DIPLOMA IN
JOURNALISM
AND
MASS
COMMUNICATION
[Applicable w.e.f. Academic Session 2015]

	
	

School of Humanities and Social Sciences

DIPLOMA IN JOURNALISM & MASS COMMUNICTION (DJMC)
PROGRAM
Introduction:-
Journalism is one of promising career options in the current times for all persons. The job profile offers challenging assignments as it can lead a person into the most happening places in the course of the job.
This must be the most fun profession to choose from as the work involves meeting people and making the voice of the masses heard so that the people in decision making positions can hear them out and the society functions in a proper manner .The Journalist spread the news of one place to another and keep the world connected through the thread of humanity.
People looking for an opportunity to explore the world while they work are ideally suited for this
profession. The job profile can include long and odd hours of work, but it also offers an opportunity to have fun while one does his/her job.
Future Prospects:-

Future as a journalist holds a promising career for the adventurous people who are willing to go beyond the limits of the conventional and bring out the facts that matter to the living world.

Career Opportunities:-
Pass-outs may work in the following areas:-
Market/ Advertising Research
Advertising agencies
Media Planning/ Buying houses/ Organizations
Journalist in Newspaper / Television News Channels
Ad film making houses
Independent Film makers
Radio Channels
Corporate houses
NGOs
Social Communication
Public Relation Agencies
Event Management Firms
Marketing Communication professionals

Who should go for it:-
People looking for an opportunity to explore the world while they work are ideally suited for this profession. The job profile can include long and odd hours of work, but it also offers an opportunity to have fun while one does his/her job.
Duration: - 1 Years

Eligibility Conditions: - Pass in 12th class of 10+2 pattern or equivalent
SURESH GYAN VIHAR UNIVERSITY
Teaching and Examination Scheme for Diploma in Journalism and Mass communication (Regular)
(1 Year Program) Edition 2015
YEAR: 1 									SEMESTER: 1
	S. No.
	Course Code
	Course Name
	Nature of Course
	Credits
(LTPC)

	
	
	
	
	

	
	
	A. Theory
	
	

	1
	BJM 101
	English Language Skills
	PE
	3104

	2
	BJM 107
	Principles of Communication
	PE
	3104

	3
	BJM 201
	Advertising: Concepts &
Execution
	PC
	3104

	4
	BJM 203
	Radio Policies, Practices &
Production – I
	PC
	3104

	5
	BJM 209
	Still Photography
	PC
	3104

	6
	BJM 153
	Computer Applications for Media
(Lab)
	PC
	0042

	7
	BJM 251
	Research & Media Studies(Lab)
	PC
	0042

	8
	PC 101
	Proficiency in Co Curricular activities
	UC
	0002

YEAR: 1 									SEMESTER: 2

	S. No.
	Course Code
	Course Name
	Nature of Course
	Credits
(LTPC)

	
	
	
	
	

	
	
	A. Theory
	
	

	1
	BJM 102

	Print Media: Growth &
Contemporary Trends
	UE
	3104

	2
	BJM 108
	News Reporting & Editing
	PC
	3104

	3
	BJM 202

	Public Relations: Principles &
Practices – I
	PC
	3104

	4
	BJM 204
	TV News & Programmes
	PC
	3104

	5
	 BJM 104
	Media Laws & Ethical Issues
	PC
	3104

	6
	BJM 152

	News Reporting & Editing-I
(Lab)
	PC
	0042

	7
	BJM 252
	Internet & Mobile Technology (Practical)
	PE
	0042

	8
	PC 102
	Proficiency in Co Curricular activities
	UC
	0002

image1.png
WM‘_ —\\\“ﬂ
O

image2.png
SURESH

GYAN VIHAR

UNITVERSITY
The first re

