

ADIKAVI NANNAYA UNIVERSITY

Structure and Syllabus under CBCS of Subject:

JOURNALISM & MASS COMMUNICATION

Recommended Combinations – B.A.;
Political Science, Economics and **Journalism & Mass Communication**
or
History, Political Science, **Journalism and Mass Communication**

A P STATE COUNCIL OF HIGHER EDUCATION

Andhra Pradesh State Council of Higher Education
Course Structure and Syllabus of Journalism and Mass Communication under CBCS w.e.f.
2017-18

TADEPALLI, GUNTUR DT., AP

Course Structure of Journalism and Mass Communication

Year	Sem	Paper	Title of the Course	Hours	Credits	Marks	
						Internal	External
Ist Year	I	1	History of Journalism in India	5	4	25	75
	II	2	Advertising	5	4	25	75
			Practical - Advertising	3	2	0	50
II nd Year	III	3	Reporting and writing for print media	5	4	25	75
	IV	4	Communication and Culture	5	4	25	75
			Practical - Reporting	3	2	0	50
III rd Year	V	5	Public Relations and corporate communication	5	4	25	75
		6	Media laws and ethics	5	4	25	75
	VI	7	General electives (select one) Science communication Or Human rights and media	5	4	25	75
			Practical Public Relations and corporate communication practical Seminar	3 2	2 2		50 50
		8	Cluster A 1 : Radio Journalism 2 : TV Journalism 3 : Media issues (or) B 1 : Photo Journalism 2 : Magazine Journalism 3:Editing and newspaper production (or) C 1 : Globalization and ICT s 2: Internet and Social Media 3: Web journalism	5 5 5 5 5 5 5 5 5	4 4 4 4 4 4 4 4 4	25 25 25 25 25 25 25 25 25	75 75 75 75 75 75 75 75 75

Andhra Pradesh State Council of Higher Education
Course Structure and Syllabus of Journalism and Mass Communication under CBCS w.e.f.
2017-18

	P4	Optional Addition:				
		Practical	3	2		100
		Assignment in respective subjects	3	2		100
		Internship				100
		Viva Voce				
		Total				

Syllabus of Journalism and Mass Communication

I. B.A.

Semester- I (Paper- I)

HISTORY OF INDIAN JOURNALISM

Unit 1: Early Journalism in India - Hick's Gazette –Origin of Vernacular Press in India – Indian Press and Social Reforms – Contribution of Raja Ram Mohan Ray.

Unit 2: - Indian Press and Freedom Movement - Contribution of Mahatma Gandhi, Bala Gangadhar Tilak, Anne Besant – Dr.B.R.Ambedkar

Unit 3: Contribution of national eminent newspapers - Amrit Bazaar Patrika, Hitvad, Times of India, The Statesman, The Hindu, Free Press Journal, Indian Express, Leader.

Unit 4: The origin and growth of Telugu newspapers –Vrutathini, Dina Vruthamani - Telugu Press and Social Reforms - KandukuriVeeresalingam – Freedom Movement – Kasinadhuni NageswaraRao, Konda Venkatappaiah Panthulu,Mutnuri Krishna Rao, PattabhiSeetharamaiah.

Unit 5: Krishna Patrika, Andhra Patrika, Andhra Prabha - Telugu Press after 1970s - Changing trends in Telugu Journalism - Eenadu, Udayam, Andhra Jyothi, Visalandra, Prajasakhti – Vartha - Sakshi

Reference Books:

1. RangaswamyParthasarathy, (Reprint 2011)Journalism in India, Sterling publishers private limited
2. S.C.Bhatt, (2010), Indian press since 1955, Publication division
3. J.Natarajan,(2000)History of Indian Journalism, Publication division
4. Bangore, (1973)Brown jabulu-Telugu Journalism Charitra, Bangoreprachurana.
5. Potturi VenkateswaraRao, Telugu Patrikalu :, Press academy

I. B.A.
Semester- II (Paper- II)
Advertising

Unit1

Evolution of advertising – types of advertisements – Commercial advertisings – CSR Advertising – Public Service Advertising - Recent trends in Indian Advertising.

