

PANDIT LAKHMI CHAND
STATE UNIVERSITY OF PERFORMING AND VISUAL ARTS, ROHTAK
(A State University established under Haryana Act No. 24 of 2014)

FACULTY OF FILM & TELEVISION
BFA (CINEMATOGRAPHY)
SCHEME OF EXAMINATION AND SYLLABUS
COURSE CODE: BCG
DURATION OF COURSE: 4 YEARS FULL TIME
ACADEMIC SESSION 2019-20 ONWARDS

CINEMATOGRAPHY

SCHEME OF EXAMINATION

SEMESTER – III

Paper Code	Course Title	Course Category	Course Credit	Internal Evaluation	External Evaluation	Total Marks	Duration of Examination
BCG/301	Fundamentals of Motion Picture Photography	CORE	04	30	70	100	Jury
BCG/302	Studio Set Lighting –I	CORE	04	30	70	100	Jury
BCG/303	Documentary Project	DSE	06	45	105	150	Jury
BCG/304	Manipulation of Day Light	DSE	02	15	35	50	Jury
BCG/305	Source Simulation- Night	SEC	04	30	70	100	Jury
BCG/306	Documentary Workshop	SEC	04	30	70	100	Jury
BCG/307	Field Study-I	SEC	04	30	70	100	Jury
Open Elective Subjects list for Cinematography Students							
AT/OE/311	Theatre Orientation-1	OE	02	15	35	50	Class Assign.
AT/OE/312	Act Enact-1	OE	02	15	35	50	Class Assign.
AG/OE/313	Aesthetics of Sound Design- I (Non-Fiction)	OE	02	15	35	50	Class Assign.
AG/OE/314	Basic Sound Editing-I	OE	02	15	35	50	Class Assign.
DR/OE/317	Research & Scripting for Documentary	OE	02	15	35	50	Class Assign.
DR/OE/318	Documentary Form	OE	02	15	35	50	Class Assign.
ED/OE/319	Cinema and Social Communication	OE	02	15	35	50	Class Assign.
ED/OE/320	Popular Culture and Popular Cinema	OE	02	15	35	50	Class Assign.
Total			32	240	560	800	

Note: Students may choose any 02 subjects from the list of Open Elective Subjects.

SEMESTER – IV

Paper Code	Course Title	Course Category	Course Credits	Internal Evaluation	External Evaluation	Total Marks	Duration Of Examination (Hrs.)
BCG/401	Digital Imaging-I	CORE	04	30	70	100	Jury
BCG/402	Studio Set Lighting-II	CORE	06	45	105	150	Jury
BCG/403	Studio Film Project	DSE	10	75	175	250	Jury
BCG/404	Handling Maximum Contrast	SEC	04	30	70	100	Jury
BCG/405	Production Design Workshop	SEC	04	30	70	100	Jury
Open Elective Subjects list for Cinematography Students							
AT/OE/411	Theatre Orientation-2	OE	02	15	35	50	Class Assign.
AT/OE/412	Act Enact-2	OE	02	15	35	50	Class Assign.
AG/OE/413	Aesthetics of Sound Design (Fiction)	OE	02	15	35	50	Class Assign.
AG/OE/414	Basic Sound Editing-II	OE	02	15	35	50	Class Assign.
DR/OE/417	Screenplay Writing-I	OE	02	15	35	50	Class Assign.
DR/OE/418	Study of Dialogue Scenes	OE	02	15	35	50	Class Assign.
ED/OE/419	Understanding Style in Cinema	OE	02	15	35	50	Class Assign.
ED/OE/420	Black Cinema	OE	02	15	35	50	Class Assign.
Total			32	240	560	800	

Note: Students may choose any 02 subjects from the list of Open Elective Subjects.

