ADDMISSION-CALL-0761-4007445 / 6541666 / 09425068494 E-MAIL:-mnpedu@rediffmail.com WEBSITE:- www.maanarmadaedu.org

EIILM University

SYLLABUS BOOKLET

BACHELOR OF JOURNALISM; Advertising AND MASSCOMMUNICATION PROGRAM

Semester I

MEDIA EVOLUTION AND TRENDS

Sub. Code: BJMC 101

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit I: Definition and Role of Media

Definition of Media; Media and Social Change; Origins of the Newspaper; Freedoms and Restraints; Freedoms and Restraints.

Unit 2: The Printed Word and Alternative Ideas

From Ideographic Symbols to Syllabic Symbols: the Need for People to Learn their use before they could be used for Communicating; the Printed Word and the Creation of Alternative Ideas; Media and Literacy.

Unit 3: The Global Media

Media Software: From Yellow Journalism to Advocacy Journalism; Media as a Commodity; Narrowcasting; Public Relations and Media.

Unit 4: The Press in India

The Nationalist Press in India; Emergency and the Defining Moment for the Indian Press; the Satellite TV and Cable Explosion; Evolution of Media Laws through the Years.

Unit 5: Technological Evolution

Technological Evolution in Media; Gutenberg's Movable Type and the Print Revolution; Marconi; Hertz and Radio; Invention of the TV Set; Transistors; and ICs; Miniaturization and their Impact on Media; Internet.

Unit 6: Media Economics

Media Distribution: The Story from Marathon to Multi-Edition Dailies; Emergence of Penny Press and the Concept of Ads to Pay for Production; Who's Watching? Readership and Viewer-Ship; Public Service Broadcasting; Media Economics: Olympics and Television.

- 1. The Evolution of Media, A. Michael Noll, Rowman & Littlefield.
- 2. The Media Globe: Trends in International Mass Media, Lee Artz, Yahya R. Kamalipour, Rowman & Littlefield.

COMMUNICATION PRINCIPLES

Sub. Code: BJMC-102

Credits: 03

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Sociology and Communication

Basics of Communication; Dimensions; Process; types of Communication: Intrapersonal; Interpersonal; Group; Mass Communication.

Unit 2: Communication Models

Aristotle's and Laswell's Model; Shannon and Weaver's Model; Osgood and Schramm's Circular Model; Newcomb's and Gerbner's Model;

Unit 3: Mass Media

Media in Contemporary India; Traditional Media; Effect of Media on Society; Determinants of Media Influence; Theories of Mass Media: Two Step Flow Theory; Diffusion of Innovations; Dependency Theory; Uses and Gratifications Theory; Cultivation Theory; Mass Audiences.

Unit 4: Mass Media and Society

Communications for Development; Media and Social Issues; Media and Education; Role of Media in Science and Technology; Media and Women; Media and Violence; Media and Children; Media and Politics; Environmental Journalism.

- 1. Business Communication Principles; Methods and Techniques; Nirmal Singh; Deep and Deep Publications.
- 2. Working in Groups: Communication Principles and Strategies; Isa N Engleberg; Dianna R Wynn; Houghton Mifflin Company.
- 3. Communication: Principles for a Lifetime; Steven A. Beebe; Texas State University San Marcos Susan J. Beebe; San Marcos; Diana K. Ivy; Allyn & Bacon.

DEVELOPMENT OF CONTEMPORARY MEDIA

Sub. Code: BJMC-103

Credits: 03

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: First Stirrings

The Early Communication; Introduction to First Stirrings; Renaissance and Reformation; Rebirth of the Art; Culture; Literature and Media; the Great Revolutions.

Unit 2: Mass Media Catalysts

Rise of Democracy; Introduction to Media Catalysts; Path towards Convergence; Elements of Mass Media: Print Journalism; Print Media the American Scenario; Radio Journalism; Development of Films in the Early Ages; Contemporary Cinema; Television and its Impact on the Mass; Internet as a mass Medium; Convergence and Mass Media in the 21st Century; Mass communication in Ancient India.

Unit 3: Mass Media in India

The Modern Indian Media; the Indian Nationalistic Writings; Media in the Post-Colonial Era; Mass Media in Post Independent India; Radio and Television in India; Rise of Internet Journalism.

Unit 4: The State and Media

Role of Media and Media Responsibility; State and Media; Media Regulation and Censorship; Censor Ship and Right to Information.

- 1. The Media Student's Book; Gill Branston; Roy Stafford; Taylor & Francis.
- 2. Rethinking the Media Audience: the New Agenda; Pertti Alasuutari; Sage Publications.
- 3. Contemporary Media Issues; By William David Sloan; Wm. David Sloan; Lawrence Erlbaum Associates.
- 4. Mass Media in India; India Ministry of Information and Broadcasting. Research and Reference Division.

COMPUTER APPLICATION-I

Sub. Code: BJMC-104

Credits: 03

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Basics of Computers

Computer Literacy; Basics of Computers: Windows; MS Office; Microsoft Word; Microsoft Excel: Spreadsheet; Moving through Cells; Clip Art; Page Properties; Microsoft Power Point; House Styles.

Unit 2: Design and Design Softwares

Idea and Visualization; Design Format; Design Element; Design Principles; Layout and Layout Terms; PageMaker: Tool Box; Document and Text; Importing and Manipulating Text; Menus; Combining Graphics with Text; QuarkXpress: Tools and Modifying Objects; Color and Text; Pictures and Objects; Illustrator: Toolbox; Menus; Corel Draw: Toolbox and Menus; Adobe Photoshop: Layers; Channels; Filters and Effects; Printing and Scanning; Resolution

Unit 3: Web

Web vs. Print; Global World of Internet; Internet and Computer Glossary; Search Engines.

- 1. The Computer Book: An Introduction to Computers and Computing; Robin Bradbeer; Peter De Bono; British Broadcasting Corporation.
- 2. Introduction to Computer Graphics; Krishnamurthy; Tata McGraw Hill.
- 3. Introduction to Computer Science; Ramon A. Mata-Toledo; Pauline K. Cushman; Tata McGraw Hill.
- 4. Discovering Computers: Fundamentals; Gary B. Shelly; Misty E. Vermaat

VISUALIZATION

Sub. Code: BJMC-105

Credits: 03

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Introduction to Visualization

Understanding the Photographic Frame and Image; Basics of Composition: The Golden Principle; History of Image in Ancient; Medieval and Modern Art; Use of Black and White vs. Use of Color; Understanding Form and Formlessness; Making a Frame from Blank to Finish; Interpreting Word for Visual; Storyboarding.

