

FACULTY OF ECONOMICS & BUSINESS

SYLLABUS

FOR

B.COM. (FINANCIAL SERVICES)

(Semester: I-II)

(NEW SYALLBUS)

Examinations: 2019-20

GURUNANAKDEVUNIVERSITY

AMRITSAR

**Note: (i) Copy rights are reserved.
Nobody is allowed to print it in any form.
Defaulters will be prosecuted.**

**(ii) Subject to change in the syllabi at any time.
Please visit the University website time to time.**

SCHEME OF EXAMINATION**Semester-I**

Course Code	Course Title	Max. Marks	Number of Lectures (L)	Tutorials (T) per week
Paper-I	Communication Skills in English-I	50		
Paper-II	Punjabi (Compulsory) OR *ਮੁੱਢਲੀ ਪੰਜਾਬੀ OR *Punjab History & Culture (From Earliest Times to C 320) (Special Paper in lieu of Punjabi Compulsory)	50		
Paper-III	Financial Accounting with Tally	50		
Paper-IV	Quantitative Techniques for Business-I	50		
Paper-V	Business Organization & Management	50		
Paper-VI	Computer Applications	50		
Paper-VII	**Drug Abuse: Problem, Management and Prevention (Compulsory)	50		

Semester-II

Course Code	Course Title	Max. Marks	Number of Lectures (L)	Tutorials (T) per week	P
Paper-I	Communication Skills in English-II	50	35		15
Paper-II	Punjabi (Compulsory) OR *ਮੁੱਢਲੀ ਪੰਜਾਬੀ OR Punjab History & Culture (C 320 to 1000 B.C.) (Special Paper in lieu of Punjabi Compulsory)	50			
Paper-III	Quantitative Techniques for Business-II	50			
Paper-IV	Mercantile Law	50			
Paper-V	Banking Operations & Regulations	50			
Paper-VI	Indian Financial System	50			
Paper-VII	Corporate and Bank Accounting	50			
Paper-VIII	**Drug Abuse: Problem, Management and Prevention (Compulsory)	50			

Note.

- *For those students who are not domicile of Punjab**
- ** The marks of Paper will not be added in the Grand Total.**

PAPER: 1 COMMUNICATION SKILLS IN ENGLISH – I**Time: 3 Hours****Max. Marks: 50****Instructions for the Paper Setters:-**

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

The syllabus is divided in four sections as mentioned below:

Section–A

Reading Skills: Reading Tactics and strategies; Reading purposes–kinds of purposes and associated comprehension; Reading for direct meanings.

Section–B

Reading for understanding concepts, details, coherence, logical progression and meanings of phrases/ expressions.

Activities:

- Comprehension questions in multiple choice format
- Short comprehension questions based on content and development of ideas

Section–C

Writing Skills: Guidelines for effective writing; writing styles for application, personal letter, official/ business letter.

Activities

- Formatting personal and business letters.
- Organising the details in a sequential order

Section–D

Resume, memo, notices etc.; outline and revision.

Activities:

- Converting a biographical note into a sequenced resume or vice-versa
- Ordering and sub-dividing the contents while making notes.
- Writing notices for circulation/ boards

Recommended Books:

- *Oxford Guide to Effective Writing and Speaking* by John Seely.
- *English Grammar in Use* (Fourth Edition) by Raymond Murphy, CUP

PAPER-II

ਪੰਜਾਬੀ (ਲਾਜ਼ਮੀ)

