

S.No	Eser Adı	Yazar	Sınıflama	Yayın Tarihi
1	Radyo ve televizyon hukuku	Avşar, B.Zakir	KKX3492 /A98	2003
2	Sayısal verilerle Açıköğretim Lisesinin 10 yılı: 2 Haziran 1992 - 2 Haziran 2002	Milli Eğitim Bakanlığı	LC5808 .T9 /T87	2002
3	Temel radyobioloji	Özalpan, Atilla	QH652 /O93	2001
4	So you want to work in TV?: an insider's guide to career opportunities	Quays, Alan	PN1992.8 .A3 /Q39	1998
5	Barrymore: a man possessed	Taylor, Phil	PN2598 /T39	2002
6	Dale Winton	Winton, Dale	PN2598 /W56	2003
7	British Studies: a selection of course materials from the Open University: television: images, messages, and ideologies		H62 /B75	[t.y.]
8	Ali G, innit.		PN1997 /A45	2002DVD
9	The Best of the two ronnies		PN1997 /B47	2001DVD
10	Edge of darkness		PN1997 /E34	1986DVD
11	Goodnight Mister Tom		PN1997 /G66	1999DVD
12	Gormenghast		PN1997 /G67	2000DVD
13	Doctor Who : the five doctors		PN1997 /D63	1999DVD
14	Porridge		PN1997 /P67	2000DVD
15	Blue juice		PN1997 /B58	1995DVD
16	Boys from the blackstuff		PN1997 /B69	1989DVD
17	The Best of Monty Python's flying circus : vol.1		PN1997 /B47	1999DVD
18	How green was my valley		PN1997 /H69	1941DVD
19	The Persuaders!		PN1997 /P47	2001DVD
20	Language learning in the age of satellite television	Meinhof, Ulrike H.	LB1044.86 /M45	1998
21	Video, TV and radio in the English class : an introductory guide	Tomalin, Barry	PE1128 .A2 /T66	1986
22	Video, TV and radio in the English class : an introductory guide	Tomalin, Barry	PE1128 .A2 /T66	1986
23	Siyasal reklamcılık: dünyadan ve Türkiye'den örneklerle	Topuz, Hıfzı	JF2112 .A4 /T67	1991
24	Medya rehberi 2: televizyon		HF6146 /M43	2000
25	Medya rehberi 4: radyo		P90 /M43	2000
26	Avrupa Birliği elektronik iletişim mevzuatı ve yayıncılık sektörü	Tursun, Hasan Turgay	KJE6995 /T87	2004
27	Producing programming for television: Examples from the developing countries	Orhon, E. Nezih	PN1992.35 .Z9 /O74	2005
28	An introduction to television studies	Bignell, Jonathan	PN1992.5 /B54	2005
29	Broadcasting, cable, the internet, and beyond: an introduction to modern electronic media	Dominick, Joseph R.	HE8689.8 /D66	2004
30	Television across Europe		HE8700.9 .E8 /T45	2000
31	Airspeak; radiotelephony communication for pilots	Robertson, F.A.	PE3727 .A35 /R63	1987
32	Televizyon haber program yapımı	Orhon, E. Nezih	PN4784 .T4 /O74	2005
33	Motion graphic design, fine art animation: principles and practice	Krasner, Jon S.	TR897.5 /K73	2004
34	Motion graphic design, fine art animation: principles and practice	Krasner, Jon S.	TR897.5 /K73	2004
35	On the edge	Smith, Rupert	PR6069 .S65 /O58	2000
36	Communication, télévision et démocratie	Lecomte, Patrick	JC593 /L43	1993
37	Broadcast journalism: techniques of radio and TV news	Boyd, Andrew	PN4784 .B75 /B69	1996
38	Broadcast journalism: techniques of radio and television news	Boyd, Andrew	PN4784 .B76 /B69	2000
39	Personal perspectives	Redhead, Brian	PN1991.4 /R43	1994
40	Measuring bias on television	Gunter, Barrie	PN4784 .T4 /G86	1997
41	An introduction to television documentary; confronting reality	Kilborn, Richard	PN1992.8 .D6 /K55	1997
42	The Media equation: how people treat computers, televisions, and new media as real people and places	Reeves, Byron ; Clifford Nass	P96 .A83 /R44	1996