Unit 2: Still Photography

Understanding the Photographic Image; History of Image and Still Cameras; Understanding Light; Making the Best of Natural Light; Electromagnetic Spectrum: Visible Spectrum; Absorption; Reflection; Transmission; Refraction; Dispersion; Film Formats; Lenses; Basics of Image Formation: Angle of View; Perspective and its Control; Aperture; Shutter Speed; Tripods and Accessories; Exposure; Light Meters; Flash Photography; Basic B&W Printing; Basic Rules of Composition; Working with Color; Understanding Light for Color; Filters; Shooting Transparencies.

Unit 3: Introduction to the Video Camera

The Eye and the Process of Seeing; Binocular Vision; Perception of Color; Persistence of Vision; Adaptive Properties of the Human Eye; Analysis and Synthesis of Motion; Introduction to Video Camera: Anatomy of a Video Camera; Basic Design; Functions and other Accessories; Practical Familiarization with Professional Video Camera; Operational Practice with Static and Mobile Camera; Shooting in Outdoor with Available Lights and use of Reflectors.

- 1. Ways of Seeing; John Berger; Penguin Books.
- 2. Preparing Design for Print; John Lynn; North Light Books.
- 3. Basic Design and Layout; Swann Allan; North Light Books.
- 4. Art and Visual perception; Rudolph Arnhiem; University of California Press.
- 5. Basic Photography; M. J. Langford; Focul Press.
- 6. Manual for Photography; Jacobson; Focal Press.

BUSINESS & CORPORATE SOFT SKILLS

Sub. Code: BJMC-106

Credits: 03

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: The Mind

Positive Thinking and Attitude; Motivation; Character Building; Self Esteem; Goal Setting.

Unit 2: Effective Communication

English Conversation; Pronunciation; Voice Modulation; Stressing and Stretching; Accent Improvisation; Facial Expressions; Body Language; Writing Skills.

Unit 3: Business Etiquettes

Office Etiquettes; Phone Etiquettes; Dining Etiquettes; Party Etiquettes.

Unit 4: Corporate Look

Office Wear; Meetings/Interviews; Business Presentations.

Unit 5: Executive Skills

Writing a Profile: Personal; Company; Group Discussion; Facing an Interview; Business Presentation Skills.

Unit 6: Special Corporate Skills

Interpersonal Relationship; Leadership Qualities; Time Management; Stress Management.

- 1. Business Communication: Process & Product, Mary Ellen Guffey, Cengage.
- 2. Business Communication, A. C. "Buddy" Krizan, Patricia Merrier, Joyce P. Logan, Karen Schneiter Williams, Cengage.

Semester II

INDIAN GOVERNMENT AND POLITICS

Sub. Code: BJMC-201

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Indian National Movement

Mutiny of 1857; Struggle for Independence; Attainment of Independence; Contribution of National Leaders; Indian Constitution; Ideological Basis of Indian Constitution; Fundamental Rights; Duties and Directive Principles; Constitution as an Instrument of Socio-Economic Change; Press and the Indian National Movement.

Unit 2: Structures and Processes

Government Making; Working of the Parliamentary System; Functions of Parliament; State Executive; Federalism: Theory and Practice in India; Separatism; Revolution and the Development of the Local Self-Government in India; Panchayati Raj; Panchayati Raj Act; 1992; Urban Bodies; Women in Panchayati Raj.

Unit 3: Party System in India and Electoral Reforms

Nature of Party System; Major National and Regional Parties; Effects of Fragmentation of Parties; Electoral Systems in India; Communalism: Problems and Trends Centre State Relations; Election Commission; Electoral Reforms.

Unit 4: Indian Judiciary and Judicial Reforms

Indian Judiciary; Judicial Reforms; Judicial Activism; Public Opinion and Mass Media; Pressure Groups; Peasant Movements.

Unit 5: Social Causes of Problems in Indian Society

Fundamental Problems of Indian Society: Social Problems and Social Disorganization; Study of Indian Social Problems Nature of Social Problems in India-Social Problems; Social Problems and Social Disorganization; Social Organization and Change; Cause Of Social Change; Causes of Social Disorganization.

Unit 6: I & B Ministry

Information and Broadcasting Ministry: Overview; International Cooperation; India News Pool Desk and Non-Aligned News Agencies Pool; Prasar Bharati: Prasar Bharati Act; 1990.

- 1. Indian Government and Politics, Dharam Chand Gupta, South Asia Books.
- 2. Indian Government and Politics: Basic Framework and State Structure, J. C. Johari, Vishal Publication.
- 3. Indian government and politics, A. T. Philip, K. H. Sivaji Rao, Concept Publishing Co.

STILL PHOTOGRAPHY

Sub. Code: BJMC-202

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Introduction to Photography

Beginning of Photography; People who shaped up Photography.

Unit 2: Camera; Lenses & Accessories - I

What a Camera; Types of Camera; TLR; APS & Digital Cameras; Single-Lens Reflex Cameras.

Unit 3: Camera; Lenses & Accessories - II

Photographic Lenses; Using Different Lenses; Filters.

Unit 4: Exposure & Light

Understanding Exposure; Exposure in Practical Use.

Unit 5: Photogram

Introduction; Making Photogram.

Unit 6 Darkroom Practice

Introduction to Basic Printing; Photographic Papers; Chemicals for Printing.

- 1. Still Photography: the Problematic Model, Lew Thomas, Peter D'Agostino, NFS Press.
- 2. Images of Information: Still Photography in the Social Sciences, Jon Wagner,
- 3. Photographic Tools for Teachers: Still Photography, Roy A. Frye.

LIVE PERFORMANCE TECHNIQUES

Sub. Code: BJMC-203

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Indian National Movement

Unit 1: Communication

Significance of Communication in Human Life: Speech and Language as the Foundation of Thought and Society; Communication Skills in Contemporary Society; Defining Communication Dimensions of Communication: Verbal & Non-verbal Communication; Language; Oral and Written Communication; Formal Communication; Informal Communication; Intentional & Unintentional Communication.

Unit 2: English Language

English Conversation; the use of English; Where is the Problem? the Solution;; Beware of Differences; How to Read; What to Read; Words People Get Wrong; English Pronunciation and Diction; How to Pronounce Correct English; the Sounds of English; Stressing and Stretching; Importance of Word Stress in English; Accent Improvisation ; American Accent; British Accent; Basic Difference; Relevance of Accent; Writing and Conversation Skills.

Unit 3: Voice and Voice Acting

Essentials of Voice; Resonance; Phonation; Interpretation; Pitch; Range; Volume; Time and Rate; Voice Quality; Variety; Style; Using Your Voice Accents; the Power of the Voice; Relaxing; Breathing; Posture; Projecting; Diction; Pace; Emphasis and Intonation; Voice Control; Breath Control; Language Control; Amplification; Use of Microphone; Basics of Voice Culture; Singing Physical and Mental Fitness.

Unit 4: Facial Expressions and Body Language

The Look; Establishing Dominant Image; Facial Expressions; Body Language; Self Confidence; Appearance; Walking Patterns.