ਸਮਾਂ : 3 ਘੰਟੇ

ਕੁਲ ਅੰਕ : 50

ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ

1. ਪ੍ਰਸ਼ਨ ਪੱਤਰ ਦੇ ਚਾਰ ਭਾਗ ਹੋਣਗੇ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਦੋ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ।
2. ਵਿਦਿਆਰਥੀ ਨੇ ਕੁੱਲ ਪੰਜ ਪ੍ਰਸ਼ਨ ਕਰਨੇ ਹਨ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਇੱਕ ਪ੍ਰਸ਼ਨ ਲਾਜ਼ਮੀ ਹੈ। ਪੰਜਵਾਂ ਪ੍ਰਸ਼ਨ ਕਿਸੇ ਵੀ ਭਾਗ ਵਿੱਚੋਂ ਕੀਤਾ ਜਾ ਸਕਦਾ ਹੈ।
3. ਹਰੇਕ ਪ੍ਰਸ਼ਨ ਦੇ ਬਰਾਬਰ ਅੰਕ ਹਨ।
4. ਪੇਪਰ ਸੈੱਟ ਕਰਨ ਵਾਲਾ ਜੇਕਰ ਚਾਹੇ ਤਾਂ ਪ੍ਰਸ਼ਨਾਂ ਦੀ ਵੰਡ ਅੱਗੋਂ ਵੱਧ ਤੋਂ ਵੱਧ ਚਾਰ ਉਪ-ਪ੍ਰਸ਼ਨਾਂ ਵਿੱਚ ਕਰ ਸਕਦਾ ਹੈ।

ਪਾਠ-ਕ੍ਰਮ ਅਤੇ ਪਾਠ-ਪੁਸਤਕਾਂ

ਸੈਕਸ਼ਨ-ਏ

ਆਤਮ ਅਨਾਤਮ (ਕਵਿਤਾ ਭਾਗ),
(ਸੰਪ. ਸੁਹਿੰਦਰ ਬੀਰ ਅਤੇ ਵਰਿਆਮ ਸਿੰਘ ਸੰਧੂ)
ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ।
(ਪ੍ਰਸ਼ਗ ਸਾਹਿਤ ਵਿਆਖਿਆ, ਸਾਰ)

ਸੈਕਸ਼ਨ-ਬੀ

ਇਤਿਹਾਸਕ ਯਾਦਾਂ (ਇਤਿਹਾਸਕ ਲੇਖ-ਸੰਗ੍ਰਹਿ)
ਸੰਪਾ. ਸ.ਸ.ਅਮੋਲ,
ਪੰਜਾਬੀ ਸਾਹਿਤ ਪ੍ਰਕਾਸ਼ਨ, ਲੁਧਿਆਣਾ। (ਲੇਖ 1 ਤੋਂ 6)
(ਨਿਬੰਧ ਦਾ ਸਾਰ, ਲਿਖਣ-ਸ਼ੈਲੀ)

ਸੈਕਸ਼ਨ-ਸੀ

(ੳ) ਪੈਰਾ ਰਚਨਾ
(ਅ) ਪੈਰਾ ਪੜ੍ਹ ਕੇ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ।

ਸੈਕਸ਼ਨ-ਡੀ

(ੳ) ਪੰਜਾਬੀ ਧੁਨੀ ਵਿਉਂਤ : ਉਚਾਰਨ ਅੰਗ, ਉਚਾਰਨ ਸਥਾਨ ਤੇ ਵਿਧੀਆਂ, ਸਵਰ, ਵਿਅੰਜਨ, ਸੁਰ-ਪ੍ਰਬੰਧ।
(ਅ) ਭਾਸ਼ਾ ਵੰਨਗੀਆਂ : ਭਾਸ਼ਾ ਦਾ ਟਕਸਾਲੀ ਰੂਪ, ਭਾਸ਼ਾ ਅਤੇ ਉਪ-ਭਾਸ਼ਾ ਦਾ ਅੰਤਰ, ਪੰਜਾਬੀ ਉਪਭਾਸ਼ਾਵਾਂ ਦੇ ਪਛਾਣ-ਚਿੰਨ੍ਹ।

PAPER-II:

ਮੁੱਢਲੀ ਪੰਜਾਬੀ
(In lieu of Compulsory Punjabi)

