AC : October 3, 2019. Item No. 4.8

UNIVERSITY OF MUMBAI

Sr. No.	Heading	Particulars
1	Title of the Course	BA in Multimedia and Mass Communication (BAMMC)
2	Semesters	03 and 04
3	Level	P.G. / \(\sqrt{U.G.}\) Diploma / Certificate (Strike out which is not applicable)
4	Pattern	Yearly / Semester √ CBCS (Strike out which is not applicable)
5	Status	New / Revised √ CBCS (Strike out which is not applicable)
6	To be implemented from Academic Year	From Academic Year 2020-21in Progressive manner.

Date:	Signature :	Dle-
24000	~-8	- 440.00

Name of BOS Chairperson√/ Dean: __Dr. Sunder Rajdeep_

CHOICE BASED CREDIT SYSTEM

BA in Multimedia and Mass Communication (BAMMC) (Choice based)

Semester -III, IV, V and VI revised Syllabus to be sanctioned and implemented from June 2020-21 in progressive manner.

PROGRAM OUTCOME

- 1. The program considers media industries and their relationship to culture and society, and the understanding of how communication works. The program emphasizes the development of critical thinking, professional writing skills and effective oral communication.
- 2. The Communication and Media Studies major prepares students for a wide variety of careers in business and industry, advertising, public relations and journalism, or advanced study
- 3. This program will equip the learners with professional skills essential for making career in Entertainment industry, Cinema, Television, OTT Platforms, social media platforms etc.
- 4. Students would demonstrate the ability to apply rhetorical principles in a variety of creative, cinematic, organizational, professional and journalistic venues.
- 5. Knowledge, skills, and values that prepare them for future careers in our interconnected society, whether in mass media or advanced study
- 6. Learners would develop a global awareness of political, social and corporate issues influenced by communication sensitivity and skills.
- 7. Learners will understand mass media as a system of interrelated forces, including historical foundations, technological advances, economic dynamics, regulatory constraints, and ethical concerns.
- 8. This programme will also give them an improved sense of self-confidence and self-efficacy and an awareness of their responsibilities as professionals in their field
- 9. Learners will be able to create and design emerging media products, including blogs, digital audio, digital video, social media, digital photography, and multimedia.
- 10. They will be better equipped to grasp the complex relationship between communication/media theories and a diverse set of individual, social, and professional practices.
- 11. Learners will understand the underlying philosophical assumptions of, and be able to apply, communication research methods to address a range of media texts and audiences, production and technological practices, and relevant social issues.
- 12. Learners will comprehend the foundations, process, and practices of writing for and about the media, and demonstrate proficiency in writing across platforms.
- 13. Learners will be able to conceptualize, design, and produce one or more works in media based on effective principles and practices of media aesthetics for a target audience.
- 14. Learners will acquire the knowledge and skills required to pursue a career in the specialization of their choice.

301-1

Program BAMMC

	Semeste	r III			
Title	Credit	Paper	Name of the Course		Course Code
		Learner s	should choose any one out of fo	llowing el	ective courses
AEEC	02		Electronic Media-I		BAMMC EM-3011
		01	Theatre and Mass Communica	tion-I	BAMMC TMC-3012
		01	Radio Program Production-I		BAMMC RPP-3013
			Motion Graphics and Visual Ef	fects –I	BAMMC MGV-3014
DSC		02	Corporate Communication and Public Relations	DSC-C1	BAMMC CCPR-302
DSC	(4×3)=	03	Media Studies	DSC-C2	BAMMC MS-303
DSC	12	04	Introduction to Photography	DSC-C3	BAMMC IP-304
DSE	04	05	Film Communication-I		BAMMC FCO-305
Practical	02	06	Computers and Multimedia-I		BAMMC CMM-306
	20				

	SY BAMMC Semester III and IV Syllabus
Year	SY BAMMC
Semester	III
Course:	Electronic Media-01
Paper	Elective 01 (AEEC-1)
Course Code	BAMMC EM-3011
Total Marks	100 (75:25)
Number of	48
Lectures	

Course Outcome

To make the students acquainted with working of the two powerful media; i.e. radio and television. The content is useful for both advertising and journalism students in order to further their careers in their respective fields.

COURSE CODE COURSE NAME					
BAMMC EM-3011 ELECTRONIC MEDIA-01					
	Syllabus				
Sr. No.	Modules	Modules Details			Lectures
1	Introduction			10	
	A. A Short History of Radio and TV in India and abroad				
	B. Intr	B. Introduction to Prasar Bharti			
	C. FM	C. FM radio and community radio			
	D. Convergence trends				

2	Introduction to S	ound for both TV and Radio	10	
	A. Introductio	1. Types of Sound: Natural, Ambient, Recorded		
	n to sound	2. The Studio Setup		
		3. Types of recording- Tape Recording, Digital		
		Recording		
		4. Outdoor Recording		
		5. Types of Microphones		
	B. Introductio	The Power and Influence of Visuals		
	n to Visuals	2. The Video-camera: types of shots, camera		
	ii to visuais	positions, shot sequences, shot length		
		1 1		
		4. Television setup: The TV studio5. difference between Studio and on-location		
	C. Electronic	shoots		
	News	 Single camera Two men crew 		
	1	2. I WU IIIEII CI EW		
	Gathering			
	(ENG)	1 Cingle gamera get un		
	D. Electronic Field	1. Single camera set up		
		2. Multi-camera set up		
	Production	3. Live show production		
	(EFP)			
3		ormats (Fiction and non-fiction)	10	
	1. Introduction	News		
	to Radio	- Documentary		
	Formats	- Feature		
		- Talk Show		
		- Music shows		
		- Radio Drama		
		Radio interviews		
		- Sports broadcasting		
	2. Introduction	News		
	to Television	- Documentary		
	formats	- Feature		
		- Talk Shows		
		- TV serials and soaps		
		- Introduction to web series		
		- Docudrama		
		- Sports		
		- Reality		
		- Animation		
		- Web series		
4	Different Roles a	nd contributions in the society	08	
		A. Community Radio-role and importance		
		on of All India Radio		
	C. The Satellite and Direct to Home challenge			
5		roduction process	10	
3	Indioduction to P	rounction process	10	

1. Pre- Production	Script Storyboard Camera plot Lighting plot	
2. Production	Camera angles Sequence Scene Shot Log keeping	
3. Post- Production	Linear editing Non-linear editing Library shots Library sounds Dubbing	
Total		48

Internal: Any two assignments compulsory

- A visit to a Radio or Television station
- Listening and recording news for TV and Radio
- Shooting an interview for a Television channel
- Recording a chat show for a radio channel

Reference Reading:

- 1. Basic Radio and Television: by S Sharma
- 2. The TV Studio Production Handbook: Lucy Brown
- 3. Mass Communication in India by Keval J. Kumar
- 4. Beyond Powerful Radio by Valerie Geller
- **5.** Writing News for TV and Radio: Mervin Block
- **6.** Essential Radio Journalism: How to produce and present radio news (Professional Media Practice): Peter Stewart, by Paul Chantler
- **7.** Andrew Boyd, 'Broadcast Journalism, Techniques of Radio and Television News', Focal Press London.
- 8. Keval J Kumar, 'Mass Communication in India', Jaico Publishing House.
- 9. K.M Shrivasta, 'Radio and TV Journalism', Sterling Publishers Pvt. Ltd, New Delhi.
- 10. Usha Raman, 'Writing for the Media', Oxford University Press, New Delhi
- 11. Media Production: A Practical Guide to Radio and TV 1st Edition by Amanda Willett
- **12.** Community radio in India: R Sreedher, Puja O Murada

BOS Syllabus Sub-Committee Members

- 1. Prof. Dr. Navita Kulkarni (Convener)
- 2. Prof. Neena Sharma (Subject Expert)
- 3. Ms. Priyanka Khanvilkar (Industry Expert)

301-2

Program	BAMMC
Year	SYBAMMC
Semester	III
Course:	Theatre and Mass Communication-I
Paper	ELECTIVE 02 (AEEC-2)
Course Code	BAMMC TMC-3012
Total Marks	100 (75:25)

Number of Lectures

COURSE OUTCOME:

- 1. Individual and team understanding on theatrical Arts
- Taking ownership of space, time, story-telling, characterization and kinesthetic
 Shaping young students' minds through expression of their perception, creating awareness of their role and place in society, their responsibilities and possibilities

COURSE CODE		COURSE NAME and DETAILED SYLLABUS	
BAMMC TMC-3012		THEATRE AND MASS COMMUNICATION-I	
		Syllabus	
Module	Topic	Details	Lectures
		History	
I	Dramatic literature and theatre history:	1. Study of the origin of theatre, history and growth 2. Theatre as a medium of mass communication 3. Theatre as a benefit to improving language skills 4. Study of traditions and forms: (a) Indian: Natya Shastra and Classical Indian Theatre Navarasa, Nayaka-NayikaBhed, VidushakaNatya – DrishyaKavya Trilogy –Natya – Nritta - Sangeet Study of some of the important Sanskrit playwrights i.e. Kalidasa, Bhasa, Shudraka, Kootiyattam and Folk (Jatra, Pandavani, Tamasha, Ram Lila,Yakshagana, Swang, Therukoothu, Bhawai, Dashavatar, etc) (b) Growth of Indian Regional and Modern (Experimental) Theatre (c) Asian Theatre (Japanese Noh, Spiritual and Trance of Bali and Korea, Chinese Kunqu Opera) (d) Ancient Greek: Aristotle's Poetics Comedy, Tragedy, Satyr Chorus (e) European: Commedia D'elle Arte and Renaissance. French Baroque theatre, Shakespeare, Brecht, Ibsen etc	14
		Naturalism – Emile Zola (f) American Musicals	
	Activity:	Presentations by students on different folk/traditional theatre forms from across the world through videos and images to study the salient features	
		Design	
2	Stage craft and theatre techniques	 Theatre architecture and set design (Detailed study of Amphitheatre, Natyamandapam etc. Types of stages e.g. 	10

	Activity:	 proscenium, arena, thrust, end etc.) Costume design: study of elements of color, textures, shapes and lines Lighting and special effects: light sources, use of modern light equipment, planning and designing light Make up Mask making, prop making experimenting with sound and live music and recorded music 	
		PREPARATION	
3	Preparing the mind, body and voice:	 Mind: Recalling experiences, talking about daily observations, collecting news clips, stories, poems etc which may inspire theatre and enactment, increasing concentration, activities to enable ideation and improvisation Body: Simple rhythmic steps to instill grace and agility, Mime etc Voice: Narration of poems, understanding meter 	10
		and tempo, weaving stories, using	
		intonation and modulation	
	Activity:	Mirror games	
4	D 11 1	READING	4.4
4	Reading plays and analyzing the characteristics:	Western: Select any 2 1. Romeo and Juliet / Hamlet – William Shakespeare 2. Long Day's Journey Into Night –Eugene	14
		O'Neil 3. Death of a Salesman – Arthur Miller 4. Oedipus Rex - Sophocles 5. Angels in America - Tony Kushner 6. The Glass Menagerie – Tennessee Williams 7. Look Back in Anger – John Osborne Indian: Select any 2 1. Yayati – Girish Karnad 2. Taj Mahal Ka Tender – Ajay Shukla 3. Ashad ka ek Din– Mohan Rakesh 4. Shantata! Court Chalu Ahe (1967; "Silence! The Court Is in Session") /Sakharam Binder (1971).Vijay Tendulkar	

BOS Syllabus Sub-Committee Members

- 1. Prof. Rani D'Souza (Convener)
- 2. Prof. Shamali Gupta (Course Expert)
- 3. Mr. Abhijit Khade (Industry Expert)

Projects for Internal Evaluation

25 MARKS

- 1. Individual: Enact a character (epic, historical, national or social leader through speech, poetry). Essential a mono act not more than 2 minutes
- 2. Group: improvise on a current affairs topic and create a street play. Enact it within the college campus or outside the college gate. Not more than 5 minutes per team. Team should essentially be small. 5-6 members.
- 3. Class: Watch a live performance of a play and write a review consisting of its special features.

301-3

Program	BAMMC
Year	SYBAMMC
Semester	III
Course:	Radio Programme Production-I
Paper	ELECTIVE 01 (AEEC-2)
Course Code	BAMMC RPP-3013
Total Marks	100 (75:25)
Number of Lectures	48

COURSE CODE	COURSE NAME and DETAILED SYLLABUS
BAMMC RPP 401	RADIO PROGRAM PRODUCTION -I

COURSE OUTCOME:

The course is intended to explore the art of audio production. The students are made familiar with the aesthetics of sound and its application in various radio programme formats. To provide them with the basic knowledge and understanding of radio business and production.

MODULE	DETAILS		LECTURES
1	UNIT 1		10
	1.	Introduction of Radio	
	2.	History of Radio: Growth and development.	
		Radio as a Mass- Medium: Uses and	
		characteristics of radio.	
	3.	Writing for the radio Who you are talking to?	
		What do you want to say?	
	4.	Structure and Signposting	
	5.	The Script	
2	The work of p	roducer	08
	1.	Ideas	
	2.	The Audience, Resource Planning, preparation of	
		material	
	3.	The studio session	
	4.	Post- production	
	5.	Technician, Editor, Administrator and Manager	

3	The Radio S	tudio	10
	1.	Studio Layout	
	2.	The studio desk, mixer, control panel console or	
		board.	
	3.	Digital Mixers	
	4.	Studio Software	
	5.	Digital Compression and Digital	
4	News - Poli	icy and Practice	10
	1.	'Interesting'	
	2.	News Values-Accuracy, Realism, and Truth	
	3.	The Newsroom Operation	
	4.	The News Conference and Press Release	
	5.	News reading and Presentation- The Seven Ps,	
		News reading, Pronunciation, Vocal Stressing,	
		Errors and Emergencies	
5	Interviewin	g	10
	4.	Types of Interview	
	5.	What the Interviewee Should Know	
	6.	Preparation Before the Interview and The Pre-	
		interview Discussion	
	7.	Devil's Advocate	
	8.	Question Technique-Multiple Questions and	
		Leading Questions	

Syllabus Sub-committee

Prof. Gajendra Deoda (Convener)

Mr. Ganesh Achwal (Industry Expert)

Dr. Navita Kulkarni (Subject Expert)

References:

Chatarjee P.C.: The Adventures of Indian Broadcasting, Konark

Luthra H.R.: Indian Broadcasting Publication Division.

McLiesh Robert: Radio Production, Focal Press

Saxena Ambrish: Radio in New Avtar-AMTO FM, Kanishka Publishers, New Delhi.

301-4

001 1	
Program	BAMMC
Year	SYBAMMC
Semester	III
Course:	MOTION GRAPHICS and VISUAL EFFECTS
Paper	ELECTIVE 01 (AEEC-4)
Course Code	BAMMC MGV-3014
Total Marks	100 (75:25)
Number of Lectures	48

Brief:

The new generation is energetic and seeks energy in every experience. We see animation and visual effects in almost every television program including news and financial market channels. Sports channels are foremost in using various visual effects for updates as well as keeping energy intact. The future is around new experience of video viewing and the media learners will be part of future shape of media.

Course Outcome;

This course is designed to introduce the student to the art and science of visual effects for broadcast and digital filmmaking. Topics covered include the visual effects workflow, video technology, image processing, creating mattes, tracking, and compositing.

- 1. Understand the difference between a visual effect and a special effect.
- 2. Determine when to choose whether to create a visual effect or a special effect and determine when the two techniques can work together.
- 3. Understand basic image processing techniques.
- 4. Pull mattes using various image processing techniques including Chroma-keying
- 5. Track motion data using various techniques.
- 6. Describe and use the compositing process and identify major applications used in industry. Develop a visual effects pipeline for integration in the filmmaking process.

COURSE CODE	COURSE NAME and DETAILES SYLLABUS	
BAMMC MGV-3014	MOTION GRAPHICS and VISUAL EFFECTS	

Module	S	Details	Lectures
01	Introduction to Adobe After Effects		
	1. The interface	How to interact with interface and location of tools and panels. How to set up a project file and import media.	02
	2. Timeline	Understanding the timeline and its channels. Using channel settings to control media on timeline.	02
	3. Tools	Understanding tools and how they are used and applied.	01
	4. Panels	Understanding each individual panel and how they are used.	01
	5. Effects	Understanding the various effects, their usage and attributes. Introducing color correction. Understanding particle effects. Using sound Audio Effects.	04
02	Introduction to Adol	be Premiere	08
	1. Files	Understanding files and formats. Importing files (video/audio/image).	01
	2. Timeline	Working on the time and layers.	02
	3. Editing	Tools required for editing the video. Working with audio layers separately.	02
	4. Key-frames and effects	Adding key-frames and using effects on layers.	02

	5. Rendering	Exporting files in various formats.	01
03	Understanding VFX Elements		
	1. Layers	Understanding usage of layers.	02
	2. Masks	Understanding the importance of elements used to create masked effects.	02
	3. Render	Understanding render queue and setting up batch rendering while going through all render setups and outputs (formats) available.	02
	4. Composing	Working with media sequences. Understanding scene technique. One shot technique and cuts and transition techniques.	02
	5. Blend Modes	Working with various blend modes.	02
04	Motion graphics and	Colours	10
	1. Kinematic Typography	Understanding usage of Kinematics in Typography.	01
	2. Content creation	Usage with simple characters to words or lines of content.	02
	3. Key framing	Importance of Key Frames. Understanding Tilting.	02
	4. Logo animation	Animating logos for visual impact and simulate still icons to communicate better.	03
	5. Colour	color Grading and color correction using after effects.	02
05	Camera and Lights		10
	1. Camera types	Types of camera and their usages.	02
	2. Shutter and aperture	Understanding shutter and aperture with lights.	02
	3. Lights	Types of lights and their usages.	02
	4. Effects of lights	Using camera and lights to simulate a 3D experience.	02
	5. Objects	Creating Objects and their usage with camera and lights.	02
Total			48

- 1. Mr. Arvind Parulekar: (Convener)
- 2. Mr. Neil Maheshwari: (Subject Expert)
- 3. Prof. Izaz Ansari (Subject Expert)
- 4. Mr. Ashish Gandhre: (Industry Expert)

Internal Exercise:

The objective of internal exercise is to help the learners identify opportunities in visual effects in the broadcast and film making industries.

Sr. No.	Project Assignment	Reason/Justification
01	Animated Logos and	Creating Indents for Television, Movies or Online Videos.
	Kinematic Typography	This project creates understanding of animation and
		how kinematics works with the elements. Allows deeper understanding of communication with simple objects. (Logos and Text)

302	
Program	BAMMC
Year	SYBAMMC
Semester	III
Course:	CORPORATE COMMUNICATION and PUBLIC RELATIONS
Paper	02 (DSC-C1) CORE V
Course Code	BAMMC CCPR-302
Total Marks	100 (75:25)
Number of Lectures	48
Course Outcome	

Course Outcome:

- 1. To provide the students with basic understanding of the concepts of corporate communication and public relations.
- 2. To introduce the various elements of corporate communication and consider their roles in managing media organizations.
- 3. To examine how various elements of corporate communication must be coordinated to communicate effectively in today's competitive world.
- 4. To develop critical understanding of the different practices associated with corporate communication with the latest trends and social media tools.

COUE	ESE CODE	COURSE NAME		
BAMI	MC CCPR-302	CORPORATI	E COMMUNICATION and PUBLIC RELATIONS	
			Syllabus	
	Module		Details	Lectures
1	Foundation o	f Corporate C	Communication	14
	1. Introduction Corporate Communicati		Meaning , Need and Scope of Corporate Communication towards Indian Media Scenario	02
	2. Keys conce Corporate Communicati	-	Corporate Identity: Meaning and Features, Corporate Image: Meaning, Factors influencing Corporate Image, Corporate Image creation sustainability and restoration (Online and traditional) Corporate Reputation and Management: Meaning, Advantages of Good Corporate Reputation.	06
	3. Ethics and I Corporate Communicati		Importance of Ethics in Corporate Communication, Professional Code of Ethics, Mass Media Laws: Defamation, Invasion of Privacy, Copyright Act, Cyber-crime and RTI.	06

2 Understanding Public Relations	16
1.Introduction and Growth of Public Relations- Indian Scenario Meaning, Definitions, Scope, Objective and Significance of Public Relation in Business. Tracing Growth of Public Relations, in India, Internal and External PR. Reasons for Emerging International Public Relations, Mergers/Collaborations/Joint Ventures between Indian and international public relations agencies, advantages and disadvantages of Public Relations. 2.Role of Public Relations Healthcare, Entertainment, Banking and Finance, Real estate, Fashion and Lifestyle and Service.	16 06
3.Theories and Tools of Public Relations Grunting's (4 models),Pseudo-events, Publicity, Propaganda, Persuasion, Situational theory, Diffusion theory and various tools of Public Relations (Press conference, Press release, Media Dockets, Advertorials, Sponsorship.	06
3 Corporate Communication and Public Relation's range of functions	10
1.Media Introduction, Importance of Media Relations, Sources of Media Information, Building Effective Media Relations, Principles of Good Media Relations, Media analysis and evaluation	03
2.Employee Communication Commu	03
3.Crisis Communication in Crisis, Guidelines for Handling Crisis, Trust Building, Case studies such as Nestle Maggie, Indigo, Cadbury Dairy Milk, Niira Radia, Tylenol etc	04
4 Latest Trends, Tools and Technology Role of Social media in Corporate Communication and Public Relations	08
1.Emerging trends, tools and technology technology Introduction, Today's Communication Technology, Importance of Technology to Corporate Communication, pros and cons of technology used in Corporate Communication.	02
2.New Media Tools Website, Online press release, Article marketing, Online newsletters, Blogs	02
3.Role of Social Media Role of Social media as Influential marketing, Identifying brand threats, influence journalist's stories, swiftly react to negative press, Viral marketing, engaging and interacting, storytelling, E- Public Relations and its importance.	04
Total Lectures	48

BOSS	yllabus Sub- Committee Members		
1.	Prof. Shobha Venkatesh (Convener)		
2.	Dr. Hanif Lakdawala (Course Expert)		
3.	Dr. Rinkesh Chheda (Course Expert)		
4.	Ms. Amrita Chohan (Industry Expert)		
Intern	Internal evaluation methodology		
Sr no.	Project/Assignment		
1.	Presentation various topics learned		
2.	Writing Press release		
3.	Mock Press conference		
Refer	ences:		
1.	Public Relations Ethics, Philip Seib and Kathy Fitzpatrick		

- 3. Principals of Public Relations-C.S Rayudu and K.R. Balan
- 4. Public Relations -Diwakar Sharma
- 5. Public Relations Practices- Center and Jackson
- 6. The Art of Public Relations by CEO of leading PR firms

2. Public Relations- The realities of PR by Newsom, Turk, Kruckleberg

303	
Program	BAMMC
Year	SYBAMMC
Semester	III
Course:	MEDIA STUDIES
Paper	03 (DSC-C2) CORE VI
Course Code	BAMMC MS-303
Total Marks	100 (75 : 25)
Number of Lectures	48

COURSE OUTCOME 1. To provide an understanding of media theories

- 2. To understand the relationship of media with culture and society
- 3. To understand Media Studies in the context of trends in Global Media

COURSE C	ODE	COURSE NAM	E		
BAMMC M	S-303	MEDIA STUDI	ES		
				Syllabus	
Module	7	Горісѕ		Details	Lectures
				Introduction	
1		levance, ion to culture, ire	•	Era of Mass Society and culture – till 1965 Normative theories-Social Responsibility Theory Development media theory	10

		Media Theories	
2	Propaganda and propaganda theory-	 Origin and meaning of Propaganda Hypodermic Needle/Magic bullet Harold Lasswell 	14
	Scientific perspectives to limited perspectives	 Paul Lazarsfeld-Two step flow Carl Hovland and Attitude Change theory 	
		Cultural Perspectives	
3	Various schools	 Toronto school (McLuhan) Schools- Birmingham(Stuart Hall) Frankfurt- Theodor Adorno and Max Horkheimer Raymond Williams- Technological Determinism Harold Innis- Bias of Communication 	12
	Media and Identity	Feminism /Racism/ethnicity etc Caste/class/tribal/queer representations (India examples)	
		Media Effects	
4	Theories on media Effects	 Media effects and behavior Media effect theories and the argument against media effect theories Agenda Setting Theory Cultivation Theory Politics and Media studies-media bias, media decency, media consolidation. 	06
		New Media and The Age Of Internet	
5	Meaning making Perspectives	 New media Henry Jenkins-Participatory culture Internet as Public sphere-Habermas to Twitter McLuhan 's concept of Global village in the age of Netflix Uses and Gratification in the age of Internet 	06
	ous Committee Member		
1 Dro	f. Rani D'souza (Convener)	

- 1. Prof. Rani D'souza (Convener)
- 2. Prof. Neena Sharma
- 3. Prof. Bincy Koshy
- 4. Prof. Mithun Pillai

Internal Evaluation Methodology

25 MARKS

- 1. Continuous assignments
- Oral and practical presentations Group/individual projects Open book test 2.
- 3.
- 4.
- 5. **Group interactions**
- Quiz

References:

- 1. Mass communication theory- Dennis quail
- 2. Mass communication theory: foundations, ferment and future-Stanley j BaranandDennis k Davis
- 3. Introduction to mass communication: media literacy and culture updated edition 8th edition
- 4. Introduction to mass communication Stanley J. Baran
- 5. Media and cultural studies-Meenakshi Gigi Durham and Douglas M Kellner
- 6. Social media: a critical introduction- Christian Fuchs

304	
Program	BAMMC
Year	SY BAMMC
Semester	III
Course:	Introduction To Photography
Paper	04 (DSC-C3) CORE VII
Course Code	BAMMC IP-304
Total Marks	100 (75:25)
Number of Lectures	48

Brief:

The world cannot be imagined without images. Image is inseparable part of media. "Picture speaks thousand words." The course is designed to explore "how to make picture speak thousand words.

Learning Outcome:

- 1. To introduce to media learner the ability of image into effective communication.
- 2. To help the learner understand that media photography is a language of visual communication and is far beyond just point and shoot fun moments.
- 3. To practice how picture speaks thousand words by enlightening the learner on how.
- 4. To develop the base of visualisation among learners in using pictures in practical projects.
- 5. To help learner work on given theme or the subject into making a relevant picture or photo feature.

COUI	RSE CODE	COURSE NAME	
BAM	MC IP-304	INTRODUCTION TO PHOTOGRAPHY	
		Syllabus	
Mod	ule	Details	Lectures
1	Camera: The Story teller		12
	1. The Body: The faithful middleman	The heart of the system How camera sees differently than human eyes. Limitations and Wonders of camera. Formats of camera: Small Full frame, Half frame (APS-C), Medium, Large (camera movements) Experiencing frame Types of camera: DSLR; View; Rangefinder; Mirrorless	02

Lectures: 48

	2.	Aperture:	Diaphragm	03
		The iris of the	0 0	
		camera	Factor in Exposure calculation	
			Active factor of Depth of field and Bokeh (creative) F'-numbers and aperture scale.	
			Application of Depth of Field in advertising and	
			Journalism.	
	3.	Shutter:	Blind between Lens and Image sensor	05
		The Click	Controls duration of light	05
		magic	Major factor in Exposure calculation	
		O	Main player in controlling action	
			Motion blur, Motion freeze and Long exposure effects	
			Application of motion blur/freeze in Advertising and	
			journalism.	
			Synchronization with Flash, Creative Slow sync	
	4.	Image	The image maker or recorder	01
		sensor:	Film v/s digital	
		The retina	Film: Photochemistry	
		that sees	Digital: Photo-electronics	
			Types of Sensor: CCD and CMOS	
	ļ		ISO: Photosensitivity (Sensor/Film Speed)	
	5.	Viewfinder:	The control room cum monitor	01
		The	Displays camera settings	
		interactive monitor	Aperture, Shutter and ISO	
		monitor	Metering modes, Focusing modes, Exposure modes, Frame count, File format etc	
			Frame count, the format etc	
2	I I anci l	Imaging device		ΛΩ
				08
		The eye of	Main player in image formation, Focusing the object	02
		The eye of camera:	(sharpening the image)	
		The eye of camera: Learning to	(sharpening the image) Speed of the Lens (light intake ability)	
		The eye of camera:	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens	
		The eye of camera: Learning to	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc	
	6.	The eye of camera: Learning to see Focal length:	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and	
	6.	The eye of camera: Learning to see Focal length: Which lens is	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and choosing lens for the purpose.	02
	6.	The eye of camera: Learning to see Focal length:	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and choosing lens for the purpose. Main distinguishing factor	02
	6.	The eye of camera: Learning to see Focal length: Which lens is	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and choosing lens for the purpose.	02
	7.	The eye of camera: Learning to see Focal length: Which lens is suitable Image size:	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and choosing lens for the purpose. Main distinguishing factor Fixed V/s Variable focal length The magnification ratio of a lens	02
	7.	The eye of camera: Learning to see Focal length: Which lens is suitable	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and choosing lens for the purpose. Main distinguishing factor Fixed V/s Variable focal length	02
	7. 8.	The eye of camera: Learning to see Focal length: Which lens is suitable Image size: See close	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and choosing lens for the purpose. Main distinguishing factor Fixed V/s Variable focal length The magnification ratio of a lens	02
	7. 8.	The eye of camera: Learning to see Focal length: Which lens is suitable Image size: See close	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and choosing lens for the purpose. Main distinguishing factor Fixed V/s Variable focal length The magnification ratio of a lens Longer focal length = Bigger image size	02
	7. 8.	The eye of camera: Learning to see Focal length: Which lens is suitable Image size: See close Coverage angle: Crop out	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and choosing lens for the purpose. Main distinguishing factor Fixed V/s Variable focal length The magnification ratio of a lens Longer focal length = Bigger image size Prime concern in Composition How much of a scene a lens takes in from a viewpoint Safe focusing distance, Distortion: Barrel/ Pin-	02
	7. 8.	The eye of camera: Learning to see Focal length: Which lens is suitable Image size: See close Coverage angle:	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and choosing lens for the purpose. Main distinguishing factor Fixed V/s Variable focal length The magnification ratio of a lens Longer focal length = Bigger image size Prime concern in Composition How much of a scene a lens takes in from a viewpoint	02
	6. 7. 8. 9.	The eye of camera: Learning to see Focal length: Which lens is suitable Image size: See close Coverage angle: Crop out unwanted	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and choosing lens for the purpose. Main distinguishing factor Fixed V/s Variable focal length The magnification ratio of a lens Longer focal length = Bigger image size Prime concern in Composition How much of a scene a lens takes in from a viewpoint Safe focusing distance, Distortion: Barrel/ Pincuision	02 01 01
	6. 7. 8. 9.	The eye of camera: Learning to see Focal length: Which lens is suitable Image size: See close Coverage angle: Crop out unwanted Types of	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and choosing lens for the purpose. Main distinguishing factor Fixed V/s Variable focal length The magnification ratio of a lens Longer focal length = Bigger image size Prime concern in Composition How much of a scene a lens takes in from a viewpoint Safe focusing distance, Distortion: Barrel/ Pincuision Prime Lens v/s Zoom lens	02
	6. 7. 8. 9.	The eye of camera: Learning to see Focal length: Which lens is suitable Image size: See close Coverage angle: Crop out unwanted Types of lenses:	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and choosing lens for the purpose. Main distinguishing factor Fixed V/s Variable focal length The magnification ratio of a lens Longer focal length = Bigger image size Prime concern in Composition How much of a scene a lens takes in from a viewpoint Safe focusing distance, Distortion: Barrel/ Pincuision Prime Lens v/s Zoom lens Prime = Fixed focal length	02 01 01
	6. 7. 8. 9.	The eye of camera: Learning to see Focal length: Which lens is suitable Image size: See close Coverage angle: Crop out unwanted Types of lenses: The right one	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and choosing lens for the purpose. Main distinguishing factor Fixed V/s Variable focal length The magnification ratio of a lens Longer focal length = Bigger image size Prime concern in Composition How much of a scene a lens takes in from a viewpoint Safe focusing distance, Distortion: Barrel/ Pincuision Prime Lens v/s Zoom lens Prime = Fixed focal length Zoom = Variable focal length	02 01 01
	6. 7. 8. 9.	The eye of camera: Learning to see Focal length: Which lens is suitable Image size: See close Coverage angle: Crop out unwanted Types of lenses: The right one for the task at	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and choosing lens for the purpose. Main distinguishing factor Fixed V/s Variable focal length The magnification ratio of a lens Longer focal length = Bigger image size Prime concern in Composition How much of a scene a lens takes in from a viewpoint Safe focusing distance, Distortion: Barrel/ Pincuision Prime Lens v/s Zoom lens Prime = Fixed focal length Zoom = Variable focal length Normal, Wide angle and Telephoto	02 01 01
	6. 7. 8. 9.	The eye of camera: Learning to see Focal length: Which lens is suitable Image size: See close Coverage angle: Crop out unwanted Types of lenses: The right one	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and choosing lens for the purpose. Main distinguishing factor Fixed V/s Variable focal length The magnification ratio of a lens Longer focal length = Bigger image size Prime concern in Composition How much of a scene a lens takes in from a viewpoint Safe focusing distance, Distortion: Barrel/ Pincuision Prime Lens v/s Zoom lens Prime = Fixed focal length Zoom = Variable focal length	02 01 01
	6. 7. 8. 9.	The eye of camera: Learning to see Focal length: Which lens is suitable Image size: See close Coverage angle: Crop out unwanted Types of lenses: The right one for the task at	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and choosing lens for the purpose. Main distinguishing factor Fixed V/s Variable focal length The magnification ratio of a lens Longer focal length = Bigger image size Prime concern in Composition How much of a scene a lens takes in from a viewpoint Safe focusing distance, Distortion: Barrel/ Pincuision Prime Lens v/s Zoom lens Prime = Fixed focal length Zoom = Variable focal length Normal, Wide angle and Telephoto	02 01 01
	6. 7. 8. 9.	The eye of camera: Learning to see Focal length: Which lens is suitable Image size: See close Coverage angle: Crop out unwanted Types of lenses: The right one for the task at	(sharpening the image) Speed of the Lens (light intake ability) Numbers and Markings on the Lens AF, ED, IF, IS, SW, ASP etc The factor to consider for Type of Photography and choosing lens for the purpose. Main distinguishing factor Fixed V/s Variable focal length The magnification ratio of a lens Longer focal length = Bigger image size Prime concern in Composition How much of a scene a lens takes in from a viewpoint Safe focusing distance, Distortion: Barrel/ Pincuision Prime Lens v/s Zoom lens Prime = Fixed focal length Zoom = Variable focal length Normal, Wide angle and Telephoto	02 01 01

3	Light:	Parameters of	Light- The essential raw material	16
	6.	Intensity and Exposure: Perfect tone	How much light: consideration for exposure Exposure triangle (A,S,ISO) The model of exposure	03
	7.	Direction and Lighting: Lighting for Cinema, Television and Advertising	From where: direction begets shadow Shadow = Depth Lighting = Shading Three point lighting Key: Main Fill: Contrast level (lighting ratio) Kicker: Separation or background light Types of lighting: Portrait, Effect, Ambient and Mood or drama	06
	8.	Quality and Ambience: Why there are umbrellas and reflectors	How soft or how hard: Effective size of light source Small: Hard, Contrast, Sharp Medium: Mid soft, moderate contrast, soft shadow Large: Extra soft, low contrast, shadowless Modifiers: Umbrella, Soft-box, Reflector, Diffuser, Grid, Gobos	02
	9.	Colour and Mood: What tells Cozy or Cool	Colour of light concept: Main distinguishing factor Kelvin: Colour temperature <i>Pure light>True colours</i> White balance: Neutralizing Preset white balance and AWB Colour and Mood (warm/cool)	02
	10	. Measure The Director in you is the King	Light meter: Main input of exposure Incident v/s Reflective (advantage / disadvantage) In built meter and Metering modes: Average, Center weighted, Spot, Matrix, Focus priority Exposure Modes: M, A, S, P, and Smart program modes Errors in inbuilt metering>Exposure compensation	03
4			Seeing> Way of portraying a subject	06
		Frame and Aspect ratio	Dimensions of sensor and proportion Aspect ratio: 2:3/4:5/16:9 (HD)	01
		Visual indicators	Line, Shape, Size, Tone, Colour, Texture, Space and Center of interest; Subject= Aesthetic Assembly of objects	01
	8.	Rules of composition	Rule of thirds/ Balance/ Leading lines/ Frame within frame, Enhancing depth/ Unusual viewpoint/ Shadow/ Pattern breaking	02
	9.	Breaking the rules	Cropping, Panorama, Flattening	01

	10. Viewpoint and Perspective: What Pros do	1, 2 and 3 point perspective: Vanishing points and viewpoint Normal: The way we see Enhanced: Exaggerated depth Compressed: Feeling of distance taken away Forced: Unrealism Aligned: Back projection and green screen application	03
5	Digital Imaging: Elec	tronic format	06
	9. Image sensor	Format, 135mm/ APS-C, Medium format, Large format	01
	10. Megapixel	Pixel and its values, Total number of pixels, File size	01
	11. Resolution	Pixel Per Inch: Quality of Image, Magnification ratio	01
	12. Image magnificatio n	Viewing distance, Image size and Pixilation How large an image can be for given megapixel	02
	13. File Formats	RAW, JPEG, TIFF (Bit and Compression) advantages and limitations of Raw format	01
Total	Lectures		48
DOG	C-11-1 C		

BOS Syllabus Committee Members

- 1. Prof. Arvind Parulekar: (Convener)
- 2. Prof. Izaz Ansari (Subject Expert)
- 3. Mr. Atul Bagayatkar (Industry Expert)

Suggested M	1ethods		
Sr. no.	Project/Assignment	Reason/Justification	
01	Scrap book with	The pictures cropped are captured by professionals.	
Print	collection of	This gives ready examples of what is the decisive	
Media	Photographs cropped	moment and they can have to inspect the picture to	
	from newspaper and	understand composition, lighting and subject handling.	
	Magazine (40+20)	Analysis of each picture for the learned topics in scrap	
		book.	
		Points: Depth of field, Motion blur/freeze, Lighting,	
		Quality of light, Composition, Colour temp,	
		Mood/Drama	
02	Screen shots captured	Movie is a 2-3 hrs ongoing continuous event. Capturing	
Electronic	of a movie (36)	real key frames is as if photographing in a small 2-3 hrs	
Media		event, This should help them to look for the right story	
		telling frame, anticipate and stay alert as if required on	
		actual photographic assignment.	
03	Shooting, i.e. actual	This is the field application of the learnt technique to get	
Field work	0 0	presentable pictures. The creation part of appreciation	
	topics or themes.	and imitation rom above two projects.	

