

Seat No.	
---------------------	--

**M.A. Mass Communication (Semester – I) Examination, 2015
(New – CBCS)**

**PRINCIPLES OF MASS COMMUNICATION (Paper – I)
जनसंज्ञापकाची मूलतत्वे**

Day and Date : Monday, 16-11-2015

Max. Marks : 70

Time : 10.30 a.m. to 1.00 p.m.

N.B. : i) All questions are **compulsory**.

सर्व प्रश्न आवश्यक आहेत.

ii) Figures to the **right** indicate **full marks**.

उजवीकडील अंक प्रश्नांचे पूर्ण गुण दर्शवितात.

1. Select the correct alternatives.

14

योग्य पर्यायाची निवड करा.

- 1) Self communication means _____

स्व संज्ञापन म्हणजे _____

a) Inter-personal communication परस्पर संवाद

b) Intra-personal communication आत्म संवाद

c) Group communication गट संवाद

d) Mass communication जन संज्ञापन

- 2) _____ model is called as Helical Model.

_____ या प्रतिमानाला हेलिकलाचे प्रतिमान म्हटले जाते.

a) Dance डान्स

b) Schramm श्रॅम

c) Gerbner गर्बनर

d) None of these यापैकी नाही

3) There are _____ factors in SMCR model.

एस.एम.सी.आर. प्रतिमाकामध्ये घटक आहेत.

- | | |
|----------|-----|
| a) four | चार |
| b) five | पाच |
| c) six | सहा |
| d) three | तीन |

4) _____ develops the model of social references.

सामाजीक संदर्भाचे प्रतिमान _____ यांनी विकसित केले.

- | | |
|-----------------------|-----------------|
| a) George Gerbner | जॉर्ज गर्बनर |
| b) Wilber Schramm | विल्बर श्रॅम |
| c) Shannon and Weaver | शनॉन आणि वीव्हर |
| d) Newcomb | न्यूकॉम्ब |

5) The MacBride Commission was setup in _____

मॅकब्रॉड आयोगाची स्थापना _____ मध्ये झाली.

- | | |
|---------|------|
| a) 1977 | १९७७ |
| b) 1982 | १९८२ |
| c) 1980 | १९८० |
| d) 1978 | १९७८ |

6) _____ factor is more important in communication.

घटक संज्ञापनात अत्यंत महत्वाचा आहे.

- | | |
|-----------------|-------------|
| a) Message | संदेश |
| b) Communicator | संज्ञापक |
| c) Receiver | स्वीकारक |
| d) All of these | यापैकी सर्व |

7) Interview is type of _____

मुलाखत _____ चा प्रकार आहे.

- | | |
|----------------------------|---------------------|
| a) Mass communication | जन संज्ञापन |
| b) Dyadic communication | द्वीमार्गी संज्ञापन |
| c) Multiadic communication | बहुमार्गी संज्ञापन |
| d) None of these | यापैकी नाही |

8) The communication between two persons _____

दोन व्यक्तीमधील संज्ञापन प्रक्रिया _____ असले.

- | | |
|---------------------------------|-------------------|
| a) Intra-personal communication | आत्म संवाद |
| b) Inter-personal communication | आंतरव्यक्ती संवाद |
| c) Group communication | समूह संवाद |
| d) Mass communication | जन संज्ञापन |

9) _____ controls the Doordarshan.

चे दूरदर्शनिवर नियंत्रण आहे.

- | | |
|-------------------|-----------------------------|
| a) DAVP | डी.ए.ब्ही.पी. |
| b) NfDC | एन.एफ.डी.सी. |
| c) Prasar Bharti | प्रसार भारती |
| d) I & B Ministry | माहिती आणि प्रसारण मंत्रालय |

10) Harold Laswelis model developed in _____

हेराल्ड लासवेलचे प्रतिमान _____ मध्ये विकसित झाले.

- | | |
|---------|------|
| a) 1940 | १९४० |
| b) 1948 | १९४८ |
| c) 1950 | १९५० |
| d) 1951 | १९५१ |

11) Communication is derived from _____

संवाद हा शब्द _____ पासून घेतला आहे.

- | | |
|------------|---------|
| a) Latin | लॅटिन |
| b) French | फ्रेंच |
| c) Hindi | हिंदी |
| d) English | इंग्रजी |

12) Which one among these is not a mass media tool ?

खालीलपैकी कोणते जनमाध्यम साधन नाही ?

- | | |
|--------------|-----------|
| a) Radio | रेडिओ |
| b) Newspaper | वृत्तपत्र |
| c) Telephone | टेलिफोन |
| d) Internet | इंटरनेट |

13) Gerbner's general model developed in _____
साली गर्बनर यांनी सामान्य प्रतिमान विकसित केले.

- | | |
|---------|------|
| a) 1956 | १९५६ |
| b) 1957 | १९५७ |
| c) 1958 | १९५८ |
| d) 1959 | १९५९ |

14) Communis means to _____
कम्युनिस म्हणजे _____

- | | |
|------------------|-------------|
| a) Inform | माहिती देणे |
| b) Share | सामान्यीकरण |
| c) Community | जमात |
| d) None of these | यापैकी नाही |

2. Write short notes (**any four**) :

12

थोडक्यात टीपा लिहा (कोणतेही चार) :

- | | |
|-----------------------|-----------------------|
| 1) Mass communication | जन संज्ञापन |
| 2) Mass media | जन माध्यमे |
| 3) Receiver | स्वीकारक |
| 4) SMCR model | एस.एम.सी.आर. प्रतिमान |
| 5) Opinion leaders | मतनेते |

3. Write the answer in short (**any four**) :

16

थोडक्यात उत्तरे लिहा (कोणतेही चार) :

- 1) State the types of mass communication.
जन संज्ञापनाचे प्रकार विशद करा.
- 2) Explain the media convergence.
माध्यमाचे एकात्मिकरण स्पष्ट करा.

3) Discuss on the principles of mass communication.

जन संज्ञापनाचे तत्वे यावर चर्चा करा.

4) Explain the ethics according to Aristotle.

अरिस्टोटल याच्यामते नितीमूल्य स्पष्ट करा.

5) Explain the importance of the communication in the social life.

सामाजिक जीवनात संवादाचे महत्त्व स्पष्ट करा.

4. Write the answer in **250** words (**any two**) :

14

अडीचशे शब्दात उत्तरे लिहा (कोणतेही दोन) :

1) Describe in detail the Gerbner's model.

गर्बनरच्या प्रतिमानाबद्दल सविस्तर विवेचक करा.

2) Explain the Harold D Lasswell's model of communication.

हेरल्ड डी. लासवेलचे संवाद प्रतिमान स्पष्ट करा.

3) Explain the verbal and non-verbal communication.

मौखिक आणि अमौखिक संवाद स्पष्ट करा.

5. Write answer in **500** words (**any one**) :

14

1) Discuss the development communication.

विकासात्मक संवादाची चर्चा करा.

OR

Discuss the characteristics of mass communication.

जनसंज्ञापनाची विशिष्ट्ये यावर चर्चा करा.

Seat No.	
---------------------	--

**M.A. (Mass Communication) (Semester – I) (New CBCS)
Examination, 2015
DEVELOPMENT OF MEDIA (Paper – II)
माध्यमाचा विकास**

Day and Date : Wednesday, 18-11-2015

Total Marks : 70

Time : 10.30 a.m. to 1.00 p.m.

N.B. : i) All questions are compulsory.

सर्व प्रश्न आवश्यक आहेत.

ii) Figures to the right indicate full marks.

उजवीकडील अंक प्रश्नांचे पूर्ण गुण दर्शवितात.

1. Select the correct alternatives :

14

योग्य पर्यायाची निवड करा :

1) Vishwanath Wable had started _____ newspaper.

विश्वनाथ वाबळे यांनी _____ वर्तमानपत्र सुरु केले होते.

a) Shivner शिवनेर

b) Samata समता

c) Bahishkrut Bharat बहिष्कृत भारत

d) Jagruk जागरूक

2) _____ was the first editor of Dhyanchand.

_____ हे पहिले ज्ञानप्रकाश चे संपादक होते.

a) Krushnaji Rande कृष्णाजी रानडे

b) Narsinh Kelkar नरसिंह केळकर

c) Shivrampant Paranjape शिवरामपंत परांजपे

d) Lokmanya Tilak लोकमान्य टिळक

3) _____ was the first Marathi Magazine in Maharashtra.

_____ हे पहिले मराठी मासिक महाराष्ट्रात होते.

- | | |
|---------------|-----------|
| a) Vivek | विवेक |
| b) Lokprabha | लोकप्रभा |
| c) Manorama | मनोरमा |
| d) Digdarshan | दिग्दर्शन |

4) Rashtramat Newspaper started in _____

राष्ट्रमत हे वृत्तपत्र _____ मध्ये सुरु झाले.

- | | |
|---------|------|
| a) 1908 | १९०८ |
| b) 1909 | १९०९ |
| c) 1910 | १९१० |
| d) 1912 | १९१२ |

5) _____ was the father of Indian Journalism.

_____ हे भारतीय पत्रकारितेचे जनक होते.

- | | |
|---------------------------|-----------------------|
| a) Raja Ram Mohan Roy | राजा राम मोहन राय |
| b) Dr. Babasaheb Ambedkar | डॉ. बाबासाहेब आंबेडकर |
| c) Narsinh Kelkar | नरसिंह केळकर |
| d) Lokmanya Tilak | लोकमान्य टिळक |

6) _____ was established by Surendranatha Banerji.

_____ ची स्थापना सुरेन्द्रनाथ बॅनर्जी यांनी केली.

- | | |
|-------------------------|--------------------|
| a) News Association | न्यूज असोशिएशन |
| b) Indian Association | इंडियन असोशिएशन |
| c) Association of India | असोशिएशन ऑफ इंडिया |
| d) Press Association | प्रेस असोशिएशन |

7) Swadeshmitram was the _____ important Newspaper.

स्वदेशमित्रम हे _____ महत्त्वाचे वृत्तपत्र होते.

- | | |
|------------|---------|
| a) Tamil | तमिल |
| b) Hindi | हिंदी |
| c) Marathi | मराठी |
| d) English | इंग्रजी |

8) Sanvad Kaumudi was publishing in _____ Language.

संवाद कौमुदी _____ भाषेत प्रकाशित होत असे.

- | | |
|------------|---------|
| a) Bengali | बंगाली |
| b) Persian | पारशी |
| c) English | इंग्रजी |
| d) Hindi | हिंदी |

9) _____ was the First Marathi Daily.

_____ हे पहिले मराठी दैनिक होते.

- | | |
|-------------------|------------|
| a) Mumbai Vaibhav | मुंबई वैभव |
| b) Kesari | केसरी |
| c) Bhala | भाला |
| d) Shivner | शिवनेर |

10) Prabodhan started by _____

प्रबोधन वृत्तपत्र _____ यांनी सुरु केले.

- | | |
|----------------------------|--------------------|
| a) Lokhitwadi | लोकहितवादी |
| b) Raj Thakare | राज ठाकरे |
| c) Keshav Shitaram Thakare | केशव सिताराम ठाकरे |
| d) Bal Thakare | बाळ ठाकरे |

11) Brahminical Magazine was publishing in _____ Language.

ब्राह्मीनीकल मँगळीन _____ या भाषेत प्रकाशित होत होते.

- | | |
|-------------|---------|
| a) English | इंग्रजी |
| b) Hindi | हिंदी |
| c) Gujarati | ગुજરाती |
| d) Marathi | मराठी |

12) _____ year was known as Tilak era.

टिळक युग म्हणून _____ वर्षे ओळखले जाते.

- | | |
|--------------|-----------|
| a) 1901-1920 | १९०१-१९२० |
| b) 1920-1947 | १९२०-१९४७ |
| c) 1947-1950 | १९४७-१९५० |
| d) 1903-1919 | १९०३-१९१९ |

13) Sudharak was publishing in _____ Language.

सुधारक वृत्तपत्र _____ भाषेत प्रकाशित होत होते.

- | | |
|--------------------------------|--------------------------------|
| a) Both in Marathi and English | इंग्रजी आणि मराठी दोन्ही भाषेत |
| b) Marathi | मराठी |
| c) Hindi | हिंदी |
| d) English | इंग्रजी |

14) Krushnaji Prabhakar Khadilkar started the _____ in 1930.

कृष्णाजी प्रभाकर खाडिलकरांनी १९३० मध्ये _____ हे वृत्तपत्र काढले.

- | | |
|------------|--------|
| a) Nawakal | नवाकाळ |
| b) Hitwad | हितवाद |
| c) Bhoot | भूत |
| d) Samta | समता |

2. Write short notes (**any four**) :

12

थोडक्यात टीपा लिहा (कोणतेही चार) :

1) Darpan

दर्पण

2) Sudharak

सुधारक

3) Dr. Babasaheb Ambedkar

डॉ. बाबासाहेब आंबेडकर

4) Folk media

लोक माध्यमे

5) Kesari.

केसरी.

3. Write the answer in short (**any four**) :

16

थोडक्यात उत्तरे लिहा (कोणतेही चार) :

1) State the contribution of Lokhitwadi in Marathi Journalism.

लोकहितवादींचे मराठी पत्रकारितेतील योगदान विषद करा.

2) Explain the importance of Marathi Journalism in Maharashtra.

महाराष्ट्रातील मराठी पत्रकारितेचे महत्त्व स्पष्ट करा.

3) Explain the importance of Mahatma Gandhi's Journalism.

महात्मा गांधीजीची पत्रकारितेचे महत्त्व स्पष्ट करा.

4) Discuss the changing role and nature of the press.

पत्रकारितेची बदलती भूमिका आणि स्वरूप या बाबत चर्चा करा.

5) Explain the importance of printing technology in the development of Newspaper

मुद्रण तंत्रज्ञानाची वृत्तपत्र विकासातील महत्त्व स्पष्ट करा.

4. Write the answer in **250** words (**any two**) :

14

अडीचशे शब्दात उत्तरे लिहा (कोणतेही दोन) :

1) Discuss the features of Darpan Newspaper.

दर्पण वृत्तपत्राची वैशिष्ट्ये यावर चर्चा करा.

2) Write in detail the press in Solapur District.

सोलापूर जिल्हातील पत्रकारितेवर सविस्तर लिहा.

3) Explain the Birth of Journalism in India.

भारतातील पत्रकारितेची सुरुवात स्पष्ट करा.

5. Write answer in **500** words (**any one**) :

14

पाचशे शब्दात उत्तरे लिहा (कोणतेही एक) :

1) Explain the importance of First Press Commissions.

पहिल्या वृत्तपत्र आयोगाचे महत्त्व स्पष्ट करा.

OR

2) Write in detail on Marathi Magazines in the 19th Century.

१९ व्या शतकातील मराठी मासिके यावर सविस्तर लिहा.

Seat
No.

M.A. (Mass Communication) (Sem. – I) Examination, 2015
Paper – III : REPORTING AND EDITING (New – CBCS)

Day and Date : Friday, 20-11-2015

Max. Marks : 70

Time : 10.30 a.m. to 1.00 p.m.

- N.B. :** 1) All questions are **compulsory**.
2) Figures to the **right** indicate **full marks**.

1. Choose correct alternative : 14

योग्य पर्याय निवडा :

1) P. Sainath is related to

पी. साईनाथ हे _____ शी निगडित आहेत.

a) Crime Reporting b) Development Reporting

गुन्हेगारीविषयक वार्ताकिन विकास वार्ताकिन

c) Investigative Reporting

शोध वार्ताकिन यापैकी एकही नाही

2) _____ is Group Editor of Daily Lokmat.

_____ हे लोकमतचे समूह संपादक आहेत .

a) Dinakar Raikar

दिनकर रायकर

b) Vijay Kuwalekar

विजय कुवळेकर

c) Uttam Kamble

उत्तम कांबळे

d) None of these

यापैकी एकही नाही

3) _____ is an offence in court reporting.

न्यायालयीन वार्ताकिन करताना _____ हा गुन्हा ठरतो.

a) Comment on Judgment

निकालावरील भाष्य

b) Comment on Eyewitness

प्रत्यक्षदर्शीवर भाष्य

c) Personal Comment on Judge

न्यायाधीशांवर वैयक्तिक भाष्य

d) None of these

यापैकी एकही नाही

4) News regarding Ujani dam is important for Solapur due to

सोलापूरसाठी उजनी धरणाची बातमी _____ मुळे महत्वाची ठरते.

a) Impact

परिणाम

b) Oddity

वेगळेपण

c) Prominence

महात्म्य

d) None of these

यापैकी एकही नाही

11) Gathering information is work of

माहिती गोळा करणे हे _____ चे कायि आहे.

- | | | | |
|---------------|-------------|----------------|------------------|
| a) Sub-Editor | b) Reporter | c) News Editor | d) None of these |
| उप संपादक | वार्ताहर | वृत्त संपादक | यापैकी एकही नाही |

12) _____ plans the material of editorial page.

अग्रलेखाच्या पानावरील मजकुराचे नियोजन् _____ हे करतात.

- | | |
|---------------------|------------------|
| a) News Editor | b) Editor |
| वृत्त संपादक | संपादक |
| c) Assistant Editor | d) None of these |
| सहयोगी संपादक | यापैकी एकही नाही |

13) A specified time limit given to each department of newspaper to complete their work is known as

वृत्तपत्रातील प्रत्येक विभागास काम पूर्ण करण्यासाठी निश्चित वेळ मर्यादा ठरवून दिलेली असते त्यास _____ म्हणतात.

- | | | | |
|--------------|--------------|---------------|------------------|
| a) Dead Line | b) Time Line | c) Print Line | d) None of these |
| डेड लाईन | टाईम लाईन | प्रिंट लाईन | यापैकी एकही नाही |

14) A prominent news which appears below the fold of the newspaper on front page is known as

वृत्तपत्राच्या पहिल्या पानाच्या घडीखाली छापल्या जाणाऱ्या ठळक बातमीस _____ म्हणतात.

- | | | | |
|-----------|-----------|------------|------------------|
| a) Anchor | b) Banner | c) Feature | d) None of these |
| अँकर | बॅनर | फीचर | यापैकी एकही नाही |

2. Write notes (**any four**) :

12

टीपा लिहा (कोणत्याही चार) :

- a) Types of Headlines
मथळ्यांचे प्रकार
- b) Yellow Journalism
पीत पत्रकारिता
- c) Developmental News
विकासविषयक बातम्या
- d) Political Reporting
राजकीय वार्ताकान्
- e) Sports Desk.
क्रीडा विभाग.

3. Write answers (**any four**) : 16

उत्तरे लिहा (कोणतेही चार) :

a) What is the use of right to information for news reporting ?

माहिती अधिकाराची वार्ताकिनासाठी उपयुक्तता काय ?

b) What is the use of photographs for news ?

बातमीसाठी छायाचित्राची उपयुक्तता काय ?

c) How to report a crime story ?

गुन्हेगारीविषयक बातमीचे वार्ताकिन कसे करावे ?

d) What are the types of interviews ?

मुलाखतींचे प्रकार कोणते ?

e) What are the qualities of reporter ?

वार्ताहराच्या अंगी कोणते गुण आवश्यक आहेत ?

4. Give answers in detail (**any two**) : 14

तपशीलासह उत्तरे लिहा (कोणतेही दोन) :

a) Differentiate between development news and in-depth news.

विकास विषयक बातमी व सखोल बातमी यातील फरक विषद करा.

b) Trace various types of news structure.

बातमी रचनेचे विविध प्रकार कोणते ?

c) Describe investigative reporting giving suitable examples.

योग्य उदाहरणे देऊन शोध पत्रकारितेची संकल्पना स्पष्ट करा.

5. Give answers in **500** words (**any one**) : 14

पाचशे शब्दात उत्तरे लिहा (कोणतेही एक) :

a) What are the values of news ? Do you think values of news are changing due to cut-throat competition of media units ? Discuss giving specific examples.

