Syllabus
BACHELOR OF JOURNALISM

AND

MASS COMMUNICATION

[Applicable w.e.f. Academic Session 2015]

[image: image1.wmf]

[image: image2.wmf]
BACHELOR OF ARTS IN JOURNALISM & MASS COMMUNICTION (BJMC) PROGRAM
Introduction:-
Journalism is the most interesting career option for all persons. The job profile offers challenging assignments as it can lead a person into the most happening places in the course of the job. This must be the most fun profession to choose from as the work involves meeting people and making the voice of the masses heard so that the people in decision making positions can hear them out and the society functions in a proper manner .The Journalist spread the news of one place to another and keep the world connected through the thread of humanity.
Future Prospects:-
Future as a journalist holds a promising career for the adventurous people who are willing to go beyond the limits of the conventional and bring out the facts that matter to the living world.
Who should go for it:-
People looking for an opportunity to explore the world while they work are ideally suited for this profession. The job profile can include long and odd hours of work, but it also offers an opportunity to have fun while one does his/her job.
Career Opportunities:-
Pass-outs may work in the following areas:-
· Market/ Advertising Research

· Advertising agencies
· Media Planning/ Buying houses/ Organizations
· Journalist in Newspaper / Television News Channels

· Ad film making houses

· Independent Film makers

· Radio Channels

· Corporate houses

· NGOs

· Social Communication

· Public Relation Agencies

· Event Management Firms

· Marketing Communication professionals
Duration: - 3 Years
Eligibility Conditions: - Pass in 12th class of 10+2 pattern or equivalent with a minimum of 60% marks in aggregate and should have passed in English as a subject.

Teaching and Examination Scheme

Programme: BJMC

Session: 2015-16
 Year: I

 Semester: I
	S. No.
	Course Code
	Course Name
	Nature of Course
	Credits(LTPC)

	
	
	
	
	

	
	
	A. Theory
	
	

	1.
	BJM 101
	English Language Skills
	UC
	2203

	2.
	BJM 103
	Indian Polity & Issues
	PC
	2203

	3.
	BJM105
	Indian Economy & Reforms
	PC
	2203

	4.
	BJM 107
	Principles of Communication
	PC
	2203

	5.
	BJM 109
	Computer Applications for

Media
	PC
	2023

	
	
	B. Practicals
	
	

	6.
	BJM 151
	Principles of Communication Lab
	PC
	0042

	7.
	BJM 153
	Computer Applications for Media (Lab)
	PC
	0042

	8.
	PC 101
	Proficiency in Co-Curricular Activities – I
	UC
	0002

	
	
	Total
	
	

	
	
	Total Teaching Load
	
	

 Year: I

 Semester: II
	S. No.
	Course Code
	Course Name
	Nature of Course
	Credits

	
	
	
	
	

	
	
	A. Theory

	
	

	1.
	BJM 102
	Print Media: Growth &

Contemporary Trends
	PC
	2203

	2.
	BJM 104
	Media Laws & Ethical Issues
	PC
	2203

	3.
	BJM 106
	Communication & Development
	PC
	2203

	4.
	BJM 108
	News Reporting & Editing – I
	PC
	2203

	5.
	BJM 110/112
	Hindi / English Journalism & Language Skills
	PC
	2203

	
	ES 102
	Environmental Studies
	UC
	2002

	
	
	B. Practical’s

	
	

	6.
	BJM 152
	News Reporting & Editing-I

(Lab)
	PC
	0042

	7.
	BJM 154/156
	Hindi / English Journalism & Language Skills Lab
	PC
	0042

	
	
	 C. Discipline and Co-Curricular Activities
	
	

	8.
	PC 102
	Proficiency in Co-Curricular Activities – I
	UC
	0002

	
	
	Total
	
	28

	
	
	Total Teaching Load
	
	

	L = Lecture
	
	 T = Tutorial

	S = Seminar
	
	 P = Practical

	
	
	

[
Teaching and Examination Scheme

Programme: BJMC

Session: 2016-17
 Year: II

 Semester: III
	S. No.
	Course Code
	Course Name
	Nature of Course
	Credits

	
	
	
	
	

	
	
	A. Theory
	
	

	1.
	BJM 201
	Advertising: Concepts &

Execution – I
	PC
	2203

	2.
	BJM 203
	Radio Policies, Practices &

Production – I
	PC
	2203

	3.
	BJM205
	News Reporting & Editing – II
	PC
	2203

	4.
	BJM 207
	Research & Media Studies
	PC
	2203

	5.
	BJM 209
	Still Photography
	PC
	2203

	
	
	B. Practicals
	
	

	6.
	BJM 251
	Research & Media Studies (Lab)
	PC
	0042

	7.
	BJM 253
	Still Photography (Lab)
	PC
	0042

	8.
	PC 201
	Proficiency in Co-Curricular Activities – III
	UC
	0002

	
	
	Total
	
	

	
	
	Total Teaching Load
	
	

 Year: II

 Semester: IV
	S. No.
	Course Code
	Course Name
	Nature of Course
	Credits

	
	
	
	
	

	
	
	A. Theory
	
	

	1.
	BJM 202
	Public Relations: Principles &

Practices – I
	PC
	2103

	2.
	BJM 204
	TV News & Programmes
	PC
	2103

	3.
	BJM206
	Internet & Mobile Technology
	PC
	2103

	4.
	BJM 208
	Advertising: Concepts &

Execution – II
	PC
	2103

	5.
	BJM 210
	Radio Policies, Practices &

Production – II
	PC
	2103

	
	
	B. Practicals
	
	

	6.
	BJM 252
	Internet & Mobile Technology

(Lab)
	PC
	0042

	7.
	BJM 254
	Advertising: Concepts &

Execution – II (Lab)
	PC
	0042

	8.
	BJM 256
	Radio Policies, Practices &

Production – II (Lab)
	PC
	0042

	
	
	 C. Discipline and Co-Curricular Activities
	
	

	9.
	DC 202
	Discipline and Co-Curricular Activities – IV
	UC
	0002

	
	
	Total
	
	

	
	
	Total Teaching Load
	
	

* The summer training is to be undertaken soon after the End Term Fourth Semester Examination for

a period of minimum six weeks. The Summer Training Report submitted by the student will be

evaluated in the Fifth Semester by a Board of Examiners.
	L = Lecture
	 T = Tutorial
	 CE = Continuous Evaluation

	S = Seminar
	 P = Practical
	 ESE = End Semester Examination

Teaching and Examination Scheme

Programme: BJMC

Session: 2017-18
 Year: III

 Semester: V
	S. No.
	Course Code
	Course Name
	Nature of Course
	Credits

	
	
	
	
	

	
	
	A. Theory
	
	

	1.
	BJM 301
	Media Organizations & Management
	PC
	2203

	2.
	BJM 303
	Public Relations: Principles &

Practices – II
	PC
	2203

	3.
	BJM 305
	Video Production Techniques – I
	PC
	2203

	4.
	BJM 307
	Video Production Techniques – II
	PC
	2203

	
	
	B. Practicals
	
	

	5.
	BJM 351
	Public Relations: Principles &

Practices – II (Lab)
	PC
	0042

	6.
	BJM 353
	Video Production Techniques – I (Lab)
	PC
	0042

	8.
	BJM 355
	Video Production Techniques – II (Lab)
	PC
	0042

	9.
	BJM 357
	Summer Training Report* (Lab)
	PC
	0042

	10.
	PC 301
	Proficiency in Co-Curricular Activities – V
	PC
	0002

	
	
	Total
	
	

	
	
	Total Teaching Load
	
	

 Year: IV

 Semester: VI
	S. No.
	Course Code
	Course Name
	Nature of Course
	Credits

	
	
	
	
	

	
	
	A. Theory
	
	

	1.
	BJM 302
	World Media Scenario
	PC
	3003

	2.
	BJM 304
	Major Project (Research Based)
	PC
	0063

	3.
	BJM 306
	Major Project (Production Based)
	PC
	0063

	4.
	BJM 308
	Functional Exposure Report*
	PC
	0042

	
	BJM 310
	Comprehensive Viva Voce
	PC
	0042

	
	
	Total
	
	

	
	
	Total Teaching Load
	
	

* The Functional Exposure is to be undertaken during the Sixth Semester for a period of minimum

four weeks. The Functional Exposure Report submitted by the student will be evaluated by a

 Board of Examiners.
	L = Lecture
	 T = Tutorial
	 CE = Continuous Evaluation

	S = Seminar
	 P = Practical
	 ESE = End Semester Examination

LIST OF COURSES FOR BJMC PROGRAM

	S.NO.
	Course Code
	Course Name
	Credits
	Contact Hrs/Wk.
	Exam Hrs.
	Weightage (in%)

	
	
	
	
	L
	T/S
	P
	
	CE
	ESE

	1
	BJM 101
	English Language Skills
	3
	3
	2
	-
	3
	30
	70

	2
	BJM 102
	Print Media: Growth & Contemporary Trends
	3
	5
	-
	-
	3
	30
	70

	3
	BJM 103
	Indian Polity & Issues
	3
	5
	-
	-
	3
	30
	70

	4
	BJM 104
	Media Laws & Ethical Issues
	3
	5
	-
	-
	3
	30
	70

	5
	BJM 105
	Indian Economy & Reforms
	3
	5
	-
	-
	3
	30
	70

	6
	BJM 106
	Communication & Development
	3
	4
	2
	-
	3
	30
	70

	7
	BJM 107
	Principles of Communication
	3
	4
	-
	-
	3
	30
	70

	8
	BJM 108
	News Reporting & Editing - I
	3
	4
	-
	-
	3
	30
	70

	9
	BJM 109
	Computer Applications for Media
	3
	3
	-
	-
	3
	30
	70

	10
	BJM 110/112
	Hindi / English Journalism & Language Skills
	3
	3
	-
	-
	3
	30
	70

	11
	BJM 151
	Principles of Communication Lab
	2
	-
	-
	4
	2
	60
	40

	12
	BJM 152
	News Reporting & Editing-I (
Lab)
	2
	-
	-
	4
	2
	60
	40

	13
	BJM 153
	Computer Applications for Media
(Lab)
	2
	-
	-
	4
	2
	60
	40

	14
	BJM 154/156
	Hindi / English Journalism & Language Skills Lab
	2
	-
	-
	4
	2
	60
	40

	15
	BJM 201
	Advertising: Concepts &
Execution - I
	3
	4
	-
	-
	3
	30
	70

	16
	BJM 202
	Public Relations: Principles & Practices – I
	3
	4
	-
	-
	3
	30
	70

	17
	BJM 203
	Radio Policies, Practices & Production – I
	3
	4
	-
	-
	3
	30
	70

	18
	BJM 204
	TV News & Programmes
	3
	3
	2
	-
	3
	30
	70

	19
	BJM 205
	News Reporting & Editing – II
	3
	4
	2
	-
	3
	30
	70

	20
	BJM 206
	Internet & Mobile Technology
	3
	4
	-
	-
	3
	30
	70

	21
	BJM 207
	Research & Media Studies
	3
	4
	-
	-
	3
	30
	70

	22
	BJM 208
	Advertising: Concepts &
Execution – II
	3
	4
	-
	-
	3
	30
	70

	23
	BJM 209
	Still Photography
	3
	4
	-
	-
	
	30
	70

	24
	BJM 210
	Radio Policies, Practices & Production – II
	3
	4
	-
	-
	3
	30
	70

	25
	BJM 251
	Research & Media Studies (Lab)
	2
	-
	-
	4
	2
	60
	40

	26
	BJM 252
	Internet & Mobile Technology (Lab)
	2
	-
	-
	4
	2
	60
	40

	27
	BJM 253
	Still Photography (Lab)
	2
	-
	-
	4
	2
	60
	40

	28
	BJM 254
	Advertising: Concepts & Execution – II (Lab)
	2
	-
	-
	4
	2
	60
	40

	29
	BJM 256
	Radio Policies, Practices &
Production – II (Lab)
	2
	-
	-
	4
	2
	60
	40

	30
	BJM 301
	Media Organizations & Management
	3
	4
	-
	-
	3
	30
	70

	31
	BJM 302
	World Media Scenario
	3
	3
	-
	-
	3
	30
	70

	32
	BJM 303
	Public Relations: Principles & Practices - II
	3
	4
	-
	-
	3
	30
	70

	33
	BJM 304
	Major Project (Research Based)
	3
	-
	-
	-
	2
	30
	70

	34
	BJM 305
	Video Production Techniques – I
	3
	4
	-
	-
	3
	30
	70

	35
	BJM 306
	Major Project (Production Based)
	3
	-
	-
	-
	2
	30
	70

	36
	BJM 307
	Video Production Techniques – II
	3
	4
	-
	-
	3
	30
	70

	37
	BJM 308
	Functional Exposure Report*
	3
	-
	-
	-
	2
	30
	70

	38
	BJM 310
	Comprehensive Viva Voce
	2
	-
	-
	-
	2
	30
	70

	39
	BJM 351
	Public Relations: Principles &
Practices – II (Lab)
	2
	-
	-
	4
	2
	60
	40

	40
	BJM 353
	Video Production Techniques –
I (Lab)
	3
	-
	-
	6
	2
	60
	40

	41
	BJM 355
	Video Production Techniques –
II (Lab)
	2
	-
	-
	4
	2
	60
	40

	42
	BJM 357
	Summer Training Report* (Lab)
	4
	-
	-
	-
	2
	60
	40

	43
	PC 101
	Proficiency in Co-Curricular
Activities – I
	2
	-
	-
	-
	-
	100
	-

	44
	PC 102
	Proficiency in Co-Curricular
Activities – I
	2
	-
	-
	-
	-
	100
	-

	45
	PC 201
	Proficiency in Co-Curricular
Activities – I
	2
	-
	-
	-
	-
	100
	-

	46
	PC 202
	Proficiency in Co-Curricular
Activities – I
	2
	-
	-
	-
	-
	100
	-

	47
	PC 301
	Proficiency in Co-Curricular
Activities – I
	2
	-
	-
	-
	-
	100
	-

Course Code: BJM 101 English Language Skills L-3, T-2, P-0, C-4

Objective:

1. To enhance students' understanding of the rules of grammar and their application

2. To polish their writing skills so as to enhance their expression and thought

3. To develop their writing capabilities in view of requirements of contemporary media

Course Contents:

Unit-I: Grammar

1. Subject-verb agreement

2. Tenses

3. Active and Passive voice

4. Reported speech

5. Preposition

6. Conjunction

7. Effective sentence conjunction

8. Synthesis

Unit-II: Reading Skills

1. The sub skills of reading: scanning, skimming, intensive and extensive reading

2. Answering question on comprehension passage involving gall the sub skills of readings

3. Vocabularywithspecialemphasisonvocabularyusedinjournalisticwritings; phrasal verbs and idioms.

Unit-III: Writing Skills

1. Composing and effective paragraph using cohesive devices [Single idea]

2. Persuasive writing

3. Letter writing [specially business correspondence relevant for media professionals]

4. Applications, official memo and minute book

5. Making an abstract/precise [identifying key ideas]

Unit-IV: Media Writing

1. Writing a report[using facts/data/details]

2. Summarizing a report/article/editorial

3. Letters to the editor

4. Writing a review[of a book ,cultural event]

Unit V: Media Language

1. Analyses of language of print, radioand television

2. Experimentation in written language of media

3. Changing idiom of spoken language

Suggested Readings:

1. Horby A.S., Guideto Patterns and Usage in English, ELBS Oxford Uni Press1983

2. Sreedharan V.S., How to write correct English ,Goodwill Publications,NewDelhi2000

3. PalRajendraandKorlahalliJ.S.,EssentialsofEnglishandBusinessCommunication,S.Chand

4. Robey, Cora L, New Handbook of basic writing skills, Harcourt College Publication Orlando 2002
Course Code: BJM 102 Print Media: Growth & Contemporary Trends L-5, T-0, P-0, C-5
Objective of the course:s
· To develop among students an understanding of Indian journalism tracing it from roots
· To familiarize students with the growth of newspapers in the post Independence era

· To acquaint students with working of news agencies and other media organizations
· To apprise students with vital issues of media in view of fast changing scenario

· To initiate brainstorming on influences on media and changing trends in journalism

Unit I [Growth of Journalism Pre Independence]

1. Genesis of printing and initial publications in India

2. James Augustus Hicky & early newspapers of Calcutta, Madras and Bombay

3. Raja Ram Mohan Roy and James Silk Buckingham

4. Growth of Indian language press – Bangla, Marathi and other

5. Hindi and Urdu journalism - prominent newspapers and their editors

6. Curbs on press freedom, press regulations by British rulers

7. Role of newspapers in freedom struggle

8. A brief account of prominent English newspapers and their editors

9. Lokmanya Tilak and Mahatma Gandhi

Unit II [Journalism Post Independence

1. A brief account of newspapers which survived and expanded after 1947

2. Print media scenario during initial years of freedom

3. Journalism during and after Emergency

4. Changes in media scenario and journalism post Liberalization

5. Growth of English journalism and its future in India

6. Expansion of Hindi and other Indian language newspapers, their present status

7. Popular news magazines, light reading and entertainment magazines

8. Thematic publications, research journals and trade magazines

9. Eminent contemporary journalists, editors and columnists, and their work Khushwant Singh, Kamleshwar, Kuldip Nayyar, Dileep Padgaonkar, Shekhar Gupta, Chandan Mitra, Vir Sanghvi, M J Akbar, Tavleen Singh

Unit III [News Agencies and Media Organizations

1. Birth and growth of news agencies in India

2. Formation and dismantling of Samachar

3. PTI and UNI - their set up, functions and role

BJMC Revised Syllabus Applicable w.e.f. Academic Session 2011-12[21092013] Page 19

4. Hindi and language services of news agencies

5. International News Agencies: Reuters, AP, AFP, UPI, Itar Tass, Xinhua,

IRNA etc, their setup and operations in India
6. Private news agencies and content providers in India: India News & Feature

Alliance (INFA), Indo-Asian News Service (IANS), Asian News International (ANI), Newzstreet

7. Feature syndicate service: Publication Syndicate, PTI Feature service,

PIB Feature service, Women’s Feature Service (WFS)
8. Photo Agencies: Services provided by Indian and foreign news agencies, and

Photographers' syndicates

9. Media Organisations: PIB, ABC, INS, PII, ILNA, AINEC, Editors Guild,

IFWJ, NUJ etc.

Unit IV [Vital Issues in Media

1. Monopolistic trends in Indian media

2. Changing ownership pattern in media organisations

3. FDI in print media, and its implications

4. Foreign newspapers in India

5. Growing influence of technology, e-newspapers

6. Emergence of multi platform media
Unit V [Contemporary Trends in Journalism]

1. Citizens’ journalism

2. Agenda setting function of media

3. Objectivity and fairness in news

4. Bias/slant in news, planted stories

5. Advocacy, Campaign Journalism

6. Growing influence of market: Paid news, Advertorials, PR news

7. Stories of high interest: Celebrity journalism, Page-3 journalism

8. Yellow journalism, sensationalism, sting operations

9. Press as adversary or mediator of establishment

10. Media activism: Trial by media, media trial

11. Sunshine/ Feelgood journalism V Watchdog journalism

Case Studies: Teachers and students must refer to important and relevant case studies at appropriate

places while dealing with major issues and topics.

Suggested Readings:

1. Natrajan, J : History of Indian Journalism, Publications Devision. Ministry of Information & Broadcasting, Government of India, 1997

2. Parthasarthy : Journalism in India, Sterling Publishers Pvt. Ltd. New Delhi, 1997 Rangaswami

3. Bhatt, S C : Indian Press Since 1955, Publication Division, Ministry of BJMC Revised Syllabus Applicable w.e.f. Academic Session 2011-12[21092013] Page 20 Information & Broadcasting, Government of India, 2000

4. Ravindran, P K : Indian Regional Journalism, Authors Press,New Delhi, 2005
5. Dr Nadig Krishnamurthy: Indian Journalism, Prasaranga, University of Mysore

6. Keval J Kumar : Mass Communication in India, Jaico Publishing

House, Mumbai, 2006

7. Chaturvedi, J P : The Indian Press at the Crossroad, Media Research Associates, New Delhi
8. Aruna Zachariah : Print Media, Communication and Management: Elements, Dimensions and Images, Kanishka Publishers, Delhi, 2007

9. Jan R Hakemuldar, Fay AC DE : Print Media Communication, Anmol Publication, Jonge, P P Singh New Delhi, 1998
Course Code: BJM 103 Indian Polity & Issues L-5, T-0, P-0, C-5
Objective:

1. To enable students understand the Indian political system and functioning of democratic institutions

2. Toapprisestudentsofelectoralsystemfromtheperspectiveofelectioncoveragebymedia

3. Alsotomakethemawareofcontemporarypoliticalissuesandmotivatethemtobrainstormonsuchissues
Course Contents:

Unit-I: Indian Constitution

1. Constitution-Preamble, salient features

2. State sand Union Territories

3. Citizenship

4. Fundamental Rights

5. Fundamental Duties

6. Directive Principles of State Policy
Unit-II: Three Pillars of Democracy

1. President and Vice President

2. Prime Minister and the cabinet

3. Governor and Lt. Governor

4. Chief Minister and the cabinet

5. Parliament–Functions and powers

6. State legislature–Functions and powers

7. Superior Judiciary-Supreme Court, High Courts

8. Subordinate Judiciary
Unit-III: Electoral System

1. Election Commission–Functions and powers

2. General Elections, Mid-Term Elections, By Elections

3. Elections of upper and lower houses

4. Election of President and Vice President

5. Multi Party System-National and Regional Parties

6. Electoral Reforms-Electoral lists, EVMs, Voter ID Cards etc.

7. Opinion &exit polls-Legal and ethical aspects, their impact

8. Election of Municipalities & Panchayats
Unit-IV: Political Issues & Debates

1. Politics concerning caste, religion and minorities

2. Communalism, fundamentalism and secularism

3. PoliticalDefections-AntiDefectionAct1985asamendedin2003

4. Universal adult franchise-compulsory voting people’s choice

5. Reservation of seats for women in Parliament, Panchayats
6. Criminalization of politics-Nexus of politicians and criminals

7. Terrorism in India-Legal and political measures to curb it

8. Naxalite Movement–Government’s approach towards people’s war
Unit-V:Public Policy & Governance

1. Formulations of policies for social and political reforms

2. Demand for transparency in governance, people’s right to know

3. Corruption in governance –Lokpal debate, Lokayukta in states

4. Bureaucracy-red-tapism, corruption and CVC

5. Legislature- privileges vaccount ability, demand for right to recall

6. Judicial activism, Public Interest Litigations

7. Account ability of judiciary, Judicial Accountability Bill

8. Debate on disclosure of judges' assets, tussle between CIC and SC
Suggested Readings:

1. Shukla,V.N.,ConstitutionofIndia,EasternBookCompany,Lucknow2001

2. Bakshi, P.M.,The Constitution of India, Universal LawPublishingCo.Pvt.Ltd.2001

3. Jhabvala, Noshirvan H., The ConstitutionofIndia,CJamnadasandCo.,Mumbai,2003

4. D.D.Basu , An introduction to the Constitution of India ,Vikas Publishing House, Delhi

5. J.C.Johri, Indian Political System, Anmol Publications

6. Parth Chatterjee, State and Politics in India, Oxford University, Press

Course Code: BJM 104 Media Laws & Ethical Issues L-5,T-0,P-0,C-5

Objective of the course:

· To enable students understand the constitutional and legal framework of India

· To make them study the press laws and analyse their relevance in changed scenario

· To apprise students with the laws which affect the working of the press

· To familiarize them with laws in other media sectors like broadcasting and web

· To motivate students to brainstorm the issues of professional conduct, standard of content and ethics .
Unit I [Introduction to Laws & Press Freedom]

1. Society, Laws, Media and Democracy

2. Laws - Bills and Act, Ordinance, Regulations, Statute, Code, Norms, Conventions

3. Legal terminology - Plaintiff, defendent, affidavit, evidence, prosecution, conviction, accused, acquittal, bail, prima facie, subjudice etc

4. Pre-independence press laws, curbs on press freedom

5. Important Constitutional provisions with regard to press: An overview

6. Right to Freedom of Speech and Expression - Act 19 (1) (a)

7. Freedom of the Press- Debate in Constituent Assembly, Judgment in landmark cases

8. Reasonable restrictions on the freedom of the press- Art 19 (2)

9. Freedom of speech and expression as applied to advertisement

10. Cinema: Freedom of expression, Censorship upheld by Supreme Court

11. Press Commissions and their recommendations
Unit II [Legislations for the Press

1. Parliamentary privileges V freedom of the press

2. Press and Registration of Books Act 1867 as amended in 1955: Important provisions, Office of Press Registrar, issue of relevance and amendments drafted by government

3. Working Journalist Acts of 1955 and 1958: Important provisions, fixations of wages, constitution of commissions/tribunals, relevance of the Act in changing scenario

4. Press Council Acts of 1965 and 1978: Constitution of Press Council of India, itscomposition, object, functions and powers, its relevance, demand for media council

5. An overview of some other Acts - Delivery of Books and Newspapers [Public Libraries] Act 1954, Young Persons [Harmful Publications] Act 1956,
Children Act 1960, Indecent Representation of Women [Prohibition] Act 1986
Unit III [Laws Applied on the Press

1. Contempt of Courts Act 1971, Contempt of Courts (Amendment) Act 2006

2. Defamation law- its relevance and effectiveness

3. Intellectual Property Rights, Copyright Act 1957

4. Official Secrets Act 1923 as amended in 1951 and 1967

5. Right To Information Act 2005- its success

6. Whistleblower law in India: Draft of the Bill

7. An overview of some other Acts - Indian Evidence Act 1872, Indian Post
 Office Act 1898, Emblems and Names (prevention of improper use) Act 1950,
 Protection of Civil Rights Act 1955, Civil Defence Act 1955, Atomic Energy
 Act 1962, Customs Act 1962, Prevention of Insults to National Honour Act 1971
Unit IV [Laws for Other Media Sectors]

1. Prasar Bharati (Broadcasting corporation of India) Act 1990: Proposed draft of amendment

2. Broadcasting Services Regulation Bill 2007: Controversy on content code

3. Cable Television Networks (Regulation) Act 1995

4. Information Technology Act 2000, report of expert committee on amendments

5. Drug and Magic Remedies (Objectionable Advertisement) Act 1954

6. Consumer Protection Act 1986

Unit V [Ethics]

1. Social responsibility of the Press - Kinds of responsibilities, accountability issue

2. Ethics in Media - Concept, international norms and international code of ethics

3. Ethical rules of PCI: Press Council guidelines, Press Council Code on Communal writings

4. Code of Ethics made by professional organizations like All India Newspapers Editors

Conference in 1969 and media organizations like The Times of India

5. Social audit, Ombudsman in media

6. Right to professional secrecy and protection of source V individual liberty

7. Right to Privacy V freedom of the press

8. Citizen's Right to Reply

9. TRP and ethical standards of TV channels,

10. Self Regulation: Self regulation by peer (NBA) V self regulation by government (IBF, BCCC)

11. Ethical issues on the web and controversy on regulation
Case Studies: Teachers and students must refer to important and relevant case studies at appropriate

places while dealing with major issues and topics.
Suggested Readings:

1. Ravindranath, PK : Press Laws and Ethics of Journalism, Authors Press,New Delhi, 2004

2. Barua, Vidisha : Press & Media Law Manual, Universal LawPublishing Co. Pvt. Ltd., New Delhi, 2002

3. Ravindran, R K : Press in the Indian Constitution

4. Venkateshwaran, K S : Mass Media Laws and Regulations in India, Published by Asian Mass Communication Research andInformation Centre, Distributed by N M Tripathi Pvt Lts, Mumbai, 1993

5. Ambrish Saxena : Freedom of Press and Right to Information in India, Kanishka Publication, New Delhi, 2004

6. Guha Thakurta, Paranjoy : Media Ethics, Oxford University Press, New Delhi, 2009

7. Bandhyopadhyay, P K and : A Practitioners’ Guide to Journalistic Ethics, Kuldip Singh Arora Published by Media Watch Group, Distributed by D K Publishers, Distributors (P) Ltd, New Delhi, 1998

8. Angela Wadia : Global Resource Book on Right to Information, Kanishka Publication, New Delhi, 2006

9. Jean Claude Bertrand : Media Ethics and Accountability System, Transaction Publishers, 2000

10. Valerie Alia, Brian Brennan & : Deadlines and Diversity: Journalism Ethics in a Barry Hoffmaster Changing World, Black Point (Nova Scotia), Fern wood Publishing, 1996

Course Code: BJM 105 Indian Economy & Reforms L-5,T-0,P-0,C-5

Objective:

1. To enable students understand the fundamentals of Indian economy, planning and development.

2. To broaden their perspective with regard to Budgeting financial sector and stock markets.

3. To open their horizon for understanding key domestic and international economic issues

Course Contents:

Unit-I: Economic Fundamentals

1. Meaning of economy-Market, command and mixed economy

2. Impediments to development

3. Nature of Indian economy

4. Public sector in economic development

5. Economic planning in India

6. GDP as indicator of development

7. Infrastructure development, reforms in various sectors

Unit-II: Foreign Trade

1. Importance of foreign trade for a developing economy

2. Composition and direction of India’s Foreign Trade

3. India’s balance of payment crisis, present status

4. BOPandneweconomicreformsof1991

5. Export-Import Policy-2002onwards

6. FDI and FII policy in India

7. Rise and decline of BPO sector

8. Export and import during recession-2008onwards

Unit-III: Financial Sector

1. Indian Financial System: An overview

2. RBI, Public Sector, Private, Cooperative and Regional Rural Banks

3. Reforms inbankingsector-1992onwards

4. Stock Markets

5. Financial Products (bonds, debentures, shares)

6. SEBI and Capital Market Reforms

7. Inflation and monetary policy

8. Foreign Exchange Reserve–its importance and use

Unit-IV: Revenue and Taxation

1. Different sources of revenue for public sector

2. Classification of taxes

3. NewEconomicPolicy1991

4. Tax Reforms–Kelkar Committee Report

5. VAT–The concept and implementation

6. An overview of budget–expenditure and revenue
7. Expenditure policy–Pay Commission, Finance Commission

8. Sixth Pay Commission and its impact

Unit-V: Contemporary Economic Issues and Debates

1. Debate on the impact of economic reforms in India

2. Privatization issue, debate on the policy investment

3. Globaleconomiccrisis2008-itscausesandeffects

4. Slow down in India in the backdrop of global recession

5. Economic crisis in Euro zone, 2010

6. Debt Crisis in the US, 2011

7. Current capital market crisis in India and outside

8. Existing crisis in commodity market

Suggested Readings:

1. Charu Arora, Indian Economy and Reforms, Authors Press,New Delhi, 2008

2. HR Machiraju, Indian Financial System, Vidya Vikash Publishing House, Delhi

3. R.Datt & K.P. M Sundham, Indian Economy, S. Chand, 2004

4. Uma Kapila, Understanding the problems of Indian Economy, Academic Foundation2004

5. S.K. Mishra & V.K. Puri, Problems of Indian Economy, Himalaya Publishing House

Course Code: BJM 106 Communication & Development L-4,T-2,P-0,C-5
Objective of the course:

· To apprise students of the concept and need of development

· To make them study various theories of development so as to understand the concept

· To establish relationship between communication and development for the betterment of society and well being of people

· To motivate students appreciate the role that media can play for the sake of development

· To help them understand the issues of development in Indian perspective
Unit I [Concept and Indicators of Development]

1. Definition, meaning and process of development

2. Characteristics of underdeveloped economics and development

3. Ingredients (5Ms) of development and money generation, MNCs and foreign aid

4. Basic needs model

5. Economic and social indicators of development

6. Human development Index, physical quality of life index

7. Other indicators of development

(i) Communication

(ii) Democracy

(iii) Human Rights

(iv) Environment

(v) Sustainability

(vi) Social Relations [inequality]
Unit II [Theories and Paradigms of Development]

1. Dominant Paradigms

(i) Modernization Approach

(ii) Big Push

(iii) Theory of Unbalanced Growth

2. Structuralist Paradigms

(i) Dependency theory

(ii) Theory of Raul Prebisch

(iii) Paulo Freire Approach

3. Non-Unilinear Approach

(i) Approaches of Gandhi and Schumacher

(ii) Neo Marxist Paradigm

(iii) Basic Needs Model
Unit III [Development Communication: Concept and Theories

1. Definition and concept

2. Approaches

(i) Diffusion of Innovation

(ii) Empathy

(iii) Magic multiplier
(iv) localized approach
3. Development support communication - Extension Approach

(i) Health and Family Welfare

(ii) Women empowerment

(iii) Literacy & Education
(iv) Unemployment
(v) Potable water

(vi) Watershed management, Harvesting

4. Sustainable development
Unit-IV [Media and Development]

1. Role of communication in development process

2. Development message design and communication

3. Print, Radio, TV, Outdoor publicity in Indian perspective

5. Cyber media and communication of development messages

6. Traditional media - music, drama, dance, puppetry, street play, fairs, festivals and

their role in Development Communication

7. NGOs and development – preparing project
Unit V [Communication in Indian perspective]

1. Communication for rural development

(i) Strengthening Panchayati Raj
(ii) Enhancing people's participation

(iii) Advancement in farming and alternative employment

(iv) Conservation of rural culture - tradition

2. Communication for urban development

(i) Urban sanitation

(ii) Consumer awareness

(iii) Slum development

(iv) Consumption pattern of water, electricity, fuel

3. Communication for Tribal development

(i) Wild life and forest conservation

(ii) Joint forest management

(iii) Forest based cottage industries

(iv) Conservation of tribal culture-tradition
Case Studies: Teachers and students must refer to important and relevant case studies at appropriate

places while dealing with major issues and topics.
Suggested Readings:
	Tiwari, IP
	Communication Technology and Development, Publication Division, Govt. of India, New Delhi, 2001

	Thirwall A.P.
	Growth and Development –With Special Reference to

Development Economics, ELBS/Macmillan, New York, 2006

	Singhal, Arvind

Rogers,M
	India’s Information Revolution, Sage, New Delhi, 1989

	Rogers Ereerett M
	Communication and Development: Critical Perspective,

Sage, New Delhi, 2000

	Ostman, Ronals E
	Communication and Indian Agriculture, Sage, New Delhi, 1989

	Dreze Jean and

Sen Amartya
	Indian Development : Selected Regional Perspective, Oxford,

Delhi, 1997

	Joshi Uma
	Understanding Development Communication, Dominant

Publications, New Delhi, 2001

	Jonson Kirk
	Television and Social Change in India, Sage, New Delhi, 1999

	Mody, Bella
	Designing Message for Development Communication, Sage, New

Delhi, 1991

	Narula Uma
	Development Communication- Theory and Practice, Har Anand,

1999

	Gupta, V S
	Communication and Development Concept, New Delhi, 2000

Course Code: BJM 107 Principles of Communication L4,T-0,P-0,C-4
Objective:

1. To enhance the knowledge of students with regard to fundamentals of communication and its

various forms.

2. To develop among them broad understanding of the concepts and process of communication.

3. To makethemunderstandcommunicationbetterthroughvarioustheoriesandmodels.

Course Contents:

Unit-I: Fundamentals of Communication

1. Communication-Meaning and definition, objectives, scope and functions

2. Seven Cs of Communication

3. Process of communication-elements of the process

4. Forms of communication- Interpersonal, Group and Mass Communication

5. Verbal and Non Verbal Communication

6. Effective Communication and barriers of communication

Unit-II: Mass Communication

1. Mass Communication-Meaning, definitions, characteristics

2. Functions of mass communication

3. Mass Communication and mass culture

4. Normative Theories of press-Authoritarian, Libertarian, Soviet Communist and Social Responsibility Theory

5. Other Theories-Development Media theory & Democratic Participant Media Theory

6. Social Influence or Identification Theory

Unit-III: Communication Theories

1. Two-step, Multi-step flow of communication

2. Individual Difference Theory

3. Personal Influence theory

4. Selective Exposure, Selective Perception & Selective Retention Theory

5. Play Theory

6. Uses & Gratification Theory

7. Cultivation Theory

8. Dependency Theory

9. Agenda Setting Theory

Unit-IV: Models of Communication

1. SMCR Model

2. Shannon & Weaver Model

3. Schramm's Model

4. Os good Model

5. Las well Model

6. Dance's Helical Model

7. New Comb's Model

8. Gate Keeping Model

9. Gerbner's Model

Unit-V: Changing Concepts of Communication

1. Changing definition of ‘mass’ in communication

2. Segmentation of audience for purpose of communication

3. Shift from Broadcasting to narrow casting

4. Growth of media-medium turning into message

5. Reinventing McLuhan's Theory

6. Persuasive role of communication, redefining bullet theory

7. Changing forms of feedback, role of technology

Suggested Readings:

1. Keval J Kumar, Mass Communication in India, Jaico Publishing House, Mumbai, 2005

2. Narula, Uma, Mass Communication Theory and Practice, Haranand Publication, New Delhi, 2004

3. DenisMcQuail, McQuail’sMassCommunicationTheory, SagePublications, NewDelhi, 2001

4. StanleyJBaran&DennisK.Devis, MassCommunicationTheory-Foundation, Fermentand Future, Thomson Wadsworth, 2000

5. Andal N,Communication Theories and Models, Himalaya Publishing House, Delhi

6. UmaJoshi, TextBookofMassCommunicationandMediaAnmolPublicationsPvt.Ltd.New Delhi

7. KRavindaran,Hand Book of Mass Communication, Anmol Publication, New Delhi

8. C.S.Rayadu, Communication, Himalaya Publishing House, Mumbai

Course Code: BJM 108 News Reporting & Editing – I L-4, T-0,P-0,C-4
Objective of the course:

· To develop an understanding among students about news and writing the news report

· To tell them the practical aspect of reporting, and coverage from the city of publication

· To acquaint students with the editorial set up of newspapers, and newsroom functions
· To train students in the editing of copies, and headlining of news reports
· To make students learn the printing technology, and print production
Unit I [News and Report Writing]

1. News: Meaning, definition, nature and qualities, elements of news

2. News versus information, Hard V Soft news

3. News value: Timeliness, Proximity, Size, Importance and personal benefit

4. Writing a news report, Date line, Credit line/by line

5. Inverted pyramid style of writing – Why and How

6. Lead/Intro, 5 Ws & 1 H, their importance and need

7. Lead Types: Summary or digest, statement or quotation, bullet, descriptive, buried, direct appeal, circumstantial, suspended interest, tabulation, question oddity, dialogue, colour or figurative, staccato, freak

8. Body of a story - writing and rewriting

9. News agency copy-different elements
Unit II [News reporting and beats

1. News sources: Types, credibility, protection of sources

2. Pitfalls and problems in reporting: Attribution, off-the-record, embargo

3. Reporting for newspaper, news agency and other media - pool reporting, follow ups

4. Reporter: Functions, qualities, responsibilities

5. City Reporting Room in a daily: Set up, functions and distribution of beats

6. Functions and responsibilities of Chief Reporter

7. Coverage of various beats: Crime, District Courts, Civil Administration, Local politics, Civil bodies, Health, Education, Culture/Festivals, Entertainment Covering a press conference
Unit III [Editorial and News Room]

1. Editorial department of a daily: Set up and hierarchy of functionaries

2. Editor: Status, role and responsibilities

3. Editor’s team: Managing Editor, Editor-in-chief/Chief Editor, Executive Editor,Resident Editor, Assistant Editor/Associate Editor, Leader Writer

4. News Room: Set up and operations

5. Conventional and modern news room

6. News Editor: Functions and responsibilities

7. Editorial desks - their set up and functions

8. Chief Sub Editor & Senior Sub Editor and Sub Editor
Unit IV [Copy Editing

1. Editing: Meaning, objectives and tools

2. Jobs involved in editing - copy selection and copy testing, tightening the copy and its fine tuning

3. Administering the editing job, preparing copy for the press

4. Style sheet - Guidelines for editing

5. Editing symbols, proof reading symbols

6. Headlines: Functions/Purpose, Types/Patterns, Size and Decks

7. Headlining: Characteristics, guidelines for writing headlines
Unit V [Printing Technology]

1. Advent and growth of printing in India

2. Printing technology: process, types

3. Types and typesetting: Hot and cool types

4. Printing machines, offset printing

5. Desktop publishing (DTP)
Case Studies: Teachers and students must refer to important and relevant case studies at appropriate

places while dealing with major issues and topics.
Suggested Readings:

1. Kamath, M V : Modern Journalism, Vikas Publishing House New Delhi

2. Stein, M L and : The News Writers’ Handbook, Surjeet Publication, Susan F. Peterno New Delhi, 2002

3. George A Hough : News Writing, Kanishka Publishers, New Delhi, 1996

4. Jan R. Hakemulder, Ray Ac De : News Reporting and Editing, Anmol Publications Jouge, P P Singh Pvt. Ltd. New Delhi-1998

5. M K Joseph : Basic Source Material for News Writing, Anmol Publications Pvt. Ltd. New Delhi-1998

6. Wainwright David : Journalism made Simple, Rupa & Company, New Delhi, 1982

7. Hohnberg John : The Professional Journalism, Oxford Publishing Co. Pvt. Ltd., New Delhi, 1980

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

9. Sarkar, N N : Art and Print Production, Oxford University Press,New Delhi, 2008
Course Code: BJM109 Computer Applications for Media L-3,T-0,P-0,C-3
Objective:

1. To acquaint the students with computer and its operations.

2. To make them aware of DTP and basic Internet Applications

3. To apprise them with basic IT applications in media
Course Contents:
Unit-I: Understanding the Computer

1. Computer: Generations and basics

2. Computer parts: Software, Hardware and Peripherals

3. Microsoft Office: Word, PowerPoint, excel

4. Use of printer and scanner
Unit-II: Internet for Interactivity

1. Introduction to internet application in media

2. Websites and portals

3. Static and dynamic websites

4. Various Internet tools for fast dissemination of news, video and pictures
Unit-III: IT for Media

1. Basic IT applications in print, electronic and cyber media

2. Emerging Trends in information technology

3. Conventional media Vs new media

4. Introduction to Blogs and Vlogs
Unit-IV: Designing and Layout

1. Concept and theory of design and graphics

2. Basic elements and principles of graphics

3. Design and layout

4. Use of colours

Unit-V:DTP&Multimedia

1. Introduction to DTP

2. Multimedia: Characteristics and functions

3. DTP Software –Quark Express, Corel Draw, Photoshop
Suggested Readings:

1. Author Adobe Photoshop–Publisher Tech media

2. Coburn ,Foster D.Corel Draw, Tata McgrawHillPublishingCoLtd,2007

3. A.JaiswalFundamentalsofcomputerInformationtechnology Today, Wiley Dreamtech

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

.