43	Wired up: young people and the electronic media		HQ784 .M3 /W57	1998
44	Television and the press since 1945		PN1992.3 .G7 /T45	1998
45	Defining violence :the search for understanding	Morrison, David E.	HM281 /M67	1999
46	Television and the household; reports from the BFI' s audience tracking study	Petrie, Duncan ; Willis, Janet	HE8700.66 .G7 /T45	1995
47	Talking television: an introduction to the study of television.	Burton, Graeme	PN1992.5 /B87	2000
48	Watching television audiences: cultural theories & methods	Tulloch, John 1942-	PN1992.55 /T85	2000
49	The feminist, the housewife, and the soap opera	Brunsdon, Charlotte	PN1992.8 .S4 /B78	2000
50	Broadcasting	Brown, Liz	HE8689.9 .G7 /B76	1996
51	Educational television, what do people want?: proceedings of a European conference		LB1044.8 /E38	1997
52	Behind the screens: the structure of British broadcasting in the 1990's		PN1992.3 .G7 /B44	1994
53	Television on your doorstep: decentralization experiences in the European Union		HE8700.9 .E8 /T45	1999
54	Beyond the BBC : broadcasters and the public in the 1980s	Madge, Tim	HE8689.9 .G7 /M33	1989
55	Promotion and marketing for broadcast & cable		HE8689.6 /P76	1999
56	Trowel and error	Titchmarsh, Alan	SB453 /T58	2003
57	True: the autobiography of Martin Kemp	Kemp, Martin	PN2598 .K46 /T78	2000
58	Who does she think she is?: my autobiography	McCutcheon, Martine	PN2598 .M33 /W46	2001
59	All of me: my extraordinary life	Windsor, Barbara	PN2598 .W56 /A45	2000
60	On location : the film fan's guide to Britain and Ireland	Pendreigh, Brian	PN1993.5 /P46	1995
61	The Nation's favourite: the true adventures of Radio 1	Garfield, Simon	PN1991.67 .G37 /N38	1999
62	Global television: an introduction	Barker, Chris	PN1992.6 /B37	1997
63	Children acting on television	Singleton-Turner, Roger	PN1992.8 .S56 /C45	1999
64	Multiskilling for television production	Ward, Peter	PN1992.75 /W37	1999
65	Television programme making	Hart, Colin	PN1992.55 /H37	1999
66	Moab is my washpot	Fry, Stephen	PR6056 .F79 /M63	1998
67	Catch a falling star: my life with Michael Barrymore	Barrymore, Cheryl	PN2598 .B37 /C38	2002
68	My Life as Mike Baldwin: the autobiography	Briggs, Johnny	PN2598 /B75	2001
69	Rowan Atkinson: a biography	Dessau, Bruce	PN2598 .A87 /D47	1999
70	Joanna Lumley: the biography	Ewbank, Tim	PN2598 .L78 /E93	2002
71	Barry Norman: and why not? (as I never did say): memories of a film lover	Norman, Barry	PN2598 .N67 /B37	2003
72	Wendy Richard - no 'S': my life story	Richard, Wendy	PN2598 /R53	2001
73	Life on air	Attenborough, David	PN1992.4 .A88 /L54	2003
74	Cilla: the biography	Thompson, Douglas	PN2598 .T46 /C55	2003
75	Graham Norton: laid barethe biography	Bowyer, Alison	PN2598 /B69	2003
76	Honest	Jonsson, Ulrika	PN2598 /J66	2003
77	Memoirs of an unfit mother	Robinson, Anne	PN5123 .R63 /M46	2002
78	Ant and Dec: loving every second!	Lom, Alec	PN2598 /L66	2002
79	The television handbook	Holland, Patricia	PN1992.5 /H65	2000
80	The Vicar of Dibley: the complete companion to Dibley	Curtis, Richard	PN1992.77 /C87	2001
81	Gimme gimme gimme	Harvey, Jonathan	PN1992.8 .C66 /H37	2002
82	Television culture	Fiske, John	PN1992.6 .F57 /T45	1989