SEMESTER – V

Paper Code	Course Title	Course Category	Corse Credit	Internal Evaluation	External Evaluation	Total Marks	Duration Of Examination (Hrs.)
BCG/501	Digital Imaging –II	CORE	04	30	70	100	Jury
BCG/502	High-end Cinema Camera Training	CORE	04	30	70	100	Jury
BCG/503	Music Video Project	DSE	08	60	140	200	Jury
BCG/504	Music Video Workshop	SEC	04	30	70	100	Jury
BCG/505	Colour Correction Workshop	SEC	02	15	35	50	Jury
BCG /506	Advertisement Film Workshop	SEC	02	15	35	50	Jury
BCG/507	Field Study-II	SEC	04	30	70	100	Jury
Open Elective Subjects list for Cinematography Students							
AT/OE/511	Actors Study	OE	02	15	35	50	Class Assign.
AT/OE/512A	Monologue	OE	02	15	35	50	Class Assign.
AT/OE/512B	Mime	OE	02	15	35	50	Class Assign.
AT/OE/512C	Music Sense	OE	02	15	35	50	Class Assign.
AG/OE/513	Appreciation of Indian Folk Music	OE	02	15	35	50	Class Assign.
AG/OE/514	Live Sound Recording (Basic)	OE	02	15	35	50	Class Assign.
DR/OE/517	Screenplay Writing-II	OE	02	15	35	50	Class Assign.
ED/OE/519	Anthology Films	OE	02	15	35	50	Class Assign.
ED/OE/520	Third Cinema	OE	02	15	35	50	Class Assign.
Total			32	240	560	800	

Note: Students may choose any 02 subjects from the list of Open Elective Subjects.

SEMESTER –VI

Paper Code	Course Title	Course Category	Corse Credit	Internal Evaluation	External Evaluation	Total Marks	Duration Of Examination (Hrs.)
BCG/601	Digital Imaging-III	CORE	04	30	70	100	Jury
BCG/602	Multi-Camera Set Up	CORE	04	30	70	100	Jury
BCG/603	Sequence Short Project	DSE	10	75	175	250	Jury
BCG/604	Cinematography Appreciation	DSE	02	15	35	50	Jury
BCG/605	Advance Lighting Workshop	SEC	02	15	35	50	Jury
BCG/606	Dramatic Lighting	SEC	06	45	105	150	Jury
Open Elective Subjects list for Cinematography Students							
AT/OE/611	Music Sense	OE	02	15	35	50	Class Assign.
AT/OE/612	Modern Dance	OE	02	15	35	50	Class Assign.
AG/OE/613	Fundamentals of Foley Recording	OE	02	15	35	50	Class Assign.
AG/OE/614	Role of Music in Films	OE	02	15	35	50	Class Assign.
DR/OE/617	Dissertation	OE	02	15	35	50	Class Assign.
ED/OE/618	Counterculture and Cinema	OE	02	15	35	50	Class Assign.
ED/OE/619	Queer Cinema	OE	02	15	35	50	Class Assign.
	Total		32	240	560	800	

Note: Students may choose any 02 subjects from the list of Open Elective Subjects.

SEMESTER – VII

Paper Code	Course Title	Course Category	Course Credits	Internal Evaluation	External Evaluation	Total Marks	Duration of Examination
BCG/701	Dissertation	CORE	4	30	70	100	Jury
BCG/702	Look Creation	CORE	6	45	105	150	Jury
BCG/703	Scene Design Workshop	DSE	2	15	35	50	Jury
BCG/704	Pre-Production Design	DSE	16	120	280	400	Jury
BCG/705	Multi-Camera Workshop	SEC	4	30	70	100	Jury
Total			32	240	560	800	

SEMESTER – VIII

Paper Code	Course Title	Course Category	Course Credits	Internal Evaluation	External Evaluation	Total Marks	Duration of Examination
BCG/801	Degree Film Project	CORE	28	210	490	700	Jury
BCG/802	Review Report of Degree Film	CORE	4	30	70	100	Jury
Total			32	240	560	800	

