DON BOSCO ARTS & SCIENCE COLLEGE ANGADIKADAVU

(Affiliated to Kannur University Approved by Government of Kerala) ANGADIKADAVU P.O., IRITTY, KANNUR – 670706


COURSE PLAN

MCJ (2018 – 20)

SEMESTER -III

ACADEMIC YEAR -(2019-20)

	III Semester MCJ (2018 - 20)							
SL. No.	Name of Subjects with Code	Name of the Teacher	Duty Hours per week					
1.	MCJ 3C 09 Public Relations and Corporate Communication	Nithu P.V 4 Meghana Nair - 1	5					
2.	MCJ 3C 10 Advertising	Previn P.F.	5					
3.	MCJ 3C 11 Mass communication Research	Fr. Biju J. Nellissery (Fr. Bastin)	5					
4.	MCJ 3C 12 Television Journalism	Fr. Francis Karackat	5					
5.	MCJ 3E 04 Indian Politics and Communication	Fr. Boby	5					
6.								
7.								
	Class In-charge	Previn P.F.						

TIME TABLE

Day	09.50 Am - 10.45 Am	10.45 Am - 11.40 Am	11.55 Am - 12.50 Pm	01.40 Pm - 02.35 Pm	02.35 Pm - 03.30 Pm	03.30 Pm- 04.30 Pm
1	MCJ 3C 11 Mass communication Research	MCJ 3C 10 Advertising	MCJ 3C 09 Public Relations and Corporate Communication	MCJ 3E 04 Indian Politics and Communication	Debate	MCJ 3C 12 Television Journalism
2	MCJ 3C 11 Mass communication Research	MCJ 3C 09 Public Relations and Corporate Communication	MCJ 3C 10 Advertising	Panel Discussion	MCJ 3E 04 Indian Politics and Communication	MCJ 3C 12 Television Journalism
3	MCJ 3C 11 Mass communication Research	MCJ 3C 10 Advertising	MCJ 3C 09 Public Relations and Corporate Communication	MCJ 3E 04 Indian Politics and Communication	Newspaper Quiz	MCJ 3C 12 Television Journalism
4	MCJ 3C 11 Mass communication Research	MCJ 3C 09 Public Relations and Corporate Communication	MCJ 3C 10 Advertising	Must Watch TV Programmes	MCJ 3E 04 Indian Politics and Communication	MCJ 3C 12 Television Journalism
5	MCJ 3C 11 Mass communication Research	MCJ 3C 10 Advertising	MCJ 3C 09 Public Relations and Corporate Communication	MCJ 3E 04 Indian Politics and Communication	Time to Prepare for Debate	MCJ 3C 12 Television Journalism

Subject Code:	MCJ 3C 09
Subject Name:	Public Relations and Corporate Communication
No. of Credits:	4
No. of Contact Hours:	90
Hours per Week:	5
Name of Faculty	Nithu P.V. & Meghana Nair

Definition of public relations; evolution of public relations; history of PR in India; scopeand functions of public relations; PR and propaganda; PR and corporate advertising; publicity and public relations.

Module II

Organizational set-up of public relations departments/agencies; public relations in private and public sectors; Central and State Government public relations departments; PRcampaign; PR tools; Government media units and their functions; Role and responsibility PRO

Module III

Public relations and spin doctoring, PR professionals and political image management, lobbying, packaging, merchandising, customer care, e-marketing, crisis resolution and communication

Module IV

PR and media relations – issuing news releases, holding briefings and news conferences, organizing facility visits, sponsorship and exhibitions, producing newsletters, housejournals and brochures, new media, PR and public, trade union relations, customerrelations, employee relations, community relations, and stockholder relations

Module V

Corporate Communication- definition, Corporate identity and corporate image; corporateculture and corporate citizenship; functions of corporate communicator, corporate socialresponsibility; public relations and corporate community involvement; public relations and corporate reputation