Unit2

Various phases of advertising - Planning and campaigns – Media selection – newspapers – Magazines – Radio - Television - Direct mail - Outdoor advertising - Hoarding - Bus panels-spectacular- Bulletins– advertising agency system -market research.

Unit3

Outdoor advertising in India -Commercial advertisings over - All India Radio -Doordarshan - Recent trends in Indian Advertising - Legal and ethical aspects of advertising - Advertising policy

Unit 4

Advertising copy – Visualization – Illustrations – Layout – Headlines – Text – Color – Graphics – Psychological factors in advertising – Trademarks – Slogans – Evaluation of effectiveness

Unit 5

Advertising – problems of measurements – Opinion ratings – Concurrent methods – Recall test – Recognition test – Audience evolution for various media – Advertising code

Reference Books:

1. Chunawala S A (1999). Foundations of advertising: theory and practice. New Delhi. Himalaya publishing House
2. Dunn S. Watson (1961). Advertising: Its role in modern marketing. New York: Holt,
3. Rinehart and Winston Mohan, Manendra (1981). Advertising management: concepts and cases. New Delhi: McGraw Hill
4. Wilmshurst, John. (1985) Fundamentals of advertising. London: Heinemann.
5. Wright, John S. and Mertes, J. (1976). Advertising's role in society. St. Paul, Minn: West
6. Wells Burnett Moriarty (2003). Advertising: principles and practice. Singapore: Pearson

Andhra Pradesh State Council of Higher Education
Course Structure and Syllabus of Journalism and Mass Communication under CBCS w.e.f.
2017-18

I. B.A.
Semester- II (Paper- II)
Advertising Practical

In the final exam, the candidates will be asked to appear for an exam where the external examiner will conduct the practical exam by giving a practice-oriented question. The answer paper will be evaluated by internal /external examiner.

II.B.A
Semester -III (Paper- 3)
Reporting and Writing for Print Media

UNIT 1: News Definition- News Value- Source of News –Structure of News–5W and 1H - Inverted pyramid pattern - Different types of News

Unit 2: Report writing skills for news stories, - Introduction to lead and Intro, super lead, Kinds of leads,

Unit 3: Kinds of reporting: Press Conference, Interviewing techniques, Human interest stories. Reporting Special events: Disasters and accidents, crime, Sports, Public Speech Reporting, Investigative reporting, Mofussil reporting, Citizen Reporting, Advocacy Reporting.

Unit 4: Features – News features – historical features - photo features –profiles – syndicate features. Reviews – definitions – scope –types of reviews – books –films – performing arts – contemporary trends in reviews.

Unit 5: Editorial writing – Types of editorials –Column writing – writing creative middles – language as a tool of writing

Suggested reading

- Anna McKane (2006). *News Writing*: London, Sage.
- Curtis Macdougall (1953): *Interpretative reporting*. New York George Allen & Unwin Ltd.
- L. S. Burns (2002). *Understanding Journalism*. London. Sage
- Susan Pape and Sue Featherstone (2005). *Newspaper Journalism: A Practical Introduction*, London: Sage.
- Bonnie, M, Anderson (2004). *News Flash Journalism*: New York, Jossey-Bass.
- Ian Hargreaves (2005). *Journalism A very short introduction*: London, Sage.
- Barbie Zeliezer and Stuart Allan (2004). *Journalism after September 11*: London, Routledge.
- Rangaswamy Parthasarathy (1984). *Basic Journalism*: New Delhi, Sterling.
- George, T J S (1981). *Editing- Principles and Practices*. Indian Institute of Mass Communication, New Delhi
- Frank Barton (1989): *The Newsroom: A manual of journalism*. New Delhi: Sterling Publishers
- Rangaswamy Parthasarathy (1984). *Basic Journalism*: New Delhi, Sterling.
- L. S. Burns (2002). *Understanding Journalism*. London. Sage
- Anna McKane (2006). *News Writing*: London, Sage.
- Ian Hargreaves (2005). *Journalism: A very short introduction*: London, Sage.
- Bowles A. Dorothy and Borden L. Diane (2000). *Creative Editing*, Belmont: Wadsworth, Thomson Learning Inc.
- Ahuja, B. N. and Chhabra, S. S. (2004). *Editing*, Delhi: Surjeet Publications.
- Mencher, Melvin (2003). *News Reporting and Writing*, New York: McGraw- Hill
- Shrivastava, K. M. (2003). *News Reporting and Editing*, New Delhi: Sterling Publishers Pvt. Ltd.

