
UNIVERSITY OF CALICUT
Abstract

Faculty of Journalism – Regulations, Scheme and Syllabus of P.G. Diploma in T.V
Programme Production and P.G.Diploma in TV News Presentation and Anchoring –
introduced through School of Distance Education – Approved – Implemented – with
effect from 2012-13 admission – Orders issued.
=

GENERAL AND ACADEMIC BRANCH – IV “E” SECTION
No.GA.IV/E3/5230/1999 Dated, Calicut University P.O. 04.10.2012.
=
Read :- 1. Letter No.SDE/D3/New courses/2012(SF) dated 29.05.2012.
 2. Letter No. GA.IV/E3/8716/2011 dated 09.07.2012
 3. Minutes of the meeting of the Board of studies in Audio Visual
 Communication held on 23.08.2012 (Item 2, 3 and 4)
 4. This office letter of even number dated 04.09.2012.
 5. Approved syllabus forwarded by the Chairman, Board of Studies in Audio
 Visual Communication vide letter dated 21.09.2012.
 6. Orders of Vice-Chancellor in file of even No. on 28.09.2012.

O R D E R

 As per paper read as 1st above, the Director School of Distance Education has
forwarded the draft Regulations, Scheme and Syllabi of P.G. Diploma in T.V Programme
Production and Diploma in TV News Presentation and Anchoring for approval.

 The Regulations, Scheme and Syllabus of P.G. Diploma in T.V Programme
Production and Diploma in TV News Presentation and Anchoring submitted by the
Director School of Distance Education was placed before the Board of Studies in Audio
Visual Communication. The Board at its meeting held on 23.08.2012 vide paper read as
3rd above, examined the same and resolved to approve the syllabus of P.G. Diploma in
T.V Programme Production with modifications in course contents as well as scheme and
regulations. The board authorized the Chairman to make these modifications and
circulate the same to all board members for ratifications.

 As the submitted syllabus for Diploma in TV News Presentation and Anchoring
lacked sufficient details, the Board resolved that the syllabus be resubmitted to the
Chairman with full details of syllabus, including course contents, scheme & regulations.
The meeting authorized the Chairman to approve the syllabus with appropriate
modifications and for circulation among all members for ratification. The Board also
resolved that the proposed Diploma in TV News Presentation and Anchoring be made
post graduate diploma course.

 The minutes was circulated among the members vide paper read as 4th above.

Contd..2

-2-

Vide paper read as 5th above, the Chairman, Board of Studies in Audio Visual
Communication has forwarded the modified syllabus, Scheme and Regulations of P.G.
Diploma in T.V Programme Production and P.G.Diploma in TV News Presentation and
Anchoring after scrutiny in tune with the suggestions of Board of Studies held on
23.08.2012.

As no remarks has been received from the Board members within the time
prescribed, the Vice-Chancellor exercising the powers of the Academic Council has
approved the minutes of the meeting of the Board of Studies in Audio Visual
Communication held on 23.08.2012 subject to ratification by the Academic Council.

 Sanction has therefore been accorded for implementing the Regulations, Scheme
and Syllabus of P.G. Diploma in T.V Programme Production and P.G.Diploma in TV
News Presentation and Anchoring introduced through the School of Distance Education
with effect from 2012-13 admissions subject to ratification by the Academic Council.

 Orders are issued accordingly. The Syllabus is available in University website.

 Sd/-
 ASSISTANT REGISTRAR (G&A.IV)
 For Registrar.

To
The Director, School of Distance Education
Copy to :- System Administrator (with a request to upload in the University website
 Urgently)/PS to VC/PA to Registrar/PA to PVC/P.A to CE/EX.Section/
 EG.I.Section/Charman, BOS in Multimedia/Dean, Faculty of Journalism/
 SF/DF/FC.

 Forwarded/by Order

 Section Officer.

POST GRADUATE DIPLOMA IN

TV PROGRAMME PRODUCTION
(PGDTVPP)

UNDER THE SCHOOL OF DISTANCE EDUCATION

UNIVERSITY OF CALICUT

FROM 2012-13 ADMISSION ONWARDS

Regulation and syllabus

Post Graduate Diploma in TV Programme Production

Regulation and Syllabus

01. Title of the Academic Programme: Post Graduate Diploma in TV Programme

Production (PGDTVPP)

02. Duration of PGDTVPP: The programme shall be of 12 months duration in two

semesters(5 months duration for each semester). There shall be 2 months of

internship in a media organisation to be arranged by the centre which runs the

PGDTVPP programme

03. Objective: PGDTVPP is designed to produce multitasking programme producers

for the digital media industry. It imparts both theoritical and practical knowledge

in creating content for the media.