Module VI

PR professional organizations; PR code of ethics

Books for Reference

1. Joseph Fernandez, Corporate Communications: A 21st Century Primer, Response

2. Philip Kitchen & Don Schultz, Raising the corporate umbrella: Corporatecommunications in the 21st Century, Palgrave.

3. Sumantra Ghoshal, World Class in India, Penguin

4. Philip Lesly, Handbook of Public Relations & Communications, Jaico

5. JaishriJethwaney, Public Relations: Concepts, Strategies and Tools, Sterling

6. Sam Black, Practical Public Relations, Universal Books

7. C.S. Rayadu& K. R. Balan, Principles of Public Relations, Himalaya PublishingHouse

8. Alison Theaker, The Public Relations Handbook, Routledge

9. G.C. Banik, PR& Media Relations, Jaico

10. P. R. Smith, Marketing Communications, Kogman Page India

No of Weeks	Dates	Session	Торіс
	06-06-2019	1	Chapter Introduction
1	То	2	Definition of Public Relations
	07-06-2019	3	Evolution of Public Relations
		4	History of PR In India
		5	Scope and Functions of Public Relations
	10-06-2019	6	Functions of Public Relations
2	То	7	Functions of Public Relations
	14-06-2019	8	Functions of Public Relations
		9	Functions of Public Relations
		10	Functions of Public Relations
		11	PR and Propaganda
		12	PR and Corporate Advertising; Publicity and Public Relations
	17-06-2019	13	Assignment
3	То	14	Chapter Analysis
	21-06-2019	15	Seminar
		16	Chapter Introduction
		17	Organizational Set-up of Public Relations
			Departments/Agencies
	24-06-2019	18	Public Relations in Private and Public Sectors
		19	Central and State Government Public Relations
			Departments
4		20	Central and State Government Public Relations Departments
4	To	21	PR Campaign
	28-06-2019	21	PR Tools
		23	PR Tools
		24	Government Media Units and Their Functions
		25	Government Media Units and Their Functions
		26	Role and Responsibility of PRO
	01-07-2019	03 July	St. Thomas Day
5	То	27	Role and Responsibility of PRO
	05-07-2019	28	Role and Responsibility of PRO
		29	Assignment
		30	Chapter Analysis

No of Weeks	Dates	Session	Торіс
		31	Seminar
		32	Chapter Introduction
		33	Public Relations and Spin Doctoring
	08-07-2019	34	PR Professionals and Political Image Management
6	То	35	Lobbying and Packaging
	12-07-2019	36	Merchandising, Customer Care and E-Marketing
		37	Crisis Resolution and Communication
		38	Assignment
		39	Chapter Analysis
		40	Seminar
	15-07-2019	42	Discussion about Three Modules
7	То	43	Revision
	19-07-2019	44	Revision
		45	Analysis of Chapters
		46	Discussion
		22 July	First Internal Exam
	22-07-2019		First Internal Exam
8	То		First Internal Exam
	26-07-2019		First Internal Exam
			First Internal Exam
		47	Chapter Introduction
		48	PR and Media Relations
		49	PR and Media Relations - Issuing News Releases, Holding
	29-07-2019	47	Briefings and News Conferences
9	То	31 July	Karkadaka Vavu
	02-08-2019	50	Organizing Facility Visits, Sponsorship and Exhibitions
		51	Producing Newsletters, House Journals and Brochures
		52	New Media
		53	PR and Public
		54	Assignment
		55	Trade Union Relations
	05-08-2019	56	Customer Relations
10	То	57	Employee Relations
	09-08-2019	58	Community Relations and Stockholder Relations
		59	Chapter Analysis
		60	Assignment
11	12-08-2019	61	Seminar
	12-00-2017	62	Seminar

No of Weeks	Dates	Session	Торіс
	То	15 Aug	Independence day
	16-08-2019	63	Chapter Introduction
		64	Corporate Communication- Definition
		65	Corporate Identity and Corporate Image
		66	Corporate Culture and Corporate Citizenship
		67	Functions of Corporate Communicator
	19-08-2019	68	Corporate Social Responsibility
12	То	69	Public Relations and Corporate Community Involvement
	23-08-2019	70	Public Relations and Corporate Reputation
		71	Chapter Analysis
		23 Aug	Sreekrishna Jayanthi
		72	Assignment
		73	Seminar
	26-08-2019	28 Aug	Ayyankali Jayanthi
13	То	74	Seminar
	30-08-2019	75	Discussion
		76	Chapter Introduction
		77	PR Professional Organizations
		78	PR Professional Organizations
		79	PR Professional Organizations
	02-09-2019	80	PR Code of Ethics
14	То	81	PR Code of Ethics
	06-09-2019	82	PR Code of Ethics
		83	PR Code of Ethics
			Onam Celebration
	00.00.0010		Muharram
	09-09-2019		First Onam
15	То		Thiruvonam
	13-09-2019		Third Onam
			Fourth Onam - SreeNarayana Guru Jayanthi
		84	Assignment
	16 00 0010	85	Chapter Analysis
10	16-09-2019	86	Seminar
16	То	87	Discussion about Three Modules
	20-09-2019	88	Revision
		89	Revision
		90	Common Assignment
17	23-09-2019	23 Sep	Second Internal

No of Weeks	Dates	Session	Торіс
	То		Second Internal
	27-09-2019		Second Internal
			Second Internal
			Second Internal
			Study Leave
	30-09-2019		Study Leave
18	To	2 Oct	Gandhi Jayanthi
10			Study Leave
	04-10-2019		Study Leave
			Study Leave
	07-10-2019	07 Oct	Mahanavami
19	То	08 Oct	Vijayadashami
	11-10-2019	09 Oct	University Exam Begin

Subject Code:	MCJ 3C 10
Subject Name:	Advertising
No. of Credits:	4
No. of Contact Hours:	90
Hours per Week:	5
Name of Faculty	Previn P.F.