SYLLABUS

SEMESTER – III

Paper Code	Course Title	Course Category	Course Credit	Internal Evaluation	External Evaluation	Total Marks	Duration of Examination
BCG/301	Fundamentals of Motion Picture Photography	CORE	04	30	70	100	Jury
BCG/302	Studio Set Lighting –I	CORE	04	30	70	100	Jury
BCG/303	Documentary Project	DSE	06	45	105	150	Jury
BCG/304	Manipulation of Day Light	DSE	02	15	35	50	Jury
BCG/305	Source Simulation- Night	SEC	04	30	70	100	Jury
BCG/306	Documentary Workshop	SEC	04	30	70	100	Jury
BCG/307	Field Study-I	SEC	04	30	70	100	Jury
Open Elective Subjects list for Cinematography Students							
AT/OE/311	Theatre Orientation-1	OE	02	15	35	50	Class Assign.
AT/OE/312	Act Enact-1	OE	02	15	35	50	Class Assign.
AG/OE/313	Aesthetics of Sound Design- I (Non-Fiction)	OE	02	15	35	50	Class Assign.
AG/OE/314	Basic Sound Editing-I	OE	02	15	35	50	Class Assign.
DR/OE/317	Research & Scripting for Documentary	OE	02	15	35	50	Class Assign.
DR/OE/318	Documentary Form	OE	02	15	35	50	Class Assign.
ED/OE/319	Cinema and Social Communication	OE	02	15	35	50	Class Assign.
ED/OE/320	Popular Culture and Popular Cinema	OE	02	15	35	50	Class Assign.
Total			32	240	560	800	

Note: Students may choose any 02 subjects from the list of Open Elective Subjects.

Paper-1: Fundamentals of Motion Picture Photography

Paper Code: BCG/301

Course credits: 04

Course content:

- Cinematography as profession.
- Camera support system and equipment care.
- Elementary human visual system.
- Metering
- Elementary Film technology briefing.
- Basic photographic color and three-dimensional aspect.
- Filters.
- Exposure consideration.
- Concept of color chart/gray card.
- Anatomy of video camera to be used in project.
- Film screening, discussion, Cinematography point of view.
- Operational practice.

Methodology:

- Classroom lectures, demos, discussion, Self-study under faculty guidance.
- Evaluation through class room participation and performance.
- Written assignment.

Paper-2: Studio Set Lighting –I

Paper Code: BCG/302

Course credits: 04

Course content:

- Practical introduction to professional lights and accessories and its creative possibilities.
- Introduction of light meters.
- Inverse square law and practical importance.
- One point and three-point lighting exercise.
- Ratio lighting
- Two characters with different positions
- introduction of objects, back ground and small movements are introduced

Methodology:

- Lectures, Discussion,
- Demos, hands-on-practice under faculty guidance, evaluation through academic participation and performance in class exercises

Paper-3: Documentary Project

Paper Code: BCG/303

Course credits :06

Course content:

- It is a combined project, a creative expression on a subject matter including all departments.
- Camera student should prepare and submit a project report.

Methodology:

- Lectures, discussion, mentoring, hands-on-practice under faculty guidance, evaluation through academic participation and performance.

Paper-4: Manipulation of Day Light

Paper Code: BCG/304

Course credits: 02

Course content:

- To understand the day light and its manipulation with external lighting equipment's/gadgets and its creative possibilities.

Methodology:

- Lectures, discussion, demos, hands-on-Practice under guidance, evaluation through academic participation and class performance

Paper-5: Source Simulation- Night

Paper Code: BCG/305

Course credits: 04

Course content:

- The student has to simulate any particular source inside the studio and its creative possibilities in storytelling.

Methodology:

- Lectures, discussion, demos, hands-on-practice under faculty guidance, evaluation through academic participation and performance in class.

Paper-6: Documentary Workshop

Paper Code: BCG/306

Course credits: 04

Course content:

- Introduction to Documentary, different genres and approaches.

Note: Anchored by Direction Department.

Methodology:

- Lectures, discussion, demos hands-on-exercise under faculty guidance.

Paper-7: Field Study-I

Paper Code: BCG/307

Course credits: 04

Course content:

- The class will visit an international Film Festival under faculty supervision.