04. Eligibility for admission

 Candidates who have secured a bachelor degree of the University of Calicut or

any other recognised University with not less than 45% marks in aggregate shall

be eligible to apply for admission to PGDTVPP Programme. Relaxation of 5%

marks will be allowed to candidates belonging to Socially and Educationally

Backward Communities (SEBC) as referred to by the Government of Kerala.

SC/ST candidates need to have only a pass in their degree examinations. Those

awaiting results of their degree examinations can also apply. But such candidates

will be admitted on production of the mark sheets of the qualifying examination, on

or before the date notified for admission

05. Admission Criteria

 Admission to PGDTVPP shall be based on the performance of students in an

aptitude test conducted by the SDE of the University. Graduates in Communication

and Journalism and Multimedia will be given a weightage of 15 marks

06. Course requirements

 Students should attend the lecture classes and practical sessions without fail and

should submit their assignments, practical work and projects in the prescribed

mode within the deadlines. Those who fail to put in 75% attendance in both the

lecture and practical sessions will not be permitted to appear for the course -end

examinations. The Head of the institution where the course is being offered shall

certify as to the completion of the course requirements of the students before they

are admitted to the examination.

07. Assessment and Examinations

 Students shall be assessed continuously through theory / practical assignments by

their faculty. There shall also be course -end University Examination to be held at

the notified examination Centre by the University

08. Pass minimum

 A candidate shall be declared to have passed the course if he/she obtains not

less than 35% of marks in each paper and 40% of the aggregate marks. For

paper - wise pass, candidates should secure a minimum of 35% of the marks in

each paper. Candidates failing to secure the minimum need to re-appear only for

that paper.

09. Classification for successful candidates

 Successful candidates in examinations shall be classified as follows.

a) Distinction - Those who obtain 75% and above of the aggregate marks

b) First Class- Those who obtain 60% and above but less than 75% of the aggregate

marks

c) Second Class – Those who obtain 50% and above but less than 60% of the

aggregate marks

d) Third class - Those who obtain 40% and above but less than 50% of the aggregate

marks

10. Subjects of Study and Scheme of Examination.
 Maximum Marks
Sl
no
.

Course Code and
Papers

Contact Sessions Internal
Assess-
ments

Course-end Exam Total
Marks No.of

Lectur
e
Hours

No. of
practical
Hours

Practical Theory Viva
-
voc
e

1 PGDTVPP01
Introduction to
Communication
Media

30 20 20 00 80 100

2 PGDTVPP02
Fundamentals of
Cinematography &
Videography

30 20 20 30 50 100

3 PGDTVPP03
Scripting for
Television

30 20 20 20 60 100

4 PGDTVPP04
Fundamentals of
Audio & Video
Editing

30 20 20 30 50 100

5 PGDTVPP05
Video Programme
Production

30 20 20 20 60 100

6 PGDTVPP06
Project Work

30 20 Nil Nil 80 20 100

7 PGDTVPP07
Internship in Media
Organisation

Nil Nil Nil Nil 80 20 100

Explanatory note

 The course -end examination shall be conducted by the University at any approved Centres through

notification in the media and in the University website. PGDTVPP project work will be evaluated by

external examiners. Each student is required to produce a programme in any one of the prescribed

areas, of study approved by the faculty. Each student will be sent to a media institution for a 2 month

internship to gain hands - on training in media production at the end of 10 months of lectures and

practicals at the Centre where the course is offered. Each student is required to present a report of their

internship in the prescribed format, certified by the supervisor or head of the institution where he/she

has undergone the internship. This report will be valued by external examiners in a viva -voce

examination to be conducted by the University.