83	British television: an illustrated guide	Vahimagi, Tise	PN1992.3 .G7 /V34	1996
84	British television: a reader	Buscombe, Edward	PN1992.3 .G7 /B87	2000
85	Frank Skinner	Skinner, Frank	MT70 /S55	2002
86	Making the most of the media: how to profit from the opportunities of exposure	Barratt, Michael	PN4121 .B37 /M35	1997
87	Comic potential	Ayckbourn, Alan	PR6051 .A93 /C66	1999
88	Talk of the city	Poliakoff, Stephen	PR6066 .P65 /T35	1998
89	Only fools and horses		PN1992.3 .E78 /O55	1999
90	North Pole Radio Station	Pram	M-PP .P73 /N67	1998
91	BBC Radio 1 : live in concert	Stone The Cows	M-PP .S76 /B33	1998
92	News and journalism in the UK: a text book	McNair, Brian	PN117 /M36	1996
93	The hitchhiker's guide to the galaxy	Adams, Douglas	PR6051 .A33 /H58	1999
94	Moab is my washpot	Fry, Stephen	PR6056 .F79 /M63	1998b
95	Absolutely fabulous 2	Saunders, Jennifer	PN1992.77 .S28 /A27	1999
96	Absolutely fabulous 2	Saunders, Jennifer	PN1992.77 .S28 /A27	1999
97	The body in the library	Christie, Agatha	PR6005 .C47 /B63	1999
98	The unexpected guest	Christie, Agatha	PR6005 .C47 /U54	1999
99	The best of BBC comedy		PN1992.8 /B47	1998
100	A Clockwork orange	Burgess, Anthony	PR6052 .B87 /C56	1998
101	Three radio mysteries : volume one	Christie, Agatha	PR6005 .C47 /T47	2002
102	Childhood's end	Clarke, Arthur C.	PR6005 .C53 /C45	1998
103	Hancock : a celebration	Hancock, Tony	PN2597 .H36 /H36	1999
104	Fortysomething	Williams, Nigel	PR6073 .W55 /F67	1999
105	The Kraken Wakes	Wyndham, John	PR6015 .W96 /K73	1998
106	The future of advertising: new media, new clients, new consumers in the post-television age	Cappo, Joe	HF5821 /C37	2003
107	Doctor Who : the enemy of the world		PN1992.77 /D63	2002
108	Television	Riehecky, Janet	TK6635 /R54	1998
109	Radyo ve televizyon hukuku	Avşar, Zakir	KKX3492 /A97	2003
110	İçimden geldiği gibi	Gürpınar, İkbâl	PL248 .G87 /I25	2004
111	Yetiştirme kuramı: Televizyonun kültürel işlevlerinin incelenmesi	Özer, Ömer	PN1992.6 /O94	2004
112	Race to save the planet: study guide	Wolf, Edward C.	GE70 /W65	1995
113	Money: a suicide note	Amis, Martin	PR6051 .A45 /M66	1984
114	The mistress of Alderley	Barnard, Robert	PR6052 .B37 /M57	2002
115	Düşlerimizi artık televizyon kuruyor: medya ve popüler kültür üzerine yazılar	Aydoğan, Filiz	P94 /A93	2004
116	İlişi olmayan düğme: radyo konuşmaları 1	Oktay, Ahmet	PL243 .O38 /I45	2005
117	Ne söylesem bir eksik: radyo konuşmaları 2	Oktay, Ahmet	PL243 .O38 /N47	2005
118	Televizyon program yapımında resim seçme	Candemir, Özden	PN1992.75 /C36	2005
119	Bourdieu medyaya karşı: işbirlikçi, zorba ve çığırtaçan medya	Köse, Hüseyin	P96 .C76 /K67	2004
120	Yeni ikonlar: televizyonda reklam sanatı = the new icons?: the art of television advertising	Rutherford, Paul	HF6146 .T42 /R88	2000
121	On television	Bourdieu, Pierre	PN4784 .T4 /B68	1998
122	Electronic media law and regulation	Creech, Kenneth	KF2805 /C74	2002
123	Bourdieu and the journalistic field		PN4784 .T4 /B68	2005
124	Türkiye için doz değerlendirmesi		TD196 .R3 /T87	2006
125	Türkiye'de Çernobil sonrası radyasyon ve radyoaktivite ölçümleri		TD196 .R3 /T875	2006
126	Sağlık Bakanlığı Bilimsel Kurul Raporu ve üniversite görüşleri		TK1362 .S65 /S24	2006