Course Code: BJM 112 English Journalism & Language Skills L-3, T-0, P-0, C-3

Objective of the course:

· To help students learn the rules of English grammar, and polish the language skills

· To apprise students with the changing language and expression in contemporary media

· To acquaint students with exclusive writing styles, like editorials, articles, columns

· To familiarize students with diverse writing styles, like features, interviews, reviews

Unit 1 [Grammar]

1. Functional Grammar

2. Synonyms and Antonyms

3. Idioms, Proverbs

Unit 2 [Language of Media]

1. Language and Expression in Media

2. Language of Newspapers

3. Radio and Television Language

Unit 3 [Specialised Writing –I]

1. Editorial Writing

2. Article Writing

3. Feature Writing

Unit 4 [Specialised Writing-II]

1. Writing on Contemporary Issues

2. Cultural and Lifestyle Writing

3. Letters to editors

Unit 5 [Miscellaneous Media Writing]

1. Interview

2. Book Reviews

3. Film reviews

4. Radio and T.V. Program Reviews

Suggested Readings:

1. Horby A.S.,Guideto Patternsand Usagein English, ELBS Oxford Uni Press1983

2. Sreedharan V.S., Howtowritecorrect English ,Goodwill Publications,NewDelhi2000

3. PalRajendraandKorlahalliJ.S.,EssentialsofEnglishandBusinessCommunication,S.Chand

4. Robey,CoraL,NewHandbookofbasicwritingskills,HarcourtCollegePublicationOrlando 2002

5. Taylor,Shirley.,CommunicationforBusiness,PearsonEducationLtd.,Edinburghgate,Hareon, Essex,England
6. R.Michelson, Sentences, IIVY Publishing House, New Delhi

7. NeiraAnjanaDev,Anuradha MarwahandSwatiPal,CreativeWritingABeginner’sManual,Dorl ing Kindersely(India)Pvt.Ltd.,NewDelhi2009.

8. George.A.Hough,News Writing,KanishkaPublishers,2004

9. Kamath, M V : Modern Journalism, Vikas Publishing House New Delhi

10. Stein, M L and : The News Writers’ Handbook, Surjeet Publication,Susan F.Peterno New Delhi,2002

11. Jan R. Hakemulder, Ray Ac De : News Reporting and Editing, Anmol Publications Jouge, P P Singh Pvt. Ltd. New Delhi-1998

12. M K Joseph : Basic Source Material for News Writing, Anmol Publications Pvt. Ltd. New Delhi-1998

13. Wainwright David : Journalism made Simple, Rupa & Company, New Delhi, 1982

14. Hohnberg John : The Professional Journalism, Oxford Publishing Co.Pvt. Ltd., New Delhi, 1980

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

BJM 151 Principles of Communication Lab L-0,T-0,P-4,C-2
Objective: To enhance communication skills by undertaking various kinds of exercises based on different modes of communication.
Exercises/Assignments
1.Intrapersonal Communication

(i) Thinking on atopic as signed

(ii) Expressing the same-orally and in writing

(iii) Speakingandthinkingsimultaneouslyandfindingoutfaultsinhimself/herself
2.Interpersonal Communication

(i) Conducting dialogue on some issue/topic

(ii) Assessing the agreement reached after the dialogue
3.Group Communication

(i) Group discussion on an assigned topic

(ii) News paper reading and analyzing important stories
4.Mass Communication

(i) Listening radio programmes and reviewing them

(ii) Watching TV programmes and reviewing them
5.Verbal Communication

(i) Writing on a given topic

(ii) Debate

(iii) Extempore

(iv) Just-A-Minute
6.Non-Verbal Communication

(i) Gestures-Facial expressions, eye movement

(ii) Postures-Body movement

(iii) Silence for communication

(iv) Dumb Charade
(v) Ad-Mad
7.Presentation

(i) Five-minute presentation on a given topic

(ii) Use of charts, flip charts, flash cards, transparencies permitted

(iii) The exercise should be repeated

(iv) Final presentation is to be made before external examiner
Internal Evaluation (50 marks)

Each sheet prepared would be evaluated by the faculty concerned on the date of preparing the

sheet on a 4 point scale which would include the sheet drawn by the students and a Viva voce

taken by the faculty concerned. The marks shall be entered on the index sheet.
Evaluation scheme:
	ASSIGNMENT

(15 MARKS)

	PRESENTATION

(15 MARKS)

	VIVA

(15 MARKS)

	ATTENDANCE

(5 MARKS)

	TOTAL

INTERNAL

(50 MARKS)

External Evaluation (50 marks)

The external evaluation would also be done by the external Examiner based on the assignment conducted during the examination.
	ASSIGNMENT

(20 MARKS)

	VIVA

(30 MARKS)

	TOTAL EXTERNAL

(50 MARKS)

BJM 152 News Reporting & Editing-I (Lab) L-0, T-0, P-4, C-2
Objective of the course:

· To train students in news coverage, writing news reports, and editing the copies
· To motivate students to learn printing technology, and take out their lab journals
Exercises/Assignments:

1. Reading of newspapers in the class particularly the front page and the local news pages

2. Writing reports on crime related incidents after visiting local police stations

3. Writing reports on civic problems after collecting information from civic bodies

4. Editing five agency copies using editing symbols

5. Editing news reports filed by fellow students who would have covered some local issue

6. Rewriting news stories from newspapers, converting them for use in magazines

7. Filing report on the basis of mock press conferences
8. Filing report after attending one press conference held in the city
Productions:

1. Production of lab journals as group activity

2. Content generation by students in the form of news reports and other small write ups

3. Preferably to take computer print outs, to be photocopied for getting multiple copies

4. In-house distribution of limited number of copies produced
Internal Evaluation (50 marks)

Each sheet prepared would be evaluated by the faculty concerned on the date of preparing the

sheet on a 3 point scale which would include the sheet drawn by the students and a Viva voce

taken by the faculty concerned. The marks shall be entered on the index sheet.
Evaluation scheme:
	ASSIGNMENT

(30 MARKS)

	VIVA

(15 MARKS)

	ATTENDANCE

(5 MARKS)

	TOTAL

INTERNAL

(50 MARKS)

External Evaluation (50 marks)

The external evaluation would also be done by the external Examiner based on the assignment

conducted during the examination.
	ASSIGNMENT

(20 MARKS)

	VIVA

(30 MARKS)

	TOTAL EXTERNAL

(50 MARKS)

Course Code: BJM 153 Computer Applications for Media (Lab) L-0, T-0, P-4, C-2
Objective: To make the students learn the computer operation, DTP software and internet applications
Exercises/Assignments:

1. MS Power Point: Prepare presentation on a topic approved by the faculty

2. Quark Express: Preparing first page of tabloid

3. Corel Draw: Preparing magazine cover

4. Photoshop: Image Editing

5. Blogging: Making of blogs with self written articles
Internal Evaluation (50 marks)

Each sheet prepared would be evaluated by the faculty concerned on the date of preparing the

sheet on a 4 point scale which would include the sheet drawn by the students and a Viva voce

taken by the faculty concerned. The marks shall be entered on the index sheet.
Evaluation scheme:
	ASSIGNMENT

(15 MARKS)

	PRESENTATION

(15 MARKS)

	VIVA

(15 MARKS)

	ATTENDANCE

(5 MARKS)

	TOTAL

INTERNAL

(50 MARKS)

External Evaluation (50 marks)

The external evaluation would also be done by the external Examiner based on the assignment

conducted during the examination.
	ASSIGNMENT

(20 MARKS)

	EXPERIMENT

(10 MARKS)

	VIVA

(20 MARKS)

	TOTAL EXTERNAL

(50 MARKS)

Course Code: BJM 156 English Journalism & Language Skills Lab L-0,T-0,P-4,C-2
Objective of the course:

• To polish the skills of students in English language by undertaking various exercises

• To help them learn journalistic writings, in various formats on varied subjects
Exercises/Assignments:

1. Uses of Functional Grammar

2. Uses of Synonyms and Antonyms

3. Uses of Idioms and Proverbs

4 .Editorial Writing on given Topics

5. Article and Column Writing for Editorial Page

6. Feature Writing on various topics

7. Book review

8. Film review

9. Radio program review

10. T.V. program review

11 Interview writing
Productions:

Production of lab journals as group activity

(i) Content generation by students in the form of articles, features, reviews etc

(ii) To take computer print outs, to be photocopied for getting multiple copies

(iii) In-house distribution of limited number of copies produced

Note: Content generated by students as part of “News Reporting & Editing Lab” may also be

included in the lab journals.
Course Code: BJM 201 Advertising: Concepts & Execution – I L-4, T-0, P-0, C-4
Objective of the course:
· To help the students understand the basics of advertising
· To explain the students the role and benefits of advertising
· To acquaint the students with various types of advertising

· To make the students understand the role of advertising as marketing tool

· To teach the students the theories of advertising and the effects of advertising
Unit I [Advertising: Definition and Functions]

1. Definition and meaning

2. Origin and development

3. Growth of advertising in India

4. Publicity, propaganda and advertising

5. Limitations of advertising

6. Need and functions of advertising
Unit II [Role and Benefits of Advertising]

1. Role of advertising

2. Benefits of advertising to manufacturers, consumers, Media and society

3. Advertising as a business process

4. Advertising as a communication process

5. Communication principles, theories applied to advertising
Unit III [Types of Advertising]

1. Commercial advertising

2. Government advertising

3. Classified and display

4. Regional, National and Local

5. Product and service advertising

6. Corporate advertising

7. Social advertising
Unit IV [Advertising as Marketing and PR Tool]

1. As Marketing tool

(a) Marketing and advertising

(b) Marketing mix – 5 P’s

(c) Consumer segmentation and product positioning

(d) Product life cycle and advertising
2. As PR tool
(a) Relationship between PR and Advertising

(b) PR technologies implemented in advertising
Unit V [Advertising Theories and Effects]

1. Unique selling proposition

2. Brand Image

3. Advertising Appeal

4. Role of advertising in National Economy – its effect on production cost, distribution cost and consumer prices

5. Advertising and development

6. Advertising as a social process– consumer welfare, standard of living, cultural values
Suggested Readings:

1. Jethwaney J. and Jain Shruti : Advertising Management, Oxford University Press, New Delhi, 2006

2. Philip Kotler : Marketing Management, Pearson Prentice Hall, 2002

3. Frank Jefkins : Advertising, Tata Mcgraw Hill, New Delhi, 2007

4. Clow E Kenneth : Integrated Advertising, Promotion and Marketing Communication, Printice Hall, 2002

5. Willaim F. Arens : Contemporary Advertising, Tata McGraw Hill Publishing Co. Ltd. 2008

6. Batra Myers and Aaker : Advertising Management, Prentice Hall, New Delhi, 1996

7. O’Guinn, Allen, Semenik : Advertising and Integrated Brand Promotion, Vikas Publication house, New Delhi, 2008

Course Code: BJM401 Public Relations: Principles & Practices – I L-4, T-0, P-0, C-4

Objective of the course:

· To help the students understand the basics of public relations

· To explain them the tools and techniques used in public relations

· To acquaint the students with PR practices in different kind of organizations

· To make them learn how to conduct PR campaigns and evaluate them

· To teach the students the legal and ethical aspects of public relations

Unit I [Basics of PR]

1. PR as distinguished from advertising, publicity and marketing

2. Public Relation: Objectives and need

3. Functions of PR, Management function

4. Publics in public relations

5. PR planning process and basic public relation strategies

6. Crisis management by PR practitioners
Unit II [PR Tools]

1. Functions of PR department

2. PR tools and techniques

3. News release - seven point formula

4. Press relation – principles

5. Press conference, press briefing

6. Press tours, get-togethers

7. Importance of events in PR

8. Tools of internal PR: House journal, annual report,

9. Writing speech, minutes and official memo
Unit III [PR Practices at Various Levels]

1. Corporate PR: Organization and functions

2. Government PR: Organization and functions

3. NGO PR: Organization and functions

4. PR consultancy - Professional PR organizations

5. Role of PR in developing economies

6. PR in public sectors

7. PR in educational and research institutions
Unit IV [PR Campaign and Evaluation]

1. PR campaign: Programme planning, analysis

2. Objective setting - public/media selection

3. Budgeting - implementation – evaluation

4. Measuring effectiveness of PR campaign

5. Role of market research in PR

6. Conducting the market research

7. Image and attitude research
Unit V [Legal and Ethical Aspects of PR]

1. Understanding of laws required in practicing PR

2. Privacy invasion

3. Trademark and copyright

4. Libel and defamation

5. Ethics in PR - economic , social, political and cultural issues

6. IPRA code of professional conduct and ethics

7. PRSI and ethics in public relations
Suggested Readings:

1 Jaishri N Jethwaney Public Relations, ND: Sterling

2 Cutlip S. M. & Center A. H.

Effective Public Relations, Prentice Hall, New Delhi

3 Tom Means Business communication, Thomson

4 Pitman Jackson Corporate Communication for Managers, Pitman Publishing

5 Mehta D. S. Handbook of Public Relations in India, Allied Publishers Pvt. Ltd. Mumbai

6 Clow E Kenneth Integrated Advertising, Promotion and Marketing Communication, New Jersy, Prentice Hall

7 Sam Black Practical Public Relations, Universal Book Stall, Delhi

8 Suresh Gaur Public Relation 4 You: A Guide to PR Theory & Practice
Course Code: BJM 203 Radio Policies, Practices & Production – I L-4, T-0, P-0, C-4
Objective of the course:

· To help the students understand principles of formatting of radio programmes
· To acquaint them with various styles of writing for radio

· To familiarize the students with programmes produced inside and outside studio

· To help them develop an understanding of radio news and the new format

· To make them lean presentation styles of radio news and entertainment programmes
Unit I [Principles of formatting]

1. Programme Objectivity

2. Variety in programmes

3. Special audience programmes

4. Spoken word programmes

5. Importance of music in programmes

6. Fixed point & Flexible Point Chart

7. Channel Identity, signature tune

8. Intimacy with listener
Unit II [Writing for Radio]

1. Writing for the ear

2. Radio Talk

3. Radio Feature

4. Documentary, Docu-drama

5. Radio Drama: Skits, Serials

6. Radio Commercial: Spots, Jingles

7. Radio Bridge
Unit III [Programmes: Studio and Outside]

1. Interview

2. Panel discussion

3. Music Programmes

4. Phone-in programmes

5. Outside Broadcast (OB)

6. Commentary: National events, sports

7. Vox Pop
Unit IV [New Format of News]

1. Characteristics of radio news – How it is different from print and TV news

2. Newsgathering – Writing the news report

3. Voice cast, Sound bite

4. News capsule, reporter’s dispatch

5. News editing – News Pool

6. Compilation of bulletins, role of compilation editor

7. Re-editing of pool copies, headlining, bunching

8. News Anchoring – important guidelines

9. News based and current affairs programmes

Unit V [Concept of Good Presentation]