FEE PROPOSED

RS: 40,000 per student

Aims and objectives:

a) to provide hands - on training in video production
b) to impart communication skills in presenting programmes on television
c) to develop skills in script writing for documentaries and other programmes for
television

Programme content/courses offered:
• Introduction to Communication Media
• Fundamentals of Cinematography & Videography
• Scripting for Television
• Fundamentals of Audio & Video Editing
• Introduction to Video Programme Production
• Video Project Workshop

Detailed Syllabus

PGDTVPP – 01 INTRODUCTION TO COMMUNICATION MEDIA

M-1 Introduction to mass media – nature and characteristics of print media, radio,
television, cinema, internet and social media
M-2 Evolution of various media of communication and the milestones in the
development of these media
M-3 Fundamentals of film language – persistence of vision, projection of motion
picture, shot, scene, sequence, storyboard, screenplay, shooting script
M-4 A brief history of movies and the major film movements – from German
expressionism to various National Cinema Movements.
Italian neo - realism, French new wave, Latin American cinema, Hollywood cinema,
Japanese cinema, African cinema and Indian cinema
M-5 New trends in video and film production and their exhibition
M-6 Practical Sessions- guided viewing of film/TV programmes and seminar
presenations

References
• Gerald Mast (1985), A Short History of the Movies, Oxford University Press, Oxford
• Joseph V. Mascelli (1965), The Five C’s of Cinematography: Motion Picture Filming
Techniques Silman – James Press, Los Angeles
• Barbara M. Stafford (2001), Visual Analogy: Consciousness as the Art of Connecting,
MIT Press, Massachusetts
• W. J. T. Mitchell (1986), Iconology, Image, Text and Ideology, University of Chicago
Press, Chicago
• Philip Brophy (1999), The World of Sound in Film, AFTRS, Sidney
• Jeff Florenza & Terri Stone (1993), Sound for Picture: An Inside Look at Audio
Production for Film and Television, Mix Books, Emeryville, CA
• Des Lyver & Graham Swainson (1995), Basics of Video Lighting, Focal Press, London

• Domnick J. R., Barry L. Sherman & Fritz Messere (2004), Broadcasting, Cable, the
Internet and Beyond: An Introduction to Modern Electronic Media, Surjeet Publication,
New Delhi
• Francis Botto (1999), Dictionary of Multimedia and Internet Applications, John Wiley &
Sons, London
• ww.w.newmediastudies.com
• w.w.w.wirearcy.com
• Arthur Asa Berger (1998), Seeing is Believing: An Introduction to Visual
Communication, Mayfield, New York

PGDTVPP – 02 FUNDAMENTALS OF CINEMATOGRAPHY AND VIDEOGRAPHY

M-1 Introduction of photography – expression through photographic image, brief
history of the development of still cameras from camera obscura to the modern digital
camera, types of cameras and focusing methods, exposure controls, shutter speed and
aperture, different types of lenses, depth of field, filters, basics of colour and digital
photography, photo editing software
M-2 Basics of cinematography – elements of composition, image size, camera and
subject movements, creative use of light and colour, 5 C's of cinematography (camera
angles, continuity, cutting, close - ups & composition)
M-3 Lighting sources – ambient/natural light, hard and soft lights, light fixtures and
reflectors, indoor lights, three - point and four - point lighting, functions of lighting
M-4 Introduction to Videography – principles of videography, video recording
systems, colour coding systems, TV broadcast systems, difference between studio
cameras and camcorders, types of video cameras, video recording formats, camera
operations, single camera and multi camera shoots
M-5 Video camera workshop

References
• Joseph V. Mascelli (1965), The 5 C’s of Cinematography, Silman – James Press, Los
Angeles
• Gerald Millerson (1999), Television Production, Focal Press, London
• Des Lyver & Graham Swainson (1995), Basics of Video Lighting, Focal Press, London
• Gerald Mast (1981), A Short History of the Movies, Oxford University Press, Oxford
• Thorold Dickinson (1971), A Discovery of Cinema, OUP, New York
• Liz – Anne Bawdon, Oxford Companion to Film, OUP, New York
• Steven E. Browne (1998), Non linear Editing Basics: Electronic Film and Video Editing,
Focal Press, London
• John Koegel Buford (2002), Multimedia System, Pearson Education, New Delhi
• Gerald Millerson (1991), The Technique of Lighting for Television and Film, Focal
Press, London
• Jon Torrant (2002), Digital Camera Techniques, Focal Press, London
• Alec Nisbett (1994), The Use of Microphones, Focal Press, London
• Dudley Andrew (1984), Concepts in Film Theory, OUP, London

