
MAHARSHI DAYANAND UNIVERSITY ROHTAK 

B.A (Journalism and Mass Communication) 

B.A (J.M.C) - Semester System 

w.e.f. Session 2015-16 

Scheme of Examination 

 

First Semester Theory Internal 

  Marks Assessment 

Paper - I Introduction to Communication - I 80 20 

Paper - II Communicative Hindi - I 80 20 

Paper - III Communicative English-I 80 20 

Paper - IV Essentials of Writing  80 20 

Paper - V Computer Applications - I 80 20 

 

Second Semester  

     

Paper - VI Introduction to Communication- II 80 20 

Paper - VII Communicative Hindi - II 80 20 

Paper - VIII Communicative English-II 80 20 

Paper - IX Creative and Journalistic Writing  80 20  

Paper - X Computer Applications - II 80 20 

 


SEMESTER – I 

 

Paper - I Introduction to Communication - I  

 

Max. Marks:80 

Unit - I 

* Introduction to Communication. 

* Concept and definition of Communication. 

* The process of Communication. 

* Elements and functions of Communication. 

 

Unit - II 

* Human Communication. 

* Essentiality of Communication in Social Groups. 

* Communication and Socialization. 

* Communication and Culture. 

 

Unit - III 

* Intrapersonal Communication. 

* Interpersonal Communication. 

* Oral, Written and Visual Communication. 

* Verbal and Non-Verbal Communication. 

 

Unit - IV 

 

* Group Communication. 

* Mass Communication - Introduction, Concept and Definition. 

* Elements of Mass Communication. 

* Differences between Personal, Group and Mass Communication. 


SEMESTER – I 

 

Paper - II Communicative Hindi-I 

Max. Marks: 80 

Unit - I (इकाई - एक) 

(भाषा) 

* हहन्दी भाषा का सॊक्षऺप्त विकास क्रम। 

* राजभाषा, राष्ट्रभाषा, सॊपकक  भाषा। 

* हहन्दी की लऱवप एिॊ बोलऱयों का सॊक्षऺप्त पररचय। 

* शब्दकोष: उपयोगगता एिॊ महत्त्ि। 

unit- २ (इकाई - दो) 

(शब्द एिॊ िाक्य सॊरचना) 

* हहन्दी में शब्द सॊरचना एिॊ प्रयोग: सॊगि, समास, उपसगक, प्रत्यय, पयाकयिाची, विऱोमार्थीं, अनेकार्थकक, 

समूहार्थकक शब्द। 

* व्याकरणिक कोहियाॉ (िचन, लऱॊग, िवृि, आहद) 

unit - ३ (इकाई - तीन) 

* प्रमुख मुहािरो एिॊ ऱोकोक्क्तयों का प्रयोग। 

* छॊद एिॊ अऱॊकारों का प्रयोग। 

* हहॊदी भाषा की शैऱी - साहहक्त्यक, सॊस्कृत ननष्ट्ठ, हहन्दसु्तानी, उदूक, लमगित, आिुननक सामान्य शैऱी 
(प्रचलऱत शब्दािऱी आिाररत) 

unit – 4 (इकाई - चार) 

* प्रयोजनमूऱक हहन्दी - पररभाषा एिॊ स्िरूप। 

* कायाकऱयी हहन्दी - सॊऺेपि, पल्ऱिन, हिप्पि। 

* सॊचार भाषा - अर्थक और अििारिा - िव्य (रेडियो), दृश्य-िव्य (िी.िी.), मुहित (वप्र ॊि) तर्था 
विऻापन-स्िरूप और भाषा। 


 

 

SEMESTER – I 

 

Paper - III Communicative English-I 

Max. Marks: 80 

Unit - I 

* Nouns, Pronouns - All types. 

* Verb and Verbs Structure. 

* Adverbs, Adverbial Phrases. 

Unit - II 

* Sentences - Simple, Complex and Compound. 

* Articles. 

* Punctuation. 

* Prepositions and Prepositional Phases. 

Unit - III 

* Adjectives and Adjectival Phrases. 

* Common Errors - Correction of Common Errors, Correct Forms out of Alternative 

Choices, Rewriting Sentences as Directed. 

* Conjunctions. 

 

Unit - IV 

* Compound Words. 

* Words often mis-spelt, Similar Sounding Words. 