ਸਮਾਂ : 3 ਘੰਟੇ

ਕੁਲ ਅੰਕ: 50

ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ

1. ਪ੍ਰਸ਼ਨ ਪੱਤਰ ਦੇ ਚਾਰ ਭਾਗ ਹੋਣਗੇ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਦੋ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ।
2. ਵਿਦਿਆਰਥੀ ਨੇ ਕੁੱਲ ਪੰਜ ਪ੍ਰਸ਼ਨ ਕਰਨੇ ਹਨ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਇਕ ਪ੍ਰਸ਼ਨ ਲਾਜ਼ਮੀ ਹੈ। ਪੰਜਵਾਂ ਪ੍ਰਸ਼ਨ ਕਿਸੇ ਵੀ ਭਾਗ ਵਿੱਚੋਂ ਕੀਤਾ ਜਾ ਸਕਦਾ ਹੈ।
3. ਹਰੇਕ ਪ੍ਰਸ਼ਨ ਦੇ ਬਰਾਬਰ ਅੰਕ ਹਨ।
4. ਪੇਪਰ ਸੈੱਟ ਕਰਨ ਵਾਲਾ ਜੇਕਰ ਚਾਹੇ ਤਾਂ ਪ੍ਰਸ਼ਨਾਂ ਦੀ ਵੰਡ ਅੱਗੋਂ ਵੱਧ ਤੋਂ ਵੱਧ ਚਾਰ ਉਪ-ਪ੍ਰਸ਼ਨਾਂ ਵਿੱਚ ਕਰ ਸਕਦਾ ਹੈ।

ਪਾਠ-ਕ੍ਰਮ

ਸੈਕਸ਼ਨ-ਏ

ਪੈਂਤੀ ਅੱਖਰੀ, ਅੱਖਰ ਕ੍ਰਮ, ਪੈਰ ਬਿੰਦੀ ਵਾਲੇ ਵਰਣ ਅਤੇ ਪੈਰ ਵਿਚ ਪੈਣ ਵਾਲੇ ਵਰਣ ਅਤੇ ਮਾਤ੍ਰਵਾਂ (ਮੁੱਢਲੀ ਜਾਣ-ਪਛਾਣ)
ਲਗਾਖਰ (ਬਿੰਦੀ, ਟਿੱਪੀ, ਅੱਧਕ) : ਪਛਾਣ ਅਤੇ ਵਰਤੋਂ

ਸੈਕਸ਼ਨ-ਬੀ

ਪੰਜਾਬੀ ਸ਼ਬਦ-ਬਣਤਰ : ਮੁੱਢਲੀ ਜਾਣ-ਪਛਾਣ
(ਸਾਧਾਰਨ ਸ਼ਬਦ, ਸੰਯੁਕਤ ਸ਼ਬਦ, ਮਿਸ਼ਰਤ ਸ਼ਬਦ, ਮੂਲ ਸ਼ਬਦ, ਅਗੇਤਰ ਅਤੇ ਪਿਛੇਤਰ)

ਸੈਕਸ਼ਨ-ਸੀ

ਨਿੱਤ ਵਰਤੋਂ ਦੀ ਪੰਜਾਬੀ ਸ਼ਬਦਾਵਲੀ : ਬਾਜ਼ਾਰ, ਵਪਾਰ, ਰਿਸ਼ਤੇ-ਨਾਤੇ, ਖੇਤੀ ਅਤੇ ਹੋਰ ਧੰਦਿਆਂ ਆਦਿ ਨਾਲ ਸੰਬੰਧਤ।

ਸੈਕਸ਼ਨ-ਡੀ

ਹਫ਼ਤੇ ਦੇ ਸੱਤ ਦਿਨਾਂ ਦੇ ਨਾਂ, ਬਾਰਾਂ ਮਹੀਨਿਆਂ ਦੇ ਨਾਂ, ਰੁੱਤਾਂ ਦੇ ਨਾਂ, ਇਕ ਤੋਂ ਸੌ ਤਕ ਗਿਣਤੀ ਸ਼ਬਦਾਂ ਵਿਚ

PAPER: II **Punjab History & Culture (From Earliest Times to C 320)**
(Special Paper in lieu of Punjabi compulsory)

Time: 3 Hours

Max. Marks: 50

Instructions for the Paper Setters:-

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION A

1. Physical features of the Punjab and its impact on history.
2. Sources of the ancient history of Punjab

SECTION B

3. Harappan Civilization: Town planning; social, economic and religious life of the Indus Valley People.
4. The Indo-Aryans: Original home and settlements in Punjab.

SECTION C

5. Social, Religious and Economic life during *Rig Vedic Age*.
6. Social, Religious and Economic life during *Later Vedic Age*.