PGDTVPP – 03 SCRIPTING FOR TELEVISION

M-1 What is a script – basics of scripting a video programme(idea, proposal,
treatment, synopsis, storyboard,script development, shooting script etc.),data collection
and research for scripting, key elements of good script (structure, clarity, coherence,
flow of ideas, interest, etc.), scripting for non-fiction, news and news related
programmes (Vioce Over/ Narration)
M-2 Types of scripts – documentary, short video film, TV commercial, corporate video,
vox populi, magazine programmes, video profile, travel documentary, TV serials,
multimedia programme
M-3 Storyboard exercises
M-4 Scripting exercises

References
• Alan Rosenthal (1990), Writing, Directing & Producing Documentary Films, Southern
Illinois University Press, Illinois
• Gerald Millerson (1992), Video Production Handbook, Focal Press, London
• Ben Long (2001), Digital Film making Handbook, Charles River Media International
Corporation,
 Rockland, MA
• Christopher R. Harris & Paul Martin Lester (2002). Visual Journalism: A Guide to New
Media Professionals, Allyn & Bacon, Boston
• Jessica Evans & Stuart Hill (2001), Visual Culture: A Reader, Sage, New Delhi

PGDTVPP – 04 FUNDAMENTALS OF AUDIO AND VIDEO EDITING

M-1 What is sound – sound characteristics, pitch, tone, loudness, psychoacoustics,
audio recording techniques and technologies, mics, sound mixers/synthesizers, audio
recording devices, noise - signal ratio
M-2 Audio recording – basic functions of a microphone, types of microphone, cables
and connectivity,audio recording techniques and technology.
M-3 Introduction to audio editing software – file formats, data selection, audio
formats, MP3s,basics of audio editing, conversion of files from one format to another,
mono - stereo conversions, spectrum analysis
M-4 Inrtoduction to Digital Audio Workstation- Midi and digital sounds, audio special
effects – audio plug-ins, sound processing software
M-5 Introduction to video editing software – features and characteristics, importing
and organizing video clips, timeline tools, clips trimming, batch capturing, capturing with
and without device controls
M-6 Video editing techniques – transition devices and effects & using video and audio
channels, muting/swapping channel, titling techniques, compositing, animating clips,
motion setting, alpha channel and colour option, video effects and rendering

References

• Gerald Millerson (1999), Television Production, Focal Press, London
• Gary H. Anderson (1993), Video Editing and Post Production, Focal Press, London
• John Villamil & Louis Molina (2001), Multimedia: An Introduction, Prentice – Hall, New
 Jersey
• Hearn D. & Baker P. M. (2001), Computer Graphics, Prentice – Hall, New Jersey
• Charles Poynton (2002), Digital Video and HDTV, Focal Press, London
• R. G. Gupta (2003), Audio and Video Systems, Tata Mc Graw – Hill, New Delhi
• Ben Long (2001), Digital Film Making Handbook, CRMIC, Rockland, MA

PGDTVPP – 05 VIDEO PROGRAMME PRODUCTION

M-1 Basics of video production techniques and technologies-elements of composition,
image sizes, camera and subject movements, use of lights and colour,
M-2 Shooting and recording equipment, cameras and VTRs, analog and digital video,
video standards
M-3 Basic of Video editing- video for TV and Web
M-4 Different types of video programmes- documentaries, docudramas, sitcoms, soap
operas, quiz, news and news based programmes, vox populi, magazines, reality shows
etc.
M-5 Different stages of production- idea generation, research, planning, budgeting,
paper work, discussions, casting, story board and screen play, location selection, set
creation and management, script/shot breakdown, shooting/editing shedules, liaison
work, tips on production control, post production (video editing,sound recording, mixing
and mastering), preview, publicity and marketing
M-6 Experimental production of video programmes in small groups