Reference Books:

Collins Books series: Pentax Inc.

- 1. Taking successful pictures,
- 2. Making most of colour,
- 3. Expanding SLR system,
- 4. Lighting techniques

Minolta Photographer's handbook

• Indoor Photography, • Outdoor photography:

Life Book series:

- Colour,
- Camera,
- Light
- Portrait

Photography course:

- Volume 1: Understanding Camera
- Volume 2: Secrets behind successful pictures
- Volume 3: Practicing Photography
- o Volume 4: Handling Professional assignments

Me and My Camera

- Portrait photographyGlamour photography
- o Do it in Dark (Darkroom

Techniques) Pro-technique (Pro-photo)

Night PhotographyBeauty and GlamourProduct Photography

_303	
Program	BAMMC
Year	SY BAMMC

Semester III Course: Film Communication-I

Paper	06 DRG
Course Code	BAMMC FCO-305

Total Marks 100 (75:25)
Number of Lectures 49

Number of Lectures 48

Brief:

205

The media cannot be experienced without cinema. Movies are inseparable from social life today. Contribution of films are in all fields of mass communication whether Journalism, Public Relations, Advertising or pure entertainment. Cinema has larger impact on masses as well as all classes. The course is designed to understand cinema rather than only seeing it.

 To inculcate liking and understanding of good cinema. To make students aware with a brief history of movies; the major 	
cinema movements. 3. Understanding the power of visuals and sound and the ability to make use of them in effective communication. 4. Insight into film techniques and aesthetics.	

COU	IRSE CODE	COURS	SE NAME		
	BAMMC FCO-305 FILM COMMUNICATION-I				
	Syllabus				
Mod	Module Details			Lectures	
	Art of Story tel	lling			
1.	History:	J	1.1	History of Cinema.	04
	Still pictures to	moving	1.2	Birth of Visual Art.	
	images.		1.3	Understanding the Language of Cinema.	
			1.4	Transition from Documentary to Feature	
2.	Understanding	ī	Fil: 2.1	Grammar, Technology and Art.	08
	aspects of film			Director - the captain	00
	appreciation.			Writer – the back bone.	
			2.2	Aspects of Film-1: Visual Aspects and Editing	
				Mise-en-Scene (Art, Costume, Camera	
				placement) Cinematography	
				Creating Meaning through editing	
			2.3	Aspects of Film-1: Film Sound	
				Three components of Film Sound	
				The relationship between Sound and Image	
3.	The Early Cine	ma:	3.1	Early Years (1895-1919) World and India.	8
	1895 to 1950		2.2	The Silent Era (1920-1931)	
			3.2	Early Sound Era (1930-1939) The developmental stage (1940-1950)	
	B.6 . Call				40
4.	4. Major film movements and its impact.		4.1	The major cinema movements and their film makers	12
			4.2	Hollywood Cinema-Brief history of	
				Hollywood, Star system, academy Awards,	
				global audience of Hollywood cinema	
			4.3	Italian neo-realism- Origin and impact on	
				world cinema, work of Roberto Rossellini and Vittorio de sica	
			4.4	Japanese cinema- Work of Yasujiro ozu,	
				Akira Kurosawa, Hayao Miyazaki etc.	
			4.5	Irani cinema- Contribution of Abbas	
<u> </u>	No	1.	F 4	Kiarostami, Majid Majidi etc.	47
5.	Mainstream In Cinema and pa		5.1 5.2	Art v/s Commercial Indian Meaningful cinema(Commercial)	16
	Indian cinema		•	The Angry Young Man	
			• '	The Indian Diaspora and Bollywood	
			•	Contemporary Bollywood Cinema	
			• (Globalisation and Indian Cinema, The	
			5 3001	multiplex Era den era of Indian Cinema – Important work	
			of Bimal Roy, Guru Datt, Raj Kapoor and V.		
			Shanta		
			5.4	Indian New Wave cinema – Mrinal Sen, Mani	
				Kaul, Girish Kasarvalli, MS Sathu	
			5.5	Parallel cinema: Contribution of Shyam	
				Benegal, Govind Nihlani, Gulzar, Mani Kaul,	

	Said Mirza etc.		
Total Lectures			

BOS Syllabus Committee Members

- 1. Prof. Gajendra Deoda (Convener)
- 2. Prof. Chetan Mathur (Subject Expert)
- 3. Mr. Abhijit Deshpande (Industry Expert)

Internal exercise:

The objective of internal exercise is to help the students identify good cinema and how to write film review including all points of view. Also develop their vision to higher aesthetic level.

Suggested Methods		
Sr. no	Project/Assignment	Reason/Justification
1.Print Media	Write reviews of film seen by them during lectures/film festivals	To inculcate understanding of cinema and writing skills needed for film review
2.Electronic Media	Making documentary on any of the prominent film personalities/ genre/film theories	To make them understand the depth of cinema and its different aspects

Suggested Screenings:

- Documentaries on World and Indian Cinema (100 years of Cinema).
- Films of Dada Saheb Phalke
- Citizen Kane,
- The Battle over Citizen Kane
- Bicycle Thief
- Roshomon
- Do Bigha Zamin/Bandini
- Sahab, Bibi aur Ghulam/Pyaasa,
- Awara/Shri 420
- Lajwanti/Ek ke Baad Ek

306	
Program	BAMMC
Year	SY BAMMC
Semester	III
Course:	COMPUTERS MULTIMEDIA -01
Paper	06 DRG
Course Code	BAMMC CMM-306
Total Marks	100 (75:25)
Number of Lectures	48

Brief: Digital workflow:

Since the introduction of computers in media every process of image editing and film editing is computerized. Various softwares –beginners to professional- are developed and today software knowledge equals literacy in media. Image, Audio and Video in digital format are easy to share and store as well as saved to multiple places. The knowledge of software has become extremely essential to survive and grow in media today.

Course Outcome:

- 1. To help learners make media industry ready. This will help learners to be aware of the minimum requirement of the software when stepping out in the industry.
- 2. To introduce the media softwares to make the learners understand what goes behind the scene and help them choose their stream.
- 3. To prepare learners skilled enough for independency during project papers in TY sem VI.
- 4. To help learners work on small scale projects during the academic period.

COIII	RSE CODE	COURS	E NAME and DETAILED SYLLABUS		
				l	
DAM	BAMMC CMM-306 COMPUTERS MULTIMEDIA -01				
	Syllabus				
Mod	ules		Details	Lectures	
1	Photoshop: F	Pixel bas	sed Image editing Software	12	
1. Introduction to Photoshop			Image editing theory Bitmaps v/s Vectors When to use Photoshop and when to use drawing tools	02	
	2. Photosho Workspa	-	The tools, Toolbox controls Property bar, Options bar, Floating palates	03	
3. Working with images		with	Image mode, Image size, canvas size Image resolution, size and resampling What is perfect resolution? Cropping to size and resolution Resizing v/s resampling	05	
	4. Image Editing		Levels, Curves, Contrast adjustment, Colour adjustment Photo filters	01	
5. Working with Text		with	Text layer, Character palate, Paragraph palate, Text resizing, Text colour, Text attributes Working on simple project/ one page design	01	
2	2 CorelDraw: Vector based Drawing software		06		
1. Introduction to CorelDraw			Corel Draw Interface, Tool Box, Importing files in CorelDraw, Different file formats	01	

	2. Using text	Artistic and paragraph text, Formatting Text, Embedding Objects into text, Wrapping Text around Object, Linking Text to Objects Text C2C:	01
	3. Exploring tools	Basic shapes: Cut, Erase, Combine, Shaping tool: Nodes, Handles, Corners Convert to Curves: Reshaping, Creating figures, Logos	01
	4. Applying effects	Power of Blends, Distortion and contour Effects, Envelopes, Lens effects, Transparency, Creating Depth Effects and Power Clips	02
	5. Exporting in CorelDraw	Exporting, Types of export, Exporting for other software	01
3	Quark Xpress/InDes	sign: Layout Software	08
	1. Introduction to Quark Xpress	List the menus, List the tools, Benefits of using Quark, Application of Quark	02
	2. Text Edits in Quark	Format of text, Purpose of text selection, Aligning text in different design formats, Text alignment with embedded images	02
	3. Using palettes	Using palettes for different types of publications made in quark, Magazine in quark, Newspaper in quark,	01
	4. Colour correction in quark	Embedding images in proper formats, Colour correction on the images, Adjusting according to the color tone of the publication,	02
	5. Exporting files	Types of files, Exporting for different publications/templates, Newspaper, magazine, etc.	01
4	Premiere Pro: Audio	-visual: Video editing software	10
	1. Introduction to editing	Editing importance, Great editing examples, Editing for different formats (film/ad/news/etc.)	02
	2. Introduction to premiere	How premiere helps in editing, Understanding the toolbar, Importing files, Experimenting with video and audio layers, Basics of editing (cut/layers/different windows/etc.)	02

3. Understanding file formats	Understanding different file formats (AVI/MPEG/MOV/H264, etc.), Importing raw footage for edits, Performing video checks while editing	02
4. Using colour grading	What is color grading, Examples of color grading, Using filters and presents in color mixing, Applying presents on layers for editing	02
5. Exporting and rendering	Exporting in different formats, Choosing right formats for exposing, Managing quality while exporting, Rendering and maintain file format, Improving quality and time to render techniques	02
5 Sound Forge/Sound	l Booth: Sound Editing Software	12
1. Introduction to Digital Audio	Sound basics, Audio band pitch volume Understanding Digital audio Sampling, bit rate	02
2. Concept of Dolby Digital	Mono, Stereo, Quadrophonic Surround sound, 5.1 Channel, Subwoofer Difference in Dolby Digital and DTS, More about DTS Three way sound speaker	02
3. Sound Recording	Recording Equipment Microphone and Types of microphones Preamps, Power amps, Sound card Input from audio sources, Extract audio from CD Different audio saving formats Wave, WMA, CDA, MP3 Digital Computer software	03
4. Working with Sound	Workspace, Play bar, timeline, Transport tool bar Working with audio file Basic editing, cut/copy/paste, Paste special Using Markers, Regions and Commands Sound processing techniques Channel converter, Bit depth converter	03
5. Advanced Sound Processing	Delay, Echo, Reverb, Chorus Mixing sounds Noise gating. Expansion, Changing pitch and Time duration Sound track output Create your audio CD and mark chapters	02
Total		48

BOS Syllabus Committee Members

- 1. Prof. Arvind Parulekar: Convener
- 2. Prof. Izaz Ansari: (Subject Expert)
- 3. Mr. Ashish Gandhre: (Industry Expert)

Internal exercise:

The objective of internal exercise is to help them identify image and video editing, and apply it to projects. This will ensure the knowledge of the students are up to the industry standards. Also helping them develop their vision to higher aesthetic level.

Sr. no.	Project/Assignment	Reason/Justification
01 Print	Preparing a magazine or a series of posters of different size (type of a campaign promotion) using either quark of PS or Corel	Taking example of magazines or daily newspapers, students can come up with a sample. This will help them be industry ready with a fair hands-on-experience.
02 Electroni c	Making a short clip with the use of premiere and 3D Maya	Making a short video clip with the fusion of 3D Maya (some 3D element) and premiere to edit out a short clip (short film/ad/news reel, etc.)

References:

•	Photoshop Bible	McLeland	Willey Publication
•	Corel Draw Practical	Learning:	BPB Publication
•	Quark Express-9: Pro	epress Know-How	Noble Desktop Teachers
•	Desktop Publishing v	vith Quark 10	Kindle version
•	Digital Music and Sou	ind Forge Debasis Sen	BPB Publications

	SEM III	SEM IV	Justification
01	Photoshop Basic	Photoshop Advanced	Associated with Intro to Photography
02	CorelDraw	Adobe Illustrator	Both the software preferred in industry
03	Quark Express	Adobe InDesign	Both the software preferred in industry
04	Premiere Pro Basic	Premiere Pro	Associated with Film Communication
		Advance	
05	Sound Forge/Booth	Dreamweaver	SF Associated with Radio and TV production and DW with Digital media production

- 1. The learner is learning Photography in Semester-III as well as Project papers in Semester VI. Photoshop training shall make learner self-sufficient as well as employable in industry.
- 2. The learner is learning Film Communication in Semester -III. The knowledge of video editing shall help student to create short films and participate in competitions. Also learner can create his portfolio.
- 3. Dreamweaver is web designing software. Training in this can help learner to run his website and upload his work in photography and videography.
- 4. The learner is learning Radio and Television Production in Semester -IV. The audio is inevitable part and effective sound is the sole of audio and audio-video production. The training in sound processing shall help learner to use professional sound in his projects of Radio and Television as well as Film Communication.

401-1

Program	BAMMC
Year	SY BAMMC
Semester	IV
Course:	Electronic Media-II
Paper	Elective01 (AEEC-1)
Course Code	BAMMC EM-4011
Total Marks	100 (75:25)

Number of Lectures 48

Course Outcome:

To make the students acquainted with working of the two powerful media; i.e. radio and television. The content is useful for both advertising and journalism students in order to further their careers in their respective fields.

	Turther their careers in their respective fields.				
COURSE CODE COURSE NAME					
BAM	BAMMC EM-4011 ELECTRONIC MEDIA-II				
Syllabus					
Modi	Modules Details				
1	Evolution and growth of Rad		08		
	A. Evolution and growth of Radio:	 Satellite Radio – The Evolution and Growth AIR and Community Radio-Developmental and Educational Role Internet Radio and Private FM Channels broadcast on Internet. 			
	B. Evolution and growth of Television	 Evolution and growth of Private and Satellite channels: Growth of Private International, National and Regional TV Networks and fierce. Competition for ratings. Satellite television broadcast-Television channels for niche audiences —entertainment, news, sports, science, health and life style. HDTV telecast Proliferation of DTH services: 			
2	Regional channels:		10		
	A. Rise of regional channels an and Globally	nd Importance of Regional Channels in India			
	B. Trends in regional radio an	d Television channels.			
3	News and other nonfictional f	formats.	10		
	1. TRP	Breaking news on television and the TRP race:			
	2. Panel discussions:	How panel discussions can make the public opinion			
	3. Interviews:	Radio and Television Interview techniques			
	4. Anchoring:	Qualities of a good anchor Voice modulation			
	5. Radio Jockey:	Understanding your audience first, Voice modulation, Clear Diction, Accurate Pronunciation			

11. Preparation of Audio and Video briefs: Scripting Story board	4	Writing for Broadcast Media-(Radio and Television)		
Interviews/Documentary/Feature/Drama/Skits on Radio and TV. 13. Ethics: Ethics including Censorship in presentation of News. Code of conduct Fact checking 5. Current and Emerging Trends in Electronic media Features, Audience effectiveness, advertisements and Dumbing down of News 6. Convergence and Multimedia: 1. Use of Facebook and Twitter handles by Radio and TV channels 2. Internet TV/ Radio 3. Mobile TV/Radio 7. Emerging Trends: Mobile Technology, Social Media and Web: eg. Hotstar Voot Sony Live 8. Digital storytelling /Features: Development and Presentation		•	Scripting,	
of News. Code of conduct Fact checking 5 Current and Emerging Trends in Electronic media 5. '24/7 news broadcast: Features, Audience effectiveness, advertisements and Dumbing down of News 6. Convergence and Multimedia: 1. Use of Facebook and Twitter handles by Radio and TV channels 2. Internet TV/ Radio 3. Mobile TV/Radio 7. Emerging Trends: Mobile Technology, Social Media and Web: eg. Hotstar Voot Sony Live 8. Digital storytelling /Features: of News 1. Use of Facebook and Twitter handles by Radio and TV channels 2. Internet TV/ Radio 3. Mobile TV/Radio Obevious Social Media and Web: eg. Obevious Sony Live Obevious Story idea Obevious Development and Presentation		12. Scripting:	Interviews/Documentary/Feature/Drama/	
5. '24/7 news broadcast: Features, Audience effectiveness, advertisements and Dumbing down of News 6. Convergence and Multimedia: 1. Use of Facebook and Twitter handles by Radio and TV channels 2. Internet TV/ Radio 3. Mobile TV/Radio Mobile Technology, Social Media and Web: eg. Hotstar Voot Sony Live 8. Digital storytelling /Features: Story idea Development and Presentation		13. Ethics:	of News. Code of conduct	
5. '24/7 news broadcast: Features, Audience effectiveness, advertisements and Dumbing down of News 6. Convergence and Multimedia: 1. Use of Facebook and Twitter handles by Radio and TV channels 2. Internet TV/ Radio 3. Mobile TV/Radio Mobile Technology, Social Media and Web: eg. Hotstar Voot Sony Live 8. Digital storytelling /Features: Story idea Development and Presentation	5	Current and Emerging Trend	s in Electronic media	10
media: handles by Radio and TV channels 2. Internet TV/ Radio 3. Mobile TV/Radio 7. Emerging Trends: Mobile Technology, Social Media and Web: eg. Hotstar Voot Sony Live 8. Digital storytelling /Features: Story idea Development and Presentation			Features, Audience effectiveness, advertisements and Dumbing down of	
7. Emerging Trends: Mobile Technology, Social Media and Web: eg. Hotstar Voot Sony Live 8. Digital storytelling /Features: Development and Presentation			handles by Radio and TV channels 2. Internet TV/ Radio	
		8. Digital storytelling	Mobile Technology, Social Media and Web: eg. • Hotstar • Voot • Sony Live • Story idea	
Total 48		,		48

Marks 25 Internals

Presenting, shooting and editing of news bulletin.

Scripting and shooting for any fictional programme.

Making a docudrama

Writing and recording of radio talk show

BOS Syllabus Committee Members 1. Dr. Navita Kulkarni (Convener)

- 2. Prof. Neena Sharma (Subject Expert)
- 3. Prof. Gajendra Deoda (Subject Expert)

401-2

_ 101 2	
Program	BAMMC
Year	SYBMMC
Semester	IV
Course:	Theatre and Mass Communication-II
Paper	ELECTIVE
Course Code	BAMMC TMC-4012

Total Marks	100 (75:25)
Number of Lectures	48

COURSE OUTCOME:

- Direction and the works, developing an eye for details
 Deeper understanding of theatre and how it has evolved to create human connections
- **3.** Understanding the role theatre plays as a medium of mass communication in development of society

COURSE CODE	COURSE NAME
BAMMC TMC-4012	THEATRE AND MASS COMMUNICATION-II

		Syllabus	
Module	Topic	Details	Lectures
		Indian Theatre Icons	
I	Play Writing: Contribution of Ind who revolutionized	 Role of a playwright in theatre Structure: Plot, Act, Scene, Character Setting Basic types of playwriting, Script format Role of IPTA and National School of Drama in the flourishing of theatre in India Theatre and its contribution to cinema and television in India ian Dramatists Indian Theatre: Vijay Tendulkar Girish Karnad 	10
		 Bijon Bhattacharya Prithviraj Kapoor Utpal Dutt Shambhu Mitra Mahesh Dattani Badal Sarkar Ebrahim Alkazi Satyadev Dubey B.V. Karanth Ratan Thiyam Mohan Rakesh 	
		Role Of Theatre	
II	Theatre: Role As A Medium Of Mass Communication	 In India theatre emphasizes on the social problems and themes such as agriculture, literacy campaign, social and national harmony, human trafficking, child labor, gender discrimination, religious tolerance, women empowerment, prevention of HIV-AIDS, family planning, pulse polio, nutrition, environment pollution Theatre for education and entertainment: Command or instructive function 	10

	Activity:	 Theatre for development communication and social change: Persuasive function Theatre for development (T4D): Building peace in Sierra Leone, Wise Up in Botswana (awareness of HIV/AIDS) – UNICEF Development function: MacBride Commission report 'Many Voices One World' Use of folk theatre, puppet theatre and mime for the above purpose to reach out to the rural masses. Get newspaper clips dealing with socio-political 		
	Activity.	issues and prepare scripts for short skit.		
		Director And Producer		
III	Direction and		10	
	Production:	 What is direction, Qualities of a good director, Major responsibilities of a director, Principles of direction, Difference between creative director and interpretative director Considerations for selection of a production, 3 producing formats, 5 departments of technical production Who is a producer and what is his job Types of rehearsals, Determining the number of performances, Theatre Angel 10 top running Broadway shows 	10	
		Management And Marketing		
4	Theatre management, marketing and event organization:	 Business aspects of theatre, a career in arts administration and management. Budgetary planning, Costs Strategy Performing Arts System and audience relations, Marketing and Communication strategies, Bookings and ticketing, Reviews and previews – press and publicity Institutional relations and protocol, Infrastructure management Supplier and provider management 	10	
		Scripting, designing and promotions		
poc callat	Theatre As self-expression:	 Devising the message Writing the script and finalising it Designing the set Rehearsals, Staging the performance, Curtains Marketing and promotions 	08	
BOS SYIIAD	BOS Syllabus Committee Members			

- Prof. Rani D'Souza (Convener)
 Prof. Shamali Gupta (Subject expert)
 Mr. Abhijit Khade (Industry expert)

Internal evaluation through projects:

The class puts up a grand one act play

401-3

T01-3		
Program	ВАММС	
Year	SYBAMMC	
Semester	IV	
Course:	Radio Program Production-II	
Paper	ELECTIVE	
Course Code	BAMMC RPP-4013	
Total Marks	100 (75 : 25)	
Number of Lectures		48
COURSE OUTCOME:		

To give learner basic knowledge of radio/audio production theory, techniques and aesthetics via practical experience in the writing and production of several program formats. To make familiar them with the art of audio recording, editing, mixing, and aural storytelling techniques.

COU	IRSE CODE		COURSE NAME and DETAILED SYLLABUS	
BAN	BAMMC RPP 310		RADIO PRODUCTION-II	
			Syllabus	
	MODU	LE	DETAILS	LECTURES
1	The Disc	ussion		10
	1.	Format		
	2.	Selection o	f participants	
	3.	Preparation	1	
	4.	Speaker Co	ontrol, Subject Control and Technical Control	
	5.	Ending the	Programme	
2	Commen	itary		08
	1.	Preparation	n work with the Base Studio	
	2.	Different Sp	oorts	
	3.	Communica	nting Mood and Coordinating the images	
	4.		Content and style	
	5.	News Actio	n and Sports Action	
3	Using the		internet and social media	
	1.	An online		
	2.	Internet ra		
	3.	Radio Pode	casts	
	4.	Internet Re		
	5.	Making the	e best use of Social Media	
4	Phone-I	ıs		10
	1.	Technical l	Facilities, Programme Classification	
	2.	The Open I	Line And Choosing The Calls	
	3.		f The Host And The Host Style	
	4.	Reference	Material, Use Of 'Delay'	

	5.	Linking Programmes Together, Personal Counseling The Presenter As Listener	
5	Making (Making Commercials	
	1.	Copy Policy	
	2.	The Target Audience	
	3.	The Product Or Service 'Premise'	
	4.	Voicing And Treatment	
	5.	Music And Effects	
	Total		48

Syllabus Sub-Committee:

Prof. Gajendra Deoda (Convener)

Mr. Jaidevee Pujari Swami (Industry expert)

Dr. Navita Kulkarni (Subject expert)

References:

- 1. Lost Sound: The Forgotten Art of Radio Storytelling by Jeff Porter.
- 2. On the Air: The Encyclopaedia of Old-Time Radio by John Dunning.
- 3. The radio station by Michael C. Keith.
- 4. Radio Theory Handbook: Beginner to Advance by Ronald Bertrand
- 5. Out on the Wire: The Storytelling Secrets of the New Masters of Radio

401-4	
Program	BAMMC
Year	SYBAMMC
Semester	IV
Course:	Motion Graphics and Visual Effects-II
Paper	ELECTIVE
Course Code	BAMMC MGV-4014
Total Marks	100 (75:25)
Number of Lectures	48

COUR	COURSE CODE COURSE NAME and DETAILED SYLLABUS		
BAMI	MC MGV-4014	MOTION GRAPHICS and VISUAL EFFECTS-II	
	Syllabus		
	Modules	Details	Lectures
01	Compositing		08
	1. Pass Compositing	Multi Pass Compositing.	01
	2. Pre Compositions	Creating a composition with original composition (Nesting)	01
	3. Tracking-I	Application and usage of Tracking Elements. Understanding Match Moving.	02
	4. Tracking-II Object and Camera Tracking.		
	5. Layer and Node composition	Layer-based compositing. Node-based compositing.	03
02	Rotoscopy		10

	1. Rotoscopy	Understanding rotoscoping and its application and usage.	02
		Rig Removal and its importance.	
	2. Matting	Understanding Alpha and Luma mattes. Use of Garbage mattes.	03
	3. Footage Clean-up	Removing faults/wires in live action footage.	01
	4. VFX and Colour	Creating mattes for visual effects.	03
	Grading	Colour grading for specific objects/frames	05
	5. Exporting files	Understanding computability for rendering.	01
	or Emporements	Exporting in various file formats.	01
		2	
03	Blender: Working with	3D	10
	1. Introduction to	Making and Rendering Your First Scenes.	02
	3D		
	2. Tools	Basic Principle: Data blocks.	02
		Introduction to Edit Mode.	
	3. 3D Objects	Separating and Joining Objects.	02
	4. Curves	Object Modifiers.	02
		Converting to Mesh from Curve.	
	5. Textures	Materials, Textures, and How They Get onto	02
		Surfaces.	
04	Scripting and Workflow		10
	1. Script Editor	Accessing Script Editor and its usage.	02
	2. Overlaying	Use and Importance of Overlaying.	01
	3. Expressions	Importance of Expressions.	02
		Understanding different expressions used and	
		how they function.	
	4. Workflows	The importance of workflows for a VFX	03
		Project.	
	5. Industry	How workflows are used in industry.	02
	application		
05	Chroma Keying		10
	1. Keying	What is Chroma Keying?	02
	2. Green and Blue	What is Blue/Green Screen Imaging?	01
	screens	Why Blue/Green color be used.	
	3. Chroma Screen	Application of Chroma (Green and Blue screen	02
		effect).	
	4. Application	Using Chroma to work on simple shoots.	03
		Wire removals and cleaning up footage.	
		which chiovais and cicaning up tootage.	
	5. Exporting to		02
	•	Using visual effects into Premiere Pro timeline	02
Total	5. Exporting to Premiere I Lectures		<i>02</i> 48

Syllabus Sub-Committee

- 1. Prof. Arvind Parulekar: (Convener)
- 2. Prof. Izaz Ansari: (Subject Expert)
- 3. Mr. Ashish Gandhre (Industry Expert)

Internal Exercise:

The objective of internal exercise is to help them identify job opportunities in visual effects in the broadcast and film-making industries.

Sr. No.	Project/Assignment	Reason/Justification
01	Montage	Creating a Television News Broadcast with all its elements. This project helps with working with multiples elements and layers simultaneously. Shows the importance of audio elements and uses various techniques and effects.
02	Show Reel	Creating a project with all the tools, techniques and methods learnt in Multimedia 1 . This project can be used as portfolio for aspiring VFX artists.

Note:

The course Motion Graphics and VFX is associated with Film Communication as well as Television Production of Radio and TV. Also, it is associated with Web designing and shall help learner create eye catching after effects in his own website.

	_				
T					
- 1		4	กา		
- 1		4			
- 1			_		

_402	
Program	ВАММС
Year	SYBAMMC
Semester	IV
Course:	Writing and Editing for Media
Paper	CORE VIII DSC D1
Course Code	BAMMC WEM-402
Total Marks	100 (75:25)
Number of Lectures	48

COURSE OUTCOME

- 1. Provide the ability to understand writing styles that fit various media platforms.
- 2. It would help the learner acquire information gathering skills and techniques.
- 3. On completion of this course, students will be able to understand similarities and differences in writing for all forms of media including internet and digital.
- 4. The learner will gather knowledge of different news and copy formats along with appropriate style-sheets and layout.
- 5. The learner will imbibe the importance of writing clearly, precisely and accurately for different types of audiences
- 6. Provide acquire basic proficiency in proof-reading and editing.

COURSE CODE		COURSE NAME				
BAMMC WEM-402		WRITING and EDITING FOR MEDIA				
	Syllabus					
Modules	Iodules Topics Details					
		PRINT MEDIA				
I	WRITING FOR PRINT MEDIA	 What makes news? (determinants of news) Art and basic tools of writing Steps and elements of writing-editorial, features and review Writing for Newspapers and Magazines Writing a News story/feature stories/Article/Editorials(differences) Leads, nut shelling and story structure Writing style and the stylebook Public Relations and corporate writing-various forms Writing for Advertisements 	12			
		RADIO AND TELEVISION				
II	WRITING FOR BROADCAST MEDIA	 Radio and Television: Challenges, strengths and weaknesses Writing for Television and Radio programs Script writing formats Writing for interviews, live news and daily news Radio jockeying / online radio and new trends Storyboarding for Television commercials 	10			
III	DIGITAL MEDIA: A sunrise opportunity	 Difference between newspaper writing and writing for the Web, headline writing, deck heads, subheads, lists and hyperlinked content How to produce well-written webpages Written content for the web, digital spaces and digitally distributed media. Development of web-specific style guides, convergence of text and video on digital. Emerging fields of personal publishing, including blogging and micro blogging (or publishing on LinkedIn). Dealing with breaking news and fake news in real time. Writing for Advertisements through Email and SMS Writing Blogs 	14			

		EDITING	
IV	EVALUATION OF CONTENT	 Checking spelling and grammar. Check news/magazine copies for headlines (types, appeal), sub heads, Use of graphics and illustrations for construction and information flow in Newspapers. Rewriting leads Achieving fitment with spacing requirements at any newspaper, magazine or webpage. Checking Advertising agency copies, checking headline/sub headline (types, appeal) and maintaining sequence and flow in body copy. Online editing: editing requirements; content, layout, clarity, style, conciseness, online headlining -website design 	12

BOS Syllabus Committee members

- 1. Prof. Rani D'souza (Convener)
- 2. Mr. Adith Charlie (Industry Expert)
- 3. Ms. Shreya Bhandary (Industry Expert)

Internal Evaluation Methodology

25 MARKS

- 1. Written assignments for print media
- 2. Digital /online written assignment
- 3. Writing blogs
- 4. Open book tests
- 5. Oral and practical presentations
- 6. Projects
- 1. James glen stovall, writing for the mass media, sixth edition, published by Dorling kindersley (India)
- 2. Artwick, Clauddete G., Reporting And Producing For Digital Media, Surject Publications, 1st Indian Reprint, 2005
- 3. The associated press stylebook. Associated press (current edition)
- 4. Chicago guide to fact-checking (Chicago Guides To Writing, Editing And Publishing)By Brooke Borel
- 5. Fundamentals Of Writing: How To Write Articles, Media Releases, Case Studies, Blog Posts And Social Media Content By Paul Lima | 10 April 2013
- 6. Itule, B. D. and Anderson, D. A. (1989). News Writing and Reporting For Today's Media. Ny:Mcgraw-Hill
- 7. An introduction to writing for Electronic Media-Scriptwriting Essentials Across The Genres Authors: Robert B. Musburger
- 8. The basics of media writing-a strategic approach by Scott A. Kuehn Clarion University Of Pennsylvania, Usa And Andrew Lingwall- Sage Publications
- 9. Writing for journalists (media skills) by Wynford Hicks
- 10. Feature writing for Journalists (Media Skills) by Sharon Wheeler
- 11. Writing for News Media: The Storyteller's Craft by Ian Pickering | 27 November 2017

12. An introduction to writing for electronic media: scriptwriting essentials across the genres by Musburger, PhD, Robert B.

_403	
Program	BAMMC
Year	SY BAMMC
Semester	IV
Course:	Media Laws and Ethics
Paper	(DSC D2) CORE IX
Course Code	BAMMC MLE-403
Total Marks	100 (75:25)
Number of Lectures	48

Brief: In law a man is guilty when he violates the rights of others. In ethics he is guilty if he only thinks of doing so. - Immanuel Kant

Course Outcome:

COURSE CODE

- 1. To provide the learners with an understanding of laws those impact the media.
- 2. To sensitize them towards social and ethical responsibility of media.

COURSE NAME

BAMMO	BAMMC MLE-403 MEDIA LAWS and ETHICS				
	Syllabus				
Module		1	Details	Lectures	
1	Constitution	and Media		09	
	the	values of itution	Refreshing Preamble, unique features of the Indian Constitution	01	
	3. Freed Expre		Article 19 (1) (a), Article 19(2)	02	
	4. Judici Infras	al tructure	Hierarchy of the courts Independency of the judiciary Legal terminologies	2	
	-	nsibility media	Social Responsibility Theory Emerging Issues in Social Responsibility Theory in today's era	2	
	5. Social Med	lia	Threat of Fake News and facts verification Social media decorum	2	
2	Regulatory			10	
	1. Press of Ind		2. Brief history: Statutory status3. Structure4. Powers and limitations	02	

2. Broadcasting Content Complain Council, 3. Broadcasting Audience Research Council	02
3. Structure 4. Consumer Complaint Council	02
5. NBA 1. News Broadcasters Association: 2. Structure 3. Mission 4. Role	02
	10
1. Copyright and IPR What is copyright, Intellectual Property Rights Exceptions Major Amendments Recent Case studies	02
2. Defamation 1. Definition. 2. Civil, Criminal 3. Exceptions 4. Recent case studies	02
3. IT Act 1. Information Technology Act 2000 2. Amendment 2008 3. Section 66A 4. Section 67 5. Case Studies	02
4. Contempt 1. Contempt of Court 2. Contempt of Parliament	02
5. More acts 1. Drugs and Magic Remedies (Objectionable Advertisements) Act, 2. Emblems and Names (Prevention of Improper Use) Act	02
	10
1. Right to 2. Evolution 3. Right to Privacy a Fundamental Right	02
3. Morality and Obscenity 1. Indecent Representation of Women's Act 2. 19.2, IPC 292, 293 3. Change in perception with time	02
8 1 1	02
5. OSA 1. Official Secrets Act 2. Controversies 3. Case Studies	02
4. RTI 1. Right To Information Act 2005 2. Brief History 3. Importance and current status	02

5	Media Ethics and Socia	l Responsibility	09
	1. Why Ethics	What is ethics? And why do we need ethics?	01
	2. Ethical responsibility of journalist	 Code of conduct for journalist Conflict of interest Misrepresentation Shock Value 	02
	3. Fake News	 Post -truth and challenges of fighting fake news Techniques of fact verification 	02
	3. Ethical responsibility of advertisers	4. Violation of ethical norms by advertisers5. Case Studies	02
	6. Stereotyping	Stereotyping of minorities, women, senior citizens, regions, LGBT	02
Total Lectures		48	

Syllabus Sub-Committee	
1. Prof. Renu Nauriyal (Convener)	
2. Prof. Mithun M Pillai (Subject Expert)	
3. Prof. Bhushan M Shinde (Subject Expert)	
Internal exercise:	25 Marks

The objective of internal exercise is generate interest and awareness about new issues relating to media laws and media responsibility

Sr. no.	Project/Assignment	Reason/Justification
1. Field work	Group presentation based on field visit eg. visit to court	Exposure to the real world of law and challenges of team work
2.Group discussion	On current issues relating to media law	This would demand clarity of perception and expression
3.Test	Based on the syllabus	To test the knowledge about the topics covered.