II.B.A
Semester- IV (Paper- IV)
Communication and Culture

Unit 1. Communication: Meaning-Definition and scope-Process and functions of Communication- barriers of communication.

Unit 2. Types of Communication: Intra- personal, interpersonal, group communication and Mass Communication; Verbal and Non- verbal communication, Flow of communication.

Unit 3. Basic Models of Communication: Shannon Weaver Model, Harold Lass well Model- Advance Models of Communication: Two step flow of Communication – Rogers and Shoemakers Model – Gate keeping Models.

Unit 4. Cultural rules and relationships- assertiveness v/s. Peace keeping-recognition of performance-the role of social contacts in intercultural business-ethical considerations in intercultural engagements

Unit 5. Information, decisions and solutions- sources of business information-information and knowledge management-problem solving- conflict resolution- Intercultural negotiation -factors in negotiation-the phases in negotiation.

Reference books

1. Holt, Rinehart and Winston Stanley J Baran and Dennis K Davis. (2006):
Mass Communication Theory: Foundations,
2. Uma Narula. (1976). Mass Communication: Theory and Practice, New Delhi: Har Anan
3. Denis Mcquail and Windhal. (1986). Communication Models, London: Longman.
4. John Fiske (2002). Introduction to communication studies. London:Routledge
5. Peter Hartley (1999). Interpersonal Communication. London: sage.
6. Denis Mcquail (2005). Mass communication theory, New Delhi:sage.
7. Defluer and Ball Rockeach. (1989) Theories of Mass Communication, New York:
8. Larry A Samovar and Richard E Porter (2003). Intercultural communication. London : Wadsworth Company
9. Linda Beamer and iris Varner (2009). Intercultural communication in the global work place. London: Tata McGraw Hill
10. Joann Keyton (2006). Communication and organization culture. London; Sage

Andhra Pradesh State Council of Higher Education
Course Structure and Syllabus of Journalism and Mass Communication under CBCS w.e.f.
2017-18

II.B.A
Semester -IV (Paper- 4)
Reporting Practical's

In the final exam, the candidates will be asked to appear for an exam where the internal/external examiner will conduct the practical exam by giving a practice-oriented question. The answer paper will be evaluated by internal /external examiner.

III.B.A

Semester -V (Paper-5)

Public Relations and Corporate Communication

Unit-1

Definitions – nature – scope- Evolution of PR in India – publicity – propaganda - Dynamic role of PR in public affairs – PR management– structure – PR policy – Four steps of PR - Methods of PR – Press relations – House journals- Periodicals – Books and other publications

Unit- 2

PR for central government –State government – Local bodies – Private Organizations – Employees relations Professional organizations of PR PRSI, PASA, IPRA, BPRA – A brief survey of PR in India – techniques – evaluation – recent trends.

Unit 3

Corporate Communication-Types - Marketing communications-Organizational communications- Definition-Tools of corporate communication-Visual identity systems-Integrated marketing communications-Coordinating teams- Communication planning system-The communication agenda to build reputation.

Unit 4

Communication to Reputation- Brand, image, - The value of a good reputation- The influence of psychology, economics, strategic management, sociology, organizational science - Linking corporate communication to reputation- Defining identity- Corporate Identity

Unit 5

Communicating with the corporate Brand-The drivers of corporate branding-Strategy drivers-Organizational drivers- Employee drivers- Value drivers-Generating value from the corporate brand-Organizational associations-Typologies of corporate brands.