1. Link Announcement and Continuity

2. Pronunciation, diction

3. Use of Silence

4. Voice Culture

5. Keeping Rapport with the listener

6. Presenting Music Programmes

7. Forming a personality for the programme/station

Suggested Readings:

1.Ambrish Saxena Radio in New Avatar: AM to FM, Kanishka Publishers,Distributors, New Delhi-02, 2011

2. R.K. Ravindaran Handbook of Radio, Television & Broadcast Journalism, Anmol Publication, Delhi, 1999

3. Paul Chantler, Peter Stewart Basic Radio Journalism, Focal Press 2003

4. Janet Trewin Presenting on TV and Radio, Focal Press, 2003

5. R.K. Ravindran Handbook of Radio, TV and Broadcast Journalism, Anmol Publications, New Delhi,

1999

6. Prince Shadwal Satellite Radio- Wroldspace in india, Adhyayan Publisher & Distributors, New Delhi, 2006

7. Dr. Sanjeev Bhanawat Electronic Media, Jan Sanchar, Kendra, Rajasthan University, Jaipur [Book in Hindi]

Course Code: BJM 204 TV News & Programmes L-3, T-2, P-0, C-4

Objective of the course:

· To help the students learn the basics of TV journalism

· To explain them understand the distinct features of TV reporting

· To acquaint the students with newsroom functions and studio set up

· To help them understand and acquire basic writing skills for TV news

· To teach the students techniques of producing news bulletins and other programmes
Unit I [Reporting for TV]

1. Distinct role of a TV reporter

2. Qualities of a TV reporter

3. Sources on-camera and off-camera

4. Citizens as source for reporting

5. Capturing the visuals

6. Importance of bites

7. PTC: Writing and presentation

8. Walkthrough: Scripting and presentation
Unit II [Newsroom and Studio]

1. Structure of TV newsroom

2. Input, Assignment desk

3. Functions of Output department

4. Real and virtual studio,

5. Studio operations

6. Functions of PCR, MCR

7. News Ingest

8. Library and reference section

Unit III [TV News Writing]

1. Distinction between TV writing and newspaper writing

2. Basic skills of writing TV news script

3. Writing script according to visuals

4. Headlines: Selection, Writing with a punch

5. Snippet or speed news writing

6. Writing tickers

Unit IV [Production of News Bulletin]

1. Breaking News

2. Prime Time News

3. Selection of news for the bulletin

4. Editing of news stories

5. Use of graphics and animation

6. Voice over, Packaging

7. Rundown, Anchoring
Unit V [Special News Programmes]

1. Panel discussions

2. News based programmes

3. Audience based programmes

4. Interview based programmes

5. Special sports programmes

6. Special entertainment programmes

7. Special business prpgrammes
Suggested Readings:

1. Aditya Sengupta Electronic Journalism - Principles and Practices, Authors Press, Delhi 2006

2. Pradeep Mandav Visual Media Communication, Authors Press, Delhi, 2005

3. Ted White Broadcast News, Focal Press, New Delhi, 2007

4. Rick Thompson Writing for Broadcast Journalists, Routledge, London, 2005

5. Jenne Mills The Broadcast Voice, Focal press, New Delhi, 2004

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

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

Course Code: BJM 205 News Reporting & Editing – II L-4, T-2, P-0, C-5
Objective of the course:

· To help the students understand the national level reporting
· To help the students comprehend the state level reporting

· To familiarize the students with specialized areas of reporting

· To train the students in online and magazine editing

· To develop their skills in specialized writing and editing
Unit I [National News Bureau]

1. National News Bureau – set up and functions

2. Functions of Bureau Chief, other correspondents

3. Bureau beats - their distribution

4. Parliamentary Reporting

5. Other bureau beats –

(i) Diplomatic mission

(ii) Prime Minister’s Office [PMO]

(iii) President, Vice President

(iv) Ministries and departments

(v) National headquarters of political parties

(vi) Public Sector Undertakings

(vii) Centre-state relations

6. Bureau of news magazines
Unit II [State Level Bureau]

1. News Bureau in the state capital

2. Setup and functions of the bureau

3. Beats and their distribution in the bureau

4. Important bureau beats –

(i) Assembly, Legislative Council

(ii) Chief Minister’s Office

(iii) Governor

(iv) Ministries and departments

(v) State headquarters of political parties

5. Bureaus in big cities and districts
Unit III [Specialized Reporting]

1. Interpretative reporting

2. Investigative reporting

3. Sports reporting

4. Business Reporting

5. Film/TV Reporting

6. Reporting life style

7. Reporting Science & Technology
Unit IV [Advance Editing]

1. Editing copies of specialized reports

2. Rewriting, rearranging or clubbing the copies

3. On-line editing – tools of computer-aided editing, its benefits

4. Magazine editing – difference from editing a broadsheet daily

5. Photo editing
Unit V [Specialized Writing and Editing]

1. Editorial page – structure and importance

2. Editorial pieces and comments

3. Middles, special articles, columns

4. Letter to the editor – their importance, writing and editing

5. Writing and editing news analysis and backgrounders

6. Features – their types, writing and editing

7. Interviews – various types, style of writing, editing and presentation

Suggested Readings:

1 David Randall The Universal Journalist, London, 2002

2 Fedler Fred & Bender John R. Reporting for the Media, Oxford University Press

3 Raymond Kuhn and Eric Neven Political Journalism : New Challenges, New Practice, London, 2002

4 Gupta V S Handbook of Reporting and Communication Skills, Concept Publishing, New Delhi

5 Hough Georg A News Writing, Kanishka Publishers, Distributors, New Delhi

6 Srivastava, K M News Reporting and Editing, Sterling Publication, New Delhi

7 Kamath M V Professional Journalism, Vikas Publishing House, New Delhi

8 AdityaSengupta Electronic Journalism – Principles and Practices, Authors Press, Delhi, 2006

9 Cheryl Sloan Wray Writing for Magazines : A Beginners’ Guide, NTC Publishing Group

Course Code: BJM 206 Internet & Mobile Technology L-4, T-0, P-0, C-4
Objective of the course:

· To help the students understand the applications of internet

· To expose them to the world of social networking and its various aspects

· To apprise the students with penetration of internet in every aspect of life

· To get them acquainted with mobile phone as a new means of communication

· To teach the students learn various dimensions of convergence technology
Unit I [Internet Applications]

1. Internet, intranet and extranet

2. Web Search engines

3. Sharing and syndication of news

4. Dissemination of audio and video content

5. Multi-media content management

6. Websites, portals, blogs, vlogs

7. Web portals, news portals in Hindi

8. Web blogs, bloggers in India

Unit II [Social Networking]

1. Social Networks: Individuals, groups and organisations

2. Sociological and psychological aspects of social networks

3. Internet as new tool of social networking

4. Social networking websites: Online community of internet users

5. Classification of social networking sites

6. Popular social networking sites

7. Facebook as tool of socialisation

8. Google+ V Facebook

Unit III [Penetration of Internet]

1. E Governance: Types and scope

2. E-Commerce: Scope and activities

3. Internet for relationship, matrimonial sites

4. Internet for political campaigns

5. Use of internet for social cause

6. Internet based video games

7. Electronic gadgets: Laptop, palmtop, tablet, notebook

8. Cultural aspexcts and regulation of internet

Unit IV [Mobile Communication]

1. CDMA and GSM technologies

2. Web based mobiles, smart phone

3. E-Phone and iPhone

4. Mobile applications in media

5. Mobile for news and advertising

6. Business applications of mobile

7. Mobile for social communication

8. Mobile safety and precautions
Unit V [Convergence Technology]

1. Evolution of converging technologies

2. Web Publishing-tools and Applications

3. File transfer protocols and uploading images and text

4. 3 D internet concept technology

5. 3 G internet technology

6. Instant Messaging (IM): SMS V Mobile email
Suggested Readings:

1. James G. Stovall Web Journalism: Practice and Promise of a New Medium

2. Ronal Dewolk Introduction to Online Journalism, Allyn & Bacon, 2001

3. John Vernon Pavlik New Media Technology, Allyn & Bacon

4. Leon and Leon Introduction to Information Technology, Leon Tech World.

5. J. Chakravarthy Cyber Media Journalism, Authors Press

6. Chris Priestman Web Radio: Radio Production for Internet Streaming , 2001

7. T.C. Bartee Digital Computer Fundamentals, Mc Graw Hill Publication

8. Paschal Preston Reshaping Communication, Sage Publication

9. Stuart Allan Online News: Journalism and the Internet, 2006

10. Cecilia Friend, Online Journalism Ethics: Traditions and Transitions, 2007Jane B. Singer

Course Code: BJM 207 Research & Media Studies L-4, T-0, P-0, C-4
Objective of the course:

· To provide the students the basic understanding of research and its process

· To help them learn the research design, sampling and hypothesis

· To help the students understand the types of data and the tools of data collection

· To train them in the use of survey as method of collecting public opinion

· To familiarize the students with the process of data analysis and report writing
Unit I [Research: Types and Process]

1. Meaning and objectives of research

2. Types of research

3. Research Approaches – quantitative and qualitative

4. Research Process – the steps involved

5. Defining the research problem
Unit II [Research Design and Sampling]

1. Defining the research design

2. Features of a good design

3. Concepts relating to research design

4. Types of research design

5. Sampling – Steps in sampling design, sampling procedure,

6. Types of sampling – Probability and Non-Probability

7. Hypothesis – its characteristics, testing of hypothesis
Unit III [Tools of Data Collection]

1. Primary and secondary data

2. Observation method

3. Interview method

4. Collection of data through questionnaire

5. Collection of data through schedule

6. Content Analysis

7. Case Study Method
Unit IV [Survey as Data Collection Technique]

1. Survey – Meaning, concept and utility

2. Planning, organizing and conducting survey

3. Public opinion survey – methods used by print and electronic media

4. Election related survey – opinion poll and exit poll

5. Readership survey– NRS

6. Viewership survey – TRP
Unit V [Data analysis and Report Writing]

1. Processing of data – editing, coding, classification, tabulation

2. Analysis of data

3. Measures of central tendency – Mean, median and mode

4. Interpretation of data – inferences drawn from the study

5. Report writing – steps involved, layout of the research project

6. Measuring impact, evaluation, monitoring and feedback
Suggested Readings:

1. Hansen Andero, Cottle Simon, Mass Communication Research methods Negrine Ralph, Newbold Chris McMillan Press Ltd., London 2004

2. Jensen Hlaus Brush ed. A Handbook of Media and Communication Research, Routledge, London 2002

3. Kothari, C R Research Methodolgy: Methods & Techniques, WishwaPrakashan, New Delhi, 2004

4. Judith Bell Doing Your Research Project, Viva Books Private Limited, 1999

5. Wimmer Roger D, Dominick Mass Media Research, Thompson, Joseph R New York, 2004

6. Uma Joshi Media Research- Cross Sectional Analysis, Authors Press,2002

7. G K Parthasarthy Electronic Media and Communication Research Methods, Authors Press, New Delhi, 2006

8. Allen T Harrell New Methods in Social Science Researches, Praeger Publishers, New York

9. Ghosh, B N Scientific Methods and Social research, Sterling Publishers, New Delhi

10. Broota, K D Experimental Designs in Behavioural Research, New Age International

Course Code: BJM 208 Advertising: Concepts & Execution – II L-4, T-0, P-0, C-4
Objective of the course:

· To help the students understand the objectives of advertising

· To explain the students the creative aspects of advertising

· To acquaint the students with the functions of advertising agencies

· To make the students understand media planning and scheduling

· To teach the students the legal and ethical aspects of advertising
Unit I [Advertising Objectives, Campaign and Budget]

1. Advertising objectives

2. Direct and Indirect objectives

3. DAGMAR and AIDA Approach

4. Advertising strategy

5. Various stages of Advertising Campaign

6. Various types of budgeting

7. Process of budgeting

8. Factors affecting advertising budget
Unit II [Advertising Copy and Production]

1. Advertising copy, types of copy

2. Translating advertising message into copy

3. Elements of print copy: Headline, body copy subhead, slogan etc

4. Stages in creative visualization, design and layout

5. Role of colours, photographs, computer graphics, art work

6. Production process of print copy: Thumbnail, roughs, comprehensive etc

7. Audio-video copy formats, scripting, story board

8. Production process for audio and video copies
Unit III [Advertising Agency and its Functions]

1. Advertising agency: Structure, pattern

2. Functions of various departments of an agency

3. Utility of agency for client, and the media

4. Services rendered by modern advertising agencies

5. Methods of paying the agency services – above the line and below the line
Unit IV [Media Planning and Scheduling]

1. Advertising media: Newspaper, magazines, pamphlets, posters etc

2. Electronic Media: Radio, TV, films, DVD, Cyber media

3. Outdoor media, direct mail, display advertising

4. Media planning, media objectives and media strategy

5. Media choice, media efficiency and competitive media assessment

6. Media Scheduling

7. Measuring effectiveness: Pre-testing, concurrent testing and post testing
Unit V [Legal and Ethical Aspects of Advertising]

1. Monopolies and Restrictive Trade Practices Act

2. Trade Marks Act

3. Drugs and Magical Remedies Act

4. Laws related to obscene and indecent representation

5. Laws related to advertisement of liquor and tobacco products

6. Laws related to political advertising

7. Misleading untruthful and impugned advertisements

8. Surrogate advertising

9. Ethics in advertising – ASCI Code of Conduct
Suggested Readings:

1 Jaishri Jethwaney & Shruti Jain: Advertising Management, Oxford University Press

2 Batra Myers and Aaker: Advertising Management, Printice Hall, New Delhi

3 O’Guinn, Allen, Semenik: Advertising and Integrated Brand Promotion, Vikas Publication house, New Delhi

4Frank Jefkins : Advertising, Tata Mcgraw Hill, New Delhi

5 J.V. Vilanilam &A.K. Verghese: Advertising Basics, Response Books, New Delhi, 2004

6 Vilmshurst John &Mackay Adrian: The Fundamentals of Advertising Butterworth Henemann, Oxford

7 Aaker David A & Mayers John G :Advertising Management, Prentice Hall of India,New Delhi

8NN Sarkar :Art and Print Production, Oxford University Press,New Delhi

Course Code: BJM 209 Still Photography L-4, T-0, P-0, C-4
Objective of the course:

· To enhance knowledge about photography, still camera and lighting

· To enhance visualization and creativity of the students

· To apprise the students with techniques involved in various beats of photography

· To make the students learn the use of photography in journalism and advertising
Unit I [Introduction to Photography]