Unit 5: Public Speaking

Art and Craft of Public Speaking; Planning and Preparing an Oral Presentation; Gathering Information and Materials; Audience Analysis; Using Flip Charts for Presentation; Usage of

Transitions; Purpose of Transition; Impromptu and Extemporaneous Speaking; Presentation Skills.

Unit 6: Poetry and Play Reading Session

Unit 7: Radio; TV and Stage Presentation

Who is a Presenter; Pre-Requisites to Be a Presenter; a Presenters Working Day; Qualities of A Presenter; How to Look and How to Act; Dressing for Radio; Dressing for TV; the Right Look at Right time; Movement ; Moving Figure; Body in Motion; Motivation in Movement; Characteristics of Movement; Reading on Auto Cue; Essentials of TV.

Unit 8: Etiquettes

Business, Social, and Party Etiquettes.

Unit 9: A Positive YOU

Optimism and Internal Beauty.

- 1. Writing for Television and Radio, Robert L. Hilliard, Hastings House.
- 2. The Power of Body Language: How to Succeed in Every Business and Social Encounter, Tonya Reiman, Pocket Books, 2008.
- 3. Etiquettes, Daniel Boulanger, Gallimard Publication.
- 4. The Cambridge Encyclopedia of the English Language, David Crystal, Cambridge University Press.
- 5. Modern Recording Techniques, David Miles Huber, Robert E. Runstein, Focal Press.
- 6. Effective Presentation Skills: a Practical Guide for Better Speaking, Steve Mandel, Viva Books Private Limited.
- 7. The MIDI Manual: a Practical Guide to MIDI in the Project Studio, David Miles Huber, Focal Press

REPORTING AND EDITING

Sub. Code: BJMC-204

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Introduction

NEWS: What Makes News? Definitions, News Values: Timeliness, Proximity, Impact, Consequence, Novelty, and Conflict; What it Takes to be a Reporter; Structures of News Story: 5Ws and 1H; Inverted Pyramid Style of News Writing; News Intro and Headlines; Types of Intros; Importance of Headlines.

Unit 2: Sources of News

Primary Sources and Secondary Sources; Press Releases; Press Conferences; News Agencies; Interviews: Types of Interviews and Tips on Interviews; in-Depth Reporting; Political Reporting; Covering Sports; Covering the Court; Election and Polls.

Unit 3: Editing

Functions and Qualities of a Sub Editor; Copy Editing; Editing and Rewriting Process; Guidelines for Copy Writing; Understanding the Style Guide; House Style; Editing Wire Copies; News vs. Feature Treatment.

Unit 4: Elements of News Story

Pictures, Compiles, and Rewrites; Writing Headlines: Types of Headlines, Functions of Headlines; Criteria for News Worthiness; Red Herrings; Press Council Guidelines; Freedom of Press; Journalistic Ethics; Reporting Editing Terminologies.

- 1. Investigative Reporting and Editing, Paul N. Williams, Tata McGraw Hill.
- 2. The Mass Media: Reporting, Writing, Editing, William L. Rivers, Harper & Row Publishers.

WRITING FOR MEDIA

Sub. Code: BJMC-205

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Introduction to Writing

What is Writing? Concept of Writing; Philosophy; the act of Writing; Evolution of Writing; Different Aspects in the Evolution of Writing as Technology and as an Art; Writing for Media as an Art. Medium of Writing; the Write Spirit.

Unit 2: Research: Sources of News Gathering

Primary Sources and Secondary Sources; Finding and using News Sources; Recognizing the Sources; Getting Acquainted; Sources of News; News Sources and Solutions; at the Scene; Making Phone Calls; Stringers; Tipsters; Employee Inputs; Eye Witnesses; Do Cameras Influence Eye Witnesses; Researching The Story: Press Officers; Spin-Doctors; Experts; Ordinary People; Reference Books and Archives; Contact Book; E-Mail; Newsgroups; News Agencies; Hard News and Soft News.

Unit 3: Grammar

Basic Grammar Skills: Verbs, Adverbs, Nouns, Pronouns, Conjunctions, and Interjections; Compound Words; Adjectives; Prepositions and Punctuation. Active and Passive; Compound and Complex Sentences. Use of Abbreviations; Synonym's; Antonyms; Phrases.

Unit 4: Writing Styles

The Importance of Style: an Overview; the Fog Index; Write the Way You Talk; Metaphors are More Fun; Clarity; a Personal Style; Write Better than You Talk; Write with Your Ears; Words and Phrases; Sentences and Paragraphs; Figures of Speech; House Style; Writing For Various Media; Writing for Print Media; Writing for Radio; Writing for Television; Writing for Web; Writing for Advertisements..

Unit 5: Types of Writing

Fiction and Non Fiction Writing; Tools for Non Fiction; Description; Interviews: Introduction, Why am I Interviewing? Who should I Interview? How Many Sources are Enough? When should I Interview? Where should I Interview? What should I Interview: How should I Interview; Taking Notes; Final Thoughts; Writing the Interview Story; Feature Writing: What is a Feature? Types of Feature, Structuring and Developing a Feature; Writing Subject Feature; Writing Controversial Feature; Writing Opinion Feature; Business Writing: Introduction; Who is

the Audience? Headlines, Subheads, Executive Summary, PR Writing; Finding PR Gigs; Press Releases; Organizing the Information for Easy Writing.

- 1. Media Writing Manual: Print, Broadcast and Public Relations, W. Richard, Whitaker, Janet E. Ramsey, Ronald D, Routledge.
- 2. Writing for the Media, F. Nel, Kerry Swift, Les Aupiais, Mail & Guardian.
- 3. Basic Media Writing, Melvin Mencher, McGraw Hill.
- 4. Writing for the Mass Media, James Glen Stovall, Prentice Hall.
- 5. Writing Space: The Computer Hypertext and the History of Writing; Botter .J. David; Lawrence Erlbaum Associates; 1996

COMPUTER APPLICATION II

Sub. Code: BJMC-206

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Web Design:

Evolution of Web Design; Web Design: Definition; Types; Abstracts & Visual Groupings; Web Design Elements; Web Site; Design & Layout; Images & Color; Web vs. Print; Design Principles.

Unit 2: HTML

Introduction to Internet; Introduction to HTML; Evolution of HTML; HTML Elements; Forms; Tables & Frames.

Unit 3: Flash

Introduction to Flash; Flash Tool Box; Applying Color; Working with Text; Timeline; Creating Flash Graphic; Symbols; Instances & Library; Animation; Sound; Publishing Flash Movies:

Unit 4: Dream-weaver

Introduction to Dream-weaver; Building a Site; Understanding Paths; Objects Panel and Color; Text and Image Formatting; Table Formatting; Layers & Timelines; Frames; Links and Navigation; Rollover; Image Maps; List; Forms in Dream-weaver.