References
• Gerald Millerson(1992) Video Production handbook, Focal press London
• Ben long (2001) digital Filmmaking Handbook, Charles River Media International
Corporation, Rockland, MA
• Christopher R. Harris & Paul Martin Lester (2002). Visual Journalism: A Guide to New
Media Professionals, Allyn & Bacon, Boston
• Jon Torrant (2002), Digital Camera Techniques, Focal Press, London
• Alec Nisbett (1994), The Use of Microphones, Focal Press, London
• Stein Metz & K. Nahrstedt (1995), Multimedia Computing, Communication and
Application, Prentice Hall, New Jersey
• Douglas E. Comer (2003), The Internet Book, Prentice Hall of India, New Delhi
• Underdahl Brain & U. Keith (2003), Internet with Web Page, Website Design Bible,
IDG Books India, New De4lhi
• John Vallamil & Louis Molina (2001), Multimedia: An Introduction, Prentice Hall, New
Jersey
• S. Health (2001), Multimedia and Communication Technology, Butterworth
Heinemann, London
• Gay Julier (2003), The Culture of Design, Sage, New Delhi

PGDTVPP – 06 PROJECT WORK

The project work will be a group activity. At the end of the semester each group
has to produce a video programme of 5 minutes duration under the supervision
of faculty members and submit it in CD/DVD for evaluation by an external
valuation board appointed by the University

References
• Gerald Milllerson (1999), Television Production, Focal Press, London
• Alan Rosenthal (1990), Writing, Directing and Producing Documentary Films, Southern
 Illinois Press
• Robert Maier (1994), Location Scouting and Management Handbook, Focal Press,
 London
• J. Jeffcoate (2003), Multimedia in Practice, Prentice–Hall, New York

PGDTVPP 07 INTERNSHIP MEDIA ORGANISATION
Each student is required to do a two-month training programme in a media
institution arranged by the center , where the PGDTVPP Programme is offered.
The student has to keep a diary of events, signed by his/her supervisor in the
organization. At the end of the internship he/she is required to submit a report
(three copies) in the prescribed format to the head of the centre for onward
transmission to the SDE for evaluation by external examiners appointed by the
university.

POST GRADUATE DIPLOMA IN
TV NEWS PRESENTATION &

ANCHORING

(PGDTVNPA)

UNDER THE SCHOOL OF DISTANCE EDUCATION

UNIVERSITY OF CALICUT

FROM 2012-13 ADMISSION ONWARDS

POST GRADUATE DIPLOMA IN TV NEWS PRESENTATION & ANCHORING

Regulation and Syllabus

01. Title of the Academic Programme: Post Graduate Diploma in TV News

Presentation and Anchoring (PGDTVNPA)

02. Duration of PGDTVNPA: The programme shall be of 12 months duration in two

semesters(5 months duration for each semester). There shall be 2 months of

internship in a media organisation to be arranged by the centre which runs the

PGDTVNPA programme

03. Objective: PGDTVNPA is designed to produce multitasking programme producers

for the digital media industry. It imparts both theoritical and practical knowledge

in creating content for the media.

04. Eligibility for admission

 Candidates who have secured a bachelor degree of the University of Calicut or

any other recognised University with not less than 45% marks in aggregate shall

be eligible to apply for admission to PGDTVNPA Programme. Relaxation of 5%

marks will be allowed to candidates belonging to Socially and Educationally

Backward Communities (SEBC) as referred to by the Government of Kerala.

SC/ST candidates need to have only a pass in their degree examinations. Those

awaiting results of their degree examinations can also apply. But such candidates

will be admitted on production of the mark sheets of the qualifying examination, on

or before the date notified for admission

05. Admission Criteria

 Admission to PGDTVNPA shall be based on the performance of students in an

aptitude test conducted by the SDE of the University. Graduates in Communication

and Journalism and Multimedia will be given a weightage of 15 marks

06. Course requirements

 Students should attend the lecture classes and practical sessions without fail and

should submit their assignments, practical work and projects in the prescribed

mode within the deadlines. Those who fail to put in 75% attendance in both the

lecture and practical sessions will not be permitted to appear for the course -end

examinations. The Head of the institution where the course is being offered shall

certify as to the completion of the course requirements of the students before they

are admitted to the examination.

07. Assessment and Examinations

 Students shall be assessed continuously through theory / practical assignments by

their faculty. There shall also be course -end University Examination to be held at

the notified examination Centre by the University

08. Pass minimum

 A candidate shall be declared to have passed the course if he/she obtains not

less than 35% of marks in each paper and 40% of the aggregate marks. For

paper - wise pass, candidates should secure a minimum of 35% of the marks in

each paper. Candidates failing to secure the minimum need to re-appear only for

that paper.