Methodology:

- Students will visit a Film Festival under the Supervision of Faculty.
- Assessment through assignment.

Paper-8: Aesthetics of Movement-I (Open Elective)

Paper Code: CG/OE/315

Course credits: 02

Course content:

- Movements, as aesthetics in cinema.

Methodology:

- Lectures, discussion, performance and participation in class room, evaluation through academic participation and performance in class.
- Assignment.

Paper-9: Videography-I (Open Elective)

Paper Code: CG/OE/316

Course credits: 02

Course content:

- Skill training in Videography for ENG and candid shoot and its creative possibilities.

Methodology:

- Lectures, discussion, performance and participation in class exercises, evaluation through academic participation and performance in class.

SEMESTER – IV

Paper Code	Course Title	Course Category	Course Credits	Internal Evaluation	External Evaluation	Total Marks	Duration Of Examination (Hrs.)
BCG/401	Digital Imaging-I	CORE	04	30	70	100	Jury
BCG/402	Studio Set Lighting-II	CORE	06	45	105	150	Jury
BCG/403	Studio Film Project	DSE	10	75	175	250	Jury
BCG/404	Handling Maximum Contrast	SEC	04	30	70	100	Jury
BCG/405	Production Design Workshop	SEC	04	30	70	100	Jury
Open Elective Subjects list for Cinematography Students							
AT/OE/411	Theatre Orientation-2	OE	02	15	35	50	Class Assign.
AT/OE/412	Act Enact-2	OE	02	15	35	50	Class Assign.
AG/OE/413	Aesthetics of Sound Design (Fiction)	OE	02	15	35	50	Class Assign.
AG/OE/414	Basic Sound Editing-II	OE	02	15	35	50	Class Assign.
DR/OE/417	Screenplay Writing-I	OE	02	15	35	50	Class Assign.
DR/OE/418	Study of Dialogue Scenes	OE	02	15	35	50	Class Assign.
ED/OE/419	Understanding Style in Cinema	OE	02	15	35	50	Class Assign.
ED/OE/420	Black Cinema	OE	02	15	35	50	Class Assign.
Total			32	240	560	800	

Note: Students may choose any 02 subjects from the list of Open Elective Subjects.

Paper-1: Digital Imaging-I

Paper Code: BCG/401

Course credits: 04

Course content:

- What is digital imaging?
- Camera sensor
- Dynamic range and latitude
- Noise reduction
- Color space conundrum
- Electronic shutter
- Compression
- Aspect ratios
- Film screening and discussion analysis from Cinematography point of view.

Methodology:

- Classroom lectures, demos, discussion, Self-study under faculty guidance.
- Evaluation through class room participation and performance.
- Written assignment.

Paper-2: Studio Set Lighting–II

Paper Code: BCG/402

Course credits: 06

Course content:

- Simulation of a particular time of a day inside the studio and its creative application.

Methodology:

- Lectures, discussion, demos, hands-on-practice under faculty guidance.
- Evaluation through academic participation and performance in class exercises.

Paper-3: Studio Film Project

Paper Code: BCG/403

Course credits: 10

Course content:

- Cinematographic art and craft in making short film narrative. It is a combined student project in studio with professional approach.
- No manipulation of image in the project.

Methodology:

- Lectures, direct contact, discussion hands-on-practice, guidance, project report submission,
- Evaluation through project participation and performance.

Paper-4: Handling Maximum Contrast

Paper Code: BCG/404

Course credits: 04

Course content:

- Student will choose a location of his or her choice and do the indoor-outdoor exercise inside the campus and creative possibilities.

Methodology:

- Lectures, hands-on-practice under faculty guidance, discussion, evaluation through academic participation, class exercises.

Paper-5: Production Design Workshop

Paper Code: BCG/405

Course credits: 04

Course content:

- This exercise will be conducted by an industry expert along with direction students anchored by Direction Department.

Methodology:

- Lectures, hands-on-practice.
- Evaluation through academic participation and performance in class exercises.