1. Meaning and definition of photography

2. Brief History of photography

3. Photography as a medium of communication

4. Human Eye and Camera

5. How photography works?
Unit II [Camera and Accessories]

1. Principles of camera obscura

2. Different parts of camera and their function

3. Camera design- Pin hole camera, view camera, compact camera, TLR Camera, SLR Camera, Polaroid Camera, underwater camera, digital camera, camera in mobile phone

4. Lenses- controlling image

5. Photographic lenses- prime and zoom lens, angle of view Aperture and Shutter, Depth of field, Lens care

6. Exposure - Meaning and definition of Exposure F-number and shutter speed relationship, equivalent exposure settings Camera accessories: Tripod, Lens hood, Flash unit, filters, close up attachment etc.
Unit III [Visual Composition and Lighting]

1. Photographic Composition: Elements of composition, Rule of thirds,

Placement ofsubject, Framing, Principles of composition, shots and camera angles

2. Subject Lighting

3. Source of light: Natural and Artificial

4. Direction and angle of light: Front, side, top and black light

5. Lighting contrast, and its control by fill-in lights

6. Electronic flash, its synchronization and guide no., bounced flash

7. One, two and three point lighting: Key, fill and back light

Unit IV [Various types of Photography]

1. Portrait

2. Wild life

3. Nature and landscapes

4. Advertising

5. Fashion photography

6. Night photography
Unit V [Photo Journalism and Photo Editing]

1.Photo journalism

(i) Role and impact of a photograph in print media

(ii) Review and analysis of some outstanding photographs

2. Photo editing- selection of photograph, cropping, caption writing

3. Digital Photo Editing

(i) Introduction to Photoshop, creating a document and saving a file
(ii) Importing camera images, the tools palette

(iii) Selecting, cutting and pasting

(iv) Levels and Contrast

4. Introduction to the retouching tools: clone tool, airbrush, paintbrush, smudge and blur, Modes, curves, color picker, color palette, filters etc.
Suggested Readings:

1. Sharma, O P : Practical Photography, Hind Pocket Books, 2001

2. Michael Langford : Basic Photography, Focal Press, 2003 Private Limited, 1999

3. James A. Folts, Ronald : Handbook of Photography, Thomsan Learning, 2002 P. Lovell, Fred C. Zwahlen,

4. Lee Frost : Photography, Hodder Headline, 1993

Course Code: BJM 210 Radio Policies, Practices & Production – II L-4, T-0, P-0, C-4
Objective of the course:

· To help the students understand principles of formatting of radio programmes

· To acquaint them with various styles of writing for radio

· To familiarize the students with programmes produced inside and outside studio

· To help them develop an understanding of radio news and the new format

· To make them lean presentation styles of radio news and entertainment programmes
Unit I [Principles of formatting]

1. Programme Objectivity

2. Variety in programmes

3. Special audience programmes

4. Spoken word programmes

5. Importance of music in programmes

6. Fixed point & Flexible Point Chart

7. Channel Identity, signature tune

8. Intimacy with listener
Unit II [Writing for Radio]

1. Writing for the ear

2. Radio Talk

3. Radio Feature

4. Documentary, Docu-drama

5. Radio Drama: Skits, Serials

6. Radio Commercial: Spots, Jingles

7. Radio Bridge
Unit III [Programmes: Studio and Outside]

1. Interview

2. Panel discussion

3. Music Programmes

4. Phone-in programmes

5. Outside Broadcast (OB)

6. Commentary: National events, sports

7. Vox Pop

Unit IV [New Format of News]

1. Characteristics of radio news – How it is different from print and TV news

2. Newsgathering – Writing the news report

3. Voice cast, Sound bite

4. News capsule, reporter’s dispatch

5. News editing – News Pool

6. Compilation of bulletins, role of compilation editor

7. Re-editing of pool copies, headlining, bunching

8. News Anchoring – important guidelines

9. News based and current affairs programmes
Unit V [Concept of Good Presentation]

1. Link Announcement and Continuity

2. Pronunciation, diction

3. Use of Silence

4. Voice Culture

5. Keeping Rapport with the listener

6. Presenting Music Programmes

7. Forming a personality for the programme/station
Suggested Readings:

1.Ambrish Saxena Radio in New Avatar: AM to FM, Kanishka Publishers,Distributors, New Delhi-02, 2011

2. R.K. Ravindaran Handbook of Radio, Television & BroadcastJournalism, Anmol Publication, Delhi, 1999

3. Paul Chantler, Peter Stewart Basic Radio Journalism, Focal Press 2003

4. Janet Trewin Presenting on TV and Radio, Focal Press,2003

5. R.K. Ravindran Handbook of Radio, TV and Broadcast Journalism, Anmol Publications, New Delhi,

1999

6. Prince Shadwal Satellite Radio- Wroldspace in india, Adhyayan Publisher & Distributors, New Delhi, 2006

7. Dr. Sanjeev Bhanawat Electronic Media, Jan Sanchar, Kendra, Rajasthan University, Jaipur [Book in Hindi]

Course Code: BJM 251 Research & Media Studies (Lab) L-0, T-0, P-4, C-2
Objective of the course:

· To acquaint the students with the basics of research methodology and their application in media studies

· To train the students in the use of various data collection techniques and analysis of the media Content

Exercises/Assignments
1. Using the research methodology students have to conduct a media study culminating into hard

and soft copies of a report.

2. Students need to take up the following assignments as part of the media study project

recommended for them.

(i) Preparing research design

(ii) Conducting survey – preparing questionnaire and schedule

(iii) Analysis of any media content

(iv) Measuring media effects and media agenda

(v) Pre-testing/evaluation tools for audio-video, print, publicity material
Internal Evaluation (50 marks)

Each sheet prepared would be evaluated by the faculty concerned on the date of preparing the

sheet on a 3 point scale which would include the sheet drawn by the students and a Viva voce

taken by the faculty concerned. The marks shall be entered on the index sheet.
Evaluation scheme:
	ASSIGNMENT

(30 MARKS)

	VIVA

(15 MARKS)

	ATTENDANCE

(5 MARKS)

	TOTAL

INTERNAL

(50 MARKS)

External Evaluation (50 marks)

The external evaluation would also be done by the external Examiner based on the assignment

conducted during the examination.
	ASSIGNMENT

(20 MARKS)

	VIVA

(30 MARKS)

	TOTAL EXTERNAL

(50 MARKS)

Course Code: BJM 252 Internet & Mobile Technology (Lab) L-0, T-0, P-4, C-2
Objective of the course:

· To make the students understand and use internet for various purposes
· To help the students explore the potential of mobile as medium of convergence
Exercises/Assignments (Individual):
1. Exercises on internet surfing

2. Searching material on the net on the given topic

3. Writing for web newspaper/ news portal

4. Writing blogs and their posting on the net

5. Creating a Facebook group as Administrator

6. Generating news content for mobile phone

7. Open an email account and promote a social cause

8. Launch a SMS campaign for commercial purpose
Exercises/Assignments (Group):

1. Developing a web based publication either a newspaper or magazine with hyperlinks, graphics, and gif animations.

2. Production of one-minute video film on mobile phone
Internal Evaluation (50 marks)

Each sheet prepared would be evaluated by the faculty concerned on the date of preparing the

sheet on a 3 point scale which would include the sheet drawn by the students and a Viva voce

taken by the faculty concerned. The marks shall be entered on the index sheet.

Evaluation scheme:
	ASSIGNMENT

(30 MARKS)

	VIVA

(15 MARKS)

	ATTENDANCE

(5 MARKS)

	TOTAL

INTERNAL

(50 MARKS)

External Evaluation (50 marks)

The external evaluation would also be done by the external Examiner based on the assignment

conducted during the examination.
	ASSIGNMENT

(20 MARKS)

	ASSIGNMENT

(20 MARKS)

	VIVA

(20 MARKS)

	TOTAL EXTERNAL

(50 MARKS

Course Code: BJM 253 Still Photography (Lab) L-0, T-0, P-4, C-2
Objective of the course:

· To enhance knowledge about photography, still camera and lighting

· To strengthen their sense of visualization and creativity in photography work

· To apprise the students with techniques involved in various beats of photography
Exercises/Assignments:

1. Familiarization with photography equipments

2. Study and Practice in various photographic cameras

3. Study and Practice of SLR Camera with various lenses

4. Study and Practice of varying exposure in SLR Camera

5. Study and practice of Composition

6. Shooting exercises in natural light

7. Shooting exercises in artificial light

8. Study and practice of photoshop

9. Making a photo feature on a specific topic by using own photographs

10. Making a photo feature after collecting photographs from newspapers/magazines
Internal Evaluation (50 marks)
Each sheet prepared would be evaluated by the faculty concerned on the date of preparing the

sheet on a 3 point scale which would include the sheet drawn by the students and a Viva voce

taken by the faculty concerned. The marks shall be entered on the index sheet.
Evaluation scheme:
	ASSIGNMENT

(30 MARKS)

	VIVA

(15 MARKS)

	ATTENDANCE

(5 MARKS)

	TOTAL

INTERNAL

(50 MARKS)

External Evaluation (50 marks)

The external evaluation would also be done by the external Examiner based on the assignment

conducted during the examination.
	ASSIGNMENT

(20 MARKS)

	VIVA

(30 MARKS)

	TOTAL EXTERNAL

(50 MARKS)

Course Code: BJM 254 Advertising: Concepts & Execution – II (Lab) L-0, T-0, P-4, C-2
Objective of the course:

· To make the students learn creative aspects by producing advertisements themselves

· To ask them handling advertising campaign, as also media planning and scheduling
Exercises/Assignment (Individual):

1. Analysis of advertisements appearing across media

2. Visualizing, creating and producing a print ad

3. Scripting and producing a radio spot, jingle

4. Writing script and storyboard for a TV commercial

5. Writing and producing an advertisement for web media
Exercises/Assignment (Group):

1. Planning and execution of advertising campaign

2. Conducting market, consumer research for campaign

3. Preparing Account Planning Document

4. Finalizing the creative strategy

5. Working out the media planning and scheduling

6. Execution of the campaign

7. Conducting research to find out effectiveness of the campaign
Internal Evaluation (50 marks)

Each sheet prepared would be evaluated by the faculty concerned on the date of preparing the

sheet on a 3 point scale which would include the sheet drawn by the students and a Viva voce

taken by the faculty concerned. The marks shall be entered on the index sheet.
Evaluation scheme:
	ASSIGNMENT

(30 MARKS)

	VIVA

(15 MARKS)

	ATTENDANCE

(5 MARKS)

	TOTAL INTERNAL

(50 MARKS)

External Evaluation (50 marks)

The external evaluation would also be done by the external Examiner based on the assignment

conducted during the examination.
	ASSIGNMENT

(20 MARKS)

	VIVA

(30 MARKS)

	TOTAL EXTERNAL

(50 MARKS)

Course Code: BJM 256 Radio Policies, Practices & Production – II (Lab) L-0, T-0, P-4, C-2
Objective of the course:

· To make the students learn production of radio news and other programmes

· To let them practice anchoring of news and presentation of entertainment programmes
Exercises/Assignments (Individual):

1. Scripting

· Writing scripts of radio programmes like talks, feature, drama etc

2. Recording

· Computer based recording of programmes

3. Vox pop

· Recording vox pop on contemporary issues

4. Editing

· Computer based editing of programmes

· Learning of audio editing software

5. Anchoring

· Presentation of radio programmes

· Newsreading and voicecasting

· Radio Jockeying
Exercises/Assignments (Group):

Production of news and other programmes:
· Production of news bulletins and other news based programmes

· Production of programmes like drama, feature, discussion etc

Internal Evaluation (50 marks)

Each sheet prepared would be evaluated by the faculty concerned on the date of preparing the

sheet on a 3 point scale which would include the sheet drawn by the students and a Viva voce

taken by the faculty concerned. The marks shall be entered on the index sheet.
Evaluation scheme:
	ASSIGNMENT

(30 MARKS)

	VIVA

(15 MARKS)

	ATTENDANCE

(5 MARKS)

	TOTAL

INTERNAL

(50 MARKS)

External Evaluation (50 marks)

The external evaluation would also be done by the external Examiner based on the assignment

conducted during the examination.
	ASSIGNMENT

(20 MARKS)

	VIVA

(30 MARKS)

	TOTAL EXTERNAL

(50 MARKS)

Course Code: BJM 301 Media Organizations & Management L-4, T-0, P-0, C-4

Objective of the course:

· To help the students understand the functions and principles of management
· To explain them the planning and operation of media organizations

· To acquaint the students with behavioral and leadership aspects

· To make them understand the structure and functions of media organizations

· To teach the students the cost and revenue factors in media organizations

Unit I [Management: Functions and Principles]

1. Management: Definition, Principles

2. Management: Need and functions

3. Responsibility, Authority and Accountability of Management

4. Planning: Definition, process and importance

5. Span of control, centralization and decentralization

6. Tools and techniques of management
Unit II [Media Organizations: Planning and Operation]

1. Establishing a media organization: Steps involved, process

2. Importance of entrepreneurship and sources of finance

3. Operation of organizations across media platforms

4. Financial operations of media organizations

5. Human Resource planning in a media organization

6. Recruitment process, selection and orientation

7. Training and career development of media personnel
Unit III [Behaviour and Leadership]

1. Foundations of behaviour: Attitudes, personality and learning

2. Behavioural controls

3. Leadership: Importance and major types

4. Contemporary issues in leadership

5. Empowerment and gender leadership in media organizations

6. Motivating media personnel
Unit IV [Media Organizations: Structure and Functions]

1. Media organizations: Need and importance

2. Structure of print media organizations

3. Structure of broadcast media organizations

4. Structure of new media organizations

5. Ownership patterns of media organizations

6. Internal and external functions of media organizations

Unit V [Economics of Media Organisations]

1. Economics of media organizations

2. Sources of revenue in a newspaper/magazine

3. Cost and revenue relationship in a newspaper/magazine

4. TV organization: Issues of marketing and distribution

5. Cost and revenue relationship in a TV channel

6. Cost and revenue factors in web based organizations
Suggested Readings:

1. Hargie O, Dickson D, Tourish Denis Communication Skills for Effective Management, Palgrave McMillan, India, 2005

2. Dr Sakthivel Murughan M Management Principles and Practices New Age International Publishers, New Delhi, 2005

3. Redmond J, Trager R Media Organizations and Management Biztantra, New Delhi, 2004

4. John M Lavine, Daniel B Managing Media Organizations: Effective Wackman Leadership of the Media, White Plains, New York, Longman