127	Türkiye'de Çernobil sonrası radyasyon ve radyoaktivite ölçümleri		TD196 .R3 /T8755	2006
128	Video devreleri	Gürkaş, İsmail	TK6680 /G87	2003
129	The dictionary of new media: the new digital world: video, audio, print: film, television, DVD, home theatre, satellite, digital photography, wireless, super CD, Internet	Monaco, James	QA76.9 .C66 /M66	1999
130	Radyo-televizyon yayınlarında ve kamuoya açık alanlarda eserlerden yararlanma ve telif hakları zirvesi 2005		HE8689.9 .T9 /R33	2005
131	Broadcast, cable, the internet and beyond: an introduction to modern electronic media	Dominick, Joseph R.	HE8689.8 /D66	2004
132	Broadcast, cable, the internet and beyond: an introduction to modern electronic media	Dominick, Joseph R.	HE8689.8 /D66	2004
133	Broadcast, cable, the internet and beyond: an introduction to modern electronic media	Dominick, Joseph R.	HE8689.8 /D66	2004
134	Radyo ve radyoculuk		PN1991.3 .T9 /R33	2005
135	Radyo ve radyoculuk		PN1991.3 .T9 /R33	2005
136	The broadcast journalism handbook :a television news survival guide	Thompson, Robert	PN4784 .T4 /T46	2004
137	Radyo ve radyoculuk		PN1991.3 .T9 /R33	2005
138	Television production	Millerson, Gerald	PN1992.75 /M55	1999
139	Televizyonda haberin magazinleşmesi	Ergül, Hakan	PN1992.3 .T8 /E74	2000
140	Burası dünya polis dünyası!: Global medya eleştirileri	Duran, Ragıp	PL243 .D87 /B87	2001
141	Radyo dersleri: BBC World Service = Making radio	Kaye, Michael	PN1991.75 /K39	2001
142	Showreel.01.: 53 projects on audiovisual design	Bartholdy, Björn	TR860 /B37	2006
143	The screenwriter's bible: a complete guide to writing, formatting, and selling your script	Trottier, David	PN1996 /T76	2005
144	Radyo bilgisi	Çetinok, Nejat	HE8689.9 .T9 /C48	2007
145	Cannes: 42nd 51st international advertising festival		NC1001.5 /C36	1995
146	İletişim ağlarının ekonomisi: telekomünikasyon, kitle iletişimi, yazılım ve internet		HE7631 /I44	2005
147	Kesin ofsayt: Televizyon futbolu ve futbol medyası	Kıvanç, Ümit	GV944 .T9 /K58	2001
148	Medya politikaları: Türkiye'de televizyon yayıncılığının dinamikleri		PN1992.3 .T9 /M43	2001
149	Radyo yayıncılığı: tarihçe, program yapımı, röportaj teknikleri, Türkiye'de radyo yayınları, yayın ilkeleri, program örnekleri	Aziz, Aysel	PN1991.5 /A95	2002
150	Radyonun sihirli kapısı: garbiyatçılık ve politik öznellik	Ahıska, Meltem	HE8697.85 .T9 /A35	2005
151	Türkiye'de medya endüstrisi: neoliberalizm çağında mülkiyet ve kontrol ilişkileri	Adaklı, Gülseren	PN4751 /A33	2006
152	international symposium on media and politics = Medya ve siyaset: 15-17 Kasım 2007 Ege Üniversitesi İzmir		PN 1992.6 /I58	2007
153	international symposium on media and politics = Medya ve siyaset: 15-17 Kasım 2007 Ege Üniversitesi İzmir		PN 1992.6 /I58	2007
154	international symposium on media and politics = Medya ve siyaset: 15-17 Kasım 2007 Ege Üniversitesi İzmir		PN1992.6 /I58	2007
155	international symposium on media and politics = Medya ve siyaset: 15-17 Kasım 2007 Ege Üniversitesi İzmir		PN 1992.6 /I58	2007
156	Teaching TV production in a digital world: integrating media literacy	Kenny, Robert	PN1992.75 /K46	2004