SECTION D

7. Teachings and impact of Buddhism
8. Jainism in the Punjab

Suggested Readings

1. L. M Joshi (ed.), *History and Culture of the Punjab*, Art-I, Patiala, 1989 (3rd edition)
2. L.M. Joshi and Fauja Singh (ed.), *History of Punjab*, Vol.I, Patiala 1977.
3. Budha Parkash, *Glimpses of Ancient Punjab*, Patiala, 1983.
4. B.N. Sharma, *Life in Northern India*, Delhi. 1966.
5. Chopra, P.N., Puri, B.N., & Das, M.N.(1974). *A Social, Cultural & Economic History of India*, Vol. I, New Delhi: Macmillan India.

PAPER-III

FINANCIAL ACCOUNTING WITH TALLY**Time: 3 Hours****Max. Marks: 50****Instructions for the Paper Setters:-**

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION-A

Nature of Financial Accounting- Scope, Objects, Limitations. Accounting concepts and conventions, IFRS. Double Entry System, Accounting Cycle with GST

SECTION-B

Capital and Revenue items, Preparation of Final Accounts of Sole Trader. Computerized Accounting- Tally ERP 9

SECTION-C

Nature of partnership firm, partnership deed, final accounts of partnership firm: fixed vs fluctuating capital, division of profit among partners, preparation of profit and loss appropriation account. Calculation of goodwill

SECTION-D

Reconstitution of partnership firm: change in profit sharing, Admission, Retirement, Dissolution of Firm (including Garner vs. Murray Rule)

Suggested Readings:

1. Tulsian, PC, "Financial Accounting", Pearson Education
2. Sehgal Ashok, Sehgal Deepak, "Financial Accounting", Fifth Edition Taxmann.
3. Maheshwari, S.N. and Maheshwari, S.K, "*Financial Accounting*", 2009, Vikas Publishing House, New Delhi.
4. Narayanswami, R., "*Financial Accounting: A Managerial Perspective*", 3rd Edition, 2008, Prentice Hall of India, New Delhi.
5. Mukherjee, A. and Hanif, M., "*Financial Accounting*", 1st Edition, 2003, Tata McGraw Hill.
6. Ramchandran, N. and Kakani, R.K., "*Financial Accounting for Management*", 2nd Edition, 2007, Tata McGraw Hill.

Note: Latest edition of text book may be used.

PAPER-IV

QUANTITATIVE TECHNIQUES FOR BUSINESS-I**Time: 3 Hours****Max. Marks: 50****Instructions for the Paper Setters:-**

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION-A

Measures of Central Tendency:- Mean, Median, Mode, Geometric Mean and Harmonic Mean

SECTION-B

Measures of Dispersion: - Range, Quartile Deviation, Mean Deviation and Standard Deviation. Skewness and Kurtosis

SECTION-C

Index Numbers:- Meaning and importance, Methods of Construction of Index Numbers: weighted and unweighted, fixed base and chain base index numbers, Time Series Analysis:- Trend cycles, seasonal and irregular components, estimation of trend(Graphical Method, Semi Average method, moving averages and method of least squares)(fitting straight lines only)

SECTION-D

Simple and Compound Interest, Discounting and factoring techniques

Suggested Readings:

1. Gupta, SC: Fundamentals of Statistic, Himalaya Publishing House, 7th Edition, 2018, Delhi
2. Gupta, SP: Statistical Methods, Sultan Chand & Sons, 43rd Edition, 2014, Delhi
3. Levin, Richard and David S. Rubin. “*Statistics for Management*”. 7th Edition, Prentice Hall of India, New Delhi.
4. Chandan, J.S., “*Statistics for Business and Economics*”, 1st Edition, (1998), Vikas Publishing House Pvt. Ltd.
5. Render, B. and Stair, R. M. Jr., “*Quantitative Analysis for Management*”, 7th Edition, Prentice–Hall of India, New Delhi.
6. Gupta C B, Gupta V, “*An Introduction to Statistical Methods*”, 23rd Edition (1995), Vikas Publications.
7. Siegel, Andrew F, *Practical Business Statistics*. International Edition, 5th Edition (2001), McGraw Hill Irwin.
8. Berenson, L.M., Krehbiel, T.C., Vishwanathan, P.K. and Levine, D.M., “*Business Statistics: A First Course*”, 4th Edition (2008), Pearson Education

PAPER-V

BUSINESS ORGANIZATION & MANAGEMENT**Time: 3 Hours****Max. Marks: 50****Instructions for the Paper Setters:-**

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION-A

Business :- Meaning, types, profession, social responsibility of business, business ethics

SECTION-B

Forms of organization, public sector Vs private sector,

SECTION-C

Introduction to Management, meaning, features, Scope functional areas, Management Vs Administration, Contribution to Management Thought(Henry Fayol, Elton Mayo, FW Taylor) Principles of Management(Henry Fayol), Scientific Management

SECTION-D

Personnel Management: Meaning, Significance & Functions, Recruitment, Selection and training. Job Evaluation and Merit Rating, Worker's participation in Management.