Paper-6: Aesthetics of Movement-II (Open Elective)

Paper Code: CG/OE/415

Course credits: 02

Course content:

- Movements as aesthetics in cinema.

Methodology:

- Class room lectures, discussion, evaluation through performance and participation in class room
- Submission of Assignment.

Paper-7: Videography-II (Open Elective)

Paper Code: CG/OE/416

Course credits: 02

Course content:

- Advanced skill training in Videography for ENG and candid shoot and its creative possibilities.

Methodology:

- Lectures, discussion, performance and participation in class exercises.
- Evaluation through academic participation and performance in class exercises.

SEMESTER – V

Paper Code	Course Title	Course Category	Corse Credit	Internal Evaluation	External Evaluation	Total Marks	Duration of Examination (Hrs.)
BCG/501	Digital Imaging –II	CORE	04	30	70	100	Jury
BCG/502	High-end Cinema Camera Training	CORE	04	30	70	100	Jury
BCG/503	Music Video Project	DSE	08	60	140	200	Jury
BCG/504	Music Video Workshop	SEC	04	30	70	100	Jury
BCG/505	Colour Correction Workshop	SEC	02	15	35	50	Jury
BCG /506	Advertisement Film Workshop	SEC	02	15	35	50	Jury
BCG/507	Field Study-II	SEC	04	30	70	100	Jury
Open Elective Subjects list for Cinematography Students							
AT/OE/511	Actors Study	OE	02	15	35	50	Class Assign.
AT/OE/512A	Monologue	OE	02	15	35	50	Class Assign.
AT/OE/512B	Mime	OE	02	15	35	50	Class Assign.
AT/OE/512C	Music Sense	OE	02	15	35	50	Class Assign.
AG/OE/513	Appreciation of Indian Folk Music	OE	02	15	35	50	Class Assign.
AG/OE/514	Live Sound Recording (Basic)	OE	02	15	35	50	Class Assign.
DR/OE/517	Screenplay Writing-II	OE	02	15	35	50	Class Assign.
ED/OE/519	Anthology Films	OE	02	15	35	50	Class Assign.
ED/OE/520	Third Cinema	OE	02	15	35	50	Class Assign.
Total			32	240	560	800	

Note: Students may choose any 02 subjects from the list of Open Elective Subjects.

Paper-1: Digital Imaging –II

Paper Code: BCG/501

Course credits: 04

Course content:

- Understanding the components that matter towards image quality (Resolution, Contrast, Nyquist limit, MTF, sampling and compression, frame rate, Aspect Ratio Color Management, Display system)
- Film screening and discussion, analysis from Cinematography point of view.

Methodology:

- Classroom lectures, discussion, self-study, analysis, evaluation through class room participation and performance, and assignment submission.
- Written Assignment.

Paper-2: High-end Cinema Camera Training

Paper Code: BCG/502

Course credits: 04

Course content:

- Understanding the technical aspect, getting familiarization with High End Digital Cinema with accessories and its creative possibilities.

Methodology:

- Class room lecture, demo, discussion, evaluation through class room participation and class exercises.

Paper-3: Music Video Project

Paper Code: BCG/503

Course credits: 08

Course content:

- Cinematographic art and craft in visualizing a song. It is a combined student project with High End Digital Cinema with professional approach.

Methodology:

- Lectures, Mentoring, discussion, Hands on Practice, Guidance, Evaluation through project participation and performance.

Paper-4: Music Video Workshop

Paper Code: BCG/504

Course credits: 04

Course content:

- A visiting Faculty will conduct this workshop.
- This workshop will be anchored by Direction Department.

Methodology:

- Class room lecture, demo, discussion, evaluation through class room participation and class exercises.

Paper-5: Colour Correction Workshop

Paper Code: BCG/505

Course credits: 02

Course content:

- Basic colour correction and its creative use.

Methodology:

- Class room lecture, demo, discussion, evaluation through, class room participation and class exercises.

Paper-6: Advertisement Film Workshop

Paper Code: BCG/506

Course credits: 02

Course content:

- Visiting Faculty of repute will conduct this exercise from the present industry point of view.