Reference books:

1. Cutlip& Centre. (2005). Effective public relations, New Delhi: Pearson.
2. J V Vilanilam (2011). Public Relations in India. New Delhi: Sage.
3. Alison Thaker. (2004). The Public Relations Handbook. London: Routledge.
4. J V Vilanilam. (2005). Mass Communication in India. New Delhi; Sage.
5. Cees B.M. van Riel and Charles J Fombrun . Essentials of Corporate Communication: Implementing practicals for effective reputation management. Routledge. 2007
6. J Jaiswamy (2011). Corporate Communication, New Delhi: Oxford University.

III.B.A

Semester -V (Paper-6)

Media Laws and Ethics

Unit 1

Indian Constitution : The significance of the constitution and Preamble - Fundamental Rights and Directive Principle of State Policy- Nature of Judiciary.

Unit 2

Andhra Pradesh State Council of Higher Education
Course Structure and Syllabus of Journalism and Mass Communication under CBCS w.e.f.
2017-18

Article 19 (1) (A): Meaning, scope and importance of Article 19 (1) (A)- New Dimensions of Freedom of Speech and Expression - Important cases on Freedom of Speech and Expression-- Judgments of landmark cases - Freedom of Press and Right to Information.

Unit 3

Press Commissions: First press commission- Second press commission - Indian Working Journalist Movement and Wage Boards - Press council:History of Press Council of India- Composition of Press Council- Functions of Press Council.

Unit 4

Advertising policy of print media - Contempt of Court – Defamation - The Official Secrets Act, 1923- Books and Registration of Newspaper Act, 1956 Working Journalists Act, 1955

Unit - 5

Media and Ethics - Media Issues in India - accuracy-fairness-completeness- Journalism and objectivity- the influence of news values- objectivity in practice- redefining objectivity - use of language – Code of Conduct in Various Media – Ethical issues in Media – Social Responsibility of the Media Person.

Reference Books:

1. Reports of **Information** and Broadcasting Ministry: First press commission Report, Vol I & II.
2. Second press Commission Report Vol I & II.
3. VanitaKohli (2006) The Indian media Business: New Delhi. Sage.
4. B.N. Pandey, Indian Constitution: Central Law Publications
5. D. D. Basu, Introduction to Indian Constitution
6. D. D, Basu, (1996) Law of the Press Third Edition, Prentice Hall of India Private Limited, New Delhi

III.B.A
7 General Elective
Paper

Semester -V (Paper-7)
Science Communication

Unit 1

Science communication – Definition – Nature – Scope and need – History of science communication – Key elements

Unit 2

Introduction to science writing – Science writing in media – Introduction and skills – Expanding fields for science writing – Science news – Writing science news – How to write a story.

Unit 3

Science communication and development – Science and technology in the ancient world- In ancient and medieval India – Diffusion of science and technology in British India – Progress in science and technology in post 1947 India communication and communication in modern India

Unit 4

Introduction to science writing – Science writing in media – Introduction and skills – Expanding fields for science writing – Science news – Writing science news – How to write a story

Unit 5

Health Communication-Overview- Issues and Trends- Opportunities and Disparities Health Communication- Sources-Barriers -Attributes -Community Outreach- Developing Effective Television Ads- Contemporary Approaches- Emerging Communication Techniques- Tele health and Telemedicine.

Reference Books

1. J V Vilanilam (1993): Science Communication and Development. Sage Publications, New Delhi
2. D.W.Burkett (1973): Writing Science News for the Mass Media, Gulf Publishing Company, Texas, USA
3. Richard K Thomas (2006): Health Communication. Springer. USA

Andhra Pradesh State Council of Higher Education
Course Structure and Syllabus of Journalism and Mass Communication under CBCS w.e.f.
2017-18

4. Brian Brown, Paul Crawford and Ronald Carter (2006). Evidence-based health communication McGraw Hill. London

Semester -V (Paper-7)

Human Rights and Media

Unit I: Human rights – Concept – Meaning – Evolution – Kinds of human rights – Civil and political rights – Economic, social and cultural rights – Human rights under UN Charter – Commission on Human rights – UN high commissioner for human rights – International coverants on human rights