References:

- 1. Basu, D.D. (2005). Press Laws, Prentice Hall.
- 2. Iyer, V. (2000), Mass Media Laws and Regulations in India, AMIC Publication.
- 3. Thakurta, P.G. (2009). Media Ethics, Oxford University Press.
- 4. Duggal, P. (2002). Cyber law in India, Saakshar Law Publications
- 5. P. B. Sawant and P.K. Bandhopadhyaya- Advertising Laws and Ethics Universal Law Publishing Co
- 6. Media Laws: By Dr S R Myneni, Asian Law

404

_ 10 1	
Program	BAMMC
Year	SY BAMMC
Semester	IV
Course:	MASS MEDIA RESEARCH
Paper	(DSC-D3) CORE X
Course Code	BAMMC MMR-404
Total Marks	100 (75:25)
Number of Lectures	48

Course outcome

- To introduce students to debates in Research approaches and equip them with tools to carry on research
 - To understand the scope and techniques of media research, their utility and limitations

COURSE CO	DE COURSI	ENAME	
BAMMC MMR-404 MASS MI		EDIA RESEARCH	
		Syllabus	
Module	Topic	Details	Lectures
		Research In Media	
I	Introduction to mass media research	 Relevance, Scope of Mass Media Research and Role of research in the media Steps involved in the Research Process Qualitative and Quantitative Research Discovery of research problem, identifying dependent and independent variables, developing hypothesis 	12
		Design	
П	Research designs	 Concept, types and uses Research Designs: a) Exploratory b) Descriptive and c) Causal. 	04
		Data Collection	
III	Data - collection methodology	a. Primary Data – Collection Methods I. Depth interviews II. Focus group III. Surveys IV. Observations V. Experimentations b. Secondary Data Collection Methods c. Literature review d. Designing Questionnaire and measurement techniques a. Types and basics of questionnaire b. Projective techniques c. Attitude measurement scales e. Sampling process f. Data Tabulation and Research report format	18

		Analysis	
IV	Content analysis	 a. Definition and uses b. Quantitative and Qualitative approach c. Steps in content analysis d. Devising means of a quantification system e. Limitations of content analysis 	05
		Application Of Research	
V	Application of research in mass media	 a. Readership and Circulation survey b. TRP c. RRP d. Audience Research e. Exit Polls f. Advertising Consumer Research 	05
		The Semiotics	
VI	The Semiotics of the Mass Media .	a. What is semiotics in media?b. Why is semiotics important?c. What are codes in semiotics?d. Semiotics and media	04
Total Lectu	ires		48

BOS Syllabus Committee Members

- 1. Dr. Navita Kulkarni (Convener)
- 2. Dr. Hanif Lakdawala (Course Expert)
- 3. Prof. Rani D'Souza (Course Expert)

Internal Assessment: Methodology 25 MARKS

Reference Books:

- 1. Research Methodology; Kothari: Wiley Eastern Ltd.
- 2. A Handbook Of Social Science Research: Dixon, Bouma, Atkinson OUP
- 3. Analysing Media Message: Reffe, Daniel; Lacy, Stephen And Fico, Frederick (1998); Lawrence Erlbaum associates.
- 4. Media Research Methods: Gunter, Brrie; (2000); Sage
- 5. Mass Media Research: Wimmer And Dominick
- 6. Milestones In Mass Communication: Research De Fleur

_405	
Program	BAMMC
Year	SYBAMMC
Semester	IV
Course:	Film Communication II
Paper	(DSC-D4) DRG
Course Code	BAMMC FCO-405
Total Marks	100 (75:25)
Number of Lectures	48

41

Brief:

The media cannot be experienced without cinema. Movies are inseparable from social life today. Contribution of films are in all fields of mass communication whether Journalism, Public Relations, Advertising or pure entertainment. Cinema has larger impact on masses as well as all classes. The course is designed to understand cinema rather than only seeing it. To give media better film makers.

Course Outcome: Lectures: 48

- 1. Awareness of cinema of different regions.
- 2. Understand the contribution of cinema in society.
- 3. How to make technically and grammatically good films.
- 4. From making to marketing of films.
- 5. Economic aspects of film.
- 6. Careers in films.

COURSE CODE	COURSE NAME	
BAMMC FCO-405	FILM COMMUNICATION II	
Syllabus		
Module	Details	Lectures
Understanding Cir	nema	
1. Regional Cinema	Regional Films and Film makers – Marathi (V. Shantaram), Bengali (Satyajit Ray/Ritwik Ghatak), Malayalam/Tamil/ Telegu/ Kannad, (Film makers – K. Balachandar, K. Vishwanath, Adoor Gopakrishnan) etc.	12
2. Hindi Cinema	 2.1 Popular Hindi Commercial Films(Bollywood) 2.2 Past to Present 2.3 Economic contribution of cinema. 2.4 Convergence of Art and Commercial. 2.5 Genre in present (Romcom, Thriller, Biographic, Action, Musical etc.) 	12
3. Cinema nov	Contemporary Era Celluloid to Digital (1990-1999) Digital Explosion (2000 onwards) Media Convergence and Film Viewing Culture	08
4. Film Makin	Film Production to Film Exhibition 4.1 Aspects of Production Systems: Financial, Administrative and Creative. 4.2 Stages of Film Making -1: Pre-Production 4.3 Stages of Film Making -2: Actual Production 4.4 Stages of Film Making -2: Post-Production 4.5 Film and Censorship. 4.6 ROI Systems in Film Industry Distribution Promotion Marketing Branding Internet	08

	5. Film Culture 5.1 Introduction to Film Institute, Film Bodies and Trade Associations such as FTII, NFAI, Films Division, DFF, IFFI, CBFC, IFTDA, SGI, WICA, etc. 5.2. Film Festivals: What is Film Festival? Major Film Festivals in India and Abroad 5.3 Film Awards: Nature and Types of Film Awards Major Film Awards in India and Abroad		08
Total Lecture			48

BOS Syllabus Sub-Committee Members

- 1. Prof. Gajendra Deoda (Convener)
- 2. Prof. Chetan Mathur (Subject Expert)
- **3.** Prof. Abhijit Deshpande (Industry Expert)

Internal Exercise: 25 Marks

To make students put in practical use the outcome of Film Communication.

Suggested Methods		
Sr. no. Project/Assignment		Reason/Justification
Electroni Group project of Short		To understand the understanding of cinema grasped by
c Media	film making	the students.

Suggested Screenings:

Documentaries on Famous Film makers – K. Balachander. K. Vishwanath, Adoor etc. Pinjra

Apur Sansar/Megha Dhake Tara

Sholay/Amar Akbar Anthony

Hum Aapke Hai Kaun / Dilwale Dulhaniya Le

Jayenge Bajirao Mastani/Manikarnika/Bahubali

URI Film

406	
Program	BAMMC
Year	SY BAMMC
Semester	IV
Course:	Computer Multimedia II
Paper	(Practical) DRG
Course Code BAMMC CMM-406	
Total Marks	100 (75:25)
Number of Lectures	48

Brief: Digital workflow:

Since the introduction of computers in media every process of image editing and film editing is computerized. Various soft wares –beginners to professional- are developed and today software knowledge equals literacy in media. Image, Audio and Video in digital format are easy to share and store as well as saved to multiple places. The knowledge of software has become extremely essential to survive and grow in media today.

Course Outcome:

- 1. To help learner be media industry ready. This will help learners to be aware of the minimum requirement of the software when stepping in the industry.
- 2. To introduce the media soft wares to make the learner understand what goes behind the scene and help them choose their stream.
- 3. To prepare learner skilled enough for independency during project papers in TY sem.VI.
- 4. To help learners work on small scale projects during the academic period.

			SE NAME	
BAMMC CMM-406 Compu		Compu	iter Multimedia II	
			Syllabus	
Module	S		Details	Lectures
1			l Image Editing	12
	1. Working multiple		Mixing Selection marquee, Lasso, Magnetic lasso, feather Slice tool, Erase tool Pen tool and image tracing Clone tool, Stamp tool	02
	2. Image Eff	ects	Editing Burning, Dodging Smudge, Sharpen, Blur Eyedropper, Choosing colour Swatches, Colour pick Filters	03
	3. Working Layers	with	Layer basics Changing background, Gradient Moving linking aligning layers Applying Transformations Masking layers Masts and extractions Layer effects, Adjustment layers	05
	4. Wonders Blend Mo		Blend modes Advanced blending options Layer blends	01
	5. Fully Edit Text	cable	Text as art, Glyphs, Creative text Type mask tool, Image in text Text to path and Direct selection Path selection (black arrow) Creating Professional design using all the tools	01

2	Adobe Illustrator: Vector based Drawing software		
	1. Introduction to Adobe Illustrator	Illustrator Interface, Tool Box, Panels and Bars Importing files in illustrator, Different file formats	02
	2. Using text	Artistic and paragraph text, Formatting Text, Embedding Objects into text, Wrapping Text around Object, Linking Text to Objects	02
	3. Creating Simple designs	Text based logo replication, Shape based logo replica, Creating new symbols, Fill colour, Outline colour, Weight and opacity	
	4. Applying effects	Power of Blends, Distortion and contour Effects, Envelopes, Lens effects, Transparency, Creating Depth Effects and Power Clips	02
	5. Exporting in Illustrator	Exporting, Types of export, Exporting for other soft wares	01
3	InDesign: Layout Soft		08
	1. Introduction to Adobe In Design	List the menus, List the tools, Palates Benefits of using In Design, Application of In Design	02
	2. Text Edits in InDesign	Format of text, Character and Paragraph Bars Purpose of text selection, Aligning text in different design formats, Text alignment with embedded images	02
	3. Using palettes	Using palettes for different types of publications made in InDesign, Magazine in InDesign, Paragraph styles Newspaper in InDesign, Paragraphs type palate, Text wrap palate	01
	4. Colour correction in InDesign	Embedding images in proper formats, Colour correction on the images, Adjusting according to the color tone of the publication	02
	5. Exporting files	Types of files, Exporting for different publications/templates, Newspaper, magazine, etc.	01
4		visual: Advanced application	10
	1. Introduction to editing	Editing importance, Great editing examples, Editing for different formats (film/ad/news/etc.)	02

2. Exploring Premiere Pro	How premiere helps in editing, Understanding the toolbar, Importing files, Experimenting with video and audio layers, Basics of editing (cut/layers/different windows/etc.)	02
3. Right application of various file formats	Understanding different file formats (AVI/MPEG/MOV/H264, etc.) Importing raw footage for edits, Performing video checks while editing Using inbuilt transitions,	02
4. Using colour grading	What is color grading, Examples of color grading, Using filters and presents in color mixing, Applying presents on layers for editing	02
5. Exporting and rendering	Exporting in different formats, Choosing right formats for exposing, Managing quality while exporting, Rendering and maintain file format, Improving quality and time to render techniques	02
	: Web designing software	11
1. Introduction to Dreamweaver	Workspace overview Document toolbar, Document window, Panel groups, Files pane, Property inspector, Tag selector Defining website in Dreamweaver	02
2. Working with DW	Creating Dreamweaver template Page layout in DW CSS layouts: advantages and disadvantages Creating HTML pages, Insert content and form Creating Forms in DW	02
I		
3. Linking pages	Using DW to accomplish basic web page development, Page properties Title, Background image, BG colour, Text colour, Links	03
3. Linking pages 4. Using Tables	development, Page properties Title, Background image, BG colour, Text colour,	03
	development, Page properties Title, Background image, BG colour, Text colour, Links Cell padding, cell spacing, Border Table basics: Colour BG in cell, Invisible tables, Changing span,	

BOS Syllabus Committee Members

- Prof. Arvind Parulekar (Convener)
 Pro. Izaz Ansari (Subject Expert)
 Mr. Ashish Gandhre (Industry Expert)

Internal exercise:

The objective of internal exercise is to help them identify image and video editing, and apply it to projects. This will ensure the knowledge of the students is up to the industry standards. Also helping them develop their vision to higher aesthetic level.

Sr. no.	Project/Assignment	Reason/Justification
01 Print	Preparing a magazine or a series of posters of different size (type of a campaign promotion) using either InDesign of PS or Illustrator	Taking example of magazines or daily newspapers, students can come up with a sample. This will help them be industry ready with a fair hands-on-experience.
02 Electronic	Making a short clip with the use of premiere	Making a short video clip with premiere to edit out a short clip (short film/ad/news reel, etc.) Embedding video with Dreamweaver

Bibliography:

- Photoshop Bible, McLeland , Willey Publication
- Adobe Illustrator Classroom in a book: Adobe House
- InDesign: Classroom in a book Kelly Kordes and Tina DeJarld Adobe
- Adobe Premiere Pro: Practical Video Editing
- Dreamweaver: Web designing made easy: Todd Palamar

	SEM III	SEM IV	Justification
01	Photoshop Basic	Photoshop Advanced	Associated with Intro to Photography
02	CorelDraw	Adobe Illustrator	Both the soft wares preferred in
			industry
03	Quark Express	Adobe InDesign	Both the soft wares preferred in
			industry
04	Premiere Pro Basic	Premiere Pro Ad	Associated with Film Communication
05	Sound Forge/Booth	Dreamweaver	SF Associated with Radio and TV
			production and DW with Digital media
			production

Note: Please refer the reasons for this multimedia course in continuing soft wares like Photoshop and Premiere Pro from Sem-II to Sem-IV. The Course outcome shall be met during this course.

AC : October 3, 2019. Item No. 4.9

UNIVERSITY OF MUMBAI

Sr. No.	Heading	Particulars
1	Title of the Course	BA in Multimedia and Mass Communication (BAMMC)
2	Semesters	05 and 06
3	Level	P.G. / \(\sqrt{U.G.}\) Diploma / Certificate (Strike out which is not applicable)
4	Pattern	Yearly / Semester √ CBCS (Strike out which is not applicable)
5	Status	New / Revised √ CBCS (Strike out which is not applicable)
6	To be implemented from Academic Year	From Academic Year 2021-22in Progressive manner.

Date: Signature:

Name of BOS Chairperson√/**Dean :** __Dr. Sunder Rajdeep

TYBAMMC Semester - V

Semester V- Journalism			
Course Code	Credits	Course Name	
COMPULSORY-CORE	04X2=08	DRG (Discipline Related Generic)	
BAMMC DRG-501	04	1. Reporting	
BAMMC DRG-502	04	2. Investigative Journalism	
ELECTIVES	03X04=12	DSE 1 B (Discipline Specific Electives) (Elect Any Four Courses From Below)	
BAMMC EJFW 1B501		1. Features and Writing For Social Justice	
BAMMC EJWS 1B502		2. Writing and Editing Skills	
BAMMC EJGM 1B503		3. Global Media and Conflict Resolution	
BAMMC EJBF 1B504		4. Business and Financial Journalism	
BAMMC EJMJ 1B505		5. Mobile Journalism and New Media	
BAMMC EJNM 1B506		6. News Media Management	
BAMMC EJJP 1B507		7. Journalism and Public Opinion	
BAMMC EJML 1B508		8. Media Laws and Ethics	
TOTAL	20		

	COMPULSORY- CORE- DRG(DISCIPLINE RELATED GENERIC)		
BAMMC DRG-501 04		04	1. REPORTING
	BAMMC DRG-502	04	2. INVESTIGATIVE JOURNALISM

COMPULSORY -CORE 01	
PROGRAM	BAMMC
YEAR	TYBAMMC-JOURNALISM
SEMESTER	V
COURSE:	REPORTING
COURSE CODE	BAMMC DRG-501
PAPER	DRG (COMPULSORY)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V	
COURSE CODE COURSE NAME and DETAILED SYLLABUS	
BAMMC DRG-501 REPORTING	

COURSE OUTCOME

- 1. To enable students to become Reporters which is supposed to be a prerequisite while entering into the field of Journalism.
- 2. To make them understand basic ethos of the news and news-gathering.
- 3. To prepare them to write or present the copy in the format of news.
- 4. To develop nose for news.
- 5. To train them to acquire the skills of news-gathering with traditional as well as

modern tools.

- 6. To inculcate the skills for investigative journalism.
- 7. To make them understand the basic structure/ essential knowledge for various beats.

8. To make them responsible reporters and the face of media.

8. To make them responsible reporters and the face of media. Module Details Lectures		
	Details	Lectures
L		
Concept	Definition Of News, types of news, elements of news,	10
Of News	collection of facts. News-writing	
	How to write a news story,	
	Basic Principles of Reporting	
	ABC of Reporting Accuracy, Balance/Brevity and Clarity.	
	Objectivity as the basic principle. Is it possible to adhere to	
	the principle? Other basic principles such	
	Verification, Attribution of Sources,	
	Speed. Do these principles clash with each other?	
2. News	A) How do reporters gather news?	10
Gathering	, ,	
	Rallies, Official Programs.	
	Incident/On the spot coverage.	
	B) Sources	
	Primary and Secondary	
	Citizen journalism	
	Role of anonymous sources.	
	New-age technological sources-RTI, Recorders, Camera, Spy	
	Camera and Spy tools, Social Media, Being undercover.	
3. Beats What is beat system, why it is necessary, how does it help,		10
System in	What are requirements of various beats. The basic beats such	
Reporting	as Crime, Civic Affairs/Local Administration Law and Courts,	
1	Politics, State Administration, Transport (Road, Rail,	
	Waterways and Aviation), Infrastructure, Education Health,	
	Entertainment and Defense.	
	New upcoming beats: Community, Women and Child welfare,	
Technology, Science and Environment, Youth and Care		
	Consumer.	
4.	Do's and Don'ts. Role of Reporters. Mitigation, nuisance value,	08
Coverage	constructive role, Risks involved, Special training, if any,	
of	Precautions and responsibilities.	
Disasters		
	Study these with special in-depth reference to	
	Pulwama attack	
	Gadchiroli Naxal attack	
	Return of Abhinandan Varthaman	
	The references of Kerala flood, Orissa thunderstorm, Bihar,	
	Assam flood may also be studied.	

5.Case	Ethical Issues in reporting/ Credibility of Reporters.	10
studies	Follow-up Story	
Yellow Journalism and its comparison with other forms.		
	Rafale scam	
	Agusta westland case	
	PNB scam (Nirav modi)	
	National Herald	
	Panama case	
	Bofors scam	
	Watergate scam	
	The Case studies are to be studied in the light of coverage	
	done by reporters. The tools and techniques learnt in earlier	
	• •	
	sections from 1 to 11 should be applied in studying these.	
Internal As	signments	
Suggestions	There should be uniformity in the	
	yardsticks for internal assessment of	
	Reporting and emphasis should be on the	
	field work/assignments rather than just	
	objective questions. The coverage of the	
	original news-stories, even in mock	
	environment, be given priority. The	
	knowledge of basic beats can be tested	
	through the application.	
	un ough the application.	

REFERENCES:

- 1. Aggarwal. VirBala, Essentials of practical journalism. (2006) Concept publishing Company, New Delhi.
- 2. Brunus, Lynette Sheridan, Understanding Journalism, (2002) Vistaar Publications. New Delhi.
- 3. Lawrence, Alders Lorenz and JhonVivan, News Reporting and Writing (2006) Pearson Education, New Delhi.
- 4. Pant N.C. and Jitenderkumar, Dimensions of Modern Journalism. (1995) Kanishka Publishers, New Delhi. 5. Verma. M.K, News.

BOS SYLLABUS SUB-COMMITTEE MEMBERS

Prof. Gajendra Deoda (Convener)

Prof. Santosh Gore (Industry Expert)

Prof. Amruta Bane (Subject Expert)

COMPULSORY 02	
PROGRAM	BAMMC
YEAR	TYBAMMC-JOURNALISM
SEMESTER	V
COURSE:	INVESTIGATIVE JOURNALISM
COURSE CODE	BAMMC DRG-502
PAPER	DRG (COMPULSORY)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V	
COURSE CODE COURSE NAME and DETAILED SYLLABUS	
BAMMC DRG-502 INVESTIGATIVE JOURNALISM	
COURSE OUTCOME	

- 1. Understand the role of investigative reporting in modern journalism
- 2. To learn to conduct investigative research in an ethical manner.
- 3. To create and write excellent investigative stories for media.
- 4. To acquire advanced investigative journalistic skills
- 5. Learner will acquire the ability to understand and analyse the key areas of investigative journalism even with limited resources.

MODULE	TOPICS	DETAILS	LECTURES
	CAREERS and OPP JOURNALISM	ORTUNITIES IN INVESTIGATIVE	
I	INTRODUCTION TO INVESTIGATIVE JOURNALISM	 Who is an Investigative Reporter, Role of an Investigative Reporter Qualities and essentials for becoming an investigative journalist, career and opportunities Centre for Investigative Journalism (CIJ) Ethical/unethical use of sting operations 	10
		DATA COLLECTION	
II	SOURCES	 Records and the Confidentiality of Source Issues of contempt, defamation Right to Privacy and Official Secrets Act What is evidence? Case Study: Panama Papers and Watergate Scandal 	10
		DESIGNING THE STORY	
III	FINDING and WRITING YOUR STORY	 Observation Planning techniques Cultivating sources Developing the project 	10

		DATA PROTECTION and SECURITY	
IV	SECURITY OF SOURCES and DATA	Protection of sourcesSafety of journalistsCriticism of Investigative Journalism	08
		FINAL STORY	
V	GENERATION OF THE STORY	 Research methods Insight knowledge Asking the right questions Libel and fact checking Writing and rewriting the report 	10
	TOTAL LECTUR	ES	48

BOS SYLLABUS SUB-COMMITTEE MEMBERS

- 4. Prof. Rani D'souza (Convener)
- 5. Mr. Adith Charlie (Industry expert)
- 6. Prof. Renu Nauriyal (Course expert)
- 7. Ms. Shreya Bhandary (Industry expert)

INTERNAL EVALUATION METHODOLOGY

25 MARKS

7. MANDATORY SCREENING OF THE FOLLOWING DOCUMENTARIES/FILMS/MOVIES

- A. All The President's Men (Based On The Watergate Scandal, One of The Most Viewed Movies
- B. Icarus (Documentary On The Russian Olympics Doping Scandal, Won The Oscar In 2018
- C. Spotlight/The Post (Journalism In An Era Without Internet And Mobile Phones, When Journalists Took Years Working On An Investigation)
- 8. Project Guided By Faculties
- 9. Any One Small Local Case To Be Taken And Investigated And Submitted In The Form Of Compilation Of All The Methodology
- 10. Continuous Weekly Evaluation Of The Investigations Being Carried Out On The Case Study Selected By The Learner.
- 11. Group Discussions

REFERENCE BOOKS/JOURNALS/MANUALS

1. A Manual For Investigative Journalism Edited By Syed Nazakat And The Kas Media Programme

ELECTIVE 01	
PROGRAM	ВАММС
YEAR	TYBAMMC-JOURNALISM
SEMESTER	V
COURSE:	Features and Writing For Social Justice
COURSE CODE	BAMMC EJFW 1B501
PAPER	1 DSE 1B (ELECTIVE)

TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V		
COURSE CODE COURSE NAME and DETAILED SYLLABUS		
BAMMC EJFW 1B501 FEATURES AND WRITING FOR SOCIAL JUSTICE		

COURSE OUTCOME:

- 1. To provide students with technique of narration and story telling
- 2. To share the art of developing a story idea
- **3.** To acquaint and sensitize them through assignments to the issues of deprivation around us and using writing as a tool for social justice

	MODULE DETAILS LECTURES			S
1	About feature	S	10	
	6.	What makes feature writing different	01	
	7.	Deconstructing a feature	02	
	8.	News Feature	02	
	9.	Human Interest Stories, Profiles	02	
	10.	Developmental stories, opinion pieces, in-depth	01	
		features as tools of social justice		
2	How to pen a	feature	08	
	11.	Finding fresh ideas, developing a story idea		
	12.	On and off field research		
	13.	Building observation and listening skills		
	14.	Structuring the story		
	15.	Use of anecdotes, Illustrations, Interviewing		
3	Becoming the	voice of the urban poor (Mumbai): letters to editors,	,	10
	blogs			
	11.	Prone to disasters : floods etc	02	
	12.	Poor health specially mental health	02	
	13.	Lack of facilities and obstacles to education	02	
	14.	Night schools	02	
	15.	Unemployment and exploitation	02	
4	Mumbai base	d features/ letter to the editor/ post/opinion piece on	10	
	14.	Plight of Rag pickers	02	
	15.	Construction workers	02	
	16.	The homeless	02	
	17.	Slum rehabilitation projects	02	
	18.	Condition of Mumbai Jails/ Courts	02	
5	Mumbai base	d features/ letter to the editor/ post/opinion piece on	10	
	14.	City issues of hygiene and pollution	02	
	15.	Water crisis	02	
	16.	Crime and safety	02	
	17.	Corruption issues faced by the common man	02	
	18.	Challenges faced by senior citizens and the physically/mentally challenged	02	
To	tal Lectures		48	

BOS SYLLABUS COMMITTEE MEMBERS

- 1. Prof. Renu Nauriyal (Convener)
- 2. Prof. Kanika Kachru
- 3. Dr. Mahesh Patil
- 4. Prof. Deepak Tiwari

INTERNAL EVALUATION METHODLOGY 25 MARKS	
Sr. no.	Project/Assignment
01	Letters to the Editor
02 Electronic Media	Flip class presentation
03 Field work	Feature based in Mumbai or vicinity on any one of the issues of social justice

REFERENCES:

- 1. Feature Writing: Meera Raghvendra Rao, 2012
- 2. Communication and Development: The Challenges of Twenty First Century- V.S. Gupte, 2000.
- 3. *On Writing Well* (30th anniversary edition), William Zinsser, Harper Paperbacks, 2006.
- 4. Poverty and deprivation among the Katkari by Rohit Mutatkar, Economic and Political Weekly Vol. 52, Issue no. 13.01 April, 2017
- 5. Legal status and deprivation in urban slums over two decades by Laura B Nolan, David E Bloom and Subbaramaniyam. Economic and Political Weekly Vol. 53, Issue No 15, 14 April, 2018.
- 6. Delhi's Slum Dwellers, deprivation, Preferences and Political Engagement among Urban poor by Abhijit Banerjee, Rohini Pande and Michael Walton, International Growth Centre, October 2012.
- 19. The Free Voice on Democracy, Culture and Nation by Ravish Kumar.
- 20. Everyone Loves a Good Drought by P. Sainath.
- 21. Looking Away by Harsh Mandar.

ELECTIVE 02	
PROGRAM	BAMMC
YEAR	TYBAMMC-JOURNALISM
SEMESTER	V
COURSE:	WRITING and EDITING SKILLS
COURSE CODE	BAMMC EJWS 1B502
PAPER	2 DSE 1B (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V	
COURSE CODE	COURSE NAME and DETAILED SYLLABUS
BAMMC EJWS 1B502	WRITING and EDITING SKILLS

- COURSE OUTCOME:

 1. To provide learners with tools and techniques of editing and writing.
- 2. To acquaint learners with the art of narration and storytelling strictly within the contours of journalistic principles.

Module		Details	Lectures
1	Tools and Techni	ques of Editing	10
	1. Brevity	Brevity: the soul of communication	02
		Eliminating redundancy in communication	
	2.Functional	Refreshing Grammar, Common Errors	02
	Grammar		
	3. Word power	Working with words	04
			_
	4. Punctuations	For media usage	01
	5. Style book	Use of numbers, abbreviations, names and terms	01
2	Crisp writing		08
	1. News Sense	Finding the right story angle	02
	2. Saying it in	Writing headlines, captions, leads and intros	01
	bold		
	3.Podcast	Writing for the ear	01
	4. Net cast	Writing for visuals	01
	5. Web writing	Story Compiling	
		Difference between writing for print and real time	03
		writing	
3	Resume writing:	Telling your story	10
		Assimilating facts and details	02
		Building a narrative	02
		Making it pictorial	02
		Layout and page design	02
		Being a credible voice	02
4	Feature Writing		10
	1.Features	Human Interest Stories	02
	stories		
	2. Reviews	Books, Films, App	02
	3. Columns	Analytical, Interactive, Agony Aunt	02
	4.Editorials	Importance, Voice of the publication, Format	02
	5.0bituaries	Writing obituaries	02
		Need for factual verification and tone.	
		Can obituaries be critical?	
5	Interviews		10
		Types of subjects	02
		Preparing for interviews	02
		Preparing a questionnaire	
		Protocol and Ethical Issues	02
		I .	

		Writing the interview copy	02
To	otal Lectures		48
BC	BOS SYLLABUS SUB-COMMITTEE MEMBERS		
	1. Prof. Renu Nauriyal (Convener)		
	2. Prof. Shreya Bhandary		

Internal Assessment 25 MARKS

The objective of internal exercise is to help the learners grasp the most essential and interesting elements of a story and create an impactful narrative. The assignment will also challenge the creativity of the learner.

Sr. no.	Project/Assignment	Reason/Justification
01	Prepare a creative resume for print and also an audiovisual version	This would be a treasured element for the learners portfolio
02	Flip Class assignment	This will be a confidence building exercise and give the learner the opportunity to hone his presentation skills

Reference:

- 1. The Editor's Toolbox by Buck Ryan and Michael O' Donnell, Surject Publication
- 2. Writing for the Mass Media by James Glen Stovall
- 3. Amy Einsohn, The Copyeditor's Handbook, 3rd ed. (University of California Press, 2011)
- 4. The Chicago Manual of Style.

ELECTIVE 03	
PROGRAM	BAMMC
YEAR	TYBAMMC-JOURNALISM
SEMESTER	V
COURSE:	GLOBAL MEDIA and CONFLICT RESOLUTION
COURSE CODE	BAMMC EJGM 1B503
PAPER	3 DSE 1B (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V	
COURSE CODE	COURSE NAME and DETAILED SYLLABUS
BAMMC EJGM 1B503	GLOBAL MEDIA and CONFLICT RESOLUTION

COURSE OUTCOME:

- 1. To help students understand the difference in the role and structure of the media across the globe.
- 2. To develop an understanding of the hold of media conglomerates and the issues of cultural differences
- 3 To help students appreciate the potential of media in resolving conflicts.

MODULE	MODULE DETAILS	
1 Evolution of Gl	1 Evolution of Global Media	
	North - South Divide, Imbalance in Global flows	01
	NWICO, MacBride Commission, Failure of NANAP	03
	Global Media Conglomerates, parachute journalism and	03
	embedded journalism	
	Post Truth and avalanche of fake news	02
	Information Disorder	01
2 Media profiles,	issues and analysis	10
	Contemporary Role of Global News Agencies	02
	Media in Europe	02
	Media in USA and Australia	03
	Media in Russia	01
	Media in Africa : talking drums; community radio	02
3 Media profiles	issues and analysis	12
	Media in China	02
	Media in Japan	02
	Media in North Korea	02
	Media in Singapore	01
	Media in the Middle East and Role of Aljazeera	03

		Media in Malaysia	02	
4	4 Conflict Resolution			10
		Changing nature of conflict	02	
		Media driver of peace or driver of conflict	01	
		The shifting media landscape, Challenges for independent media	02	
		The role media can play in conflict resolution and peace promotion	01	
		Case study: The Kashmir Conflict and LTTE conflict in Sri Lanka	04	
5	Media Informa	tion Literacy		06
		Five Laws of MIL	01	
		MIL and youth radicalization in cyberspace	01	
		Preventing violent extremism	01	
		MIL to tackle social polarization of Europe	02	
		Encryption / Cryptography media communication	01	
		landscape		
Total Lectures				48

Internal exercise:

The objective of internal exercise is to help the learner study the media landscape in a country/ region, the apparent and subtle controls, bias and stereotypes as well as the issues related to cyberspace.

Sr. no.	Project/Assignment	Reason/Justification	
01	Flip class assignment: Presentation on a	This will sharpen the research and presentation ability of the learner	
	media of a country/ region		
02	Discussion on any current media issue This will expose them to different perspectives and the ability to listen to others		
03	Essay/ test	Test of knowledge, critical thinking ability	
BOS SYLI	ABUS COMMITTEE ME	EMBERS	
1. Pro	1. Prof. Renu Nauriyal (Convener)		
2. Pr	2. Prof. Shridhar Naik (Subject Expert)		
3. Pr	3. Prof. Neena Sharma(Subject Expert)		
4. Pr	4. Prof. Jitendra Nayak(Subject Expert)		
INTERNA	L EVALUATION	25 MARKS	

BIBLIOGRAPHY:

- 1. Understanding Global Media by Terry Flew, Red Globe Press
- 2. Media and Conflict Resolution: A Framework for Analysis by EytanGilboa Deutsche Welle 3. Global Media Forum (2009) Conflict Prevention in the Multimedia Age
- 3. How to Understand and Confront Hate Speech Pankowski, Rafal (2007)
- 4. How media can be an instrument of peace in conflict-prone settings, drawn from Media in Conflict Prevention authored by Michelle Betz.1 Additional inputs to this paper by Katy Williams.
- 5. The Media Were American: U.S. Media in Decline. Jeremy Tunstall (2008) Oxford Press
- 22. Conflict-sensitive reporting: state of the art; a course for journalists and journalism educators (2009)17 UNESCO publication
- 23. Triumph Of The Image: The Media's War in The Persian Gulf, A Global Perspective (Critical studies in communication and in the cultural industries) by Hamid Moulana.
- 24. An indispensable intervention for countering radicalization and violent extremism, Jagtar Singh
- 25. The Kashmir Problem and Its Resolution, Wajahat Habibullah, United States Institute of Peace
- 26. .Social Media and Conflict Prevention By Sheldon Himelfarb, United States Institute of Peace. 2012.
- 27. How social media is changing the way we see conflict By Kym Beeston. 2014.
- 28. A New Era of Global Protest Begins By Rajesh Makwana. Transcend Media
- 29. Tweets of Contention: How Social Media is Changing Political Conflict By Thomas Zeitzoff, Political Violence.

ELECTIVE 04	
PROGRAM	ВАММС
YEAR	TYBAMMC-JOURNALISM
SEMESTER	V
COURSE:	BUSINESS and FINANCIAL JOURNALISM
COURSE CODE	BAMMC EJBF 1B504
PAPER	4 DSE 1B (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V	
COURSE CODE	COURSE NAME and DETAILED SYLLABUS
BAMMC EJBF 1B504	BUSINESS and FINANCIAL JOURNALISM

COURSE OUTCOME

- 1. The overall objective of this course is to provide students with the background, knowledge and skills necessary to be business and financial journalists.
- **2.** To create awareness about the importance of business and financial news and its role in coverage, reporting and editing

- **3.** Acquire the skills to write different kinds of Business and Financial leads.
- **4.** Acquire the skill to convert Business news releases into Business and financial reports
- **5.** To improve skills in reporting and writing basic and complex business and financial stories in different beats
- **6.** Provide a basic understanding of the world of business and finance by localising financial and economic data effectively.