5. James Redmond Balancing on the Wire: The Art of Managing Media Organizations, Atomic Dog Publishing

Course Code: BJM 302 World Media Scenario L-3, T-0, P-0, C-3

Objective of the course:

· To apprise the students with world communication during and after cold war
· To make them aware of the struggle for bridging information gaps in the world

· To explain the students the developments regarding information cooperation in the world

· To acquaint them with the contemporary trends in world media

· To sensitize the students on the benefits of the new order to India
Unit I [World Communication during Cold War]

1. Trends in World communication: An overview since World War II

2. Cold War Days. Emergence of Third World countries and the Non-Aligned Block

3. Use of media by power blocs, super powers

4. Integration between information, armament/military and media
Unit II [Struggle for Bridging Information Gap]

1. Domination of the transnational news agencies

2. Barriers to the flow of news

3. Struggle for news between developed and developing countries

4. Demand for new world information and communication order
Unit III [Era of Information Cooperation]

1. Bilateral, multilateral and regional information cooperation

2. Role of International organizations – UN resolutions on Media related issues

3. International practices on visual coverage and regulation in media exchange

4. Benefits of information cooperation to India
Unit IV [Contemporary Trends in World Media]

1. The Gandhian approach

2. International Mergers/Media Moghuls

3. Reassertion of Boundaries

4. Global Challenges in the New Information Age
Unit V [India in Current World Media Scenario]

1. Presence of international media organizations in India

2. Influence of world media on contents of Indian media

3. Role of Indian media in raising issues of the third world

4. Status of Indian media in view of geo-political issues in the world
Suggested Readings:

1. Sean Mc Bride Many voices one world, UNESCO Publications, 1986

2. Kaarle Nordenstreng Politics of News

3. Cees Hamelink Trends in World Communication

4. Mediated: How the Media Shapes Thomas D Zenqotita, U S Our World and the Way We Live in It

Course Code: BJM 303 Public Relations: Principles & Practices – II L-4, T-0, P-0, C-4

Objective of the course:

· To explain to students the importance of events as tool of public relations
· To teach them the basics of event management and essential elements

· To make the students learn the designing, planning and execution of an event

· To help them understand the aspects of human resource, and cost and revenue

· To acquaint the students with the process of evaluation and assessment of an event
Unit I [Events as PR Tool]

1. Events: Definition, Need

2. Types of events

3. Events as tool of public relations

4. Role of events in promotion

5. Exhibitions, seminars and conventions

6. Events as communication tool

7. Events as marketing tool
Unit II [Basics of Event Management]

1. Understanding event management

2. Elements of event management

3. Infrastructure required for an event

4. Role of organizers, sponsors, logistics

5. Conceptualization of an event

6. Designing and planning an event
Unit III [Creating an Event]

1. Event planning: Process and tools

2. Nature of planning, Project planning

3. Planning the setting, location and site

4. Setting up an event organization structure

5. Formation of committees, meetings with management

6. Programme planning, elements of style

7. Developing a programme portfolio

8. Programme life cycle, scheduling
Unit IV [Human Resource and Revenue]

1. HR Management: Need Assessment, policies and procedures

2. Finalizing job descriptions, recruitment and motivation

BJMC Revised Syllabus Applicable w.e.f. Academic Session 2011-12[21092013] Page 66

3. Revenue Generation: Fund raising, grants, sponsorship

4. Financial and Risk Management

5. Budget and cost-revenue management

6. Cash flow management, accounting

7. Financial statements, measures of financial performance

8. Financial controls for reducing risk

Unit V [Evaluation and Assessment]

1. Research to find out people’s orientation for events

2. Consumer research on events

3. Visitors surveys, attendance counts and estimates

4. Market area surveys

5. Communications Mix for reaching the customer

6. Developing and communicating a positive image

7. Evaluation and impact assessment

8. Evaluation concepts, observation techniques

9. Evaluation of costs and benefits
Suggested Readings:

1. Bruce E Skinner, Vladimir Rukavina Event Sponsorship, Publisher Wiley 2002, ISBN 0471126012

2. Anton Shene, Bryn Parry Successful Event Management Thomson Learning ISBN 1844800768, 2004

3. Judy Alley Event Planning, John Wiley and Sons ISBN 0471644129, 2000

4. Jaishri N Jethwaney Public Relations, ND: Sterling

5. Pitman Jackson Corporate Communication for Managers, Pitman Publishing

Course Code: BJM 304 Major Project (Research Based) L-0, T-0, P-0, C-6
Objective of the course:

· To motivate the students to do a research based study on the selected topic

· To encourage them to do a quality work for testifying their learning during three years
Research Based Study:

Selection of Topic: The students can take up research on a selected topic, by using the research methodology, under supervision of a faculty member.
Significance of Study: They are expected to choose the topic which is of some academic value or social importance and which gives them scope of using the research methodology.
Writing the report: The students will write a comprehension report based on their study.

It should be written by using the parameters laid down in research methodology.
Evaluation of Major Project:

The Major Project (Research Based) carries 100 marks. The Project Report will be evaluated by a

Board of Examiners comprising one Internal and one External examiner to be appointed by the Vice Chancellor.
EVALUATION SHEET

(To be filled by the Internal Examiner only)
Name of the Candidate:
Class and Section:
Please evaluate out of marks as indicated.
	S.No.
	Details
	Marks (50)

	
	Maximum marks in each column
	(10 marks x5)

	1.
	OBJECTIVE IDENTIFIED & UNDERSTOOD

	

	2.

	LITERATURE REVIEW / BACKGROUND

WORK
	

	3.
	DISCUSSION/CONCLUSIONS

	

	4.
	POWER POINT PRESENTATION

	

	5.
	RESPONSE TO QUESTIONS DURING

DISCUSSIONS

	

	
	Total (Out of 50)

	

Signature:
Date:
EVALUATION SHEET

(To be filled by the External Examiner only)
Name of the Candidate:
Class and Section:
Please evaluate out of marks as indicated.
	S.No.
	Details
	Marks (50)

	
	Maximum marks in each column
	(10 marks x5)

	
	OBJECTIVE IDENTIFIED & UNDERSTOOD

	

	
	LITERATURE REVIEW / BACKGROUND WORK
	

	
	DISCUSSION/CONCLUSIONS

	

	
	POWER POINT PRESENTATION

	

	
	RESPONSE TO QUESTIONS DURING DISCUSSIONS

	

	
	Total (Out of 50)

	

Signature:
Date:

Course Code: BJM 305 Video Production Techniques – I L-4, T-0, P-0, C-4

Objective of the course:

· To help the students learn the fundamentals of video production
· To make them understand three stages of video production

· To instruct them on budgeting, and scripting of various formats of programmes

· To get them acquainted with various genres and types of fiction scripts

· To teach the students learn various aspects of production
Unit I [Basics of Video Production]

1. Fundamentals of video Production

2. Key equipments, personnel involved in production

3. Fiction and non-fiction programmes

4. Developing programme brief: Objective, content, target audience, duration

5. Generation of idea, preparing outline, and conducting research

6. Writing the proposal, preparing floor plan and location sketch
Unit II [Stages of Video Production]

1. Pre Production: Budgeting, location hunting and scripting

2. Production: Single camera and multi camera techniques

3. Post production: Editing, dubbing, voiceover, music and sound mixing
Unit III [Pre Production: Budget and Script]

1. Budget: Budget formats, preparing budget details

2. Factors for controlling budget

3. Principles of scripting a programme

4. Scripting for new and current affair programmes

5. Scripting for fiction and documentary

6. General script, screenplay, storyboard

7. Scenic design, breakdown of script
Unit IV [Fiction: Genres and Types of Script]

1. Genre: Romance, science fiction, action/adventure, detective/thriller, epic/historical event

2. Style: Naturalism, realist, expressionist, surrealist, theatrical, fantastical, observational, impressionist

3. Types of screenplay: Plot based, character based, event based, idea based, place story

5. Characters: Protagonist, antagonist and supporting characters
Unit V [Various Aspects of Production]

1. Shooting inside and outside the studio

2. Camera operations, allied equipments

3. Studio/location management

4. Requirement of makeup

5. Costumes and other property

6. Functions of creative team

7. Role of production personnel

8. Production control

Suggested Readings:

1. James Monaco How to read a film

2. Sharda Kaushik Script to Screen

3. Ted White Broadcast News, Focal Press, New Delhi, 2007

4. Rick Thompson Writing for Broadcast Journalists, Routledge, London, 2005

5. Thornman & Purvis Television Drama, Palgrave Mcmillan, 2004

6. Marisa Divari Script Magic, MW Productions, 2000

7. Swaine & Swaine Film Scriptwriting: A Practical Manual

8. Herbert Zettl Television Production Handbook, Thomson Wadsworth, 2006

Course Code: BJM 305 Video Production Techniques – I L-4, T-0, P-0, C-4
Objective of the course:

· To help the students learn basics of camera and its parts

· To teach them camera shots and angles, and composition

· To make the students learn basics of lighting and their use in video

· To make them understand the importance of sound in video production
Unit I [Basics of Video Production]

1. Fundamentals of video Production

2. Key equipments, personnel involved in production

3. Fiction and non-fiction programmes

4. Developing programme brief: Objective, content, target audience, duration

5. Generation of idea, preparing outline, and conducting research

6. Writing the proposal, preparing floor plan and location sketch
Unit II [Stages of Video Production]

1. Pre Production: Budgeting, location hunting and scripting

2. Production: Single camera and multi camera techniques

3. Post production: Editing, dubbing, voiceover, music and sound mixing
Unit III [Pre Production: Budget and Script]

1. Budget: Budget formats, preparing budget details

2. Factors for controlling budget

3. Principles of scripting a programme

4. Scripting for new and current affair programmes

5. Scripting for fiction and documentary

6. General script, screenplay, storyboard

7. Scenic design, breakdown of script
Unit IV [Fiction: Genres and Types of Script]

1. Genre: Romance, science fiction, action/adventure, detective/thriller, epic/historical event

2. Style: Naturalism, realist, expressionist, surrealist, theatrical, fantastical, observational, impressionist

3. Types of screenplay: Plot based, character based, event based, idea based, place story

5. Characters: Protagonist, antagonist and supporting characters
Unit V [Various Aspects of Production]

1. Shooting inside and outside the studio

2. Camera operations, allied equipments

3. Studio/location management

4. Requirement of makeup

5. Costumes and other property

6. Functions of creative team

7. Role of production personnel

8. Production control
Suggested Readings:

1. James Monaco How to read a film

2. Sharda Kaushik Script to Screen

3. Ted White Broadcast News, Focal Press, New Delhi, 2007

4. Rick Thompson Writing for Broadcast Journalists, Routledge, London, 2005

5. Thornman & Purvis Television Drama, Palgrave Mcmillan, 2004

6. Marisa Divari Script Magic, MW Productions, 2000

7. Swaine & Swaine Film Scriptwriting: A Practical Manual

8. Herbert Zettl Television Production Handbook, Thomson Wadsworth, 2006

Course Code: BJM 306 Major Project (Production Based) L-0, T-0, P-0, C-6
Objective of the course:

· To train the students in producing video films of different genres and duration
· To make them learn various aspects of production by taking up the work themselves
Production Based Project:

The students need to produce video films as group work, with the approval and under supervision of a

faculty member.
Production:

The students can produce in group any of the following work.

· Short Film: A group can decide to produce a short film with the prior approval of the concerned faculty member. The duration of the short film may be 1 to 5 minutes.
· Documentary: A group can produce a documentary on a topic of social relevance approved by the concerned faculty. The duration of the documentary may be 10 to 20 minutes.
· Fiction Film: A group can produce a short fiction film with the prior approval of the concerned faculty member. The duration of the fiction film may be up to 10 minutes.
Evaluation of Major Project:

The Major Project (Production Based) carries 100 marks. The Production Work will be evaluated by a Board of Examiners comprising one Internal and one External examiner to be appointed by the Vice Chancellor.
EVALUATION SHEET

(To be filled by the Internal Examiner only)

Name of the Candidate:
Class and Section:
Please evaluate out of marks as indicated.
	S.No.
	Details
	Marks (50)

	
	Maximum marks in each column
	(10 marks x5)

	1.
	OBJECTIVE IDENTIFIED & UNDERSTOOD
	

	2.
	LITERATURE REVIEW / BACKGROUND WORK
	

	3.
	DISCUSSION/CONCLUSIONS
	

	4.
	POWER POINT PRESENTATION
	

	5.
	RESPONSE TO QUESTIONS DURING DISCUSSIONS
	

	
	Total (Out of 50)
	

Signature:
Date:
EVALUATION SHEET

(To be filled by the External Examiner only)
Name of the Candidate:
Class and Section:
Please evaluate out of marks as indicated.
	S.No.
	Details
	Marks (50)

	
	Maximum marks in each column
	(10 marks x5)

	1.
	OBJECTIVE IDENTIFIED & UNDERSTOOD

	

	2.
	LITERATURE REVIEW / BACKGROUND

WORK

	

	3.
	DISCUSSION/CONCLUSIONS

	

	4.
	POWER POINT PRESENTATION

	

	5.
	RESPONSE TO QUESTIONS DURING

DISCUSSIONS

	

	
	Total (Out of 50)

	

Signature:
Date:
Course Code: BJM 307 Video Production Techniques – II L-4, T-0, P-0, C-4
Objective of the course:

· To help the students learn basics of camera and its parts

· To teach them camera shots and angles, and composition
· To make the students learn basics of lighting and their use in video

· To make them understand the importance of sound in video production

· To train the students in editing and post production techniques of a video programme
Unit I [Camera for Production]

1. Video Camera: Types, parts

2. Types of camera lenses: Prime lens and zoom lens

3. Characteristics of lenses: Focal length, focus, depth of field

4. Electronic characteristics: Aspect ratio, resolution, contrast, white balance

5. Operational characteristics in ENG/EFP camera

6. Filters for camera: built-in filters and external filters

7. Video tape recording formats

Unit II [Camera and Composition]

