
ti

P.(1. 1 1 - \

:ii

1 I --eel —0241,12 .-0-0 4-

1-1\ 11Odn.

Prcsc:\ union Li:id

Aft1.0vcc 	
111-1111,m11-311

,,..1V 1; 	
Ili 	i -„k i c\h. 1 j - 1v 	[:SIC' 1741 OH \)O9

1.)undLi. I. ulicollinivc1-3,it \ P.O. 6 110.2(11:

Lino. No.1•1131.31)3, No.\ idouidics/2012(ST) dittod 39.0\53012
• —

ucii No. (3A.11 li:d < -7 I 6 101I (Hoc! 09.07.2012

	

1\ilinutcs or 11-:id incoin3i of 	niowid of sii_Klics in Audio \I !al
-,n nnninicigi.in licki on 	;)N. 3012 (.1ton 2. 3 and 4) 3 of 	lot dr or oven nuigher dated 04.09.2013). A. 	

cd sylidhii, fo•oandoi hv Ilind Club
-nun_ Board of Stildics in Audio

Visugl Comnininioltiod vide 101101(11114121.09.2013.
6 :niid1r3, • ' ■dor-Chilifticllor in Ills or CV o No on 9 i:.0920 1.1

0 ii: 1) I' R

As poi paper road iis 1 	
0 \ c. Pic Iiiiicoor 1clioo1 or Histui

.kic lidliogi

dticiion ;Ind 1)1ploinu in

ilaicd 111: draft 1:.'Ligglit 1.1011s. Schonc and S■
Iluldi olP.G. Diplonn1 in 'F.': Pi-HH ion„ s I> 	 71

and AncnorH, Hi iiiimi.uxiii.

the KC:'llillil0.
PrOdliCti011 WICI DiOlOCIll ill 	

.11)JI 	
1).L. pipi011in ill 	I: 	Pl i l Ii!Iiilll111.:

II' -I

'LICI.Or SCI1011 of pkIrli3C.2 I 	ti 	

1.I'\\ ; I I
I;JsC.fltilliC/I1 and Anchoring :ad') wcd H Pic

n \ us pliicgd ini1Orc the noun! (,3 1iiii.l
.ic in :,\ idly

	

-Visual Comintiniciition 3 in.i Rom d i
	mcctind licid on 33.08.2O i 2 \ ido pupoi loud us nbo \ c. ci,i;iinincd iliAd >din: on! iic,o1\ L'L 10 lInpr()\ 	III :2 l,`, IIIII1\ Ill\ Or P.ri. DIOIOI

-JO:A In
..A 	Pl il'rr/IIIIIIC Pl iO(I:LIII. 	\ \ WI ILO...I:lb:II I , IIIti li: COW. \IC Cull:C:11S liiil 1\ ell il- i L'Il cHO ;\ ;ir, c i

\ Llthiolls, 	
ThC 1)011al Willicill,/\:\J lilt: (ThilirIllall Ill IlhlkC LIII::

il': IOUCHCIIII05H ;Arid circuldn. Plc suinc to id! hoivici incinhco Hy
	iiton>,.

!Ini siihiniii..\-iii 	1 lr inidioini
ninTo dn111cion (Hod,

	

	
No\ 	Plk: \Cl ilrilloIl ll1ild \no How: (. Hifi 	Jim, lic lic-,:iinnincii io Pic

‘, 	1b11 ...1cHin. 	.,A ,I 11±rn; _ incniclin, co On:1;cn i,

:PI CH riLlItiOlIS llik1 101 Cilik:tll 	
.i'O"JAVA 	Iiii.: 	\ li;i:lic 	I\ \ HI 	...IIOCHOIlLIIC

I

ii■.Th 01 VC (I 16 :11 	1) I Op (' , l:(I 	

N I i! (i li 	ii 1 i 1 I l :1 I 1 H en, nor iiiiiilicution. 	1 H.: How d illn; !Li in
iioit Hiiiiiii: did 	, 1 	 \lc \ Li Prosupiiiiion Lind \nclioliiin_i IA rid:::

ininuics 	1, :ir :Il1 Ici 11 I 	l i.. 1 I I 	: 	\ Id':

Jla

1/4.11

1 4L\ L;

U Ill 	.

■ "UP! (-

"trii -',2ciiLl11)c...t ., ..

1 1c l in 	L O"-.

;In •,--)VH!"2, X11 I1

POST GRADUATE DIPLOMA IN
TV PROGRAMME PRODUCTION

(PGDTVPP)

PROPOSED TO BE LAUNCHED

UNDER THE SCHOOL OF DISTANCE EDUCAITON

UNIVERSITY OF CALICUT

FROM 2012-13 ACADEMIC YEAR ONWARDS

Regulation and syllabus submitted by
Media School, Wisdom International Academy,

Rema Plaza, S.S. Kovil Road, Thampanoor
Thiruvananthapuram — 695001

Phone: 0471 3053300/01/02/03/04

Post Graduate Diploma in TV Programme Production

•

Regulation and Syllabus

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

production (PGDTVPP)

2. 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

3. 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.

4. 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

Backv Card 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

5. 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

6. 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 when the course is being offered shall

Sub.ects of Stud and Scheme of Examination.