Methodology:

- Lectures, demo, discussion, evaluation through class room participation and class exercises.

Paper-7: Field Study-II

Paper Code: BCG/507

Course credits: 04

Course content:

- The class will visit an international Film Festival under faculty supervision.

Methodology:

- Students will visit a Film Festival under the Supervision of Faculty.
- Assessment through assignment.

Paper-8: Lensing-1 (Open Elective)

Paper Code: CG/OE/515

Course credits: 02

Course content:

- Dramatic and aesthetic use of lenses.

Note: Minimum 6 students required

Methodology:

- Lectures, discussion, hands on practice.
- The students will execute a combined scene in available light under faculty guidance.
- Evaluation through academic participation and performance.

Paper-9: Natural Light-1 (Open Elective)

Paper Code: CG/OE/516

Course credits: 02

Course content:

- To understand the day light and its manipulation with external lighting equipment's/gadgets and its creative possibilities.

Note: Minimum 6 students required

Methodology:

- Lectures, hands on Practice, evaluation through academic participation and performance.

SEMESTER –VI

Paper Code	Course Title	Course Category	Corse Credit	Internal Evaluation	External Evaluation	Total Marks	Duration Of Examination (Hrs.)
BCG/601	Digital Imaging-III	CORE	04	30	70	100	Jury
BCG/602	Multi-Camera Set Up	CORE	04	30	70	100	Jury
BCG/603	Sequence Short Project	DSE	10	75	175	250	Jury
BCG/604	Cinematography Appreciation	DSE	02	15	35	50	Jury
BCG/605	Advance Lighting Workshop	SEC	02	15	35	50	Jury
BCG/606	Dramatic Lighting	SEC	06	45	105	150	Jury
Open Elective Subjects list for Cinematography Students							
AT/OE/611	Music Sense	OE	02	15	35	50	Class Assign.
AT/OE/612	Modern Dance	OE	02	15	35	50	Class Assign.
AG/OE/613	Fundamentals of Foley Recording	OE	02	15	35	50	Class Assign.
AG/OE/614	Role of Music in Films	OE	02	15	35	50	Class Assign.
DR/OE/617	Dissertation	OE	02	15	35	50	Class Assign.
ED/OE/618	Counterculture and Cinema	OE	02	15	35	50	Class Assign.
ED/OE/619	Queer Cinema	OE	02	15	35	50	Class Assign.
	Total		32	240	560	800	

Note: Students may choose any 02 subjects from the list of Open Elective Subjects.

Paper-1: Digital Imaging-III

Paper Code: BCG/601

Course credits: 04

Course content:

- Deliverable, concept of HDR technology.
- Lens in Action, practical issues and its creative possibilities, Film screening and analysis from Cinematography point of view.

Methodology:

- Classroom lectures, discussion, self-study under faculty guidance.
- Evaluation through class room participation and performance.
- Written Assignment

Paper-2: Multi-Camera Set Up

Paper Code: BCG/602

Course credits: 04

Course content:

- Basic technical understanding of multi camera set up and lighting skills. Its creative possibilities in storytelling.

Methodology:

- Classroom lectures, discussion, Self-study under faculty guidance.
- Evaluation through class room participation and performance.

Paper-3: Sequence Short Project

Paper Code: BCG/603

Course credits: 10

Course content:

- Cinematographic art and craft in making a Sequence Short Project. It is a combined student project with professional approach.

Methodology:

- Lectures, mentoring, discussion hands-on-practice, faculty guidance., evaluation through project participation and performance.

Paper-4: Cinematography Appreciation

Paper Code: BCG/604

Course credits: 02

Course content:

- To understand the technical and creative aspect of a cinematography work of a film chosen by student himself.

Methodology:

- Classroom lectures, discussion, self-study under faculty guidance.
- Evaluation through class room participation performance, assignment and presentation.