- 1. Computer Applications, Geoffrey Knight, Cambridge Communications Corporation.
- 2. Introduction to HTML, Cheryl Price, Julia Wix, Software Publications
- 3. The simple book: an introduction to internet management, Marshall T. Rose, PTR Prentice Hall.
- 4. Flash: An Introduction, Kate Williams, DK Publishing.
- 5. Dreamweaver: An Introduction, Brian Cooper, DK Publishing.
- 6. The Essential Guide to CSS and HTML Web Design, Craig Grannell, Apress L. P.

Semester III

ADVANCED REPORTING

Sub. Code: BJMC-301

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Basics of Reporting

Difference between Print and Television Reporting; Meaning of News; Characteristics of Reporter; Resources for Reporting; Importance of Research for Reporters; Press Officers; Spin Doctors and Experts; Follow-Ups in Journalism.

Unit 2: Practical Reporting Skills

Listening and Note-Taking Skills; Structure of a News Report; Importance of Interviews; Techniques of Conducting Interviews.

Unit 3: Tools of Reporting

Maintaining Focus; Rewriting; Writing Tools; Concise Reports; Narrative and Dramatic Report Defense Reporting: Fundamentals of Defense Reporting; Gadgets used during War Reporting.

Unit VI: Reporting Beats

Disasters; Communal Riots; New Role of Television in Election Coverage; Crime Reporting; Political Reporting; Foreign Ministry News Features.

- 1. Advanced Reporting: Skills for the Professional; Bruce Garrison; Taylor & Francis.
- 2. Advanced Reporting: Discovering Patterns in News Events; Donald Lewis Shaw; Maxwell E. McCombs; Gerry K; Waveland Press.

COPY EDITING

Sub. Code: BJMC-302

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1:

Introduction to Copy Editing/Editor; Functions and Qualities of a Copy Editor; House Style; Correcting Mistakes; Subbing News and Features; Elements of Editing; Editing Quotes and Letters.

Unit 2:

Writing Headlines; News Desk; Basic Objectives and Types of Editors; Proof Reading; Legal and Ethical Problems of Sub Editors; Understanding Production; Website Subbing; Role of a copy Editor; Editing and Rewriting Process.

Unit 3:

Style Book; Editing Wire Copies and Photos; News vs. Feature Treatment; Pictures; Compiles and Rewrites; Types of Leads and Examples; Web Copy Style; Ad copy; Copy Structure in Advertising; Copy Editing for Advertising Media.

- 1. Butcher's copy-editing: the Cambridge handbook for editors; copy-editors Judith Cambridge University Press.
- 2. Concise Guide to Copy Editing: Preparing Written Work for Readers; Paul LaRocque; Marion Street Press.

PRINT PROJECT

Sub. Code: BJMC-303

Credits: 03

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Edit Meeting

Overview of Newspaper Organization; Formation of Team; Decision Making in a Newsroom; Editorial Meeting; The Role of Editor, Schedule and Timeline; Division of Work; The Designated Reporter; The Reporters Role; Plan for Two Drafts for each Story; Writing Tips; Translate Jargon; Go beyond the Press Release; Humanize; Provide context; The Role of Sub Editor and Copy Desk; Deadlines.

Unit 2: Preparing and Publishing a Layout

Introduction to Interface of PageMaker; Tool Box;, Control Palette; Text Formatting; Document and Master Page; Margins & Columns; Grids & Numbering Pages;, Align, Import, Crop, Image Selection and editing; Picture Choice, Typography, Publication Design Putting it all together.

Unit 3: Reporting and Copy Editing

Role of the Sub Editor; Text Editing; Writing Headlines; "Rules" of Writing Headlines A Suggested Process for Writing Headline; Writing Captions; Types of Captions, How to Write captions.

- 1. Layout Preparation and Markup (0204), Robert Schneider, GATF Press.
- 2. Strategic Copy Editing, John Russial, Guilford Press.

NEWS WRITING FOR ELECTRONIC MEDIA

Sub. Code: BJMC-304

Credits: 03

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Ideas

Documentary and Feature Programmes; The Feature; Biographies; Lifestyle; Health; Specialty Writing and Reporting; News and Current Affairs; Science and Sports; Development of Educational Broadcasting in India: (Radio); Training.

Unit 2: Sources

News Sources; Interviews; Tip-offs; At The Scene; Eye Witnesses; News Agencies; Details of Important News Services; News Releases; Understanding and Using the Internet; Other Media.

Unit 3: Editorial Judgment

Introduction to Editorial Judgment; Guidelines for Editing; Applying the Principles of News Selection; Disaster and Human Interest; Prioritization; Editorial values and Policies; News Agendas; International News Agenda.

Unit 4: Writing Techniques

Introduction to Writing Techniques; Structure; Developing Story Line by Line; Objectivity Legality; Writing for Television; Writing for Radio; Piecing together Video and Audio; Associated Video and Audio Cues; Steps in the Production of a Television Newscast.

- 1. An Introduction to Writing for Electronic Media: Scriptwriting Essentials; Robert B. Musburge; Elsevier.
- 2. News Writing for the Electronic Media: Principles; Examples; Applications; Daniel E. Garvey; Wadsworth Publishing Company

TV JOURNALISM

Sub. Code: BJMC-305

Credits: 03

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Television Reporting

Writing for Television News Cast; News Writing for TV: TV Reporting Basics; Investigation and Interview Techniques; Beat Reporting; Reporting Live; World Television Standards: World TV Standards; Maintaining Video Quality; Video Formats; Aspect Ratio and Conversion.

Unit 2: Camera Basics

Introduction to Camera Parts & Operation; Lenses and Filters; Camera Composition Angles; Shots and Movements; Lighting: Introduction to Lighting; Lighting Principles; Lighting Ratios; Types of Light and Lighting Accessories; Sound: The Basics; Audio Control Devices Mixing; Equalization and Recording.

Unit 3: Editing Basics

Introduction to Linear Editing; Logging; Use of Time Code; Introduction to Non -Linear Editing; Vision Mixing in PCR; Maintaining Consistency and Continuity; Guidelines for Editing.

Unit 4: News Graphics; Anchoring and Budgeting:

Graphics for News; 2D; 3D Animation Graphics; Anchoring: Handling Teleprompter; Live Interview; Art of Anchoring; Producing a Bulletin: Production Control Room; Role of Functionaries; Putting the Bulletin Together; Run Order; PCR Commands and Cues; Live Broad Casting: Production Phases; Electronic News Gathering; Satellite News Gathering; Budgeting: Introduction to Budgeting; Proposal Making.

- 1. Portable Video; Medeoff Norman J; Tanquary Tom; Focal Press.
- 2. Video Editing and Post production; Anderson Gary H. Focal Press.
- 3. Television News; Yorke Ivor; Focal Press.
- 4. Basic News Writing; Mencher Melvin; Universal Book Stall.
- 5. Television Production; Millerson Gerald; Focal Press.
- 6. Video Camera Techniques; Millerson Gerald; Focal Press.
- 7. Before the Headlines; Singh Chandrakant; P Macmillan.