MODULES	TOPICS	DETAILS	LECTURES
MODULES			LECTURES
I	INTRODUCTION	VD FINANCIAL JOURNALISTWho is a Business Journalist?	04
1	INTRODUCTION	Skills for Business Journalism	04
		Role of a Business Journalist	
		Careers and opportunities in	
		Business and Financial	
		Journalism	
		Analysis of Major Business and	
		Financial media in India	
	REPORTING	OF MAJOR INDIAN SCAMS	
II	FINANCIAL	Satyam corporate fraud	10
	JOURNALISM AND	Cement scandal	
	MAJOR INDIAN SCAMS	 2G scam / Neera Radia Tapes 	
		Ketan Parekh scam	
		The Coalgate scam	
		 Adarsh Housing Society scam 	
		• ICICI Bank - Chanda Kochar	
		 Kingfisher – Vijaya Mallaya 	
		Nirav Modi Scam	
		Rafale deal	
	D71000 1110	BEATS	1.0
III	BEATS AND	1. Banking Sector in India	18
	AUDIENCES IN	Functions of commercial banks	
	BUSINESS AND	Use of modern technology such	
	FINANCIAL JOURNALISM IN INDIA	as core banking its advantage,	
	JOURNALISM IN INDIA	and its advantages, social benefits and use in banking in	
		financial inclusion	
		Government schemes related	
		to banking	
		 Topics such as foreign exchange 	
		reserves; functioning of the	
		World Bank, BRICS BANK and	
		Asian Development Bank.	
		 Business and Financial terminologies used in Media 	
		2. Union Budget	
		Components of the	
		Union Budget	

		 Why is India running a budget deficit and a fiscal deficit?, Populism and budget Media presentation of Budget Aviation 	
		 FDI policy for aviation in India 	
		 Why Indian carriers are making losses 	
		 Regulatory structure for civil aviation 	
		Can any airline start international flights?	
		Media Coverage	
		4. Technology	
		 Growth of India's IT service exports 	
		 Why India's engineers are sought-after? 	
		Are India's engineers qualified?	
		The government's STPI from everyly for beauting.	
		framework for boosting tech innovation	
		Media coverage of technology	
		5. Startups	
		 VC funding: a big driver of the startup ecosystem 	
		 India's unicorns: Startups valued at over \$1 billion 	
		 Working in a corporate v/s working in a startup 	
		 Rise of tech and startup journalism 	
		 Startup India plan 	
		ARKETS and INSTITUTIONS	
IV	1. STOCK EXCHANGE	 Bombay Stock Exchange, National Stock Exchange SENSEX, NIFTY and impact of their volatility. Retail Market – the Indian Scenario 	10
	2. UNDERSTANDING	Stocks, bonds and mutual funds,	
	THE EQUITY	how they are bought and sold,	
	MARKET	how prices are determined	
		How to read stock tables for	
		business journalism.	
		Currency Regulation	
		De-monetization	
<u> </u>		 Commodities 	

	3. ROLE, OBJECTIVES AND FUNCTIONS	 Reserve Bank Of India SEBI - Securities And Exchange Board Of India Niti Aayog 	
	G	LOBALISATION	
V	GLOBAL TRADE and FINANCE	 Globalization and its impact on international trade How currency markets operate Global supply chains and its impact on competitiveness of local industries The 2008 financial crisis 	06
	Total Number of lo	ectures	48

- 1. PROF. RANI D'SOUZA(CONVENER)
- 2. MR. ADITH CHARLIE (INDUSTRY EXPERT)
- 3. MR. RAJESH KURUP (INDUSTRY EXPERT)

INTERNAL EVALUATION METHODOLOGY

- 1. ASSIGNMENTS
- 2. SCREENING OF GOVERNMENT OF INDIA BUDGET LIVE ON TELEVISION OR INTERNET
- 3. VISITS TO BSE/NSE
- 4. WRITING ON ANY ONE BEAT ON A REGULAR BASIS
- 5. ORAL and PRACTICAL PRESENTATIONS
- 6. GROUP INTERACTIONS
- 7. DISCUSSIONS AND DEBATES

REFERENCES/WEBSITES/JOURNALS FOR BUSINESS and FINANCIAL JOURNALISM

- Introduction to Business and Economic Journalism, Pandeli Pani(In Co-Authorship with Ulrike Fischer-Butmaloiu)
- 2. From Lehman To Demonetization: A Decade Of Disruptions, Reforms And Misadventures' By Tamal Bandyopadhyay
- 3. 'Bandhan: The Making Of A Bank' By Tamal Bandyopadhyay
- 4. `Sahara: The Untold Story' By Tamal Bandyopadhyay
- 5. Indian Economy RudraDutt And Sundhram
- 6. Indian Financial System M.Y. Khan
- 7. Financial Journalism: Money Matters By Marie Kinsey
- 8. Introduction To Business And Economic Journalism By Pandeli Pani(In Co-Authorship With Ulrike Fischer-Butmaloiu)
- 9. Business Journalism: A Critical Political Economy Approach By Ibrahim Seaga Shaw
- 10. Newspaper Business Management Frank Thayer
- 11. Business Journalism: How To Report On Business And Economics By Keith Hayes
- 12. List of Websites:
 - a) Www.Bloomberg.Com
 - b) Www.Reuters.Com
 - c) <u>business-standard.com</u>
 - d) financialexpress.com
 - e) thehindubusinessline.com
 - f) thequint.com
 - g) <u>outlookindia.com</u>

- h) asianage.com
- i) mydigitalfc.com

ELECTIVE 05	
PROGRAM	ВАММС
YEAR	TYBAMMC-JOURNALISM
SEMESTER	V
COURSE:	MOBILE JOURNALISM and NEW MEDIA
COURSE CODE	BAMMC EJMJ 1B505
PAPER	5 DSE 1B (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V		
COURSE CODE	COURSE NAME and DETAILED SYLLABUS	
BAMMC EJMJ 1B505	MOBILE JOURNALISM and NEW MEDIA	

Course Outcome

• This course was arranged as a preparation program for Media Students, having an enthusiasm for finding out about the nuts and bolts of versatile news-casting. You needn't bother with any past involvement with the ideas, apparatuses or assets of portable news coverage.

Towards the end of the course, you will leave away with information about:

- Global adoption of mobile and its versatility has influenced and changed journalism in New Age Media. M-Learning, in the Era of New Media is the most effective method to get ready for the eventual fate of the media and life in a portable first world.
- Step by step instructions to report and connect with crowds utilizing cell phones.
- Step by step instructions to utilize the accepted procedures for ease of use and item plan when constructing your portable encounters in Journalism.
- The most effective method to settle on educated choices about structure portable news items crosswise over stages. The most effective method to get ready for the eventual fate of wearable's different patterns that may change the course of portable media and news-casting.

MODULE	TOPIC	LECTURES
I	THE STATE OF MOBILE	08
	 How mobile has influenced modern journalism Mobile centric reporting and editing Mobile as a 'Newsroom'. Branding of News using social media Mobile News catering to Niche beats Evolution of M-Learning (Mobile Learning) amongst the Youth with the Mobile Applications 	

II	Mobile Journalism	12
	1. News Workflow and Mobile Journalism	
	a. How to identify the seven basic steps of mobile	
	reporting. b. How to create and share branded mobile	
	journalism content.	
	c. How to use two simple mobile apps to make an	
	audio or video documentary, or a narrated photo-	
	essay.	
	d. How to select accessories that enhance the	
	camera or audio quality of IOS smart phones and	
	tablets. 2. Introduction to Mobile Applications (News	
	generation and Uploading process : techniques of	
	generating audiences)	
	3. Blog set-up	
	4. Mobile writing and creation of News Trends	
	(Hash tags, tagging, linking accounts etc	
III	DESIGNING FOR THE MOBILE EXPERIENCE	10
	A. Designing 1. How good design is intuitive, making	
	something immediately usable.	
	sometiming immediately usuble.	
	2. About the importance of satisfying	
	About the importance of satisfying expectations of tactile interaction and	
	expectations of tactile interaction and content: tap, flick, pinch, drag, etc.	
	expectations of tactile interaction and content: tap, flick, pinch, drag, etc. 3. How mobile design differs from established	
	expectations of tactile interaction and content: tap, flick, pinch, drag, etc. 3. How mobile design differs from established desktop design. (Options and choices for your	
	expectations of tactile interaction and content: tap, flick, pinch, drag, etc. 3. How mobile design differs from established desktop design. (Options and choices for your content).	
	expectations of tactile interaction and content: tap, flick, pinch, drag, etc. 3. How mobile design differs from established desktop design. (Options and choices for your content). 4. About best practices for process: How design,	
	expectations of tactile interaction and content: tap, flick, pinch, drag, etc. 3. How mobile design differs from established desktop design. (Options and choices for your content).	
	expectations of tactile interaction and content: tap, flick, pinch, drag, etc. 3. How mobile design differs from established desktop design. (Options and choices for your content). 4. About best practices for process: How design, development and content best work together. 5. About Mobile Analytics: What is your audience using?	
	expectations of tactile interaction and content: tap, flick, pinch, drag, etc. 3. How mobile design differs from established desktop design. (Options and choices for your content). 4. About best practices for process: How design, development and content best work together. 5. About Mobile Analytics: What is your audience using? B. Social Newsgathering and Listening: creation of	
	expectations of tactile interaction and content: tap, flick, pinch, drag, etc. 3. How mobile design differs from established desktop design. (Options and choices for your content). 4. About best practices for process: How design, development and content best work together. 5. About Mobile Analytics: What is your audience using? B. Social Newsgathering and Listening: creation of story ideas, News Sources and Content	
	expectations of tactile interaction and content: tap, flick, pinch, drag, etc. 3. How mobile design differs from established desktop design. (Options and choices for your content). 4. About best practices for process: How design, development and content best work together. 5. About Mobile Analytics: What is your audience using? B. Social Newsgathering and Listening: creation of story ideas, News Sources and Content C. Social Media Collaboration with M-Learning and	
	expectations of tactile interaction and content: tap, flick, pinch, drag, etc. 3. How mobile design differs from established desktop design. (Options and choices for your content). 4. About best practices for process: How design, development and content best work together. 5. About Mobile Analytics: What is your audience using? B. Social Newsgathering and Listening: creation of story ideas, News Sources and Content C. Social Media Collaboration with M-Learning and Viewer creation (Crowd sourcing)	
	expectations of tactile interaction and content: tap, flick, pinch, drag, etc. 3. How mobile design differs from established desktop design. (Options and choices for your content). 4. About best practices for process: How design, development and content best work together. 5. About Mobile Analytics: What is your audience using? B. Social Newsgathering and Listening: creation of story ideas, News Sources and Content C. Social Media Collaboration with M-Learning and	
	expectations of tactile interaction and content: tap, flick, pinch, drag, etc. 3. How mobile design differs from established desktop design. (Options and choices for your content). 4. About best practices for process: How design, development and content best work together. 5. About Mobile Analytics: What is your audience using? B. Social Newsgathering and Listening: creation of story ideas, News Sources and Content C. Social Media Collaboration with M-Learning and Viewer creation (Crowd sourcing) D. Going Viral: being the Scavenger and Mobile	
	expectations of tactile interaction and content: tap, flick, pinch, drag, etc. 3. How mobile design differs from established desktop design. (Options and choices for your content). 4. About best practices for process: How design, development and content best work together. 5. About Mobile Analytics: What is your audience using? B. Social Newsgathering and Listening: creation of story ideas, News Sources and Content C. Social Media Collaboration with M-Learning and Viewer creation (Crowd sourcing) D. Going Viral: being the Scavenger and Mobile Journalist	
	expectations of tactile interaction and content: tap, flick, pinch, drag, etc. 3. How mobile design differs from established desktop design. (Options and choices for your content). 4. About best practices for process: How design, development and content best work together. 5. About Mobile Analytics: What is your audience using? B. Social Newsgathering and Listening: creation of story ideas, News Sources and Content C. Social Media Collaboration with M-Learning and Viewer creation (Crowd sourcing) D. Going Viral: being the Scavenger and Mobile Journalist	
	expectations of tactile interaction and content: tap, flick, pinch, drag, etc. 3. How mobile design differs from established desktop design. (Options and choices for your content). 4. About best practices for process: How design, development and content best work together. 5. About Mobile Analytics: What is your audience using? B. Social Newsgathering and Listening: creation of story ideas, News Sources and Content C. Social Media Collaboration with M-Learning and Viewer creation (Crowd sourcing) D. Going Viral: being the Scavenger and Mobile Journalist	

IV	MOBILE NEWS PRODUCT DEVELOPMENT	10
	1. Different mobile development approaches and	
	their benefits as well as weaknesses	
	2. Responsive vs. mobile apps vs. mobile-optimized	
	Sites	
	3. How to go about planning and building mobile	
	products (Different frameworks and services to	
	move swiftly, other considerations such as	
	staffing, timelines, etc.)	
	a. The Digital Skeleton : understanding	
	placing, timing and generation of News	
	story	
	b. Fake News	
	c. Social Media Policies and Ethics	
	d. Verification and Authenticity of	
	information	
V	FUTURE OF MOBILE JOURNALISM and M-LEARNING:	10
	1. About the evolution of wearable	
	2. About the rise of Google Glass	
	3. About Glass Journalism	
	4. About augmented reality storytelling and	
	journalism	
	a. Emerging Forms of News management: 360	
	degree videos, wearable, accessories etc	
	b. Emerging Managing Change in Newsroom	
	culture and Evolving Business Models for	
	M-Learning	
	c. Studying Social Media Analytics	
	d. M-learning the future of Newsrooms	

BOS SYLLABUS SUB-COMMITTEE MEMBERS

- 1. Prof. Gajendra Deoda(Convener)
- 2. Mr. Abhijeet Kamble (Industry Expert)
- 3. Dr. Yatindra Ingle(Subject Expert)

Sr. no.	Project/Assignment	Reason/Justification	
01	Assignment/ Presentation	This will sharpen the research and presentation	
		ability of the learner	
02	Discussion on any current media issue	This will expose them to different perspectives and the ability to listen to others	
	current media issue	the ability to listen to others	
03	Creation of Mobile	5 one minute news stories or	
	News	5 minutes news bulletin	

REFERENCES:

- 1. A Text Book of Internet and Web Page Design, Srivastav Rajkumar.
- 2. Web Masters Hand Book, Galgotia
- 3. Computer Graphic Software Construction, John R Rankin
- 4. The Internet Book, Comer Douhlas E.
- 5. The Information Society: An Introduction, Arm and Mattelart. 2003 by Sage Publications Ltd
- 6. Designing Interactive Websites, Mohleo James L and Thompson Learning

- 7. MOJO: The Mobile Journalism Handbook: How to Make Broadcast Videos with an iPhone or iPad by Ivo Burum, <u>Stephen Quinn</u>
- 8. The Mobile Journalism Handbook Routledge text books.
- 9. A Field Guide for Mobile Journalism Volume 1: Producing photographic stories with smart phones and tablets
- 10. Closer to the story? Accessibility and mobile journalism by PanuKarhunen

ELECTIVE 06	
PROGRAM	BAMMC
YEAR	TYBAMMC-JOURNALISM
SEMESTER	V
COURSE:	NEWS MEDIA MANAGEMENT
COURSE CODE	BAMMC EJNM 1B506
PAPER	6 DSE 1B (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V		
COURSE CODE	COURSE NAME and DETAILED SYLLABUS	
BAMMC EJNM 1B506	NEWS MEDIA MANAGEMENT	

Course Outcomes:

- 1. To make students aware about the responsibilities, structure and functioning of responsibilities of an organization.
- 2. Students will be able to analyze individual media businesses and understand the Economic drivers of the media economy.
- 3. Students will have developed hands-on experience as content marketers using journalistic and digital techniques.
- 4. Students will have gained a perspective on the evolution of media in the last 25 years and on key current trends.

SR.NO.		MODULES	LECTURE
1.	Introduction		10
	Making News:	Truth, Ideology and News work	
	Legacy Media	Broadcast Media Overview and Print	
		Publishing Overview	
	A Comparative Analysis with Electronic Media:	Contemporary Elements, Dimensions and Image of Print Media:	
	News media as business enterprise	Proprietary concernsTypes of ownership	
2.	Organizational Structure		14
		HierarchyDecision making	
		Inter-relationship between departments	

	Human Resource development	Specialized training for skilled workers	
	Financial Management		
	Cost and Profitability	 Costing classification and allocation Nature of cost Factors affecting cost Fixed and variable costs 	
	Challenges of Globalization and Liberalisation	a) Foreign Direct Investmentb) Cross Media Ownershipc) Commercialization of Media	
	Understanding Company Law	Press and Registration of Books Act Relevant aspects of Company Law	
3.	Resource and supply chain	, and marketing techniques.	12
	Resource and supply chain	NewsprintTechnologyProduction process	
	Managing Resources	 Advertising revenue building and maintenance Circulation revenue Ways to cut cost and boost revenue 	
	Marketing techniques	 Brand building Public Relations i. Newspaper's relation to its community ii. Understanding the target audience iii. Building goodwill iv. Promoting the newspaper's / site's services v. Sales promotional activities Role of research and readership surveys Sales forecasting and planning Advertising the newspaper / website I channel Becoming a digital media brand 	
4.	Disruptive Technology and	Media Business Models:	6
		 The role of advertising From Web 1.0 to 2.0 Yahoo, Craigslist, Google, Facebook, Twitter, Whats App, Pinterest 	
5.	Case studies		6
		Case studies – Eenadu and Network 18 Expansion of Sky Network [Star Network in India] Relevance of TAM Ratings in News Channels along with IRS Studies	

TOTAL LECTURES		48
----------------	--	----

BOS SYLLABUS COMMITTEE MEMBERS

- 1. DR. NAVITA KULKARNI- (CONVENER)
- 2. DR. PRIYADARSHINI PODDAR(SUBJECT EXPERT)
- 3. PROF GAJENDRA DEODA(SUBJECT EXPERT)

INTERNAL EVALUATIONS

Sr. no.	Project/Assignment	Reason/Justification
01	Assignment/	This will sharpen the research and presentation
	Presentation	ability of the learner
02	Discussion on any	This will expose them to different perspectives and
	current media issue	the ability to listen to others
03	Creation of Mobile	5 one minute news stories or
	News	5 minutes news bulletin

REFERENCES:

- 1) Ben Badgikian: Media Monopoly
- 2) India's Communication Revolution from Bullock Carts to Cyber Carts, (Arvind Singhal, Everett M Rogers)
- 3) Advertising and Integrated Marketing Communications, (Kruti Shah)
- 4) Digital Branding: A Complete Step-by-Step Guide to Strategy, Tactics and Measurement (Daniel Rowles)
- 5) Disruptive Innovation: Strategies for Enterprise Growth (Jayanta Bhattacharya)
- 6) Understanding Company Law, (Alstair Hudson)
- 7) Newspaper organization and Management (Rucket and Williams)
- 8) The paper tigers by Nicholas Coleridge
- 9) News Media Management: Mr P.K Ravindranath
- 10)Print Media Communication and Management by Aruna Zachariah
- 11) News Culture by Stuart Allan

ELECTIVE 07	
PROGRAM	ВАММС
YEAR	TYBAMMC-JOURNALISM
SEMESTER	V
COURSE:	JOURNALISM and PUBLIC OPINION
COURSE CODE	BAMMC EJJP 1B507
PAPER	7 DSE 1B (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V		
COURSE CODE	COURSE NAME and DETAILED SYLLABUS	
BAMMC EJJP 1B507	JOURNALISM and PUBLIC OPINION	

COURSE OUTCOME

- 1. To understand the role of media in influencing and impacting Public opinion.
- 2. To analyse the formation of Public opinion through digital and social media.
- 3. To analyse the impact of the media on public opinion on socio-economic issues.
- 4. To make students aware of theoretical framework of research on media and society.

MODULE	TOPICS	DETAILS	LECTURES
		PUBLIC OPINION AND THEORIES	
I	UNDERSTANDING	1. Defining Public Opinion. Its functions in	[4]
	PUBLIC OPINION	society. Means of gauging Public Opinion –	
	AND THEORIES	opinion polls, exit polls, surveys, social	
	OF MEDIA.	media, Role of Media in influencing Public	
		Opinion.	
		2. Media theories-	
		Walter Lippman - Modern Media and	[6]
		Technocracy	
		Juergen Habermas- The idea of Public	
		Sphere	
		Paul Lazarsfeld – Research, Two Step Flow	
		of Information	
		Noam Chomsky – Manufacturing Consent, Propaganda Model	
		1 0	
		Agenda Setting Vs Uses and Gratifications POLITICAL OPINION AND POLICY MAKING	
II	MEDIA'S ROLE IN		[6]
11	INFLUENCING	 Coverage of Political Parties, Personalities and General Elections by 	[6]
	POLITICAL	national and international media; media	
	OPINION AND	biases. Use of Media for election	
	POLICY MAKING.	campaigns-The Donald Trump Elections,	
	TOLICI MARING.	BJP campaign in India.	
		2. Media Coverage of Indian Government's	
		Economic, Defence and Foreign Policy.	[4]
		WARS AND CONFLICTS	L-J
III	MEDIA'S	1. Vietnam War, Gulf Wars, Kargil Conflict,	[6]
	COVERAGE OF	Surgical Strikes on Pakistan.	L-3
	WARS AND	2. War on terror-International conflicts in	[4]
	CONFLICTS.	Syria, Israel, Afghanistan and Europe.	
		SOCIO-ECONOMIC ISSUES	
IV	MEDIA'S	A. Portrayal of Women in Media.	[4]
	COVERAGE OF	B. Representation of LGBTQ community	(2)
	SOCIAL AND	in media.	
	ECONOMIC	C. Representation of Dalits, Tribals and	
	ISSUES.	Economically weaker sections of	[4]
		Society.	

		IMPACT OF NEW MEDIA	
V	EVOLUTION OF	1. Digital media and its impact on	(3)
	DIGITAL, SOCIAL AND NEW MEDIA AND ITS IMPACT ON PUBLIC OPINION.	Political culture. 2. Use of Whats app, twitter and Face book to promote fake news 3. Social media and its impact on culture.	(2) (3)
	TOTAL LECT	TOTAL LECTURES	

BOS SYLLABUS COMMITTEE MEMBERS

- 1. Prof. Rani D'souza (Convener)
- 2. Mr. Raju Korti (Industry Expert)
- 3. Prof. Mithun Pillai(Course Expert)

INTERNAL EVALUATION METHODOLOGY

25 MARKS

- 1. CONTINUOUS ASSIGNMENTS
- 2. DIGITAL /ONLINE WRITTEN ASSIGNMENT
- 3. ORAL and PRACTICAL PRESENTATIONS
- 4. DISCUSSIONS/DEBATES
- 5. NEWS BASED PRESENTATIONS
- 6. PROJECTS

REFERENCES/JOURNALS/WEBSITES

- 1. Ahmed Rashid: The Taliban.
- 2. Chambers Deborah, Fleming Carole (2004), 'Women and Journalism', Psychology Press.
- 3. Rush Ramona, Oukrop Carole, Creedon Pamola (2013), 'Seeking equity for women in Journalism and Mass Communication education: A 30 year Update', Taylor and Francis.
- 4. Sardesai Rajdeep: "2014: The Election that Changed India".
- 5. Walter Lippmann: "Public Opinion" by Herman Edward S. and Chomsky Noam "Manufacturing Consent: The Political Economy of the Mass Media" by
- 6. Lalles John: Nature and Opinion of Public Opinion.
- 7. Tiwari Arpit Rakesh: Study of the Print News Coverage of Narendra Modi @014 Lok Sabha Elctiond. acadademia.edu.
- 8. Coverage of 2014 Lok Sabha Polls by News Channels Analysis by Centre for Media Studies.
- 9. Coleman Benjamin: Conflict, Terrorism an Media in Asia.
- 10. Ranganathan Maya; Rodrigues Usha: (2010) Indian media in a Globalised World, Sag Publications.
- 11. en.qantara.de/content/the-arab-spring-and-the-media-distorted-images
- 12. Alexanrova Ekaterina Using Media Effectively; Barack Obama's Election Campaign Academia.edu
- 13. EhabGalal and RiemSpielhans Covering the Arab Spring: Middle East in the Media. Academia .edu
- 14. Babla Maya Arab Spring Media Monitor Report: One year of Coverage. UDC Centre of Public Diplomacy.
- 15. Rutledge Dr. Pamela How Barack Obama Won the Social Media Battle in 2012 Presidential Election : mprcenter.org/blog
- 16. Jamali Reza, Online Arab Spring: Social Media and Fundamental Change, Chandos Publishing House.

- 17. Sharma Ram Nath, Sharma Yogendra, Sharma Rajendra; (2000), Kargil war: A Saga of Patriotism, Shubhi publications.
- 18. Swami Praveen(1999): The Kargil War New Delhi: LeftWord Books
- 19. Humphries Drew (Ed), (2009), Women, Violence and Media: readings from feminist Criminology, UPNE.
- 20. Berns Nancy, Framing the Victim: Domestic Violence, Media, and Social Problems, transaction Publishers.
- 21. Bareh Hamlet, (2001), Encyclopaedia of North-East India: Assam, Mitthal Publications.
- 22. Freedman Des, Thussu Daya; (2011), Media and Terrorism: Global Perspectives, Sage Publications.
- 23. Schneider Nadja-Christina, Titzmann Fritzi-Marie (2014), Studying Youth,
- 24. Media and Gender in Post-Liberalisation India, Frank and Timmy Gmbh Publication (Pg 19- 45)
- 25. The social media era of political culture: the case study iceland posted by Oliver Bjornsson.
- 26. https://bainesreport.org/2017/11/the-social-media-era-of-political-culture-the-case-study-of-iceland/
- 27. How Social Media Affects Politics https://sysomos.com/2016/10/05/social-media-affects-politics/
- 28. How Digital Media are Influencing Politics and Political Discourses in Kenya Johanna RIESS http://frenchjournalformediaresearch.com/index.php?id=581
- 29. www.opendemocracy.net/openindia/paranjoy-bordoloi/mass-media-in-north-east-india-trends-of-conflict-reporting
- 30. Using New Media effectively: An Analysis of Barack Obama's Election Campaign Aimed at Young Americans by Ekaterina Alexandrova. (This is a thesis submitted by the student).
- 31. Karvin Andy: Distant Witness: Social Media, the Arab Spring and a Journalism Revolution.

ELECTIVE 08	
PROGRAM	BAMMC
YEAR	TYBAMMC-JOURNALISM
SEMESTER	V
COURSE:	MEDIA LAWS and ETHICS
COURSE CODE	BAMMC EJML 1B508
	DAMMC EJME 10300
PAPER	8 DSE 1B (ELECTIVE)
	, , , , , , , , , , , , , , , , , , ,

SEMESTER V		
COURSE CODE	COURSE NAME and DETAILED SYLLABUS	
BAMMC EJML 1B508	MEDIA LAWS and ETHICS	
COLUMNIC OLUMNICOLUM		

COURSE OUTCOME:

- 1. To help students understand the laws that impact the media
- 2. To develop an understanding of the ethical responsibilities of the media
- 3. To help students appreciate the challenges of fake news and misinformation in a new changing ecosystem of news and information.

ľ	MODULE	DETAILS	LECTURES
1	Laws rel	08	
	6.	Article 19 (1) (a) of Indian Constitution	01
	7.	Article 19.2	01
	8.	Defamation –sections 499,500	02
	9.	Contempt of Courts Act 1971	02
	10.	Public Order – sections 153 AandB,295A,505	02
2	Provisio	ns in the Act, challenges in its implementation, case studies	12
	1.	Sedition (IPC124A), Obscenity (IPC292,293)	03
	2.	Contempt of Parliament	02
	3.	Official Secrets Act	03
	4.	Whistleblowers Protection Act	02
	5.	Press and Registration of Books Act	02
3	Provisio	ns in the Act, challenges in its implementation, case studies	10
	1.	Right to Information Act	03
	2.	Information Technology Act	06
	3.	Right to Privacy and its violation by media	02
	4.	Indian Evidence Act and its relevance for the media	02
	5.	The Copyright Act, the application of copyright, fair us, the	03
		incentive theory of copyright, damages and penalties	
4	Media Et	hics	08
	1.	Why ethics is important? Social responsibility of media	01
	2.	Core principles of journalism: Accuracy, Independence,	01
		Fairness, Confidentiality, Humanity, Accountability,	
		Transparency	
	3.	Confidentiality and Public Interest ,Conflict of interest,	02
	4.	Ethics and sting operation	02
	5.	Emergence of Alternative News Portals (e g: Alt News)	02
5	Self -Reg	gulation and Fake news	10
	1.	Different forms of Regulation: State Regulation, Self-	02
		Regulation, Co-Regulation	
	2.	Press Ombudsman: Readers' Editor- its significance.	02
		Regulatory practices in Developed Democratic Countries	
	3. Role of journalist to combat digital fuelling of disinformation,		02
<u></u>	misinformation and mal information,		
	4.	Is transparency the new objectivity? Sieving propaganda from	02
		new.	
	5.	Sourcing and Verifying News; Ethical journalism the weapon	02
		to combat information disorder.	

Total Lectures	48
BOS SYLLABUS COMMITTEE MEMBERS	
1. PROF. RENU NAURIYAL (CONVENER)	
2. PROF. BHUSHAN M SHINDE	
3. PROF. MITHUN M PILLAI	

Internal exercise: 25 Marks

The objective of internal exercise is to help the learner apply the learning from the lectures and view critically, media related issues from a legal and ethical perspective.

Sr. no.	Project/Assignment	Reason/Justification
01	Prepare a feature / research paper	This would challenge the writing, narrative and analytical skills of the learners
02	Group/ individual presentation	This exercise would build the confidence and presentation skills of the learners
03	Test	This would test the subject knowledge of the learner.

References:

- 1. Introduction to the Constitution of India by Durga Das Basu
- 2. Law of the Press by Durga Das Basu
- 3. Press Laws and Ethics of Journalism by P.K. Ravindranath
- **4.** Journalism in India by Rangaswami Parthasarthy.
- 5. Textbook on the Indian Penal Code Krishna Deo Gaur
- 6. The law of Intellectual Property Rights edited by Shiv Sahai Singh
- 7. The Journalist's Handbook by M V Kamath
- 8. Media and Ethics by S.K.Aggarwal
- 9. Introduction to Media Laws and Ethics by Juhi P Pathak
- 10. Edelman TRUST BAROMETER Global Results. https://www.edelman.com/global-results/
- 11. Viner, K. A mission for journalism in a time of crisis; The Guardian. https://www.theguardian.com/news/2017/ Nov/16/a-mission-for-journalism-in-a-time-of-crisisBall, J. (2017).
- 12. Post-Truth: How Bullshit Conquered the World. London: by James Ball, Biteback Publishing.
- 1. www.indiankanoon.org
- 2. www.prasarbharathi.gov.in.
- 3. www.lawzonline.com
- 4. www.presscouncil.nic.in
- 5. www.thehoot.org

SEMESTER VI-JOURNALISM				
COURSE CODE	CREDITS	COURSE NAME		
COMPULSORY-CORE	04X2=08	DRG(DISCIPLINE RELATED GENERIC)		
BAMMC DRG-601	04	1. DIGITAL MEDIA		
BAMMC DRG-602	04	2. NEWSPAPER and MAGAZINE DESIGN (PROJECT)		
ELECTIVES-	03X04=	DSE 2 B (DISCIPLINE SPECIFIC ELECTIVES)		
ELECTIVES-	12	(LEARNER SHOULD ELECT ANY FOUR OF THE COURSES)		
BAMMC EJCI 2B601		1. CONTEMPORARY ISSUES		
BAMMC EJLJ2B602		2. LIFESTYLE JOURNALISM		
BAMMC EJPT2B603		3. PHOTO and TRAVEL JOURNALISM		
BAMMC EJMJ 2B6504		4. MAGAZINE JOURNALISM		
BAMMC EJSJ 2B605		5. SPORTS JOURNALISM		
BAMMC EJCR 2B606		6. CRIME REPORTING		
BAMMC EJFNF 2B607		7. FAKE NEWS and FACT CHECKING		
BAMMC EJTJ 2B608		8. TELEVISION JOURNALISM		
	20			

COMPULSORY-CORE 01	
PROGRAM	BAMMC
YEAR	TYBAMMC-JOURNALISM
SEMESTER	VI
COURSE:	DIGITAL MEDIA
COURSE CODE	BAMMC DRG-601
PAPER	DRG 1 (COMPULSORY)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER VI				
COURSE CODE	3	COURSE NAME and DETAILED SYLLABUS		
BAMMC DRG-	601	DIGITAL MEDIA		
Course Outco	me:			
 Understa 	and digital marketi	ng platform		
 Unders 	stand the key goals	and stages of digital campaigns		
 Unders 	stand the of use key	y digital marketing tools		
 Learn to 	develop digital ma	arketing plans		
Module	Module Topic Details Lectures			
Module I	Introduction to	a. Understanding Digital Media	4	
	Digital	b. Advantages of Digital Media		
	Marketing	c. Principles of Digital Media Marketing		
		d. Key Concepts in Digital media		
		e. Traditional Vs Digital Media		
Module II	Search Engine	a. How search Engine works	8	
	Optimization	b. Introduction to SEO		

	(CEO).	a On Daga Ontimigation	l
	(SEO):	c. On Page Optimization	
		d. Off Page Optimization	
		e. SEO Audit, Tools and Measurement	
Madala III	Caralla Errada	f. SEO Resources, Careers in SEO	0
Module III	Search Engine	a. What is SEM?	8
	marketing	b. Why SEM	
	(SEM)	c. What is Google Adwords? Why Google	
		Adwords	
		d. Google network	
		e. Adwords terminologies	
		f. Campaign types	
		g. Creation of Google Display NETWORK (GDN)	
		h. Display Ads format	
		i. Conversion tracking	
		j. GDN Campaign creation (DEMO)	
		k. Remarketing	
Madula IV	Casial Madia	l. What are Google shopping Ads	00
Module IV	Social Media	a. Introduction to Social Media	08
	Marketing	b. Facebook Marketing	
	(SMM)	c. Instagram Marketing	
		d. LinkedIn Marketinge. Twitter Marketing	
		e. Twitter Marketing f. SMM Tools	
Module V	Email marketing	g. Creating a successful social media strategy	3
Module v	Elliali illai ketilig	1. key terms and concepts	3
		2. Customer acquisition strategies3. Best Practices : CRABS	
		4. Tools to enhance lead nurturing	
		5. Enhance better reach	
Module VI	Web Analytics	a. Introduction to analytics	6
Piodule VI	vveb mary tres	b. Social CRM and analysis	
		c. Google analytics	
		d. Digital Analytics	
		e. Content performance analytics	
		f. Visitor analysis	
		g. Social media analytics	
Module VII	Affiliate	a. Affiliate Marketing	3
	Marketing and	b. Definition, Purpose, Resources required, Top	
	Programmatic	Players in Affiliate Marketing, Segregation of	
	Marketing	Affiliate marketing	
	J	c. Programmatic Marketing	
		d. Evolution and growth of programmatic	
		Marketing	
		e. Real Time bidding,	
		f. Types of Programmatic Advertising,	
		Advantages and Challenges, Myths of	
		Programmatic Marketing	
Module VIII	Content writing	a. Intro to content writing	6
		b. Core Principles of Content writing	
		c. Why blogs matter	
		d. Principles of writing blogs	
		e. How to write content for twitter and Mobile	
Module IX	Cyber laws	a. Information Technology Act	2
		b. Copyright Act	

	c. Cyber Ethics d. Digital Security			
TOTAL LECTURES 48				
BOS SYLLABUS SUB-COMMITTEE MEMBERS				
1. Dr Hanif Lakdawala (Convener)				
2. Mr Pradeep Sasidharan (Subject Expert)				

Reference Books

- 1. Digital marketing By Seema Gupta
- 2. Digital Marketing By Puneet Singh Bhatia

COMPULSORY -CORE-02	
PROGRAM	BAMMC
YEAR	TYBAMMC-JOURNALISM
SEMESTER	VI
COURSE:	NEWSPAPER and MAGAZINE DESIGN
COURSE CODE	BAMMC DRG-602
PAPER	DRG 2 (COMPULSORY)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER VI		
COURSE CODE	COURSE NAME and DETAILED SYLLABUS	
BAMMC DRG-602	NEWSPAPER and MAGAZINE DESIGN	

Brief: Design-A Reading Experience

The paper is around Publication Layout and Design. Publication especially is a periodical and certain aspects repeat over and oven within a publication as well as over the issue after issue. This is why the publication follows certain stylebook to keep consistency thereby identity established. The publication design is handled differently than the advertising design and is majorly discipline based software workout. Software such as Quark Express or Adobe InDesign are in practice across industry. Adobe In Design is evolved as highly professional version of Adobe PageMaker which ruled the industry since Desk Top Publishing (DTP) popularized as versatile solution.