09. Classification for successful candidates

 Successful candidates in examinations shall be classified as follows.

a) Distinction - Those who obtain 75% and above of the aggregate marks

b) First Class- Those who obtain 60% and above but less than 75% of the aggregate

marks

c) Second Class – Those who obtain 50% and above but less than 60% of the

aggregate marks

d) Third class - Those who obtain 40% and above but less than 50% of the aggregate

marks

10. Subjects of Study and Scheme of Examination.

 Maximum Marks
Sl
no
.

Course Code and
Papers

Contact Sessions Internal
Assess-
ments

Course-end Exam Total
Marks No.of

Lectur
e

No. of
practical
Hours

Practical Theory Viva
-
voc

Hours e

1 PGDTVNPA01
News and Current
Affairs

30 20 20 00 80 100

2 PGDTVNPA02
Writing &
Presentaion of
News for Radio/TV

30 20 20 30 50 100

3 PGDTVNPA03
Online Journalism

30 20 20 20 60 100

4 PGDTVNPA04
TV News
Reading/Anchoring

30 20 20 30 50 100

5 PGDTVNPA05
Programme
Compering &
Corporate Video
Presentation

30 20 20 30 50 100

6 PGDTVNPA06
Diploma
Presentations/
Project Work

30 20 Nil Nil 80 20 100

7 PGDTVNPA07
Internship in Media
Organization

Nil Nil Nil Nil 80 20 100

Explanatory note

 The course -end examination shall be conducted by the University at any approved Centres through

notification in the media and in the University website. PGDTVNPA project work will be evaluated by

external examiners. Each student is required to produce a programme in any one of the prescribed areas,

of study approved by the faculty. Each student will be sent to a media institution for a 2 month internship

to gain hands - on training in media production at the end of 10 months of lectures and practicals at the

Centre where the course is offered. Each student is required to present a report of their internship in the

prescribed format, certified by the supervisor or head of the institution where he/she has undergone the

internship. This report will be valued by external examiners in a viva -voce examination to be conducted by

the University.
Fee Proposed
Rs 40,000 per Student

Aims and objectives:
a) to train young people to present news on TV
b) to train young people to anchor TV programmes
c) to impart basic knowledge about the life on earth

Programme contents/courses offered:
• News and Current Affairs
• TV News Reading/Anchoring
• Online Journalism
• Programme Compering & Corporate Video Presentation
• Diploma Presenation (Anchoring, Compering & Corporate Video Production)

Detailed Syllabus

PGDTVNPA 01 - NEWS AND CURRENT AFFAIRS

M-1 What is news - definitions, news elements, news values, functions of news,
medium and the message - the similarities and differences
M-2 Structure of a news story - the lead, body and conclusion, the inverted pyramid
and other narrative forms of news writing, different kinds of leads, the hour - glass and
nutgraf styles of news writing, literary journalism style, the intimate journalism style,
newszak and other emerging styles.
M-3 The news sources and news gathering methods - the conventional sources of
news
(press conferences, press releases, scheduled programmes, regular beats like police,
markets, assembly, parliament, courts, etc), industrialists, dinner parties, etc.
M-4 Current social and political issues (subject experts and prominent citizens will be
invited to speak and present their views on social issues and themes. The students will
get an opportunity to interact with the experts.) A better understanding of the major
happenings in the country and world is essentially required to become a good news
presenter. Senior journalists will lecture on news issues.
M-5 News writing exercises & seminars presentations on current news issues
M-6 Introduction to television news - the visual story, writing to pictures, basic formats of
news presentation

References
• Fred Fedler, John R. Bender, Lucinda Davenport & Michael W. Drager (2001),
Reporting
 for the Media, Oxford University Press, New York
• Richard Keeble (2001), The Newspapers Handbook, Routledge, London
• John H. McManus (1994), Market - Driven Journalism: Let the Citizens Beware,
 Sage, New Delhi
• Bob Franklin, Martin Hamer, Mark Hanna, Marie Kinsey & John E. Richardson (2005),
Key
 Concepts in Journalism Studies, Sage, London
• Christopher R. Harris & Paul Martin Lester (2002), Visual Journalism, Allyn and Bacon,

