Publishers

· Andrew Boyd Techniques of Radio and Television News Publisher:Focal Press, India.
· ys[ku dyk% tulapkj ,oe~ l`tukRed ,oe~ tulapkj ys[ku fof/k;ka- MkW vkfcn vyh- fueZy ifCyds”ku
Paper-XXIV

Reporting skills & Practice

Paper-XIX (Forth Semester)
Time: 3 Hrs.

Theory Marks: 50

Practical : 30

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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
News story structure, headlines, lead and body; various formats of news writing, inverted pyramid, chronological, Circle style of news writing; beats, News sources, Research and References, Story Idea and its importance, Types of Reporting: investigative Reporting; Interpretative reporting, Principles of Reporting
Unit II

Duties & Responsibilities of a reporter in a news organisation, Skills required for a reporter, Role of Bureau chief; Special correspondent, stringers, Press conference. Interview--types, purpose, technique; Press release. News Agencies: Role and importance;

Unit III

Specialized Reporting:
· Health
· Science

· Sports

· Political
· Election

· Business
· Agriculture
· Life style & Culture
· Seminar, workshop & Social events
Unit IV

Editorials: editorial page versus news pages: editorials, types of editorials; middles, features, columns and

Letters to the editor; qualities and responsibilities of and Editorial Writer. Difference between Article, Feature and News feature.
References Books
· News Reporting and Editing :K.M. Srivastava Sterling Publishers, New Delhi.

· Modern News Reporting :Care H. Warren, Harper, New York.

· Mass Communication and :D.S. Mehta, Allied Publishers Ltd., New Delhi, Journalism in India

· The Professional Journalist :JohnHobenberg Oxford IEH Publishing Company, New Delhi

· Professional Journalism :VikasPublising House, Sahibabad, Ghaziabad.

· Functions and areas of Journalism: Y.K.D. Souza

· Good news bad news:Tharyan

· News Writin :Haugh George A.

· The Journalism Handbook :M.V. Kamath

· Handbook of Journalism :AggarwalVirBala, Gupta V.S.

· lekpkj fjiksfVZax ,oa ys[ku] MkW v'kksd dqekj] f'kokfyd izdk'ku ubZ fnYyhA
Paper-XXV

Current Affairs & Media Issues-III
Time: 3 Hrs.

Theory Marks: 80

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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

 Major current international, national & regional development and issues during the term

 Unit-II

Important people and their positions people in news.

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

Follow up of major stories and editorials during the term.

Unit-III

Follows up/ discussion of popular columns write ups, articles, features middles, letter to editors and blogs. Readings from popular magazines, news and infotainment

 Unit-IV

Comparative study of issues covered by media, Discussion on photo feature, photo journalism, cartoons and other material of print media, Discussion on content/ footage/style/presentation etc. on the issue taken up by various television channel radio stations/news and other platforms.

Note: Maintain a file on current affair issues Article and editorial during the semester

Reference Books:
· Shyam Benegal Bharat Ek Khoj (Series)

· Ram Chander Guha India After Gandhi: The History of the World's Largest Democracy, Perennial

· D.B. Vohra History of Freedom Movement, Delhi Admin

· H.R. Ghosal An Outline History of Indian People

· A.L. Basham A Cultural History of India: The Wonder that is India: Volume-1 & 2

· A.N. Aggarwal Indian Economy

· Rajni Kothari Caste in Indian politics

· Ministry of I &B Facts about India

· Pandit Jawahar Lal Nehru The Discovery of India
· India after Gandhi, Ramchander Guha
· Manorama year book –Respective Yeear

· Mathrubhumi year book-Respective year

· Concise General Knowledge Manual- Barry O Brien

· India year book- Publication Division- Respective year

· Yojna Magazine

· Kurukshetra Magazine

(Sixth Semester)

Paper-XXVI

Print Production

Time: 3 Hrs.