Course Outcome:

- The learner is required to understand the process of print media production since the content collection to the final print ready layout.
- This includes news weightage as well as article relevancy and the visual treatment to the text block. The appearance of the various text blocks matters in layout.
- Learner should be able to reconstruct headlines suitable for the space keeping the core meaning and intensity intact.
- Learners are expected to develop software skills to be employable in industry.
- Learners shall develop the aesthetic vision and understand the discipline behind a layout.

Module	Sul	otopics	Expansion	Lectures
01 Design and		Design and	Layout basics	10
	•	Elements of design	Point, Line, Shape, Size, Tone, Colour, Texture, Space	02
	•	Principles of Design	Proportion, Contrast, Harmony, Balance, Harmony, Unity	02
	•	Rules of Layout	Alignment, Proximity, Emphasis, Syntax, Visual path	02
	•	Grid and Page set up	Page size, Space division, Creating template, Margins,	02
	•	Master Pages	Creating master pages, Margins, Page numbering, Columns, Footer space, Folio	02
02		Editing and	l Terminology	08
	•	Page division	National Page, City/Local, World, Economy, Sports, Entertainment, Editorial (OpEd)	01
	•	Rewriting / recomposing headlines, Creating decks,	Considering length of Head, Using synonyms, Abbreviations, Popular terms, Units and Counts	02
	•	Terminology	Head, Deck, Body, Boost, Callout, Slug, Caption, Jumpline, Byline, Credits, Banner, Skyline, Strapline, Teasers	02
	•	Type of Content	Anchor story, Lead, Tomb stoning, , Short stories, Feature, Editorial, Reviews, Interviews, Feedback,	02
	•	Errors	Widow, Orphan, Dog leg, Burries story	01
03	1		and Visual aids	06
	•	Type classification	Serif, Sans serif, Decorative, Trendy, Distress, Handwriting	01
	•	Measurements	Size, Weight, Posture, Kerning, Tracking, Leading, Expand, Condense	01
	•	Visual indicators	Indentation, Dropcap, Inset, Alignment, Hyphenation	01
	•	Text path	Curvelinear, Baseline, Shift, Warp text, Text in shapes	01
	•	Text to Box	Picture in text, Texture in text, Text effects, Shadow, outline,	02
04			ct Quark or InDesign	12
	•	Workspace	Grouping required panels and assigning default, Menu bar, Property bar, Options bar, Measurement bar, Transform controls, Panel docking,	02
	•	Toolbox	Text, Picture, Shape, Table, Transparency, Line,	02
	•	Panels	Style sheet/Para styles, Colour/ Swatch, Page layout, Align, Wrap text,	03
	•	Picture treatment	Choosing right picture, Tracing outline, Fading, Transparency, Extending canvas, Gradient, Reshaping picture, Placement	03

	•	Creating Typo	Type templates i.e. Style sheets	02
05 Planning and Production of Magazine				12
	•	Content Plan/varied content: Cover story, Interview, Feature, Spreport, Tips,	Content collection, Sorting and scrutiny, Picture collection, Dividing in parts, Extracting pull outs, quotes, Assigning pages to Ads	03
	•	Flat plan	Block diagram of the content, Judgment of facing page relevancy, Testing for contradiction	02
	•	Rough Layout	Rough idea of layout, Conceptualization, Judging weightage of pictures and text	03
	•	Logic of Cover design	Title size, Cover lines, Release date, Close up based, Action based, Celebrity, Demo, Art, Animation, Gimmick, Cover story	02
	•	Pagination and Print ready	Sequencing for printing, Form, Cut marks, Alley	02
Total Lectures			48	
BOS SYLLABUS COMMITTEE MEMBERS				

- 1. Mr. Arvind Parulekar (Convener)
- 2. Prof. Rani D'Souza
- **3.** Prof. Sandesh Patil

Instructions:

- 1. Content need not be original and can be sourced from Google or News sites.
- 2. Content should not be dummy or greeking not allowed. (Lorel Ipsum discouraged)
- 3. Rewriting of headline may be needed to fit the width and will be part of evaluation. (use editing techniques)
- 4. Pictures must be relevant and appropriate placement as well as proportional to news length necessary.
- 5. Pictures should not be in any case distorted. (broken aspect ratio deducts marks)
- 6. Use of illustrations recommended wherever necessary.
- 7. Picture placement and unity with the text in text frames is evaluative aspect.
- 8. Right content on right pages and in apt places has weightage in evaluation.
- 9. New original Masthead and design is evaluation aspect. (Discourage students from copying existing)
- 10. Enough issue details (day, date, pages, site etc.) on appropriate place count as layout element.
- 11. The script need not be Devanagari for Marathi medium learners and they can use English content. (Devanagari font problem is considered, However viva will be in Marathi or Hindi.
- 12. Viva voce will be conducted only against evaluation of the completed project.
- 13. Printout of the project may be in black and white in case of financial constraints, but then the original soft copy as well as pdf must be produced before the examiner.

Internal assessment:

Internal assessment is carried out based on following submissions to the internal faculty, but must be produced before external examiner.

- i. Front page replica of broadsheet: This helps student to explore most of the tools to take his work close to the actual broadsheet page.
- ii. Typography chart: Classification of typefaces into serif, sans serif, decorative and trendy. This helps them to understand the visual difference and readability of different fonts.

- iii. Content plan for the magazine: The planning desk exercise to be carried out carefully before starting the magazine. Understanding parts of magazine and flow of the articles. Sections as well as front book, back book and main book concept.
- iv. Flat plan: For judging facing page connectivity or discrepancy.
- v. Pagination: A separate soft file with page sequence suitable for printing.

External Project:

- 1. **Broadsheet design and layout**: Broadsheet of 6 pages in Adobe InDesign OR Quark Express.
 - a. Supportive software can be Adobe Photoshop for Image editing, Corel Draw or Illustrator for Masthead or Logo making and Illustrations wherever needed.
 - b. Basic Layout must be either in Adobe InDesign or quark Express, one of the layout software.
 - c. Learner may use Quark Express for Broadsheet and InDesign for Magazine and display his skills in both. (This will not fetch extra rewards.)
- 2. **Magazine Design and Layout:** Magazine of minimum 32 pages or in multiple of 4 pages thereof can be done.
 - a. Content plan and Typo chart must be produced at the time of viva voce in print form.
 - b. Broadsheet and Magazine shall be produced in print form as well as soft copy and examiner in his every right may ask for soft copy to be inspected on respective software.

References:

- Visual Journalism: Rajesh Pandey, Adhyan Publication.
- Newspaper Layout and Design: Daryl Moen, Surject Publication.
- The Magazine Handbook: NcKay J. Routledge.
- Editorial Art and Design: Randy StanoMiyami Herald.
- Art and Production: N. N. Sarkar.
- Digital Editorial Experience: Sue Apfelbaum.

ELECTIVE 01	
PROGRAM	ВАММС
YEAR	TYBAMMC-JOURNALISM
SEMESTER	VI
COURSE:	CONTEMPORARY ISSUES
COURSE CODE	BAMMC EJCI 2B601
PAPER	DSE 1 (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER VI		
COURSE CODE	COURSE NAME and DETAILED SYLLABUS	
BAMMC EJCI 2B601	CONTEMPORARY ISSUES	

COURSE OUTCOME

- To stress the importance of social economic political aspects of the society as a media professional.
- To understand the role of media as a strategy to create awareness on various issues and mobilise to bring social progress.

MODULE	TOPICS	DETAILS	LECTURES
		SOCIAL MOVEMENTS	
I	SOCIAL MOVEMENTS AND PROGRESS FOR SOCIETY	 Define Social Movements, Elements, Types and Stages of Social Movements. Social Movements with reference to Tribal, Women, Farmers, Untouchability, Cultural, Environmental (with special reference to "Swatch Bharat Abhiyaan") Developmental issues- displacement and rehabilitation. 	(12)
		GROWTH AND DEVELOPMENT	
II	ECONOMIC GROWTH AND DEVELOPMENT	 Economic issues in India. Industry and Economic Growth – Factors, challenges, industrial robots and employment, Agriculture and economic development-Factors, challenges and measures. New age skills – Make in India, trends and challenges. Entrepreneurship and its relevance. Tourism-trends and challenges Regional aspects- Role of MIDC in economic development of Maharashtra, Special Economic Zone, Food Security Act'2013 	(14)
		POLITICS	
III	POLITICS AND SOCIETY	 Crime and Politics Role of whistle blower Corruption- causes and remedial measures Role of political parties and its impact on political system. Changing trends in politics- Functions, features, agendas, majority vs coalition government. Terrorism – causes, consequences, remedial measures. 	(12)
		SOCIAL WELFARE SCHEMES	(10)
IV	SOCIAL WELFARE SCHEMES BY THE GOVERNMENT OF INDIA	 With reference to women and child (any five) Commerce and Industry (start-up India hub, scheme for IPR-creative India and innovative India. 	(10)

	 Smart Cities, skill to save life, save a life initiative, national strategic plan and mission (2017-2024) "SAMPARK". Rural (any three Schemes) 	
--	---	--

BOS SYLLABUS COMMITTEE MEMBERS

- 1. DR. PADMAJA ARVIND (CONVENER)
- 2. PROF. RANI D'SOUZA(Subject Expert)
- 3. PROF. RUMINA RAI(Subject Expert)

INTERNAL EVALUATION METHODOLOGY

- 1. Continuous Assignments
- 2. Oral And Practical Presentations
- 3. Group/Individual Projects
- 4. Open Book Test
- 5. Group Interactions
- 6. Ouiz

REFERENCES

- 1. Rush Ramona, Oukrop Carole, CreedonPamola (2013), 'Seeking equity for women in Journalism and Mass Communication education: A 30 year Update', Taylor and Francis
- 2. Coleman Benjamin: Conflict, Terrorism and Media in Asia
- 3. Ranganathan Maya; Rodrigues Usha: (2010) Indian media in a Globalised World, Sag Publications
- 4. Humphries Drew (Ed), (2009), Women, Violence and Media: readings from feminist Criminology, UPNE.
- 5. Berns Nancy, Framing the Victim: Domestic Violence, Media, and Social Problems, Transaction Publishers.
- 6. Bareh Hamlet, (2001), Encyclopedia of North-East India: Assam, Mitthal Publications.
- 7. Freedman Des, ThussuDaya; (2011), Media and Terrorism: Global Perspectives, Sage Publications
- 8. Media and Gender in Post-Liberalisation India, Frank and Timmy Gmbh Publication (Pg 19-45)
- 9. Talwar Rajesh, (2013), Courting Injustice: The Nirbhaya Case and Its Aftermath, Hay House Inc.
- 10. Praveen Swami (2007) An Informal War: India, Pakistan and the Secret Jihad in Jammu and Kashmir London: Routledge.
- 11. KakManju, TripathyPrajnashree, Lal Manjula; (2007), Whose Media? a Woman's Space: The Role of the Press in Projecting the development needs of Women, Concept Publishing House.
- 12. Uma Kapila(ed) (2013)Indian Economy: performance and policies ,14th edition Academic Foundation.
- 13. V. K Puri and S.K Misra (ed) (2013) Indian Economy, 31 stedition. Himalaya Pub House.
- 14. Asha Bajpai, (2011) Child Rights in India: Law, policy, and practice.
- 15. Dr. B Ramaswamy and Nitin Shrirang Mane, (2013) Human Rights: Principles and practices, Alfa Publication.
- 16. R P Kataria and Salah Uddin (2013) Commentary on Human Rights Orient Publishing Company.
- 17. J.Shivanand, Human Rights: Concepts and Issues,
- 18. Ram Ahuja, (2012), Indian social Problems, Rawat Publications.
- 19. Ghanashyam Shah, (2011) Social Movements in India, Sage Publications.
- 20. A.R Desai, Rural Sociology.

- 21. Marilyn A .Brown and Benjamin K.Sovacool, Climate Change and Global Energy Security: Technology and Policy Options, Oxford Publications.
- 22. Bill McKibben, The End of Nature.
- 23. David Spratt and Philip Sutton, Climate Code Red: The Case for Emergency Action.
- 24. Jeffrey D.Sachs, The Age of Sustainable Development.

MAGAZINES AND JOURNALS

- 1. Down to Earth: Science and Environment Fortnightly
- 2. Economic and Political Weekly
- 3. YoJana

ELECTIVE 02	
PROGRAM	ВАММС
YEAR	TYBAMMC-JOURNALISM
SEMESTER	VI
COURSE:	LIFESTYLE JOURNALISM
COURSE CODE	BAMMC EJLJ 2B602
PAPER	DRG 2 (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER VI			
COURSE CODE	COURSE NAME and DETAILED SYLLABUS		
BAMMC EJLJ 2B602	LIFESTYLE JOURNALISM		

- **COURSE OUTCOME**
- 1. Acquire a conceptual overview of lifestyle journalism and its function in the media industry.
- 2. Acquire an ability to report on lifestyle journalism stories or events in a clear, concise, factual and meaningful way.
- 3. It is a combination of practical skills and conceptual understanding of how this form of journalism is increasingly relevant for the 21stcentury. This course will help the learner acquire an ability to understand audiences and markets in which the lifestyle journalists provide information.
- 4. It will teach students how to do lifestyle journalism with integrity, exploring the broader lifestyle field while focusing on a variety of sub-fields such as travel, music, movies, arts and food, along with students' special interests

movies, arts and food, along with students' special interests				
MODULE	TOPIC	DETAILS	LECTURES	
		LIFESTYLE JOURNALISM		
I	INTRODUCTION TO LIFESTYLE WRITING	 Lifestyle writer has very niche audience. Who are we writing for? Lifestyle Journalist should know the publication house audience Lifestyle News, critique/review/ evaluate on stories from magazines Lifestyle Journalist: balance between Elite and Mass Lifestyle Culture (newspapers) Source of Lifestyle stories 	10	
		WRITING STYLE		
II	WORDS, PICTURE, STORY AND EDITING	 What is good Lifestyle writing? Use of Pictures and Graphics, finding and focusing your story Crafting and structure – the beginning, middle, and end Reporting and Interviewing. Feature leads, Lifestyle Columns 	10	
		Rewriting and self-editing		
		TYPES OF LIFESTYLE WRITING		
III	TYPES OF LIFESTYLE WRITING	 Review: Art show, Movie, Theatre Performance, Book Travel: Various types of Travel writings Food: Street, Restaurant food, Food festival, Restaurant review Health and Fitness: Gym, Yoga, various new forms of workout Other forms fashion, Garden, Home and General Tips and guidelines 	10	
		FASHION INFLUENCERS		
IV	ROLE and IMPORTANCE OF FASHION INFLUENCERS IN LIFESTYLE JOURNALISM	 Fashion, Gender and Social Identity The impact of fashion bloggers and magazines on the society E-fashion markets defining the trends amongst the youth Cinemas in the past and in today's world have influenced the society in terms of fashion and Lifestyle Role of Music's Fashion in the society 	08	
_		SOCIAL MEDIA		
V	LIFESTYLE AND ROLE OF SOCIAL MEDIA:	 The power of marketing in the contemporary fashion world Labelling and branding: The power of representation Shakespearian theatre and the aesthetic image: how 	10	

	 Shakespearian productions reflect contemporary fashion trends The influence of celebrities on fashion: an exploration of celebrity-endorsed fashion lines Fashion Lifestyles and Hashtags Lifestyle advertising, Collaborations and Co-Marketing of Brands, Fashion and Social Media Campaigns 	
·		
1. Prof. Rani D'souza(
2. Dr.Yatindra Ingle		
3. Prof. Aparajita Des	npande (Industry Expert)	

REFERENCES

- 1. Lifestyle Journalism (Journalism Studies) 1st Edition by Folker Hanusch (Editor) Feature Writing
- 2. Lifestyle Journalism, Media, Consumption and Experience, 1st Edition Edited by Lucia Vodanovic
- 3. Lifestyle Journalism by Jean Ann Colbert In: Encyclopedia of Journalism
- 4. Feature Writing –Susan Pape and Sue Featherstone (A practical introduction)
- 5. http://www.thelifestylejournalist.in/
- 6. https://www.reuters.com/news/lifestyle.

-ELECTIVE 03	
PROGRAM	ВАММС
YEAR	TYBAMMC-JOURNALISM
SEMESTER	VI
COURSE:	PHOTO AND TRAVEL JOURNALISM
COURSE CODE	BAMMC EJPT 2B603
PAPER	DSE 3 (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER VI		
COURSE CODE	COURSE NAME and DETAIL SYLLABUS	
BAMMC EJPT 2B603	PHOTO AND TRAVEL JOURNALISM	
COLIDSE OLITCOME		

- - **1.** The objective of this course is to develop the ability of the learner to bring life into the story through characters and descriptions of places using photographs.
 - 2. The learner will be able to spread knowledge about different destinations through writings
 - **3.** To understand the diverse audiences that are interested in travel and lifestylerelated content.
 - **4.** To understand the use of camera and images to drive interest in stories.

MODULE	TOPIC	DETAILS	LECTURES
		BEGINNING OF THE STORY	
I	INTRODUCTION TO TRAVEL WRITING	 Writing about destinations: How do we capture the particular spirit of a place? Who are we writing for? We should know our publication house audience Compelling beginnings and endings: Where do we start? How do we end? Ethical issues while covering travel journalism: How to cover and what should be avoided. Factoring in cultural diversity Building a theme and narrative structure: What makes a travel narrative feel whole? Drawing characters from real life: How can we reproduce memorable encounters? Travel journalists don't just report, they become a source of information for many other stories. Submitting writings for publications: How do we catch the interest of an editor? 	10
		CREATION OF THE STORY	
II	WORDS, PICTURES AND STORY TELLING	 What is good travel writing? Salient examples. Finding and focusing your story, crafting and structure – the beginning, middle, the end and transitions. Bring your story to life – characters and descriptions Show don't tell – exercises in enlivening your writing Elements of style – use of first person, developing your voice, rewriting and selfediting The qualities of a good travel writer - use of vivid language, voice, tone, readings from published travel writers. The dos and don'ts from professionals 	10
		WHERE TO WRITE THE STORY	
III	TYPES OF TRAVEL WRITING	 Freelance Travel writing Travel blogging Books General Tips and guidelines Travel writing for guidebooks and apps 	08

	CAMERA	-EYEPIECE OF A TRAVEL JOURNALIST	
IV	PHOTO JOURNALISM	 Introduction to Photo Journalism Basic Concepts of photography and photo editing Fields of Photojournalism Digital Photography, Camera Topology and Operations Analysis of Photo Journalist's work, Photo Journalism Ethics, Case Studies in Photo Journalism 	12
		NICHE MARKET, INTERNET AND PRINT	
V	MARKETING YOUR STORY	 Online Travel Journalism networking, niche markets, travel trends, market research communicating with editors of different media, preparing the manuscript for submission 	06

SYLLABUS DESIGNED BY

- 1. PROF. RANI D'SOUZA (CONVENER)
- 2. MR. ADITH CHARLIE (INDUSTRY EXPERT)
- 3. DR.YATINDRA INGLE
- 4. PROF. APARAJITA DESHPANDE (INDUSTRY EXPERT)

REFERENCES

- 1. How To Be A Travel Writer (Lonely Planet) By Don George
- 2. The Writer's Handbook Guide To Travel Writing By Barry Turner (Editor)
- 3. The Travel Writer's Handbook: How To Write And Sell Your Own Travel Experiences 6th Edition By Jacqueline Harmon Butler, Louise Purwinzobel.
- 4. Travel Writing: See The World. Sell The Story. 2nd Edition By L. Peat O'neil

-ELECTIVE 04		
PROGRAM	ВАММС	
YEAR	TYBAMMC-JOURNALISM	
SEMESTER	VI	
COURSE:	MAGAZINE JOURNALISM	
COURSE CODE	BAMMC EJMJ 2B604	
PAPER	DSE (ELECTIVE)	
TOTAL MARKS	100 (75:25)	
NO OF LECTURES	48	
SEMESTER VI		

COURSE CODE COURSE NAME and DETAIL SYLLABUS BAMMC EIMI2B601 **MAGAZINE JOURNALISM COURSE OUTCOME:** This course introduces the students to the nuances of magazine journalism, feature writing and Reviews. **MODULE** TOPIC **DETAILS LECTURES** • A brief history of magazine journalism, global scenario and current trends in History of magazine Module I magazine journalism in India; Magazine boom in India and 10 iournalism the glorious years of the news magazine magazine journalism versus newspaper journalism, Survival of Magazines in digital era – issues, challenges, prospects • Definition and genres of magazines - news, special interest, general, lifestyle, glamour, gossip, special audience magazines, public relations, Automobile, Career guidance, Technology, Sports, Health, Women, Definition and Children, Diwali issues, travel Module II environment, education, B2B magazines Genres of 10 magazines, literary magazines, Sunday Magazines magazines and journals; online magazinese-zines. • webzines, web-edition magazines; a review of leading general interest magazines in English. • Hindi and Marathi. Magazine formats. Organizational structure of a magazine - editorial, Organizational advertising, circulation, promotion and business departments; reporting and editing Module III structure 05 operations in a magazine; magazine journalism terminology Cover and cover story – functions of the covercover design formats – cover blaze - coverlines; **Cover Story** Module IV contents page; cover story selection criteria: 10 length, strength, importance, promotability and illustratibility Magazine articles- features, film reviews, book Types of Module V **Articles** reviews, profiles, columns, cartoons, regulars 05 and fillers, interviews -format, layout, typography, colour, photos, Magazine Module VI Design illustrations, info graphics and 08 Blurbs. Suggested assignments Visit a publication house to understand the content designing and printing of a magazine

Design a magazine using N design or coral draw

Cover a story for the magazine

Internship in a magazine publication

REFERENCES

Tim HolmesandLiz Nice

- Jack Ian., (1996) Granta: The Magazine of New Writing. London, England: Granta Publishers
- Tim Holmes, Magazine Journalism. SAGE Publications Ltd., 2010
- Earl R. Hutchison, Art of Feature Writing. Oxford University Press, 2008
- Shantolyengar, Jennifer A, McGrady, Media Politics: A Citizen's Guide. W.W.Norton, 2011
- Hayes, Keith, Business Journalism: How to Report on Business and Economics: APRESS,
- 2014
- SubhomoyBhattacharjee, India's Coal Story. PBI PAN INDIA, 2017
- Mark Tatge, New York Times Reader: Business and the Economy. 2010

BOS SYLLABUS SUB-COMMITTEE

Dr. Navita Kulkarni – (Convener)

Dr. Mahesh Patil

Mr. Sachin Parab

05	
PROGRAM	BAMMC
YEAR	TYBAMMC-JOURNALISM
SEMESTER	V
COURSE:	SPORTS JOURNALISM
COURSE CODE	BAMMC EJSJ 2B 605
PAPER	5 DSE 2B (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER VI		
COURSE CODE	COURSE NAME and DETAILED SYLLABUS	
BAMMC EJSJ 2B 605	Sports Journalism	

COURSE OUTCOME:

- 1. To provide learners with tools and techniques of sports writing and analysis.
- 2. To acquaint learners with importance of different sports tournaments from commercial point of view.
- 3. To educate learners about careers in sports journalism.

Module Details		Lectures	
1	Unit I	<u> </u>	10
	1.	Definition Of Sports News and Characteristics of Sports Journali	st
	2.	Sports Journalism: Trends and Theories.	
	3.	Analysis of Sports News for Doordarshan and Radio. Writing for magazines and cyber media.	
	4.	Heading of Sports News: Theories and Importance, Various Types of Sports Headings.	

	5.	Print media tradition, Digital Age, Printing and Proof Reading, Various	
2	Unit II	Aspects of Writing for Sports Journalism.	10
		Affairs related to regularia and arrants National and intermetional	10
	1.	Affairs related to various sports and events. National and international	
	0	games.	
	2.	Information related to various Authorities, academies and structure of	
		various sports departments.	
	3.	Changes in rules and new amendments for the different games. New	
		records, achievements, awards and statistics of games.	
	4.	Law related to sports and important decisions, ruling and guidelines in	
	_	sports.	
	5.	The writing of sports stories, in short form and long form	
		The gathering of sports information, at games, practice, through social	
		media, and interviews, attending matches on the ground	1.0
3	Unit III		10
	1.	Various events of sports and their fields or areas. Stadiums, Indoor and	
		outdoor games.	
	2.	Management of event, planning, organizing, conducting and	
		documentation of events.	
	3.	Preparing handouts, broachers, jingles, reports, punch lines and	
		slogans for society to communicate the importance of sports.	
	4.	Publication material, tools of propaganda, various modes of	
		Communication. Event coverage planning and management.	
	5.	The role race, gender and culture play in sports coverage and in	
		newsrooms	
		The relationship between hard-news and opinion-based presentations	
		in sports journalism, in print and in other media	
4	_	n National and International Sports News	10
	1.	How to use your research, refining it for use in the best medium suited	
		for the particular story you are telling	
	2.	Regional sports- Kho-kho, Kabaddi, etc.	
	3.	National sports- National games, Tournaments, etc.	
	4.	International sports- FIFA World cup, Cricket, Commonwealth games,	
		Olympic games, Asian games, Wimbledon, etc.	
	5.	New version of sports- IPL, Pro Kabaddi, HIL, PBL, etc.	
5	Career 0		08
	1.	Journalist Photographer/videographer/podcast/photography	
	2.	Writer in digital/print/TV/radio and social media	
	3.	Editor across multi-platforms	
		Producer across multi-platforms	
	4.	Host	
		Remote journalist	
		Areas of Employment	
	5.	Magazines	
		TV	
		Radio	
		Online	
		Multi-platform outlets	
1			

Definition of sports reporting; Language of sports journalism; Sports news and sports feature; Sports columns; Interviewing techniques; Sports photography; Examples of great sports writers; Ethical issues

Phil Andrews, Sports Journalism: A Practical Introduction. SAGE, 2013

The Sports Writing Hand Book: Thomas Fensch.

Media Sport: edited by Lawrence A. Wenner, London and New York

BOS SYLLABUS COMMITTEE MEMBERS

Prof. Gajendra Deoda (Convener) Mr. Mahesh Patil (Subject Expert) Miss. Amruta Bane (Subject Expert)

06	
PROGRAM	ВАММС
YEAR	TYBAMMC-JOURNALISM
SEMESTER	VI
COURSE:	CRIME REPORTING
COURSE CODE	BAMMC EJCR 2B 606
PAPER	6 DSE 2B (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER VI		
COURSE CODE	COURSE NAME and DETAILED SYLLABUS	
BAMMC EJCR 2B 606	CRIME REPORTING	
Course objectives		

Indian Journalism has progressed significantly. Despite the fact that print media is still at the bleeding edge of remarkable work in Indian news coverage there are sure faces in the advanced media that motivate you to take up news-casting. Their trustworthiness, coarseness, and determination are characteristics that make them few of the best Indian writers over the most recent few decades. Composing or covering news isn't as simple an accomplishment as we might suspect it might be. There is a great deal of elements included while covering a news piece, either in print or advanced. In any case, there are sure identities in the Indian news coverage world that cross all deterrents and hindrances and think of an approach to convey the news to India and the remainder of the world with most extreme trustworthiness. Students will learn the art of covering news as well as have a thorough learning of criminal journalism in this subject,

UNIT	TOPIC LECTUR	
UNII		
1	The ethics of crime and justice coverage:	10
	 Fairness and objectivity, sensationalism and integrity 	
	conflicts of interest	
	Interesting versus important.	
	Balancing justice:	
	 justice to victim and the accused 	
	No assumption of guilt or innocence.	
II	Law enforcement machinery:	10
	• Structure and hierarchy. Different entities: police, ATS, SBI, CID, SID,	
	SRPF, Para-military forces, Rapid Action Force etc.	
	Understanding the Police system:	
	Introduction to IPC	
	Important sections of IPC.	
	Sensitive law and order situation:	

	Agitations, congregations for various reasons, elections.			
	Deployment of extra forces			
III	> Covering Crime:	10		
	Types and definitions.			
	Police Investigation techniques:			
	 From conventional to Modern techniques 			
	 Cognizable and non-cognizable offences. 			
	Basic principles of crime reporting:			
	News values:			
	 New, unusual, interesting, significant and about people. 			
	> Sources of Crime Reporting:			
	 Collecting and cross checking information 			
	 Developing sources, verifying facts. Reporting agitations, riots. 			
	Possible risks and precautions.			
IV	> Covering Courts:	08		
	Structure of judicial system in India.			
	 Hierarchy, functions and jurisdictions of each court. 			
	Granting of bail to accused.			
	Types of cases heard in courts.			
	 Tribunals, consumer and family courts. PILs, appeals etc. 			
V	> Contemporary crime journalism:	10		
	Crime shows on TV.			
	Emphasis on crime reporting in			
	Newspapers. Its impact.			
	Media influencing investigations and/or court proceedings?			
	Trial by media.			
	> Case studies on Indian Crime Reporting			
	The Hindu's Bofors Expose			
	Tehelka's Defence Deals Expose			
	Indian Express's Cement Scam Expose			
	Indian Express's Human Trafficking Expose			
	Open Magazine's Nira Radia Tapes			
BOS SYLL	ABUS COMMITTEE MEMBERS			
	of. Gajendra Deoda			
	· ·			
	. Yatindra Ingle			

References

- 1. Across the Bench: Insight Into the Indian Military Judicial System
- 2. book by Gyan Bhushan
- 3. Legal and Constitutional History of India: Ancient legal, judicial, and constitutional system book by Rama Jois
- 4. Police Administration and Investigation of Crime by J.C. Chaturvedi
- 5. Police Diaries: Statements, Reports and Investigation (With Special Reference to Scientific Evidence, DNA, Brain Mapping Tests, Narco-analysis Tests, Forensic Science and Cyber Crimes by P Venkatesh Revised by S K Sinha Ray
- 6. Indian Politics by Yassin Mohammad ,Srinanda Dasgupta
- 7. Breaking The Big Story: Great Moments in Indian Journalism by Penguin India
- 8. Crime and Justice in India edited by: N. Prabha Unnithan
- 9. Handbook of Journalism and Mass Communication book by V. S. Gupta and Vir Bala Aggarwal
- 10. Journalism, Democracy and Civil Society in India (book)
- 11. History of Indian Journalism book by J. Natarajan

Indian Journalism in a New Era: Changes, Challenges, and Perspectives (book)

07	
PROGRAM	BAMMC
YEAR	TYBAMMC-JOURNALISM
SEMESTER	VI
COURSE:	FAKE NEWS and FACT CHECKING
COURSE CODE	BAMMC EJFNF 2B 607
PAPER	7 DSE 2B (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER VI		
COURSE CODE	COURSE NAME and DETAIL SYLLABUS	
BAMMC EJFNF 2B 607	FAKE NEWS and FACT CHECKING	
COURSE OUTCOME		

- 1. To give media students the understanding of the differentiation between real news and fake news.
- 2. To make media students aware of information disorder.
- 3. To give students a thorough knowledge of information literacy and media.
- 4. To give students a hand on knowledge on fact checking.
- 5. To give students a practical overview of social media verification.

Career Opportunities: Investigative Journalist, Jobs in Media Houses, Google ,Internship in International Fact Checking Network, Jobs in Social Media as Fact Checkers

Sr.		Modules	Lecture
No. 1.	Introduction		6
	1.Concepts	Definition: News and Fake News,	
	2.News Integrity	Journalistic Integrity and News Production.	1
	3.Propaganda	Propaganda, how to counter Propaganda, Ways adopted by Media to avoid Propaganda	
2	Information Disorder:	News Industry's Transformation with reference to Gatekeeping Theory and Agenda Setting Theory	6
	1.Digital Technology:	Digital convergence transforming content- commissioning, production, publication and distribution	
	2.Social Media Platforms	Different Social Media Platforms	
	3.Role of News Organization	Covering 'fake news' and countering 'information disorder.	
	4. Source credibility	Strategies for identifying real news and source credibility in line with the ethical principles guiding journalistic use of User Generated Content.	
3	Media and Information Literacy (MIL)		10
1	1.Requisite Literacy	Importance of acquiring the requisite literacy	
	2.Detection method	Detection of both flawed journalism and fraudulent news in various media	

	3.Healthy Skepticism	Development of healthy skepticism towards veracity of reports, posts, feeds, photos, videos, audio content, info-graphics, and statistics within appropriate contexts	
4.	Fact Checking		14
	1.Fact-checking organizations around the world 2.Basic image verification	Brazil, Europe, Japan, South Korea, Latin America, America, Philippines, Britain and Indian Scenario Common types of false imagery and basic verification steps	
	3.Advanced verification	Approaches for content analysis, including metadata analysis and Geolocation of News	
	4. Reverse Image Search	Reverse Image Search using most reliable websites such as Google Reverse Image Search, TinEye, RevEye	
5.	Social Media Verification		12
	1.Verification tools	YouTube Data Viewer using most reliable websites such as Amnesty's YouTube Data Viewer, InVID, News Check	
	2.Account Analysis	Facebook and Tweeter account analysis : fake news generated on social media platforms	
	3.EXIF Viewer	EXIF is metadata attached to visual content that includes a wide range of data points created by digital cameras and phone cameras at the point of capture	

BOS SYLLABUS COMMITTEE MEMBERS

- 1. Dr. Priyadarsini Poddar (Convener)
- 2. Mr. Sagar Bhalerao (Subject Expert)
- 3. Dr. Neil Joshi (Industry Expert)

Reading and References:

- Philip N. Howard, Unless The Government Acts Soon, Fake News Will Produce Deep Information Inequality
- Peter Pomerantsev and Michael Weiss, "The Menace of Unreality: How the Kremlin Weaponizes Information, Culture and Money"
- Edward Lucas and Peter Pomerantsev: "Winning the Information War"
- Hannah Arendt: "Totalitarian Propaganda" Hannah Arendt: "Totalitarian Propaganda"

08	
PROGRAM	BAMMC
YEAR	TYBAMMC-JOURNALISM
SEMESTER	VI
COURSE:	TELEVISION JOURNALISM
COURSE CODE	BAMMC EJTJ 2B 608
PAPER	8 DSE 2B (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

COURSE CODE BAMMC EJTJ 2B 608 COURSE OUTCOME: 4. To provide students with technique of narration and story telling 5. To share the art of developing a story idea 6. To acquaint and sensitize them through assignments to the issue	s of	
 COURSE OUTCOME: 4. To provide students with technique of narration and story telling 5. To share the art of developing a story idea 6. To acquaint and sensitize them through assignments to the issue 	s of	
 4. To provide students with technique of narration and story telling 5. To share the art of developing a story idea 6. To acquaint and sensitize them through assignments to the issue 	s of	
5. To share the art of developing a story idea6. To acquaint and sensitize them through assignments to the issue	s of	
6. To acquaint and sensitize them through assignments to the issue		
deprivation around us and using writing as a tool for social justice MODULE DETAILS		
MODULE DETAILS	LECTURES	
1 History and Development	10	
Brief History of the development of TV journalism- Globally and in India.		
12. Emerging Trends in journalism		
13. The International Scenario- John Baird (Inventor of TV) till date		
Timeline.		
2 Indian scenario - Doordarshan -		
16. News; Entertainment, Culture, Sports and Films.		
3 Private and Satellite channels		
16. Growth of Private International, National and Regional TV Networks		
4 Regional channels- Impact and critical study of		
19. News Channels- Star Majha, IBN Lokmat, Zee 24 Taas, Aamchi		
Mumbai, Sun News Network, Aaj Tak		
Module II		
Television formats : Content and presentation		
30. News: Main characteristics of News as against news in other		
media. Spot news, News Bulletins and News analysis		
31. Features on TV : Talk Shows		
• Reviews		
• Interviews		
• Discussions.		
• Documentaries.		
• Docudramas.		
• Commentaries.		
32. Other Programs		
• Music		
Sports Module III		
1 Developing skills	10	
1. Anchoring Reporting or shooting anchor links in public	10	
. How and what to give in PTC or piece to camera		
. How to approach people for sensitive stories.		
2. Beat reporting Educational, Crime, Science, Court, Environmental, Politi	cal	
3.Reporting Reporting national and International events		
4. Scripting and Scripting for		
presentation Interviews/Documentary/Feature/Drama/Skits o TV.		