Paper-5: Advance Lighting Workshop

Paper Code: BCG/605

Course credits: 02

Course content:

- This exercise will be conducted by an industry expert to impart the current style of lighting approach happening in industry.

Methodology:

- Lectures, hands-on-practice, evaluation through project participation and performance.

Paper-6: Dramatic Lighting

Paper Code: BCG/606

Course credits: 06

Course content:

- To create mood with high key or low-key lighting and its creative possibilities in storytelling.

Methodology:

- Classroom lectures, discussion, hands-on-practice under faculty guidance.
- Evaluation through, class room participation and performance, in the class exercise.

Paper- 7: Lensing-II (Open Elective)

Paper Code: CG/OE/615

Course credits: 02

Course content:

- Dramatic and aesthetic use of lenses.

Note: Minimum 6 students required

Methodology:

- Lectures, discussion, hands on practice.
- The students will execute a combined scene in available light under faculty guidance.
- Evaluation through academic participation and performance.

Paper-8: Natural light-II (Open Elective)

Paper Code: CG/OE/616

Course credits: 2

Course content:

- To understand the day light and its manipulation with external lighting equipment's/gadgets and its creative possibilities.

Note: Minimum 6 students required

Methodology:

- Lectures, hands on Practice, evaluation through academic participation and performance.

SEMESTER – VII

Paper Code	Course Title	Course Category	Course Credits	Internal Evaluation	External Evaluation	Total Marks	Duration of Examination
BCG/701	Dissertation	CORE	4	30	70	100	Jury
BCG/702	Look Creation	CORE	6	45	105	150	Jury
BCG/703	Scene Design Workshop	DSE	2	15	35	50	Jury
BCG/704	Pre-Production Design	DSE	16	120	280	400	Jury
BCG/705	Multi-Camera Workshop	SEC	4	30	70	100	Jury
Total			32	240	560	800	

Paper-1: Dissertation

Paper Code: BCG/701

Course credits: 04

Course content:

- Dissertation on any renowned Cinematographer's work. The Student has to select his preferred Cinematographer.

Methodology:

- Lecture, discussion, analysis, direct contact and self-study.
- Assignment & Presentation.

Paper-2: Look Creation

Paper Code: BCG/702

Course credits: 06

Course content:

- Raw image handling, factors contributing for creating a look for the film in storytelling. (This includes High End Digital Cinema Camera Training).

Methodology:

- Class room lecture, demo, discussion, evaluation through class room participation and hands-on-practice.

Paper-3: Scene Design Workshop

Paper Code: BCG/703

Course credits: 02

Course content:

- Enriching by designing and executing a scene by an industry professional.

Methodology:

- An idea to be executed by the expert of his choice towards story telling with the High-End Digital Cinema.

Paper-4: Pre-Production Design

Paper Code: BCG/704

Course credits: 16

Course content:

- Participation in script narration, recce, discussion, mentoring, designing the Degree Film.

Methodology:

- Submission of assignment on self-interpretation of the story, its pre-planning, approach, technical and creative aspect.

Paper-5: Multi-Camera Workshop

Paper Code: BCG/705

Course credits: 04

Course content:

- It is a combined exercise to be conducted by a Visiting Faculty to implement a real time event.
- Anchored by Direction Department.

Methodology:

- Class room lecture, demo, discussion, evaluation through class room participation and practical exercises.

SEMESTER – VIII

Paper Code	Course Title	Course Category	Course Credits	Internal Evaluation	External Evaluation	Total Marks	Duration of Examination
BCG/801	Degree Film Project	CORE	28	210	490	700	Jury
BCG/802	Review Report of Degree Film	CORE	4	30	70	100	Jury
Total			32	240	560	800	

Paper-1: Degree Film Project

Paper Code: BCG/801

Course credits: 28

Course content:

- Combined student project with another Department. The student will execute a short fiction film with complete professional approach, with his technical skill and creative ability.

Methodology:

- Discussion, guidance, direct contact, mentoring, evaluation on the project performance and participation.

Paper-2: Review Report of Degree Film

Paper Code: BCG/802

Course credits: 04

Course content:

- The student will submit a report about his perspective and experience during his journey of Degree Film making.

