

NAGINDAS KHANDWALA COLLEGE

Autonomous

TERMWISE TEACHING PLAN

17-18-11/ D –TTP-SFC/BMM/FT/ND /19

Academic Year: 2017-18

Term: Sem. II

Department: SFC-BMM

Class : FYBMM

Subject : Effective Communication Skills – II

Name of the Faculty: Nelson Daniel

	Topics to be covered				
Week	November	December	January	February	March
1	-----	<ul style="list-style-type: none"> Summarization- To create awareness in students regarding organization of the material- the points and sub-points and the logical connection between these points, Summarizing news content. 	<ul style="list-style-type: none"> Interpretation of technical data 	<ul style="list-style-type: none"> Copywriting - Basics and Format (Making the headline, sub-headline, body copy, Slogans and Graphic Box) 	<ul style="list-style-type: none"> Types of translation and Practical Exercises: Actual translation of newspaper clips – Feature articles, Opinion, Hard news articles, News comment and print advertisements, Jingles, Slogans published in Hindi, Marathi and English.

2	<ul style="list-style-type: none"> Principles of editing (Punctuation, Substitution of words, Restructuring of sentences, Re-organizing sentence sequence in a paragraph, Use of link words, Principles of Coherence and Cohesion) 	<ul style="list-style-type: none"> Summarization- To create awareness in students regarding organization of the material- the points and sub-points and the logical connection between these points, Summarizing news content. 	<ul style="list-style-type: none"> Letter writing - Business Correspondence, Trade letters. 	<ul style="list-style-type: none"> Basics and Format (Making the headline, sub-headline, body copy, Slogans and Graphic Box) 	-----
3	<ul style="list-style-type: none"> Principles of editing (Punctuation, Substitution of words, Restructuring of sentences, Re-organizing sentence sequence in a paragraph, Use of link words, Principles of Coherence and Cohesion) 	<ul style="list-style-type: none"> Interpretation of technical data 	<ul style="list-style-type: none"> Letter writing - Letters of complaint, claim and adjustment, Consumer grievance letters. 	<ul style="list-style-type: none"> Report writing - General report and News report writing - Basics and Format (Headline, Sub-headline, various type of report – hard news and soft news) 	-----
4	<ul style="list-style-type: none"> Writing synopsis, abstracts, précis writing, newspaper editing and magazine editing. 	-----	<ul style="list-style-type: none"> Letter writing - Letters under the Right to Information Act and Sales letter, Press Release, Letter to the Editor. 	<ul style="list-style-type: none"> Report writing - General report and News report writing - Basics and Format (Headline, Sub-headline, various type of report – hard news and soft news) 	-----

5	<ul style="list-style-type: none"> • Writing synopsis, abstracts, précis writing, newspaper editing and magazine editing. 	-----	<ul style="list-style-type: none"> • Letter writing - Letters under the Right to Information Act and Sales letter, Press Release, Letter to the Editor. 	-----	-----
---	--	-------	---	-------	-------

Remarks by H.O.D.: _____

Sign. : _____

Date : _____

NAGINDAS KHANDWALA COLLEGE

Autonomous

TERMWISE TEACHING PLAN

17-18- 11/ D – TTP-SFC/BMM /FT/PR /20

Academic Year: **2017-18**

Term: Sem. **II**

Department: SFC-BMM

Class: FYBMM

Subject: Political Concepts and Indian Political Systems

Name of the Faculty: Preethi Rao

	Topics to be covered				
Week	November	December	January	February	March
1	-----	<ul style="list-style-type: none"> • Directive Principles of State Policy. • Differences between Fundamental Rights and Directive Principles. 	<ul style="list-style-type: none"> • Coalition governments- Meaning, advantages and disadvantages. • Case study- A comparative study of the working of UPA and NDA as coalitions 	<ul style="list-style-type: none"> • Dominant Caste-The demands of the Maratha community 	<ul style="list-style-type: none"> • Political Campaigning and advertising in new media. • Case studies-Madison world, O&M, Dentsu – Their roles in the election campaign of 2013-14 <p>REVISION</p> <ul style="list-style-type: none"> • Clarification of doubts

2	<p>Concepts:</p> <ul style="list-style-type: none"> • Definition and Elements of State and factors building a Nation • Democracy: Principles. Factors needed to ensure success of democracy. Challenges. To be explained with suitable case studies. 	<ul style="list-style-type: none"> • Political Dynamics (India): <ul style="list-style-type: none"> ➤ Major National and Regional Parties-The founding principles, leaders and objectives. The current manifesto ➤ Caste and Reservation – Case studies-The demand of the Jats and the Patil communities. 	<ul style="list-style-type: none"> • Electoral System and Reforms. 	<ul style="list-style-type: none"> • The Dalit movement in Maharashtra and its present status 	-----
3	<ul style="list-style-type: none"> • Non-Democratic form government: Characteristics 	<ul style="list-style-type: none"> • Role of Religion in Indian Politics • Local Self Government 	<p>Political Dynamics (Maharashtra)</p> <ul style="list-style-type: none"> • Regional Imbalance • Causes 	<ul style="list-style-type: none"> • Case studies – Treatment of Dalits. 	-----
4	<p>Indian Constitution</p> <ul style="list-style-type: none"> • Features of the Constitution Preamble and Philosophy of the Constitution 	-----	<ul style="list-style-type: none"> • The Vidharbha Movement 	<p>Politics and Media</p> <ul style="list-style-type: none"> • Media and formation of Public opinion. • Paid news 	-----
5	<ul style="list-style-type: none"> • Fundamental Rights and reasonable restrictions. Case studies of both-implementation and 	-----	-----	-----	-----