 Boston
• Ted White (2008), Broadcast News Writing, Reporting and Producing, Focal Press,
 New York
• Joanne Zorian - Lynn (2001), Presenting for TV and Video, A & C Black, London
• John Sinclair (2004), Contemporary World Television, British Film Institute, London
• P. C. Chatterjee (2007), Indian Broadcasting, Sage, New Delhi

PGDTVNPA – 02 WRITING AND PRESENTATION OF NEWS FOR RADIO / TV

M-1 Characteristics of radio and television – comparative study of print and
electronic media, difference between written and spoken language, easy reading
formula, choice of words, different styles of delivery of text (script)
M-2 Brief history of radio and television – milestones in the growth of radio and
television with special reference to India.
M-3 Radio news – preparation of copy for radio, different types of radio news bulletins
and other news related programmes, exercises in radio news presentation, production
of radio documentaries, recording and editing interviews and vox populi programmes
and live presentation of news.

M-4 Television News – preparation of script for TV news, different types of TV news
bulletins, scripting news magazines and vox populi programmes, fundamentals of TV
news production, news reading and compering excercises, live presentation of news.
M-5 Audio and video edit software – practical excercises in audio/video recording and
editing.
M-6 Voice Artists – qualities and qualifications, the audition, functions and
responsibilities, familiarity with modern studios, equipment and production process,
modern styles of presentation, interactivity.
M-7 TV Artists – qualities and qualifications, the screen test and audition, functions and
responsibilities, familiarity with modern studios, equipment and production process,
sight reading, interactivity, modern styles of news reading, interviewing and compering,
presenting corporate videos.

References
• Ted White (2008), Broadcast News Writing, Reporting and Producing,
 Focal Press, New York.
• Joanne Zorian – Lynn (2001), Presenting for TV and Video, A &C Black, London.
• David K. Cohler (1985), AGuide for the Presentation of Radio and Television News,
 Prentice – Hall, New Jersy.
• Andrew Boyd (1998), Broadcast Journalism: Techniques of Radio and TV News,
 Focal Press, Boston.
• Steven E. Browne (1998), Nonlinear Editing Basics: Electronic Film and Video Editing,
 Focal Press, Boston.
• John Sinclair (2004), Contemporary World Television, British Film Institute, London.
• P. C. Chatterjee (2007), Indian Broadcasting, Sage, New Delhi.
• Tim Amyes (1998), Audio Post Production in Video and Film, Focal Press, Boston.

• R. G. Gupta (2003), Audio and Video Systems, Tata Mc Graw Hill, New Delhi.

PGDTVNPA – 03 ONLINE JOURNALISM

M-1 Introduction to Internet journalism – Internet as a medium of communication,
history of internet, characteristics of online journalism (immediacy, interactivity and
universality), difference between websites and portals
M-2 Citizen journalism on the Web – blogs, podcasts, search engines, online sites of
leading media organizations/web servers/administrators, Internet service providers
M-3 Online reporting – language and style of on – line journalism, tools for news
gathering,
floating pyramids in cyberspace, screen – chunk and scroll – page formats,
characteristics
of journalistic writing on the web (conciseness, scannability, objectivity, TOC, section
summaries, bullets, numbered lists, keywords, additional headlines, shorter paragraphs,
summary decks, pull quotes/callouts, story shell style, side bars, infoboxes,
slide show, photo gallery, etc)
M-4 Web programming tools – HTML/XML, hypertext, links, finding information on the
Web, directories and search engines
M-5 Design of online site – linear and non–linear presentations, integration of design,
graphics and visual computing, picture editing software, page design tools, typography
and colour
M-6 Ethical issues in online journalism – obscenity and privacy, copyright and libel,
cyber laws
M-7 Cyber technology trends – an overview of current trends in information
technology, the ICE concept, digital convergence
M-1 Practicals on website creation and uploading content