बातमीची मूल्ये कोणती ? माध्यमांच्या जीवघेण्या स्पर्धेमुळे या मूल्यांमध्ये बदल होतो आहे असे वाटते का ? योग्य उदाहरणे देऊन चर्चा करा.

b) What is the importance of editing for news ? What is the process of editing ? Discuss in the light of copy management.

बातमीसाठी संपादनाचे महत्व काय आहे ? संपादनाची प्रक्रीया कशी असते ? बातमी मजकुराच्या व्यवस्थापनाच्या संदर्भाने चर्चा करा.

Seat No.	
-------------	--

M.A. (Mass Communication) (Semester – I) (New CBCS) Examination, 2015
Paper – IV : ADVERTISING AND PUBLIC RELATIONS

Day and Date : Monday, 23-11-2015

Total Marks : 70

Time : 10.30 a.m. to 1.00 p.m.

Instructions : 1) All questions are compulsory.
2) Figures to the right indicate full marks.

1. Choose correct alternatives : 14

योग्य पर्यायाची निवड करा :

i) The advertising medium that has the high selectivity is

_____ हे जाहिरातीचे असे माध्यम आहे ज्याच्या निवडीची जास्त शक्यता आहे.

- | | |
|------------------|-------------|
| a) Telephone | टेलिफोन |
| b) Mail | मेल |
| c) Online | ऑनलाइन |
| d) None of these | यापैकी नाही |

ii) Press kit is commonly used for

प्रेस कीट हे सर्वसाधारणे _____ साठी वापरतात.

- | | |
|------------------------------|------------------------|
| a) Product launching | उत्पादन बाजारात आणताना |
| b) New Company Establishment | नवीन कंपनी काढताना |
| c) Press Conference | पत्रकार परिषद घेताना |
| d) All of these | यापैकी सर्व |

iii) Photo Division's head office is situated in

छायाचित्र विभागाचे मुख्य कार्यालय _____ येथे आहे.

- | | |
|------------------|-------------|
| a) New Delhi | नवी दिल्ली |
| b) Kolkata | कोलकाता |
| c) Mumbai | मुंबई |
| d) None of these | यापैकी नाही |

iv) Directorate of Advertising and Visual Publicity (D.A.V.P.) is established in

- | | |
|------------------|-------------|
| a) 1955 | १९५५ |
| b) 1965 | १९६५ |
| c) 1975 | १९७५ |
| d) None of these | यापैकी नाही |

v) _____ is the basic principle of advertising.

_____ हे जाहिरातीचे मुलभूत तत्व आहे.

- | | |
|-----------------------------------|-------------------------------|
| a) Basic needs of the consumer | ग्राहकांच्या मुलभूत गरजा |
| b) Grab attention of the consumer | ग्राहकांचे लक्ष केंद्रीत करणे |
| c) Media Scheduling | माध्यम वेळापत्रक |
| d) All of these | वरीलपैकी सर्व |

vi) Code of ethics for PR professionals is furnished by

जनसंपर्क व्यावसायिकांसाठी आचारसंहिता _____ ने सादर केली.

- | | |
|-----------------|--------------|
| a) P.R.S.I. | पी.आर.एस.आय. |
| b) P.B.I. | पी.आय.बी. |
| c) A.A.A.I. | ए.ए.ए.आय. |
| d) All of these | यापैकी नाही |

vii) The target group of a political meeting is

राजनैतिक सभेतील लक्ष्यित गट _____ असतात.

- | | |
|------------------|-------------|
| a) Consumers | ग्राहक |
| b) Voters | मतदार |
| c) Viewers | प्रेक्षक |
| d) None of these | यापैकी सर्व |

viii) _____ is type of Radio advertisement.

_____ हा रेडिओ जाहिरातीचा प्रकार आहे.

- | | |
|-----------------|-------------|
| a) Jingle | जिंगल |
| b) Promo | प्रोमो |
| c) Audio | ऑडिओ |
| d) All of these | यापैकी सर्व |

ix) Which tool of the marketing mix consists of short-term incentives ?

विपणन मिश्रातील कोणत्या साधनाचा कमी कालावधीसाठी लाभ मिळतो ?

- | | |
|---------------------|-----------------|
| a) Advertising | जाहिरात |
| b) Sales promotion | विक्री वाढ |
| c) Direct marketing | प्रत्यक्ष विपणन |
| d) None of these | यापैकी नाही |

x) _____ is very useful for sales promotion.

विक्री वाढविण्यासाठी _____ उपयुक्त आहे.

- | | |
|--------------------|---------------------|
| a) Market Survey | विपणन सर्वेक्षण |
| b) Ad Campaign | जाहिरात मोहीम |
| c) Product Quality | उत्पादनाची गुणवत्ता |
| d) All of these | यापैकी सर्व |

xi) _____ is a type of logo.

_____ हे लोगोचा प्रकार आहे.

- | | |
|---------------------|------------------|
| a) Icon | आयकॉन |
| b) Combination Mark | कॉम्बिनेशन मार्क |
| c) Letter Mark | लेटर मार्क |
| d) All of these | यापैकी सर्व |

xii) The most important aspect of public relations is

जन संपर्कामधील _____ हा महत्वाचा पैलू आहे.

- | | |
|------------------|-------------|
| a) Product | उत्पादन |
| b) Public | जन |
| c) Service | सेवा |
| d) None of these | यापैकी नाही |

xiii) Image on the internet has scope for

इंटरनेटवरील प्रतिमेस _____ चा वाव आहे.

- | | |
|------------------|-------------|
| a) Movement | हालचाल |
| b) Stability | स्थिरता |
| c) Solidity | घनता |
| d) None of these | यापैकी नाही |

xiv) _____ is cannot be part of public relations.

_____ हा जन संपर्काचा भाग असू शकत नाही.

- | | |
|------------------|-------------|
| a) Advertisement | जाहिरात |
| b) Propaganda | प्रोपागॉडा |
| c) Publicity | प्रसिद्धी |
| d) None of these | यापैकी नाही |

2. Write short notes (any four) :

12

संक्षिप्त टीपा लिहा (कोणत्याही चार) :

a) Press Release

प्रसिद्धी पत्रक

b) Creativity

सर्जनशीलता

c) Media Mix

माध्यम संमिश्र

d) Body Copy

जाहिरातीचा मुख्य मजकूर

e) A.A.A.I.

ए.ए.ए.आय.

3. Write the answers in 150 words (any four) :

16

दीडशे शब्दात उत्तरे लिहा (कोणतेही चार) :

a) What are the tools of advertising ?

जाहिरातीची साधने कोणती आहेत ?

b) Write brief note on ‘Press Kit’.

‘प्रेस किट’ विषयावरती टीप लिहा.

c) Explain the process of employee communication.

कर्मचारी संवादाची प्रक्रिया स्पष्ट करा.

d) Explain the terms Public and Public Opinion.

जन आणि जनमत या संकल्पना स्पष्ट करा.

e) What are the key contents of public relations ?

जनसंपर्काचे महत्वाचे घटक कोणते आहेत ?

4. Write answer in **250** words (any **two**) :

14

अडीचशे शब्दात उत्तरे लिहा (कोणतेही दोन) :

a) What are the kinds of target group associated advertising ?

लक्षित गटानुसार जाहिरातींचे प्रकार कोणते आहेत ?

b) Write about ad agency management.

जाहिरात संस्था व्यवस्थापन याविषयी लिहा.

c) Discuss the use of social media for advertising.

सोशल मिडियाचा जाहिरातीसाठी वापर याविषयावरती चर्चा करा.

5. Write answer in **500** words (any **one**) :

14

पाचशे शब्दात उत्तरे लिहा (कोणतेही एक) :

a) Define advertise. Describe its advantages and disadvantages with example.

जाहिरातीची व्याख्या करा. जाहिरातींचे फायदे आणि तोटे सोदाहरण वर्णन करा.

b) Write an essay on ‘Public Relation of Central Government’.

‘केंद्र सरकारचा जनसंपर्क’ या विषयावरती निबंध लिहा.

Seat No.	
---------------------	--

M.A. (Mass Communication) (Semester – I) (CBCS) Examination, 2015
Paper – V : WRITING AND COMMUNICATION SKILLS AND CURRENT
AFFAIRS (New)

Day and Date : Thursday, 26-11-2015

Total Marks : 70

Time : 10.30 a.m. to 1.00 p.m.

- Instructions :** 1) All questions are **compulsory**.
2) Figures to the **right** indicate **full marks**.

1. Choose correct alternatives : 14

योग्य पर्यायाची निवड करा.

i) _____ has become the “youngest” nobel peace prize winner.

नोबेल शांती पुरस्काराची सर्वात तरुण मानकरी _____ ठरली आहे.

- | | |
|--------------------|----------------|
| a) Malala Yusufzai | मलाला युसुफझाई |
| b) Aniya Shaikh | आनीया शेख |
| c) Hina Rabbani | हीना रब्बानी |
| d) None of these | यापैकी नाही |

ii) World Post Day is observed on _____

जागतिक टपाल दिवस _____ ला असतो.

- | | |
|------------------|--------------|
| a) 9 October | ९ ऑक्टोबर |
| b) 10 October | १० ऑक्टोबर |
| c) 10 November | १० नोव्हेंबर |
| d) None of these | यापैकी नाही |

iii) _____ American newspaper has issued apology for racist cartoon on Mars Mission.

मंगळ मोहिमेवरती वर्णद्वेषावर आधारित व्यंगचित्राबद्दल अमेरिकेतील _____ वर्तमानपत्राने माफी छापली.

- | | |
|-------------------|-------------------|
| a) New York Times | न्यू यॉर्क टाइम्स |
| b) The Sun | द सन |
| c) Sunday Times | सनडे टाइम्स |
| d) None of these | यापैकी नाही |

iv) India defeated _____ team in Asian Games 2014 Hockey final and won Gold Medal.

भारताने _____ या संघाला एशियन गेम्स २०१४ हॉकीच्या अंतिम सामन्यात हरवून सुवर्ण पदक पटकावले.

- | | |
|------------------|-------------|
| a) China | चीन |
| b) Pakistan | पाकिस्तान |
| c) Japan | जपान |
| d) None of these | यापैकी नाही |

v) _____ social networking site has been closed permanently.

_____ सोशल नेटवर्किंग साईट कायमची बंद झाली.

- | | |
|------------------|-------------|
| a) Google plus | गुगल प्लस |
| b) Facebook | फेसबुक |
| c) Orkut | ऑर्कुट |
| d) None of these | यापैकी नाही |

vi) Global Infrastructure facility has been launched by _____

जागतिक पायाभूत सोई-सुविधा _____ ने उपलब्ध केल्या आहेत.

- a) UNDP यु. एन. डी. पी.
- b) World Bank जागतिक बँक
- c) UNO यु. एन. ओ.
- d) None of these यापैकी नाही

vii) _____ team has won Champion League T-20, 2014.

चैम्पीअन लीग टी - २०, २०१४ _____ संघाने जिंकली.

- a) Delhi Dare Devils डेल्ही डेयर डेविल्स
- b) Kolkata Night Riders कलकत्ता नाइट रायडर्स
- c) Chennai Super Kings चॅनई सुपर किंग्स
- d) None of these यापैकी नाही

viii) Which Movie has been chosen from India for OSCARS Awards 2014 ?

ऑस्कर पुरस्कार २०१४ साठी _____ या चित्रपटाची भारतातून निवड झाली.

- a) Highway हायवे
- b) Long Road लांग रोड
- c) Queen क्वीन
- d) None of these यापैकी नाही

ix) Taslima Nasreen is _____

तसलीमा नसरीन या _____ आहेत.

- a) Writer लेखिका
- b) Actress नायिका
- c) Poet कवयित्री
- d) None of these यापैकी नाही

x) _____ is the new Chairman of UPSC.

_____ हे यु. पी. एस. सी. चे नवीन अध्यक्ष आहेत.

- a) Rajni Razdan रजनी राजदान
- b) Vinay Mittal विनय मित्तल
- c) Alka Sirohi अलका सिरोही
- d) None of these यापैकी नाही

xi) _____ disease has been declared as Global Health Emergency by WHO.

डब्लू. एच. ओ. ने _____ या रोगाला जागतिक आरोग्य आणीबाणी जाहीर केले आहे.

- a) AIDS एड्स
- b) Ebola इबोला
- c) Tuberculosis क्षयरोग
- d) None of these यापैकी नाही

xii) _____ has been appointed as UNICEF Goodwill Ambassador for South Asia.

दक्षिण आशियाचा सदभावना दूत म्हणून युनिसेफने _____ ची नियुक्ती केली आहे.

- a) Amitabh Bachhan अमिताभ बच्चन
- b) Amir Khan अमीर खान
- c) Salman Khan सलमान खान
- d) None of these यापैकी नाही

xiii) Mark Zukerberg is the founder of _____ company.

मार्क झुकेरबर्ग हा _____ या कंपनीचे संस्थापक आहेत.

- | | |
|------------------|-------------|
| a) Tweeter | ट्रिविटर |
| b) Google | गुगल |
| c) Facebook | फेसबुक |
| d) None of these | यापैकी नाही |

xiv) Creator of Chacha Chowdhary cartoon corrector is _____

चाचा चौधरी या कार्टून पात्राचे _____ हे निर्माते आहेत.

- | | |
|----------------------|-------------------|
| a) Pankaj Singh | पंकज सिंघ |
| b) Ganesh Mali | गणेश माळी |
| c) Pran Kumar Sharma | प्राण कुमार शर्मा |
| d) None of these | यापैकी नाही |

2. Write short notes (**any four**) :

12

संक्षिप्त टीपा लिहा (कोणत्याही चार) :

- a) Fluency
अस्खलीतपणा
- b) Positive Thinking
सकारात्मक विचार
- c) World Bank
जागतिक बँक

d) Time Management

वेळेचे व्यवस्थापन

e) UNO

यु. एन. ओ.

3. Write the answers in **150 words. (any four)**:

16

दीडशे शब्दात उत्तरे लिहा : (कोणतेही चार) :

a) Write note on topic ‘References’.

संदर्भ या विषयावरती टीप लिहा.

b) Describe the process of communication.

संवादाची प्रक्रिया विशद करा.

c) State the importance of Panchayat Raj

पंचायतराजचे महत्त्व स्पष्ट करा.

d) What is UNI ?

यु. एन. आय. म्हणजे काय ?

e) Write about Press release.

प्रसिद्धी पत्रकाविषयी लिहा.

4. Write answer in **250 words (any two)**:

14

अडीचशे शब्दात उत्तरे लिहा (कोणतेही दोन) :

a) Write about stress management.

ताण तणाव व्यवस्थापनाविषयी लिहा.

b) Discuss the basic principles of translation.

भाषांतराच्या मूलतत्त्वांवरती चर्चा करा.

c) Explain the importance of communication skills.

संवाद कौशल्यांचे महत्त्व स्पष्ट करा.

5. Write answer in **500 words (any one)**:

14

पाचशे शब्दात उत्तरे लिहा (कोणतेही एक) :

a) Define communication and discuss the types of communication.

संवादाची व्याख्या करा आणि संवादाच्या प्रकारांची चर्चा करा.

b) Write an essay on ‘Newspaper Writing’.

‘वृत्तपत्रांसाठी लेखन’ या विषयावरती निबंध लिहा.

Seat No.	
---------------------	--

M.A. (Mass Communication) (Semester – II) (CGPA) Examination, 2015
MEDIA MANAGEMENT (Paper – I)
माध्यम व्यवस्थापन

Day and Date : Tuesday, 17-11-2015

Total Marks : 70

Time : 10.30 a.m. to 1.00 p.m.

N.B. : i) **All questions are compulsory.**
ii) **Figures to the right indicate full marks.**

1. Choose correct alternative : 14

योग्य पर्यायाची निवड करा :

- i) Discovery channel started in _____
डिस्कवरी चॅनलची सुरुवात _____ मध्ये झाली.
a) 1999 १९९९
b) 1998 १९९८
c) 1997 १९९७
d) 1996 १९९६

ii) _____ is the most circulated newspaper in India.

_____ हे भारतातील सर्वाधिक खपाचे वृत्तपत्र आहे.

- | | |
|------------------|-------------|
| a) Amar Ujala | अमर उजाला |
| b) Jagarn | जागरण |
| c) Hindustan | हिंदुस्थान |
| d) None of these | यापैकी नाही |

iii) Broadcasting capacity of fm stations is upto _____ only.

एफएम रेडिओ स्टेशनची प्रसारण क्षमता केवल _____ असते.

- | | |
|------------------|-------------|
| a) 25 km | २५ कि.मी. |
| b) 40 km | ४० कि.मी. |
| c) 100 km | १०० कि.मी. |
| d) None of these | यापैकी नाही |

iv) What is the meaning of ‘Signature Tune’ ?

‘सिग्नेचर ट्यून’ चा अर्थ आहे.

- | | |
|------------------|-------------|
| a) Signature | सिग्नेचर |
| b) Autograph | ऑटोग्राफ |
| c) Special Tune | विशेष धून |
| d) None of these | यापैकी नाही |

v) TRP stands for

टीआरपी चे पूर्णरूप

- | | |
|----------------------------|-------------------------|
| a) Television Rating Point | टेलिव्हिजन रेटिंग पॉइंट |
| b) Television Role Process | टेलिव्हिजन रोल प्रोसेस |
| c) Television Role Point | टेलिव्हिजन रोल पॉइंट |
| d) None of these | यापैकी नाही |

vi) _____ is the Chairman of the Zee group.

झी गुपचे _____ हे चेअरमन आहे.

- | | |
|--------------------|--------------|
| a) Subhash Chandra | सुभाष चंद्रा |
| b) Vineet Jain | विनित जैन |
| c) Karan Karnic | किरण कर्णिक |
| d) None of these | यापैकी नाही |

vii) BBC stands for

बीबीसीचे पूर्ण रूप

- | | |
|-------------------------------------|----------------------------------|
| a) British Broadcasting Corporation | |
| | ब्रिटीश ब्रॉडकास्टिंग कार्पोरेशन |
| b) British Board Company | |
| | ब्रिटीश बोर्ड कंपनी |
| c) British Board Cinema | |
| | ब्रिटीश बोर्ड सिनेमा |
| d) None of these | |
| | यापैकी नाही |

viii) Major revenue of any newspaper spent on _____

कोणत्याही वृत्तपत्राचे उत्पन्न प्रामुख्याने _____ यासाठी खर्च होते.

- | | |
|------------------|--------------|
| a) Machinery | यंत्रसामग्री |
| b) News print | वृत्तकागद |
| c) Man power | मनुष्यबळ |
| d) None of these | यापैकी नाही |

ix) Indian Broadcasting Service established in _____

भारतीय प्रसारणसेवा _____ मध्ये स्थापन झाली.

- | | |
|---------|------|
| a) 1927 | १९२७ |
| b) 1930 | १९३० |
| c) 1935 | १९३५ |
| d) 1940 | १९४० |

x) _____ is a theatre of mind.

_____ हे मनाचे नाट्यगृह आहे.

- | | |
|---------------|--------------|
| a) Radio | रेडियो |
| b) Television | दूरचित्रवाणी |
| c) a) and b) | a) आणि b) |
| d) Internet | इंटरनेट |

xi) DTH service started in _____

_____ साली डीटीएच सेवा सुरु झाली.

- | | |
|---------|------|
| a) 2004 | २००४ |
| b) 2005 | २००५ |
| c) 2006 | २००६ |
| d) 2007 | २००७ |

xii) _____ works as a advertising agency for Government of India.

भारत सरकारसाठी जाहिरातसंस्था म्हणून _____ कार्य करते.