History and evolution of advertising; defining modern advertising; key concepts of advertising; roles and functions of advertising – marketing, communication, economic, social; key players - advertiser, advertising agency, media, suppliers and target audience; types of advertising

Module II

Consumer Behavior – cultural, social, psychological and behavioral influences; consumerdecision process; segmenting, targeting and positioning; branding

Module III

Advertisement copywriting for print – copywriter and advertising writing style, writingheadlines, display copy and body copy, illustrations and photos, typography and design; Tools of copy writing-radio, television, web; planning and production of televisioncommercials

Module IV

Potentials and limitations of different media in advertising; Media planning and buying –the aperture concept, media plan – media research, media objectives, media strategies andmedia buying; art and science of creative advertising and facets of creative strategy

Module V

Evaluation of advertising effectiveness – types and stages of evaluation, copy testing, media evaluation – audience exposure, and advertising ROI and media efficiency

Module VI

Advertising ethics – poor taste and offensive advertising, reinforcing stereotypes, bodyimage and self-image, targeting children, misleading claims and other message strategies, adverting controversial products; professional organizations

Books for Reference

1. S.A Chunnawalla, Advertising: An Introductory Text, Himalaya PublishingHouse 2. Subrata Banerjee, Advertising as a Career, National Book Trust

3. J.V. Vilanilam and A. K. Varghese, Advertising Basics: A Resource Guide forBeginners, Sage Publications

4. Wells, Moriarty and Burnett, Advertising: Principles and Practice, PearsonEducation

No of Weeks	Dates	Session	Торіс
	06-06-2019	1	Introduction: Importance of Advertising Studies
1	00-00-2019 То	2	History and evolution of advertising: World History
•	07-06-2019	3	History of Indian advertising (Ref.Book- Nude and Noodles)
		4	Defining modern advertising: AMA's definition
		5	Key concepts of advertising
	10-06-2019	6	Roles of advertising: Marketing role, Economic Role, Communication Role. Social Role.
2	То	7	Functions of Advertising
	14-06-2019	8	Key players - advertiser, advertising agency, media, suppliers and target audience;
		9	Advertising Agency: Structure, Work Pattern
		10	Types of advertising: Based on Geographical area, Media
		11	Types of advertising: Based on Target Audience
	17-06-2019 To 21-06-2019	12	Types of advertising: direct and Indirect Ads.
		13	Assignment- Prepare a print ad.
3		14	Consumer Behavior – cultural aspects- Lifestyle, Dress, Food, Language
		15	Social psychological and behavioral influences- Psychology of consumers
		16	Consumer decision process- Steps in decision making
		17	Segmentation- Geographical, Sex, Class, Income etc.
		18	Targeting and positioning- Product category, Price, Quality etc.
	24-06-2019	19	Branding- Brand Ambassador, Equity, Awareness etc.
4	24-00-2019 To	20	Class test
4	-	21	What is copy writing and who is a copy writer
	28-06-2019	22	Assignment write copies for a branded mobile phone
		23	Advertisement copywriting for print - advertising writing style, writing headlines
		24	display copy and body copy
	01-07-2019	25	illustrations and photos
5	Το	26	typography and design
	05-07-2019	03 July	St. Thomas Day
	05-07-2019	27	Tools of copy writing-radio

No of Weeks	Dates	Session	Торіс
		28	Assignment: How to write a radio copy- Listening of some radio ads and making of ad.
		29	Television- Types a f ad and copy writing
		30	Production of television commercials- Planning
		31	Visualiser, Copy writer Thier roles
		32	Making of TV Ads.
		33	Web- How to write copy for web ads.
	08-07-2019	34	Class test
6	To 12-07-2019	35	Potentials and limitations of different media in advertising: Print ad Newspaper
	12-07-2019	36	Magazine ads
		37	Radio ads.
		38	TV ads.
		39	Outdoor and Indoor ads.
		40	Internet ads.
	15-07-2019	42	Theatre ads
7	То	43	Product placements in Cinema
	19-07-2019	44	Media planning and buying -the aperture concept
		45	Media plan – media research
		46	Media Research
		22 July	First Internal Exam
	22-07-2019		First Internal Exam
8	То		First Internal Exam
	26-07-2019		First Internal Exam
			First Internal Exam
		47	Media objectives
		48	Media strategies
	20.07.2010	49	Media buying
•	29-07-2019	31 July	KarkadakaVavu
9	To	50	Art and science of creative advertising
	02-08-2019	51	Facets of creative strategy
		52	Making of PSA- Production Work- Scripting
		53	Making of PSA- Shooting and editing
	05-08-2019	54	Making of PSA- Screening and evaluation
10	То	55	Importance of Evaluation of advertising effectiveness
	09-08-2019	56	Types and stages of evaluation- Pretest, Concurrent Test, Post test