Unit II: Universal declaration of human rights – International bill of human rights – Preamble- Enumeration of rights in the declaration - Civil and political rights – Economic rights and social rights – India and the universal declaration

Unit III :International conventions on inhuman acts – Genocide – Apartheid- Torture and other cruel , inhuman or degrading treatment or punishment – Slavery- Slave trade – Forced or compulsory labour- Traffic in person and prostitution – Elimination of racial discrimination – Death penalty

Unit IV: Vulnerable groups and human rights – women, rights of the child – Child labour – Rights of the migrant workers – Refugees- Stateless persons – Disabled persons – Indigenous people – Older people – Human rights commissions in India – NHRC – SHRC – Human rights courts in districts

Unit V: Human rights and media – Newspapers – TV and Films – Agenda setting – Framing of issues – Newsworthiness - Assessment of reports – Reporting and writing of human rights report

Suggested Reading

- 1.GopalaBhargava (2001). *Human rights concern of the Future*. New Delhi: Gyan books.
- 2.H.OAggarwal (2000) *International Law & Human rights*. Allahabad: Central Law Publications.
3. NJ Wheeler and Timothy Dunne (1999).*Human Rights in Global politics*. London: Oxford University Press.

Practical

In the final exam, the candidates will be asked to appear for an exam where the external examiner will conduct the practical exam by giving a practice-oriented question. The answer paper will be evaluated by internal /external examiner.

Paper 8

CLUSTER ELECTIVE A

1. Radio Journalism

Unit I: Radio as a medium- Radio as a medium of mass communication in today's context - Characteristics of radio - Limitations of radio

Unit II: Different modes of transmission & stations - Three Modes of transmission: AM, SW and FM - Different types of radio stations

Unit III: Radio journalism- Meaning & Definition -Qualities of an anchor/presenter - Importance of pronunciation & voice modulation

Unit IV: Radio Formats - Meaning & Importance- Radio news - Radio talks - Radio features

Unit V: Practical training in radio production- Preparation of audio brief - Write news for radio - Write a feature for radio -Write questions for a radio talk- Research and drafting of questions for interview.

Suggested Reading

- P. C. Chatterji (1987). *Broadcasting in India*. New Delhi: Sage Publications
- U. L. Barua (1983) *This is All India Radio- a handbook of radio broadcasting in India*. New Delhi: Publications Division
- Mehra Masani (1976) *Broadcasting and the people*. New Delhi: National Book Trust
- H. R. Luthra (1986). *Indian Broadcasting*. Publications Division, Ministry of Information and Broadcasting, Govt. of India
- G. C. Awasthi (1965). *Broadcasting in India*. New Delhi: Allied Publishers
- [Vanita Kohli-Khandekar](#) (2010). *The Indian media business*. New Delhi: Sage Publications
- Sharafat Yar Khan (1993) *Fundamentals of broadcasting- A Broadcaster's Companion*. New Delhi: Ideal Impressions (P) Ltd.
- Vyas R.V. (2002). Educational radio in India, *Turkish online journal of education July 2002 Vol. 3 Number 3*
- Singh M. (1999). Role of radio is more vital today, *Communicator: July- September 1999 pg 53-56*
- <http://www.allindiaradio.org>

Paper 8

CLUSTER ELECTIVE A

2. Television Journalism

UNIT I: Television as medium of mass communication – Video revolution Origin and growth – Characteristics -- Doordarsan origin and Growth in India – SITE - of Stages in TV programme production – Audience

UNIT II: Types of TV Programmes - TV News – Principle Code - News telecast technique – Programmes for special audience – Women – Youth – Children – Farmers – Students – Panel Discussion – Interview – Advertisements - Broadcast Ethics

UNIT III: Types of Private TV Channels - Comparison with other media - Educational TV - University TV - Commercial TV - Satellite TV - Cable TV - Digitalization – DTH TV – HD TV