Theory Marks: 50

Practical: 30

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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

Design concept & importance

Basic principles of layout designing

Tools of layout designing

Terms in layout planning : Press layout, page layout, dummy, cover layout, make up,4 model, story board

Stages in layout, Types of layout
Principles of design

Unit-II
Introduction to page maker and its features

Introduction to quark express and its applications

Introduction to In-design and its applications
Introduction to photoshop and its various applications

Desk Top Publishing

Unit-III

Visual importance and functions
Categories of visual

Selection and placement of photos
Introductions to Photoshop and its various applications

Photo cropping & caption writing.

Basic principles of photo editing
Unit-IV
Newspaper designing, design principles
Newspaper format, Various design elements, page make up, front page, editorial page, section page, colour pages

Process of Producing a Lab Journal, News letter, Newspaper, Magazine
Reference Books:

· Bruce Westley, News Editing, Boston: Houghton Mifflin Company, 1972

· Harold Evans, Newsman's English, Handling Newspaper Text, News Headlines, Pictures on a Page, Newspaper Design (A Five-Volume Manual of English,Typography and Layout) London: National Council for the Training of Journalists, 1984.

· Floyd Baskette and Jack Sissors, The Art of Editing, New York: Macmillan Publishing Co, 1986

· Jerry Lanson and Mitchell Stephens, Writing and Reporting the News, New York: Oxford University Press, 2008

· Sunil Saxena, Headline Writing, New Delhi: Sage Publications, 2006

· AmbrishSaxena, Fundamentals of Reporting and Editing, New Delhi: Kanishka Publishers, 2007

· Carl Sessions Stepp, Writing as Craft and Magic, New York: Oxford University Press, 2007

· T.J.S. George, Editing: A handbook for Journalists, New Delhi: Indian Institute of Mass Communication, 1989

· M.L. Stein and Susan Paterno, The News Writer's Handbook, New Delhi: Surjeet Publications, 2003

· George Hough, News Writing, New Delhi: Kanishka Publishers, 2004

· Jan Hakemulder and Fay Jonge, News Reporting and Editing, New Delhi: Anmol Publications, 2002

· Ron Smith and Loraine O'Connell, Editing Today, New Delhi: Surjeet Publications, 2004

· M.K. Joseph, Outline of Editing, New Delhi: Anmol Publications, 2002
· N.N. Sarkar, Art and Production, Sage Publication, New Delhi.
Paper-XXVII

Television Production

Time: 3 Hrs.

Theory Marks: 50

Practical :30

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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 Television Production
Various stages of T.V. Production

Different Television Programme formats

Television Station Structure

Functions and duties of Team Members

Unit-II
Idea Generation , Synopsis , Proposal, Different types of Script formats

Style and techniques of script writing

How television script is different from newspaper and radio

Creativity and Television Writing

Unit-III
Types of Studio , Basic of Studio Setup,

Basic of Recording

Different types of Equipments: light, Camera, Sound
Different types of Video formats,

Unit-IV

Introduction of Video Editing,

Importance of video editing,

Types of video editing: Linear editing, Non-linear editing, live editing,

Introduction to the equipment's of editing

Different software's for Non Linear Editing
Practice of Making Television Programmes
Reference Books:
· Television Production Handbook, 7th Edition — Herbert Zettl

· Directing and Producing for Television, A Format Approach — Ivan Cury

· Writing for Visual Media, rd Edition — Anthony Friedmann

· Fundamentals of Television Production — Ralph Donald and Thomas Spann

· The Art of the Storyboard, 21111 Edition — John Hart

· Cinematography, Theory and Practice — Blain Brown

· The Technique of Film and Video Editing-History, Theory, and Practice, 4th Edition — Ken Dancyger

· Writing TV Scripts — Steve Wetton
· ys[ku dyk% tulapkj ,oe~ l`tukRed ,oe~ tulapkj ys[ku fof/k;ka- MkW vkfcn vyh- fueZy iCyhds”ku
Paper-XXVIII

Research Methodology

Time: 3 Hrs.