Marketing Management: Concept of Marketing, Functions of Marketing, Marketing Research– Meaning and Techniques, Advertising and Salemanship.

Strategic Management: Meaning, Need, Importance, Process and Role of C.E.O. (Chief Executive Officer) in Strategic Management

Suggested Readings:

1. Tulsian, P.C.and Pandey V., "*Business Organisation and Management*", 2009, Pearson Education, New Delhi
- 2 . Basu, C.R., "*Business Organisation and Management*", 2010, Tata McGraw Hill Company, New Delhi
3. Stoner, J. Freeman, R. & Gilbert, D., "*Management*", 1995, Prentice Hall of India.
4. Koontz, H., "*Principles of Management (Ascent Series)*", 2004, Tata McGraw Hill Publishing.
5. Robbins, S.P. and Coulter, M., "*Management*", 9th Edition, 2008, Prentice Hall of India.

PAPER-VI

COMPUTER APPLICATIONS**Time: 3 Hours****Max. Marks: 50****Instructions for the Paper Setters:-**

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION-A

General Features of Computers, Generations of Computer, Workstation, Mainframe Computer and Supercomputers, Computer Software and Hardware–System

SECTION-B

Computer Applications – Data Processing, Information Processing, Commercial, Office Automation, Industry and Engineering, Healthcare, Education, Graphics and Multimedia.

SECTION-C

Computer memory: primary and secondary memory Secondary storage devices –magnetic and optical media input and output writs – printer, plotter, scanner–OMR, OCR, MICR, Mouse, Keyboard, Modem.

SECTION-D

Application, Service Software, Machine and Assembly Language, High Level Language, Operating System – Basic, Functions and Types. Fundamentals of DOS, Internal and External Commands of DOS, Batch Files, Booting and its Types.

Suggested Readings:

1. Hunt, R., J. Shelley, *Computers and Commonsense*, Prentice Hall of India.
2. Sinha, Pradeep K. and Preeti Sinha, *Foundation of Computing*, BPB Publication.
3. Saxena, Sanjay, *A First Course in Computers*, Vikas Publishing House.
4. Leon A. & Leon M., *Introduction to Computers*, Leon Vikas Publications.
5. Leon, *Fundamentals of Information Technology*, Vikas Publications.
6. Kakkar D.N., Goyal R., *Computer Applications in Management*, New Age.
7. Basandra S.K., *Computers Today*, Galgotia.

Note: Latest edition of text book may be used.

PAPER-VII

Drug Abuse: Problem, Management and Prevention**PROBLEM OF DRUG ABUSE****Time: 3 Hours****Max. Marks: 50****Instructions for the Paper Setters:-**

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION – A**Meaning of Drug Abuse:**

Meaning, Nature and Extent of Drug Abuse in India and Punjab.

SECTION – B**Consequences of Drug Abuse for:**

Individual	:	Education, Employment, Income.
Family	:	Violence.
Society	:	Crime.
Nation	:	Law and Order problem.

SECTION – C**Management of Drug Abuse:**

Medical Management: Medication for treatment and to reduce withdrawal effects.

SECTION – D

Psychiatric Management: Counselling, Behavioural and Cognitive therapy.

Social Management: Family, Group therapy and Environmental Intervention.