8. Broadcast News; White Ted. Focal Press.

TV PRODUCTION

Sub. Code: BJMC-306

Credits: 03

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Evolution to Contemporary Times

Introduction to Television; Introduction to Video; World TV Standards; Commercial and Professional Video Formats

Unit 2: Tools and Mechanics of Production

Sound for Television; Introduction to Camera; Parts and Operation; Lights and Lighting Principles; Basics of Editing.

Unit 3: The Information Era

The World of TV News: Art of TV Anchoring; Basics of SNG/ENG; Basics of News Production.

Unit 4: Preparing to Create and Production Flow

Introduction to Proposal Making; Elements of Production.

- 1. Effective TV production; Gerald Millerson; Focal Press.
- 2. Teaching TV production in a digital world: integrating media literacy; Robert Kenny; Libraries Unlimited

Semester IV

CAMERA AND SOUND

Sub. Code: BJMC-401

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Camera

Lighting Equipments; Controlling Light Quality; Knowledge of Safety Precautions & Other Lighting Accessories; Light Meters & how to Achieve the Best Exposure; Latest Meters & the Views of Cameraman; Flash Meter V & VI; Elementary Sensitometry; Color Sensitivity & Spectral Sensitivity Area; Types of Printer; How to Shoot the Gray Card; LAD; Qualities of Natural Day light; View on Color, Light & the Magic Hour.

Unit 2: Sound -I

Sound Production Chain: Microphones, Connector, Mixing or Routing Device, Recording Device and the Monitoring Circuit of the Recording Device; Use of Different Kinds of Microphones; Studio Setup: Mixer, Midi, Harmonizer, Connecting a Sound Card, Cabling, Plugins, Monitoring Device, Subwoofers and the Signal Flow of a Studio Setup.

Unit 3: Sound -II

Recording Process and Post Processing for the Vocals; the Art of Sound Effects; Noise Reduction; Art and Technique of Post Production Sound; Digital Recording; Nonlinear Editing Systems and their Setups; Sound Editing Software; Sound Track and Dubbing; Sound Concepts; the Importance of Sound in a Film

- 1. Camera, Jean-Philippe Toussaint, Matthew B. Smith, Dalkey Archive Press.
- 2. The Camera, Larry Hills, Capstone Press.
- 3. Sound, William C. Robertson, Brian Diskin, NSTA Press.
- 4. Sound Patricia Kruth, Henry Stobart Cambridge University Press.

ADVERTISING INSIGHTS

Sub. Code: BJMC-402

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Trends

Past and Present Trends; New World of Marketing Communications; International Advertising; Indian Advertising Trends; Future Trends; Advertising and Society.

Unit 2: Advertising Dynamics

Scanning and Segmentation of Markets; Integrated Marketing Communications (IMC); Advertising and Market; How Advertising Works; New Media and Trends; Advertising in Multimedia Age.

Unit 3: Business of Advertising

Nature of Industry; Purpose & Importance; Definition & Basics ; Structure of Agency & Types; Working of an Agency; New Creativity Trends; Unique Selling Proposition (USP); Media Planning and Buying; Public Relations; Sales Promotion; Market Research.

Unit 4: Brands Today

Emerging Brand Environment; Branding an Asian Perspective; the 360-Degree Imperative Integration Redefined; Brands: Involvement is King; Future of Brands in Asia; Closer Look at Brands.

Unit 5: Career Opportunities

Power of New Ideas; Your Career & You.

Unit 6: Case Studies

Rasna; Parle; Amul; Keo Karpin; Arvind Denim; AXE Deodorant; Mercedes Benz.

- 1. Always On: Advertising; Marketing; and Media in an Era of Consumer Control; Vollmer; Tata McGraw Hill.
- 2. Advertising and Promotion: An Integrated Marketing Communications Perspective; George Belch McGraw-Hill Australia; 2008.
- 3. Internet Advertising: Theory and Practice; David W. Schumann; Esther Thorson; Psychology Press.

MEDIA ETHICS AND LAWS

Sub. Code: BJMC-403

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Introduction to Legal System

Jurisprudence; Laws: Definition; Sources of Law: Custom; Precedent; Statute; Types of Laws: Criminal; Civil; Tort; History of Indian Media Laws.

Unit 2: Judicial Systems in Relation to Media

Indian Constitution; Freedom of the Press; Structure of Judicial System in India; Supreme Court; High Court; Lower Courts; Introduction to Civil Procedure Code; Introduction to Criminal Procedure Code and Arrest; Trial; Charge; Trials of Different Cases; Judgment; Appeal; Execution; Press Council of India; Press Council Act, 1965, 1978; Press Council and Media Management.

Unit 3: Laws, Bills and Acts Related to Media Profession

Introduction to Indian Penal Code; Publication of Objectionable Materials: Defamation, Legal Procedure in Defamation, Right to Privacy; Introduction to Copyright; Copyright Act, 1957; International Copyright Order, 1999; Obscenity; Indecent Representation of Women (Prohibition) Act, 1986; Prasar Bharati: 1990; Official Secrets Act, 1923; Contempt of Courts Act, 1971; Protection of Civil Rights Act, 1955; Freedom of Information Bill, 1998, 2000; Parliamentary Proceedings Act, 1971; Wireless and Telegraphy Act, 2000; Information Technology Act, 2000.

Unit 4: Ethics and Journalistic Professionals

Introduction to Ethics; Press Council's Norms of Journalistic Conduct; AIR News Policy for Broadcast Media; Broadcasting Code; Rights, Duties and Restrictions of Media Professionals; Politics and Elections; Communal Issues; Financial Reporting; Investigative Reporting; Court Reporting; Reporting Sex Related Offences; Juvenile Crimes; Reporting on the Web; Reporting with Accuracy; Being Fair; Balanced and Impartial; Maintaining Good Taste and Decency; Protecting Confidential Source of Information; Other Duties and Restrictions.

- 1. History of Press, Press Laws and Communications, BN Ahuja, Surjeet Publications.
- Mass Media Laws and Regulations in India, Venkat Iyer (Edited), Bahri Sons.
 Media Ethics, Barrie Macdonald and Michel Petheram, Continuum International Publishing Group

TELEVISION ADVERTISING PRODUCTION

Sub. Code: BJMC-404

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Introduction to Television Advertising Production

Overview on Advertising Production Techniques; Understanding Production and Stages; Bird's Eye View of the Production Process.

Writing for Television: the Script, the Key Element in Productions, Scriptwriting Guidelines, the Production Sequence.

World Television Standards: Maintaining Video Quality;, Video Formats and Conversion.