Theory Marks: 50

Practical: 30

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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
Communication research: Meaning & Concept
Scope and importance of communication research

Development of Media Research
Ethics of Media Research
Unit-II

Research Process
Research Method: Survey, Interview
Research Design – Experimental, Descriptive, Exploratory
Sampling Method– Probability and Non- Probability

Unit-III

Primary and Secondary data
Data Collection Tools

Questionnaire Preparation

Research Questions

Unit-IV

Writing research report

Analysis and interpretation of data
Basics of Research Writing
 Role of computer in communication research
Reference Books

· C.R. Kothari Research Methodology: Methods and Techniques,Wishwa Parkashan, New Delhi

· S.R. Sharma & Anil Chaturvedi Research in Mass Media, Radha Publications,

· New Delhi

· G.R. Basotia & K.K. Sharma Research Methodology, Mangal Deep Publications

· Sadhu Singh Research Methodology in Social Science, Himalaya Publishing House, Mumbai
· Dr.S.Munjal Research Methodology, Raj Publishing House, Jaipur
Practical:-

Prepare questionnaire

Conduct Survey

Conduct Interview
Data Collection & Analysis

Paper-XXIX

Personality Development and Presentation

Time: 3 Hrs.

Theory Marks: 80

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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 Personality Development The concept of personality–Significance of personality development. The concept of success and failure: What is success? - Hurdles in achieving success - Overcoming hurdles - Factors responsible for success – What is failure - Causes of failure. SWOT analysis.

UNIT II
Attitude & Motivation Attitude, Concept, Significance, Factors affecting attitudes, Positive attitude – Advantages –Negative attitude, Disadvantages - Ways to develop positive attitude - Differences between personalities having positive and negative attitude. Concept of motivation, Significance, Internal and external motives, Importance of self- motivation- Factors leading to de-motivation

UNIT III

Self-esteem Term self-esteem - Symptoms - Advantages - Do's and Don’ts to develop positive self-esteem – Low self esteem - Symptoms - Personality having low self esteem - Positive and negative self esteem. Interpersonal Relationships – Defining the difference between aggressive, submissive and assertive behaviours - Lateral thinking.

UNIT IV

Development Body language, Problem-solving, Conflict and Stress Management - Decision-making skills, Leadership and qualities of a successful leader, Character building, Team-work, Time management, Work ethics, Good manners and etiquette, Employability Quotient Resume building- The art of participating in Group Discussion – Facing the Personal (HR & Technical) Interview -Frequently Asked Questions, Mock Interview Sessions. Power point Presentation.
Reference Books

· Hurlock, E.B (2006). Personality Development, 28th Reprint. New Delhi: Tata McGraw Hill.

· Stephen P. Robbins and Timothy A. Judge(2014), Organizational Behavior 16th Edition: Prentice Hall.
· Andrews, Sudhir. How to Succeed at Interviews. 21st (rep.) New Delhi.Tata McGraw-Hill 1988.
· Heller, Robert.Effective leadership. Essential Manager series. Dk Publishing, 2002

· Hindle, Tim. Reducing Stress. Essential Manager series. Dk Publishing, 2003

· Lucas, Stephen. Art of Public Speaking. New Delhi. Tata - Mc-Graw Hill. 2001

· Mile, D.J Power of positive thinking. Delhi. Rohan Book Company, (2004).

· Pravesh Kumar. All about Self- Motivation. New Delhi. Goodwill Publishing House. 2005.

Paper-XXX

Current Affairs and Media Issues-IV
Time: 3 Hrs.

Theory Marks: 50

Practical: 30

Internal Assessment: 20

Question paper for each theory paper will have two questions from each of the four units. Student 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 be required 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

 Major current international, national & regional development and issues during the term

Unit-II

Important people and their positions people in news.

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

Follow up of major stories and editorials during the term.

Unit-III

Follows up/ discussion of popular columns write ups, articles, features middles, letter to editors and blogs. Readings from popular magazines, news and infotainment

Unit-IV

Comparative study of issues covered by media, Discussion on photo feature, photo journalism, cartoons and other material of print media, Discussion on content/ footage/style/presentation etc.on the issue taken up by various television channel radio stations/New Media and other platforms.

Note : Maintain a file on current issues Article and editorial during the semester
Reference Books

· Manorama year book –Respective Yeear

· Mathrubhumi year book-Respective year

· Concise General Knowledge Manual- Barry O Brien

· India year book- Publication Division- Respective year

· Yojna Magazine

· Kurukshetra Magazine
Kurukshetra University