- | | |
|---------|-----------|
| a) DAVP | डीएव्हीपी |
| b) RNA | आरएनए |
| c) PIB | पीआयबी |
| d) TRP | टीआरपी |

xiii) In television studio news first reaches to _____

चित्रवाणी स्ट्युडिओत बातमी प्रथम _____ विभागात जाते.

a) Input section

इनपूट विभाग

b) Output section

आऊटपूट विभाग

c) Broadcast studio

प्रसारण स्ट्युडियो

d) None of these

यापैकी नाही

xiv) Ownership pattern of sanchar is _____ type.

संचारची मालकी पद्धत _____ आहे.

a) Individual व्यक्तीगत

b) Private खाजगी

c) Public company पब्लीक कंपनी

d) None of these यापैकी नाही

2. Write in short notes (any four) :

12

टीपा लिहा (कोणतेही चार) :

i) Economics of print media

मुद्रित माध्यमाचे अर्थकारण

ii) Media Monopoly

माध्यम एकाधिकारशाही

iii) Editorial Responsibility

संपादकीय जबाबदारी

iv) ABC

एबीसी

v) INS.

आयएनएस.

3. Write answer in **150 words (any four)** :

16

दीडशे शब्दात उत्तरे लिहा (कोणतेही चार) :

1) Explain the management is multi-disciplinary activity.

व्यवस्थापन हे बहुपर्यायी कार्य आहे स्पष्ट करा.

2) Discuss the new trends in Radio.

रेडियो मधील नवे प्रवाह चर्चा करा.

3) Describe the principles of Management.

व्यवस्थापनाचे मूलतत्वे वर्णन करा.

4) Discuss what is price war.

किंमत युद्ध काय आहे चर्चा करा.

5) Explain the working of INS.

आयएनएस चे कार्य स्पष्ट करा.

4. Write answer in **250 words (any two)** :

14

अडीचशे शब्दात उत्तरे लिहा (कोणतेही दोन) :

1) Explain the functions of ABC.

एबीसीचे कार्य स्पष्ट करा.

2) Explain the term media monopoly.

माध्यम एकाधिकारशाही संज्ञा स्पष्ट करा.

3) Comment on TRP.

टीआरपी यावर भाष्य करा.

5. Write answer in **500** words (**any one**) :

14

५०० शब्दात उत्तरे लिहा (कोणतेही एक) :

1) Explain the management of FM Radio.

एफएम रेडियोचे व्यवस्थापन स्पष्ट करा.

OR

2) Explain media management is Art and Science.

व्यवस्थापन हे कला आणि शास्त्र आहे स्पष्ट करा.

**Seat
No.**

**M.A. (Mass Communication) (Semester – II) (C.G.P.A.) Examination, 2015
MEDIA LAW AND ETHICS (Paper – II)**

Day and Date : Thursday, 19-11-2015

Max. Marks : 70

Time : 10.30 a.m. to 1.00 p.m.

- Note :** i) All questions are **compulsory**.
ii) Figures to the right indicate **full marks**.

1. Choose correct alternative : 14

योग्य पर्यायाची निवड करा :

i) Prasar Bharati was passed on

प्रसार भारती कायदा _____ रोजी अस्तित्वात आला.

- | | |
|--------------------------------------|--------------------------------------|
| a) 12 Sept. 1990
१२ सप्टेंबर १९९० | b) 23 Nov. 1997
२३ नोव्हेंबर १९९७ |
| c) 20 Nov. 1999
२० नोव्हेंबर १९९९ | d) 20 Sept. 1985
२० सप्टेंबर १९८५ |

ii) _____ Press Commission suggested to establish Press Registrar Office.

वृत्तपत्र प्रबंधक कार्यालय स्थापन करण्याची सूचना _____ वृत्तपत्र आयोगाने केली.

- | | | | |
|-------------------|-------------------|--------------------|-------------------|
| a) Fifth
पाचवे | b) Third
तिसरे | c) Second
दुसरे | d) First
पहिले |
|-------------------|-------------------|--------------------|-------------------|

iii) In Rajasthan _____ fought for Right to Information.

राजस्थानमध्ये _____ यांनी माहिती अधिकारासाठी संघर्ष केले.

- | | |
|--------------------------------|------------------------------------|
| a) Aruna Roy
अरुणा रॉय | b) Rajendra Singh
राजेंद्र सिंह |
| c) Tarun Tejpal
तरुण तेजपाल | d) Aruna Singh
अरुणा सिंह |

- iv) The new Patent Act is implemented from year _____.
 _____ साली नवा पेटेंट कायदा अमलात आला आहे.
- a) 20 May 1999
 २० मे १९९९
- b) 20 May 2000
 २० मे २०००
- c) 20 May 2003
 २० मे २००३
- d) 20 May 2005
 २० मे २००५
- v) In Indian print media _____ percent foreign direct investment is allowed.
 भारतातील मुद्रित माध्यमात _____ टके शेर परकीय गुंतवणूकीस परवानगी दीली.
- a) 26 percent b) 27 percent c) 28 percent d) 36 percent
 २६ टके २७ टके २८ टके ३६ टके
- vi) _____ types of classified documents.
 वर्गीकृत दस्तावेजाचे _____ इतके प्रकार आहेत.
- a) Two
 २
- b) Four
 ४
- c) Six
 ६
- d) Nine
 ९
- vii) Article _____ is related to provision for declaration of emergency.
 _____ या कलमानुसार आणीबाणी जाहीर करण्याबाबतची तरतुद केली आहे.
- a) 356 (1)
 ३५६ (१)
- b) 352 (1)
 ३५२ (१)
- c) 399 (1)
 ३९९ (१)
- d) None of these
 यापैकी नाही
- viii) _____ submitted the report of second press commission.
 दुसऱ्या वृत्तपत्र आयोगाचा अहवाल _____ यांनी सादर केला.
- a) K. K. Mathew b) Girilal Jain c) P. K. Goswami d) Aruna Roy
 के. के. मैथ्यू गिरिलाल जैन पी. के. गोस्वामी अरुणा रॉय
- ix) First ombudsman in India was appointed by
 भारतात वृत्तपत्ताची नेमणूक सर्वप्रथम _____ यांनी केली.
- a) Times of India
 टाईम्स अॅफ इंडिया
- b) The Hindu
 द हिन्दू
- c) The Indian Express
 द इंडियन एक्सप्रेस
- d) None of these
 यापैकी नाही
- x) Article _____ deals with law of defamation.
 बदनामीच्या कायद्याबद्दल तरतुद घटनेच्या कलम _____ मध्ये नमूद आहे.
- a) 499
 ४९९
- b) 492
 ४९२
- c) 482
 ४८२
- d) None of these
 यापैकी नाही

- xi) Idea of preamble was borrowed from Constitution of
घटनेच्या प्रास्ताविकाची संकल्पना _____ च्या घटनेवरून घेतली आहे.
a) Australia b) France c) U.S.A. d) None of these
ऑस्ट्रेलिया फ्रान्स यू.एस.ए. यापैकी नाही
- xii) _____ Act was enacted in year 1923.
१९२३ साली _____ हा कायदा संमत करण्यात आला.
a) Official Secrets Act b) Trade Mark Act
शासकीय गोपनीयतेचा कायदा व्यापार चिन्ह कायदा
c) Right to Information d) None of these
माहिती अधिकार यापैकी नाही
- xiii) Trade Mark Act 1999 is implemented from
व्यापार चिन्ह कायदा १९९९ _____ पासून आमलात आहे.
a) 15 Sept. 2003 b) 25 June 2004
१५ सप्टेंबर २००३ २५ जून २००४
c) 23 Aug. 2005 d) 25 Nov. 2006
२३ ऑगस्ट २००५ २५ नोव्हेंबर २००६
- xiv) The Working Journalist Act came into existence from _____
____ साली कार्मिक पत्रकार कायदा अस्तित्वात आले.
a) 1963 b) 1955 c) 1977 d) 1988
१९६३ १९५५ १९७७ १९८८

2. Write notes (**any four**) :

12

टीपा लिहा (कोणतेही चार) :

- 1) Ombudsman
वृत्तपाल
- 2) Broadcast Council
प्रसारण परिषद
- 3) Prasar Bharati Act
प्रसार भारती कायदा
- 4) Right to Information Act
माहिती अधिकार कायदा
- 5) Official Secrets Act.
शासकीय गोपनीयतेचा कायदा.

3. Write answer in **150 words (any four)** : 16

दीडशे शब्दात उत्तरे लिहा (कोणतेही चार) :

1) How media was restricted during the emergency ?

आणीबाणीच्या काळात माध्यमावर कोणती बंधने लावण्यात येत होती ?

2) What are the guidelines of press council for media during electoral campaigning ?

निवडणूक मोहीमेच्या काळात माध्यमांसाठी वृत्तपत्र मंडळाने कोणत्या मार्गदर्शक सूचना केल्या आहेत ?

3) What is sedition ?

राजद्रोह काय आहे ?

4) What do you understand by cyber crime ?

‘सायबर गुन्हा’ यासंदर्भात तुमचे आकलन काय आहे ?

5) Describe the Patent Act.

बौद्धिक संपदा अधिकाराचे (कायद्याचे) वर्णन करा.

4. Write answer in **250 words (any two)** : 14

अडीचशे शब्दात उत्तरे लिहा (कोणतेही दोन) :

1) Discuss the major recommendations of first press commission.

पहिल्या वृत्तपत्र आयोगाच्या महत्वाच्या शिफारशीची चर्चा करा.

2) Explain the kinds of defamation.

बदनामीचे प्रकार स्पष्ट करा.

3) State the importance of Contempt of Court Act.

न्यायालय अवमानाच्या कायद्याचे महत्व विशद करा.

5. Write answer in **500 words (any one)** : 14

पाचशे शब्दात उत्तरे लिहा (कोणतेही एक) :

i) Discuss why the press council is called as teethless tiger.

वृत्तपत्र मंडळाला दात नसलेला वाघ का म्हणतात चर्चा करा.

ii) Explain the salient features of Indian Constitution.

भारतीय राज्यघटनेची ठळक वैशिष्ट्ये स्पष्ट करा.

**Seat
No.**

**M.A. (Mass Communication) (Semester – II) Examination, 2015
ELECTRONIC MEDIA (Radio and Television) (CGPA)
(Paper – III)**

इलेक्ट्रॉनिक मिडिया (रेडिओ आणि टेलिव्हिजन)

Day and Date : Saturday, 21-11-2015

Max. Marks : 70

Time : 10.30 a.m. to 1.00 p.m.

N.B. : i) All questions are compulsory.

सर्व प्रश्न आवश्यक आहेत.

ii) Figures to the right indicate full marks.

उजवीकडील अंक पूर्ण गुण दर्शवितात.

1. Choose the correct alternatives :

14

योग्य पर्याय निवडा :

i) _____ year colour television started in India.

भारतात रंगीत टेलिव्हिजनची सुरुवात _____ मध्ये झाली.

a) 1980

b) 1982

c) 1981

d) 1985

१९८०

१९८२

१९८१

१९८५

ii) _____ was considered the father of radio.

यांना रेडिओ जनक संबोधले जाते.

a) Lee day

लि डे

b) Lee de forest

लि डे फोरेस्ट

c) Le di forest

लि डि फोरेस्ट

d) Lee Krus

लि क्रूस

iii) ENG stands for

इएनजी चे पूर्णरूप

a) Electronic News Gathering

इलेक्ट्रॉनिक न्यूज गॅदरिंग

b) Electronic News Gaining

इलेक्ट्रॉनिक न्यूज गेनिंग

c) Electronic News Going

इलेक्ट्रॉनिक न्यूज गोईंग

d) None of these

यापैकी नाही

xi) A news reporter normally uses a _____ microphone for piece to camera.

न्यूज रिपोर्टर साधारणे पीस टू कॅमेराच्या वेळी _____ मायक्रोफोनचा वापर करतो.

a) Dynamic microphone

डायनॅमिक मायक्रोफोन

c) Fluid microphone

फ्ल्यूड मायक्रोफोन

b) Condensor microphone

कंडेन्सर मायक्रोफोन

d) Hanging condensor microphone

हॅंगिंग कंडेन्सर मायक्रोफोन

xii) A shot of two-people together is called

दोन लोकांचे एकत्रित शॉटला _____ म्हटले जाते.

a) close shot

क्लोज शॉट

c) two-shot

टू-शॉट

b) shot angle

शॉट अँगल

d) none of these

यापैकी नाही

xiii) Microwaves are

मायक्रोवेव्हज _____ आहेत.

a) Unidirectional

यूनीडायरेक्शनल

c) Bidirectional

बायडायरेक्शनल

b) Omnidirectional

ओमनीडायरेक्शनल

d) None of these

यापैकी नाही

xiv) Pranay Roy is the chief of _____ channel.

प्रणय रौय हे _____ या वाहिनीचे प्रमुख आहेत.

a) Z-news

झी-न्यूज

b) Star

स्टार

c) NDTV

एनडीटीव्ही

d) Discovery

डिस्कवरी

2. Write short notes (any four) :

12

टीपा लिहा (कोणतेही चार) :

1) Web production

वेब प्रॉडक्शन

2) FM radio

एफएम रेडिओ

3) Sound effects

ध्वनी प्रभाव

4) Computer graphics

कम्प्युटर ग्राफिक्स

5) Camera Angle

कॅमेरा अँगल

3. Answer the following questions (any four) : 16

खालील प्रश्नांची उत्तरे लिहा (कोणतेही चार) :

1) State the history of radio.

रेडियोचा इतिहास विशद करा.

2) What are the different programs formats of TV ?

टीव्ही कार्यक्रमाचे विविध फॉरमॅट्स कोणती आहेत ?

3) Explain the concept of visual radio.

विज्ञुअल रेडिओ ही संकल्पना स्पष्ट करा.

4) Explain the characteristics of Television.

टेलिव्हिजनचे गुण वैशिष्ट्ये स्पष्ट करा.

5) Discuss on the history of All India Radio.

ऑल इंडिया रेडिओचा इतिहास यावर चर्चा करा.

4. Write answer in 250 words (any two) :

14

250 शब्दात उत्तरे लिहा (कोणतेही दोन) :

1) Explain the non-linear editing.

नॉन लिनिअर एडिटिंग स्पष्ट करा.

2) Discuss the function of Radio.

रेडिओचे कार्य वर्णन करा.

3) Explain the concept of satellite radio.

सेटलाईट रेडिओ ही संज्ञा स्पष्ट करा.

5. Write answer in 500 words (any one) :

14

500 शब्दात उत्तर लिहा (कोणतेही एक) :

1) Explain the different types of microphones use in radio studio.

रेडिओ स्टूडिओत वापरण्यात येणाऱ्या विविध मायक्रोफोनचे प्रकार स्पष्ट करा.

2) What are the new trends of TV programme.

टीव्ही कार्यक्रमाचे नवेप्रवाह कोणकोणते आहेत.

**Seat
No.**

**M.A. (Mass Communication) (Semester – II) (CGPA) Examination, 2015
Paper – IV : NEW MEDIA APPLICATIONS**

Day and Date : Tuesday, 24-11-2015

Total Marks : 70

Time : 10.30 a.m. to 1.00 p.m.

**N.B. : 1) All questions are compulsory.
2) Figures to the right indicate full marks.**

1. Choose correct alternatives : 14

योग्य पर्यायाची निवड करा :

i) RAM stands for

रॅम म्हणजे

- | | |
|----------------------------|----------------------|
| a) Random Access Memory | रॅम्डम अॅक्सेस मेमरी |
| b) Read Application Memory | रीड अॅप्लीकेशन मेमरी |
| c) Read Again Memory | रीड अगेन मेमरी |
| d) None of these | यापैकी नाही |

ii) C.P.U. has

सी.पी.यु. मध्ये _____ असते.

- | | |
|-----------------|-------------|
| a) Mother Board | मदर बोर्ड |
| b) RAM | रॅम |
| c) Hard Disk | हार्ड डिस्क |
| d) All of these | यापैकी सर्व |

iii) Multimedia includes

मल्टिमीडिया मध्ये _____ समविष्ट असते.

- | | |
|-----------------|-------------|
| a) Audio | ध्वनी |
| b) Video | चलाचित्र |
| c) Word | शब्द |
| d) All of these | यापैकी सर्व |

iv) _____ is a type of printer.

_____ हा प्रिंटरचा प्रकार आहे.

- | | |
|-------------------|------------------|
| a) Dot matrix | डॉट मॅट्रिक्स |
| b) Laser | लेझर |
| c) Both a) and b) | दोन्ही a) आणि b) |
| d) None of these | यापैकी नाही |

v) _____ is a founder of Microsoft Company.

_____ हा मायक्रोसॉफ्ट कंपनीचा संस्थापक आहे.

- | | |
|-------------------|------------------|
| a) Bill Gets | बिल गेट्स |
| b) Charls Marconi | चार्ल्स मार्कोनी |
| c) Mark Zukerburg | मार्क झुकेरबर्ग |
| d) None of these | यापैकी नाही |

vi) Google is an example of

गुगल हे _____ चे उदाहरण आहे.

- | | |
|-------------------|------------------|
| a) Browser | ब्राऊझर |
| b) Search engine | सर्च इंजिन |
| c) Both a) and b) | दोन्ही a) आणि b) |
| d) None of these | यापैकी नाही |

vii) M-Commerce stands for

एम-कॉमर्स म्हणजे

- | | |
|-----------------------|-------------------|
| a) Mobile Commerce | मोबाईल कॉमर्स |
| b) Market Commerce | मार्केट कॉमर्स |
| c) Marketing Commerce | मार्केटिंग कॉमर्स |
| d) None of these | यापैकी नाही |

viii) Data includes

तथ्यां मध्ये _____ अंतर्भाव होतो.

- | | |
|-----------------|-------------|
| a) Information | माहिती |
| b) Film | चित्रपट |
| c) Document | दस्तऐवज |
| d) All of these | यापैकी सर्व |

ix) _____ is a example of computer uses.

संगणकाच्या वापराचे _____ हे उदाहरण आहे.

- | | |
|------------------------|-------------------------|
| a) Information storage | माहितीची साठवणूक |
| b) Editing picture | छायाचित्राचे संपादनकरणे |
| c) Creating message | संदेशाची निर्मिती |
| d) All of these | यापैकी सर्व |

x) Mojo means

मोजो म्हणजे

- | | |
|----------------------|------------------|
| a) Mobile Joinder | मोबाईल जॉइंडर |
| b) Mobile Journalist | मोबाईल जर्नलिस्ट |
| c) Mobile Job | मोबाईल जॉब |
| d) None of these | यापैकी नाही |

xi) Unicode is a

युनिकोड हे

- | | |
|-----------------------|--------------|
| a) Universal language | वैश्विक भाषा |
| b) Application | उपयोजन |
| c) Software | सॉफ्टवेअर |
| d) None of these | यापैकी नाही |

xii) Capacity of memory is measured in

स्मृतीची क्षमता _____ मध्ये मोजतात.

- | | |
|------------------|-------------|
| a) Byte | बाईट |
| b) Hertz | हर्ट्स |
| c) Centimeter | सेंटीमीटर |
| d) None of these | यापैकी नाही |

xiii) _____ is the new computer language.

_____ ही नवीन संगणकीय भाषा आहे.

- | | |
|------------------|-------------|
| a) C | सी |
| b) C++ | सी++ |
| c) JAVA | जावा |
| d) None of these | यापैकी नाही |

xiv) First name of Internet was

इंटरनेटचे पहिले नाव _____ होते.

- | | |
|------------------|-------------|
| a) ARPANET | आरपानेट |
| b) OCARANET | ओकरानेट |
| c) ALFANET | अल्फानेट |
| d) None of these | यापैकी नाही |

2. Write short notes (**any four**) :

12

संक्षिप्त टीपा लिहा (कोणत्याही चार) :

a) Types of computer.