		Story idea, development and Presentation- Web series	
	5. Editing	Skills of editing, online and offline	
	Module - IV :		08
	Current and Emer	ging Trends in Television Journalism :	
	1. 24/7 news broadcast	 Features, Audience effectiveness, advertisements and Dumbing down of News. TV v/s online streaming catering to infotainment genre majorly targeting the youth (Netflix, Fake News on Internet v/s news on broadcast 	
	2. Ethics	(Including Censorship) in presentation of News.	
	Module - V :		10
	1.	Evolution, Organization, Policies and Programming- News Service, Features, Concept of 24x7 news – Catering to Transnational audiences, Advertising and promotion.	
To	tal Lectures		48

BOS SYLLABUS COMMITTEE MEMBERS

- 1. Dr. Navita Kulkarni (Convener)
- 2. Prof. Aparajeeta Deshpande (Subject expert)
- 3. Prof. Gajendra Deoda (Subject expert)

Reference Books

- 1. MacGregor, Brent; Live, Direct and Biased: Making TV news in the Satellite Age.
- 2. Parthasarthy, Ramaswamy; Here is the news; (1994) Sterling.
- 3. Herbert, John; Journalism in the Digital Age; 2000, Focal Press.
- 4. Hillard; Writing for TV, Radio and New Media; 7th Edition; Wadsworth.
- 5. Television Production by Phillip Harris.
- 6. Broadcast Journalism by David Keith Cohler (Prentice Hall).
- 7. De Maeseneer, Paul. Here's The News: A Radio News Manual. Asian Books.
- 8. Awasthi, G. C. Broadcasting in India. Allied Publi

SEMESTER V-ADVERTISING				
COURSE CODE	CREDITS	COURSE NAME		
COMPULSORY-CORE	04X2=08	DRG(DISCIPLINE RELATED GENERIC)		
BAMMC DRGA-501	04	1. COPY WRITING		
BAMMC DRGA-502	04	2. ADVERTISING & MARKETING RESEARCH		
ELECTIVES-	03X04=12	DSE 1 A (DISCIPLINE SPECIFIC ELECTIVES-) (ANY FOUR COURSES)		
BAMMC EAGI 1501		1. GLOBALIZATION & INTERNATIONAL ADVERTISING		
BAMMC EABB 1502		2. BRAND BUILDING		
BAMMC EAAM 1503		3. AGENCY MANAGEMENT		
BAMMC EAAP 1504		4. ACCOUNT PLANNING & ADVERTISING		
BAMMC EASM 1505		5. SOCIAL MEDIA MARKETING		
BAMMC EADM 1506		6. DIRECT MARKETING & E-COMMERCE		
BAMMC EACB 1507		7. CONSUMER BEHAVIOUR		
BAMMC EADF 1508		8. DOCUMENTARY & AD FILM MAKING		
TOTAL	20			

COMPULSO	RY-CORE	04X2=08	DRG(DISCIPLINE RELATED GENERIC)
BAMMC DR	GA-501	04	3. COPY WRITING
BAMMC DR	GA-502	04	4. ADVERTISING & MARKETING RESEARCH

COMPULSORY 01	
PROGRAM	BAMMC
YEAR	TYBAMMC-ADVERTISING
SEMESTER	V
COURSE:	COPYWRITING
COURSE CODE	BAMMC DRGA-501
PAPER	DRGA (COMPULSORY)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V			
COURSE CODE COURSE NAME & DETAILED SYLLABUS			
BAMMC DRGA-501	COPYWRITING		
COURSE OUTCOME:			

- 1. To familiarize the students with the concept of copywriting as selling through writing
- 2. To learn the process of creating original, strategic, compelling copy for various mediums
- 3. To train students to generate, develop and express ideas effectively
- 4. To learn the rudimentary techniques of advertising headline and body copywriting, the economy of words and thought peculiar to this type of writing, and the necessity of creative thinking in written expression.
- 5. In an ad agency, as a copywriter, one cannot "Just be creative and express self" here one is in a 'creative professional', and have to be able to use the power of creativity for a commercial/business reason as someone is paying you to get a problem solved, using your creativity.
- **6.** There are two basic disciplines through which we make our communication verbal/written and visual, and both need different skills-sets to master them. The structure of the syllabus is designed to hone the necessary skills required for these two diverse disciplines.

	MODULE	DETAILS	LECTURES
1	MODULE I		10
	1.INTRODUCTION TO	a. Basics of copy writing	
	COPYWRITING	b. Responsibility of Copy writer	
	2.CREATIVE	a. How to inculcate a 'creative thinking attitude'.	
	THINKING	b. The idea incubation process	
		c. What's the Big Idea? - How to get to the ONE	
		BIG IDEA that will inspire creative	
		d. Crafting the reasons why consumers should	
		believe your brand and act	
	3.IDEA GENERATION	Idea generation techniques:	
	TECHNIQUES	eg. Brainstorming, Triggered brainwalking,	
		Questioning assumptions, Picture prompts,	
		Scamper, Observation, Referencing, Interaction,	
		Imagination, Dreams, and Creative Aerobics	
	4.TRANSCREATIVITY	a. Introduction	

		b. Purpose	
2	MODULE 2	WRITING FOR ADVERTISING	08
	1. BRIEFS	a. Marketing Brief	
		b. Creative Brief	
	2.WRITING	a. Tone of Voice	
	PERSUASIVE COPY	b. What's the Tone?	
		c. Tonality and character matters,	
		d. How to make your Writing, walk, Talk, and	
		breathe	
		e. Creating Breakthrough Writing f. How to Control the "Command Center" in Your	
		g. Prospect's Mind h. How to Change Perception	
		i. Emotionality, Storytelling	
3	MODULE 3	CURRENT ADVERTISING CAMPAIGNS	12
3	COPY WRITING STYLE	Two current campaigns for each of the following	12
	OF CURRENT	agencies including TVC, Print, Outdoor and	
	ADVERTISING	digital should be studied, and analyzed in the	
	CAMPAIGNS OF THE	class room.	
	BEST ADVERTISING	a. JWT	
	AGENCIES FOR THEIR	b. Ogilvy	
	CLIENTS.	c. Lowe Lintas	
		d. FCB Ulka	
		e. DDB Mudra	
		f. Publicize Worldwide	
		At least three international awards winning	
		previous year campaign (one or two year	
		previous) should be analyzed and discussed in	
		the class room.	
		Student to be taught the following when	
		discussing the Campaigns:	
		a. Copy writing style	
		b. Idea and concept	
		c. How copy is varied for differ media	
		d. Copy for children, youth, women, Senior citizens,	
		executives millianials, Baby Boomers, Gen X, Gen	
		Y, Gen Z	
		e. Advertising appeals f. Tone of Voice	
		g. Story telling	
4	MODULE 4	MEDIA AND AUDIENCES	10
4	1.WRITING COPY FOR	a. Print: Headlines, sub headlines, captions, body	10
	VARIOUS MEDIA	copy, and slogans	
		b. Television: Storyboard, Storyboarding	
		Techniques, Balance between words and visuals	
		Power of silence, formats of TVS's	
		c. Outdoor posters	
		d. Radio	
		e. Digital copy for social media like facebook,	

		Instagram etc	
		f. Copy for web page	
	2.WRITING COPY FOR	a. Children,	
	VARIOUS AUDIENCES	b. Youth,	
		c. Women,	
		d. Senior citizen and	
		e. Executives	
		f. Baby Boomers, Gen X, Gen Y (Millennials), Gen Z	
5	MODULE 5	WRITING COPIES, APPEALS, EXECUTION	<u>08</u>
		STYLES AND EVALUATION	
	1. HOW TO WRITE	a. Direct mailer,	
	COPY FOR	b. Classified,	
		c. Press release,	
		d. B2B,	
		e. Email copy	
		f. Advertorial,	
		g. Infomercial	
	2.VARIOUS TYPES OF	a. Rational appeals	
	ADVERTISING	b. Emotional appeals: Humor, Fear, Sex appeal,	
	APPEALS AND	Music	
	EXECUTION STYLES	c. Various advertising execution techniques	
		d. The techniques Evaluation of an Ad Campaign	
	3.THE TECHNIQUES	a. Evaluate the ad in terms of its efficacy, that is, to	
	FOR EVALUATION OF	what extent the campaign has achieved its set	
	AN AD CAMPAIGN	objectives;	
		b. Learn to appreciate the aesthetic aspects of the	
		ad – how the ad looks, its layout, colour scheme,	
		typography, balance etc.	
	33.	Corruption issues faced by the common man	
	34.	Challenges faced by senior citizens and the	
		physically/ mentally challenged.	

BOS SYLLABUS SUB-COMMITTEE MEMBERS

- 1. PROF.DR HANIF LAKDAWALA (CONVENER)
- 2. PROF. RANI D'SOUZA (SUBJECT EXPERT)

MANDATORY REQUIREMENT:

COPY WRITING LECTURES COMPULSORY SHOULD BE HELD IN AUDIO VIDEO ROOM WITH PROPER PROJECTOR AND SOUND

INTERNALS (The objective of internal exercise is to help the learner acquire skills) 25
MARKS

Producing the following:

- a. 30 secs to two mins TVC: Marks shall be assigned for quality of screenplay, content of the film, narrative, preproduction and post-production quality.
- b. A poster on any one social issue.

Every student should be instructed to maintain a scrap book where they write copy for one brand every week.

Reference Book

- 1. Looking Away by Harsh Mandar
- 2. Copywriting By J.Jonathangabay Frsa
- 3. Copywriting: Successful Writing For Design, Advertising And Marketing

- **Book By Mark Shaw**
- 4. The Adweek Copywriting Handbook: The Ultimate Guide To Writing Powerful Advertising And Marketing Copy From One Of America'S Top Copywriters Paperback By <u>Joseph Sugarman</u>
- 5. The Copywriter's Handbook: A Step-By-Step Guide To Writing Copy That Sells Book By Robert Bly
- 6. Hey, Whipple, Squeeze This: The Classic Guide To Creating Great Ads
- 7. By Luke Words That Sell: More Than 6000 Entries To Help You Promote Your Products, Services, And Ideas Paperback By Richard Bayan Sullivan, Sam Bennett, Edward Boches

COMPULSORY 02	
PROGRAM	BAMMC
YEAR	TYBAMMC -ADVERTISING
SEMESTER	V
COURSE:	ADVERTISING & MARKETING RESEARCH
COURSE CODE	BAMMC DRGA-502
PAPER	DRGA (COMPULSORY)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V		
COURSE CODE	COURSE NAME & DETAILED SYLLABUS	
BAMMC DRGA-502	ADVERTISING & MARKETING RESEARCH	
COURSE OUTCOME:		

- 1. The course is designed to inculcate the analytical abilities and research skills among the students.
- 2. To understand research methodologies Qualitative Vs Quantitative
- 3. To discuss the foundations of Research and audience analysis that is imperative to successful advertising.
- **4.** To understand the scope and techniques of Advertising and Marketing research, and their utility.

	MODULE	DETAILS	LECTURES
I	Fundamentals of	What is Literature review	02
	Research	2. Statement of the problem	
		3. Aims and objectives' of the study	
		4. Relevant Research questions	
2	Research design	1. Meaning, Definition, Need and Importance,	03
		2. Scope of Research Design	
		3. 2. Types- Descriptive, Exploratory and Causal.	
3	Preparing	1. Survey instruments	03
	Questionnaire	2. Designing the questioning using projective	
		3. technique for Qualitative research	
		4. Designing the Questionnaire using attitude	
		5. measuring scale for Quantitative research	

4	Sampling	 Meaning of Sample and Sampling, Process of Sampling 	06
		3. Methods of Sampling: Non Probability Sampling –	
		Convenient, Judgment, Quota, Snow Ball,	
		Probability Sampling – Simple Random, systematic, Stratified, Cluster, Multi Stage.	
5	Preparing data	Preparation of data sheet in excels format and	03
)	sheet and data	rearranging the data as per the requirement of the	03
	processing	Statistical software such as SPSS and the statistical tool.	
6	Data Analysis	Data collected are to be presented and analyzed.	03
	,	Students will have to choose the methods that best	
		Suite the data collected. Data could be presented using	
		tables, pie charts, bar charts, histogram etc. Data	
		presented should be accompanied with the	
		interpretation of the associations and relationships	
		Among the data groups with the appropriate implication	
		to the study or the unit of study. The summary of	
		interpretation should provide answers to the research Questions.	
7	Methods of Data	The interpretations based on Descriptive	04
′	Analysis	statistics should include mode, mean, median,	01
	Timary 515	Range, Variance, Standard deviation, Kurtosis, and	
		Skewness.	
		Any of the following multivariate analysis may	
		be used such as Regression, Correlation, t test,	
		factor analysis and discriminant analysis	
8	Report Writing	FORMAT OF RESEARCH REPORTS	06
		The research report shall have the following	
		Components.	
		 Title page Index 	
		3. Introduction and Research objective	
		4. Industry Overview	
		5. Literature Review	
		6. Statement of the Problem	
		7. Statement of Hypothesis (Min two hypothesis)	
		8. Research Methodology and Research Design	
		9. Data Analysis and Interpretations	
		10. Findings	
		11. Conclusion	
		12. Suggestions	
		13. Annexure (questionnaires) 14. Bibliography	
9	Advertising	1. Introduction to Advertising Research	10
	Research	2. Copy Research: a. Concept testing, b. Name	10
	.	3. testing, c. Slogan testing	
		4. Copy testing measures and methods: a. Free	
		5. association, b. Direct questioning, c. Direct	
		3, -	

		7. Qualitative interviews, f. Focus groups 8. Pretesting:	
		A. Print Pretesting: a. Consumer Jury Test, B. Portfolio test,	
		· ·	
		C. Paired comparison test,D. Order-of-merit test,	
		E. Mock magazine test,	
		F. Direct mail test.	
		G. Broad casting Pretesting: a. Trailer tests,	
		b. Theatre tests,	
		c. Live telecast tests, d. Clutter tests	
		H. Challenges to pre-testing. Example: The	
		Halo effect	
		9. Post testing:	
		a) Recall tests,	
		b) Recognition test,	
		c) Triple association test,	
		d) Sales effect tests,	
		e) Sales results tests,	
		f) Enquires test	
	Physiological	1.Pupil metric devices,	03
	rating scales	2.Eye-movement camera,	
	Ö	3.Galvanometer,	
		4. Voice pitch analysis,	
		5. Brain pattern analysis	
10	10. Marketing	1. Introduction to Advertising Research 8	05
	Research	2. New product research,	
		3. Branding Research,	
		4. Pricing research,	
		5. Packaging research,	
		6. Product testing	
		TOTAL LECTURES	48

INTERNALS (The objective of internal exercise is to help the learner acquire skills)

25 MARKS

Sr. no.	Project/Assignment
01 Print Media	Content Analysis
02 Electronic Media	Flip class presentation
03 Field work	Feature based in Mumbai or vicinity on any one of the issues
	of social justice

BOS SYLLABUS SUB-COMMITTEE MEMBERS

- 1. Dr. Hanif Lakdawala (Convener)
- 2. Prof. Payal Agarwal (Subject Expert)
- 3. Prof Sangeeta Makkad (Subject Expert)

Guidelines for Internals:

a. Internals should focus on conducting field survey on either Marketing or Advertising research with sample size not less than $125\,$

Producing the following:

a. Complete Research report of the survey conducted

Reference Books and material

- 1. Research for Marketing Decisions Paul E. Green, Donald S. Tull
- 2. Business Research Methods Donald Cooper and Pamela Schindler, TMGH, 9th edition
- $3. \ http://www.millwardbrown.com/docs/default-source/insight-documents/points-of-view/MillwardBrown_POV_NeurosciencePerspective.pdf$

ELECTIVE 01	
PROGRAM	BAMMC
YEAR	TYBAMMC-Advertising
SEMESTER	V
COURSE:	GLOBALIZATION AND INTERNATIONAL ADVERTISING
COURSE CODE	BAMMC EAGI 1501
PAPER	1 DSE 1A (Elective)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V		
COURSE CODE	Course Name & Detailed Syllabus	
BAMMC EAGI 1501 Globalization and International Advertising		
COLIDSE OUTCOME.		

- 1. To introduce to media students about the concept of Globalization and its impact on Global Media and International Advertising.
- 2. To help the student understand and practice Global Communication.
- 3. To develop media student's understanding on Global Brands.
- 4. To introduce to media students about concept and process of International advertising.
- 5. To help students formulate international advertising campaign by identifying strategies, barriers, challenges and steps to create international advertising.
- 6. **Career opportunities: As** Global Brand Managers, Global Content Writer for Ads and Ad Campaigns, Global Market Communicators in Digital Media, career in ad agencies for Global Market.

	MODULES	DETAILS	LECTURES
1.	INTRODUCTION		8
	1.Globalization	Concept, meaning, a brief history on	
		Globalization, advantages and dis-	
		advantages of globalization.	
	2.Global and International	A brief study on global and international	
	Market	market, overview of global and	
		international marketing and the	
		differences between them.	
	3.Global Media	Evolution of Global Media,	
		Globalization and Media, Evolution of	
		Free trades Across continents.	
	4.International Advertising	Meaning, objectives, evolution of	
		International Advertising.	
	5.Globalization and	Impact of Globalization on Indian	
	Advertising	Advertising, Impact of Globalization on	
		International Advertising.	
2	GLOBAL COMMUNICATION		8
	1.Introduction to	Concept and meaning, a brief note on	
	Globalization and	world as a global village, cosmopolitan	
	International	and importance of identifying local	
	Communication	habitat to define identity, theory and	
		problems of Global Communication.	
	2.Flows of Global Content:	Non-Western and Western Media	
		Contents, Compare and contrast between	
		Western and Non-Western Media	
		Content,	
		Popularity of popular brands due to flow	
	Brands due to Content	of Global content.	
	4.Culture and Global Communication:	Cultural heterogeneity, Cultural Barriers.	
		Cultural practices of different social	
		Cultural practices of different social groups globally	
3	Groups GLOBALIZATION & ITS IMPAGE Output Out		8
3	1.Immergence of Global	Immergence of Global Brands, Global	0
	Brands, trends	Trends,	
	2.Local Going Global	Globalizing Brands - Local going	
	2.10cai doilig diobai	Global, Advantage and Disadvantage of	
		Global Branding and Advertising,	
	3.Brand Awareness	Brand Awareness Strategy	
	4.Global Brand Positioning	Global Brand Positioning & Perception	
	and Perception	arotar brana i obidoning a i creepuon	
	5.Regulations	Global Advertising Regulations	
4	CONCEPTUAL UNDERSTANDI		12
	ADVERTISING		
	1.Rise	Rise of International Advertising,	
		International Advertising as an	
		Industry.	
		✓	

2.Social Force	International Advertising as a Social Force,	
3.Communication Process	International Advertising as a Communication Process	
4.Promotion ar Propaganda	d International Advertising & Promotion, International Advertising and Propaganda	
5.Rationale,Standardisation and Localization	Rationale for International Advertising, Standardization visa a vise Localization Adaptation (as a general tendency of the Cross National Advertising Literature), Evolution of the impact of International brands on Local Societies.	
5 Insights of International Advertising		12
<u> </u>	A Review, Reassessment & Recommendation Adaptation v/s Standardization International Advertising & Global Consumer.	
3.The International Environment	Economic Environment, Demographic Environment, Cultural Environment, Political / Legal Environment.	
4.Steps for creating Successful Internation Advertising Campaign	conduct Market Research, Tailor your website to your target market, Export your experiences, Successes& Failures, and Customize your campaigns, Structuring your account: the most common methods.	
	confinent methods: Selection of Culture, Language, Education, Government regulation, Media limitation Internal Challenges: Corporate Mission, Managerial Attitude, Finance, Scale of operations, Product Based Challenges: Projection Based Challenges, Execution Based Challenges, Legal Consideration, Cultural Diversity, Media Limitation	
Total Lectures	Galtarui Diversity, Fieura Himitation	48

BOS SYLLABUS SUB-COMMITTEE MEMBERS

- 1. Prof. Dr. Priyadarsini Poddar (Convener)
- 2. Prof. Harjeet Bhatia (Subject Expert)

References:

- Chowdhury, P. (2010) "Bollywood Babes: Body and Female Desire in the Bombay Films" in Mehta B., and Pandharipande R., Bollywood and Globalization. Anthem Press, pp.51-73.
- Ganti, T. (2002) "And Yet My Heart is still Indian", in Ginsburg F. et. al Media Worlds,

- Berkeley: UC Press, pp.281-300.
- Hafez, K. (2007), 'Entertainment Culture as the Core of Media Globalization', in Hafez, K., The Myth of Media Globalization, Polity, pp.82-99.
- Philip R Cateora and John L Graham, International Marketing_Irwin McGraw Hill 1999.
 William F Arens and Courtland L Bovee, Contemporary Advertising-Irwin 1994. Philip Kotler and Eduardo L Roberto, Social marketing strategies for changing public behaviour The free Press-1989. Jib Fowles, Advertising and popular culture-Sage Publications 1996 Mary Cross, Advertising and Culture-Prentice Hall 2001

ELECTIVE 02	
PROGRAM	BAMMC
YEAR	TYBAMMC-ADVERTISING
SEMESTER	V
COURSE:	BRAND BUILDING
COURSE CODE	BAMMC EABB 1502
PAPER	2 DSE 1A (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

COU	RSE CODE		COURSE NAME & DETAILED SYLLABUS		
BAM	BAMMC EABB 1502 BRAND BUILDING				
COU	COURSE OUTCOME:				
			eness and growing importance of Brand Buil	ding	
			ustain and grow brands		
			w way of building brands		
4	. 4. To know ab	out the glob	al perspective of brand building.		
ľ	MODULE		DETAILS	LECTURES	
1	INTRODUCT	ION TO BRA	ND BUILDING, IDENTITY, PERSONALITY	10	
	AND POSITION	ONING			
	1. Introduction		ng, Product v/s Brand. Why brand matters		
	to Brand	Proces	ss of Branding, Types of brand - National,		
	Building	Retai	l,		
		Flanke	er, Distributor, Luxury , Global brands)		
Bran		Bran			
			ng blocks, Guidelines for effective branding,		
Brand Elements – types of brand of		Elements – types of brand elements			
	2. Brand Iden		mer, Industrial, Retail, Classified, Corporate		
	and Brand	,	service, 'Generic, National, Global,		
	personality	/ Intern	ational, Social (CSR) and Advocacy		

SEMESTER V

	Brand Positioning	Product class, Consumer segmentation, Perceptual mapping, Brand benefits and attributes, Corne	02
		stones of positioning strategy Basis	
2	BRANDING LEVE	RAGING ,STRATEGIES, EQUITY , MODELS	08
	1. Brand	Line, Brand extension, Types of Brand Extensions,	
	Leveraging	their advantages and disadvantages, Moving up/	
		Down, Co- branding	
	2. Brand	Multi- branding, Mix branding, Hierarchy-	
	Strategies	Building	
	Strategies	Equity at Different Hierarchy Levels, Brand	
		Product	
		Matrix, Brand Architecture- Breadth of a Branding	
	2 Duan d Familes	Strategy, Depth of a Branding Strategy.	
	3.Brand Equity	Elements/ Sources. Measurement. (Brand	
	and Models	awareness,	
		Brand loyalty) Models: Yand R – Graveyard model	
		Brand Asset Valuator, Brand Equity Ten, Inter	
_		brand Equity brand	
3		G THROUGH IMPERATIVE , GLOBAL AND	10
	CORPORATE IMA		
	1. Brand	Co-ordination across organization,. Co-ordination	
	Imperatives	across geography, Re-branding, revitalizing, Rural	
		Advertising and brands.	
	2.Global Brands	Emergence of global brands, Advantages and	
		Disadvantages, Global leadership brands and	
		position,	
		Globalization	
	3.Corporate	Corporate Image in Contemporary Management, ,	
	image	Advertising and Corporate Image	
	Building through		
	brands		
4	BRAND BUILDIN	G THROUGH CSR ,BRANDS TO DIFFERENT	10
	SECTORS, BRAND	D LIFE CYCLE	
	1.Brand	CSR as part of business environment management,	
	Building	How CSR activities can be used for Brand Building	
	though	,Social activities other than CSR to enhance the	
	Corporate	brand	
	Social		
	Responsibility		
	2. Conception	Important factors in conception and various	
	and	stages of	
	Growth	growth and maturity of brands with various case	
		studies	
	3.Branding in	Customer, Industrial, Retail and Service Brands	02
	Different		
		l l	
	Sectors	TOTAL NUMBER OF LECTURES	48

Sr. no.	Project/Assignment	
01	Individual / Group – Presentation	
	Brand augmentation for a well-known brand and campaign planning -	
	market planning,	
	strategy, segmentation, selection, advertising objective, Creative	
	execution of the campaign,	
	Campaign evaluation and measuring effectiveness	

- 1. PROF. SHOBHA VENKATESH (CONVENER)
- 2. PROF.DR. RINKESH CHHEDA (SUBJECT EXPERT)
- 3. PROF PAYAL AGARWAL (SUBJECT EXPERT)
- 4. PROF. CHETAN DUBEY (INDUSTRY EXPERT)

References:

- 1. 1. David, A Aker, Building strong brands, the free press, 1996
- 2. Al Ries and Laura Ries, the 11 Immutable Laws of internet branding, Harper Collins, 2001
- 3. Brand management the Indian context Y L R Moorthi
- 4. Strategic Brand Management by Kevin keller, M.G Parameshwaran, Issac Jacob
- 5. Brand positioning Strategies for competitive advantage SubrotoSengupta
- 6. Kumar, Ramesh S, Marketing and branding-Indian scenario,----, 2007
- 7. Understanding Digital Marketing: Marketing Strategies for Engaging the Digital Generation (Paperback) Damian Ryan Gives an overview
- 8. What great brands do Building Principles that Separate the .. Denise Lee yohn.
- 9. John Philip Jones, what's in a brand-building brand equity through advertising, Tata McGraw Hill
- 10. Brand Equity: An Indian Perspective by SangeetaTrott (Author), Vinod V. Sople (Author)

_ ELECTIVE 03 _	
PROGRAM	BAMMC
YEAR	TYBAMMC-Advertising
SEMESTER	V
COURSE:	AGENCY MANAGEMENT
COURSE CODE	BAMMC EAAM 1503
PAPER	3 DSE 1A (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V		
COURSE CODE COURSE NAME & DETAILED SYLLABUS		
BAMMC EAAM 1503	AGENCY MANAGEMENT	
COURSE OUTCOME:		

- 1. To acquaint the students with concepts, techniques and give experience in the application of concepts for developing an effective advertising campaign.
- 2. How an ad agency works and what opportunities exist
- 3. To familiarize students with the different aspects of running an ad agency
- **4.** To inculcate competencies thereby enabling to undertake professional work with advertising industry.

	MODULE	DETAILS	LECTURES
1	Module I		10
	1 .Advertising	a. Agencies role, Functions,	
	Agencies	Organization and Importance	
		b. Different types of ad agencies	
	2. Account Planning	a. Role of account planning in	
		advertising	
		b. Role of Account Planner	
		c. Account Planning Process	
	3.Client Servicing	a. The Client - Agency	
		Relationship	
		b. 3P's of Service: Physical	
		evidence, Process and People	
		c. The Gaps Model of service	
		quality	
		d. Stages in the client-agency	
		relationship	
		e. How Agencies Gain Clients	
		f. Why Agencies Lose Clients	
		g. The roles of advertising	
		Account executives	
	4.Advertising	a. Means-End chaining and the	
	campaign	b. Method of Laddering as	
	Management	guides to Creative	
Ш		Advertising Formulation	
2		Module II	08
	1.Study and Analyze	1. Two current campaigns (Previous	
	current	two years) for each of the following	
	Advertising	agencies including TVC, Print,	
	campaigns of the	Outdoor and digital should be	
	best advertising	studied, and analyzed in the class	
	agencies for	15 room.	
	their clients	a. JWT	
		b. Ogilvy	
		c. Lowe Lintas	
		d. FCB Ulka	
		e. DDB Mudra	
		f. Publicize Worldwide	
		2. At least three international awards winning	
		previous year campaign (one or two year	
		previous) should be analyzed and discussed in	
		the class room. The application questions are	
		Expected on the latest campaigns.	

3	Module III		10
	1.Entrepreneurship	a. Entrepreneurship-	
		Definitions, Meaning Concept,	
		Functions, Need and	
		Importance.	
		b. Entrepreneurship-As	
		Innovation, risk taking and problem solving.	
		c. Social Entrepreneurship	
	2.Sources of capital	a. Personal investment.	
	for startup	b. Family	
	Company	c. Venture capital.	
		d. Angels Finance	
		e. Business incubators.	
		f. Government grants and subsidies.	
	2.0	g. Bank loans.	
	3.Creating and	a. Sources of new Ideas,	
	Starting the Venture	b. Methods of generating ideas,	
		creating problem solving,	
		c. product planning and	
4	Module IV	development process	10
4	1.Business Plan for	a. Business plan introduction,	10
	Setting up an Agency	b. Various Stages in setting up a	
	betting up annigency	new Agency	
	2.Marketing plan of	a. The Marketing brief,	
	the client	b. Marketing Audit,	
		c. Marketing Objectives,	
		d. Marketing Problems and	
		Opportunities Review,	
		e. STP,	
		f. Executing the plan,	
		g. Evaluating the plan	
5	Module V		08
	1.The Response	a. Traditional Response	
	Process	Hierarchy Models: AIDA	
		b. Communications Objectives	
		c. DAGMAR: An Approach to	
		Setting Objectives	
	2.Agency	a. Various methods of Agency	
	Compensation	Remunerations	
	3.Growing the	a. The Pitch: request for	
	Agency	proposal, speculative pitches,	
		Pitch Process	
		b. References, Image and	
	4 Colog Durana d'a c	reputation, PR	02
	4.Sales Promotion	a. The Scope and Role of Sales	02
	Management	Promotion b. Paggons for the Ingresse in	
		b. Reasons for the Increase in Sales Promotion	
		שונים דוטווטעטוו	

c. Objectives of Trade-Oriented	
Sales Promotion	
d. Techniques of Trade-Oriented	
Sales Promotion	
e. Objectives of Consumer-	
Oriented Sales Promotion	
f. Techniques of Consumer-	
Oriented Sales Promotion	

Total Lectures 48

BOS SYLLABUS SUB-COMMITTEE MEMBERS

- 1. PROF. GAJENDRA DEODA (CONVENER)
- 2. PROF. DR.HANIF LAKDAWALA (SUBJECT EXPERT)

INTERNAL EVALUATION

25 MARKS

Starting and maintaining a blog –the learner shall make the blog after consultation with the teacher concerned during the period of learning of the course and run the blog for the period of the course. The subject of the blog should be any one social issue. The blog shall be supervised by the concerned teacher and marks shall be assigned for quality of language, design and layout, frequency of updating, the quality of comment by the blogger, interactivity on the blog. The blog must be updated a minimum of twice a week.

2. The college should support the Incubation projects or the start up agency of their own students

Mandatory Requirement:

1. Agency Management lectures compulsory should be held in audio video room with proper projector and sound.

Suggested Reading:

- 1. Advertising and Promotion by G. Belch and M. Belch
- 2. Advertising Promotion and Other Aspects of Integrated Marketing Communications by Terence A. Shimp

ΠB	CT	IV	04.

PROGRAM	ВАММС
YEAR	TYBAMMC-ADVERTISING
SEMESTER	V
COURSE:	ACCOUNT PLANNING & ADVERTISING
COURSE CODE	BAMMC EAAP 1504
PAPER	4 DSE 1A (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V			
COURSE CODE	COURSE NAME & DETAILED SYLLABUS		
BAMMC EAAP 1504	ACCOUNT PLANNING & ADVERTISING		
COURSE OUTCOME:			

- 1. You will learn the skills of a strategist/planner, which include learning how to:
- 2. To familiarize the students with the concept of Account Planning
- 3. Provide students with an understanding of the discipline of account planning and strategy development, and advertising research methods.
- 4. Think critically and analytically
- 5. Connect what a brand offers to what an audience wants
- 6. Persuade others to see what you see

7. Telling a compelling story, verbally and in writing (persuasive communications)

	MODULE	DETAILS	LECTURES
1	1 Modules I		10
	1.Introduction	a. Definition	01
		b. Various views and practice in account planning	
	2.What is Account	a. Knowing the difference between facts and	02
	Planning	insights	
		b. The Creative Pursuit of Insights	
		c. Identifying the true problem	
		d. Asking the right questions, in the right ways.	
		e. Setting objectives	
2	Module II		08
	1. Where Does	a. Consumer insights	
	Insights Come	b. Cultural insights	
	From	c. Future insights	
		d. Project insights	
		e. Brand insights	
		f. Market insights	
		g. Purchase insights	
		h. Usage insights	
		i. Owner insights	
	2.Study of insight of	a. What kind of insight is been used by the	
	three awards	campaign should be Discussed.	
	winning advertising		
	campaign of the		
ļ	Previous two years.		
	3.Research In Accounts	a. Techniques of In-depth	
	Planning	interviews for discovering	
		consumer insights	
		b. Ethnography for in-depth	
		consumer insight	
		c. Google analytics for digital	
		account planning	
3	Module III	- Delegaring	10
	1.The Account Planning	a. Role of account planning in	
	Process	advertising	
		b. Role of Account Planner	
-	2 The Large and the CO	c. Account Planning Process	
	2.The Importance Of	a. Why it's so important to prepare	
	Preparation	b. how to prepare	
		c. Why this skill is vital for planners and	
		strategists.	

	3.Propogation Planning	a. Definition	
	1 0	b. Adoption curve with	
		propagation	
		c. Propagation platforms	
		d. Propagation process	
	4.Transmedia Planning	a. Definition	
		b. Who does trans media planning	
		c. Why trans media	
		d. How is trans media different	
		e. Elements of Trans media	
		Storytelling	
4	Module IV		10
ı	1.Review of different	a. JWT	
i	types of briefs	b. Ogilvy and Mather	
	from – major agencies	c. DDB	
		d. FCB	
		e. BBDO	
		f. YandR	
l		Discussion on the role of the briefing.	
		What's the hallmark that makes a brief	
i		inspiring? Uninspiring? Pitfalls and how to avoid	
		them	
5	Module V	MATERIA DE LA COMPANIA DEL COMPANIA DEL COMPANIA DE LA COMPANIA DE	10
	1.Defining the Benefit	a. What is an Attribute?	02
		b. Attribute Versus Benefit	
		c. Attribute to Functional Benefit	
		d. Emotional Benefits	
		e. Plus or Minus Emotions	
Ì		f. Benefit Laddering	
		g. Benefit Matrix	
	2.Developing a Brand	a. The Story Problem	
	Story	b. Elements of story	
l		c. Building story brand	
		d. Crafting the Story	
		e. SB7 Frame work (CHARACTER,	
		PROBLEM, GUIDE, PLAN, CALLS	
- T	. 17 .	THEM TO ACTION, FAILURE, and SUCCESS).	40
ΙľΟ	tal Lectures		48

BOS SYLLABUS SUB-COMMITTEE MEMBER

1. Dr. Hanif Lakdawala (Convener)

MANDATORY REQUIREMENT:

Account Planning and Advertising, lectures compulsory should be held in audio video room with proper projector and sound

Suggested reading:

Truth, Lies and Advertising: The Art of Account Planning by Jon Steel, John Wiley and Sons, 1998 The Practical Pocket Guide to Account Planning by Chris Kocek, Yellow Bird Press Building a story brand by Donald Miller

_ELECTIVE 05 _	
PROGRAM	BAMMC
YEAR	TYBAMMC-ADVERTISING
SEMESTER	V
COURSE:	SOCIAL MEDIA MARKETING
COURSE CODE	BAMMC EASM 1505
PAPER	5 DSE 1A (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V	
COURSE CODE	COURSE NAME & DETAILED SYLLABUS
BAMMC EASM 1505	SOCIAL MEDIA MARKETING
COURSE OUTCOME:	

Learn to communicate and tell stories through the web.