* Antonyms, Synonyms. 

* One-word Substitutes. 

* Prefixes, Suffixes. 

* Singular/Plural. 


SEMESTER – I 

 

Paper - IV Essentials of Writing 

Max. Marks: 80 

Unit - I 

 

* Introduction to Writing - Purpose and Scope. 

* Basic Elements of Writing. 

* Creative Writing - Definition. 

 

Unit - II 

* Essential of Good Writing. 

* Word Order and Writing Sentences. 

* Punctuation and Paragraph. 

* Content and Style. 

Unit - III 

 Forms of Writing: Introduction.  

 Prose, Poetry, Letters, Essays, Story, News, Articles, Features etc. 

 

Unit - IV 

CVs and Job Applications 

* Function of CV. 

* Writing CV (Organizing the Material, Tailoring CVs for Different Jobs). 

* Formal Letters of Job Applications. 


SEMESTER –I 

 

Paper - V Computer Applications - I 

Max. Marks: 80 

Unit - I 

* Introduction to Computers - History and Generations of Computers. 

* Origin and Growth of Computer. 

* Use of Computer in Human Life. 

Unit - II 

* Types of Computers. 

* Various Parts and Functioning of Computers. 

* Computer - Hardware and Software. 

 

Unit - III 

* Introduction to Operating Systems. 

* Memory - Real and Virtual; ROM and RAM. 

* Working with Text, Important Commands. 

 

Unit - IV 

* MS-Word, MS-Office - Applications. 

* MS-Excel. 

* MS-PowerPoint. 

* Introduction to PageMaker, Quark Express. 


SEMESTER – II 

 

Paper - VI Introduction to Communication - II 

Max. Marks: 80 

Unit - I 

* Communication Models : Meaning and Definition. 

* Aristotle’s Model. 

* Laswell’s Model. 

 

Unit - II 

* Shannon - Weaver’s Model. 

* Osgood’s Model. 

* Wilbur Schramm’s Model. 

* Importance and Utility of Models. 

 

Unit - III 

* George Gerbner’s Model. 

* Westley and Maclean’s Model. 

* Newcomb’s Model. 

 

Unit - IV 

* Communication Chain and Dynamics. 

* Barriers to Communication. 

* Communication - Reach and Access. 

* Theories of Communication - Introduction, Types  


SEMESTER – II 

 

Paper - VII Communicative Hindi - II 

Max. Marks: 80 

Unit - I (इकाई - एक) 

* ध्िनन (स्िर, व्यॊजन), ििक अऺर, शब्द, पद, पदबॊि शब्द-अर्थक सॊबॊि। 

* उच्चारि एिॊ ितकनी दोष। 

* गदयाॊश पाठ: प्रिाह, तारतम्यता, बऱाघात एिॊ विराम। 

* शुदि उच्चारि एिॊ ितकनी का अभ्यास। 

unit - २ (इकाई - दो) 

* मीडिया में भाषा का उपयोग एिॊ महत्त्ि। 

* मीडिया की भाषा की प्रकृनत एिॊ विशेषताएॊ। 

* समाचार ऱेखन में प्रयुक्त भाषा। 

* समाचारों ि विऻापनों में उपयोग होने िाऱे ऱोकवप्रय शब्द। 

Uunit - ३ (इकाई - तीन) 

* मीडिया की भाषा में नए प्रचऱन/प्रयोग। 

* मीडिया की भाषा की विकार एिॊ समस्याएॊ। 

* मीडिया - पाररभावषक शब्द। 

Unit-4 (इकाई - चार) 

* मीडिया ऱेखन - समाचार, फीचर, आऱेख। 

* सजृनात्मक ऱेखन - पररचय - गदय, पदय, ऱघु कर्था, कहानी। 

 

 

 


 

 

SEMESTER – II 

 

Paper - VIII     Communicative English-I 

Max. Marks: 80 

Unit - I 

(Functional Grammar) 

* Tenses: Simple, Present, Past, Progressive, Future (All Types). 

* Clauses: Noun Clauses, Adjective Clauses, Adverbial Clauses. 

 

Unit - II 

(Models and Voices) 

* Models and Use of Shall, Should and Will. 

* Voice - Active and Passive Voice. 

* Direct and Indirect Sentences. 

 

Unit - III 

(Vocabulary) 

* British and American Usage. 

* Derivatives. 