संगणकाचे प्रकार.

b) Web-site.

वेब साईट.

c) M-Commerce.

एम. कॉमर्स.

d) Cyber Crime.

सायबर गुन्हा.

e) Communication technology.

संवाद तंत्रज्ञान.

3. Write the answers in **150** words (**any four**) :

16

दीडशे शब्दात उत्तर लिहा (कोणतेही चार) :

a) Write a note on ‘Cyber Community’.

‘सायबर समाज’ या विषयावर टीप लिहा.

b) Explain the term ‘LAN’.

‘लॅन’ ही संकल्पना स्पष्ट करा.

c) What is ‘multimedia’ ?

‘मल्टिमीडिया’ म्हणजे काय ?

d) What are the uses of Pager ?

पेजरचे विविध वापर सांगा ?

e) What are the features of online paper ?

ऑनलाईन वृत्तपत्राची वैशिष्ट्ये कोणती आहेत ?

4. Write answer in **250** words (**any two**) :

14

अडीचशे शब्दात उत्तरे लिहा (कोणतेही दोन) :

a) What is ‘optical fiber’ ?

‘ऑप्टिकल फायबर’ म्हणजे काय ?

b) What are the uses of Video Conference in the field of media ?

माध्यम क्षेत्रात व्हिडिओ कॉन्फरन्सचे उपयोग कोण-कोणते आहेत ?

c) Write on topic ‘Android Mobile’.

‘ॲंड्रॉइड मोबाईल’ या विषयावर लिहा.

5. Write answer in **500** words (**any one**) :

14

पाचशे शब्दात उत्तर लिहा (कोणतेही एक) :

a) Describe the mechanism of computer.

संगणकाच्या कार्यप्रणालीचे वर्णन करा.

b) Write an essay on ‘E-Governance’.

‘ई-प्रशासन’या विषयावरती निबंध लिहा.

Seat No.	
----------	--

**M.A. (Mass Communication) (Semester – II) (CGPA) Examination, 2015
Paper – V : INTERNATIONAL COMMUNICATION**

Day and Date : Friday, 27-11-2015

Max. Marks : 70

Time : 10.30 a.m. to 1.00 p.m.

N.B. : I) All questions are compulsory.
II) Figures to the right indicate full marks.

1. Choose the correct answer : 14
- 1) McBride Commission was appointed in _____ मँक्राईड आयोगाची स्थापना _____ मध्ये स्थापन करण्यात आली.
- a) Year 1974 1974 साली
b) Year 1976 1976 साली
c) Year 1978 1978 साली
d) None of these यापैकी एकही नाही
- 2) A news agency owned by government is _____ ही वृत्तसंस्था शासनाच्या मालकीची आहे.
- a) Reuter रॉयटर
b) AFP ए.एफ.पी.
c) A P ए.पी.
d) None of these यापैकी एकही नाही
- 3) Headquarter of Reuter is situated at _____ रॉयटर या वृत्तसंस्थेचे मुख्यालय _____ येथे आहे.
- a) Paris पेरीस
b) Berlin बर्लिन
c) London लंडन
d) None of these यापैकी एकही नाही
- 4) Wolff News Agency was established in _____ वुल्फ वृत्तसंस्था _____ साली स्थापन झाली.
- a) Year 1860 1860 साली
b) Year 1848 1848 साली
c) Year 1835 1835 साली
d) None of these यापैकी एकही नाही

- 5) UPI was established in _____
 यु.पी.आय. ची स्थापना _____ झाली.
 a) Year 1960
 1960 साली
 b) Year 1948
 1948 साली
 c) Year 1956
 1956 साली
 d) None of these
 यापैकी एकही नाही
- 6) Non Alignment News Agency Pool (NANAP) was established in _____
 आलिंग राष्ट्रांचा न्यूज पूल _____ साली सुरु झाला.
 a) Year 1974
 1974 साली
 b) Year 1976
 1976 साली
 c) Year 1978
 1978 साली
 d) None of these
 यापैकी एकही नाही
- 7) Headquarter UNESCO is in _____
 युनेस्कोचे मुख्यालय _____ येथे आहे.
 a) Darmstadt, Germany
 डर्मस्टॅट, जर्मनी
 b) New York, USA
 न्यूयॉर्क, अमेरिका
 c) Paris, France
 पेरीस, फ्रान्स
 d) None of these
 यापैकी एकही नाही
- 8) Concept of NWICO was based on _____
 एन. डब्लू.आय.सी.ओ. ची संकल्पना _____ वर आधारलेली होती.
 a) NIEO
 एन.आय.ई.ओ
 b) NACCO
 एन.ए.सी.सी.ओ
 c) NIA
 एन.आय.ए
 d) None of these
 यापैकी एकही नाही
- 9) Human Rights Day is celebrated on _____
 मानवी हक्क दिवस _____ या दिवशी साजरा केला जातो.
 a) 3rd May
 3 मे
 b) 16th November
 16 नोव्हेंबर
 c) 10th December
 10 डिसेंबर
 d) None of these
 यापैकी एकही नाही
- 10) International Federation of Newspaper Editors was established in _____
 इंटरनॅशनल फेडरेशन ऑफ न्यूजपेपर एडिटर्सची स्थापना _____ साली झाली.
 a) Year 1956
 1956 साली
 b) Year 1948
 1948 साली
 c) Year 1950
 1950 साली
 d) None of these
 यापैकी एकही नाही

- 11) News cartel was started in _____ सीली न्यूज कार्टेलची सुरुवात झाली.
- a) Year 1856
1856 साली
b) Year 1959
1959 साली
c) Year 1867
1867 साली
d) None of these
यापैकी एकही नाही
- 12) Spot coverage of war was first telecasted by _____ युद्धाचा थेट वृतांत प्रसारित करण्यास _____ ने प्रथम सुरुवात केली.
- a) BBC
बी.बी.सी.
b) CNN
सी.एन.एन.
c) FOX
एफ.ओ.एक्स
d) None of these
यापैकी एकही नाही
- 13) _____ is international organization of journalists.
_____ ही पत्रकारांची आंतरराष्ट्रीय संघटना आहे.
- a) ITU
आय.टी.यू
b) IFJ
आय.एफ.जे
c) IFO
आय.एफ.ओ
d) None of these
यापैकी एकही नाही
- 14) Headquarter of NAM News Network is situated in _____ नाम न्यूज नेटवर्कचे मुक्यालय _____ येथे आहे.
- a) Geneva, Switzerland
जिनेवा, स्वित्ज़र्लंड
b) Bruxelles, Belgium
ब्रुसेल्स बेल्जिअम
c) Paris, France
पॅरीस, फ्रान्स
d) None of these
यापैकी एकही नाही
2. Write notes (**any four**) : 12
टीपा लिहा (कोणत्याही चार) :
a) Declaration of human rights
मानवी हक्कांचा जाहीरनामा
b) Information Society
माहिती समाज
c) IPR
आय.पी.आर.
d) AFP
ए.एफ.पी.
e) News Cartel.
न्यूज कार्टेल.

3. Write answers (any four) : 16

उत्तरे लिहा (कोणतेही चार) :

- What were the objectives of McBride Commission ?
मॅकब्राईड आयोगाची उद्दिष्ट्ये काय होती ?
- What is 'NAM' ?
एन.ए.एम. म्हणजे काय ?
- Explain the meaning of 'Cold War'.
शीतयुद्ध ही संकल्पना विषद करा.
- What is 'Third World' ?
'तिसरे जग' म्हणजे काय ?
- Explain the concept of 'Imbalance'.
'असमतोल' ही संकल्पना स्पष्ट करा.

4. Give answers in detail (any two) : 14

तपशीलासह उत्तरे लिहा (कोणतेही दोन) :

- What is the strength of BBC ?
बी.बी.सी.चे सामर्थ्य कशात आहे ?
- What is your understanding about information rich countries ?
'माहिती श्रीमंत' देश याबाबत तुमचे आकलन काय आहे ?
- Explain the concept 'Information Super Highway'.
माहितीचे महामार्ग ही संकल्पना स्पष्ट करा.

5. Give answers in 500 words (any one) : 14

पाचशे शब्दात उत्तरे लिहा (कोणतेही एक) :

- What are the effects of globalization on international communication ?
जागतिकीकरणामुळे आंतरराष्ट्रीय संज्ञापनावर कोणते परिणाम झाले ?
- Describe the efforts for establishing alternative international news agencies to stay away from dominance of west.
पश्चिमेचा प्रभाव रोखण्यासाठी पर्यायी आंतरराष्ट्रीय वृत्तसंस्था उभारण्याचे कोण-कोणते प्रयत्न झाले.

Seat No.	
---------------------	--

**M.A. (Mass Communication) (Semester – III) Examination, 2015
(Paper – III) – DEVELOPMENT COMMUNICATION (CGPA)**

Day and Date : Monday, 16-11-2015
Time : 2.30 p.m. to 5.00 p.m.

Total Marks : 70

1. Choose correct alternatives :

14

योग्य पर्यायाची निवड करा :

i) _____ is a job of development Reporter.

विकास पत्रकाराचे _____ हे कार्य आहे.

- | | |
|----------------------------|---------------------------|
| a) Creating awareness | जनजागृती निर्माण करणे |
| b) Creating atmosphere | वातावरण निर्मिती करणे |
| c) Informing to benefitors | लाभार्थ्यांना माहिती देणे |
| d) All of these | यापैकी सर्व |

ii) _____ is the head of Grampanchayat.

ग्रामपंचायतीचे _____ हे प्रमुख असतात.

- | | |
|------------------------------|------------------|
| a) Block Development Officer | गट विकास अधिकारी |
| b) Sarpanch | सरपंच |
| c) Gramsevak | ग्रामसेवक |
| d) None of these | यापैकी नाही |

iii) The mass media cannot

जन माध्यम हे _____ करु शकत नाही.

- a) Change the perspective of the masses

जनांचा दृष्टीकोन बदलणे

- b) Effect deep rooted changes in a short period

कमी वेळेत खोलवर बदल करणरे परिणाम

- c) Widen the mental horizons of the people

लोकांच्या मानसिकतेची क्षितिजे विस्तारणे

- d) None of these

यापैकी नाही

iv) A development journalism includes the topic

विकास पत्रकारीतेते _____ विषय अंतर्भूत असतात.

- a) Women Empowerment महिला सबलीकरण

- b) Literacy Ratio साक्षरतेचे प्रमाण

- c) Panchayat Raj पंचायत राज

- d) All of these यापैकी सर्व

v) India started SITE project in

भारताने साईट प्रकल्प _____ मध्ये सुरु केला.

- a) 1978-79 १९७८-७९

- b) 1959-60 १९५९-६०

- c) 1975-76 १९७५-७६

- d) None of these यापैकी नाही

vi) Development communication is focused on

विकास संज्ञापन हे _____ केंद्रित असते.

- a) Individual वैयक्तिक

- b) Society समाज

- c) Nation राष्ट्र

- d) All of these यापैकी सर्व

vii) The migration is in favour of

स्थलांतर हे _____ च्या बाजूने असते.

- | | |
|-----------------------|---------------|
| a) Joint family | एकत्र कुटुंब |
| b) Independent family | विभक्त कुटुंब |
| c) Urban family | शहरी कुटुंब |
| d) None of these | यापैकी नाही |

viii) The watchdog of democracy is

_____ हे लोकशाहीचे वॉचडॉग आहेत.

- | | |
|------------------|-------------|
| a) Press | प्रेस |
| b) Cinema | चित्रपट |
| c) Audiences | प्रेक्षक |
| d) None of these | यापैकी नाही |

ix) The opinion of a large proportion of the masses valuable in

लोकांचे मोठ्याप्रमाणातील मत हे _____ मध्ये मौल्यवान असते.

- | | |
|------------------------------|------------------|
| a) a non participant society | असहभागी समाज |
| b) participant society | सहभागी समाज |
| c) both a) and b) | दोन्ही a) आणि b) |
| d) none of these | यापैकी नाही |

x) _____ satellite used in the SITE project.

_____ हे स्टेलार्ड साईट प्रकल्पात वापरले गेले होते.

- | | |
|------------------|-------------|
| a) ATS-6 | एटीएस-६ |
| b) ATS-5 | एटीएस-५ |
| c) ATS-4 | एटीएस-४ |
| d) None of these | यापैकी नाही |

xi) The three objectives of the SITE were

साईटचे तीन मुख्य उद्देश्य _____ हे होते.

- a) Communication, Entertainment and Education
संज्ञापन, मनोरंजन आणि शिक्षण
- b) Enlighten, Education and Entertainment
ज्ञान, शिक्षण आणि मनोरंजन
- c) Entertainment, Education and Information
मनोरंजन, शिक्षण आणि माहिती
- d) None of these
यापैकी नाही

xii) Growth of the society depends upon

समाजाची उन्नती _____ वर अवलंबून असते.

- a) Industrialization औद्योगिकीकारण
- b) Literacy साक्षरता
- c) Democracy लोकशाही
- d) All of these यापैकी सर्व

xiii) Panchayat Raj is

पंचायत राज हे _____ आहे.

- a) Administrative structure प्रशासकीय रचना
- b) State structure राज्य रचना
- c) Financial structure आर्थिक रचना
- d) None of these यापैकी नाही

xiv) In _____ States SITE programmes were launched.

_____ राज्यांमध्ये साईट हा प्रकल्प सुरु केला होता.

- a) 3 ३
- b) 4 ४
- c) 5 ५
- d) None of these यापैकी नाही

2. Write short notes (any four) : 12

संक्षिप्त टीपा लिहा (कोणत्याही चार) :

a) Nora Qubral

नोरा क्युब्राल

b) Globalization

जागतिकीकरण

c) Women Empowerment

महिला सबलीकरण

d) Development Journalism

विकास पत्रकारिता

e) Sarpanch.

सरपंच.

3. Write the answers in 150 words (any four) : 16

दीडशे शब्दात उत्तरे लिहा (कोणतेही चार) :

a) What is development message ?

विकास संदेश म्हणजे काय ?

b) Write about Amartya Sen.

अमर्त्य सेन यांच्याविषयी लिहा.

c) What are the reasons of migration ?

स्थलांतराची कारणे कोण-कोणती आहेत ?

d) State the importance of agriculture communication.

कृषी संज्ञापनचे महत्व विशद करा.

e) Write short note on Zabua Project.

झाबुआ प्रकल्पावर संक्षिप्त टीप लिहा.

4. Write answer in **250** words (**any two**) : **14**

अडीचशे शब्दात उत्तरे लिहा (कोणतेही दोन) :

a) What are the models of sustainable development ?

शाश्वत विकासाची प्रतिमाने कोणती आहेत ?

b) Write about Panchayat Raj System.

पंचायत राज व्यवस्थेविषयी लिहा.

c) What is human development index ?

मानव विकास निर्देशांक म्हणजे काय ?

5. Write answer in **500** words (**any one**) : **14**

पाचशे शब्दात उत्तरे लिहा (कोणतेही एक) :

a) Describe the theory of Evert Rogers.

इवर्ट रॉजर्स यांचा सिद्धांत विशद करा.

b) Write an essay on a topic ‘Role of Media in Development’.

‘माध्यमांची विकासातील भूमिका ’ या विषयावर निबंध लिहा.

Seat No.	
---------------------	--

M.A. (Mass Communication) (Semester – III) Examination, 2015
(CGPA)
FILM STUDIES (Paper – II)
(चित्रपट अध्ययन)

Day and Date : Wednesday, 18-11-2015

Max. Marks : 70

Time : 2.30 p.m. to 5.00 p.m.

N.B : i) *All questions are compulsory.*

सर्व प्रश्न आवश्यक आहेत.

ii) *Figures to the right indicate full marks.*

उजवीकडील अंक प्रश्नांचे पूर्ण गुण दर्शवितात.

1. Select the correct alternatives :

14

योग्य पर्यायांची निवड करा.

1) The film English-Vinglish is directed by

- | | |
|--------------------|------------------|
| a) Swanand Kirkire | b) Gauri Shinde |
| c) Ravi Jadhav | d) None of these |

_____ यांनी इंग्लिश-विंग्लिश चित्रपट दिग्दर्शित केला आहे.

- | | | | |
|--------------------|---------------|-------------|----------------|
| a) स्वानंद किरकिरे | b) गौरी शिंदे | c) रवि जाधव | d) यापैकी नाही |
|--------------------|---------------|-------------|----------------|

2) Dadasaheb Phalke died in

- | | | | |
|---------|---------|---------|---------|
| a) 1945 | b) 1944 | c) 1946 | d) 1947 |
|---------|---------|---------|---------|

दादासाहेब फालके यांचे निधन _____ मध्ये झाले.

- | | | | |
|---------|---------|---------|---------|
| a) १९४५ | b) १९४४ | c) १९४६ | d) १९४७ |
|---------|---------|---------|---------|

3) Who play the role of Nachya in film 'Natrang' ?

- | | |
|--------------------|------------------|
| a) Atul Kulkarni | b) Kishor Kadam |
| c) Girish Kulkarni | d) None of these |

नटरंग मध्ये नाच्याची भूमिका _____ यांनी केली आहे.

- | | | | |
|------------------|--------------|-------------------|----------------|
| a) अतुल कुलकर्णी | b) किशोर कदम | c) गिरीश कुलकर्णी | d) यापैकी नाही |
|------------------|--------------|-------------------|----------------|

P.T.O.

4) NFAI means

- a) National Film Authority of India
- b) National Film Archive's of India
- c) National Federation for Arts in India
- d) None of these

एन एफ ए आय म्हणजे

- a) भारतीय राष्ट्रीय चित्रपट प्राधिकरण
- b) भारतीय राष्ट्रीय चित्रपट संग्रहालय
- c) भारतीय राष्ट्रीय कला महासंघ
- d) यापैकी नाही

5) _____ is associated with parallel cinema ?

- a) Akshay Kumar
- b) Prakash Mehra
- c) Govinda Nihlani
- d) None of these

_____ हे समांतर सिनेमाशी संबंधित आहेत ?

- a) अक्षय कुमार
- b) प्रकाश मेहरा
- c) गोविंद निहलानी
- d) यापैकी नाही

6) NFDC is formed in

- a) 1975
- b) 1974
- c) 1978
- d) 1976

एनएफडीसी ची स्थापना _____ मध्ये झाली.

- a) १९७५
- b) १९७४
- c) १९७८
- d) १९७६

7) Who played the role of Chief Minister in film 'Sinhasan' ?

- a) Nilu Fule
- b) Shriram Lagoo
- c) Arun Sarnaik
- d) Datta Bhat

'सिंहासन' मध्ये मुख्यमंत्राची भूमिका _____ यांनी केली आहे.

- a) निळू फुले
- b) श्रीराम लागू
- c) अरुण सरनाईक
- d) दत्ता भट

8) _____ is the first Marathi Talkies film.

- a) Ayodhyecha Raja
- b) Sairandhi
- c) Raja Harishchandra
- d) None of these

_____ हा मराठीतील पहिला बोलपट आहे.

- a) अयोध्येचा राजा
- b) सैरंध्री
- c) राजा हरिशचंद्र
- d) यापैकी नाही

9) The headquarter of CBFC is situated in

- a) Delhi
- b) Pune
- c) Mumbai
- d) None of these

सेन्सार बोर्डाचे मुख्यालय _____ येथे आहे.

- a) दिल्ली
- b) पुणे
- c) मुंबई
- d) यापैकी नाही

10) Children's Film Committee of India set up in

- a) 1955
- b) 1956
- c) 1957
- d) 1945

भारतीय बाल चित्रपट समितीची स्थापना _____ मध्ये झाली.

- a) १९५५
- b) १९५६
- c) १९५७
- d) १९४५

11) Nitin Desai is a

- a) Art director
- b) Choreographer
- c) Actor
- d) None of these

नितिन देसाई हे _____ आहेत.