- 1. Students learn real-world skills from leading designers, artists, and entrepreneurs.
- 2. The primary goal is to create problem solvers who strike a balance between traditional art and technology, and between individual vision and teamwork.
- 3. With a fundamental understanding of digital tools and their creative applications, graduates meet the demands of a diverse and expanding job market in visual story telling.
- 4. Identify and apply strategies to improve and succeed no matter what their initial skills.
- 5. Solve problems and learn from creative risks by using people skills, design principles, and processes.
- 6. Build a strong foundation in all aspects of design and production for storytelling in motion.
- 7. Use inspiration in fields outside of digital media such as poetry, science, music, astronomy, history, dance, and more.
- 8. Develop a professional commitment to their field, their work, and themselves; preparing them to be members and leaders in their profession, as well as learning how to act both as individuals and as team members to support the whole.

MODULE		DETAILS	LECTURES
1	Digital ERA		10
	1.Introduction to	What is the E-marketing? The changing marketing	
	E-Marketing	landscape. The internet and business.	
	2.E-Marketing	E- marketing strength and application, Communication modes, The behavioral internet (B2C, B2B, C2Cand C2B) E -marketing and Online advertising. E- marketing and Consumer segmentation , E- marketing and Sales and Trade promotions	
	3.Types of Digital Marketing	Types E- mail marketing, Types Internet marketing Types of Mobile marketing	
	4.Generation Y	Expectation and influence, Implication of Digital change, Emerging consumer segmentation in India	
2	Social Media Mark	reting	08

	1.Introduction to	Meaning , Importance , Myths about Social media	
	Social Media	marketing, Brief History Characteristics of Social	
	Marketing	Media	
		marketer and Careers in Social media marketing	
	2.Content Strategy	10- step framework for creating successful SMM	
	For Social Media	strategy, Building content for sharing, Generating	
	Marketing	Ideas, Creating content for Multiple platforms	
	4.Face Book	Face book - the Origin and Eight different version	
	Marketing	of Facebook , What is Face book marketing?	
		Facebook	
		page best practices, KPI and insights , How does	
		Face book advertising work - Face book ad	
		campaign Objectives and targeting and Content	
		creation and sharing.	
	5.Instagram	Optimizing Instagram profile, Creating content	
	Marketing	strategy, Influencer marketing and Instagram Ads	
	6.Linked In	LinkedIn for personal branding, LinkedIn for	
	Marketing	Company pages ,Brand marketing for LinkedIn, Ads	
		on LinkedIn	
	7.Pinterest	Pinterest for business, Marketing on Pinterest,	
	Marketing	Leveraging Rich Pins	
	8.Youtube	How to build foundation for your Youtube channel,	
	Marketing	Usage of free resource, Optimize organic traffic by	
		selecting key words for videos, Optimization of	
		advertisements	
4		eting Plan, and Campaign management	10
	1.Social Media	What is SMM plan? Social Media Marketing cycle,	
	Marketing Plan	Listen and Observe -5 stages, Setting Social Media	
		Marketing goals and objectives (Exposure,	
		Engagement, Influence, Impact and advocacy),	
		Eight C's of strategy development Uses of	
		keywords, hashtags, and emoji in targeting	
		branded posts,	
		Evaluating Social media marketing success	
	2.Campaign	What is campaign management? Solutions, How to	
	Marketing	use campaign management for Facebook, Twitter	
		etc, Sentiment mining, Using Corporate blog as a	
		CRM tool. How Companies use blogs for effective	
		campaign management?	
5	Ethics and Careers		10
	1.Ethics	Code of ethics, 9 Rules of engagement for Social	
	2.0	Media Marketing	
1			
	2.Careers tal Lectures	Careers in Social media marketing	48

BOS SYLLABUS SUB-COMMITTEE MEMBERS

- Prof. Shobha Venkatesh (Convener)
- Prof. Dr. Hanif Lakdawala (Subject Expert)
- Prof. Vishal Parekh (Industry Expert)

INTERNALS (The objective of internal exercise is to help the learner acquire skills)

	25 MARKS
Sr. no.	Project/Assignment
01	Launch online campaign for Facebook, Instagram, YouTube, and LinkedIn
References 1. Digital marketing by Vanadana Ahuja 2. Social Media Marketing: a strategic approach by Barker and Barker	

_ ELECTIVE 06_	
PROGRAM	BAMMC
YEAR	TYBAMMC-ADVERTISING
SEMESTER	V
COURSE:	DIRECT MARKETING & E-COMMERCE
COURSE CODE	BAMMC EADM 1506
PAPER	6 DSE 1A (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V	
COURSE CODE	COURSE NAME & DETAILED SYLLABUS
BAMMC EADM 1506	DIRECT MARKETING & E-COMMERCE
COURSE OUTCOME:	

- 1. To understand the awareness and growing importance of Direct Marketing
- 2. The objective is to use various direct marketing techniques (traditional and modern) for

reaching to ultimate customers and build up customer loyalty and database management

- 3. To understand increasing significance of E-Commerce and its applications in business and various sectors.
- 4. To provide an insight on Direct Marketing activities on various Social Media platforms through E-commerce and its emerging significance in business.

	MODULE	DETAILS	LECTURES
1	Introduction to Direct	ct Marketing , Integrated Marketing	10
	Communication& Cu	stomer Relationship Management	
	1.Introduction to	Meaning and Introduction to Marketing,	
	Marketing, Basics of	Evolution of	
	Direct and	Marketing, Study of Marketing Mix, Traditional	
	Interactive	Versus Modern Marketing Techniques, Meaning	
	Marketing, Legal	and Definition of Direct Marketing, Importance	
	framework towards	of Direct Marketing, Advantages and	
	Direct Marketing	Disadvantages of Direct Marketing, Approaches	
		of Direct Marketing, Reasons for the growth of	
		Direct Marketing, Techniques of Direct	
		Marketing, Economics of Direct Marketing,	
		Economics of Direct Marketing, Laws pertaining	
		to Patents, Trademark, Copyright, etc., Privacy -	

		The key Issue.	
	2.Integrated	Meaning, Introduction of IMC , Role of IMC in	
	Marketing	the	
	Communication	Marketing Process, Relationship of IMC with	
	versus Direct	Direct	
	Marketing	Marketing, Importance of IMC, Tools of IMC -	
	Ö	Advertising ,Sales Promotion, Publicity,	
		Personal	
		Selling, etc., Person to person ,Group Selling,	
		Direct	
		Mail, Direct response Television(DR-TV), Direct	
		Response Print Advertising, Catalogues, Inserts,	
		Videos, E-mail, Trade shows	
	3.Customer as the	What is Customer Relationship Management	02
	only	(CRM),	
	project center:	Importance of CRM, Planning and Developing	
	Segmentation,	CRM,	
	Targeting and	Customizing Products to different needs,	
	customer	Studying the	
	Focus	customers mix and Managing the Key	
		customers,	
		Relationship Marketing - Customer Loyalty, 3	
		Tasks of	
		Direct and Interactive Marketing = Customer	
		Acquisition, Development and Retention,	
		Market Segmentation	
2		ent, Marketing Strategies, Research Analysis	08
	and Testing, LTV Sun		
	1.Understanding the business of Direct	Database Management: Meaning, Importance, Functions of Database, Sources and uses of E-	
		database, Techniques of Managing Database -	
	Marketing – Database	Internal/External, Steps in developing a	
	Management/	database, Advantages and Disadvantages of	
	Marketing Strategies	Database Management. Direct Marketing	
	Marketing Strategies	Strategies: Meaning of Marketing Strategies -	
		Why it is needed, Internal and External	
		Analysis, Objectives of Strategies, Creating a	
		Direct Marketing Budget.	
	2.Direct Marketing	What is customer Life time Value (LTV),	
	Research and Testing	Factors	
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	affecting Life time Value, How we use LTV, LTV	
		-	
		Sums (3 methods - Present/Historical and	
		Discounted), Using LTV analysis to compare the	
		Effectiveness of various marketing strategies.	
	3.Direct Marketing	List Selection, Prospecting, Product	
	S	Customization, Response Modeling and	
	Analysis	customization, Response Modering and	
	Analysis	Experimentation, Mail order, Lead generation,	

			T
		Store traffic/Site traffic generation, Fund	
		raising, Pre-selling, selling(Cross selling, Up	
		selling) and Post-Selling	
3		nmerce, E-business , Building up a Website	10
	1.Introduction to E-	Ecommerce- Meaning, Features of E-commerce,	02
	Commerce	Categories of E-commerce, Advantages and	
		Limitations of E-Commerce, Traditional	
		Commerce and E-Commerce, Factors	
		Responsible for Growth of E-Commerce, Issues	
		in Implementing E-Commerce, Trends in E-	
		Commerce in Sectors like: Retail, Banking,	
		Tourism, Government, Education	
	2. E-Business	Meaning, Launching an E-Business, Different	02
		phases of Launching an E-Business, Important	
		Concepts in E-Business: Data Warehouse,	
		Customer Relationship Management, Supply	
		Chain Management, and Enterprise Resource	
		Planning	
	3.Website	Design and Development of Website,	02
		Advantages of Website, Principles of Web	
		Design, Life Cycle. Approach for Building a	
		Website, Different Ways of Building a Website	
4	Payment, Security in	E-Commerce, Integration of Direct Marketing	10
4	Payment, Security in & E-Commerce throu	——————————————————————————————————————	10
4	_	gh social media	10
4	& E-Commerce throu	gh social media	10
4	& E-Commerce throu 1.Electronic Payment	gh social media Features, Different Payment Systems :Debit	10
4	& E-Commerce throu 1.Electronic Payment	gh social media Features, Different Payment Systems :Debit Card, Credit Card ,Smart Card, E-cash, E-	10
4	& E-Commerce throu 1.Electronic Payment	gh social media Features, Different Payment Systems :Debit Card, Credit Card ,Smart Card, E-cash, E- Cheques, E-wallet, Electronic Fund Transfer,	10
4	& E-Commerce throu 1.Electronic Payment	gh social media Features, Different Payment Systems :Debit Card, Credit Card ,Smart Card, E-cash, E- Cheques, E-wallet, Electronic Fund Transfer, Issues Relating to Privacy and Security in E-	10
4	& E-Commerce throu 1.Electronic Payment Systems	gh social media Features, Different Payment Systems :Debit Card, Credit Card ,Smart Card, E-cash, E- Cheques, E-wallet, Electronic Fund Transfer, Issues Relating to Privacy and Security in E- Business	10
4	& E-Commerce throu 1.Electronic Payment Systems	gh social media Features, Different Payment Systems: Debit Card, Credit Card, Smart Card, E-cash, E- Cheques, E-wallet, Electronic Fund Transfer, Issues Relating to Privacy and Security in E- Business Introduction, Payment Gateway Process, Payment Gateway, Types, Advantages and	10
4	& E-Commerce throu 1.Electronic Payment Systems	gh social media Features, Different Payment Systems: Debit Card, Credit Card, Smart Card, E-cash, E- Cheques, E-wallet, Electronic Fund Transfer, Issues Relating to Privacy and Security in E- Business Introduction, Payment Gateway Process,	10
4	& E-Commerce throu 1.Electronic Payment Systems 2.Payment Gateway	gh social media Features, Different Payment Systems: Debit Card, Credit Card, Smart Card, E-cash, E- Cheques, E-wallet, Electronic Fund Transfer, Issues Relating to Privacy and Security in E- Business Introduction, Payment Gateway Process, Payment Gateway, Types, Advantages and Disadvantages of Payment Gateway, Types of Transaction Security	10
4	& E-Commerce throu 1.Electronic Payment Systems 2.Payment Gateway 3.Integration of	Features, Different Payment Systems: Debit Card, Credit Card, Smart Card, E-cash, E-Cheques, E-wallet, Electronic Fund Transfer, Issues Relating to Privacy and Security in E-Business Introduction, Payment Gateway Process, Payment Gateway, Types, Advantages and Disadvantages of Payment Gateway, Types of Transaction Security What is Internet, How companies use internet to	10
4	& E-Commerce throu 1.Electronic Payment Systems 2.Payment Gateway	Features, Different Payment Systems: Debit Card, Credit Card, Smart Card, E-cash, E- Cheques, E-wallet, Electronic Fund Transfer, Issues Relating to Privacy and Security in E- Business Introduction, Payment Gateway Process, Payment Gateway, Types, Advantages and Disadvantages of Payment Gateway, Types of Transaction Security What is Internet, How companies use internet to promote the product, Impact of Internet on	10
4	& E-Commerce throu 1.Electronic Payment Systems 2.Payment Gateway 3.Integration of Direct Marketing and	Features, Different Payment Systems: Debit Card, Credit Card, Smart Card, E-cash, E- Cheques, E-wallet, Electronic Fund Transfer, Issues Relating to Privacy and Security in E- Business Introduction, Payment Gateway Process, Payment Gateway, Types, Advantages and Disadvantages of Payment Gateway, Types of Transaction Security What is Internet, How companies use internet to promote the product, Impact of Internet on Direct Marketing and E-Commerce industry,	10
4	& E-Commerce throu 1.Electronic Payment Systems 2.Payment Gateway 3.Integration of Direct Marketing and E-Commerce through	Features, Different Payment Systems: Debit Card, Credit Card, Smart Card, E-cash, E- Cheques, E-wallet, Electronic Fund Transfer, Issues Relating to Privacy and Security in E- Business Introduction, Payment Gateway Process, Payment Gateway, Types, Advantages and Disadvantages of Payment Gateway, Types of Transaction Security What is Internet, How companies use internet to promote the product, Impact of Internet on	10
	& E-Commerce throu 1.Electronic Payment Systems 2.Payment Gateway 3.Integration of Direct Marketing and E-Commerce through the use of Internet	Features, Different Payment Systems: Debit Card, Credit Card, Smart Card, E-cash, E-Cheques, E-wallet, Electronic Fund Transfer, Issues Relating to Privacy and Security in E-Business Introduction, Payment Gateway Process, Payment Gateway, Types, Advantages and Disadvantages of Payment Gateway, Types of Transaction Security What is Internet, How companies use internet to promote the product, Impact of Internet on Direct Marketing and E-Commerce industry, Growing Importance of Social Media, Role of	10
То	& E-Commerce throu 1.Electronic Payment Systems 2.Payment Gateway 3.Integration of Direct Marketing and E-Commerce through the use of Internet and Social Media tal Lectures	Features, Different Payment Systems: Debit Card, Credit Card, Smart Card, E-cash, E-Cheques, E-wallet, Electronic Fund Transfer, Issues Relating to Privacy and Security in E-Business Introduction, Payment Gateway Process, Payment Gateway, Types, Advantages and Disadvantages of Payment Gateway, Types of Transaction Security What is Internet, How companies use internet to promote the product, Impact of Internet on Direct Marketing and E-Commerce industry, Growing Importance of Social Media, Role of Social Media on Consumers and Business	
То	2.Payment Gateway 3.Integration of Direct Marketing and E-Commerce through the use of Internet and Social Media tal Lectures S SYLLABUS COMMIT	Features, Different Payment Systems: Debit Card, Credit Card, Smart Card, E-cash, E-Cheques, E-wallet, Electronic Fund Transfer, Issues Relating to Privacy and Security in E-Business Introduction, Payment Gateway Process, Payment Gateway, Types, Advantages and Disadvantages of Payment Gateway, Types of Transaction Security What is Internet, How companies use internet to promote the product, Impact of Internet on Direct Marketing and E-Commerce industry, Growing Importance of Social Media, Role of Social Media on Consumers and Business	
То	2.Payment Gateway 3.Integration of Direct Marketing and E-Commerce through the use of Internet and Social Media tal Lectures S SYLLABUS COMMIT' Prof. Shobh	Features, Different Payment Systems: Debit Card, Credit Card, Smart Card, E-cash, E-Cheques, E-wallet, Electronic Fund Transfer, Issues Relating to Privacy and Security in E-Business Introduction, Payment Gateway Process, Payment Gateway, Types, Advantages and Disadvantages of Payment Gateway, Types of Transaction Security What is Internet, How companies use internet to promote the product, Impact of Internet on Direct Marketing and E-Commerce industry, Growing Importance of Social Media, Role of Social Media on Consumers and Business	

Prof Deepali Mangrekar (Subject Expert)

INTERNALS (The objective of internal exercise is to help the learner acquire skills) 25 MARKS

Sr. no.	Project/Assignment
01	Individual / Group – Presentation
	Marketing plan integrating both Direct marketing and E-

	commerce on any product or Service
--	---------------------------------------

References:

- 1. Alan Tapp, Principles of Direct and Database Marketing Financial Times Prentice Hall 2000
- 2. Drayton Bird, Commonsense Direct Marketing Kogan Page 1996
- 3. Jim Sterne and Anthony Prior E-mail Marketing John Wiley and Sons 2000
- 4. Robin Fairlie, Database Marketing and Direct Mail Exlev Publications 1990
- 5. Successful Direct Marketing Methods Hardcover (7th edition) by Bob
- 6. Direct Marketing: Strategy, Planning, Execution by Edward L Nash
- 7. The New Direct Marketing: How to Implement a Profitdriven Database, by Rajeev Batra
- 8. Reinventing Interactive and Direct Marketing: Leading Experts Show How to ...by Stan Rapp
- 9. Digital marketing (E commerce) Vandana Ahuja.

ELECTIVE 07	
PROGRAM	BAMMC
YEAR	TYBAMMC-Advertising
SEMESTER	V
COURSE:	Consumer Behaviour
COURSE CODE	BAMMC EACB 1507
PAPER	7 DSE 1A (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V			
COURSE CODE COURSE NAME & DETAILED SYLLABUS			
BAMMC EACB 1507	CONSUMER BEHAVIOUR		
COURSE OUTCOME:			

- 1. To understand the sociological & psychological perspective of consumer behaviour.
- 2. To introduce students to the complexities of consumer behaviour, its importance in marketing & advertising.
- **3.** To sensitize students to the changing trends in consumer behaviour.

	MODULE	DETAILS	LECTURES
1	Module I		10
	1.INTRODUCT	1. Need to study Consumer Behaviour.	
	TO CONSUMER	2. Psychological & Sociological dynamics of	
	BEHAVIOUR	consumption.	
		3. Consumer Behaviour in a dynamic &	
		digital world	
	2.MARKETING	& 1. Segmentation Strategies – VALS	
	CONSUMER	2. Communication process.	
	BEHAVIOUR	3. Persuasion - Needs & Importance.	
		ELM. Persuasive advertising appeals.	
2	Module II		08

	1.PSYCHOLOGICAL DETERMINANTS & CONSUMER BEHAVIOUR	 Motivation – Types & Theories – Maslow. Attitude – Characteristics – Theories Tricomponent. Multiattitude Model. Cognitive dissonance. Personality - Facets of personality. Theories – Freud & Jung. Personality traits &			
3	Module III	marketing and consumer behaviour.	10		
3	1.RELEVANCE OF	1. Perception - Elements in perception.	10		
	LEARNING IN	a. Subliminal perception.			
	CONSUMER	b. Perceptual Interpretation –			
	BEHAVIOUR	Stereotyping in advertising.			
		2. Learning – Elements in Consumer			
		Learning.			
		3. Behavioral & Classical Theory.			
4	Module IV	4. Cognitive Learning.	40		
4	Module IV 1.SOCIO -	1. Family - Role of family in Socialization &	10		
	ECONOMIC&	Consumption – FLC.			
	CULTURAL	2. Culture – Role & Dynamics.			
	DETERMINANTS OF	i. Subculture & its influence			
	CONSUMER	on consumption.			
	BEHAVIOUR	ii. Changing Indian core			
		values.			
		iii. Cross culture consumer			
		perspective.			
		3. Social group- primary and secondary and			
		the role of Reference group & Consumer Behaviour.			
		4. Economic- social class as the economic			
		5. determinants of consumer behaviour			
5	Module V		10		
	1. CONSUMER	a. Process of decision making.			
	DECISION MAKING.	b. Models of decision making.			
		c. Opinion Leadership.			
		2. Diffusion & Adoption Process.			
		a. Process of decision making.			
		b. Models of decision making.c. Opinion Leadership.			
		3. Diffusion & Adoption Process.			
To	tal Lectures	5. Emasion & Indeption I 1000001	48		
<u> </u>	S SYLLABUS COMMITT	TEE MEMBERS			
	1. PROF. PAYAL AGGARWAL (Convenor)				
	2. PROF.DR. PADMAJA ARVIND (Subject Expert)				

INTERNAL EVALUATION METHODOLOGY

25 MARKS

- 1. Continuous Assignments
- 2. Oral & Practical Presentations
- 3. Projects
- 4. Class Test
- 5. Open Book Test
- 6. Group Interactions
- 7. Debates & Discussions
- 8. Quiz

Reference Book

- Leon. Schiffman, Joseph Wiserblit, S.Ramesh Kumar Consumer Behaviour.
- Pearson 11th Edition.
- David.L.Louder, Albert Jdello Bitta, Consumer Behaviour- Concepts & Applications. Mcgrow Hill.
- Ramaniy Majumdar, Consumer Behaviour, Insights from Indian Market. Ph I Learning Pvt Ltd . Delhi.

ELECTIVE 08

EEECTIVE OU	
PROGRAM	ВАММС
YEAR	TYBAMMC-Advertising
SEMESTER	V
COURSE:	DOCUMENTARY & AD FILM MAKING
COURSE CODE	BAMMC EADF 1508
PAPER	8 DSE 1A (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER V		
COURSE CODE COURSE NAME & DETAILED SYLLABUS		
BAMMC EADF 1508	DOCUMENTARY & AD FILM MAKING	
COURSE OUTCOME:		

- 1. Understanding the planning involved in making audio visual communication effectively.
- 2. To prepare students for effective and ethical public communication.
- 3. To help students acquire basic skills in the practical aspects of Documentary and Ad Film making.
- 4. Equip students with skills to write and shoot effective Documentary and Ad film.

	MODULE	DETAILS	LECTURES
1	Understandin	ng Documentary	10
1	1.Category	Non-fiction (Limitation and Wonders)/Docu-drama Anthropological/Ethnographic Biographical/Historical Arts/Cultural Science and Technology Promotional Environment including Agricultural Social Issues Educational Investigative Family Values	10 08
	2.Writing	Exploration/Adventure Formation of Concept Research Modes: Library, Archives, Location, Life stories, ethnographic. Synopsis Script and Visualization Commentary Subtitling/Translation	04
	3.Production	Pre-Production: Engaging technical team & equipments. Acquiring shooting permissions. Production: On locale and studio shooting. Technology involved. Post Production: Editing (Technique & Grammar), Voice over, Music, Foley, Sp. Effects/Graphics, Sound Re-recording and Mixing, DI and Subtitling. Making final master & telecast copy.	18
2	AD Film Maki		08
	1.Ad Film Making	Writing a selling concept. Budgeting. Preparing Storyboard (Using different formats of making) Agency/Client approval.	10
То	2.Pre to Post Production	Finalization of Cast and Crew. Set erection/Location, Scheduling, Shooting. Editing, Voice over, Music, Foley, Sp. Effects/Graphics, Sound Re-recording & Mixing, DI & Subtitling. Making final master & telecast copy.	08
10	tal Lectures		48

BOS SYLLABUS COMMITTEE MEMBERS

- 1. Prof. Gajendra Deoda (Convener)
- 2. Prof. Mathur (Subject Expert)
- 3. Prof. Ganatra (Industry Expert)

INTERNALS

(The objective of internals is to help the students practice the practicalities of making Documentary& Ad films.) 25MARKS

	SEMESTER VI-ADVERTISING			
COURSE CODE CREDITS COURSE NAME				
COMPULSORY-CORE	04X2=08	DRG(DISCIPLINE RELATED GENERIC)		
BAMMC DRGA-601	04	1. DIGITAL MEDIA		
BAMMC DRGA-602	04	2. ADVERTISING DESIGN		
ELECTIVES-	03X04=12	DSE 1 A (DISCIPLINE SPECIFIC ELECTIVES-)		
ELECTIVES-	03X04-12	(ANY FOUR COURSES)		
BAMMC EAAC 2601		1. ADVERTISING IN CONTEMPORARY SOCIETY		
BAMMC EABM 2602		2. BRAND MANAGEMENT		
BAMMC EAMP 2603		3. MEDIA PLANNING & BUYING		
BAMMC EAAS 2604		4. ADVERTISING & SALES PROMOTION		
BAMMC EARM 2605		5. RURAL MARKETING & ADVERTISING		
BAMMC EARE 2606		6. RETAILING & MERCHANDISING		
BAMMC EAEM 2607		7. ENTERTAINMENT & MEDIA MARKETING		
BAMMC EATP 2608	BAMMC EATP 2608 8. TELEVISION PROGRAM PRODUCTION			
TOTAL	20			

\mathbf{C}	\mathbf{W}	\mathbf{D}	LSC	\mathbf{D}	V (11
Uυ	W	Pυ	ы	м	ΙU	Д.

PROGRAM	BAMMC
YEAR	TYBAMMC-Advertising
SEMESTER	VI
COURSE:	DIGITAL MEDIA
COURSE CODE	BAMMC DRGA-601
PAPER	DRGA (COMPULSORY)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER VI			
COURSE CODE	COURSE NAME & DETAILED SYLLABUS		
BAMMC DRGA-601	DIGITAL MEDIA		
COURSE OUTCOME:			
1. Understand digital marke	ting platform		
2. Understand the key goals	and stages of digital campaigns		
3. Understand the of use key	y digital marketing tools		
4. Learn to develop digital n	narketing plans		
MODULE	LECTURES		
1 About features		10	
	anding Digital Media	04	
to Digital b. Advanta			
Marketing c. Principle			
d. Key Con	cepts in Digital media		

		e. Traditional Vs Digital Media	
2	2.Search	a. How search Engine works	08
	Engine	b. Introduction to SEO	
	Optimization	c. On Page Optimisation	
	(SEO):	d. Off Page optimisation	
		e. SEO Audit, Tools and Measurement	
		f. SEO Resources, Careers in SEO	
3	3.Search	a. What is SEM?	04
	Engine	b. Why SEM	
	marketing	c. What is Google Adwords? Why Google	
	(SEM)	Adwords	
		d. Google network	
		e. Adwords terminologies	
		f. Campaign types	
		g. Creation of Google Display NETWORK (GDN)	
		h. Display Ads format	
		i. Conversion tracking	
		j. GDN Campaign creation (DEMO)	
		k. Remarketing	
		l. What are Google shopping Ads	
4	Social Media	a. Introduction to Social Media	04
	Marketing	b. Facebook Marketing	
	(SMM)	c. Intagram Marketing	
		d. LinkedIn Marketing	
		e. Twitter Marketing	
		f. SMM Tools	
		g. Creating a successful social media strategy	
5	Email	1.key terms and concepts	05
	marketing	2.Customer acquisition strategies	
		3.Best Practices : CRABS	
		4.Tools to enhance lead nurturing	
		5.Enhance better reach	
6	Web Analytics	a. Introduction to analytics	06
		b. Social CRM and analysis	
		c. Google analytics	
		d. Digital Analytics	
		e. Content performance analytics	
		f. Visitor analysis	
		g. Social media analytics	
7	Affiliate	a. Affiliate Marketing	10
	Marketing and	b. Definition, Purpose, Resources required, Top	
	Programmatic	Players in Affiliate Marketing, Segregation of	
	Marketing	Affiliate marketing	
		c. Programmatic Marketing	
		d. Evolution and growth of programmatic	
		Marketing	
		e. Real Time bidding,	
		f. Types of Programmatic Advertising,	
		Advantages and Challenges, Myths of	

		Programmatic Marketing		
8	Content	a. Intro to content writing	04	
	writing	b. Core Principles of Content writing		
		c. Why blogs matter		
		d. Principles of writing blogs		
		e. How to write content for twitter and Mobile		
9	Cyber laws	a. Information Technology Act	02	
		b. Copyright Act		
		c. Cyber ethics		
		d. Digital Security		
To	tal Lectures		48	
DC	DOC CVI I ADUC COMMITTEE MEMDEDC			

BOS SYLLABUS COMMITTEE MEMBERS

- 1. Prof. Pradeep Sasidharan (Convener)
- 2. Prof. Dr Hanif Lakdawala(Subject Expert)

Reference Book And Material

- 1. Digital marketing By Seema Gupta
- 2. Digital Marketing By Puneet Singh Bhatia

COMPULSORY 02	
---------------	--

	4
PROGRAM	BAMMC
YEAR	TYBAMMC-Advertising
SEMESTER	VI
COURSE:	ADVERTISING DESIGN
COURSE CODE	BAMMC DRGA-602
PAPER	DRGA (COMPULSORY)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

	SEMESTER VI					
COURSE CODE COURSE NAME & DETAILED SYLLABUS						
BA	MMC DRGA-602		ADVERTISING DESIGN			
COI	URSE OUTCOME:					
	1. Learner shall u	nderstand t	he process of planning & production of the adverti	isement.		
	2. To highlight th	e importanc	e of visual language as effective way of communication	ation.		
	3. To provide pra	actical traini	ng in the field of advertising & make learner indus	stry ready.		
	MODULE		DETAILS	LECTURES		
1	INTRODUCTION:	ADVERTIS	ING DESIGN=COMMUNICATION DESIGN	10		
	1. Project	Intro to Project paper & Campaign				
	Paper	Campaign	outline, Elements to be produced, Viva voce			
	2.Role of	1.Accounts	1.Accounts dept.: Client handling, Strategy			
	Agency	planning				
	Departments		2. Media dept.: Media research, Media planning,			
		Buying & billing				
		3. Creative	dept.: Prime calibre, All of visualisation,			

		Creative thinking, Execution,	
		4. Production dept.: (in-house or outsource)	
		Photography, TVC, Print of promotional material.	
	3.Process of	Research of:	
	Design	1. Product (features & benefits)	
	O	2. Market: (TA) Psycho & Demography	
		3. Message Strategy: What to say & How	
		4. Competition & claim	
		5. Visualisation& Copy	
		6. Illustration: Choosing one among	
		7. Execution: Graphic design	
	4.Art Direction	Role of art director in various media	
		Detailing in illustration	
		Detailing in TVC: Location, Models, Costume, Working on	
		storyboard	
	5.Analysing	Discussion of existing ads:	
	Ads & Logos	Print ads: For layout, Colours, Message	
	3 · -	TVCs: AV, Pace, Tone etc	
		Innovative, Ambient, Transit for relevancy	
		PoS: For size, Place, Consumer psychology	
2	DESIGN BASICS:	LANGUAGE OF VISUALS	08
	1.Elements of	Vocabulary:	
	Design	Point, Line, Shape, Size, Tone, Colours, Texture, Space	
	2.Principles of	Grammar: Proportions, Contrast. Harmony, Balance,	
	Design	Rhythm, Unity	
	3.Rules of	Rules/Guides:	
	Design	Emphasis, Proximity, Alignment, Visual path, Syntax	
		Gestalt: Completion, Closure, Invariance, Multi-stability,	
		Figure & ground etc	
	4.0ptical	Visual Influence:	
	illusions	Shapes & proportions, Tones & contrast, Lines & length	
	5. 5. Typography	Type as Design element:	
		Classification: Serif, Sans serif, Decorative, Trendy etc.	
		Measurement: size, weight, Kern, Track, leading,	
		Baseline etc.	
		Word Expression, Meaning expressed by appearance	
3	LAYOUT: THE BL		10
	1.Types of	Mondrian, Picture window, Split, Big type, All text, All	
	Layout	art, Circus etc.	
	2.Stages of	Thumbnail sketches, Rough layout, Finished layout,	
	Layout	Comprehensive	
	3.Choosing	Strong visual capable of selecting Target Group, Suitable	
	Picture	with headline, Trial close	
	4.Choosing	Sorting text into parts of copy.	
	Туро	Choosing appropriate typeface for Headline, Subheads	
	C Doubling all	Slogan, Body etc.	
L	5.Putting all	Choosing canvas size, Trying formats, orientations,	

	Together	Various proportions of verbal & Visual	
4	PLANNING A CA	MPAIGN: WORKING ON FINAL PROJECT	10
	1.Choosing a product	Finalizing what to sell. Designing a Logo: Type based, Shape based, combo, Symbolic etc. Planning tagline	
	2.Research	Product/Service (features & benefits) Market: Wants & Needs, Psycho & Demography, What words may click their minds. Tone & Voice.	
	3.Idea generation	Coming to big idea, Trying various idea generation techniques	
	4.Visualising Layout	Choosing appropriate image/s & working on rough layout Finalizing layout for highest effectiveness.	
5	FXFCIITION: ON	SYSTEM WORK (FACULTY TO GUIDE & INSTRUCT)	10
	1.Logo Design	Working on system: Corel Draw/Illustrator Designing Logo, Deciding color scheme (Logo is vector based) Modifying Typo, Using glyphs, Considering shape as identity	
	2.Logo Manual	Creating a Logo design Philosophy Explaining the logic behind choice of Type, Choice of colour, Reason for shape, Tagline as brand promise. Making all compact. Creating 4 diff sizes & also reverse	
	3.Print Ads/ Press ads	Press: Using finalized layout for creating series of three ads (Synergy maintained) Diff image same typo OR Diff expressions same model-(brand ambassador) & same typo Creating headlines suitable to image (syntax)	
	4.Outdoor ad, Innovative/ Transit /Ambient Point of purchase	Outdoor: Deciding location, Format, Spotting frequency, Advantage of location, Advantage of local surroundings, Spotability, Appropriate headlines	
	5.TVC or Web Ads	TVC: Story line, Script, Floor plan, Camera plot, Storyboard with , VFX, OSD, SFX, VO Web ad: Pop up, Scroll, Banner etc Printing, Mounting & Preparing for viva	
To	tal Lectures		48

BOS SYLLABUS SUB-COMMITTEE MEMBERS

- 1. Prof. Arvind Parulekar (Convener)
- 2. Prof. Arvind Hate (Subject Expert)
- 3. Prof. Ashish Gandhre (Industry Expert)

Note

1. Students have to choose an existing product with new fresh brand name & new logo &

not the existing brand.

- 2. Students should not be encouraged to bring in 'innovation' in the product or not to 'invent' totally new. Invention is job of engineers & we are in communication. (If agency has to rely on innovation for the advertisement then it's a failure of their efficiency.)
- 3. The viva will be based on the project & the evaluation will be based on its effectiveness as communication design.
- 4. Make students aware that marketing & advertising are different things & advertising has to be self-explanatory. If student has to verbally push to sell 'his work' then the work is weak.

Internal Assessment: (25 Marks)

Learning process in art has four phases:

- 1. Appreciation
- 2. Imitation
- 3. Inspiration
- 4. Creation

To take the students through all these phases the internal assessment comprise of: Scrap book: (appreciation) Collection of print ads from magazine & Newspaper as well as **Logos of different brands**. Students are supposed to analyse the ads in the scrap book for the layouts, colour harmonies used, typography, mood, type of headlines & visual path along with various design aspects.

Logos has to be analyzed for their shape, symbolism, typo treatment, uniqueness, connectivity to the industry & unity as well as alignment within logo elements.

Drawing book: (imitation & inspiration)The exercise in the book is based on various design principles such as harmony, contrast, illusions etc& to carry out rough layout & rough designs for new logo. This also comprise of idea generation & rough story board.

Final campaign: Creative brief & finalized layouts for press & print media that will follow Synergy. Student to start campaign on approval of creative brief.

Project: Elements of Campaign: Language can be English, Hindi, Marathi.