Methodology:

- Submission of Report

COMMON CORDINATED PROJECTS		
Semester	Project	Duration (Including credit)
Ist	Photo Story	2 Minutes 12 Shots
IInd	Continuity Film	5 Minutes
IIIrd	Documentary Film	12 Minutes
IVth	Studio Film	07 Minutes
Vth	Music Video	05 Minutes
VIth	Sequence Shot Project (Long Take)	04 Minutes
	Theatre Production	Full length Play
VIIth & VIIIth	Characterization exercise	5 Minutes
	Degree Film	20 Minutes

LIST OF RECOMMENDED BOOKS (Cinematography)

Sr. No.	Name of The Book	Author's Name
1	Basic Photography	Michael Langford
2	The Advanced Photography Guide	Michael Langford
3	Cinematography and theory and Practice	Blain brown
4	The Five C's of Cinematography: Motion Picture Filming Techniques	Joseph v mascelli
5	Lighting for cinematography	David Landu
6	Digital Cinematography	David stump
	Digital Cinematography	Paul Wheeler
7	Playing to the camera: musicians and musical performance in documentary cinema	Thomas Cohen
8	The Film Sense	Sergei Eisenstein
9	Film Form: Essays in Film Theory	Sergei Eisenstein
10	How to Read a Film	James Monaco
11	What is Cinema	Andre Bazin
12	ASC Manual – 10 th Edition	
13	The Altering Eye: Contemporary International Cinema	Robert Phillip Kolker
14	Notes of cinematographer	Robert bresson
15	Cinematographer Style Book (Vol.1)	Jon Fauer, ASC
16	Cinematographer Style Book (Vol.2)	Jon Fauer, ASC
17	Cinematography: a guide for filmmakers and film teachers	Kris Malkiewicz and M. David Mullen
18	Framing pictures: film and the visual arts	Steven Jacobs
19	Writer of Light: The Cinematography of Vittorio Storaro, ASC, AIC	Ray Zone
20	Shoot Like Spielberg: The Visual Secrets of Action, Wonder and Emotional Adventure	Christopher Kenworthy
21	The Magic Lantern	Ingmar Bergman
22	Set Lighting Technician's Handbook: Film Lighting Equipment, Practice, and Electrical Distribution	Harry Box

23	Cinema Raw	by Kurt Lancaster
24	Painting with Light	John Alton
25	A man with a Camera	Nestor Almendros
26	VFX Fundamentals	Jackson Wallace
27	3D Storytelling: How Stereoscopic 3D Works and How to Use It	Bruce A. Block and Phil McNally
28	National Geographic 125 Years: Legendary Photographs, Adventures, and Discoveries That Changed the World	Mark Collins Jenkins
29	Picturing Time: The Greatest Photographs of Raghu Rai	Raghu Rai
30	The Art of the Photograph: Essential Habits for Stronger Compositions by Inc. Art Wolfe	Rob Sheppard
31	Learning to See Creatively, Third Edition: Design, Color, and Composition in Photography	Bryan Peterson
32	Photography: The Definitive Visual History	Tom Ang
33	Digital Photography Masterclass: Advanced Photographic Techniques for Creating Perfect Pictures	Tom Ang
34		
35	Color Correction Look Book: Creative Grading Techniques for Film and Video (Digital Video & Audio Editing Courses)	Alexis Van Hurkman
36	The Art and Technique of Digital Color Correction	Steve Hullfish
37	Picturing Time: The Greatest Photographs of Raghu Rai	Raghu Rai
38	The Art of the Photograph: Essential Habits for Stronger Compositions by Inc. Art Wolfe	Rob Sheppard
39	Learning to See Creatively, Third Edition: Design, Color, and Composition in Photography	Bryan Peterson
40	Digital Photography Masterclass: Advanced Photographic Techniques for Creating Perfect Pictures	Tom Ang
41	The Art and Technique of Digital Color Correction	Steve Hullfish