No of Weeks	Dates	Session	Торіс
		57	Pre test methods - Checklist, Jury test theatre test etc.
		58	Concurrent test- Wave analysis, Diary method etc.
		59	Post test- Triple analysis, Likability test
		60	Media evaluation – audience exposure
		61	Advertising ROI
	12-08-2019	62	How to test media efficiency
11	То	15 Aug	Independence day
	16-08-2019	63	Class test
		64	Advertising ethics
		65	ASCI code
		66	Poor taste advertising
	19-08-2019	67	Offensive Ads
12		68	Reinforcing stereotypes consequences
12	То 23-08-2019	69	Bodyimage and self-image effects
		70	Targeting children
		71	Misleading claims and other message strategies
		23 Aug	SreekrishnaJayanthi
		72	Psychological Impact
	26-08-2019 To 30-08-2019	73	Gender difference in psychology
		28 Aug	AyyankaliJayanthi
13		74	Misleading claims and other message strategies
		75	Adverting controversial products
		76	Banned ads.
		77	Discussion about controversial ads.
		78	Professional organizations- Its role
		79	AAAI
	02-09-2019	80	ASCI
14	То	81	Consumer Protection Council
	06-09-2019	82	DAVP
		83	Famous ad agencies in India
			Onam Celebration
	09-09-2019		Muharram
	То		First Onam
15	13-09-2019		Thiruvonam
			Third Onam

No of Weeks	Dates	Session	Торіс
			Fourth Onam - SreeNarayana Guru Jayanthi
		84	Class test
		85	Seminar presentation of 4 Students
	16-09-2019	86	Seminar presentation of 4 Students
16	То	87	Seminar presentation of 4 Students
	20-09-2019	88	Seminar presentation of 4 Students
		89	Seminar presentation of 4 Students
		90	Discussion of old Question papers
		23 Sep	Second Internal
	23-09-2019 To 27-09-2019		Second Internal
17			Second Internal
			Second Internal
			Second Internal
	30-09-2019		Study Leave
			Study Leave
18	To	2 Oct	Gandhi Jayanthi
	04-10-2019		Study Leave
	04-10-2019		Study Leave
			Study Leave
	07-10-2019	07 Oct	Mahanavami
19	То	08 Oct	Vijayadashami
	11-10-2019	09 Oct	University Exam Begin

Subject Code:	MCJ 3C 11
Subject Name:	Mass communication Research
No. of Credits:	4
No. of Contact Hours:	90
Hours per Week:	5
Name of Faculty	Fr. Bastin Nellissery

Nature and scope of research; development of mass media research; an evaluation of communication research in India, media research and scientific method; methods of knowing; characteristics of scientific method; academic and applied research

Module II

Research procedures – determining topic relevance, review of literature, hypothesisformulation, conceptualization and theory building, research design, sampling techniques, data collection, statistical tests, data analysis and interpretation, research reporting, conclusions and recommendations; statistical packages for data analysis (SPSS)

Module III

Elements of research – concepts and constructs, variables and measurements, reliability and validity; sampling – probability and non-probability samples, sample size and sample error

ModuleIV

Qualitative research methods – field observations, focus groups, intensive, interviews and case studies; content analysis – uses and limitations, steps, examples, reliability and validity

Module V

Survey research – descriptive and analytical surveys, advantages and disadvantages, constructing questions, questionnaire design, pre-testing, data collection and analysis; longitudinal research – development and types of longitudinal studies; experimental research – advantages and disadvantages of laboratory experiments, conducting experimental research, experimental design and field experiments

Module VI

Measures of central tendencies – computation of mean, medium and mode; measures of dispersion- range, mean deviation, standard deviation; measures of variance; skewness and correlation tests – chi-square, f-test, t-test and ANOVA

Module VII

Thesis style (APA) – bibliography, indexing, abstracting, reference, citation, appendix and manuscript preparation