157	Convergence in broadcast and communications media: the fundamentals of audio, video, data processing, and communications technologies	Watkinson, John	TK6643 /W38	2001
158	Radio production	McLeish, Robert	PN1991.75 /M35	2005
159	Programming for TV, radio, and the internet: strategy, development, and evaluation	Perebinosoff, Philippe	PN1990.83 /P47	2005
160	Audio post production for television and film: an introduction to technology and techniques	Wyatt, Hilary	TK7881.4 /W93	2006
161	Audio postproduction for digital video	Rose, Jay	TK7881.4 /R67	2002
162	A practical guide to television sound engineering	Baxter, Dennis	TK6630 /B56	2007

163	Radio production worktext: studio and equipment	Reese, David E.	TK6557.5 /R44	2006
164	The radio station: broadcast, satellite and internet	Keith, Michael C.	HE8698 /K45	2007
165	Radio: the book	Warren, Steve	PN1991.5 /W37	2005
166	Sound for film and television	Holman, Tomlinson	TK7881.4 /H65	2002
167	Creating powerful radio: getting, keeping and growing audiences: news, talk, information and personality, broadcast, HD, satellite and internet	Geller, Valerie	PN1991.55 /G45	2007
168	Hitch your antenna to the stars: early television and broadcast stardom	Murray, Susan	PN1992.3 .U5 /M87	2005
169	Watching with the Simpsons: television, parody, and intertextuality	Gray, Jonathan Alan	PN1992.77 .S58 /G73	2006
170	News production: theory and practice	Machin, David	PN4731 /M33	2006
171	Audio for television	Watkinson, John	TK7881.4 /W38	1997
172	Freelancing for television and radio	Mitchell, Leslie Scott	PN1990.55 /M58	2005
173	Programme making for radio	Beaman, Jim	PN1991.75 /B43	2006
174	Camera Obscura'dan Synopticon'a radyo ve televizyon	Tekinalp, Şermin	HE8689.4 /T45	2003
175	Türkiye'de televizyon haberciliği: özel televizyon kanallarının getirdikleri	Uğurlu, Faruk	PN4784 .T4 /U38	2006
176	Writing for television, radio, and new media	Hilliard, Robert L.	PN1990.9 .A88 /H55	2007
177	A broadcast engineering tutorial for non-engineers	Jones, Graham	TK6561 /J66	2005
178	Modern radio production: production, programming, and performance	Hausman, Carl	PN1991.75 /H38	2007
179	A face for radio: radio station planning and design	Bloomfield, Peter	TK6557.5 /B56	2007
180	Television and everyday life	Silverstone, Roger	PN1992.6 /S55	1994
181	Türkiye'de kamusal radyodan özel radyo ve televizyon'a geçiş süreci	Akarcalı, Sezer	PN1991.3 .T9 /A33	1997
182	Radyo ve televizyonda Türk diş yayınları	Akarcalı, Sezer	HE8697.4 /A33	2003
183	How to create effective TV commercials	Baldwin, Huntley	HF6146 .T42 /B35	1989
184	Television, globalization and cultural identities	Barker, Chris	PN1992.6 /B37	1999
185	Censored 2003: the year's top 25 censored stories	Phillips, Peter	PN4888 .P6 /P45	2002
186	Censored 2004: the year's top 25 censored stories	Phillips, Peter	PN4888 .P6 /P45	2003
187	Censored 2005: the year's top 25 censored stories	Phillips, Peter	PN4888 .P6 /P45	2004
188	Censored 2006: the year's top 25 censored stories	Phillips, Peter	PN4888 .P6 /P45	2005
189	Reyting gerçeği: televizyon izleme ölçümleri ve program planlaması	Hatırnaz, Başar	HE8689.9 .T9 /H38	2007
190	Yüzyılın fırtınası	King, Stephen	PS3561 .K56 /Y89	2001
191	News that matters: television and American opinion	Iyengar, Shanto	PN 4888 .T4 /I94	1987