- a) कला दिग्दर्शक
- b) नृत्यदिग्दर्शक
- c) अभिनेता
- d) यापैकी नाही

12) Raja Harishchandra released on

- a) 3rd May 1913
- b) 21st April 1913
- c) 5th May 1913
- d) None of these

राजा हरिशचंद्र _____ रोजी प्रदर्शित झाला.

- a) ३ मे १९१३
- b) २१ एप्रिल १९१३
- c) ५ मे १९१३
- d) यापैकी नाही

13) Ajay-Atul, the famous musician pair, did compose music for which of the following films ?

- a) Jogawa
- b) Natrang
- c) Singham
- d) All of these

अजय-अतुल या प्रसिद्ध संगीतकार जोडीने खालीलपैकी कोणत्या चित्रपटाला संगीत दिले आहे ?

- a) जोगवा
- b) नटरंग
- c) सिंघम
- d) वरील पैकी सर्व

14) The Indian Cinematograph Act was passed in

- a) 1918
- b) 1921
- c) 1930
- d) 1909

इंडियन सिनेमाटोग्राफ अॅक्ट _____ मध्ये झाला.

- a) १९१८
- b) १९२१
- c) १९३०
- d) १९०९

2. Write short notes (any four) :

12

टीपा लिहा (कोणत्याही चार) :

1) F.T.T.I.

भारतीय चित्रपट आणि दूरचित्रवाणी संस्था.

2) International film festival.

आंतरराष्ट्रीय चित्रपट महोत्सव.

3) Censor Board.

सेन्सर बोर्ड.

4) Bollywood.

बॉलीवूड.

5) Film Appreciation.

चित्रपट रसास्वाद

3. Write the answers in **150 words (any four)** : 16

पुढील पश्नांची उत्तरे १५० शब्दात लिहा (कोणतेही चार) :

1) Describe the contribution of Satyajit Ray in Indian cinema.

सत्यजित रे यांच्या भारतीय चित्रपटातील योगदानाची माहिती द्या.

2) State importance of editing in cinema.

चित्रपटात संकलनाचे महत्व काय ते विशद करा.

3) Discuss about the various factors in film production.

चित्रपट निर्मिती मधील विविध घटकांची चर्चा करा.

4) Discuss the functions of film division.

चित्रपट प्रभागाची कार्ये सांगा.

5) State the various movements of camera and types of shots.

कॅमेर्याच्या विविध हालचाली आणि शॉट्सचे विविध प्रकार नमूद करा.

4. Write the answers in **250 words (any two)** : 14

पुढील पश्नांची उत्तरे २५० शब्दात लिहा (कोणतेही दोन) :

1) Describe the film distribution, import and export of the film.

चित्रपटांचे 'वितरण आणि आयात-निर्मात' याबाबत सविस्तर माहिती द्या.

2) Discuss in detail about 'lights, colour and sound'.

'प्रकाश, रंग आणि ध्वनी' याबाबत सविस्तर चर्चा करा.

3) Explain the importance of screenplay in the film's Box office hit.

चित्रपटाच्या यशामध्ये पटकथेचे महत्व काय ते स्पष्ट करा.

5. Write the answers in **500 words** : 14

पुढील प्रश्नाचे उत्तरे ५०० शब्दात लिहा (कोणतेही दोन) :

Discuss in detail about the 'development of Indian film Industry'.

'भारतीय चित्रपट उदयोगाची जडणघडण' याबाबत सविस्तर भाष्य करा.

OR/किंवा

Write an essay on 'Film Society Movement' in India.

भारतातील 'चित्रपट सोसायटी चळवळीवर' निबंध लिहा.

**Seat
No.**

**M.A. (Mass Communication) (Semester – III) (CGPA) Examination, 2015
Paper – IV : PRINT MEDIA**

Day and Date : Friday, 20-11-2015

Total Marks : 70

Time : 2.30 p.m. to 5.00 p.m.

N.B. : All questions are compulsory.

1. Choose correct alternatives :

14

योग्य पर्यायाची निवड करा :

1) _____ technology is used for plate making of newspaper.

वृत्तपत्रांमध्ये प्लेट तयार करण्यासाठी _____ हे तंत्रज्ञान उपयोगात आणले जाते.

a) CTP

सीटीपी

b) DTP

डीटीपी

c) FCP

एफसीपी

d) None of these

यापैकी एकही नाही

2) There are _____ basic colors in newspaper printing.

रंगीत छपाईसाठी _____ ची आवश्यकता असते.

a) Six

सहा

b) Seven

सात

c) Four

चार

d) None of these

यापैकी एकही नाही

3) _____ is demanding for converting Press council into Media Council.

प्रेस कौन्सिलचे रूपांतर मिडिया कौन्सिलमध्ये करावे अशी मागणी _____ यांनी केली आहे.

a) G.N. Ray

जी. एन. रे

b) Markandeya Katzu

मार्कंडेय काटजू

c) P.B. Samant

पी.बी. सावंत

d) None of these

यापैकी एकही नाही

4) _____ is a essential part of newspaper make-up.

_____ हा वृत्तपत्र सजावटीचा महत्वाचा भाग आहे.

- | | |
|---------------------|-----------------|
| a) Open White Space | b) Color |
| मोकळी पांढरी जागा | रंग |
| c) Fonts | d) All of these |
| टंक | यापैकी सर्व |

5) _____ maintains assignments diary.

_____ असाईनमेंट डायरीतील नोंदी ठेवतो.

- | | |
|-------------------|------------------|
| a) Chief Reporter | b) News Editor |
| मुख्य वार्ताहर | वृत्त संपादक |
| c) Sub-Editor | d) None of these |
| उप संपादक | यापैकी एकही नाही |

6) Appointment of ombudsman is _____ for newspaper owners in India.

वृत्तपत्रामध्ये वृत्तपालाची नेमणूक करणे _____ आहे.

- | | |
|--------------|-----------------|
| a) Mandatory | b) Voluntary |
| बंधनकारक | इच्छेनुसार |
| c) Fixed | d) All of these |
| निश्चित | यापैकी सर्व |

7) Editorial is also known as

संपादकीय लेखास _____ म्हणूनही आळखले जाते.

- | | |
|-------------------|-------------------|
| a) Side Article | b) Leader Article |
| साईड आर्टिकल | अग्रलेख |
| c) Bottom Article | d) None of these |
| ताळाचा लेख | यापैकी एकही नाही |

- 8) When we use bold and light font, big and small picture etc. for designing, it is called _____ design.

_____ जेव्हा आपण वृत्तपत्र सजावटीसाठी ठळक व साधा टंक, मोठे व छोटे छायाचित्र इत्यादी बाबींचा अवलंब करतो, त्यास _____ मांडणी म्हणतात.

- | | |
|-------------|------------------|
| a) Rhythm | b) Balance |
| लय | समतोल |
| c) Contrast | d) None of these |
| विरोधाभासी | यापैकी एकही नाही |

- 9) A best photo editor have a sense of

चांगल्या छायाचित्र संपादकाला _____ चा अदमास असणे गरजेचे आहे.

a) News	b) Humor
बातमी	विनोद
c) Personality	d) None of these
व्यक्तीमत्व	यापैकी एकही नाही

- 10) Half Demy size newspaper is also known as

हाफ डेमी आकाराच्या वृत्तपत्राला _____ असेही ओळखतात.

a) Tabloid	b) Broadsheet
टॅब्लॉइड	ब्रॉडशीट
c) Berliner	d) None of these
बर्लिनर	यापैकी एकही नाही

- 11) Keeping Style Book update is responsibility of

वृत्तपत्रातील शैलीपुस्तिका अद्यावत ठेवणे ही _____ ची जबाबदारी असते.

a) Editor	b) Assistant Editor
संपादक	सह संपादक
c) News Editor	d) None of these
वृत्त संपादक	यापैकी एकही नाही

12) _____ is well known column writer.

_____ हे प्रख्यात सदर लेखक आहेत.

- | | |
|-------------------------------------|--------------------------------------|
| a) Prakash Amte
प्रकाश आमटे | b) Anil Awachat
अनिल अवचट |
| c) Nagaraj Manjule
नागराज मंजुळे | d) None of these
यापैकी एकही नाही |

13) Editor of Loksatta is

लोकसत्ताचे संपादक _____ आहेत.

- | | |
|-----------------------------------|--------------------------------------|
| a) Kumar Ketkar
कुमार केतकर | b) Girish Kuber
गिरीश कुबेर |
| c) Vijay Kuvlekar
विजय कुवळेकर | d) None of these
यापैकी एकही नाही |

14) _____ is a organization of newspaper owners.

_____ ही वृत्तपत्र मालकांची संघटना आहे.

- | | |
|----------------------|--------------------------------------|
| a) INS
आय.एन. एस. | b) PIB
पी.आय.बी. |
| c) RNI
आर.एन.आय. | d) None of these
यापैकी एकही नाही |

2. Write notes (any four) :

12

टीपा लिहा (कोणत्याही चार) :

a) Newspaper supplements

वृत्तपत्राच्या पुरवण्या

b) Side Article

साईड आर्टिकल

c) Readers Response

वाचकांचा प्रतिसाद

d) Cross Media Ownership

बहुमाध्यम मालकी

e) Photo Feature.

छायाचित्र वृत्तलेख

3. Write answers (any four) : 16

उत्तरे लिहा (कोणतेही चार) :

a) What is the use of photo editing ?

छायाचित्र संपादनाची उपयुक्तता काय ?

b) What are the duties of sub editor ?

उप संपादकाची कामे कोणती ?

c) What is your understanding about Color stories ?

कलर स्टोरीजबाबत तुमचे आकलन काय आहे ?

d) Describe the importance of color printing for newspapers.

वृत्तपत्रासाठी रंगीत मुद्रणाचे महत्व विषद करा.

e) What is Column writing ? Give example of any two column writers.

सदर लेखन म्हणजे काय ? कोणत्याही दोन सदर लेखकाचे उदाहरण द्या.

4. Give answers in detail (any two) : 14

तपशीलासह उत्तरे लिहा (कोणतेही दोन) :

a) Describe the changing nature of newspaper content.

वृत्तपत्रातील मजकुराचे बदलते स्वरूप स्पष्ट करा.

b) Do you think importance of newspaper editor is vanishing ?

वृत्तपत्र संपादकाचे महत्व नामशेष होत आहे असे तुम्हास वाटते का ?

c) Compare the editorial writings of any two editors.

कोणत्याही दोन संपादकांच्या अग्रलेखांची तुलना करा ?

5. Give answers in 500 words (any one) : 14

पाचशे शब्दात उत्तरे लिहा (कोणतेही एक) :

a) What are the various elements useful for newspaper design ?

वृत्तपत्र मांडणी व सजावटीस उपयुक्त ठरणारे विविध घटक कोणते ?

b) What will be the future of print media in India ? Discuss with reference to challenges of online media.

भारतातील मुद्रित माध्यमाचे भवितव्य काय ? ऑनलाईन माध्यमाने निर्माण केलेल्या आव्हानाच्या संदर्भाने चर्चा करा.

Seat No.	
---------------------	--

M.A. (Mass Communication) (Semester – III) Examination, 2015
(CGPA)
RADIO JOURNALISM AND PRODUCTION (Paper – V)
नभोवाणी पत्रकारिता आणि निर्मिती

Day and Date : Monday, 23-11-2015
Time : 2.30 p.m. to 5.00 p.m.

Total Marks : 70

N.B. : i) **All questions are compulsory.**

सर्व प्रश्न आवश्यक आहेत.

ii) **Figures to the right indicate full marks.**

उजवीकडील अंक प्रश्नाचे पूर्ण गुण दर्शवितात.

1. Select the correct alternatives :

14

योग्य पर्यायाची निवड करा :

i) Vividh Bharati started in _____

मध्ये विविध भारतीची सुरुवात झाली.

- | | |
|---------|------|
| a) 1957 | १९५७ |
| b) 1936 | १९३६ |
| c) 1975 | १९७५ |
| d) 1863 | १८६३ |

ii) Commercials service started on radio in _____

रेडियोवरील व्यावसायीक जाहीरातीस _____ मध्ये सुरुवात झाली.

- | | |
|---------|------|
| a) 1966 | १९६६ |
| b) 1967 | १९६७ |
| c) 1976 | १९७६ |
| d) 1977 | १९७७ |

iii) TAM was established in _____

टँमची स्थापना _____ या वर्षी झाली.

- | | |
|---------|------|
| a) 1998 | १९९८ |
| b) 2004 | २००४ |
| c) 1994 | १९९४ |
| d) 1995 | १९९५ |

iv) First radio news bulletin is started in _____

_____ मध्ये पहिल्या रेडियो न्यूज ब्युलेटिनची सूरवात झाली.

- | | |
|---------|------|
| a) 1916 | १९१६ |
| b) 1918 | १९१८ |
| c) 1920 | १९२० |
| d) 1905 | १९०५ |

v) AM stands for

रेडियो संदर्भात ए.एम म्हणजे

- | | |
|-------------------------|-------------------------|
| a) Amplitude Modulation | ऑम्प्लिट्यूड मॉड्यूलेशन |
| b) Applied Modulation | अप्लाइड मॉड्यूलेशन |
| c) Audio Modulation | ऑडियो मॉड्यूलेशन |
| d) None of these | यापैकी नाही |

vi) In 1936 _____ came into existence.

१९३६ मध्ये _____ अस्तित्वात आले.

- | | |
|--------------------|------------------|
| a) All India Radio | ऑल इंडिया रेडियो |
| b) Akashwani | आकाशवाणी |
| c) Vividh Bharati | विविध भारती |
| d) IBS | आयबिएस |

vii) From Vividh Bharati _____ programme was broadcasted.

विविध भारतीवरुन _____ कार्यक्रम प्रसारित होते.

- | | |
|--------------------|----------------|
| a) Jaimala | जयमाला |
| b) Sakhi Saheli | सखी सहेली |
| c) Cibaka Geetmala | सिबाका गीतमाला |
| d) All the above | वरील सर्व |

viii) _____ works as a advertising agency for Government of India.

भारत सरकारसाठी माहितसंस्था म्हणून _____ कार्य करते.

- | | |
|------------------|-------------|
| a) DAVP | डिएव्हिपि |
| b) RNA | आरएनए |
| c) PIB | पिआयबि |
| d) None of these | यापैकि नाही |

ix) Radio Newsreel started in _____

रेडियो न्युजरील सुरुवात _____ साली झाली.

- | | |
|---------|------|
| a) 1955 | १९५५ |
| b) 1956 | १९५६ |
| c) 1958 | १९५८ |
| d) 1957 | १९५७ |

x) India State Broadcasting Service (ISBS) started in _____

_____ साली इंडियन स्टेट ब्रॉडकास्टिंग सर्विसची सुरुवात झाली.

- | | |
|---------|------|
| a) 1930 | १९३० |
| b) 1931 | १९३१ |
| c) 1932 | १९३२ |
| d) 1933 | १९३३ |

xi) _____ the Madras Presidency Radio Club started.

_____ रोजी मद्रास प्रेसिडन्सी रेडियो क्लबची सुरुवात झाली.

- | | |
|---------|------|
| a) 1924 | १९२४ |
| b) 1925 | १९२५ |
| c) 1926 | १९२६ |
| d) 1927 | १९२७ |

xii) Radio City started in _____

_____ साली रेडियो सिटी सुरुवात झाली.

- | | |
|---------|------|
| a) 2002 | २००२ |
| b) 2005 | २००५ |
| c) 2003 | २००३ |
| d) 2004 | २००४ |

xiii) _____ is the private radio centre in Solapur.

_____ हे सोलापूर मधील खाजगी रेडियो केंद्र आहे.

- | | |
|----------------------|------------------|
| a) Big FM | बिग एफ.एम. |
| b) Radio Gold | रेडियो गोल्ड |
| c) Radio Mirchi | रेडियो मिची |
| d) Solapur Akashwani | सोलापूर आकाशवाणी |

xiv) _____ was the father of Radio.

_____ रेडियो जनक होते.

- | | |
|------------------|---------------|
| a) Lee de Forest | ली डे फारेस्ट |
| b) Lee day | ली डे |
| c) Lee di Forest | ली डी फारेस्ट |
| d) None of these | यापैकी नाही |

2. Write short notes (any four) :

12

टीपा लिहा (कोणतेही चार) :

a) Radio Journalism

रेडियो पत्रकारिता

b) Radio talk

रेडियो टॉक

c) Phone in programme

फोन इन प्रोग्राम

d) Radio interview

रेडियो मुलाखत

e) Community radio

कम्यूनिटी रेडियो

3. Write the answer in short (**any four**) :

16

थोडक्यात उत्तरे लिहा (कोणतेही चार) :

1) State the importance of a script in a radio programme.

रेडियो कार्यक्रमासाठीच्या संहितेचे महत्व विषद करा.

2) Explain the Radio Studio.

रेडियो स्टुडिओ स्पष्ट करा.

3) Explain the concept of visual radio.

व्हीज्युअल रेडियो ही संकल्पना स्पष्ट करा.

4) Describe the qualities required for a radio producer.

रेडियो प्रोड्यूसरसाठी आवश्यक असणारे गुणाचे वर्णन करा.

5) Explain the main function of radio.

रेडियोचे मुख्य कार्य स्पष्ट करा.

4. Write the answer in **250** words (**any two**) :

14

250 शब्दात उत्तरे लिहा (कोणतेही दोन) :

1) Comment on the voice dispatch.

व्हाइस डिसपॅचयावर भाष्य करा.

2) Explain the types of radio station.

रेडियो स्टेशनचे प्रकार स्पष्ट करा.

3) Discuss on the characteristic of radio.

रेडियोच्या गुणवैशिष्ट्यांची चर्चा करा.

5. Write answer in **500** words (**any one**) :

14

500 शब्दात उत्तरे लिहा (कोणतेही एक) :

1) Explain the new trends in FM Radio.

एफ. एम. रेडियोचे नवे प्रवाह स्पष्ट करा.

2) Write down the process of documentary production for audio media.

भाष्य माध्यमासाठी डाक्युमेन्टरी निर्मातीची प्रक्रिया लिहा.

Seat No.	
---------------------	--

M.A. (Mass Communication) (Semester – III) (CGPA) Examination, 2015
COMMUNICATION RESEARCH (Paper – I)

Day and Date : Thursday, 26-11-2015

Max. Marks : 70

Time : 2.30 p.m. to 5.00 p.m.

Note : 1) All questions are compulsory.
 2) Figures to the right indicate full marks.

1. 1) Content analysis is _____ type of research. 14

आशय विश्लेषण हे _____ प्रकारचे संशोधन आहे.

- | | |
|--|--------------------------------------|
| a) Qualitative
गुणात्मक | b) Quantitative
संख्यात्मक |
| c) Both Qualitative and Quantitative
गुणात्मक व संख्यात्मक दोन्ही | d) None of these
यापैकी एकही नाही |

- 2) When data is already collected by other investigator then it is known as

जेव्हा इतर संशोधकांनी आधीच संकलित केलेली तथ्ये संशोधनात उपयोगात आणली जातात तेव्हा त्यास _____ तथ्ये म्हणतात.

- | | |
|--|--------------------------------------|
| a) Primary
प्राथमिक | b) Secondary
दुय्यम |
| c) Both Primary and Secondary
प्राथमिक व दुय्यम ही दोन्ही | d) None of these
यापैकी एकही नाही |

- 3) _____ is a type of probability sampling.

_____ हा संभाव्यता नमुना निवडीचा प्रकार आहे.

- | | |
|--------------------------------------|--|
| a) Lottery Method
लॉटरी पद्धत | b) Convenient Method
सोयीस्कर पद्धत |
| c) Snowball Method
बर्फगोळा पद्धत | d) None of these
यापैकी एकही नाही |

- 4) When a study is conducted to improve the speed of the printing machine then it is _____ type of research.

