

DIRECTORATE OF DISTANCE EDUCATION
GURU JAMBHESHWAR UNIVERSITY OF SCIENCE & TECHNOLOGY, HISAR
M.A. MASS COMMUNICATION (SECOND YEAR)
[MMC 2ND YEAR]

SCHEME OF EXAMINATION

Paper Code	Nomenclature of Paper	Max Marks		Total
		External	Internal	
MMC 201	MEDIA WRITING	70	30	100
MMC 202	MEDIA PRODUCTIONS	70	30	100
MMC 203	MEDIA MANAGEMENT	70	30	100
MMC 204	MEDIA LAWS	70	30	100
MMC 205	MEDIA RESEARCH	70	30	100
MMC- 206	PRODUCTION PORTFOLIO	70	30	100
Total		420	180	500

MMC- 201 MEDIA WRITING

Max. Marks: 100

External: 70, Internal: 30
Time: 3Hrs

- Introduction to Creative Writing
- Fundamentals of Writing
- Structure and Content of Writing
- Writing News Stories, News Analysis & Backgrounders.
- Features- News Features, Personality Features, Human Interest Features.
- Book Reviews, Film Reviews, and Television Reviews.
- Photo Features, Photo Edition & Caption Writing.
- Article & Editorial Writing.
- Basics of Writing for Radio and Television
- Script Writing for Various Radio and TV Programmes.
- Copy Writing for Print Ads & Publicity Materials.
- Script Writing for Radio & TV Ads.
- Writing for Public Relations: Press Releases, Minutes, Memos,
- Report Writing; Writing for House Journals.

Note:

1. There will be two sections A & B. (35+35=70). In section A there will be ten short answer type questions out of which the candidate will be required to attempt any seven questions (7×5=35). In section B there will be three questions with internal choice and the candidate will be required to attempt all questions (2×12)+(1×11)=35.

2. **30% of the maximum marks are allocated for internal assessment based on two assignments (handwritten) of 15% marks each.**

MMC- 202 MEDIA PRODUCTIONS

Max. Marks: 100

External: 70, Internal: 30

Time: 3Hrs

- Introduction to Various Printing Processes - Letter Press, Offset, and Screen Printing
- Type Setting: Hand Composing, Mechanical Composing,
- Type Setting using Computers.
- Desk Top Publishing.
- News Paper & Magazine Page Make Up.
- Technology of Radio Broadcasting - AM & FM
- Technology of Television Broadcasting: Up Linking and Down Linking; Terrestrial Transmission; Satellite Transmission.
- Introduction to Various Audio Equipments: Microphones, Recorders & Mixers.
- Video Camera: Formats, Parts, and Functions.
- Sound & Light Equipments for Video Production.
- Various Stages of Video production: Pre- Production, Production & Post-Production.
- Editing Equipments.
- Types of Editing, Editing for Video & Audio Programmes.
- Satellites, Optical fibers, Computers, Modem: Their application in Media Productions.
- Planning, Production and Placing of Information Campaigns (Advertising Campaigns, Public Relations Campaigns & Political Campaigns).
- Computer Animation & Multi Media - An Introduction

Note:

1. **There will be two sections A & B. (35+35=70). In section A there will be ten short answer type questions out of which the candidate will be required to attempt any seven questions (7×5=35). In section B there will be three questions with internal choice and the candidate will be required to attempt all questions (2×12)+(1×11)=35.**
2. **30% of the maximum marks are allocated for internal assessment based on two assignments (handwritten) of 15% marks each.**

MMC- 203 MEDIA MANAGEMENT

Max. Marks: 100

**External: 70, Internal: 30
Time: 3Hrs**

- Media Scene in India - Private & Government Media.
- Traditional Media and their use in Mass Communication.
- Foreign Media in India.
- Organizational Structure of Newspapers and Magazines.
- Economics of Newspaper & Magazine Production.
- News Print Policy.
- Organizational Structure of Radio & TV: AIR, Doordarshan & Private TV Channels.
- Cinema Industry in India: Structure, Organization & Economics.
- News Agencies of India - Structure and Functioning.
- Structure and Function of Ad Agencies and Ad Departments.
- Structure and Function of PR Departments and Consultancies.
- Ad Agency Commission System and PR Consultancy Fees.
- Budgeting of Ad & PR Campaigns.
- Selection and Empanelling of Ad Agencies & PR Consultancies.
- Important Media Organizations of the World: BBC, VOA, ABC, CNN
NBC, AP, AFP, ITAR TASS, Reuters.