Unit 2: Camera Basics and Lighting

Introduction to Camera Parts and Operation; Lenses and Filters; Camera Composition; Angles Shots and Movements; Introduction to Lighting; Lighting Principles; 3Pt System; Lighting Ratios; Types of Lights and Lighting Equipments.

Unit 3: Sound Basics

Audio Basics; Types of Microphones; Audio Consoles; Audio Control Devices; Mixing; Equalization; Recording.

Unit 4: Editing

Introduction to Linear Editing; Introduction to Non-Linear Editing; Maintaining Consistency and Continuity; Guidelines for Editing; 2D, 3D & Animation Graphics.

Unit 5: Budgeting

Production Phases and Planning; Costing-Out a Production.

- 1. Portable Video, Medeoff Norman J and Tanquary Tom, Focal Press, USA.
- 2. Video Editing and Post production, Anderson Gary H, Focal Press, USA.
- 3. Television News, Yorke Ivor, Focal Press, USA.
- 4. Basic News Writing, Mencher Melvin, Universal Book Stall, New Delhi.
- 5. Television Production, Millerson Gerald, Focal Press, USA.
- 6. Video Camera Techniques, Millerson Gerald, Focal Press, USA.

- Before the Headlines, Singh Chandrakant P, Macmillan, India.
 Broadcast News, White Ted, Focal Press, USA.

ADVERTISING MANAGEMENT

Sub. Code: BJMC-405

Total Marks: 100

Credits: 04

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Advertising Issues

Introduction to Current Issues in Advertising; Advertising as Significant Commercial Force in Modern Society; the Advertising Process; Advertiser at the Centre of the Advertising Process; Understanding the Advertising Industry; Industry Players; Industry Perspectives .

Unit 2: Creative in Advertising

Defining the Creative in Advertising; Creative vs. Creativity; Role of Inspiration: in Individual; Groups and Process; Advertising Genius; Big Idea; Introduction to Advertising; Talent in Advertising: Men and Women; In and Out of Advertising Agencies around the Globe.

Unit 3: Managerial Role of Advertiser

Spotlight on Advertiser; Managerial Role of Brand Owner; Brand Manager and Ad Manager; Required Skills to Meet Brand Needs; Effectivity in Tying Up Disparate Energies; People and Processes; Deliver to Marketplace Demands; Market; Need and Consumer .

Unit 4: Role of Advertising Facilitators

Definition of Facilitation; Focus on Ad. Agency Role; Research Agency Role and Media Role; Influencing and Controlling Institution's Role; Competitor as Influencer or Controller; Competitors' Role; Role of Government; Each Facilitator Explored; Role in Advertising Process; Media Considerations.

Unit 5: Context of Advertising Planning

Definition: Advertising; Management and the Two Together; Elements of Science; Art and Craft in Advertising; Modern Consumer; Reach and Consumer Reach Vehicles; Cost Effectiveness; Persuasive Approaches; Reach and Persuasion Combined.

Unit 6: Advertising Budgeting and Effectiveness

Financial Resources for Advertising; Aligning Scarce Resources to Returns; Advertising as Investment; Advertising for Short Term Gains; Advertising for Tactical; Costs of Advertising at Entry; Sustenance; Maturity; Exercises in Advertising Budgeting; New Trends.

- Advertising Management: Concepts and Cases, Manendra Mohan, Tata McGraw Hill.
 Advertising Management, Rajeev Batra et.al, McGraw Hill.
 Advertising Management, C.L. Tyagi, Arun Kumar, Atlantic Publishers.

VIDEO PRODUCTION AND EDITING

Sub. Code: BJMC-406

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Modes of Production

Understanding the Different Modes of Film and Video Production; Studio Process; Individual and Collective.

Unit 2: Pre-Production

Understanding the Whole Process of Planning a Production from Developing a Concept and Establishing the Program's Objectives to Approach (Treatment); Writing a Script; Hiring and Meeting the Crew Members.

Unit3: Production

Understanding the Production Process; Production Roles of the Key Players in a Production; Hierarchy of the Crew; Production Sound: The Importance of Good Production Sound, Role of the Sound Crew and their Responsibilities.

Unit 4: Post Production (Editing)

Beginning of Editing: Cut, Shot, Scene and Sequence; the Basics of Grammar of Editing; Transitions; Flash-Forward and Flashbacks; Time, Subjective and Objective Treatments; the Classical Editing Style; Techniques of Continuity Editing; the Early Russian Cinema and the Montage; the Role Played by Kuleshov; Pudovkin and Eisenstein in the Russian Style of Editing; Eisenstein's Montage Theories; Alternatives to Continuity Editing; Discontinuity Editing; Jump Cuts; Dynamic Cutting; Elliptical Editing; Editing Processes: Logging, EDL, Rough Cut, Final Cuts; Introduction to Nonlinear Editing: Starting with FCP, Learning how to Capture Video and Start Performing Simple Cuts.

- 1. Video Editing and Post-Production: A Professional Guide, Gary H. Anderson, White Plains, NY.
- 2. Video Production Handbook, Gerald Millerson and Jim Owens, Elsevier Science & Technology Books.

- 3. Integrating Educational Technology into Teaching, M. D. Roblyer, Pearson/Merrill Prentice Hall, 2006
- 4. Single-Camera Video Production, Robert B. Musburger, Focal Press.

Semester V

EVENTS AND EXHIBITION

Sub. Code: BJMC-501

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1

Defining Events; Introduction to Events; Demand for Events; Structure of Events; Supply and Suppliers; Event Process; Event Process; Media Coverage of an Event.

Unit 2

Interview Techniques; Celebrities and Media; Media Coverage of events; Celebrities in Events: Events and More; In Film Product Placement; Just an Article; Property Creation; Implications and Earnings; Implications of Events; Social; Economic; Political and Developmental Implications; Income from Events;

Unit 3

Exhibitions and the Indian Scenario; ITPO; What are Exhibitions and why we need them; Sports Events: A Complete Docket on how to Create and Conduct a Sports Event; Bans; Laws and Cases: Product Categories that are Banned; how do Companies Circumvent such Issue; Laws that Govern the Entertainment Business.

- 1. How to Plan Exhibitions; Iain Maitland; Cengage Learning EMEA.
- 2. Events Management; G. A. J. Bowdin; Johnny Allen; William O'Toole; Elsevier.

ORGANIZATIONAL BEHAVIOUR AND STRUCTURE

Sub. Code: BJMC-502

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Introduction to Organizational Behavior

Overview and Scope: Understand what OB is, Identify the Objectives and Functions of OB, Identify the Scope; Building Relationship.

Unit 2: Group

Group Size and Types; Group Task and Group Building.

Unit 3: Conflict

Characteristics of Conflict; Sources; Conflict Management; Relationship; Communication.