192	Video kamera: stüdyo ortamları ve diş çekimler	Candemir, Abdülkadir	TR 882 /C36	2008
193	RFID in logistics: a practical introduction	Jones, Erick C.	TK 6553 /J66	2008
194	Television and political advertising		JF 2112 .A4 /T45	1991
195	İmbat serinliği: (radyo konuşmaları)	Halikarnas Balıkcısı	PL 248 .H35 /I43	2002
196	'O' an		TR 820.5 /O26	2008
197	Elektronik ticaret ve ticaret noktaları		HF 5415.126 /E44	1999
198	Air wars: television advertising in election campaigns, 1952-2004	West, Darrell M.	JF 2112 .A4 /W47	2005
199	A tracer experiment; tracing biochemical reactions with radioisotopes	Kamen, Martin David	QH 324.3 /K36	1964
200	Topics in audiovisual translation		TR 886.7 /T67	2004
201	A broadcast engineering tutorial for non-engineers	Jones, Graham	TK 6561 /J66	2005
202	A broadcast engineering tutorial for non-engineers	Jones, Graham	TK 6561 /J66	2005
203	Television production handbook	Zettl, Herbert	PN 1992.75 /Z48	2009
204	Digital radio production	Connelly, Donald W.	TK 6562 .D54 /C66	2004
205	Televizyon reklamlarında kadına yönelik şiddet: şiddetin nesnesi kadın	Büker, Seçil	HF 5827 /B85	1999
206	Türkiye'de medya endüstrisi: neoliberalizm çağında mülkiyet ve kontrol ilişkileri	Adaklı, Gülseren	PN 4751 /A33	2006
207	Transnational television worldwide: towards a new media order		HE 8700.4 /T73	2005
208	The language of news media	Bell, Allan	P 96 .L34 /B45	1991
209	Geçmişten geleceğe belgeler ... bilgiler 1968 / 2008		PN 1992.3 .T9 /G43	2008
210	Geçmişten geleceğe belgeler ... bilgiler 1968 / 2008		PN 1992.3 .T9 /G43	2008
211	Geçmişten geleceğe belgeler ... bilgiler 1968 / 2008		PN 1992.3 .T9 /G43	2008
212	Geçmişten geleceğe belgeler ... bilgiler 1968 / 2008		PN 1992.3 .T9 /G43	2008
213	Geçmişten geleceğe belgeler ... bilgiler 1968 / 2008		PN 1992.3 .T9 /G43	2008
214	Geçmişten geleceğe belgeler ... bilgiler 1968 / 2008		PN 1992.3 .T9 /G43	2008
215	Geçmişten geleceğe belgeler ... bilgiler 1968 / 2008		PN 1992.3 .T9 /G43	2008
216	Geçmişten geleceğe belgeler ... bilgiler 1968 / 2008		PN 1992.3 .T9 /G43	2008
217	Türkiye'de televizyon alanında küresel-yerel birlikteliği CNN Türk ve CNBC-E örneği	Büyükbaykal, Ceyda Ilgaz	HE 8700.9 .T9 /B99	2004
218	Televizyon reklamlarında kadına yönelik oluşturulan toplumsal kimlik	Mengü, Seda Çakar	PN 1992.8 .M54 /T45	2004
219	Radyo TV yayını sorunları hakkında Türk-İtalyan Sempozyumu.		TK 78711.6 /R33	1995
220	Radyo teknikleri		PN 1991.6 /R33	2003
221	Tüm yönleriyle radyo (terminoloji-tarihçe-teknik-işlev-produksiyon)	Çakır, Hamza	PN 1991.75 /C25	2005
222	Türkiye reklam eğilimleri araştırması 2006-2007		HF 5815 .A7 /T87	2009
223	Deep focus :a report on the future of independent media	Blau, Andrew	P 90 /B52	2004
224	Makeover television: realities remodelled		PN 1992.8 .R43 /M35	2007
225	Better living through reality TV: television and post-welfare citizenship	Ouellette, Laurie	PN 1992.8 .R43 /O84	2008
226	Associated Press broadcast news handbook	Kalbfeld, Brad	PN 4783 /K35	2001
227	Broadcast news	Stephens, Mitchell	PN 4784 .B75 /S74	2005
228	Radio programming: tactics and strategy	Norberg, Eric G.	PN 1991.55 /N67	1996
229	Convergent journalism: an introduction		PN 4784 .O62 /C66	2005