References
• Reddick, Randy Elliot King (1997), The Online Journalist, Harcourt College Publishers,
New York
• Jane Dorner (2002), Writing for the Internet, OUP, New York
• Francis Botto (1999), Dictionary of Multimedia and Internet Applications,
 John Wiley & Sons, New York
• Domnick, Barry & Fritz (2004), Broadcasting, Cable, The Internet and Beyond:
 An Introduction to Modern Electronic Media, Surjeet Publication, New Delhi
• Alan Evans etal (2010), Informatics: Technology in Action, Pearson Education, New
Delhi
• http://w.w.w.usit.com/papers/webwriting/index.html
• http://w.w.w.scripps.ohiou.edu/mediahistory
• http://w.w.w.poynter.org/research/nm/timeline
• Pablo J. Boczkowski (2004), Digitising the News: Innovation in Online Newspapers,

 MIT Press, Massachusetts
• Kevin Kawamoto (2003), Digital Journalism: Emerging Media and the Changing
 Horizons of Journalism, Rowman & Little field, New York
• w.w.w.isoc.org/internet/history/brief.shtml
• w.w.w.glreach.com/globatats
• J. M. Spool etal (1997), Website Usability: A Designer’s Guide, Morgan Kaufmann
Publishers, London
• w.w.w.newschool.edu

PGDTVNPA - 04 TV NEWS READING/ANCHORING

M-1 Basics of human communication - verbal and non - verbal communication, body
language, tactile communication, proxemics, articulation of message (both oral and
written), channels of communication, channel noise and semantic noise, source
credibility, feedback, frame of reference of senders and receivers of messages.
M-2 Practical training in voice modulation, diction and sight reading
M-3 Effective verbal communication - quality of voice, good pronunciation, modulation,
clarity and uniqueness of speech delivery, skills in the use of language
M-4 Expressive use of body postures, facial expressions and movements - sense of
pace, timing and style
M-5 Breathing and yoga exercises for relaxation and concentration
M-6 Nurturing the acting talent, imagination, improvisation, empathy, emotion and
emotional memory, retentive memory & sensory memory - practicals on acting for the
camera & scene study
M-7 Practicals of anchoring, interviewing & news reading
References
• John Fiske (1996), Introduction to Mass Communication Studies, Routledge, London
• Dennis McQuail (2010), Mass Communication Theory: An Introduction, Sage, London
• Joanne Zorian - Lynn (2001), Presenting for TV and Video, A & C Black, London
• Christopher R. Harris & Paul Martin Lester (2002), Visual Journalism, Allyn and Bacon,
Boston
• Seema Hasan (2010), Mass Communication: Principles and Concepts, CBS
Publishers, New Delhi

PGDTVNPA - 05 PROGRAMME COMPERING AND CORPORATE VIDEO
PRESENTATION

M-1 Qualities and qualifications of TV talent - facing the camera, eye contact,
flexibility of body, voice control, good modulation, understanding of studio environment,
sense of rhythm, patience and perseverance
M-2 Understanding of image sizes and camera movements - fundamentals of video
shots, familiarity with camera operations, floor signals and cues

M-3 Participation in the production of TV programmes
M-4 Practical training in live studio and field interviews, moderating studio discussions
and conduct of chat shows
M-5 Make - up and costume selection for the show
M-6 Practicals in stage anchoring and event management
M-7 Writing script for anchoring and video presentation

References
• Christopher R. Harris & Paul Martin Lester (2002), Visual Journalism,
 Allyn and Bacon, Boston
• Joanne Zorian - Lynn (2001), Presenting for TV and Video, A & C Black, London
• Richard Rudin (2011), Broadcasting in the 21st century, Palgrave Macmillan,
Hampshire
• Craig Batty & Sandra Cain (2010), Media Writing: A Practical Introduction, Palgrave
Macmillan, Hampshire
• Joseph V. Mascelli (1965), The Five C's of Cinematography, Silman - James Press
 Los Angeles

PGDTVNPA - 06 DIPLOMA PRESENATION / PROJECT WORK

(Anchoring, Compering & Corporate Video Production)
Each student is required to anchor a news programme, compere a TV Programme and
produce a corporate video.
An expert panel will evaluate the performance of the students in a viva - voce
examination and award marks.

PGDTVNPA 07 INTERNSHIP IN MEDIA ORGANISATION
Each student is required to do a two-month training programme in a media
institution arranged by the center , where the PGDTVNPA Programme is offered.
The student has to keep a diary of events, signed by his/her supervisor in the
organization. At the end of the internship he/she is required to submit a report
(three copies) in the prescribed format to the head of the centre for onward
transmission to the SDE for evaluation by external examiners appointed by the
university.