	violations to be discussed under each head				
	• Fundamental Duties				

Remarks by H.O.D.: _____

Preethi Rao

Sign. : _____

Date: _____

F:TTP/01

NAGINDAS KHANDWALA COLLEGE**Autonomous****TERMWISE TEACHING PLAN****17-18- 11/ D–TTP-SFC/BMM /FT/ND /21**Academic Year: **2017-18**Term: Sem.: **II**Department : **SFC-BMM**Class : **FYBMM**Subject : **Introduction to Literature**Name of the Faculty : **Nelson Daniel**

	Topics to be covered				
Week	November	December	January	February	March
1	-----	<ul style="list-style-type: none">• Poetry from Elizabethan age to Romantic Revival• John Donne: The Good Morrow and William Blake: The Tyger and the Lamb• William Wordsworth: Tintern Abbey / Solitary Reaper	<ul style="list-style-type: none">• Short Stories• Anita Desai• Ruskin Bond	<ul style="list-style-type: none">• The Merchant of Venice – William Shakespeare	<ul style="list-style-type: none">• George Bernard Shaw- Arms and the Man

2	<ul style="list-style-type: none"> • Introduction to Literature : Concept of Literature. • Forms of literature - • Poetry & its types • 2. Prose- Fiction-Types of Fiction 	<ul style="list-style-type: none"> • ST Coleridge: Kubla Khan, John Keats: Ode to Nightingale and Autumn • Shakespeare's Sonnets • John Milton 	<ul style="list-style-type: none"> • Short Stories ➤ Anton Chekhov ➤ Munshi Premchand 	<ul style="list-style-type: none"> • Tennessee Williams-Streetcar named Desire 	-----
3	<ul style="list-style-type: none"> • Drama- Elements of drama • Plot ➤ Characters- Types of characters ➤ Setting ➤ Script 	<ul style="list-style-type: none"> • Alexander Pope-Poetry from Twentieth Century • TS Eliot / W B Yeats: The Love Song of J. Alfred Prufrock • Indian Poets 	<ul style="list-style-type: none"> • Novel RK Narayan: Guide / Bachelors of Arts 	<ul style="list-style-type: none"> • Tennessee Williams-Streetcar named Desire 	-----
4	<ul style="list-style-type: none"> • History of English Literature ➤ Pre-Romantic and Romantic ➤ Victorian 	-----	<ul style="list-style-type: none"> • Novel Mark Twain 	<ul style="list-style-type: none"> • Julius Caesar- William Shakespeare 	-----
5	<ul style="list-style-type: none"> • History of English Literature ➤ Modern and Post-modern ➤ Post Colonial and Feminist 	-----	<ul style="list-style-type: none"> • Drama The Merchant of Venice – William Shakespeare 	-----	-----

Remarks by H.O.D.: _____

Sign. : _____

Date : _____

NAGINDAS KHANDWALA COLLEGE

Autonomous

TERMWISE TEACHING PLAN

17-18- 11/ D – TTP-SFC/BMM /FT/MM/22

Academic Year: **2017-18**

Term: Sem. **II**

Department: SFC-BMM

Class: FYBMM

Subject: Principles of Marketing

Name of the Faculty: Meha Mandawewala

Week	Topics to be covered				
	November	December	January	February	March
1	-----	<ul style="list-style-type: none"> Marketing Factors Determinants Process 	<ul style="list-style-type: none"> Branding Packaging New product strategies 	<ul style="list-style-type: none"> Marketing Communication Process and Promotion Tools and Promotion Mix 	REVISION
2	Introduction and Syllabus Meaning and Definition of Marketing	<ul style="list-style-type: none"> Product Types/classification Levels 	<ul style="list-style-type: none"> Market Segmentation Basis Targeting and positioning 	Recent trends: E- Commerce	-----
3	<ul style="list-style-type: none"> Origin Features Scope and	<ul style="list-style-type: none"> PLC Product decision Line 	<ul style="list-style-type: none"> Pricing Strategies Determinants Objectives 	<ul style="list-style-type: none"> E-marketing, E-retailing, Relationship Marketing 	-----