Books for Reference

1. Roger D. Wimmer& Joseph R. Dominick, Mass Media Research, Thomson

2. Barrie Gunter, Media Research Methods, Sage

3. Arthur Asa Berger, Media Research Methods, Sage

4. John Adams, Research Methods for Graduate Business and Social ScienceStudents, Response

5. Arthur Asa Berger, Media and Communication Research Methods, Sage

6. Anders Hansen et al., Mass Communication Research Methods, Macmillan

7. GerianneMerrigan& Carol Logan Huston, Communication Research Methods, Thomson

No of Weeks	Dates	Session	Торіс
	06-06-2019	1	Chapter Introduction
1	То	2	Nature and Scope of Research
	07-06-2019	3	Development of Mass Media Research
		4	An Evaluation of Communication Research in India
		5	Media Research and Scientific Method
	10-06-2019	6	Media Research and Scientific Method
2	То	7	Methods of Knowing
	14-06-2019	8	Methods of Knowing
		9	Characteristics of Scientific Method
		10	Characteristics of Scientific Method
		11	Academic and Applied Research
		12	Academic and Applied Research
	17-06-2019	13	Chapter Analysis
3	То	14	Chapter Introduction
	21-06-2019	15	Research Procedures – Determining Topic Relevance
		16	Review of Literature
		17	Hypothesis formulation
		18	Conceptualization and Theory Building
		19	Research Design
	24-06-2019	20	Sampling Techniques
4	То	21	Data Collection
	28-06-2019	22	Statistical Tests
		23	Data Analysis and Interpretation
		24	Research Reporting
		25	Conclusions And Recommendations
		26	Statistical Packages For Data Analysis (SPSS)
	01-07-2019	03 July	St. Thomas Day
5	То	27	Chapter Analysis
	05-07-2019	28	Discussion
		29	Chapter Introduction
		30	Elements of Research
		31	Elements of Research- Concepts and Constructs
	08-07-2019	32	Variables and Measurements
6	To	33	Reliability and Validity
		34	Sampling

No of Weeks	Dates	Session	Торіс
	12-07-2019	35	Probability and Non-Probability Samples
		36	Sample Size and Sample Error, Project Work
		37	Chapter Analysis
		38	Chapter Introduction
		39	Qualitative Research Methods
		40	Qualitative Research Methods- Field Observations
	15-07-2019	42	Focus Groups, Intensive, Interviews and Case Studies
7	То	43	Content Analysis
	19-07-2019	44	Uses and Limitations
		45	Steps, Examples, Reliability and Validity
		46	Chapter Analysis
		22 July	First Internal Exam
	22-07-2019		First Internal Exam
8	То		First Internal Exam
	26-07-2019		First Internal Exam
			First Internal Exam
		47	Chapter Introduction
	29-07-2019 9 To	48	Survey Research
		49	Descriptive and Analytical Surveys
9		31 July	KarkadakaVavu
Ŭ	02-08-2019	50	Advantages and Disadvantages
	02-00-2017	51	Constructing Questions, Questionnaire Design
		52	Pre-Testing, Data Collection and Analysis
		53	Longitudinal Research
		54	Development and Types of Longitudinal Studies
		55	Experimental Research
	05-08-2019	56	Advantages and Disadvantages of Laboratory Experiments
10	То	57	Conducting Experimental Research
	09-08-2019	58	Experimental Design And Field Experiments
		59	Chapter Analysis
		60	Chapter Introduction
		61	Measures of Central Tendencies
	12-08-2019	62	Measures of Central Tendencies- Computation of Mean
11	То	15 Aug	Independence day
	16-08-2019	63	Medium and Mode
		64	Measures of Dispersion
		65	Range, Mean Deviation, Standard Deviation

No of Weeks	Dates	Session	Торіс
		66	Measures of Variance
		67	Skewness and Correlation Tests– Chi-Square, F-Test, T- Test and ANOVA
12	19-08-2019 To	68	Skewness and Correlation Tests– Chi-Square, F-Test, T- Test and ANOVA
	23-08-2019	69	Chapter Analysis
		70	Assignment
		71	Seminar
		23 Aug	SreekrishnaJayanthi
		72	Chapter Introduction
		73	Thesis Style (APA)
	26-08-2019	28 Aug	AyyankaliJayanthi
13	То	74	Bibliography
	30-08-2019	75	Indexing
		76	Abstracting
		77	Reference, Citation
		78	Appendix and Manuscript Preparation
		79	Chapter Analysis
	02-09-2019	80	Project Work
14	То	81	Project Work
	06-09-2019	82	Project Work
		83	Project Work
			Onam Celebration
			Muharram
	09-09-2019		First Onam
15	То		Thiruvonam
15	13-09-2019		Third Onam
			Fourth Onam - SreeNarayana Guru Jayanthi
		84	Project Work
		85	Project Work
	16-09-2019	86	Project Work
16	То	87	Project Work
	20-09-2019	88	Project Work
		89	Project Work
		90	Project Work
	23-09-2019	23 Sep	Second Internal
17	23-09-2019 To		Second Internal
	10		Second Internal