मुद्रण यंत्राची गती वाढविण्यासाठी केले जाणारे संशोधन हे _____ प्रकारचे संशोधन आहे.

- | | |
|----------------------------|--------------------------------------|
| a) Qualitative
गुणात्मक | b) Quantitative
संख्यात्मक |
| c) Applied
उपयोजित | d) None of these
यापैकी एकही नाही |

5) _____ method is used in public relation research.

जनसंपर्क संशोधनासाठी _____ चा वापर केला जातो.

- a) Evaluation Research
मूल्यमापन संशोधन
- c) Circulation Reseach
वितरण संशोधन

- b) Post Test Reseach
उत्तर चाचणी संशोधन
- d) None of these
यापैकी एकही नाही

6) When researcher gets information through free discussion with respondent then he uses _____ type of questionnaire.

जेव्हा संशोधक खुल्या चर्चेद्वारे माहिती मिळवितो तेव्हा _____ प्रश्नावली वापर करतो.

- a) Structured
संरचित
- c) Focus Group
विशेष गट

- b) Unstructured
असंरचित
- d) None of these
यापैकी एकही नाही

7) Media slowly imbibe imaginary images in the minds of people is the main argument of _____

माध्यमे जनतेवर हळू - हळू काल्पनिक प्रतिमा बिबवतात असे _____ सिद्धांतात मांडले आहे.

- a) Hypodermic Needle Theory
टोकदार सुईचा सिद्धांत
- c) Agenda Setting Theory
कार्यसूची निश्चितीचा सिद्धांत

- b) Cultivation Theory
मशागतीचा सिद्धांत
- d) All of these
यापैकी सर्व

8) _____ radio fulfills the communication needs of specialized smaller groups.

रेडिओ जेव्हा लहान गटाच्या संज्ञापन गरजांची पूर्तता करण्यासाठी सुरु केला जातो तो _____ प्रकारचा असतो.

- a) FM Radio
एफ.एम. रेडिओ
- c) All India Radio
ऑल इंडिया रेडिओ

- b) Community Radio
समुदाय रेडिओ
- d) All of these
यापैकी सर्व

9) _____ is useful for measuring the space allotted for a particular topic in newspapers.

वृत्तपत्रात ठरविक विषयाला किती जागा दिली हे मोजण्यास _____ उपयुक्त आहे.

- a) Case Study
व्यष्टी अध्ययन संशोधन
- c) Sampling
नमुना निवड

- b) Content Analysis
आशय विश्लेषण
- d) None of these
यापैकी एकही नाही

10) Developing a new theory is _____ type of research.

नव्या सिद्धांताचा शोध घेणे हे _____ प्रकारचे संशोधन आहे.

- a) Applied
उपयोजित
- b) Experimental
प्रयोगात्मक
- c) Exploratory
क्षेत्र अभ्यास
- d) None of these
यापैकी एकही नाही

11) _____ is a major method of data collection.

_____ ही तथ्य संकलनाची प्रमुख पद्धती आहे.

- a) Focus group
विशेष गट
- b) Correlation Method
सहसंबंध पद्धती
- c) Interviews
मुलाखती
- d) None of these
यापैकी एकही नाही

12) IRS measures number of _____

आय.आर.एस. _____ ची संख्या मोजते.

- a) Readers
वाचक
- b) Sale of newspapers
वर्तमानपत्राच्या अंकांची विक्री
- c) Viewers
दर्शक
- d) None of these
यापैकी एकही नाही

13) _____ is a method used for data collection.

तथ्य संकलनासाठी ही पद्धती अमलात आणली जाते.

- a) Hypothesis testing
गृहितक चाचणी
- b) t Test
टी चाचणी
- c) Sampling
नमुना निवड
- d) None of these
यापैकी एकही नाही

14) When researcher collects 10 samples from each ward of a municipal

corporation then used sampling method is _____

जेव्हा संशोधक महापालिकेच्या प्रत्येक वार्डातून प्रत्येकी दहा नमुने संकलित करतो तेव्हा तो
_____ प्रकारची नमुना निवड पद्धत वापरतो.

- a) Snowball sampling
बर्फगोळा नमुना निवड
- b) Quota Sampling
कोटा नमुना निवड
- c) Random Sampling
यादृच्छिक नमुना निवड
- d) None of these
यापैकी एकही नाही

2. Write notes (any four) :

टीपा लिहा (कोणत्याही चार) :

- a) Review of Literature
साहित्याचा आढावा

- b) Exit Poll
उत्तर चाचणी
- c) PR Research
जनसंपर्क संशोधन
- d) Qualities of Researcher
गुणात्मक संशोधन
- e) Research Ethics.
संशोधनातील नीतीमूळ्ये.

3. Write answers (**any four**) :

16

उत्तरे लिहा (**कोणत्याही चार**) :

- a) What are the methods of data collection ?
तथ्य संकलनाच्या पद्धती कोणत्या ?
- b) What are the types of Interviews ?
मुलाखतींचे प्रकार कोणते ?
- c) What are the benefits of Panel study ?
गट (पॅनल) अभ्यासाचे फायदे कोणते ?
- d) Discuss 'Alternative Hypothesis'.
पर्यायी गृहितकृत्यांची उपयुक्तता काय ?
- e) Describe survey research.
सर्वेक्षण संशोधन याबाबत विवेचन करा.

4. Give answers in detail (**any two**) :

14

तपशीलासह उत्तरे लिहा (**कोणतेही दोन**) :

- a) Describe advertising research.
जाहिरात संशोधन विशद करा.
- b) Describe radio research
नभोवाणी संशोधन विशद करा.
- c) Explain the concept field observation. How it is useful for media research ?
क्षेत्र अभ्यासाची संकल्पना स्पष्ट करा. ती माध्यम संशोधनासाठी कशी उपयुक्त ठरते ?

5. Give answers in **500** words (**any one**) :

14

पाचशे शब्दात उत्तरे लिहा (**कोणतेही एक**) :

- a) What are the types of media effect theories ? Discuss.
माध्यम प्रभाव सिद्धांतांचे प्रकार कोणते ? उदाहरणे देऊन चर्चा करा.
- b) What are the types of research design ?
संशोधन आराखड्याचे प्रकार कोणते ?

Seat No.	
---------------------	--

M.A. (Mass Communication) (Semester – IV) Examination, 2015
TELEVISION JOURNALISM AND PRODUCTION
(Paper – I) (Old-CGPA)
दूरचित्रवाणी पत्रकारिता आणि निर्मिती

Day and Date : Tuesday, 17-11-2015

Total Marks : 70

Time : 2.30 p.m. to 5.00 p.m.

N.B. : i) All questions are **compulsory**.

सर्व प्रश्न आवश्यक आहेत.

ii) Figures to the right indicate **full marks**.

उजवीकडील अंक पूर्ण गुण दर्शवितात.

1. Choose the correct alternative.

14

योग्य पर्यायाची निवड करा.

I) RGB colour system is concerned with _____ media.

आरजीबी ही रंग पद्धती _____ माध्यमांशी संबंधित आहे.

a) Radio रेडिओ

b) TV टिव्हिं

c) Print प्रीन्ट

d) None of these यापैकी नाही

II) Sound is encoded in _____ forms on to a CD.

सीडी वर आवाजाचे सांकेतीकरण _____ या स्वरूपात केले जाते.

a) Analogue अँनलॉग

b) Ultra forms अल्ट्रा फोरमस

c) Digital डिजीटल

d) None of these यापैकी नाही

III) CCU stand for

सीसीयू म्हणजे

- | | |
|------------------------|-----------------------|
| a) Camera Control Unit | कॅमेरा कन्ट्रोल युनीट |
| b) Close Camara Unit | क्लोज कॅमेरा युनीट |
| c) Crystal Camera Unit | क्रिस्टल कॅमेरा युनीट |
| d) None of these | यापैकी नाही |

IV) Star TV started in

स्टार टीव्ही _____ मध्ये सुरुवात झाली.

- | | |
|---------|------|
| a) 1991 | १९९१ |
| b) 1992 | १९९२ |
| c) 1993 | १९९३ |
| d) 1994 | १९९४ |

V) A close-up shot is also known as

_____ याला क्लोजप शॉट संबोधले जाते.

- | | |
|------------------|-------------|
| a) Personal shot | पर्सनल शॉट |
| b) Mid shot | मीड शॉट |
| c) Full shot | फूल शॉट |
| d) None of these | यापैकी नाही |

VI) DTH stands for

डीटिएच चे पूर्णरूप

- | | |
|-------------------|-----------------|
| a) Deal To Home | डील टू होम |
| b) Dish To House | डीश टू हाऊस |
| c) Direct To Home | डायरेक्ट टू होम |
| d) None of these | यापैकी नाही |

VII) Television is also referred to as the _____ vehicle.

दूरचित्रवाणी _____ चे वाहक संबोधले जाते.

- | | |
|------------------|------------|
| a) Independent | स्वतंत्र |
| b) Indispensable | अपरिहार्य |
| c) Versatile | सार्वत्रिक |
| d) All of these | वरील सर्व |

VIII) Simple shots that also known as

सिम्पल शॉट्सला _____ या अर्थावेही ओळखले जाते.

- | | |
|----------------------|--------------------|
| a) Fixed shot | फिक्सड शॉट |
| b) Extreme long shot | एक्सट्रीम लांग शॉट |
| c) Mid shot | मीड शॉट |
| d) Long shot | लांग शॉट |

IX) Stand ups is also known as

स्टॅंड अप्स हे _____ या नावाने ओळखले जाते.

- | | |
|--------------------|---------------|
| a) Voice over | व्हाईस ओवर |
| b) Piece to camera | पीस टू कॅमेरा |
| c) Story board | स्टोरी बोर्ड |
| d) Script | स्क्रिप्ट |

X) NTSC stands for

एनटिएससी म्हणजे

a) National Television System Committee

नॅशनल टेलिव्हिजन सिस्टीम कमिटी

b) National Television System Council

नॅशनल टेलिव्हिजन सिस्टीम कॉंसिल

c) National Television Serial Camera

नॅशनल टेलिव्हिजन सीरियल कॅमेरा

d) None of these

यापैकी नाही

XI) _____ is the basic unit of video/film.

_____ हे व्हिडियो/फिल्मचे बेसिक युनिट आहे.

a) Shot शॉट

b) Angle अँगल

c) Movement मुव्हमेन्ट

d) None of these यापैकी नाही

XII) IPTV stands for

आयपी टिव्ही म्हणजे

a) Internet Protocol Television इंटरनेट फ्रोटकोल टेलिव्हिजन

b) Internet Prime Television इंटरनेट प्राईम टेलिव्हिजन

c) Indian Private Television इंडियन प्रायवेट टेलिव्हिजन

d) None of these यापैकी नाही

XIII) The long shot in which the entire scene is played out known as

लांग शॉट ज्यामध्ये संपूर्ण दृश्य शूट केल्या जाते त्याला _____ अर्यावेही ओळखले जाते.

- | | |
|----------------------|--------------------|
| a) Master shot | मास्टर शॉट |
| b) Extreme long shot | एक्सट्रीम लांग शॉट |
| c) Mid long shot | मिड लांग शॉट |
| d) None of these | यापैकी नाही |

XIV) A series of frames means

प्रेमची शूंकला म्हणजे

- | | |
|------------------|-------------|
| a) Shot | शॉट |
| b) Scene | सीन |
| c) Sequence | सिक्वेन्स |
| d) None of these | यापैकी नाही |

2. Write short notes (any four) :

12

टीपा लिहा (कोणतेही चार) :

- 1) White balance
व्हाईट बॉलेंस
- 2) TV anchor
टिव्ही अँकर
- 3) Multi camera shooting
मल्टी कॅमेरा शूटिंग
- 4) Communication with still picture
स्तब्ध चित्रातून होणारा संवाद
- 5) Visual grammar
व्हिजुवल ग्रामर

3. Answer following questions (any four) :

16

खालील प्रश्नांची उत्तरे लिहा (कोणतेही चार) :

1) What is shot ?

शॉट म्हणजे काय ?

2) Explain what is the web production ?

वेब प्रडक्शन काय आहे स्पष्ट करा ?

3) Explain the linear editing.

लिनियर एडिटिंग स्पष्ट करा ?

4) What is angle ?

अँगल म्हणजे काय ?

5) Discuss the concept of video production.

व्हिडियो प्रडक्शन ही संकल्पना चर्चा करा.

4. Write answer in 250 words (any two) :

14

250 शब्दात उत्तरे लिहा (कोणतेही दोन) :

1) Explain the concept of voice over.

व्हाईस ओव्हर ही संकल्पना स्पष्ट करा.

2) Discuss what is the location hunting ?

लोकेशन हंटिंग म्हणजे काय चर्चा करा ?

3) Explain the elements of TV news.

टिव्हिसाठीच्या बातमीचे घटक स्पष्ट करा.

5. Write answer in 500 words (any one) : 14

500 शब्दात उत्तर लिहा (कोणतेही एक) :

1) Discuss the new trends in TV news bulletin.

टिळ्हि बातमी पत्रातील नवे प्रवाहा चर्चा करा.

2) Write any television serial that you like ? Give reasons.

तुम्हाला आवडते कोणत्याही एका टिळ्हि मालिकेविषयी सकारण लिहा.

Seat No.	
---------------------	--

**M.A. (Mass Communication) (Semester – IV) Examination, 2015
ADVERTISING (Paper – II) (Old) (CGPA)**

Day and Date : Thursday, 19-11-2015
Time : 2.30 p.m. to 5.00 p.m.

Total Marks : 70

1. Choose correct alternatives :

14

योग्य पर्यायाची निवड करा :

- i) Mail is a part of _____ advertising.

मेल हा _____ जाहिरातीचा भाग आहे.

- | | | | |
|-------------|-----|------------------|-------------|
| a) Direct | थेट | b) Indirect | अप्रत्यक्ष |
| c) Straight | सरळ | d) None of these | यापैकी नाही |

- ii) In advertising, a document that describes the target market, budget, creative strategy and objectives is known as _____

जाहिरातीमध्ये ज्या दस्तऐवजात लक्षित बाजार, अर्थसंकल्प, क्रीएटीव्ह योजना आणि उद्देशांचे वर्णन असते त्यास _____ म्हणतात.

- | | | | |
|------------------|-----------------|----------------------|---------------|
| a) Media profile | माध्यम प्रोफाईल | b) Strategy document | योजना दस्तऐवज |
| c) Media brief | माध्यम ब्रीफ | d) None of these | यापैकी नाही |

- iii) _____ is the basic objectives of market segmentation.

_____ हे बाजार छेदाचे मुख्य उद्देश आहे.

- | | |
|---------------------------|------------------------|
| a) Identify target market | लक्षित बाजार ओळखणे |
| b) Defining market | बाजाराची व्याख्या करणे |
| c) Divide market | बाजाराची विभागणी करणे |
| d) None of these | यापैकी नाही |

- iv) Placing two versions of an advertisement in same issue of a newspaper is known as _____

एकाच जाहिरातीचे दोन प्रकार वर्तमानपत्राच्या एकाच अंकामध्ये छापणे यास _____ म्हणतात.

- | | | | |
|-----------------------|----------------|------------------|-------------|
| a) Play advertisement | प्ले जाहिरात | b) Post test | उत्तर चाचणी |
| c) Slit run test | स्लिट रन चाचणी | d) None of these | यापैकी नाही |

v) _____ is the author of a book. 'Define Advertising Goals For Measured Advertising Results'.

_____ हा 'Define Advertising Goals For Measured Advertising Results' या पुस्तकाचा लेखक आहे.

- a) Green Rosenburg ग्रीन रोसेन्बर्ग
- b) Philip Kotler फिलीप कोटलर
- c) R. H. Colley आर. एच. कोली
- d) None of these यापैकी नाही

vi) A specific communication task to be accomplished with a specific target audience during a specific period of time is termed _____

एक विशिष्ट संवाद कार्य जे विशिष्ट लक्षित गटासाठी विशिष्ट कालावधीत पूर्ण केले जाते त्यास _____ म्हणतात.

- a) Advertising campaign जाहिरात मोहीम
- b) Advertising objective जाहिरातीचे उद्देश
- c) Advertising criterion जाहिरातीचे निकष
- d) None of these यापैकी नाही

vii) Which form of advertising is heavily used to introduce a new product ?

नवीन उत्पादनाची ओळख करून देण्यासाठी कोणत्या प्रकारच्या जाहिरातीचा मोठ्याप्रमाणावर वापर करतात ?

- a) Persuasive advertising मन वळवणारी जाहिरात
- b) Reminder advertising आठवण करून देणारी जाहिरात
- c) Informative advertising माहितीप्रद जाहिरात
- d) None of these यापैकी नाही

viii) An economy of a industry depends upon _____

उद्योगाची अर्थव्यवस्था _____ वर अवलंबून असते.

- a) Brand names ब्रॅंडचे नाव
- b) Advertising जाहिरात
- c) Consumer satisfaction ग्राहक समाधान
- d) None of these यापैकी नाही

ix) _____ is an external factor that affects consumer behaviour.

_____ हा बाह्य घटक ग्राहक वर्तनावरती प्रभाव टाकतो.

- a) Class वर्ग
- b) Motivation प्रेरणा
- c) Lifestyle जीवनशैली
- d) None of these यापैकी नाही

x) When an advertisement agency offers several specialized services, it is called _____

जेव्हा जाहिरात संस्था काही विशेष सेवा देते त्यास _____ म्हणतात.

- | | | | |
|-----------|---------|------------------|-------------|
| a) Basket | बॅकेट | b) Bunch | बंच |
| c) Basket | बास्केट | d) None of these | यापैकी नाही |

xi) According to a survey, advertisements published by women magazines were _____

एका सर्वेनुसार महिलांविषयक मासिकात छापलेल्या जाहिराती _____ असतात.

- | | | | |
|---------------|------------|------------------|-------------|
| a) Conferring | कन्फेरिंग | b) Commodity | कमोडीटी |
| c) Ethicizing | इथीसायझिंग | d) None of these | यापैकी नाही |

xii) Which of the following is not a function of an advertisement ?

पुढीलपैकी कोणते जाहिरातीचे कार्य नाही ?

- | | |
|---|--|
| a) Informing the consumer | ग्राहकांना माहिती देणे |
| b) Persuading the consumer | ग्राहकांचा पाठपुरावा करणे |
| c) Reminding the consumer for repeat purchase | ग्राहकांना पुन्हा खरेदीसाठी आठवण करून देणे |
| d) All of these | यापैकी सर्व |

xiii) A deluxe hotel will issue its advertisement in _____

डिलक्स हॉटेल _____ मध्ये जाहिरात देईल.

- | | |
|----------------------------|---------------------------|
| a) Local newspaper | स्थानिक वर्तमानपत्र |
| b) National level magazine | राष्ट्रीय स्तरावरील मासिक |
| c) Local language magazine | स्थानिक भाषेतील मासिक |
| d) None of these | यापैकी नाही |

xiv) According to Maslow's theory of needs hierarchy _____

मास्लोच्या गरजींची उतरंड सिद्धांतानुसार _____

a) Higher order satisfied first

गरजांचा उच्च क्रम प्रथम समाधानी करेल

b) Lower order needs satisfied first

गरजांचा खालील क्रम प्रथम समाधानी करेल

c) There is no such pattern of needs satisfaction

गरजांच्या समाधानाचा असा कोणताही नमुना नाही

d) None of these

यापैकी नाही

2. Write short notes (**any four**) :

12

संक्षिप्त टीपा लिहा (कोणत्याही चार) :

a) Brand

ब्रॅंड

b) Media planning

माध्यम नियोजन

c) Social group

सामाजिक गट

d) Advertise

जाहिरात

e) Image

प्रतिमा.