References:

1. Ahuja, Ram (2003), *Social Problems in India*, Rawat Publication, Jaipur.
2. Extent, Pattern and Trend of Drug Use in India, Ministry of Social Justice and Empowerment, Government of India, 2004.
3. Inciardi, J.A. 1981. *The Drug Crime Connection*. Beverly Hills: Sage Publications.
4. Kapoor. T. (1985) *Drug epidemic among Indian Youth*, New Delhi: Mittal Pub.
5. Kessel, Neil and Henry Walton. 1982, *Alcoholism. Harmond Worth*: Penguin Books.
6. Modi, Ishwar and Modi, Shalini (1997) *Drugs: Addiction and Prevention*, Jaipur: Rawat Publication.
7. National Household Survey of Alcohol and Drug abuse. (2003) New Delhi, Clinical Epidemiological Unit, All India Institute of Medical Sciences, 2004.
8. Ross Coomber and Others. 2013, *Key Concept in Drugs and Society*. New Delhi: Sage Publications.
9. Sain, Bhim 1991, *Drug Addiction Alcoholism, Smoking obscenity* New Delhi: Mittal Publications.
10. Sandhu, Ranvinder Singh, 2009, *Drug Addiction in Punjab: A Sociological Study*. Amritsar: Guru Nanak Dev University.
11. Singh, Chandra Paul 2000. *Alcohol and Dependence among Industrial Workers*: Delhi: Shipra.
12. Sussman, S and Ames, S.L. (2008). *Drug Abuse: Concepts, Prevention and Cessation*, Cambridge University Press.
13. Verma, P.S. 2017, "*Punjab's Drug Problem: Contours and Characterstics*", Economic and Political Weekly, Vol. LII, No. 3, P.P. 40-43.
14. World Drug Report 2016, United Nations office of Drug and Crime.
15. World Drug Report 2017, United Nations office of Drug and Crime.

PAPER-I

COMMUNICATION SKILLS IN ENGLISH – II**Time: 3 Hours****Max. Marks: 50**
Theory Marks: 35
Practical Marks: 15**Instructions for the Paper Setters:-**

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Course Contents:**SECTION–A**

Listening Skills: Barriers to listening; effective listening skills; feedback skills.

Activities: Listening exercises – Listening to conversation, News and TV reports

SECTION–B

Attending telephone calls; note taking and note making.

Activities: Taking notes on a speech/lecture

SECTION–C

Speaking and Conversational Skills: Components of a meaningful and easy conversation; understanding the cue and making appropriate responses; forms of polite speech; asking and providing information on general topics.

Activities: 1) Making conversation and taking turns
2) Oral description or explanation of a common object, situation or concept

SECTION–D

The study of sounds of English,
Stress and Intonation,
Situation based Conversation in English,
Essentials of Spoken English.

Activities: Giving Interviews

PRACTICAL/ ORAL TESTING**Marks: 15****Course Contents:**

1. Oral Presentation with/ without audio visual aids.
2. Group Discussion.
3. Listening to any recorded or live material and asking oral questions for listening comprehension.

Questions:

1. Oral Presentation will be of 5 to 10 minutes duration (Topic can be given in advance or it can be student's own choice). Use of audio visual aids is desirable.
2. Group discussion comprising 8 to 10 students on a familiar topic. Time for each group will be 15 to 20 minutes.

Note: Oral test will be conducted by external examiner with the help of internal examiner.

PAPER-II

ਪੰਜਾਬੀ (ਲਾਜ਼ਮੀ)

ਸਮਾਂ : 3 ਘੰਟੇ

ਕੁਲ ਅੰਕ : 50

ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ

1. ਪ੍ਰਸ਼ਨ ਪੱਤਰ ਦੇ ਚਾਰ ਭਾਗ ਹੋਣਗੇ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਦੋ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ।
2. ਵਿਦਿਆਰਥੀ ਨੇ ਕੁੱਲ ਪੰਜ ਪ੍ਰਸ਼ਨ ਕਰਨੇ ਹਨ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਇਕ ਪ੍ਰਸ਼ਨ ਲਾਜ਼ਮੀ ਹੈ। ਪੰਜਵਾਂ ਪ੍ਰਸ਼ਨ ਕਿਸੇ ਵੀ ਭਾਗ ਵਿੱਚੋਂ ਕੀਤਾ ਜਾ ਸਕਦਾ ਹੈ।
3. ਹਰੇਕ ਪ੍ਰਸ਼ਨ ਦੇ ਬਰਾਬਰ ਅੰਕ ਹਨ।
4. ਪੇਪਰ ਸੈੱਟ ਕਰਨ ਵਾਲਾ ਜੇਕਰ ਚਾਹੇ ਤਾਂ ਪ੍ਰਸ਼ਨਾਂ ਦੀ ਵੰਡ ਅੱਗੋਂ ਵੱਧ ਤੋਂ ਵੱਧ ਚਾਰ ਉਪ-ਪ੍ਰਸ਼ਨਾਂ ਵਿੱਚ ਕਰ ਸਕਦਾ ਹੈ।