No of Weeks	Dates	Session	Торіс
	27-09-2019		Second Internal
			Second Internal
			Study Leave
	30-09-2019		Study Leave
10	18 To 04-10-2019	2 Oct	Gandhi Jayanthi
10			Study Leave
			Study Leave
			Study Leave
	07-10-2019	07 Oct	Mahanavami
19	То	08 Oct	Vijayadashami
	11-10-2019	09 Oct	University Exam Begin

Subject Code:	MCJ 3C 12
Subject Name:	Television Journalism
No. of Credits:	4
No. of Contact Hours:	90
Hours per Week:	5
Name of Faculty	Fr. Francis Karackat

Organizational structure of a television news channel; bureau and desk operation; television news terminology

Module II

Television reporting – qualities and responsibilities of a television reporter; news formats- O-C, O-C VO, O-C VO SOT, O-C Graphics, O-C SOT, O-C Live, O-C Phono and O-C Package; ENG and DSNG; Piece To Camera (PTC) – stand-up, stand-up close, stand-upopen and signature line, Live news reporting – straight-up live, live with interview, livewith SOT, live with VO, live with VOSOT and live with package; breaking news;techniques of live telecast

Module III

Television news structure –headlines, teaser and teller leads, body and tag; subbingreporters', news agency and citizen journalists' copies; writing voice-over; studiopackage; rundown preparation TV news language, ingredients of TV newscast

Module IV

Production Control Room (PCR) operation; role and responsibilities of producer, newseditor, assignment editor, visual editor and graphics editor

Module V

Television interviews – opinion interview, information interview, news interview, filedinterview, vox pop and personality interview, interviewing techniques; panel discussion,News based programmes-debates, satirical programmes etc..

Module VI

Television news anchoring; qualities of a news anchor; aesthetics of presentation – speed,breath, gesture, posture, facial expressions, pitch, pace, pause and duration

Module VII

Scoops and exclusives; New media tools and news breaking; sting operation – legal andethical issues; critical analysis of leading English and Malayalam news channels; currenttrends and challenges

Books for Reference

1. Ivor Yorke, Television News, Focal Press

2. Zettl, Television Production Handbook, Wadsworth

3. Andrew Boyd, Broadcast Journalism, Techniques of Radio and Television News, Focal Press

- 4. Ted White, Broadcast News Writing, Reporting and Production5. Gerald Millerson, Effective TV Production
- 6. Browssard and Holgate, Broadcast News
- 7. Fletcher, Professional Broadcasting

No of Weeks	Dates	Session	Торіс
	06-06-2019	1	Thrills of Television Journalism Profession
1	То	2	Challenges of Television Journalism I
	07-06-2019	3	Challenges of Television Journalism II
		4	Challenges of Television Journalism III
		5	Writing for Television: Principles I
	10-06-2019	6	Writing for Television: Principles II
2	То	7	Writing for Television: Principles III
	14-06-2019	8	Television Newscast: Headlines
		9	Television Newscast: Lead-in
		10	Television Newscast: SOT
		11	Television Newscast: VO
		12	Television Newscast: PTC
	17-06-2019	13	Television PTC Practical
3	То	14	Television PTC Practical
	21-06-2019	15	Television PTC Practical
		16	Art of Television Interview I
		17	Art of Television Interview II
		18	Art of Television Interview III
		19	Art of Television Interview IV
	24-06-2019	20	Art of Television Interview V
4	То	21	Art of Television Interview VI
	28-06-2019	22	Television Interviewing Practical
		23	Television Interviewing Practical
		24	Television Interviewing Practical
		25	Television Live Reporting I
		26	Television Live Reporting II
_	01-07-2019	03 July	St. Thomas Day
5	То	27	Television Live Reporting III
	05-07-2019	28	Television Live Reporting Practical
		29	Television Live Reporting Practical
		30	Television Live Reporting Practical
		31	Television News Presentation I
	08-07-2019	32	Television News Presentation II
6	То	33	Television News Presentation III
	12-07-2019	34	Television News Presentation Practical
		35	Television News Presentation Practical