3. Write the answers in 150 words (**any four**) :

16

दीडशे शब्दात उत्तरे लिहा (कोणतेही चार) :

a) Write about the importance of advertise research.

जाहिरात संशोधनाचे महत्व लिहा.

b) Discuss about brand management.

ब्रॅंड व्यवस्थापनाविषयी चर्चा करा.

c) What is marketing mix ?

विपणन मिश्र म्हणजे काय ?

d) Describe the process of motivation.

प्रेरणेच्या प्रक्रियेचे वर्णन करा.

e) Explain the concept of media reach.

माध्यमांची पोहोच हि संकल्पना स्पष्ट करा.

4. Write answer in **250** words (**any two**) :

14

अडीचशे शब्दात उत्तरे लिहा (**कोणतेही दोन**) :

a) What are the tools of advertising ?

जाहिरातीची साधने कोण कोणती आहेत ?

b) Write note on topic audience.

प्रेक्षक याविषयावरी टीप लिहा.

c) Explain the role of graphics in advertising.

जाहिरातीतील ग्राफिक्सची भूमिका स्पष्ट करा.

5. Write answer in **500** words (**any one**) :

14

पाचशे शब्दात उत्तरे लिहा (**कोणतेही एक**) :

a) What is the celebrity advertisement ? List its advantages. Discuss one example.

सिलेब्रिटी जाहिरात म्हणजे काय ? तिच्या फायद्यांची यादी करा. एका उदाहरणाची चर्चा करा.

b) Write an essay on ‘Use of Internet in Advertising’.

इंटरनेटचा जाहिरातीसाठी उपयोग याविषयावर निबंध लिहा.

Seat No.	
---------------------	--

M.A. (Mass Communication) (Semester – IV) Examination, 2015
(Old – CGPA)
ONLINE JOURNALISM (Paper – IV)

Day and Date : Tuesday, 24-11-2015

Total Marks : 70

Time : 2.30 p.m. to 5.00 p.m.

Instructions : 1) All questions are compulsory.
2) Figures to the right indicate full marks.

1. Choose the correct alternative : 14

योग्य पर्याय निवडा :

1) The standard protocol for the Internet is

- | | |
|-----------|------------------|
| a) IPA | b) DSL |
| c) TCP/IP | d) None of these |

इंटरनेटसाठीचा स्टॅंडर्ड प्रोटोकॉल _____ हा आहे.

- | | |
|----------------|----------------|
| a) आयपीए | b) डीएसएल |
| c) टीसीपी/आयपी | d) यापैकी नाही |

2) Standard size of online advertising Banner is

- | | | | |
|-------------|-------------|-------------|--------------|
| a) 728 × 90 | b) 468 × 60 | c) 234 × 60 | d) 125 × 125 |
|-------------|-------------|-------------|--------------|

ऑनलाईन जाहिरात ‘बॅनर’ चा योग्य आकार _____ आहे.

- | | | | |
|-------------|-------------|-------------|--------------|
| a) ७२८ × ९० | b) ४६८ × ६० | c) २३४ × ६० | d) १२५ × १२५ |
|-------------|-------------|-------------|--------------|

3) Ted Nelson coined the word ‘hypertext’ in

- | | | | |
|---------|---------|---------|---------|
| a) 1965 | b) 1966 | c) 1967 | d) 1968 |
|---------|---------|---------|---------|

टेड नेल्सन यांजी ‘हायपरटेक्स्ट’ हा शब्द _____ मध्ये प्रचलित केला.

- | | | | |
|---------|---------|---------|---------|
| a) १९६५ | b) १९६६ | c) १९६७ | d) १९६८ |
|---------|---------|---------|---------|

4) The term ‘cyber space’ is coined by

- | | |
|-------------------|------------------|
| a) Ted Nelson | b) Vinton Serf |
| c) William Gibson | d) None of these |

‘सायबर स्पेस’ ही संज्ञा _____ यांनी प्रचलित केली.

- | | |
|------------------|----------------|
| a) टेड नेल्सन | b) विन्टन सर्फ |
| c) विल्यम गिब्सन | d) यापैकी नाही |

5) The first web page is created by

- a) Even Williams
- b) Vinton Serf
- c) Tim-Berners-Lee
- d) None of these

पहिले वेबपेज _____ यांनी तयार केले.

- a) इव्हान विल्यम्स
- b) विन्टन सर्फ
- c) टीम-बर्नर्स-ली
- d) यापैकी नाही

6) HTML means

- a) Hyper Text Markup Language
- b) Hyper Text Markup Links
- c) Higher Text Markup Language
- d) None of these

एचटीएमएल म्हणजे

- a) हायपरटेक्स्ट मार्कअप लॅंग्वेज
- b) हायपरटेक्स्ट मार्कअप लिंक्स
- c) हायर टेक्स्ट मार्कअप लॅंग्वेज
- d) यापैकी नाही

7) Orkut is launched in

- a) Jan. 2004
- b) 2005
- c) 2006
- d) None of these

आर्कुटचा प्रारंभ _____ मध्ये झाला.

- a) जानेवारी २००४
- b) २००५
- c) २००६
- d) यापैकी नाही

8) The first Internet edition of Deccan Herold is launched in

- a) 1995
- b) 1998
- c) 1996
- d) 1990

डेक्कन हेरॉल्डची पहिली इंटरनेट आवृत्ती _____ मध्ये निघाली.

- a) १९९५
- b) १९९८
- c) १९९६
- d) १९९०

9) Netvibes, MSN are

- a) Private web portals
- b) Public web portals
- c) Websites
- d) None of these

नेटव्हाईब्स, एमएसएन ही _____ आहेत.

- a) प्रायव्हेट वेब पोर्टल्स
- b) पब्लिक वेब पोर्टल्स
- c) वेब साईट्स
- d) यापैकी नाही

10) The term ‘blog’ is used in

- a) 1998
- b) 1997
- c) 1999
- d) 1996

‘ब्लॉग’ ही संज्ञा _____ मध्ये वापरात आली.

- a) १९९८
- b) १९९७
- c) १९९९
- d) १९९६

11) Website addresses are also called

- a) HTML
- b) Hyper Links
- c) URL
- d) None of these

वेबसाईट पत्यांना _____ या नावाने ही संबोधले जाते.

- a) एचटीएमएल
- b) हायपर लिंक्स
- c) युआरएल
- d) यापैकी नाही

12) LAN means

- a) Local Area Networking
- b) Local Air Networking
- c) Local All Networks
- d) None of these

लॉन म्हणजे

- a) स्थानिक क्षेत्रिय जाळे
- b) स्थानिक हवाई जाळे
- c) स्थानिक सर्व जाळी
- d) यापैकी नाही

13) WWW means

- a) Word Wide Web
- b) World Wibe Web
- c) World Wide Wave
- d) World Wide Web

डब्ल्यु डब्ल्यु डब्ल्यु म्हणजे

- a) वर्ड वार्ड वेब
- b) वर्ल्ड वार्ल्ड वेब
- c) वर्ल्ड वार्ड वेब्ह
- d) वर्ल्ड वार्ड वेब

14) Information Techonology Act passed in

- a) 2001
- b) 2002
- c) 2000
- d) 2004

माहिती तंत्रज्ञान कायदा _____ मध्ये मंजूर झाला.

- a) २००१
- b) २००२
- c) २०००
- d) २००४

2. Write notes (**any four**) :

12

टीपा लिहा (कोणत्याही चार) :

1) Online advertising.

ऑनलाईन जाहिरात.

2) E-Governance.

ई-राज्यकारभार.

3) Web Master.

वेब मास्टर.

4) Animation Films.

कार्टून चित्रपट.

5) Modem.

मोडेम.

16

3. Write answers in **100 words (any four) :**

पुढील प्रश्नांची उत्तरे १०० शब्दात लिहा (कोणतेही चार) :

- 1) Define the term graphics and describe its various types.

ग्राफिक्सची व्याख्या करा आणि त्याच्या विविध प्रकारांबाबत सविस्तर लिहा.

- 2) State the various characteristics of Internet.

इंटरनेटची विविध गुणवैशिष्ट्ये नमूद करा.

- 3) What are the three basic elements of an e-mail message ?

ई-मेल संदेशाचे तीन पायाभूत घटक कोणते ते सांगा ?

- 4) What is connectivity ? Describe in detail.

कनेक्टीव्हिटी म्हणजे काय ते सांगून सविस्तार लिहा.

- 5) What is the difference between input and output ?

इनपूट आणि आऊटपूट यामध्ये फरक काय ते सांगा ?

4. Write the answers in **150 words (any two) :**

14

पुढील प्रश्नांची उत्तरे १५० शब्दात लिहा (कोणतेही दोन) :

- 1) Describe the different types of search engines with suitable examples.

सर्च इंजिनचे विविध प्रकार सोदाहरण स्पष्ट करा.

- 2) State merits and demerits of online journalism.

ऑनलाईन पत्रकारितेचे फायदे-तोटे नमूद करा.

- 3) What are web portals ? State the difference between websites and web portals.

वेब पोर्टल्स म्हणजे काय ? वेब साईट्स आणि वेब पोर्टल्स यामधील फरक स्पष्ट करा.

5. Write the answer in **250 words :**

14

पुढील प्रश्नाचे उत्तर २५० शब्दात लिहा :

Discuss in detail about the economics of online newspapers.

ऑनलाईन वृत्तपत्रांच्या अर्थव्यवस्थेवर सविस्तर चर्चा करा.

OR/किंवा

Write in detail about the reporting for the web media.

‘वेब माध्यमासाठी वृत्तसंकलन’ याबाबत सविस्तर लिहा.

Seat No.	
---------------------	--

M.A. (Mass Communication) (Semester – IV) Examination, 2015
TELEVISION JOURNALISM AND PRODUCTION
(Paper – I) (New-CGPA)
दूरचित्रवाणी पत्रकारिता आणि निर्मिती

Day and Date : Tuesday, 17-11-2015

Total Marks : 70

Time : 2.30 p.m. to 5.00 p.m.

N.B. : i) All questions are **compulsory**.

सर्व प्रश्न आवश्यक आहेत.

ii) Figures to the right indicate **full marks**.

उजवीकडील अंक पूर्ण गुण दर्शवितात.

1. Choose the correct alternative.

14

योग्य पर्यायाची निवड करा.

I) RGB colour system is concerned with _____ media.

आरजीबी ही रंग पद्धती _____ माध्यमांशी संबंधित आहे.

a) Radio रेडिओ

b) TV टिव्हिं

c) Print प्रीन्ट

d) None of these यापैकी नाही

II) Sound is encoded in _____ forms on to a CD.

सीडी वर आवाजाचे सांकेतीकरण _____ या स्वरूपात केले जाते.

a) Analogue अँनलॉग

b) Ultra forms अल्ट्रा फोरम्स

c) Digital डिजीटल

d) None of these यापैकी नाही

III) CCU stand for

सीसीयू म्हणजे

- | | |
|------------------------|-----------------------|
| a) Camera Control Unit | कॅमेरा कन्ट्रोल युनीट |
| b) Close Camara Unit | क्लोज कॅमेरा युनीट |
| c) Crystal Camera Unit | क्रिस्टल कॅमेरा युनीट |
| d) None of these | यापैकी नाही |

IV) Star TV started in

स्टार टीव्ही _____ मध्ये सुरुवात झाली.

- | | |
|---------|------|
| a) 1991 | १९९१ |
| b) 1992 | १९९२ |
| c) 1993 | १९९३ |
| d) 1994 | १९९४ |

V) A close-up shot is also known as

_____ याला क्लोजप शॉट संबोधले जाते.

- | | |
|------------------|-------------|
| a) Personal shot | पर्सनल शॉट |
| b) Mid shot | मीड शॉट |
| c) Full shot | फूल शॉट |
| d) None of these | यापैकी नाही |

VI) DTH stands for

डीटिएच चे पूर्णरूप

- | | |
|-------------------|-----------------|
| a) Deal To Home | डील टू होम |
| b) Dish To House | डीश टू हाऊस |
| c) Direct To Home | डायरेक्ट टू होम |
| d) None of these | यापैकी नाही |

VII) Television is also referred to as the _____ vehicle.

दूरचित्रवाणी _____ चे वाहक संबोधले जाते.

- | | |
|------------------|------------|
| a) Independent | स्वतंत्र |
| b) Indispensable | अपरिहार्य |
| c) Versatile | सार्वत्रिक |
| d) All of these | वरील सर्व |

VIII) Simple shots that also known as

सिम्पल शॉट्सला _____ या अर्थावेही ओळखले जाते.

- | | |
|----------------------|--------------------|
| a) Fixed shot | फिक्सड शॉट |
| b) Extreme long shot | एक्सट्रीम लांग शॉट |
| c) Mid shot | मीड शॉट |
| d) Long shot | लांग शॉट |

IX) Stand ups is also known as

स्टॅंड अप्स हे _____ या नावाने ओळखले जाते.

- | | |
|--------------------|---------------|
| a) Voice over | व्हाईस ओवर |
| b) Piece to camera | पीस टू कॅमेरा |
| c) Story board | स्टोरी बोर्ड |
| d) Script | स्क्रिप्ट |

X) NTSC stands for

एनटिएससी म्हणजे

a) National Television System Committee

नॅशनल टेलिव्हिजन सिस्टीम कमिटी

b) National Television System Council

नॅशनल टेलिव्हिजन सिस्टीम कॉंसिल

c) National Television Serial Camera

नॅशनल टेलिव्हिजन सीरियल कॅमेरा

d) None of these

यापैकी नाही

XI) _____ is the basic unit of video/film.

_____ हे व्हिडियो/फिल्मचे बेसिक युनिट आहे.

a) Shot शॉट

b) Angle अँगल

c) Movement मुव्हमेन्ट

d) None of these यापैकी नाही

XII) IPTV stands for

आयपी टिव्ही म्हणजे

a) Internet Protocol Television इंटरनेट फ्रोटकोल टेलिव्हिजन

b) Internet Prime Television इंटरनेट प्राईम टेलिव्हिजन

c) Indian Private Television इंडियन प्रायवेट टेलिव्हिजन

d) None of these यापैकी नाही

XIII) The long shot in which the entire scene is played out known as

लांग शॉट ज्यामध्ये संपूर्ण दृश्य शूट केल्या जाते त्याला _____ अर्यावेही ओळखले जाते.

- | | |
|----------------------|--------------------|
| a) Master shot | मास्टर शॉट |
| b) Extreme long shot | एक्सट्रीम लांग शॉट |
| c) Mid long shot | मिड लांग शॉट |
| d) None of these | यापैकी नाही |

XIV) A series of frames means

प्रेमची शूंकला म्हणजे

- | | |
|------------------|-------------|
| a) Shot | शॉट |
| b) Scene | सीन |
| c) Sequence | सिक्वेन्स |
| d) None of these | यापैकी नाही |

2. Write short notes (any four) :

12

टीपा लिहा (कोणतेही चार) :

- 1) White balance
व्हाईट बॉलेंस
- 2) TV anchor
टिव्ही अँकर
- 3) Multi camera shooting
मल्टी कॅमेरा शूटिंग
- 4) Communication with still picture
स्तब्ध चित्रातून होणारा संवाद
- 5) Visual grammar
व्हिजुवल ग्रामर

3. Answer following questions (any four) :

16

खालील प्रश्नांची उत्तरे लिहा (कोणतेही चार) :

1) What is shot ?

शॉट म्हणजे काय ?

2) Explain what is the web production ?

वेब प्रडक्शन काय आहे स्पष्ट करा ?

3) Explain the linear editing.

लिनियर एडिटिंग स्पष्ट करा ?

4) What is angle ?

अँगल म्हणजे काय ?

5) Discuss the concept of video production.

व्हिडियो प्रडक्शन ही संकल्पना चर्चा करा.

4. Write answer in 250 words (any two) :

14

250 शब्दात उत्तरे लिहा (कोणतेही दोन) :

1) Explain the concept of voice over.

व्हाईस ओव्हर ही संकल्पना स्पष्ट करा.

2) Discuss what is the location hunting ?

लोकेशन हंटिंग म्हणजे काय चर्चा करा ?

3) Explain the elements of TV news.

टिव्हिसाठीच्या बातमीचे घटक स्पष्ट करा.

5. Write answer in **500** words (**any one**) : **14**

500 शब्दात उत्तर लिहा (कोणतेही एक) :

1) Discuss the new trends in TV news bulletin.

टिळ्हि बातमी पत्रातील नवे प्रवाहा चर्चा करा.

2) Write any television serial that you like ? Give reasons.

तुम्हाला आवडते कोणत्याही एका टिळ्हि मालिकेविषयी सकारण लिहा.

Seat
No.**M.A. (Mass Communication) (Semester – IV) (New CGPA) Examination, 2015
Paper – II : ADVERTISING AND SOCIAL MARKETING**

Day and Date : Thursday, 19-11-2015

Max. Marks : 70

Time : 2.30 p.m. to 5.00 p.m.

- N. B. :** 1) All questions are compulsory.
2) Figures to the right indicate full marks.

1. Choose correct alternatives :

14

योग्य पर्यायाची निवड करा.

- i) An economy of a industry depends upon

उद्योगाची अर्थव्यवस्था _____ वर अवलंबून असते.

- | | |
|----------------|--------------------------|
| a) Advertising | b) Consumer satisfaction |
| जाहिरात | ग्राहकांचे समाधान |
| c) Brand | d) None of these |
| ब्रॅन्ड | यापैकी नाही |

- ii) E-mail is a part of _____ advertising.

ई-मेल हा _____ जाहिरातीचा भाग आहे.

- | | | | |
|-------------|-------------|-----------|------------------|
| a) Indirect | b) Straight | c) Direct | d) None of these |
| अप्रत्यक्ष | सरळ | थेट | यापैकी नाही |

- iii) Media brief includes

माध्यम ब्रीफ मध्ये _____ चा अंतर्भाव असतो.

- | | | | |
|------------------|------------|---------------|-----------------|
| a) Target Market | b) Budget | c) Objectives | d) All of these |
| लक्षित बाजारपेठ | अर्थसंकल्प | उद्देश्य | यापैकी सर्व |

- iv) Lifestyle is an _____ factor that affects consumer behaviour.

जीवनशैली हा _____ घटक आहे जो ग्राहक वर्तनावर प्रभाव डालतो.

- | | |
|-------------------|------------------|
| a) Internal | b) External |
| अंतर्गत | बाह्य |
| c) Both a) and b) | d) None of these |
| दोन्ही a) आणि b) | यापैकी नाही |

v) Bread is a example of

ब्रेड हे _____ चे उदाहरण आहे.

- | | | | |
|--------------------|--------------------------|----------------|--------------------------------|
| a) Demand
मागणी | b) Motivation
प्रेरणा | c) Need
गरज | d) All of these
यापैकी सर्व |
|--------------------|--------------------------|----------------|--------------------------------|

vi) _____ includes in the process of product development.

_____ चा उत्पादन विकास प्रक्रियेत समावेश होतो.

- | | |
|--|--|
| a) Marketing
विपणन | b) Generation of product
उत्पादन निर्मिति |
| c) Business analysis
व्यवसाय विश्लेषण | d) All of these
यापैकी सर्व |

vii) For local advertisement _____ is a best media option.

स्थानिक जाहिरातीसाठी _____ उत्तम माध्यम पर्याय आहे.

- | | |
|---|---|
| a) Local newspaper
स्थानिक वृत्तपत्र | b) Regional Radio Station
क्षेत्रिय रेडिओ स्टेशन |
| c) Local Magazine
स्थानिक मासिक | d) None of these
यापैकी नाही |

viii) _____ is useful to satisfy the consumer needs.