	Importance of Marketing • Marketing Selling	of vs	<ul style="list-style-type: none"> • Mix • New product 			
4	Marketing Environment Components	-----	Policies and Methods of Pricing	Mobile Marketing and Green Marketing	-----	
5	Environment Analysis/ Scanning SWOT and PESTLE	-----	IMC Factors and Process	-----	-----	

Remarks by H.O.D.: _____

Sign. : _____

Date : _____

F:TTP/01

NAGINDAS KHANDWALA COLLEGE

Autonomous

TERMWISE TEACHING PLAN

17-18-11 / D -TTP-SFC/BMM /PT/AS /23

Academic Year: **2017-18**

Term: Sem. **II**

Department: SFC-BMM

Class : FYBMM

Subject : Introduction To Media Psychology

Name of the Faculty: Arifa Shaikh

	Topics to be covered				
Week	November	December	January	February	March
1	-----	<ul style="list-style-type: none"> • ROLE OF PSYCHOLOGY IN MEDIA- • Memory- Definition- Information processing model, LOP, short term memory, long term memory and forgetting 	<ul style="list-style-type: none"> • PSYCHOLOGICAL EFFECTS AND INFLUENCE OF MEDIA- • Personality theories (Trait theory, Cognitive theory, Psychoanalytical theory and behaviour theory.) and their relevance in mass media. 	<ul style="list-style-type: none"> • Cognitive Learning. • Observation learning. 	<ul style="list-style-type: none"> • Gender representation in media. (internal assessment) • Representation of minority groups. • Media representation of disability. • Media representation of mental health. • Audience participation and

					reality T.V.
2	<ul style="list-style-type: none"> • EVOLUTION OF PSYCHOLOGY • Definition of psychology. • Branches of psychology- Overview of the fields. 	<ul style="list-style-type: none"> • Thinking - Definition - Lateral thinking and creative thinking. Perception – Visual and depth perception, social perception and role of colours 	<ul style="list-style-type: none"> • Social influence. (Definition, Conformity, Compliance, Obedience & Indoctrination) 	<ul style="list-style-type: none"> • Social cognition- Script and schema. • Motivation- Definition- Types- Need hierarchy theory. 	-----
3	<ul style="list-style-type: none"> • Media psychology- Definition, scope & objectives. 	<ul style="list-style-type: none"> • Cognitive and behavioural effects of media. (Focus on print, interactive medium and web advertising). 	<ul style="list-style-type: none"> • Effects of media violence. 	<ul style="list-style-type: none"> • Young children and media-socialization through media. • Media use and influence during adolescence. 	-----
4	<ul style="list-style-type: none"> • Psychology and media- An uneasy relationship. 	-----	<ul style="list-style-type: none"> • Effects of pro-social media. 	<ul style="list-style-type: none"> • SOCIAL PSYCHOLOGY OF MEDIA- • Attitude formation - Theories, cognitive dissonance, role of media in attitude formation. • Persuasion. • Prejudice. 	-----

5	<ul style="list-style-type: none"> • Research methods in media psychology. 	-----	<ul style="list-style-type: none"> • DEVELOPMENTAL PSYCHOLOGICAL ISSUES WITH RESPECT TO MEDIA • Learning Theories- • Classical conditioning and Operant conditioning. 	-----	-----
---	---	-------	--	-------	-------

Remarks by H.O.D.: _____

Sign. : _____

Date : _____

F:TTP/01

NAGINDAS KHANDWALA COLLEGE

Autonomous

TERMWISE TEACHING PLAN

17-18- 11 / D – TTP-SFC/ BMM /FT/GD /24

Academic Year: 2017-18

Term: Sem. II

Department: SFC-BMM

Class : FYBMM

Subject : Principles of Management

Name of the Faculty: Gargi Dubey

Topics to be covered					
Week	November	December	January	February	March
1	-----	Elton Mayo, Peter Drucker Time Management: Three P's of Time Management	Group Dynamics: Theories Formal and Informal group interactions presentations	Decision making: • Concept • Nature • Presentation	• Management of Crisis • TQM • International Management
2	Introduction to Management: • Nature • Process	• 80/20 rule • Setting SMART goals • 'Eat that frog theory' • Leadership	• Formation of Teams • Conflict Management	• Process • Types of decision • Presentation	-----

	<ul style="list-style-type: none"> • Significance 	<ul style="list-style-type: none"> • Concept • Nature • Attributes • Leadership Grid 			
3	Managerial Skills and Levels	<ul style="list-style-type: none"> • Types of Leadership • Presentation 	Stress Management	<ul style="list-style-type: none"> • Problems of Decision Making • Presentation 	-----
4	Functions of Management: <ul style="list-style-type: none"> • Planning • Organizing • Staffing • Controlling • Directing • Reporting • Budgeting 	-----	Stress Management	Social Responsibility of Management, Management of Change	-----
5	Contribution to Management thinkers: Taylor and Henri Fayol	-----	Presentation	-----	-----

Remarks by H.O.D.: _____

Sign. : _____

Date : _____