* Important Phrases and Idioms. 

* Technical Terminology, Especially Media-Mass Communication Related. 

 

Unit - IV 

(Compositional Skills) 

 

* Letter Writing. 

* Paragraph Writing. 


* Precis Writing 

* Report Writing. 


SEMESTER – II 

 

Paper - IX Creative and Journalistic Writing  

Max. Marks: 80 

Unit - I 

* Creative Writing - Definition and Forms: 

* Beyond News Writing. 

* New Trends in Creative Writing. 

 

Unit - II 

* Essential Elements of Creative Writing. 

* Difference - Essay and Article 

 Article and Feature. 

* Feature - Types of Feature. 

* Qualities of Good Feature and Feature Writer. 

 

Unit - III 

* Editorial Writing - Style, Types and Importance. 

* Essentials of Article Writing. 

* Types of Articles. 

* Letters to Editor. 

 

Unit - IV 

* Reviews - Book, Film 

* Art and Cultural Review. 

* Travel Reportage. 

* Life Style Writing - Fashion, Food, New Trends. 


SEMESTER – II 

 

Paper - X Computer Applications - II 

Max. Marks: 80 

Unit - I 

* Page Setup, Formatting Technique 

* DTP (Desk Top Publishing) 

* Introduction - Word Processing, CorelDraw, Photoshop. 

* Basic Elements of Computer  Network 

 

Unit - II 

* Introduction - Internet as Medium of Communication. 

* Brief History of Internet. 

* Features of Internet. 

* Internet Protocol, Domain Name. 

 

Unit - III 

* Internet Functions. 

* World Wide Web. 

* E-Mailing 

* Important Internet Sites. 

 

Unit - IV 

* Search Engines on Internet. 

* Web-Surfing. 

* Social media sites: Facebook, Orkut, Twitter, etc. 

* Blogging. 

 

 


B. A (JOURNALISM AND MASS COMMUNICATION) 

B. A (J.M.C) – SEMESTER SYSTEM 

THIRD AND FOURTH SEMESTER 

W.e.f. session 2015-2016 

SCHEME OF EXAMINATION 

THIRD SEMESTER 

Paper No.  Paper Name    Theory  Internal  

Marks  Assessment 

PAPER XI  SOCIOLOGY    80  20 

PAPER XII  POLITICAL SCIENCE  80  20 

PAPER XIII  INTRODUCTION TO  80  20 

   MASS COMMUNICATION 

PAPER XIV  NEWS WRITING-I   80  20 

PAPER XV  PRINT PRODUCTION  80  20 

 

     FOURTH SEMESTER 

 

PAPER XVI  PSYCHOLOGY   80  20 

PAPER XVII  ECONOMICS    80  20 

PAPER XVIII  PRINT MEDIA   80  20 

PAPER XIX  NEWS WRITING-II   80  20 

PAPER XX  PRODUCTION PORTFOLIO-I 100  --- 

 

 


SEMESTER III 

 

PAPER XI    SOCIOLOGY  Max. Marks-80 

         Time- 3 Hours 

UNIT-I 

 Nature, Scope and Importance of Sociology 

 Relation of Sociology with other Social Sciences 

 Significance of Studying Sociology for media Students 

 

UNIT-II 

 Group, Community, Institution, Society 

 Social Inter Dependence 

 Family, Kinship, Caste, Class, Clan, Tribe, Marriage 

 

UNIT-III 

 Social Change-Concept, Process 

 Types of Social Change 

 Agents of Social Change 

 Concept of Socialization. Role of Media in Socialization 

 

UNIT-IV 

 Characteristics of India Society 

 Major Social Problems in India 

 Important Social Issues in India 

 

 

 

 


SEMESTER III 

 

PAPER XII   POLITICAL SCIENCE  Max. Marks-80 

        Time- 3 Hours 

UNIT-I 

 Concept, Definition of Political Science 

 Relations of Political Science with other Social Sciences 

 Importance of Political Science for the Media Students 

 

UNIT-II 

 Introduction to Political Thought 

 Nature and Significance of Political Thought 

 Nation, State, Government, Power and Authority 

 

UNIT-III 

 Concepts- Rights and Liberty, Equality and Justice 

 Concepts- Democracy 

 Governance, People Participation in Democratic process 

 

UNIT-IV 

 Basic Features of Indian Constitution 

 State and Institutions in India: Legislature, Executive and Judiciary 

 Indian Political System, Political Parties in India. Election Process in India. 