230	Broadcast journalism: techniques of radio and television news	Boyd, Andrew	PN 4784 .B75 /B69	2008
231	Power without responsibility: the press, broadcasting, and new media in Britain	Curran, James	PN 5114 /C84	2003
232	Reality check: the business and art of producing reality TV	Essany, Michael	PN 1992.8 .R43 /E87	2008
233	Radyasyon, insan ve çevre: ...iyonlaştırıcı radyasyon, etkileri ve kullanım alanları, güvenli kullanımı için uygulamada olan tedbirler		QC 795.42 /R33	2009
234	Televizyon haberciliğinde etik		PN 4784 .T4 /T45	2010
235	Televizyon haberciliğinde etik		PN 4784 .T4 /T45	2010
236	Reality TV: remaking television culture		PN 1992.8 .R43 /R45	2009
237	Between text and image: updating research in screen translation		TR 886.7 /B48	2008
238	The encyclopedia of reality television: the ultimate guide to over twenty years of reality TV from the Real World to Dancing With the Stars		PN 1992.8 .R43 /E53	2008
239	Radyasyon, insan ve çevre: ...iyonlaştırıcı radyasyon, etkileri ve kullanım alanları, güvenli kullanımı için uygulamada olan tedbirler		QC 795.42 /R33	2009
240	Feminist television criticism: a reader		PN 1992.8 .C7 /F46	2008
241	The European Union democratic deficit and the public sphere: an evaluation of EU media policy	Ward, David	JN 40 /W37	2002

242	Yaygın hesaplama teknolojisi ve RFID	Bayrak Meydanoğlu, Ela Sibel	TK 6553 .Y39 /B39	2009
243	Sinema ve televizyonda anlatım teknikleri ve dramaturji	Foss, Bob	PN 1995.9 .P7 /F67	2009
244	Televizyon haberciliğinde etik		PN 4784 .T4 /T45	2010
245	The effect of graphic design materials on the retention level of viewers in prime time television newcasts	Ertep, Rifat Hakan	Z 246 /E65	1999
246	The effect of graphic design materials on the retention level of viewers in prime time television newcasts	Ertep, Rifat Hakan	Z 246 /E65	1999
247	Dramas of nationhood: the politics of television in Egypt	Abu-Lughod, Lila	HE 8700.9 .E3 /A28	2005
248	As seen on TV: the visual culture of everyday life in the 1950s	Marling, Karal Ann	E 169 .Z8 /M35	1994
249	Is anyone responsible?: how television frames political issues	Iyengar, Shanto	PN 4888 .T4 /J93	1991
250	Television production handbook	Zettl, Herbert	PN 1992.75 /Z48	2009
251	Renewable energy		TJ 808.2 /R46	2008DVD
252	Let freedom sing : how music inspired the civil rights movement		ML 3556 /L48	2009DVD
253	Fashion in fiction: text and clothing in literature, film, and television		PN 56 .C684 /F38	2009
254	Audiovisual translation: subtitling	Diaz-Cintas, Jorge	P 306.2 /D53	2007
255	TRT'de 500 gün: ... bir dönem Türkiye'sinin hikayesi	Cem, Ismail	PN 1992.3 .T9 /C45	2010
256	Uğur Dündar: İşte hayatım	Şener, Nedim	PN 5449 .T9 /S47	2010
257	Açlık oyunları	Collins, Suzanne	PZ 7 /C65	2009
258	Framing the Intifada: people and media		DS 119.75 /F73	1993
259	Media studies: texts, institutions, and audiences	Taylor, Lisa	PN 1992.5 /T39	1999
260	No reservations: around the world on an empty stomach	Bourdain, Anthony	TX 652.9 /B68	2007
261	Ateşi yakalamak	Collins, Suzanne	PS 3603 .C65 /A84	2010
262	Alaycı kuş	Collins, Suzanne	PS 3603 .C65 /A43	2010
263	One woman, one vote		HQ 1236.5 /O54	1995DVD
264	TRT Ankara radyosu çoksesli korosu (1974-1983)		M-FL .C65 /T78	2006