ਪਾਠ-ਕ੍ਰਮ ਅਤੇ ਪਾਠ-ਪੁਸਤਕਾਂ

ਸੈਕਸ਼ਨ-ਏ

ਆਤਮ ਅਨਾਤਮ (ਕਹਾਣੀ ਭਾਗ),
(ਸੰਪ. ਸੁਹਿੰਦਰ ਬੀਰ ਅਤੇ ਵਰਿਆਮ ਸਿੰਘ ਸੰਧੂ)
ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ।
(ਵਿਸ਼ਾ-ਵਸਤੂ, ਪਾਤਰ ਚਿਤਰਨ)

ਸੈਕਸ਼ਨ-ਬੀ

ਇਤਿਹਾਸਕ ਯਾਦਾਂ (ਇਤਿਹਾਸਕ ਲੇਖ-ਸੰਗ੍ਰਹਿ)
ਸੰਪਾ. ਸ.ਸ.ਅਮੋਲ,
ਪੰਜਾਬੀ ਸਾਹਿਤ ਪ੍ਰਕਾਸ਼ਨ, ਲੁਧਿਆਣਾ। (ਲੇਖ 7 ਤੋਂ 12)
(ਸਾਰ, ਲਿਖਣ ਸ਼ੈਲੀ)

ਸੈਕਸ਼ਨ-ਸੀ

(ੳ)ਸ਼ਬਦ-ਬਣਤਰ ਅਤੇ ਸ਼ਬਦ ਰਚਨਾ : ਪਰਿਭਾਸ਼ਾ, ਮੁੱਢਲੇ ਸੰਕਲਪ
(ਅ)ਸ਼ਬਦ ਸ੍ਰੋਤ

ਸੈਕਸ਼ਨ-ਡੀ

(ੳ)ਸੰਖੇਪ ਰਚਨਾ
(ਅ)ਮੁਹਾਵਰੇ ਅਤੇ ਅਖਾਣ

PAPER-II

ਮੁੱਢਲੀ ਪੰਜਾਬੀ
(In lieu of Compulsory Punjabi)

ਸਮਾਂ: 3 ਘੰਟੇ

ਕੁਲ ਅੰਕ: 50

ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ

1. ਪ੍ਰਸ਼ਨ ਪੱਤਰ ਦੇ ਚਾਰ ਭਾਗ ਹੋਣਗੇ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਦੋ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ।
2. ਵਿਦਿਆਰਥੀ ਨੇ ਕੁੱਲ ਪੰਜ ਪ੍ਰਸ਼ਨ ਕਰਨੇ ਹਨ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਇਕ ਪ੍ਰਸ਼ਨ ਲਾਜ਼ਮੀ ਹੈ। ਪੰਜਵਾਂ ਪ੍ਰਸ਼ਨ ਕਿਸੇ ਵੀ ਭਾਗ ਵਿੱਚੋਂ ਕੀਤਾ ਜਾ ਸਕਦਾ ਹੈ।
3. ਹਰੇਕ ਪ੍ਰਸ਼ਨ ਦੇ ਬਰਾਬਰ ਅੰਕ ਹਨ।
4. ਪੇਪਰ ਸੈੱਟ ਕਰਨ ਵਾਲਾ ਜੇਕਰ ਚਾਹੇ ਤਾਂ ਪ੍ਰਸ਼ਨਾਂ ਦੀ ਵੰਡ ਅੱਗੋਂ ਵੱਧ ਤੋਂ ਵੱਧ ਚਾਰ ਉਪ-ਪ੍ਰਸ਼ਨਾਂ ਵਿਚ ਕਰ ਸਕਦਾ ਹੈ।