 

 

 

 

 


SEMESTER III 

 

PAPER XIII INTRODUCTION TO MASS COMMUNICATION Max. Marks-80 

         Time- 3 Hours 

UNIT-I 

 Nature, Definition and Scope of Mass Communication 

 Process of Mass Communication 

 Characteristic Features of Mass Communication 

 

UNIT-II 

 Elements of Mass Communication 

 Functions of Mass Communication 

 Process of Mass Communication 

 

UNIT-III 

 Tools of Mass Communication- newspapers, magazines, Radio, TV, Films, Internet, etc. 

 Role of Mass Communication 

 Traditional/ Folk Media 

 

UNIT-IV 

 Mass Media and Society 

 Mass Media and Democracy 

 Mass Media and Culture 

 Major Theories of Mass Communication- Authoritarian, Libertarian, Social 

Responsibility, Democratic participant and Development Media Theory. 

 

 

 


SEMESTER III 

 

PAPER XIV   NEWS WRITING - I  Max. Marks-80 

         Time- 3 Hours 

UNIT-I 

 Concept, Definition and Constituent elements of News 

 News Values, Dynamics of News Values 

 Truth, Objectivity, Diversity and Plurality in News 

 

UNIT-II 

 News : Structure and Content 

 News Style- Inverted Pyramid, Chronological 

 Source of News, Verification of News 

 

UNIT-III 

 Headlines- Types, Functions, Importance 

 Techniques of Writing Headlines 

 Writing News for Newspapers 

 

UNIT-IV 

 Types of News- Hard News, Soft News 

 Writing News Stories, News Features, Interview 

 News Analysis, Back Grounders 

 

 

 

 

 


SEMESTER III 

PAPER XV   PRINT PRODUCTION  Max. Marks-80 

         Time- 3 Hours 

UNIT-I 

 Introduction to Printing Process 

 Typography and Graphic Art 

 Type of Composition- Manual, Mechanical, Lino, Mono, Hudlow, Photo 

 

UNIT-II 

 Basic Principals of Layout Designing 

 Tools of Layout Designing 

 Desk Top Publishing (D.T.P.) 

 

UNIT-III 

 Newspaper Make Up 

 Magazine Lay-out 

 Basic Elements and Principles- Design Lay Out, Graphics 

 

UNIT-IV 

 Visual Communication and Colours 

 Use of Multi-Media 

 Creativity and Visualization 

 

 

 

 

 

 


SEMESTER IV 

 

PAPER XVI   PSYCHOLOGY  Max. Marks-80 

      Time- 3 Hours 

 

UNIT-I 

 Introduction to Psychology, Concept, Definition 

 Nature and Scope of Psychology, Relation of Psychology with other Social Sciences 

 Significance of Psychology for Media Students 

 

UNIT-II 

 Application of Psychology 

 Elements of Human Behavior 

 Attitude, Positive and Negative Attitude 

 

UNIT-III 

 Cognitive Process- Perception, Learning and Thinking 

 Intelligence- Nature and Theories 

 Intelligence and Creativity 

 

UNIT-IV 

 Motivation- Needs, Drives and Motives 

 Theories of Motivation, Role of Media in Motivation 

 Personality, Socio-Cultural Determinants of Personality 

 

 

 

 


SEMESTER IV 

 

PAPER XVII   ECONOMICS  Max. Marks-80 

        Time- 3 Hours 

UNIT-I 

 Economics- Introduction, Definition 

 Nature and Scope of Economics, Relation of Economics with other Social Sciences 

 Significance of Economics for Media Students 

 

UNIT-II 

 Principals of Demand and Supply 

 Understanding Union Budget, Inflation 

 Economic Growth and Development 

 

UNIT-III 

 Basic Features of Indian Economy 

 Planning Process- Planning Commission, Five Year Plans 

 State of Indian Agricultural Sector, Industry Trade and Commerce 

 

UNIT-IV 

 Population Growth and Economic Development 

 Globalization, Liberalization, Privatization, Swadeshi Consumerism- Concepts 

 Current/Important Economics Issues 

 

 

 

 

 


SEMESTER IV 

 