Note:

1. **There will be two sections A & B. (35+35=70). In section A there will be ten short answer type questions out of which the candidate will be required to attempt any seven questions (7×5=35). In section B there will be three questions with internal choice and the candidate will be required to attempt all questions (2×12)+(1×11)=35.**
2. **30% of the maximum marks are allocated for internal assessment based on two assignments (handwritten) of 15% marks each.**

MMC- 204 MEDIA LAWS

Max. Marks: 100

External: 70, Internal: 30
Time: 3Hrs

- Right to Information.
- Media Laws - Requirements & Implementations.
- Laws of Libel & Defamation.
- Contempt of Court and Contempt of Legislature.
- Official Secrets Act.
- Press & Books Registration Act.
- Copy Right Act.
- Press Council of India.
- Acts & Committees Relating to Wages of Working Journalists.
- AIR and DD's Code of Broadcasting News and Advertising.
- Prasar Bharti Act.
- Cable TV Regulation Act.
- Cinematograph Act and Film Censorship.
- Ethics and Controversies in Advertising.
- Code of Ethics for Advertising by *Advertising Council of India*.
- DAVP's Code of Advertising
- Various Laws of Advertising in India.
- Codes & Ethics and Public Relations.
 - PRSI Code of Ethics
 - IPRA Code of Ethics
- Editorial Ethics (Editor's Guild)
- Professionalism in Media, Self-Regulation, Censorship.
- Reports of Committees and Commissions regarding Media in India.
 - Verghese Committee Chanda Committee
 - PC Joshi Committee Bacchawat Committee
 - First Press Commission Second Press Commission

Note:

1. There will be two sections A & B. (35+35=70). In section A there will be ten short answer type questions out of which the candidate will be required to attempt any seven questions (7×5=35). In section B there will be three questions with internal choice and the candidate will be required to attempt all questions (2×12)+(1×11)=35.
2. 30% of the maximum marks are allocated for internal assessment based on two assignments (handwritten) of 15% marks each.

MMC- 205 MEDIA RESEARCH

Max. Marks: 100

**External: 70, Internal: 30
Time: 3Hrs**

- Need, Role, Importance of Media Research.
- Concept of research - Role, Function and Importance.
- Social Research & Communication Research.
- Basic Elements of Media Research.
- Methods of Media Research (Census, Survey, Observations, Clinical Studies, Case Studies, Interviews)
- Theory and Practice of Sampling.
- Research Design.
- Questionnaires- Preparation and Administration.
- Handling Data
 - Collection of Data from Various Sources
 - Tabulation
 - Interpretation
- Content Analysis - Qualitative & Quantitative.
- Feed back and Feed forward.
- Report Writing
- Media Research as a Tool of Reporting.
- Advertising Research
- Statistical Methods in Media Research - Mean, Mode, Median, Standard deviation, Chi-Square Test.

Note:

1. **There will be two sections A & B. (35+35=70). In section A there will be ten short answer type questions out of which the candidate will be required to attempt any seven questions (7×5=35). In section B there will be three questions with internal choice and the candidate will be required to attempt all questions (2×12)+(1×11)=35.**
2. **30% of the maximum marks are allocated for internal assessment based on two assignments (handwritten) of 15% marks each.**

MMC- 206 PRODUCTION PORTFOLIO

Max. Marks: 100

Assignments	Number of Items
- Editing Tele-printer Copies	10
- Newspaper Page Make-Up (Front Page, Editorial Page & Any Other Page)	03
- Dummy of a Tabloid (Minimum Four Pages)	01
- News Stories - Covering Major Events in Your Area	05
- Book Review (Any Recent book)	01
- Film Reviews (Any two Recent Films)	02
- TV Reviews (Current TV Serials or Programmes)	02
- Script Writing for Radio News	02
- Script Writing for other Radio Programmes	02
- Script Writing for TV News	02
- Script Writing for Advertising (Radio-2, TV-2)	04
- Print Advertisements:	
(a) Classified	05
(b) Display classified	05
(c) Display	03
- Posters	02
- Pamphlets	02
- Brochure	02
- Leaflets	02
- Press Releases	05
- Dummy of House Journal (minimum 8 pages)	01
- Questionnaire for Research	02

Note: All assignments to be submitted in the form of a *Production Portfolio* not later than 30 days after the theory examinations.