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

no. Papers No.cf
Lecture

No. of
practical
Hours

Assess-
ments

Practical Viva-
voce

Marks

100

100

100

100

100

100

100

Theory

PGDTVPPO1
Introduction to
Communication
Media

Hours
30 20

20

20

20

00

30

80

50

60

2 PGDTVPPO2
Fundamentals of
Cinematography &
Video•ra•h
PGDTVPPO3
Scripting for
Television
PGDTVPPO4
Fundamentals of
Audio & Video

30

30

30

20

20

20

20

20

30

5

50

Editin
PGDTVPPO5
Video Programme
Production

30 20

20

20

Nil

20

Nil

60

80 20

20

PGDTVPPO6 Projec

Work

PGDTVPPO7
Internship in Media
O•anisation

30

Nil Nil Nil Nil 	80

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: 40,030 per student

Aims and objectves:

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 Movment.
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 FilmfTV 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 & Tern 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, Lind
• 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 editing

types of

lenses, depth of field, filters, basics of colour and digital photography, photo

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

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. Nlascelli (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 Millcrson (1991), The Technique of Lighkig for Television and Film, Focal

Press, London
•

Jon Torrant (2002), Digital Camera Techniques, Focal Press, London

•
Alec Nisbett (1994), The Use of icrophones, Focal Press, London

London

•
Dudley Andrew (1984), Concepts in Film Theory, OUP,

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
Pu_roDAretNeriti-s oP

PGDTVPP — 04IAUDIO 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 McGraw— 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 filrnmaking 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 Nisbet (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 ite

, New
sig

De Delhi

• Underdahl Brain & U. Keith (2003), Internet with Web Page, Webs

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 roduce a video prorame of 5 minutes duration tinder the

er supeivision of

faculty
p members and submit it in CD1DVD for evaluation by an external valuation

board appointed by the University

References
•

Gerald Mil!Jerson (1999), Television Production, Focal Press, London

•
Alan Rosenthal (199D), 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 IN KED114 012q/IN ISAT/oN

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.

pv.coz-

/ "2■

POST GRADUATE DIPLOMA IN
TV NEWS PRESENTATION &

ANCHORING

(PGDTVNPA)

PROPOSED TO BE LAUNCHED

UNDER THE SCHOOL OF DISTANCE EDUCAITON

UNIVERSITY OF CALICUT

FROM 2012-13 ACADEMIC YEAR ONWARDS

Regulation and syllabus submitted by
Media School, Wisdom International Academy,

Rema Plaza, S.S. Kovil Road, Thampanoor
Thiruvananthapuram — 695001

Phone: 0471 3053300/01/02/03/04

POST GRADUATE DIPLOMA IN TV NEWS PRESENTATION & ANCHORING

Regulation and Syllabus

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

Production (PGDTVNPA)

2. 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

3. 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.

4. 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 Back ward

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

5. 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.

Contact Sessions

No. of
practical
Hours
20 	20

30 	20 	20
	

30 	50
	 100

30 	20
	

20 	l 20 	, 60 	 100

Internal
Assess-
ments No.of

Lecture
Hours
30

Course-end Exam Total
Marks

\ practical

00

Theory Viva-
voce

80 	 100

PGDTVNPA04 	30

TV News
Readin /Anchorin
PGDWNPA05
Programme
Compering &
Corporate Video
Presentation
PGDTVNPA06 	30

Diploma
PresentationWproject

work
PGDTVNPA07
Internship in Media
Oraanizatior

30

Nil

Maximum Marks

6

Course Code and
Papers

PGDTVNPA01
News and Current
Affairs
PGDTVNPA02
Writing &
Presentaion of News
for Radio/TV
PGDTVNPA03
Online Journalism

SI
no

1

2

20 	20 	30
	

50
	 100

20 	20 	30
	

50
	 100

20
	

Nil 	Nil
	

80 	20 	100

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 weles'te. 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 ',Jill 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 practice's 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.

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.
NI-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

V PGDTVNPA - 02 WRITING AND PRESENTATION OF NEWS FOR RADIO/A-N-D TELEVISION

M-1 Characteristics of radio and television —
comparave study of 	and

media, differencebetween written and spoken language, easy reading

print
formula, choice

electronic
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 	 itin
d programmes, exercises in radio news presentation,

radio documentaries recording and editing interviews and vox populi programmes

production
and

of

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 proces, sight
reading, interactivity, modern styles of news reading, interviewing and compering,

s

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 of portal
asts 	

:, s

M-2 Citizen journalism on the Web —
blogs, podc, search ermines, online sites

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/brielshtml • w.w.w.glreach.com/globatats
•

J. M. Spool etal (1997), VVebsite 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, emo on ac

tio
ting for the

n and

emotional memory, retentive memory & sensory memory - practicals

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 N and Vide , A & o 	

C Bl
ack, London

•
Christopher R. Harris & Paul Martin Lester (2002), Visual Journalis

B
m,

Allyn and Bacon, Boston
•

Seema Hasan (2010), Mass Communication: Principles and Concepts,

CBS Publishers, New Delhi

PGDTVNPA - 05 PROGRAMME COMPERING AND CORPORATE VIDEO PRESENTATION

NM Qualities and quaificatins of TV talent -
facing the camera, eye contact,

flexibility of body, voice

l
 control,

o
 good modulation, understanding of studio environment,

sense of rhythm, patience and perseverance

N1-2
Undgrstanding 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 N and Video, A & C Black, London

•
Richard Rudin (2011). Broadcasting in the 21st century, Palgr3ve Macmillan,

Hampshire
•

Craig Batty & Sandra Cain (2010), Media Writing: APractical Introduction,

Palgrave Macmillan, Hampshire

•
Joseph V. Mascelli (1965), The Five C's of Cinematography, Silman - James Press

Los Angeles

PGDTVNPA - 06 DIPLOMA PRESENATION/ r1R0 ZEC I RJOIR

(Anchoring, Compering & Corporate Vided Production)
Each student is required to anchor 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 IA E bi P cs.1,eNisitTtsoN
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.

\fry
• ,, 	► tnr4,2,

12_

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21