UNIT IV: Script writing for Television - Types of scripts - Sources for Writing - Language – Grammar – Script for news – Script for commercials features, Script for interviews and plays. **UNIT V:** Studio operations: Sound and acoustics – Microphones –Lighting – Floor planning – Duties of the TV crew - Shooting – Indoor – Outdoor – Location survey – Documentaries – Dramas – Variety programmes – Role of producer and News presenter -- Tapes and recording – different formats – dubbing - Cameras – Lenses – Basic shots – Movements – Video editing

Suggested Reading

Andhra Pradesh State Council of Higher Education
Course Structure and Syllabus of Journalism and Mass Communication under CBCS w.e.f.
2017-18

- Vasuki Belavadi. (2008). *Video Production*, New Delhi: Oxford University Press.
Stuart Hyde (1998). *Radio and Television Announcing*, New Delhi: Kanishka Publishers.
Chatterji P. C. (1991). *Broadcasting in India*, New Delhi: Sage Publications.
Saksena Gopal (2000). *Television in India: Changes and Challenges*, New Delhi:
Visas Publications.
Chapman, Jane and Marie Kinsey (eds.) (2009). *Broadcast Journalism: A Critical
Introduction*, London New York: Routledge.

Paper 8
CLUSTER ELECTIVE A

3. Media Issues

Unit I: Indian Press- Types of ownership pattern – Advantages and disadvantages- Newspaper registration process– Registrar of Newspapers of India- Structure and duties- newspaper circulation– Readerships surveys – Audit bureau of circulation-Advertising policy of Government of India- Indian newspaper society- origin and present status.

Unit II: Press commissions – Recommendations first press commission - second press commission-recommendations- Wage policy - Wage boards-Indian working journalists' movement- Indian press-expansion of newspapers-circulation strategies- import of newsprint- Foreign direct investment in print media.

Unit III: Autonomy of radio and television in India-Committees of Information and Broadcasting ministry-Chanda-Verghese- Varadhan committees- PrasarBharthi- Liberalization of airways.

Unit IV: Privatization of radio-FM radio in India-growth of FM radio-business trends-content in FM radio-broadcasting news and issues in FM radio- Community radio in India-guidelines –content-present status of community radio/campus radio-the future of community radio.

Unit V: Television – Private TV – Uplinking and down linking policy of government of India.-Cable TV- DTH- Internet protocol television (IPTV)-TV ads. Regulations- Digital television-TRP ratings-Television regulatory authority of India.

Suggested Reading

- Herbert Lee: *Newspaper Organization and Management*. New Delhi: Surjeet publications
P.C.Chatterji (1988).*Broadcasting in India*. New Delhi. Sage Publications
MehraMasani (1986); *Broadcasting and the people*. New Delhi. National Book Trust.
Reports of Information and Broadcasting Ministry.
First press commission Report , Vol I & II.
Second press Commission Report Vol I & II.
VanitaKohli (2010) *The Indian media Business*: New Delhi: Sage
Ravidra Kumar (2014). *Three scores and fifteen*. New Delhi: Indian Newspaper Society
Publication

Paper 8

CLUSTER ELECTIVE B

1. Photo Journalism

Unit I: Photo Journalism - History of photojournalism- Photographer vs Photojournalist. Understanding visuals- Human interest visuals- Photography for different media- Newspaper, magazine, internet-Importance of visuals in journalism- Timeliness, unbiased and narrating the story.

Unit II: Techniques of Photojournalism- Types of cameras- Digital versus Analogue, SLR versus Point and Shoot cameras- Different types of lenses- tripod, flash- Aesthetics of photojournalism- Composition- Camera angles-Types of image formats- Raw, JPEG, TIFF. Understanding Lights- Mobile phone for photo journalism.

Unit III: Types of Photojournalism- Sports photojournalism- Travel photojournalism- Food, Still Life- Science- Medical- spot news-War photojournalism - Wildlife photojournalism.

Unit IV: Photo feature and Editing- The online photo editors- Manipulating the images- Applying effects- Technical skills for photo journalism.