No of Weeks	Dates	Session	Торіс
		36	Television News Presentation Practical
		37	Television News Presentation Practical
		38	Features for Television Newscast I
		39	Features for Television Newscast II
		40	Features for Television Newscast III
	15-07-2019	42	Features for Television Newscast Practical
7	То	43	Features for Television Newscast Practical
	19-07-2019	44	Features for Television Newscast Practical
		45	Revision for Internal Examination
		46	Revision for Internal Examination
		22 July	First Internal Exam
	22-07-2019		First Internal Exam
8	То		First Internal Exam
	26-07-2019		First Internal Exam
			First Internal Exam
		47	News Package I
		48	News Package II
	29-07-2019	49	News Room Operation I
9	29-07-2019 To	31 July	KarkadakaVavu
9	-	50	News Room Operation II
	02-08-2019	51	Television News Desk: PCR
		52	Television News Bureau
		53	Television News Sources I
		54	Television News Sources II
		55	Input Desk Operation
		56	Output Desk Operation
		57	Assignment Desk Operation
		58	Forward Planning Desk Operation
	05-08-2019	59	Studio and Floor Management
10	То	60	Production Paraphernalia
	09-08-2019	61	Television News Room Glossary
		15 Aug	Independence day
		62	Newspaper versus Television Journalism I
		63	Newspaper versus Television Journalism II
		64	Radio versus Television Journalism
		65	Comparison of 24-Hour English News Channels I
	19-08-2019	66	Comparison of 24-Hour English News Channels II
	17-00-2017	67	Comparison of 24-Hour Malayalam News Channels I

No of Weeks	Dates	Session	Торіс
12	То	68	Comparison of 24-Hour Malayalam News Channels I
	23-08-2019	69	Popular Genres in Television Journalism I
		70	Television Journalism Glossary
		71	SreekrishnaJayanthi
		23 Aug	History of Television Journalism I
		72	History of Television Journalism II
		73	AyyankaliJayanthi
	26-08-2019	28 Aug	Television News Assignment: Reporting
13	То	74	Television News Assignment: Reporting
	30-08-2019	75	Television News Assignment: Reporting
		76	Television News Assignment: Reporting
		77	Television News Assignment: Reporting
		78	Television News Assignment: Reporting
		79	Television News Assignment: Reporting
	02-09-2019	80	Television News Assignment: Reporting
14	То	81	Television News Assignment: Reporting
	06-09-2019	82	Television News Assignment: Reporting
		83	Onam Celebration
			Muharram
			First Onam
	09-09-2019		Thiruvonam
15	То		Third Onam
15	13-09-2019		Fourth Onam - SreeNarayana Guru Jayanthi
			Television News Assignment: Post-Production
		84	Television News Assignment: Post-Production
		85	Television News Assignment: Post-Production
	16-09-2019	86	Television News Assignment: Post-Production
16	То	87	Television News Assignment: Post-Production
	20-09-2019	88	Revision for Internal Examination
		89	Revision for Internal Examination
		90	Second Internal
		23 Sep	Second Internal
	23-09-2019		Second Internal
17	То		Second Internal
	27-09-2019		Second Internal
			Study Leave
18	30-09-2019		Study Leave
10	50-07-2017		Gandhi Jayanthi

No of Weeks	Dates	Session	Торіс
	То	2 Oct	Study Leave
	04-10-2019		Study Leave
			Study Leave
			Mahanavami
	07-10-2019	07 Oct	Vijayadashami
19	То	08 Oct	University Exam Begin
	11-10-2019	09 Oct	

Subject Code:	MCJ 3E 04
Subject Name:	Indian Politics and Communication
No. of Credits:	4
No. of Contact Hours:	90
Hours per Week:	5
Name of Faculty	Fr. Boby John

Political reporting from Colonial legacy; National Movement legacy; basic features and provisions of the Indian Constitution; linguistic organization of the States; regionalism.

Module II

Communication after independence: The Nehru era – major political parties and leaders, Congress and the Opposition; regional parties.

Module III

Political Communication: From Sastri to Indira Gandhi; Indira era – J.P. Movement and Emergency, Janata Coalition Government

Module IV

Media's role as political communicator: The Rajiv Years- Bofors and its aftermath;National Front Government; Pokhran II and Kargil War

Module V

Political agendas and reporting: Jammu and Kashmir; Punjab crisis; MandalCommission, Babri Masjid, Godhra riots,2G Spectrum scam and current issues.Land reforms; agrarian struggles; green revolution; globalization, liberalization and privatization

Module VI

Reporting Kerala politics – a critique on major political parties and their leaders inKerala; an analysis of performance of political parties in Legislative and LokSabhaelections; constituencies and members of legislative assembly; a critique of the CoalitionGovernments; profile on Kerala Chief Ministers