Unit 4: Leadership

Corporate Leadership; Project and Process Management; Types of Leadership; Styles of Leadership Behavior; Quality of a Leader; Theories and Practices based on the Theories: Maslow and Motivational Factors, X and Y Theory, Herzberg's Hygiene & Motivational Factors, Keirsey Temperament Sorter.

Unit 5: Perception and Organizational Communication

Perception: Formation, Indicators, Needs, AIDA; Language, Style Switching; Organizational Communication: Internal and External Communication, Phases of Communication, Other Communication Types, Network Channels.

Unit 6: Semiotics and Popular Culture

The Study of Signs; Strengths of Semiotic Analysis.

- 1. Organizational Behaviour, Fred Luthans, McGraw Hill.
- 2. Organization Behaviour: Human at Work, New Storm Davis, Tata McGraw Hill.
- 3. Organizational Behaviour, Robbins, S.P, Prentice Hall.
- 4. Organizational Behaviour, S.S.Khanna, Sultan Chand and Sons.
- 5. Organizational Behaviour, McSchane, Tata McGraw Hill.

RESEARCH METHODOLOGY

Sub. Code: BJMC-503

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1:

Meaning of Research; Objectives of Research; Types of Research; Research Approaches; Significance of Research; Research and Scientific Method; Importance of knowing how Research is done; Research Process; Problems Encountered by Researchers in India; Meaning of Research Design; Need for Research Design; Important Concept Relating to Research Design; Different Research Designs; Basic Principles of Experimental Designs; Developing a Research Plan.

Unit 2:

Need for Sampling; Important Sampling Distributions; Sampling Theory; Interpretation; Why Interpretation; Techniques of Interpretations; Precaution in Interpretation; Report Writing; Interviewing Techniques; Understanding Surveys; Questionnaire Design; Receiving Completed Questionnaires; Data Gathering and Analysis Techniques; Collection of Data; Evaluate and Analyze the Data.

Unit 3:

Content Analysis: Analysis and Size; Questioning the Content; Qualitative and Quantitative Analysis; Anatomy of an on-line Focus Group; Affinity Groups; Internet Audience Research Analyzing Online Discussions: Ethics; Data and Interpretation; Reporting the Findings.

- 1. Media and Communication Research Methods: an Introduction to Qualitative and Qualitative Methods; Arthur A; Sage Publications.
- 2. Mass Media Research: An Introduction ; Roger D. Wimmer; Joseph R. Dominick; CengageBrain.com
- 3. Media Research Techniques; Arthur Asa Berger; Sage Publications.

E – MEDIA

Sub. Code: BJMC-504

Total Marks: 100

Credits: 04

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: The Process of Web Design

Internet Basic; Interface Design; Language of the Net; User Centered Design; What the Audience Needs; Text Formatting in HTML; Site Structure; Navigation in a web document

Unit 2: Page Designing

Home pages; Adding Search Features; Tables in HTML; Advanced Coding with HTML; Clarity and Order; Visual Balancing; Design Grids; Introduction to Dreamweaver Environment; Text formatting in Dreamweaver; Bandwidth; Future Scope; Graphics; Web Graphics file format; Using inline images in Dreamweaver

Unit 3: Site Elements

Site Genres; Site elements; Page Design Issues; Site Design Quality; Letters as Pictures; Tables and Borders in Dreamweaver; Content Structure and Visual Logic;

Unit 4: Visual Harmony

Cascading Style sheet; Frames and Framesets in Dreamweaver; Links and Anchoring within a document. Images on the Screen;

Unit 5: Multimedia and Publishing

Streaming media; HTML and graphics; Sounds and Moving images; Digital audio in Dreamweaver; Plugins for Digital Audio; Streaming Video in Dreamweaver; Embedded Video in a web page; Multimedia Strategies; Preparing Multimedia; Publishing your website; Uploading the web site.

- 1. Web Design in a Nutshell, Jennifer Niederst Robbins, O'Reilly Media, Inc.
- 2. Designing Active Server Pages, Scott Mitchell, O'Reilly Media.
- 3. Design Basics Index, Jim Krause, David & Charles PLC.
- 4. Multimedia: the Complete Guide, DK Publishing

PUBLIC RELATIONS AND CORPORATE COMMUNICATION

Sub. Code: BJMC-505

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1:

History of PR; Public Interest Letter; PR War; Principal Instrument of PR; Reality Check; Pro : The Unsung Hero; Identify Players; Costly Face of PR; Building or Breaking Image; Image Makeover: Role Play.

Unit 2:

Communication Wonderland; PR Campaign Plan; PR Book Review; Product at Risk; Relationship in Crisis 1; Known vs. Unknown; Relationship in Crisis 2; Recovery PR; Crisis on the Web; Publics of Public Relations; Territory Larger than the Market; Public Statement;

Unit 3:

Writing on the Pack; Pack PR; Launch PR; Art of Releasing News; News Release not Press Release; Crafting the News Release; The Communicating Organization; Strategic PR Tools; News Conference Checklist; News Conference Objective; News Conference Materials; News Conference Live.

- 1. The Essentials of Corporate Communications and Public Relations, Harvard Business School Press.
- 2. Reputation Management: the Key to Successful Public Relations and Corporate, John Doorl, CRC Press.
- 3. Handbook of Corporate Communication and Public Relations: pure and applied, Sandra Oliver, Routledge.

CAMPAIGN PLANNING

Sub. Code: BJMC-506

Credits: 04

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: The Advertising Perspective

The Changing World of Advertising; Industry Trends; Advertising: the Second Nature; New Advertising Agency and its Word Flow; Creating Advertising Institutions not Just Campaign; Developing Overall Advertising Objectives.

Unit 2: Branding as a Concept

Branding: a Process; a Tool; a Strategy & an Orientation; Benefits from Building a Brand; Consumer Own Brands not Products; Consumer Brand Equation; How Brands Playing a Meaning Role in Consumer's Life; Concept of Positioning; Factors Determining Positioning; Product & Consumer Positioning.

Unit 3: The Planning Perspective

Rainbow: Spectrum of Advertising Strategies; 7 Approaches and Case Studies; Campaign Briefing: Critical Points and Formats; Planning Framework & Planning Cycle; Digging out Consumer Insights; what Single Benefit we want to Convey; Consumer Responses; Determining Advertising Budget; Advertising Plan-an Out Line.

Unit 4: The Creative Perspective

How Creativity Enhances Advertising; Creative Strategies; Creative Briefing; Message Execution and Design; Copy Structure & Style; Practical Tips for Effective Creativity.

Unit 5: The Media Perspective

Maximizing the Advertising Exposure; Media Planning Process; Reach & Frequency; Measuring Advertising Effectiveness: Framework; Key Media Selection; Media Scheduling Options; Internet the Next Big Medium; Line Media and other Applications.