_____ ग्राहकांच्या गरजांच समाधान करण्यास उपयुक्त आहे.

- | | |
|-----------------------|--------------------------------|
| a) Price
किंमत | b) Demand
मागणी |
| c) Product
उत्पादन | d) All of these
यापैकी सर्व |

ix) _____ is the important factor of demographic segmentation.

_____ हे लोकसंस्था छेदाचा एक महत्वपूर्ण घटक आहे.

- | | | | |
|--------------|-------------------|--------------------|--------------------------------|
| a) Age
वय | b) Gender
लिंग | c) Status
दर्जा | d) All of these
यापैकी सर्व |
|--------------|-------------------|--------------------|--------------------------------|

x) Public service is a type of

जनसेवा हे _____ चा प्रकार आहे.

- | | |
|---------------------------------------|---|
| a) Advertisement
जाहिरात | b) Corporate industry
कापोरेट उद्योग |
| c) Both a) and b)
दोन्ही a) आणि b) | d) None of these
यापैकी नाही |

xi) _____ heads the advertisement agency.

_____ हा जाहिरात संस्थाचा प्रमुख असतो.

- | | |
|---------------------|---|
| a) Writer
लेखक | b) Creative director
क्रिएटिव संचालक |
| c) Editor
संपादक | d) None of these
यापैकी नाही |

xii) Marketing ethics change with _____

विपणनाची नैतिकता _____ नुसार बदलतात.

- | | | | |
|----------------|------------------------|-------------------|--------------------------------|
| a) Time
वेळ | b) Situation
प्रसंग | c) Place
ठिकाण | d) All of these
यापैकी सर्व |
|----------------|------------------------|-------------------|--------------------------------|

xiii) _____ is an example of marketing tactic.

_____ हे विपणन साधनाचे उदाहरण आहे.

- | | |
|--|-------------------------------------|
| a) Controversial Ad.
विवादास्पद जाहिरात | b) Political stunt
राजनैतिक घाडस |
| c) Mindless act
विचारहीन कृती | d) None of these
यापैकी नाही |

xiv) _____ is a part of buying process.

_____ हा खरेदीच्या प्रक्रियेचा भाग आहे.

- | | | | |
|----------------------------|------------------------|--|--------------------------------|
| a) Evaluation
मूल्यमापन | b) Comparison
तुलना | c) Searching product
उत्पादनाचा शोध | d) All of these
यापैकी सर्व |
|----------------------------|------------------------|--|--------------------------------|

2. Write short notes (any four) :

12

संक्षिप्त टीपा लिहा (कोणत्याही चार) :

a) Social change.

सामाजिक बदल

b) Consumer behaviour

ग्राहक वर्तन

c) Uses of colors in ad.

रंगांचा जाहिरातीतील वापर

d) Market

बाजारपेठ

e) Media buying.

माध्यम खरेदी.

3. Write answer in 150 words (any four) : 16

दीडशे शब्दात उत्तर लिहा (कोणतेही चार) :

- Write note on ‘marketing research’.
‘विपणन संशोधन’ चा विषयावर टीप लिहा.
- What are the advertising tools ?
जाहिरातीची साधने कोणती आहेत ?
- What is corporate brand ?
कॉर्पोरेट ब्रॅन्ड म्हणजे काय ?
- What are the stages in creative process ?
क्रिएटिव प्रक्रियेतील टप्पे सांगा.
- Write about ‘role of media in marketing’.
‘माध्यमांची विपणनातील भूमिका’ या विषयी लिहा.

4. Write answer in 250 words (any two) : 14

अडीचशे शब्दात उत्तर लिहा (कोणतेही दोन) :

- Describe the process of brand management.
ब्रॅंड व्यवस्थापन प्रक्रियेचे वर्णन करा.
- Write down process of motivation.
प्रेरणेची प्रक्रिया लिहा.
- Explain the process of marketing.
विपणनाची प्रक्रिया स्पष्ट करा.

5. Write answer in 500 words (any one) : 14

पाचशे शब्दात उत्तर लिहा (कोणतेही एक) :

- Describe the principles of advertising design.
जाहिरात आखणीची मूलतत्वे विशद करा.
- Explain the role and scope of advertisement.
जाहिरातीची भूमिका आणि व्याप्ति स्पष्ट करा.

Seat No.	
---------------------	--

**M.A. (Mass communication) (Semester – IV) (New CGPA) Examination, 2015
Paper – III :CORPORATE COMMUNICATION & EVENT MANAGEMENT**

Day and Date : Saturday, 21-11-2015
Time : 2.30 p.m. to 5.00 p.m.

Total Marks : 70

1. Choose correct alternatives :**14**

योग्य पर्यायाची निवड करा :

i) _____ is an internal public of an organization.

_____ हे संस्थेचे अंतर्गत घटक आहेत.

- | | |
|--------------------|-------------|
| a) Opinion Leaders | मत नेते |
| b) Workers | कामगार |
| c) Supplier | पुरवठादार |
| d) None of these | यापैकी नाही |

ii) Corporate ‘identity’ is related to with

कार्पोरेट ओळख ही _____ संबंधित आहे.

- | | |
|----------------------------|----------------------|
| a) Stakeholder perceptions | भागीदारांच्या जाणीवा |
| b) Symbols | चिन्हे |
| c) Organizational culture | संस्थात्मक संस्कृती |
| d) None of these | यापैकी नाही |

iii) _____ introduced models of crises management.

_____ यांनी आपत्ती व्यवस्थापन प्रतिमानाची मांडणी केली.

- | | |
|-------------------|----------------|
| a) Edward Bernays | एडवर्ड बर्नस |
| b) David Scott | डेव्हिड स्कॉट |
| c) James Grunig | जेम्स ग्रुनिंग |
| d) None of these | यापैकी नाही |

- iv) _____ can be defined as those critical groups of people upon who rests the success of an organization.

एखादया संस्थेचे यश ज्यांच्यावर अवलंबून असते अशा लोकांच्या गटाला _____ अशी संज्ञा देता येईल.

- | | |
|-------------------------|---------------|
| a) Target Audience | लक्षित गट |
| b) Opinion Leaders | मत नेते |
| c) Government Officials | शासकीय अधिकरी |
| d) None of these | यापैकी नाही |

- v) _____ is the indication of how a company is perceived by the outside world.

_____ म्हणजे बाहेरचे लोक एखादया कार्पोरेटसंबंधी काय विचार करतात याची प्रचिती होय.

- | | |
|--------------------|-------------------|
| a) Corporate Image | कार्पोरेट प्रतिमा |
| b) Corporate Plan | कार्पोरेट आराखडा |
| c) Corporate Event | कार्पोरेट प्रसंग |
| d) All of these | यापैकी सर्व |

- vi) Corporate Communication is related to

कार्पोरेट संवाद _____ शी निगडित आहे.

a) Image building	प्रतिमा निर्मिती
b) Corporate identity	कार्पोरेट ओळख
c) Media relations	माध्यम संपर्क
d) All of these	यापैकी सर्व

- vii) _____ is the most important tool for consumer relations.

ग्राहक संपर्कासाठी _____ हे सर्वात महत्त्वाचे साधन आहे.

- | | |
|-------------------|-----------------|
| a) Advertisements | जाहिराती |
| b) Annual Report | वार्षिक अहवाल |
| c) Press Releases | प्रसिद्धी पत्रक |
| d) All of these | यापैकी सर्व |

viii) Credibility is the first essential attribute for

साठी विश्वासार्हता हा पहिला आवश्यक गुण आहे.

- a) Media Relations माध्यम संपर्क
- b) House Journal गृह पत्र
- c) Campaign मोहीम
- d) None of these यापैकी नाही

ix) Monetary support by an organization for an event with a definite commercial objective in mind is known as

विशिष्ट व्यावसायिक उद्दिष्ट समोर ठेऊन एखादया उपक्रमासाठी एखादया संस्थेने आर्थिक सहकार्य केले तर त्यास _____ असे म्हणतात.

- a) Contract करार
- b) Sponsorship प्रयोजकत्व
- c) Loyalty निष्ठा
- d) None of these यापैकी नाही

x) _____ belongs to outdoor publicity tool of corporate communication.

_____ हे कार्पोरेट संपर्कातील बाह्य प्रसिद्धीचे साधन आहे.

- a) Conference परिषद
- b) Workshops कार्यशाळा
- c) Hoarding होर्डिंग
- d) None of these यापैकी नाही

xi) Written declaration of a corporate stating core purpose of organization is

_____ म्हणजे कायरीटच्या मुख्य उद्दीष्टांचा लिखित जाहीरनामा होया.

- a) Mission statement मिशन स्टेटमेंट
- b) MOU एम.ओ.यू.
- c) Merger Document मजर डॉक्युमेंट
- d) None of these यापैकी नाही

xii) Primary medium of communication in investor's relations is

गृतवणूकदार संपर्कात प्रमुखसाधन _____ असते.

- a) Press Releases प्रसिद्धी पत्रके
- b) House Journal गृहपत्र
- c) Annual Report वार्षिक अहवाल
- d) None of these यापैकी नाही

xiii) _____ is related to corporate identity.

_____ कार्पोरेट ओळखीशी निगडित आहे.

- a) Product Quality उत्पादनाची गुणवत्ता
- b) House Journal गृहपत्र
- c) House Colour इमारतीचा रंग
- d) None of these यापैकी नाही

xiv) 'Crystallizing Public Opinion' is book written by

'क्रिस्टलायजिंग पब्लिक ओपिनिअन' या ग्रंथाचे लेखन _____ यांनी केले.

- a) Edward Louis Bernays एडवर्ड लुईस बर्नस
- b) David Scott डेविड स्कॉट
- c) Scott M. Cutlip स्कॉट एम. कटलीप
- d) None of these यापैकी नाही

2. Write short notes (**any four**) :

12

संक्षिप्त टीपा लिहा (कोणत्याही चार) :

- a) Corporate Image
कार्पोरेट प्रतिमा
- b) Community Relations
समाज संपर्क
- c) Media Relations
माध्यम संपर्क
- d) Open House
खुले दालन
- e) Lobbying.
लॉबिंग.

3. Write the answers in **150 words (any four)** : **16**

दीडशे शब्दात उत्तरे लिहा (कोणतेही चार) :

a) What is the use of Press Conference for Corporate Communication ?

कार्पोरेट संवादात पत्रकार परिषदेची उपयुक्तता काय आहे ?

b) What is the content of a House Journal ?

गृहपत्राच्या मजकुरात काय समाविष्ट असते ?

c) Describe any three important steps essential for effective Government Relations.

प्रभावी शासकीय संपर्कासाठी आवश्यक असलेल्या कोणत्याही तीन बाबी सांगा.

d) Explain the types of opinion leaders.

मत नेत्यांचे प्रकार विषद करा.

e) What is your understanding about consumer relations ?

ग्राहक संपर्काबाबत तुमचे आकलन काय आहे ?

4. Write answer in **250 words (any two)** : **14**

अडीचशे शब्दात उत्तरे लिहा (कोणतेही दोन) :

a) What is the role of public relation officer in employee communication ?

कामगार संवादात जनसंपर्क अधिकाऱ्याची भूमिका काय असते ?

b) Describe the various stakeholders for corporate communication.

कार्पोरेट संपर्कासाठी कोण-कोणते घटक विचारात घ्यावे लागतात ते स्पष्ट करा.

c) Write about Investor's Relations.

ग्रृतवणूकदारांशी संपर्क याविषयी लिहा.

5. Write answer in **500 words (any one)** : **14**

पाचशे शब्दात उत्तरे लिहा (कोणतेही एक) :

a) Discuss the importance of the event management for media industry with examples.

माध्यम उद्योगासाठी प्रसंग व्यवस्थापनाच्या महत्वाबद्दल सोदाहरण चर्चा करा.

b) What is crisis ? Describe the role of PR Department in crisis management with suitable examples.

आपत्ती व्यवस्थापन म्हणजे काय ? आपत्ती व्यवस्थापनात जनसंपर्क विभागाची भूमिका काय असते ते सोदाहरण स्पष्ट करा.

Seat No.	
-------------	--

**M.A. (Mass Communication) (Semester – IV) Examination, 2015
(New – CGPA)
ONLINE JOURNALISM (Paper – IV)**

Day and Date : Tuesday, 24-11-2015

Total Marks : 70

Time : 2.30 p.m. to 5.00 p.m.

Instructions : 1) All questions are compulsory.
2) Figures to the right indicate full marks.

1. Choose the correct alternative : 14
- योग्य पर्याय निवडा :
- 1) The standard protocol for the Internet is
- | | |
|-----------|------------------|
| a) IPA | b) DSL |
| c) TCP/IP | d) None of these |
- इंटरनेटसाठीचा स्टॅंडर्ड प्रोटोकॉल _____ हा आहे.
- | | |
|----------------|----------------|
| a) आयपीए | b) डीएसएल |
| c) टीसीपी/आयपी | d) यापैकी नाही |
- 2) Standard size of online advertising Banner is
- | | | | |
|-------------|-------------|-------------|--------------|
| a) 728 × 90 | b) 468 × 60 | c) 234 × 60 | d) 125 × 125 |
|-------------|-------------|-------------|--------------|
- ऑनलाईन जाहिरात ‘बॅनर’ चा योग्य आकार _____ आहे.
- | | | | |
|-------------|-------------|-------------|--------------|
| a) ७२८ × ९० | b) ४६८ × ६० | c) २३४ × ६० | d) १२५ × १२५ |
|-------------|-------------|-------------|--------------|
- 3) Ted Nelson coined the word ‘hypertext’ in
- | | | | |
|---------|---------|---------|---------|
| a) 1965 | b) 1966 | c) 1967 | d) 1968 |
|---------|---------|---------|---------|
- टेड नेल्सन यांजी ‘हायपरटेक्स्ट’ हा शब्द _____ मध्ये प्रचलित केला.
- | | | | |
|---------|---------|---------|---------|
| a) १९६५ | b) १९६६ | c) १९६७ | d) १९६८ |
|---------|---------|---------|---------|
- 4) The term ‘cyber space’ is coined by
- | | |
|-------------------|------------------|
| a) Ted Nelson | b) Vinton Serf |
| c) William Gibson | d) None of these |
- ‘सायबर स्पेस’ ही संज्ञा _____ यांनी प्रचलित केली.
- | | |
|------------------|----------------|
| a) टेड नेल्सन | b) विन्टन सर्फ |
| c) विल्यम गिब्सन | d) यापैकी नाही |

5) The first web page is created by

- a) Even Williams
- b) Vinton Serf
- c) Tim-Berners-Lee
- d) None of these

पहिले वेबपेज _____ यांनी तयार केले.

- a) इव्हान विल्यम्स
- b) विन्टन सर्फ
- c) टीम-बर्नर्स-ली
- d) यापैकी नाही

6) HTML means

- a) Hyper Text Markup Language
- b) Hyper Text Markup Links
- c) Higher Text Markup Language
- d) None of these

एचटीएमएल म्हणजे

- a) हायपरटेक्स्ट मार्कअप लॅंग्वेज
- b) हायपरटेक्स्ट मार्कअप लिंक्स
- c) हायर टेक्स्ट मार्कअप लॅंग्वेज
- d) यापैकी नाही

7) Orkut is launched in

- a) Jan. 2004
- b) 2005
- c) 2006
- d) None of these

आर्कुटचा प्रारंभ _____ मध्ये झाला.

- a) जानेवारी २००४
- b) २००५
- c) २००६
- d) यापैकी नाही

8) The first Internet edition of Deccan Herold is launched in

- a) 1995
- b) 1998
- c) 1996
- d) 1990

डेक्कन हेरॉल्डची पहिली इंटरनेट आवृत्ती _____ मध्ये निघाली.

- a) १९९५
- b) १९९८
- c) १९९६
- d) १९९०

9) Netvibes, MSN are

- a) Private web portals
- b) Public web portals
- c) Websites
- d) None of these

नेटव्हाईब्स, एमएसएन ही _____ आहेत.

- a) प्रायव्हेट वेब पोर्टल्स
- b) पब्लिक वेब पोर्टल्स
- c) वेब साईट्स
- d) यापैकी नाही

10) The term ‘blog’ is used in

- a) 1998
- b) 1997
- c) 1999
- d) 1996

‘ब्लॉग’ ही संज्ञा _____ मध्ये वापरात आली.

- a) १९९८
- b) १९९७
- c) १९९९
- d) १९९६

11) Website addresses are also called

- a) HTML
- b) Hyper Links
- c) URL
- d) None of these

वेबसाईट पत्यांना _____ या नावाने ही संबोधले जाते.

- a) एचटीएमएल
- b) हायपर लिंक्स
- c) युआरएल
- d) यापैकी नाही

12) LAN means

- a) Local Area Networking
- b) Local Air Networking
- c) Local All Networks
- d) None of these

लॉन म्हणजे

- a) स्थानिक क्षेत्रिय जाळे
- b) स्थानिक हवाई जाळे
- c) स्थानिक सर्व जाळी
- d) यापैकी नाही

13) WWW means

- a) Word Wide Web
- b) World Wibe Web
- c) World Wide Wave
- d) World Wide Web

डब्ल्यु डब्ल्यु डब्ल्यु म्हणजे

- a) वर्ड वार्ड वेब
- b) वर्ल्ड वार्ल्ड वेब
- c) वर्ल्ड वार्ड वेब्ह
- d) वर्ल्ड वार्ड वेब

14) Information Techonology Act passed in

- a) 2001
- b) 2002
- c) 2000
- d) 2004

माहिती तंत्रज्ञान कायदा _____ मध्ये मंजूर झाला.

- a) २००१
- b) २००२
- c) २०००
- d) २००४

2. Write notes (**any four**) :

12

टीपा लिहा (कोणत्याही चार) :

1) Online advertising.

ऑनलाईन जाहिरात.

2) E-Governance.

ई-राज्यकारभार.

3) Web Master.

वेब मास्टर.

4) Animation Films.

कार्टून चित्रपट.

5) Modem.

मोडेम.

16

3. Write answers in **100 words (any four) :**

पुढील प्रश्नांची उत्तरे १०० शब्दात लिहा (कोणतेही चार) :

- 1) Define the term graphics and describe its various types.

ग्राफिक्सची व्याख्या करा आणि त्याच्या विविध प्रकारांबाबत सविस्तर लिहा.

- 2) State the various characteristics of Internet.

इंटरनेटची विविध गुणवैशिष्ट्ये नमूद करा.

- 3) What are the three basic elements of an e-mail message ?

ई-मेल संदेशाचे तीन पायाभूत घटक कोणते ते सांगा ?

- 4) What is connectivity ? Describe in detail.

कनेक्टीव्हिटी म्हणजे काय ते सांगून सविस्तार लिहा.

- 5) What is the difference between input and output ?

इनपूट आणि आऊटपूट यामध्ये फरक काय ते सांगा ?

4. Write the answers in **150 words (any two) :**

14

पुढील प्रश्नांची उत्तरे १५० शब्दात लिहा (कोणतेही दोन) :

- 1) Describe the different types of search engines with suitable examples.

सर्च इंजिनचे विविध प्रकार सोदाहरण स्पष्ट करा.

- 2) State merits and demerits of online journalism.

ऑनलाईन पत्रकारितेचे फायदे-तोटे नमूद करा.

- 3) What are web portals ? State the difference between websites and web portals.

वेब पोर्टल्स म्हणजे काय ? वेब साईट्स आणि वेब पोर्टल्स यामधील फरक स्पष्ट करा.

5. Write the answer in **250 words :**

14

पुढील प्रश्नाचे उत्तर २५० शब्दात लिहा :

Discuss in detail about the economics of online newspapers.

ऑनलाईन वृत्तपत्रांच्या अर्थव्यवस्थेवर सविस्तर चर्चा करा.

OR/किंवा

Write in detail about the reporting for the web media.

‘वेब माध्यमासाठी वृत्तसंकलन’ याबाबत सविस्तर लिहा.