1. Types of shots: Long shots, mid shot, close up etc

2. Angle of shots: Low angle, high angle, eye level, bird’s eye view

3. Movement: Pan and tilt, wheeled camera support, handheld camera

4. Focus effects: Deep focus, shallow focus, shifting focus

5. Composition: Importance and functions of composition

6. Rules of composition: Emphasis, headroom, rule of thirds

7. Role of light in composition
Unit III [Lighting for Video]

1. Lights and its properties

2. Different types of lights

3. Tools used in lighting: Diffusers, reflectors, cutters, gels

4. Lighting instruments and lighting controls

5. Basic lighting techniques

6. Lighting in a studio

7. Lighting in the field
Unit IV [Sound for Video]

1. Various audio elements: Lip synchronized sound, voice, natural sound

2. Types of sound: Ambience, music, sound effects

3. Constructing the audio portion of a video

4. Location and studio recording for video

5. Sound in video field production

6. Microphone: Camera mounted, external, wired and wireless

7. Equalizing and filtering to improve sound quality

8. Dubbing: Adding sound to prerecorded videotape
Unit V [Editing and Post Production]

1. Introduction to editing

2. Role of the editor – creative editor, technical editor, editor as graphic artist

3. Theory of editing – continuity editing, montage

4. Functions of editing – combine, shorten, correct, build

5. Transition and effects, graphics and design

6. Editing modes – off and online editing

7. Non linear editing systems, features and technique

8. Practicing news and entertainment sequences
Suggested Readings:
1. Herbert Zettl Television Production Handbook, Thomson Wadsworth, 2006

2. Fil Hunter, Paul Fuqua Light: Science and Magic: An Introduction to Photographic Lighting, Focal Press, 2007

3. Robert B. Musburger Single-Camera Video Production, Focal Press, 2005

4. David Sonnen Schein Sound design, MW Productions, 2001

5. A U Case Sound Fx, Focal Press, 2004

6. Sam Kauffmann Avid Editing: A Guide for Beginning and Intermediate Users, Focal Press, 2006

7. Jay Rose Audio Postproduction for Film and Video, Focal Press, 2008

8. Ken Dancyger The Technique of Film and Video Editing, Focal Press, 2006

Course Code: BJM 308 Functional Exposure Report L-0, T-0, P-0, C-6
Objective of the course:

· To provide the students an opportunity of getting functional exposure in a media organization

· To ask them to do the documentation of their functional exposure by submitting a report
Functional Exposure Report Writing:

During Sixth Semester, each student will undertake functional exposure in a media organization for four weeks. After working in the media organization for the specified period, he/she will submit a Functional Exposure Report based on his/her experience and learning during media attachment. The report should be submitted before four weeks of the Sixth Semester Examination.
Evaluation of Functional Exposure Report:

The Functional Exposure Report carries 100 marks. It will be evaluated in the Sixth Semester

Examination by a Board of Examiners comprising one Internal and one External examiner to be

appointed by the Vice Chancellor.
EVALUATION SHEET

(To be filled by the Internal Examiner only)
Name of the Candidate:
Class and Section:
Please evaluate out of marks as indicated.
	S.No.
	Details
	Marks (50)

	
	Maximum marks in each column
	(10 marks x5)

	
	OBJECTIVE IDENTIFIED & UNDERSTOOD

	

	
	LITERATURE REVIEW / BACKGROUND

WORK

	

	
	DISCUSSION/CONCLUSIONS

	

	
	POWER POINT PRESENTATION

	

	
	RESPONSE TO QUESTIONS DURING

DISCUSSIONS

	

	
	Total (Out of 50)

	

Signature:
Date:
EVALUATION SHEET

(To be filled by the External Examiner only)
Name of the Candidate:
Class and Section:
Please evaluate out of marks as indicated.
	S.No.
	Details
	Marks (50)

	
	Maximum marks in each column
	(10 marks x5)

	
	OBJECTIVE IDENTIFIED & UNDERSTOOD

	

	
	LITERATURE REVIEW / BACKGROUND

WORK

	

	
	DISCUSSION/CONCLUSIONS

	

	
	POWER POINT PRESENTATION

	

	
	RESPONSE TO QUESTIONS DURING DISCUSSIONS

	

	
	Total (Out of 50)

	

Signature:
Date:

Course Code: BJM 310 Comprehensive Viva Voce L-0, T-0, P-0, C-6
Objective of the course: The Viva Voce is aimed at testing the knowledge, learning and understanding

that the student would have acquired during the period of three-year studies in this undergraduate

programme.
Comprehensive Viva:

There shall be Comprehensive Viva Voce on the completion of BJMC programme. It will carry

100 marks.
Evaluation:

Comprehensive Viva Voce will be conducted by a Board of Examiners comprising the

Director/Dean and two external experts, of whom one would be preferably from the industry. The

quorum shall be deemed to have been met if 2 out of 3 members are present.
EVALUATION SHEET

(To be filled by Internal Examiner only)
Name of the Candidate:
Class and Section:
Please evaluate out of marks as indicated.
	S.No.
	Details
	Maximum marks

in each column

	Marks obtained

	1.
	KNOWLEDGE GAINED DURING THE SEMESTER
	20
	

	2.
	CONFIDENCE LEVEL OF STUDENT
	15
	

	3.
	SPEAKING ABILITY

	15
	

	
	Total (Out of 50)

	50
	

Signature:
Date:

Course Code: BJM 351 Public Relations: Principles & Practices – II (Lab) L-4, T-0, P-0, C-4
Objective of the course:

· To explain to students the importance of events as tool of public relations

· To teach them the basics of event management and essential elements

· To make the students learn the designing, planning and execution of an event

· To help them understand the aspects of human resource, and cost and revenue

· To acquaint the students with the process of evaluation and assessment of an event
Unit I [Events as PR Tool]

1. Events: Definition, Need

2. Types of events

3. Events as tool of public relations

4. Role of events in promotion

5. Exhibitions, seminars and conventions

6. Events as communication tool

7. Events as marketing tool
Unit II [Basics of Event Management]

1. Understanding event management

2. Elements of event management

3. Infrastructure required for an event

4. Role of organizers, sponsors, logistics

5. Conceptualization of an event

6. Designing and planning an event
Unit III [Creating an Event]
1. Event planning: Process and tools

2. Nature of planning, Project planning

3. Planning the setting, location and site

4. Setting up an event organization structure

5. Formation of committees, meetings with management

6. Programme planning, elements of style

7. Developing a programme portfolio

8. Programme life cycle, scheduling
Unit IV [Human Resource and Revenue]

1. HR Management: Need Assessment, policies and procedures

2. Finalizing job descriptions, recruitment and motivation

BJMC Revised Syllabus Applicable w.e.f. Academic Session 2011-12[21092013] Page 66

3. Revenue Generation: Fund raising, grants, sponsorship

4. Financial and Risk Management

5. Budget and cost-revenue management

6. Cash flow management, accounting

7. Financial statements, measures of financial performance

8. Financial controls for reducing risk

Unit V [Evaluation and Assessment]

1. Research to find out people’s orientation for events

2. Consumer research on events

3. Visitors surveys, attendance counts and estimates

4. Market area surveys

5. Communications Mix for reaching the customer

6. Developing and communicating a positive image

7. Evaluation and impact assessment

8. Evaluation concepts, observation techniques

9. Evaluation of costs and benefits
Suggested Readings:
1. Bruce E Skinner, Vladimir Rukavina Event Sponsorship, Publisher Wiley 2002, ISBN 0471126012

2. Anton Shene, Bryn Parry Successful Event Management Thomson Learning ISBN 1844800768, 2004

3. Judy Alley Event Planning, John Wiley and Sons ISBN 0471644129, 2000

4. Jaishri N Jethwaney Public Relations, ND: Sterling

5. Pitman Jackson Corporate Communication for Managers, Pitman Publishing

Course Code: BJM 353 Video Production Techniques – I (Lab) L-4, T-0, P-0, C-4
Objective of the course:

· To help the students learn the fundamentals of video production

· To make them understand three stages of video production

· To instruct them on budgeting, and scripting of various formats of programmes

· To get them acquainted with various genres and types of fiction scripts

· To teach the students learn various aspects of production
Unit I [Basics of Video Production]

1. Fundamentals of video Production

2. Key equipments, personnel involved in production

3. Fiction and non-fiction programmes

4. Developing programme brief: Objective, content, target audience, duration

5. Generation of idea, preparing outline, and conducting research

6. Writing the proposal, preparing floor plan and location sketch
Unit II [Stages of Video Production]

1. Pre Production: Budgeting, location hunting and scripting

2. Production: Single camera and multi camera techniques

3. Post production: Editing, dubbing, voiceover, music and sound mixing
Unit III [Pre Production: Budget and Script]

1. Budget: Budget formats, preparing budget details

2. Factors for controlling budget

3. Principles of scripting a programme

4. Scripting for new and current affair programmes

5. Scripting for fiction and documentary

6. General script, screenplay, storyboard

7. Scenic design, breakdown of script

Unit IV [Fiction: Genres and Types of Script]

1. Genre: Romance, science fiction, action/adventure, detective/thriller, epic/historical event

2. Style: Naturalism, realist, expressionist, surrealist, theatrical, fantastical, observational, impressionist

3. Types of screenplay: Plot based, character based, event based,idea based, place story

5. Characters: Protagonist, antagonist and supporting characters
Unit V [Various Aspects of Production]

1. Shooting inside and outside the studio

2. Camera operations, allied equipments

3. Studio/location management

4. Requirement of makeup

5. Costumes and other property

6. Functions of creative team

7. Role of production personnel

8. Production control
Suggested Readings:

1. James Monaco How to read a film

2. Sharda Kaushik Script to Screen

3. Ted White Broadcast News, Focal Press, New Delhi, 2007

4. Rick Thompson Writing for Broadcast Journalists, Routledge, London, 2005

5. Thornman & Purvis Television Drama, Palgrave Mcmillan, 2004

6. Marisa Divari Script Magic, MW Productions, 2000

7. Swaine & Swaine Film Scriptwriting: A Practical Manual

8. Herbert Zettl Television Production Handbook, Thomson Wadsworth, 2006

Course Code: BJM 355 Video Production Techniques – II (Lab) L-4, T-0, P-0, C-4
Objective of the course:

· To help the students learn basics of camera and its parts

· To teach them camera shots and angles, and composition

· To make the students learn basics of lighting and their use in video

· To make them understand the importance of sound in video production

· To train the students in editing and post production techniques of a video programme
Unit I [Camera for Production]

1. Video Camera: Types, parts

2. Types of camera lenses: Prime lens and zoom lens
3. Characteristics of lenses: Focal length, focus, depth of field

4. Electronic characteristics: Aspect ratio, resolution, contrast, white balance

5. Operational characteristics in ENG/EFP camera

6. Filters for camera: built-in filters and external filters

7. Video tape recording formats
Unit II [Camera and Composition]

1. Types of shots: Long shots, mid shot, close up etc

2. Angle of shots: Low angle, high angle, eye level, bird’s eye view

3. Movement: Pan and tilt, wheeled camera support, handheld camera

4. Focus effects: Deep focus, shallow focus, shifting focus

5. Composition: Importance and functions of composition

6. Rules of composition: Emphasis, headroom, rule of thirds

7. Role of light in composition
Unit III [Lighting for Video]

1. Lights and its properties

2. Different types of lights

3. Tools used in lighting: Diffusers, reflectors, cutters, gels

4. Lighting instruments and lighting controls

5. Basic lighting techniques

6. Lighting in a studio

7. Lighting in the field3
Unit IV [Sound for Video]

1. Various audio elements: Lip synchronized sound, voice, natural sound

2. Types of sound: Ambience, music, sound effects

3. Constructing the audio portion of a video

4. Location and studio recording for video

5. Sound in video field production

6. Microphone: Camera mounted, external, wired and wireless

7. Equalizing and filtering to improve sound quality

8. Dubbing: Adding sound to prerecorded videotape
Unit V [Editing and Post Production]

1. Introduction to editing

2. Role of the editor – creative editor, technical editor, editor as graphic artist

3. Theory of editing – continuity editing, montage

4. Functions of editing – combine, shorten, correct, build

5. Transition and effects, graphics and design

6. Editing modes – off and online editing

7. Non linear editing systems, features and technique

8. Practicing news and entertainment sequences
Suggested Readings:

1. Herbert Zettl Television Production Handbook, Thomson Wadsworth, 2006

2. Fil Hunter, Paul Fuqua Light: Science and Magic: An Introduction to Photographic Lighting, Focal Press, 2007

3. Robert B. Musburger Single-Camera Video Production, Focal Press, 2005

4. David Sonnen Schein Sound design, MW Productions, 2001

5. A U Case Sound Fx, Focal Press, 2004

6. Sam Kauffmann Avid Editing: A Guide for Beginning and Intermediate Users, Focal Press, 2006

7. Jay Rose Audio Postproduction for Film and Video, Focal Press, 2008

8. Ken Dancyger The Technique of Film and Video Editing, Focal Press, 2006

Course Code: BJM 357 Summer Training Report (Lab) L-0, T-0, P-0, C-4
Objective of the course:

· To help the students learn hands-on while working in a media organization

· To ask them making use of their learning by documenting their training
Summer Training and Report Writing:

Soon after the End Term Fourth Semester Examination, each student will undergo Summer

Training for at least six weeks in a media organization. After the training, he/she will submit

Summer Training Report based on his/her experience and learning during media attachment. The

report should be submitted within four weeks of the start of the session in the Fifth Semester.
Evaluation of Summer Training Report:

The Summer Training Report carries 100 marks. It will be evaluated in the Fifth Semester by a

Board of Examiners comprising one Internal and one External examiner to be appointed by the

Vice Chancellor.
EVALUATION SHEET

(To be filled by the Internal Examiner only)

Name of the Candidate:
Class and Section:
Please evaluate out of marks as indicated.
	S.No.
	Details
	Marks (50)

	
	Maximum marks in each column
	(10 marks x5)

	1.
	OBJECTIVE IDENTIFIED & UNDERSTOOD

	

	2.
	LITERATURE REVIEW / BACKGROUND

WORK

	

	3.
	DISCUSSION/CONCLUSIONS

	

	4.
	POWER POINT PRESENTATION

	

	5.
	RESPONSE TO QUESTIONS DURING

DISCUSSIONS

	

	
	Total (Out of 50)

	

Signature:
Date:
EVALUATION SHEET

(To be filled by the External Examiner only)

Name of the Candidate:
Class and Section:
Please evaluate out of marks as indicated.
	S.No.
	Details
	Marks (50)

	
	Maximum marks in each column
	(10 marks x5)

	1.
	OBJECTIVE IDENTIFIED & UNDERSTOOD

	

	2.
	LITERATURE REVIEW / BACKGROUND

WORK

	

	3.
	DISCUSSION/CONCLUSIONS

	

	4.
	POWER POINT PRESENTATION

	

	5.
	RESPONSE TO QUESTIONS DURING

DISCUSSIONS

	

	
	Total (Out of 50)

	

Signature:
Date:

_1495018920.unknown

_1495018922.unknown