PAPER XVIII   PRINT MEDIA  Max. Marks-80 

        Time- 3 Hours 

UNIT-I 

 Origin of Indian Print Media 

 Role of Press in Indian Freedom Movement 

 Journalism as a Mission, Role of Print Media in Social Reformation 

 

UNIT-II 

 Indian Print Media- Its Role Post Independence 

 Role of Press in Democratic Processes 

 Press Council of India, Press Commission(S) 

 

UNIT-III 

 News Agencies- History, Function, Role, PTI, UNI, VAARTA, BHASHA 

 National Press, Regional Press 

 Emergence of Hindi Print Media 

 

UNIT-IV 

 Emerging Trends in Indian Print Media 

 Introduction to Magazines- News Magazines, Women’s Magazines, Sports Magazines, 

Business Magazines 

 Important Newspapers of India 

 

 

 

 


SEMESTER IV 

 

PAPER XIX   NEWS WRITING - II  Max. Marks-80 

         Time- 3 Hours 

UNIT-I 

 Basics of Writing for Radio 

 Elements of Radio Writing- Content and Form 

 Writing News for Radio, News Bulletin 

 

UNIT-II 

 Radio Features 

 Radio Talk, Radio Interview 

 Script Writing- Radio Programmes 

 

UNIT-III 

 Basics of Writing for Television 

 Writing News for Television 

 Script Writing- T.V. Programmes 

 

UNIT-IV 

 Writing for New Media- Basics 

 Essential of Writing for Advertising, Copy Writing, etc. 

 Essential of Writing for Public Relations, Writing Press Release(s), etc. 

 

 

 

 

 


SEMESTER IV 

PAPER XX  PRODUCTION PORTFOLIO – I   Max. Marks-100 

 

Each candidate will submit a Portfolio of their production work listed below: 

 

Sr. No.    Item     No. of Items 

1.   Letter to Editor     5 

2.   News Item(s)      5 

3.   Article on Social Issue    2 

4.   Film Review/Book Review    2 

5.   Creative Writing      1 

  (Poem/Personality Feature/Humorous Piece, etc.)    

6.   Bio-data with Forwarding Letter   1 

7.   Interview      1 

8.   Editorial      2 

 

 

Note: The candidates are required to submit a portfolio of their production work as listed above 

by the end of the semester. The Production Portfolio must be submitted in A-4 size bond paper 

neatly typed either in Hindi or English or both. The Production Portfolio will be assessed by an 

External Examiner after a Viva Voce.  

 

 

 

 


B. A (JOURNALISM AND MASS COMMUNICATION) 

B..A (J.M.C) - SEMESTER SYSTEM 

FIFTH AND SIXTH SEMESTER 

W.E.F. SESSION - 2015-16 

SCHEME OF EXAMINATION 

(Fifth Semester) 

 

 

PAPER NO.  PAPER NAME  THEORY MARKS INTERNAL 

ASSESSMENT 

Paper XXI  Reporting   80   20 

Paper XXII  Public Relations  80   20 

Paper XXIII  Introduction to  

Electronic Media  80   20 

 

Paper XXIV  Media Laws & Ethics 80   20 

Paper XXV  Media Management 80   20 

 

 

SCHEME OF EXAMINATION 

(Sixth Semester) 

 

PAPER NO.  PAPER NAME  THEORY MARKS INTERNAL 

ASSESSMENT 

Paper XXVI  Editing   80   20 

Paper XXVII  Advertising   80   20 

Paper XXVIII  Introduction to  

New Media   80   20 

 

Paper XXIX  Media and Society  80   20 

Paper XXX  Production Portfolio-II     100(Practical) 


SEMESTER – V 

 

Paper XXIII              INTRODUCTION TO ELECTRONIC MEDIA  Max. 

Marks- 80 

                                                                                                                Time: 3 

Hours 

 

UNIT- 1 

 

 Radio as a medium of Communication 

 Characteristics of Radio 

 History of Radio in India especially All India Radio (AIR) 

 

UNIT- 2 

 

 Role of Radio in Societal and National Development 

 Various Radio Programmes 

 AM/FM, Radio Equipments 

 Community Radio, Educational Radio 

 

UNIT-3 

 

 Television as a Medium of Mass Communication 

 Doordarshan, various T.V. Channels 

 Various T.V. Serials 

 Recent Trends in T.V. Broadcasting 

 

UNIT- 4 

 

 A brief introduction of Indian Cinema 

 Films- Types of Films 

 Cinema and Society- Effects, etc 

 Emerging Trends of Indian Cinema 

 

 

 


SEMESTER – V 

 

Paper XXIV                     MEDIA LAWS AND ETHICS       Max. 