265	Şirket telsizinden devlet radyosuna: TRT öncesi dönemde radyonun tarihsel gelişimi ve Türk siyasal hayatı içindeki yeri	Kocabaşoğlu, Uygur	PN 1991.3 .T9 /K63	2010
266	Radyo yayıncılığı	Aziz, Aysel	PN 1991.5/A95	2002
267	Programming for TV, radio, and the internet: strategy, development, and evaluation	Perebinossoff, Philippe	PN 1990.83 /P47	2005
268	Radio production	McLeish, Robert	PN 1991.75 /M35	2005
269	Loving with a vengeance: mass-produced fantasies for women	Modleski, Tania	PR 830 .W6 /M63	2008
270	The CNN effect: the myth of news, foreign policy and intervention	Robinson, Piers	PN 4784 .T4 /R63	2002
271	Siyasal iktidar TRT ilişkisinin dünü	Devran, Yusuf	PN 1992.6 /D48	2011
272	Hayatımızı değiştiren unutulmaz diziler	İçel, Bahadır	PN 1992.8 .F5 /I24	2010
273	Radyo dinleme eğilimleri araştırması		HE 8689.9 .T8 /R33	2007
274	Kadınların televiyon izleme eğilimleri		P 94.5 /K33	2007
275	Almanya'da yaşayan Türklerin televizyon izleme eğilimleri: kamuoyu araştırması		PN 1992.3 .T9 /A46	2007
276	Cepteki tehlike: disconnect	Davis, Devra Lee	RA 569.3 /D38	2011
277	1988 British design and art direction: the 26th annual of the best of British advertising, television, graphic, product and editorial design and the international section		HF 5813 .G7 /N56	1988
278	New York: a documentary film: The country and the city: episode one: 1609-1825		F 128.3 /N49	2010DVD
279	New York: a documentary film: Order and disorder: episode two: 1825-1865		F 128.3 /N49	2010DVD
280	New York: a documentary film: Sunshine and shadow: episode three: 1865-1898		F 128.3 /N49	2010DVD
281	New York: a documentary film: The power and the people: episode four: 1898-1918		F 128.3 /N49	2010DVD
282	New York: a documentary film: Cosmopolis: episode five: 1919-1931		F 128.3 /N49	2010DVD
283	New York: a documentary film: City of tomorrow: episode six: 1929-1941		F 128.3 /N49	2010DVD
284	New York: a documentary film: The city and the world: episode seven: 1945-2000		F 128.3 /N49	2010DVD
285	New York: a documentary film: The center of the world: episode seven: 1946-2003		F 128.3 /N49	2010DVD
286	Masked and anonymous		PN 1997 /M375	2003DVD
287	The dying Gaul		PN 1997 /D95	2006DVD
288	Dekalog The Ten Commandments. Parts 1 to 5		PN 1997 /D45	1988DVD
289	Unknown = Bilinmeyen		PN 1997 /B55	2007DVD
290	Nosferatu		PN 1997 /N67	2007DVD
291	Rope	Hitchcock, Alfred	PN 1997 /R67	2007DVD
292	Simon Schama's Power of art		N 5300 /S56	2006DVD
293	The hunt for Red October - Patriot games - Clear and present danger		PN 1997 /H86	2007DVD
294	Çocuklara yönelik programlar ve bu programlarda yayımlanan reklamların içerik analizi		HQ 784 .M32 /C63	2009
295	Televizyon reklamlarında kadına yönelik oluşturulan toplumsal kimlik	Mengü, Seda Çakar	PN 1992.8 .M54 /T45	2004
296	Televizyon reklamcılığı: (sinemanın etkisinde düşünsel ve görüntüsel yaratım öğeleri açısından)	Yolcu, Ergün	HF 6146 .T42 /Y65	2001
297	Televizyon haberleri izleme eğilimleri araştırması		PN 1992.3 .T9 /T45	2007
298	Televizyonlardaki spor programlarını izleme eğilimleri kamuoyu araştırması		PN 1992.3 .T9 /T45	2008
299	Özürülerin televizyon izleme/dinleme eğilimleri araştırması		PN 1992.3 .T9 /O98	2007