Semester VI

ECONOMICS FOR MEDIA

Sub. Code: BJMC-601

Credits: 03

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1:

Economics and Media; Total and Marginal Utility; Fundamental Laws of Economics; Concept of Consumer Equilibrium; Cost and Revenue; Theory and Kinds of Costs; Theory of Supply and Supply Curve; Market and Dynamics of Competition; Types of Competition; Market Equilibrium.

Unit 2:

Overview of Post Independence Scenario of India; Genesis of Planning; Industrial Policy Resolution; Outline of Second and Third Five Year Plan; Nehru and Socialism; Socialism and Nationalization of Banks; MRTP & FERA Acts; License Permit Raj and Corruption; Oil Stocks of 1973 and Consequences; Green Revolution and its Impact on Indian Economy; Review of Five Year Plans; Structure of Indian Economy and the Factors Leading to the Changes in this Structure.

Unit 3:

Overview of Economic Reforms; Stock Exchange in India; Privatization and Disinvestments; Banking System in India; Corporate Governance and the Criticism against Foreign Investment; Overview of Contemporary Issues: Globalization, GATT, WHO; Implications on the Indian Economy.

- 1. Media Economics: Understanding Markets, Industries and Concepts, Alan B. Albarrán, Wiley.
- 2. Understanding Media Economics, Gillian Doyle, Sage Publications.
- 3. Media Economics: Applying Economics to New and Traditional Media, Colin Hoskins, Stuart McFadyen, Sage Publications.

RADIO BROADCASTING JOURNALISM

Sub. Code: BJMC-602

Credits: 03

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Introduction to Radio Journalism

Gathering; Processing and Production of News for Radio and Television; ENG-Comparison with Practices in Print Journalism; News and Current Affairs; Broadcasting Code; Broadcasting Policy; Chanda Committee Report; Varghese Committee Report; Joshi Group on Television Software.

Unit 2: Radio Broadcasting in India

History and Development; All India Radio Services; Vividh Bharati; Radio Genres: E.G. News Bulletins, Radio, Features/ Documentaries, Talks, Interviews, Disc Jockey Programme, Quiz; Organization and Management of AIR; Audience Research Units; International Radio Broadcasting: BBC, VOA. etc.; Writing Radio Reviews.

Unit-3: Radio Interview

Panel Discussions and Features; Planning and Conducting Various Types of Interviews; Factual, Opinions and Ideas; Emotional Responsibility; Factuality and Credibility; Music; Spoken Word; Talks; Discussions; Radio-Plays and Features; Specific Audience; Programmes; for Children and Women; External Broadcasts; Radio Commentary on Events; Vividh Bharati; FM Radio and its Urban Impact.

Unit-4: Elementary Study

Microwave Communication Systems; Satellite Communication and Broadcasting; Digital Methods of Communication; Computer Communication; Satellite Distribution System; Ground Receiving and Transmission Systems: Up-linking and Down-linking Systems; Radio Networking and Television Broadcasting Satellite.

- 1. Broadcast News: Radio Journalism and an Introduction to Television, Mitchell Stephens, Holt, Rinehart, and Winston.
- 2. Broadcast Journalism: Techniques of Radio and TV News, Andrew Boyd, Focal Press.

- 3. An Introduction to Journalism: Essential Techniques and Background Knowledge, Richard Rudin, Trevor Ibbotson, Focal Press.
- 4. Radio Broadcasting Journalism, Cyber Tech Publication.

DEVELOPMENT COMMUNICATION

Sub. Code: BJMC-603

Credits: 03

Total Marks: 100

Minimum Pass Marks: 40%

Internal Assessment: 40 Marks

University Examination: 60 Marks

Unit 1: Paradigms of Development

Introduction to Development; India's Approach to Development; Need for Planning in Development; Underdevelopment Revisited; Political & Economical Systems and Development.

Unit 2: Development Communication

Philosophical Basis of Development Communication; History of Development Communication; Communication and Development; Information and Rural Development; Gender Dimension in Development and Communication; International Agencies: UNDP; UNESCO and NWICO; Agriculture Communication in India; National Agencies: Extension System.

Unit 3: Media and Social Development

Panchayati Raj System; Role of NGOs in Development; Financial Institutions and Development; Role of Women in Development; Role of Media in Development Communication; Factors of Media Effecting Social Development; the Power of Communication and Information to Social Change; Using Folk Media in Development Programmes; Role of the Press in Development; Power of Radio in Development; Power of Television in Development; Information Communication Technology for Development.

Unit 4: Critical Concerns and Social Marketing in Development Communication

Understanding Globalization; General Agreement on Tariffs and Trade (GATT); Global Debt and Third World Development; Communication and Social Revolution; Need for an Information and Communication Policy; Introduction to Development Support Communication; Participatory Project Management; Introduction to Social Marketing; the Seven Step Social Marketing Model; Social Marketing & Health Practices.

Suggested Readings:

1. Involving the Community: a Guide to Participatory Development Communication, Guy Bessett, IDRC.

 International and Development Communication: A 21st Century Perspective; Bella Mody, Sage Publications.

INTERCULTURAL COMMUNICATIONS

Sub. Code: BJMC-604

Credits: 03

Total Marks: 100

University Examination: 60 Marks

Minimum Pass Marks: 40%

Unit 1: Concept of Intercultural Communication

Intercultural Communication: Globalization; Informatization; and Cultural Change; Globalization; Informatization; and Intercultural Communication; Communicating in Culturally Diverse Workplace; Gateways to Effective Intercultural Communication; Brief History of Intercultural Communication; Culture: Introduction to Culture; Definition; Functions and Characteristics of Culture; Communication and Culture; Complexity of Cross Culture Studies; Cultural Hierarchy; Dimensions of Culture.

Unit 2: Sociology of Culture

Internal Assessment: 40 Marks

Cultural Stereotypes; Culture Shock; Cultural Contexts of Ethnic Differences; High and Low Culture; Culture Influences on Communication; Folk and Popular Culture; Race; Colonialism and Culture.

Unit 3: Cultures and Communication

Intercultural Relationships; Communicating in Intercultural Relationships; Non-Verbal Communication; Language; Culture; Communication and Conflict; Intercultural Conflict.

Unit 4: Barriers to Intercultural Communication

Cross Cultural Gender: Masculinity – Feminity; Individualism-Collectivism; Ethnocentrism; Identity; Cultural Misunderstandings; Barriers in Communication; Trends in Intercultural Communication.

- 1. Intercultural Communication: A Discourse Approach; Ronald Scollon, Suzanne B. K. Scollon, Wiley.
- 2. Intercultural Communication, L. E. Sarbaugh, Intercultural Communication, L. E. Sarbaugh, Transaction Publication.
- 3. Intercultural Communication: An introduction Fred Edmund Jandt, Sage Publications.
- 4. Basic Concepts of Intercultural Communication: Selected Readings, Milton J. Bennett, A Nicholas Brealey Publishing Company.