Marks- 80 

                                                                                                                Time: 3 

Hours 

 

UNIT- 1 

 

 Indian Constitution and Freedom of Speech and Expression 

 Defamation 

 Contempt of Legislature, Privilege (s), etc. 

 

UNIT- 2 

 

 Right to Information 

 Contempt of Court 

 Press and Registration of Books Act 1967 

 Censorship, Media Freedom- Issues 

 

UNIT-3 

 

 Copy Right Act 1957 

 Press Council Act 1978 

 Press Council of India- Functions, etc. 

 Prasar Bharati Act 1990, Cable T.V., Networks (\Regulations) Act 

1995, Information Technology Act 2000 

 

UNIT- 4 

 

 Issues of Media Ethics 

 Invasion of Privacy, Obscenity, etc. 

 Code of Ethics, Ethics in Advertising 

 Press Ombudsman 

 

 


SEMESTER – V 

 

Paper XXI   REPORTING    Max. Marks- 80 

                                                                                                    Time: 3 Hours 

 

UNIT- 1 

 

 Introduction to Reporting 

 Principles of Reporting 

 Functions and Responsibilities 

 

UNIT- 2 

 

 Reporting Techniques, News gathering techniques 

 News elements vis-a-vis reporting 

 Qualities of Reporter 

 Duties and Responsibilities of Reporter 

 

UNIT-3 

 

 Reporting- Types of News Reports 

 Reporting- Accident, Courts, Society, Culture, Politics, Sports, 

Education, etc. 

 Reporting- Conferences/ Seminars/ Workshops, etc. 

 

UNIT- 4 

 

 Basics- Reporting for Radio 

 Basics- Reporting for T.V. 

 Conducting Interviews 

 

 

 

 

SEMESTER – V 


 

Paper XXII   PUBLIC RELATIONS   Max. 

Marks- 80 

                                                                                                                Time: 3 

Hours 

 

UNIT- 1 

 

 Introduction- Public Relations (PR) 

 Definition, Concept of PR 

 PR as a Communication Function 

 

UNIT- 2 

 

 History of PR, PR in India 

 PR- Publicity, Propaganda, Public Opinion 

 PR as a Management Function 

 

UNIT-3 

 

 Stages of PR- Planning, Implementation, Research, Evaluation 

 PR and Media Relations 

 PR Publics- External and Internal 

 

UNIT- 4 

 

 PR Tools 

 Press Conference, Press Releases 

 House Journal 

 PR Campaign 

 

 

 

 

 


SEMESTER – V 

 

Paper XXV                            MEDIA MANAGEMENT       Max. 

Marks- 80 

                                                                                                                Time: 3 

Hours 

 

UNIT- 1 

 

 Definition of Management 

 Concept, Significance and Functions of Management 

 Media Management- Basics 

 

UNIT- 2 

 

 Ownership Patterns in Media 

 Organizational Structure- Newspapers 

 News Agencies- PTI, UNI, BHASHA, VAARTA 

 

UNIT-3 

 

 Organizational Structure- Advertising Agencies 

 Organizational Structure- Radio, T.V. 

 Role of various Dept./ sections in Media Organization 

 

UNIT- 4 

 

 Govt. Agencies- Press Information Bureau (PIB), D.A.V.P., N.F.D.C. 

 Media Marketing- Techniques/ News Trends 

 Media and Branding 

 Important Media Houses in India 

 

 

 

 


 

SEMESTER – VI 

 

Paper XXVII           ADVERTISING               Max. Marks- 80 

                                                                                                    Time: 3 Hours 

 

UNIT- 1 

 

 Definition of Advertising 

 Concept, need and scope of Advertising 

 Functions (s) of Advertising 

 

UNIT- 2 

 

 Classification of Advertisement 

 Various types of Advertisements 

 Advertising as a marketing function 

 

UNIT-3 

 

 Advertising Agencies- Structure and Functioning 

 Important Advertising Agencies 

 Advertising and Media Planning, Advertising and Branding 

 

UNIT- 4 

 