Books for Reference

- 1. Bipan Chandra, India after Independence, Penguin Books, 2000
- 2. RamachandraGuha, India after Gandhi, Macmillan, 2007
- 3. ZoyaHasan, Parties and Party Politics in India, Oxford India, 2004
- 4. R. K. Pruthi, Prime Ministers of India, Indiana Publishers, 2006
- 5. NandanNilekani, Imagining India, Penguin Books, 2008
- 6. K. C. John, Kerala Rashtriyam, OruAsambandhaNatatakam, Pen Books, 1999
- 7. Cherian Philip, KaalNootandu

No of Weeks	Dates	Session	Торіс
	06-06-2019	1	Discussion
1	То	2	Introduction
	07-06-2019	3	Political reporting from colonial legacy
		4	Discussion
		5	National movement legacy
	10-06-2019	6	Basic features and provisions of Indian Constitution
2	То	7	Linguistic organization of States
	14-06-2019	8	Regionalism
		9	Panel Discussion
		10	Class test
		11	Debate
		12	Communication after Independence
	17-06-2019	13	The Nehru era
3	То	14	Major political parties and leaders
	21-06-2019	15	Congress and opposition
		16	Discussion
		17	Seminar
		18	Seminar
		19	Seminar
	24-06-2019	20	Seminar
4	То	21	Seminar
	28-06-2019	22	Class test
		23	Debate
		24	Political communication from Sastri to Indira Gandhi
		25	Indira era
		26	Jp movement
	01-07-2019	03 July	St. Thomas Day
5	То	27	Emergency
	05-07-2019	28	Janata coalition government
		29	Discussion
		30	Semiar
		31	Debate
	08-07-2019	32	Media's role as political communicator
6	То	33	Rajiv years
	- 0	34	Bofors and it's aftermath

No of Weeks	Dates	Session	Торіс
	12-07-2019	35	National front government
		36	Discussion
		37	Pokhran 2
		38	Kargil war
		39	Class test
7		40	Debates
	15-07-2019	42	Political agenda and reporting
	То	43	Jammu and Kashmir
	19-07-2019	44	Punjab issue
		45	Manual commission
		46	Babri Masjid
		22 July	First Internal Exam
	22-07-2019		First Internal Exam
8	То		First Internal Exam
	26-07-2019		First Internal Exam
			First Internal Exam
		47	Godhra riots
		48	2G spectrum
	29-07-2019	49	Current issues
9	T o	31 July	KarkadakaVavu
3	02-08-2019	50	Class test
	02-00-2019	51	Debate
		52	Political reporting
		53	Panel Discussion
		54	Land reforms
		55	Agrarian struggle
	05-08-2019	56	Green Revolution
10	То	57	Globalisation
	09-08-2019	58	Liberalization and privatization
		59	Class test
		60	Debate
		61	Reporting Kerala politics
11	12-08-2019	62	Major political parties
	To	15 Aug	Independence day
	16-08-2019	63	Analysis of different parties in election
	10-00-2019	64	Constituencies and members of legislative assembly
		65	Debate
	19-08-2019	66	Seminar

No of Weeks	Dates	Session	Торіс
12	То	67	Seminar
	23-08-2019	68	Seminar
		69	Seminar
		70	Seminar
		71	Critic of the coalition government
		23 Aug	SreekrishnaJayanthi
		72	Profile of Chief Ministers
		73	Class test
	26-08-2019	28 Aug	AyyankaliJayanthi
13	То	74	Debate
	30-08-2019	75	Discussions
		76	Panel Discussion
		77	Revision
		78	Revision
		79	Revision
	02-09-2019	80	Revision
14	То	81	Revision
	06-09-2019	82	Revision
		83	Revision
			Onam Celebration
			Muharram
	09-09-2019		First Onam
15	То		Thiruvonam
	13-09-2019		Third Onam
			Fourth Onam - SreeNarayana Guru Jayanthi
		84	Discussion
		85	Revision
	16-09-2019	86	Revision
16	То	87	Revision
	20-09-2019	88	Revision
		89	Revision
		90	Revision
		23 Sep	Second Internal
	23-09-2019		Second Internal
17	То		Second Internal
	27-09-2019		Second Internal
			Second Internal
18	30-09-2019		Study Leave

No of Weeks	Dates	Session	Торіс
	То		Study Leave
	04-10-2019	2 Oct	Gandhi Jayanthi
			Study Leave
			Study Leave
			Study Leave
	07-10-2019	07 Oct	Mahanavami
19	То	08 Oct	Vijayadashami
	11-10-2019	09 Oct	University Exam Begin