Unit V: Ethical and Legal Issues- Staging versus truthfulness- Treating subjects with respect- Privacy, Stereotyping- Public interest visuals- Photography and digital technology- Photojournalism as a profession and business- Photo Agencies- Their role in media- Photo freelancing as a profession-Photojournalist as a writer.

Suggested Reading

1. Parrish, Fred S., (2001). Photojournalism: An Introduction, Wadsworth Publishing.
2. Brill, Betsy. (2001). Photo Journalism: The Professionals' Approach, Focal Press.
3. Hoy, Frank P., (1993) Photojournalism: The Visual Approach, Prentice Hall Books.
4. McCartney, Susan. (2001). Mastering the Basics of Photography, Allworth Press
5. Drew, Helen. (2005). The Fundamentals of Photography, AVA Publishing.

Paper-8

CLUSTER ELECTIVE B

2. Magazine Journalism

Unit I: Definition and types of magazines – News- Special interest- General, lifestyle, glamour, gossip.

Unit II: Brief history of the magazine-International Magazines- Magazines in India- Their boom- Glorious years of the new magazine.

Unit III: Magazine formats and their difference from other media- magazine formats within a genre -Unique features of magazines.

Unit IV : Overview of English and Telugu language magazines today- Vernacular magazines- specialized magazines such as literary, interior, fashion, food, travel magazines

Unit V: Editing for a magazine - Niche' journalism- Financial, Cultural, Women, Sports, health, Entertainment, Travel, Developmental magazines

Suggested Reading

- Davis, Anthony; Magazine Journalism Today; (1988); Heinemann
- Baird, Click; Magazine and Production; 4th edition
- Anderson, Douglas; Contemporary Sports Reporting; (1985); Nelson-Hall
- Melkote, Srinivas; Communication for development in the third world; (1991); Sage
- Ed. Glasser, Theodore; The idea of Public, Journalism;(1999); Guilford Press
- Bathla, Sonia; Women, Democracy and the Media; (1998); Sage Publication
- Joseph, Ammu and Abraham; Whose News
- Venkateswaran, R.J; How to Excel in Business Journalism; (1994); Sterling

Paper-8

CLUSTER ELECTIVE B

3. Editing and Newspaper production

Unit I: Editing – definition – principles– Hierarchy of editing department – Qualities – Duties and responsibilities of news editor/copy editor/sub editor – news flow management – leader writers – editorial board

Unit II: Using correct grammar and punctuation – Consistent style and correct words, numerals, abbreviations, capitalization, time, dateline, checking facts, reliability of different source, editing stories

Unit III: Leads and Headlines arrangement – Types of headlines – Purpose – Characteristics – Guidelines – Placement – alignment – Typography – Type size – Width – Style – Weights

Unit IV: Design and layout – Design principles – Contrast – Proportion – Unity – Design element – Body type – Borders – Open space – Art – Color – Layout style - newspaper layout – Basic guidelines – Inside pages – Pagination layout.

Unit V: Editing pictures – Photo shop – Selecting pictures – Selecting the best shot – Preparing images for publication – Scanning – Selecting a file format – Cropping and scaling photographs – Editing information graphic – Types – Guidelines – Evolution Printing Technology.

Suggested Reading

1. Bruce Westley: News Editing. New Delhi: IBH Publishers.
2. Frank Barton (1989): The newsroom: A manual of journalism. New Delhi: Sterling Publishers.
3. R. Parthasarathy: Basic Journalism. New Delhi: McMillan

Paper-8

CLUSTER ELECTIVE C

1.Globalization and ICTs

Unit I : Globalization- Definition, Context and Challenge- Globalization and International Politics- Globalization and International Institutions- UN, World Bank, IMF, GATT and WTO, NGOs, MNCs

Unit II: Globalization networks and their impact- Globalization, ICT and Development- Technical Origin, Innovations and Productivity, Socio-economic impacts, Political impacts, ICT and E-commerce

Unit III: Diffusion of ICT- the Digital Divide- Indian Economy, Employment and ICT- ICT markets and labor markets- Software and Hardware industries- Indian IT industry