 Advertising Campaign- Target Audience, Stages, Process 

 Ad appeal, Copy Writing, Visualization 

 Advertising and Creativity 

 Basics of preparing Print/ Radio/ T.V./ Web Advertisement 

 

 

 

 


SEMESTER – VI 

 

Paper XXVI              EDITING   Max. Marks- 80 

                                                                                                    Time: 3 Hours 

 

UNIT- 1 

 

 Introduction to Editing 

 Principles and Functions of Editing 

 Editing and its Significance in Journalism 

 

UNIT- 2 

 

 Editorial Desk in Newspapers/ Magazines 

 Roles and Responsibilities of Editorial Staff 

 Qualities of Editorial Staff 

 

UNIT-3 

 

 Roles, Functions and Responsibilities of sub-Editor, Chief Sub-Editor, 

News-Editor, etc. 

 Copy Editing, Subbing 

 Preparing copy for Press 

 

UNIT- 4 

 

 Editing symbols, Proof Reading symbols and their significance 

 Headlines, Sub-headlines, Style Sheet, Page make-up basics 

 Basics of Editing- Electronic Media (Radio & T.V.), Editing- Linear & 

Non-Linear 

 Difference between Print Editing and Electronic/ New Media Editing 

 

 

 

 


SEMESTER – VI 

 

Paper XXVIII INTRODUCTION TO NEW MEDIA           Max. Marks- 

80 

                                                                                                             Time: 3 Hours 

 

UNIT- 1 

 

 New Media- Definition, Nature and Scope 

 New Media as a Medium of Journalism 

 Emerging trends in New Media including Blogging, etc. 

 

UNIT- 2 

 

 Cyber Media- Basics 

 Cyber space, Information Super Highway 

 Cyber Journalism- Basics 

 New Media- Comparison with Print, Radio, and T.V. medium 

 

UNIT-3 

 

 Writing for New Media- Basics 

 Presentation, Layout of web newspapers/ magazines 

 HTML- Basic structure, Scripts- head and body sections 

 Web publishing- tools and applications 

 

UNIT- 4 

 

 Introduction- Important Indian news portals 

 E-magazines, Web journals 

 New Media (Social Media Network- Facebook, Twitter, YouTube, 

LinkedIn, etc.) 

 Socio-cultural impact of New Media 

 

 


SEMESTER – VI 

 

Paper XXIX                MEDIA AND SOCIETY                      Max. Marks- 

80 

                                                                                                             Time: 3 Hours 

 

UNIT- 1 

 

 Relationship between Media and Society 

 Role and Importance of Media in Indian Society 

 Media and Societal/ Community Development 

 

UNIT- 2 

 

 Media Literacy 

 Impact of Media on Children and Youth 

 Media and Gender Issues 

 Media and Rural Society 

 

UNIT-3 

 

 Media and Violence 

 Media and Development of Scientific Temperament 

 Media, Democracy and Secularism 

 

UNIT- 4 

 

 Media Accountability 

 Truth and Media, Ethical Issues 

 Media and Civil Society, Citizen Journalism 

 Popular culture and Media 

 

 

 

 


SEMESTER – VI 

 

Paper XXX         PRODUCTION PORTFOLIO-II       M.Marks-

100(Practical) 

 

 

Sr. No.          ITEM       No. of Items 

 

    1.               Press Release (s)    5 

    2.    Advertisement (s)    4 each 

   (Display/ Classified/ Display Classified) 

    3.    News Scrip (Radio)    2 

    4.    News Script (T.V)    2 

    5.    Poster on Social Issue   2 

    6.    News Stories (Crime/ Sports/  5 

   Business/ Environment/ Education) 

    7.    Media Coverage    2 

   (Seminar/ Workshop/ Conference) 

    8.    Feature     2 

   (Cultural/ Travel/ Human Interest/ 

   Sports/ Educational) 

    9.    Article on Media Issue (s)   1 

   10.    Write-up for New Media   2 

        (Blog write-up, etc.) 

 

 

NOTE:  The Candidates are required to submit a portfolio of their 

production work as listed above before the/ by the end of the semester. 

The Production Portfolio must be submitted in A-4 size bond paper neatly 

typed/ hand written in Hindi or English or both. The production portfolio 

will be assessed by an External Examiner based upon a viva-voce. 

                                                                                                              

 
 

 

 