- 1. Logo Design: (Fresh) presented in Logo Manual
- 2. Stationary: Visiting Card, Letterhead, Envelope in hard copy crafted in actual.
- 3. Press Ads: Series of 3 ads for Newspaper maintaining synergy.
- 4. Print Ads: Series of 2 ads for Magazine maintaining synergy. English and/or regional
- 5. Outdoor Ad: Billboard, Hoarding (one as reminder ad or warm up campaign)
- 6. Innovative/ Transit/ Ambient Ad: Any one of these suitable to the product/service
- 7. Point of Sale: Standee/ Danglers/ Strut cad/ Tent card/ kiosk etc: any one suitable
- 8. TVC Storyboard: 12 to 16 key frames with Floor plan, Camera plot, OSD, SFX, VFS, VO
- 9. Internet Ads: Scroll/Banner/Pop up etc: Any one ad suitable to product/service

References:

- 1. Art & Ideas: G. S. Rege
- 2. Art & Production: N. N. Sarkar
- 3. Advertising by Design Robin Landa
- 4. Elements of Graphic Design Alexander White
- **5.** Ogilvy on Advertising David Ogilvy

ELECTIVE 01	
PROGRAM	BAMMC
YEAR	TYBAMMC-Advertising
SEMESTER	VI

COURSE:	ADVERTISING IN CONTEMPORARY SOCIETY
COURSE CODE	BAMMC EAAC 2601
PAPER	1 DSE 2A (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER VI				
COURSE CODE	COURSE NAME & DETAILED SYLLABUS			
BAMMC EAAC 2601	ADVERTISING IN CONTEMPORARY SOCIETY			
COURSE OUTCOME:				

- To understand the environment of Advertising in Contemporary Society
 To understand Liberalization and its impact on the economy and other areas of Indian society
- **3.** To compare and analyse the advertising environment of different countries

Sr.	Module	Details	LECTURES
no.			
01	Module 1. Changes in Advertising Environment	Advertising Environment post-independence; Liberalization Privatization, Globalization Policy 1991: FDI, Entry of MNCs in India, It's effect on Indian Companies and the advertising strategy. Effects of Liberalization on Advertising Industry in context to Economy, Business, Employment and Life Style	10
02	Module 2. Effect of Advertising, Criticism of Advertising, Social implication of advertising	The use and effect of Advertising on the following factors: 1. Women 2. Children 3. Old people 4. Youth Criticism of Advertising: Controversial Advertising; Gender Bias Advertising and Popular culture; Social implication of advertising; The effect of advertising on market and economy.	10
03	Module 3. Types of Advertising; Internet Advertising and Digital Advertising Module 4. The analysis of Advertising environment of India and other foreign countries	Types of Advertising: Political advertising, B to B, Consumer advertising, Retail advertising, Industrial advertising, Financial advertising. Internet Advertising and Digital Advertising: Upcoming different ways in New Media National, International and Global Advertising & Marketing: The environmental analysis of India and other foreign countries, specifically, USA, UK, FRANCE, CHINA, JAPAN, BRAZIL, UAE, THAILAND The use of this analysis in marketing and Advertising. (CASE STUDY)	12
05	Module 5.	Social Marketing: Definition, Need for Social	08

Social Marketing	Marketing; The difficulties of Social Marketing; The various subjects for Social Marketing; Effects of social marketing. (CASE STUDY)	
	TOTAL NUMBER OF LECTURES	48

BOS SYLLABUS COMMITTEE MEMBERS

- 1. Prof. Gajendra Deoda (Convener)
- 2. Prof. Smita Jain (Subject Expert)
- 3. Prof. Ashish Mehta (Subject Expert)

Reference Books and material

- 1. Advertising by Amita Shankar
- 2. Advertising by London & Britta
- 3. Advertising by Ramaswamy & Namakeeman

			02	

PROGRAM	BAMMC
YEAR	TYBAMMC-ADVERTISING
SEMESTER	VI
COURSE:	BRAND MANAGEMENT
COURSE CODE	BAMMC EABM 2602
PAPER	2 DSE 2A (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

	SEMESTER VI
COURSE CODE	COURSE NAME & DETAILED SYLLABUS
BAMMC EABM 2602	BRAND MANAGEMENT
COURSE OUTCOME	

- 1. To understand the awareness and growing importance of brand management.
- 2. To know how to build, sustain and grow brands
- 3. To know the various sources of brand equity.
- **4.** To know about the global perspective of brand management

	MODULE	DETAILS	LECTURES
1	INTRODUCTION TO	12	
	1.Introduction to Brand Management:	Meaning of Brand, Branding, Brand Management, Importance of Branding to Consumers, Firms, Brands v/s Products, Scope of Branding, Branding Challenges and Opportunities,	
	2.Models	Strategic Brand Management Process, Customer Based Brand Equity model (CBBE)	
	3.Brand Positioning:	Meaning, Importance, Objectives, Scope Basis of Brand Positioning, Brand Mantras Brand Repositioning and its characteristics, Point of Parity and Point of Differences	
2	PLANNING AND IMI	PLEMENTING BRAND MARKETING PROGRAMS	12
	1. Brand Elements	Meaning, Criteria for choosing Brand Elements,	

		Types of Brand Elements, Integrating Marketing	
	2 D 1: :	Programs and Activities	
	2.Personalising	Experiential Marketing, One to One Marketing,	
	Marketing	Permission Marketing. Product Strategy:	
		Perceived Quality and Relationship Marketing,	
		Pricing Strategy: Setting Prices to Build Brand	
		Equity Channel Strategy: Direct, Indirect	
		Channels, Web Strategy	
	3.Cause Marketing	Meaning of Cause Marketing, Advantages, Green	
	to Build Brand	Marketing Building Global Customer Based Brand	
	Equity	Equity	
3		TAINING BRAND EQUITY	12
	1.The Brand Value	Value stages and implication , What to track ,	
	Chain- Model	designing brand tracking studies	
	2.Brand	Meaning , Importance , Objectives, Sources of	
	Equity	Brand Equity, Steps of Brand Building including	
		Brand Building, Blocks, Leveraging Secondary	
		Brand Associations to Build Brand Equity	
	3.Measuring	Qualitative Research Techniques: Projective	
	Sources of Brand	Techniques: Completion, Comparison, Brand	
	Equity	Personality and Values: The Big Five, Free	
		Association	
		Quantitative Research Techniques: Brand	
		Awareness: Recognition, Recall, Brand Image,	
		Brand Responses.	
4	MEASURING AND IN	TERPRETING BRAND PERFORMANCE	12
	1.Brand	Global Branding	
	Performance and	Strategies ,Brand Audit, Role of Brand Managers	
	Management		
	2.Brand	Online Brand Promotions, Role of Brand	
	Communication	Ambassadors , Celebrities , Loyalty Program	
	3.Managing Brands	Global Marketing Program, advantages and	
	over Geographical	disadvantages, Cultivate Brand	
	Boundaries	Partnership	
		TOTAL NUMBER OF LECTURES	48

- 1. PROF. SHOBHA VENKATESH (CONVENER)
- 2. PROF. DR. RINKESH CHEDDA (SUBJECT EXPERT)
- 3. PROF. POONAM CHINTANKAR (SUBJECT EXPERT)
- 4. PROF. CHETAN DUBEY (INDUSTRY EXPERT)

INTERNALS (The objective of internal exercise is to help the learner acquire skills) 25
MARKS

PROJECT/ASSIGNMENT

• Rebranding or Revitalizing of a well-known national brand or global brand

Reference books:

1. Strategic Brand Management – Building measuring and managing brand equity Kevin

Lane

- 2. Keller, M.G Parmeswaran, Issac Jacob (3 rd edition)
- 3. Brand Management Text and cases by Harsh Verma
- 4. Strategic Brand management Indian Edition by Richard Eilliot and Larry percy
- 5. Brand Management Principles and Practices by Kirti Dutta

ELECTIVE 03	
PROGRAM	BAMMC
YEAR	TYBAMMC-ADVERTISING
SEMESTER	VI
COURSE:	MEDIA PLANNING & BUYING
COURSE CODE	BAMMC EAMP 2603
PAPER	3 DSE 2A (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

	SEMESTER VI
COURSE CODE	COURSE NAME & DETAILED SYLLABUS
BAMMC EAMP 2603	MEDIA PLANNING & BUYING
COURSE OUTCOME:	

- 1. To develop knowledge of major media characteristics
- 2. To understand procedures, requirements, and techniques of media planning and buying.
- 3. To learn the various media mix and its implementation
- **4.** To understand budget allocation for a Media plan and fundamentals

	MODULE	DETAILS	LECTURES
1	INTRODUC	CTION TO MEDIA PLANNING	06
	1.Introduction to	a. Basic Terms and Concepts	
	Media Planning	b. The function of Media	
		planning in advertising	
		c. Objectives of MP.	
		d. Role of Media planner	
		e. Challenges in Media planning	
		f. BARC and NCCS Grid	
		g. Factors influencing media	
		strategy decisions	
		h. Criterion for selecting media	
		vehicles	
	2.Negotiation skills in	a. Negotiation Strategies	02
	Media Buying	b. Laws of Persuasion	
	3.Media planning process	a. Situation analysis and	06
		Marketing strategy plan	
		b. Media Briefing	
		c. Media objectives and target	
		audience analysis	
		d. Media selection and strategy	

2
6
6
4
4
4
2
2
0

TOTAL NUMBER OF LECTURES	48
Revenue sharing or cost per sale.	
d. cost per conversion or	
per action (PPA)	
Cost per action (CPA) or pay	
c. Cost per lead (CPL)	
b. Cost per click(CPC)	
a. Cost per impression	
17. Lead Progression	
16. Bing ads	
15. Google ads	
14. Push notification	
13. App installed campaign	
12. Native advertising	
11. Content advertising	
influencers	
10. Influencers Marketing or social media	
9. OTT Platforms	
8. The Local Publishing Market	
7search.com)	

- 1. PROF.DR. HANIF LAKDAWALA (CONVENER)
- 2. PROF DEEPALI MANJREKAR (SUBJECT EXPERT)
- 3. PROF SANGEETA MAKKAD (SUBJECT EXPERT)

GUIDELINE FOR INTERNALS:

Every student must submit a media plan for local television along with the rates, and detailed media scheduling. Product, Budget and city to be given by the faculty.

- a. Six hours workshop on Media scheduling software conducted by industry practitioner
- b. Two case studies on actual Media plans particularly "television media plan".

Reference Books and material:

ELECTIVE OA

Advertising Media Planning, by Roger Baron, Jack Sissors, McGraw Hill, Seventh Edition 2. Advertising Media Planning-. Jack Z Sissors, McGraw Hill 6th Edition

ELECTIVE 04	
PROGRAM	ВАММС
YEAR	TYBAMMC-Advertising
SEMESTER	VI
COURSE:	ADVERTISING & SALES PROMOTION
COURSE CODE	BAMMC EAAS 2604
PAPER	4 DSE 2A (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

	SEMESTER VI
COURSE CODE	COURSE NAME & DETAILED SYLLABUS
BAMMC EAAS 2604	ADVERTISING & SALES PROMOTION
COURSE OUTCOME:	

- 1. Students should be able to demonstrate a thorough understanding of the major sales promotion concepts,
- 2. Use a framework to make effective sales promotion decisions, and
- 3. Adopt the necessary skills and point of view of an effective sales promotion campaign

campaign			
	MODULE	DETAILS	LECTURES
1	1. INTRODUCTION		10
	1. Introduction	a. Nature and importance of sales promotion,	
		b. Role of Promotion in the Marketing Mix	
		c. The Scope and Role of Sales Promotion	
		d. Reasons for the Increase in Sales Promotion	
		e. Consumer franchise building versus non	
		franchise building promotions	
	0 ml 1 1 0 1		
	2.Theories in Sales	a. Push promotion	
	Promotion	b. Pull Promotion	
		c. Combination theory	
	3.The psychological	a. Reciprocation	
	theories behind	b. Social Proof	
	sales promotion	c. Foot-in-the-Door Technique	
		d. Door-in-the-Face Technique	
		e. Loss Aversion	
		f. Social Norms Marketing	
		g. High, Medium, low	
2	Module III		08
	1. Methods of	a. Sampling	
	consumer oriented	b. Coupons	
	sales promotion	c. Premiums	
		d. Refund, rebates, cash backs	
		e. Contests and Sweepstakes	
		f. Bonus packs	
		g. Price off	
		h. Exchange offers	
		i. EMI	
		j. Demonstration of product	
		k. After Sale Service	
	2.Methods of Trade	a. Contest & Incentives for dealers	
	oriented sales	b. Trade allowances (Buying allowances, slotting	
1	promotion	allowances, promotional allowances)	
1		c. Point of purchase displays	
		d. Sales training programs	
		e. Trade shows and dealer conferences	
		f. Stock return	
		g. Credit terms	
		h. Dealer trophies	

	3.Methods of sales	a.	Bonus and incentives to Sales Force	
	force oriented sales	b.	Sales Promotion Contest	
	promotion	c.	Sales Meetings and Conferences:	
	F	d.	Free travel	
		e.	Sales literature:	
		f.	Demonstration kits	
		g.	Honor or recognition	
3	Module IV		0	10
	1.Study and analyse	a.	Three loyalty programs. (One each of FMCG,	
	sales promotion		Consumer durable and service)	
	campaign of the	b.	Three Consumers oriented sales promotion	
	major brands		program. (One each of FMCG, Consumer	
			durable and service)	
		c.	Three trade oriented sales promotion program.	
			(One each of FMCG, Consumer durable and	
			service)	
		d.	Three sales force oriented sales promotion	
			program. (One each of FMCG, Consumer	
			durable and service)	
		e.	Two sales promotion of any luxury brands	
4	Module V	ı		08
	1. Predicting Sales	a.	Evaluation Methods of sales promotion	
	Promotion Effects	b.	Short term and long term effects of sales	
	Promotion Effects		promotions	
	Promotion Effects	b. c.	promotions Long-term impact of sales promotion on brand	
	Promotion Effects	c.	promotions Long-term impact of sales promotion on brand image	
	Promotion Effects		promotions Long-term impact of sales promotion on brand image Influence of Sales Promotion on Customer	
		c. d.	promotions Long-term impact of sales promotion on brand image Influence of Sales Promotion on Customer Purchasing Behaviour	
	2. Steps in	c.	promotions Long-term impact of sales promotion on brand image Influence of Sales Promotion on Customer Purchasing Behaviour Designing Loyalty, continuity and frequency	
	2. Steps in Designing of sales	c. d. a.	promotions Long-term impact of sales promotion on brand image Influence of Sales Promotion on Customer Purchasing Behaviour Designing Loyalty, continuity and frequency program	
	2. Steps in Designing of sales promotion	c. d. a. b.	promotions Long-term impact of sales promotion on brand image Influence of Sales Promotion on Customer Purchasing Behaviour Designing Loyalty, continuity and frequency program Big Data and Loyalty	
	2. Steps in Designing of sales promotion campaign	c. d. a. b. c.	promotions Long-term impact of sales promotion on brand image Influence of Sales Promotion on Customer Purchasing Behaviour Designing Loyalty, continuity and frequency program Big Data and Loyalty Gratification and Loyalty	
	2. Steps in Designing of sales promotion campaign 3. Coordination	c. d. a. b. c.	promotions Long-term impact of sales promotion on brand image Influence of Sales Promotion on Customer Purchasing Behaviour Designing Loyalty, continuity and frequency program Big Data and Loyalty Gratification and Loyalty Budget allocation	
	2. Steps in Designing of sales promotion campaign 3. Coordination sales promotion	c. d. a. b. c. a. b. b.	promotions Long-term impact of sales promotion on brand image Influence of Sales Promotion on Customer Purchasing Behaviour Designing Loyalty, continuity and frequency program Big Data and Loyalty Gratification and Loyalty Budget allocation Coordination of Ad and Promotion Themes	
	2. Steps in Designing of sales promotion campaign 3. Coordination sales promotion & Advertising	c. d. a. b. c. a. b. c.	promotions Long-term impact of sales promotion on brand image Influence of Sales Promotion on Customer Purchasing Behaviour Designing Loyalty, continuity and frequency program Big Data and Loyalty Gratification and Loyalty Budget allocation Coordination of Ad and Promotion Themes Media Support and Timing	
	2. Steps in Designing of sales promotion campaign 3. Coordination sales promotion & Advertising 4. Sales promotion	c. d. a. b. c. a. b. c. a. a.	promotions Long-term impact of sales promotion on brand image Influence of Sales Promotion on Customer Purchasing Behaviour Designing Loyalty, continuity and frequency program Big Data and Loyalty Gratification and Loyalty Budget allocation Coordination of Ad and Promotion Themes Media Support and Timing Over use	
	2. Steps in Designing of sales promotion campaign 3. Coordination sales promotion & Advertising 4. Sales promotion Abuse	c. d. b. c. a. b. c. a. b. c.	promotions Long-term impact of sales promotion on brand image Influence of Sales Promotion on Customer Purchasing Behaviour Designing Loyalty, continuity and frequency program Big Data and Loyalty Gratification and Loyalty Budget allocation Coordination of Ad and Promotion Themes Media Support and Timing	48
BM	2. Steps in Designing of sales promotion campaign 3. Coordination sales promotion & Advertising 4. Sales promotion Abuse	c. d. a. b. c. a. b. c. a. b. cr	promotions Long-term impact of sales promotion on brand image Influence of Sales Promotion on Customer Purchasing Behaviour Designing Loyalty, continuity and frequency program Big Data and Loyalty Gratification and Loyalty Budget allocation Coordination of Ad and Promotion Themes Media Support and Timing Over use Sales promotion trap AL NUMBER OF LECTURES	48
BM	2. Steps in Designing of sales promotion campaign 3. Coordination sales promotion & Advertising 4. Sales promotion Abuse	c. d. a. b. c. a. b. c. a. b. c. a. b.	promotions Long-term impact of sales promotion on brand image Influence of Sales Promotion on Customer Purchasing Behaviour Designing Loyalty, continuity and frequency program Big Data and Loyalty Gratification and Loyalty Budget allocation Coordination of Ad and Promotion Themes Media Support and Timing Over use Sales promotion trap AL NUMBER OF LECTURES TTEE MEMBERS	48

ELECTIVE 05

PROGRAM	BAMMC
YEAR	TYBAMMC-Advertising
SEMESTER	VI
COURSE:	RURAL MARKETING & ADVERTISING

COURSE CODE	BAMMC EARM 2605
PAPER	5 DSE 2A (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER VI		
COURSE CODE COURSE NAME & DETAILED SYLLABUS		
BAMMC EARM 2605	RURAL MARKETING & ADVERTISING	
COURSE OUTCOME:		

- 1. To introduce to Media students about the concept of Rural Marketing and Rural economy.
- 2. To make students to understand about Rural Environment and demography of Rural India.
- 3. To help students to understand marketing Mix Strategies for Rural Consumer and Agricultural goods and service.
- 4. To develop communication skills in media students and to understand Rural communication in contemporary society.
- 5. To help students for developing more creative skills for advertising strategies.

	MODULE	DETAILS	LECTURES
1	INTRODUCTIO	ON TO RURAL MARKETING	10
	1.	Introduction, Scope and an overview of Rural	
		Marketing. Evolution of	
		Rural Marketing in India. Emerging trends of Rural	
		Marketing in India.	
	2.	Rural Market Research	
	3.	Agricultural marketing: Marketing of Agricultural Produce.	
	4.	Rural Economy : Concept and characteristics of Rural	02
		Economy,	
		Factors affecting rural economy, Basic needs of rural	
		economy, Rural-Urban disparities and Policy	
		interventions, Role of Agriculture in the economic	
		development of India.	
	5.	Channels of Distribution like ITC E-choupal, Godrej	01
		Adhar, HUL ,Shakti and Trade Management, Rural	
		Retailing	
2	RURAL ENVIR		08
	1.	Demography of Rural marketing- Population, Occupation Pattern, literacy rate	
	2.	Income source, Expenditure Pattern, Rural Demand and Consumption pattern, Rural Infrastructure Housing,	
		Education, Electricity, Roads.	
	3.	Understanding Rural Consumer Behaviour:	
	0.	Rural Society- Demographic Sociological, cultural	
		perspective and lifestyle of Rural India.	
	4.	Factors affecting rural consumer behaviour-	
		Globalization/Modernization and Technological factors	
	5.	Rural consumer V/s Urban consumers- Understanding	

		basic difference between Rural and Urban consumers behavior,	
		Understanding nature of competition in Rural marketing	
3	MARKETING M	IIX STRATEGIES FOR RURAL CONSUMER	10
	1.	Rural market strategies with special reference to	
		segmentation, targeting and positioning.	
	2.	Product and service strategies. Rural Product	
		categories-FMCGs,	
		Agriculture Goods and Service. Importance of Branding,	
		Packaging and labeling.	
	3.	Pricing strategies, Promotional strategies.	
		Segmentation, Targeting and	
		Positioning for Rural marketing.	
	4.	Challenges and Innovative measures for Rural	
		marketing	
4		UNICATION METHODS AND RURAL ADVERTISING	10
	1.	Rural Communication:	
		Meaning and scope.	
		Communication strategies for rural market	
		Advertising and Sales Promotion Strategies	
	2	New Product launch Techniques for Rural Markets	
	2.	Different approaches of Rural communication in contemporary Rural	
		Society- Rural radio. Community based Radio.	
		Television. Audio	
		Visual media.	
-	3.	Rural Advertising.	
	3.	Meaning and definition of Advertising. Objectives of	
		Advertising.	
		Characteristics of Advertising. Effects of advertising on	
		Society.	
	4.	Traditional Media- Puppetry, Dance-Drama, Rural	
		Specific Art forms like 'Harikatha' etc. Decorated	
		Bullock carts. Folk Theatre.	
		Demonstration house to house. Hats and Mela. Wall	
		paintings.	
		Posters. Agricultural Games.	
	5.	Modern Media: Selecting Media mix- Radio. Television.	
		Print Media.	
		Cinema hall. Outdoor. POPs. Music Records. Study	
_		Classes.	10
5		STRATEGIES FOR RURAL MARKETING	10
}	1. 2.	Understanding Rural Consumer.	
-		Effective use of Language and content.	
	3.	Copy writing and creative advertisement for Rural Consumer.	
		Consumer. Designing the Message.	
}	4.		
	7.	Determining Communication objects. Effective use of	

		Conventional and Non-Conventional media. Branding and Positioning.	
	5.	Case study- TATA Namak, Coco-Cola, Colgate toothpaste. Dabur Dantmanjan Tooth powder. Case study – Rural and Urban Babool Tooth Pest. Navratan Hail Oil.	
To	Total Lectures 48		48

BOS SYLLABUS SUB-COMMITTEE MEMBERS

- 1. PROF. DR. PRIYADARSINI PODDAR (CONVENER)
- 2. PROF. DR. KOEL ROY CHOUDHURY (SUBJECT EXPERT)
- 3. PROF. DR. SAVITRI DHOLEY (SUBJECT EXPERT)

INTERNALS (The objective of internal exercise is to help the learner acquire skills) 25 MARKS

Sr. no.	Project/Assignment
01	Rural Economy and Education
02	Rural economy and government policies
03	Role of Modern Communication in Rural Economy
4	Project on contrastive advertising campaign for the same product category in rural and urban set-up.
05	Designing Advertising Campaign for rural area.
6	Designing Communication strategies for Rural Market

References:

- 1. Chaudhuri C.M, Rural Economics, Jaipur, Sublime Publication
- 2.Dutt, Rudra and Sundaram, Indian Economy, New Delhi
- 3.Kashyap Pradeepand Raut Siddhartha, (2009), Rural Marketing Biztantra Publishers. ISBN: 978-81-317-6035-2
- 4. Dogra B. and Ghuman K. (2010), Rural Marketing Concepts and Practices, Tata McGraw-Hill. ISBN: 81-7992-085-2
- 5. Krishnamacharyulu C.S.G. and Ramakrishnan Lalitha (2011), Rural Marketing Text and Cases, Pearson Education ISBN:978-81-317-3263-2
- 6.Agricultural Marketing in India S. S Acharya and N L Agarwal -Oxford and IBH Publishing Co Pvt. Ltd Calcutta.

ELECTIVE 06	
PROGRAM	BAMMC
YEAR	TYBAMMC-Advertising
SEMESTER	VI
COURSE:	RETAILING & MERCHANDISING
COURSE CODE	BAMMC EARE 2606
PAPER	6 DSE 2A (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER VI	
COURSE CODE COURSE NAME & DETAILED SYLLABUS	
BAMMC EARE 2606	RETAILING & MERCHANDISING
COURSE OUTCOME:	

- 1 To introduce the students the concept of Retailing.
- 2 To make them understand the strategies of Retail Marketing.
- 3 To make the students aware about the need of retail consumers and their behavior.
- 4 To introduce the concept of merchandising.
- 5 Introducing social behavior and attitude of consumers over merchandising and Retailing.
- 6 Introduces students to different skills of merchandising.
- 7 Skills of retail communication and trends of information technology tools.

	MODULE DETAILS LECTUR		LECTURES
1	ABOUT FEATUR		10
	1.Introduction to		-
	the World of		
	Retailing		
	2.Types of	Multichannel Retailing, Customer Buying	
	Retailers,	Behaviour, Retail Market Strategy, Overview of	
		Merchandising	
	3.Identifying and		
	Understanding	Demographic and lifestyles,	
	Retail		
	Consumer: 4.Social Factor	Conial factors Congument mode and desires	
	4.50ciai Factor	Social factors , Consumer needs and desires , Shopping attitudes and	
		behaviour, Consumer decision making process,	
		Retailers' actions	
	5.Formats based	Pricing as a competitive advantage,	
	on Pricing	Discount retailing, Super Store retailing, Off Price	
	0111101116	retailing	
2	RETAIL COMMU	JNICATION AND IT	08
	1.Managing	Introduction, Objectives, Marketing Communication,	
	Communication	Thematic	
	for a Retail Store	Communication,	
	Offering:		
	2.Methods of	Methods of Communication, Graphics, Signage	
	Communication		
	3.IT for	Information Systems, Barcoding, Retail ERP	
	Retailing:		
	4.Trends &	Analytics & Tools	
	Innovation		10
3		TO MERCHANDISING	10
	1.Concept of Retail	Meaning of Merchandising, Major Areas of	
		Merchandise Management, Role	
	Merchandising 2.Merchandise	and Responsibilities of Merchandisers Merchandise Mix Concept of Assertment	
	2.Merchandise	Merchandise Mix, Concept of Assortment	

Mix	Management, Merchandise Mix of Show off	
3.Merchandise	Concept of Merchandise Displays,	
Displays	Importance of Merchandise Displays	
4.Space	Concept of Space Management, Role of IT in Space	
Management	Management, Concept of Planogram	
5.Formats	Merchandise selection as	
based on	a competitive advantage, Specialty store retailing,	
Merchandise	Department store	
selection:	retailing, Super specialist, Niche specialist	
VISUAL AND ON	I-LINE MERCHANDISING	12
1. Visual	Merchandising: Meaning of Visual Merchandising,	
Merchandising	Objectives of Visual Merchandising, Growth of Visual	
	Merchandising	
2. Visual	Visual Merchandising in India, Product Positioning and	
Merchandising	Visual	
in India	Merchandising	
3.Non Store	Introduction, Objectives, Non-Store Retail	
Merchandising	Merchandising, Television retailing/home shopping,	
	Product	
	Presentation in Non-Store Retail Merchandising	
4.Online	Internet retailing/online shopping, Catalogue	
Merchandising	Management	
5.Trends	Analytics and Tools	
&Innovation		
Total Lectures		48
	3.Merchandise Displays 4.Space Management 5.Formats based on Merchandise selection: VISUAL AND ON 1. Visual Merchandising 2. Visual Merchandising in India 3.Non Store Merchandising 4.Online Merchandising 5.Trends &Innovation	3.Merchandise Displays Displays Importance of Merchandise Displays 4.Space Management Management, Concept of Planogram 5.Formats Based on Merchandise Selection as Based on Merchandise Selection: VISUAL AND ON-LINE MERCHANDISING 1. Visual Merchandising Merchandising Merchandising Merchandising 2. Visual Merchandising India Merchandising Merchandising Merchandising Merchandising Merchandising Merchandising India Merchandising Merchandising Merchandising Merchandising Merchandising Internet retailing/online shopping, Catalogue Merchandising Merchandising 4.Online Merchandising Management Merchandising Management 5.Trends Analytics and Tools Merchandise Displays Menagement, Role of IT in Space Management, Role of IT in Space Management of Planogram Management, Role of IT in Space Management of Planogram Management of Planogram Management of Planogram Management of Pianogram Manage

BOS SYLLABUS SUB-COMMITTEE MEMBERS

- 1. PROF. DR. PRIYADARSINI PODDAR (CONVENER)
- 2. PROF. YOGESH DHANJANI (SUBJECT EXPERT)
- 3. PROF. RAJESH NAIR (SUBJECT EXPERT)

Reading and References:

Robolt, N. J, Concept and Cases in Retail and Merchandise Management. New York, Fairchild Fernie, J, Logistics and Retail Management. London, Kogan PageTepper, Bette K, Mathematics for Retail Buying.New York, Fairchild

Drake, M.F, Retail Fashion Promotion and Advertising. New York,

Macmillan Berman, Retail Management. New Jersey, Prentice Hall

Lucas, G. H., Retail Management, 3rd Edition, London, Pitman

Publication Gercas, G. H, Retailing, Chennai, All India Publication

Levy, Michael (2012) Retailing Management 8 th Ed. New York, NY: McGraw-Hill

Donnellan, John (2016) Merchandising and Buying Management, 4th Edition, Bloomsbury Publications.

ELECTIVE 07

PROGRAM	BAMMC
YEAR	TYBAMMC-Advertising
SEMESTER	VI
COURSE:	ENTERTAINMENT & MEDIA MARKETING

COURSE CODE	BAMMC EAEM 2607
PAPER	07 DSE 2B (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER VI		
COURSE CODE	COURSE NAME & DETAILED SYLLABUS	
BAMMC EAEM 2607	ENTERTAINMENT & MEDIA MARKETING	

COURSE OUTCOME:

- 1.To equip students with an understanding of marketing practices, frameworks, and trends in the Entertainment Sector
- 2. Introducing the students to television industry and film industry.
- 3. Will make students go through different case studies regarding radio marketing skills, Social media marketing skills etc.
- 4. Will help to know the impact of media industry on the viewers, understanding its characteristics

	MODULE	DETAILS	LECTURES
1	INTRODUCTION TO MARKETING	 What is marketing? Review the emerging marketing communications area of 'entertainment marketing' and reconceptualises the phenomenon 7 Ps Brand Basics Case Studies 	06
2.	LATEST ENTERTAINMENT MARKETING STRATEGIES	 Integrated Marketing Communications Experiential Marketing Advertiser Funded Programing Why Entertainment Marketing? The Scope and Growth of Entertainment Marketing Practice The Effect of Entertainment Marketing on Consumers 	06
3.	OVERVIEW OF INDIAN MEDIA INDUSTRY	 Explore various media in terms of size and impact Media characteristics Compare various media Opportunities for cross-promotions 	08

_			
4.	MARKETING IN TELEVISION INDUSTRY	 Structure and function of TV Terminology used in TV TV Planning, Marketing Future trends in TV Maintaining aggressive promotion and packaging approach for all programmes. Hold on to the leadership position in prime time slot through timely innovations based on audience feedback. Expand the market by launching programmes that are relatable to all generations' audience. Advertisement of programmes by print media Celebration of festivals Broadcasting famous TV show for full day 	08
5.	NICHE MARKETING	 Niche TV and there marketing strategies (Sports TV, Lifestyle TV, Kids TV, Regional TV) 	02
6.	MARKETING IN FILM INDUSTRY	 Marketing and Distribution Structure of films (Domestic and International) Create Film Marketing Plan. Research for reach to target market. Set up marketing schedule. Film marketing budget. Designing EPK (Electronic Press Kit) 	06
7.	MARKETING IN ONLINE AND SOCIAL MEDIA	 Strategy and Case studies of social media marketing in India. Using Social Media Marketing For Entertainment Industry YouTube Marketing For Entertainment Industry Facebook Marketing For Entertainment Industry Instagram Marketing For Entertainment Industry Launch Trailers, Teasers, Snippets Keep Sharing Across Social Media Platforms Actively Engage With Your Audience Post A Variety Of Content Capitalize On The Power Of IGTV 	
	8.MARKETING IN RADIO INDUSTRY	 Exploring the Radio industry in India, Radio channels and radio programs Marketing case studies Strengths of Radio in Communicating a Message niche market and listening 	

	 demographic Variety of promotional activities by Radio stations Radio advertising works as an everywhere medium Cost-effectiveness of advertising on radio 	
Total Lectures		48
BOS SYLLABUS SUB- COMMITTEE MEMBERS		
1. Gajendra Deoda (Convener)		
2. Priyanka Khanvilkar (Subject Expert)		
3. Atul Ketkar (Industry Expert)		

INTERNALS 25 MARKS

Group presentations that will explore both product build and marketing campaigns.

Recommended Readings:

The Insider's Guide to Independent Film Distribution by Stacey Parks

The Complete Independent Movie Marketing Handbook by Mark Steven Bosko Marketing to Moviegoers: A Handbook of Strategies and Tactics by Robert Marich Movie Marketing: Opening the Picture and Giving It Legs by TiiuLukk

Marketing and Selling Your Film Around the World: A Guide for Independent Filmmakers by John

Durie, Annika Pham and Neil Watson

ELECTIVE 08

PROGRAM	BAMMC
YEAR	TYBAMMC-Advertising
SEMESTER	VI
COURSE:	TELEVISION PROGRAM PRODUCTION
COURSE CODE	BAMMC EATP 2608
PAPER	8 DSE 2A (ELECTIVE)
TOTAL MARKS	100 (75:25)
NO OF LECTURES	48

SEMESTER VI		
COURSE CODE	COURSE NAME & DETAILED SYLLABUS	
BAMMC EATP 2608	TELEVISION PROGRAM PRODUCTION	

COURSE OUTCOME:

- 1. Making Understand the Indian Television History.
- 2. Will help to analyse the cultural impact of television on the audience.
- 3. Understating Television Journalism.
- 4. Introducing the Contemporary Trends of Television programming to students.
- **5.** Help the students to gain knowledge regarding the various measurement formats and reporting skills of television.

MODULE	DETAILS	LECT	TURES
1	TELEVISION IN INDIA		10
	News, Information and Entertainment – Doordarshan Audience Segments and Cultural Impact Satellite TV and Private TV Channel		
2	FORMATS AND TYPES OF TV PROGRAMMES		08
	Theories of Visual Literacy: Gestalt, Semiotics Reporting Skills, Research and Editing Use of graphics and special effects Positioning the Camera for TV shots		
3	TELEVISION NEWS GATHERING		10
	The Camera - News for TV Finding the Story and Sources Packaging Ethical issues in TV Journalism		
4	PRESENTING REALITY IN TV	10	
	News/Debates/ Opinions Breaking News Interviews The Soap Constructing Reality in Reality shows		
5	CONSUMING TELEVISION	10	
	SEC Vs NCCS Measurement Of Viewership: TAM, TRP, TVT, GVT and so on		
Total Lect	ures	48	
SYLLABUS DESIGNED BY: 1.Gajendra Deoda (Convener) 2.Priyanka Khanvilkar (Subject Expert) 3.Atul Ketkar (Industry Expert)			
Indicative Reading List Boyd, Andrew. Broadcast Journalism, Oxford. • Broughton, Iry. Art of Interviewing for Television, Radio &Film, Tab Books			
 Inc.1981. Kumar, Keval J. Mass Communication in India, Jaico Publishing House. Lawrence Lorenz, Alfred and Vivian John. News Reporting and Writing, Pearson Education. 			
Ethnograpl	Mankekar, Purnima. Screening Culture, Viewing Politics: An Ethnography of Television,		
Womanhood, and Nation in Postcolonial India, Duke University Press Books, 1999.			
 Trevin, Janet, Presenting on TV and Radio, Focal Press. Yorke, Ivor, Television News (Fourth Edition), Focal Press. 			