Unit IV: State, ICT and Development- ICT and Good Governance- Governance Virtual to real- Bridging the Digital Divide- ICT Options for India- Policy issues- ICT in rural India- the Kerala Experience

Unit V: ICT enabled partnerships in rural India, E-Governance through partnerships, ICT and service delivery- E seva- Case studies, Cyber laws and its implications

Suggested Reading

Andhra Pradesh State Council of Higher Education
Course Structure and Syllabus of Journalism and Mass Communication under CBCS w.e.f.
2017-18

1. Sumit Roy. (2005). *Globalization, ICT and Developing Nation*, New Delhi: Sage.
2. R. K. Bagga, et al. (2005). *The State, IT and Development*, New Delhi: Sage.
3. James N. Rosenau and JP Singh. 2006). *Information Technologies and Global Politics*, New York: State University of New York Press.
4. David Held et al. (2005). *Debating Globalization*, New York: Polity Press.
5. Peter N. Stearns. (2010). *Globalization in World History*, London: Routledge.

Paper-8

CLUSTER ELECTIVE C

2. Internet and Social Media

Unit I: Humanity in the Age of the Internet- The Internet before the Internet- “Pulling” the Internet into Existence- Human Nature and the Internet

Unit II: What the internet did – Privacy- Fidelity- Volume- Velocity- Range- Persistence- Searchability

Unit III: Introduction to Networks – the Internet –Working on Internet –Addressing Skills-Domains and Sub Domains- Main features of Internet-WWW-e-mail-Tools for Web Search.

Unit IV: Websites-Blogs-Micro Blogs-social Networks-YouTube-Twitter-linked in-Pod Casting- Photo sharing – Social Book Markings-Online communities.

Unit V: Digitalization-Web Design –Electronic publication –e-News Papers-Screen- Typography Navigation-printer friendly web pages – Advertising on Internet-Viral Marketing-Law relating to Cyber Media.

Suggested Reading

1. Marshall. T.Poe. (2012). A history of communications: Cambridge University Press
2. Deborah Chambers (2012). Social media and personal relationships, Palgrave MacMillan

Paper-8
CLUSTER ELECTIVE C
3. Web journalism

Unit I: Web journalism-characteristics- Audience demands- History of web journalism – Need for web journalism- Growth of web journalism- Web journalism in India- Origin and growth

Unit II: Web writing- Characteristics- Forms of writing- Lateral writing- Web journalism vs print journalism- Objectivity vs subjectivity- Code of ethics in web journalism

Unit III: On-line journalism- Gate keeping- Accuracy and verification- source transparency as a new ethic- Bloggers vs journalists- Watchdogs in web journalism

Unit IV: User-generated content-citizens initiatives- Polling and the web- Interactive dialogue through emails- case studies

Unit V: Citizen Journalism and the public sphere- Freedom of expression-Ethical issues and case studies

Suggested Reading

Andhra Pradesh State Council of Higher Education
Course Structure and Syllabus of Journalism and Mass Communication under CBCS w.e.f.
2017-18

1. Arun Sandhu. (2000). *Internet Journalism: Yesterday, Today and Tomorrow*, Pune: Pune University.
2. Cecilla Friend and Jane B Singer. (2009). *Online Journalism Ethics*, New Delhi: PHI.
3. NaliniRajan. (ed) (2008). *Practicing Journalism*, New Delhi: Sage Publications.
4. J G Stovall. (2006). *Writing for the Mass Media*, New Delhi: Pearson.
5. David Berry. (2009). *Journalism, Ethics and Society*, London: Ashgate.

Practical

1. **Production.** The student shall submit an assignment (newspaper/ small magazine/ news photo album/ radio capsule/ TV capsule/ create an e-paper) that is given by the examiner in respective clusters.
2. **Internship.** The student may be sent for an internship of minimum of 6 weeks to a media organization for hands-on-experience, and submit a report on return from internship to the department for evaluation by an examiner.
3. **Viva voce:** The student needs to attend to a Viva voce exam to be conducted by internal/external examiner after the end of third year.