ਪਾਠ-ਕ੍ਰਮ

ਸੈਕਸ਼ਨ-ਏ

ਸ਼ਬਦ ਸ਼੍ਰੇਣੀਆਂ : ਪਛਾਣ ਅਤੇ ਵਰਤੋਂ
(ਨਾਂਵ, ਪੜਨਾਂਵ, ਕਿਰਿਆ, ਵਿਸ਼ੇਸ਼ਣ, ਕਿਰਿਆ ਵਿਸ਼ੇਸ਼ਣ, ਸਬੰਧਕ, ਯੋਜਕ ਅਤੇ ਵਿਸਮਿਕ)

ਸੈਕਸ਼ਨ-ਬੀ

ਪੰਜਾਬੀ ਵਾਕ ਬਣਤਰ : ਮੁੱਢਲੀ ਜਾਣ-ਪਛਾਣ
(ੳ) ਸਾਧਾਰਨ ਵਾਕ, ਸੰਯੁਕਤ ਵਾਕ ਅਤੇ ਮਿਸ਼ਰਤ ਵਾਕ (ਪਛਾਣ ਅਤੇ ਵਰਤੋਂ)
(ਅ) ਬਿਆਨੀਆ ਵਾਕ, ਪ੍ਰਸ਼ਨਵਾਚਕ ਵਾਕ ਅਤੇ ਹੁਕਮੀ ਵਾਕ (ਪਛਾਣ ਅਤੇ ਵਰਤੋਂ)

ਸੈਕਸ਼ਨ-ਸੀ

ਪੈਰ੍ਹਾ ਰਚਨਾ
ਸੰਖੇਪ ਰਚਨਾ

ਸੈਕਸ਼ਨ-ਡੀ

ਚਿੱਠੀ ਪੱਤਰ (ਘਰੇਲੂ ਅਤੇ ਦਫ਼ਤਰੀ)
ਅਖਾਣ ਅਤੇ ਮੁਹਾਵਰੇ

PAPER-II

**Punjab History & Culture (C. 320 to 1000 B. C)
(Special Paper in lieu of Punjabi compulsory)****Time: 3 Hours****Max. Marks: 50****Instructions for the Paper Setters:-**

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION A

1. Alexander's Invasion and its Impact
2. Punjab under Chandragupta Maurya and Ashoka.

SECTION B

3. The Kushans and their Contribution to the Punjab.
4. The Panjab under the Gupta Empire.

SECTION C

5. The Punjab under the Vardhana Emperors
6. Socio-cultural History of Punjab from 7th to 1000 A.D.

SECTION D

7. Development of languages and Education with Special reference to Taxila
8. Development of Art & Architecture

Suggested Readings

1. L. M Joshi (ed), *History and Culture of the Punjab*, Art-I, Punjabi University, Patiala, 1989 (3rd edition)
2. L.M. Joshi and Fauja Singh (ed.), *History of Punjab* , Vol.I, Punjabi University, Patiala, 1977.
3. Budha Parkash, *Glimpses of Ancient Punjab*, Patiala, 1983.
4. B.N. Sharma: *Life in Northern India*, Delhi. 1966.

PAPER-III**QUANTITATIVE TECHNIQUES FOR BUSINESS-II****Time: 3 Hours****Max. Marks: 50****Instructions for the Paper Setters:-**

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION-A

Correlation Analysis:- Simple Correlation between two variables (grouped and ungrouped data), Rank Correlation, Concurrent Correlation, Partial and multiple Correlation

SECTION-B

Simple Regression Analysis:- Grouped and Ungrouped data
Interpolation and Extrapolation with equal and unequal class intervals (Binomial, Newton's and Lagrange's formula)

SECTION-C

Probability Theory:- Addition and Multiplication theorems, Probability Distribution, Binomial, Poisson and normal (Fitting of these distributions)

SECTION-D

Sampling:- Various Concepts- Population, Sampling Units, Complete enumeration sample survey, Features of a good sample, Sampling Techniques

Suggested Readings:

1. Gupta, SC: Fundamentals of Statistic, Himalaya Publishing House, 7th Edition, 2018, Delhi
2. Gupta, SP: Statistical Methods, Sultan Chand & Sons, 43rd Edition, 2014, Delhi
3. Levin, Richard and David S. Rubin. "*Statistics for Management*". 7th Edition, Prentice Hall of India, New Delhi.
4. Chandan, J.S., "*Statistics for Business and Economics*", 1st Edition, (1998), Vikas Publishing House Pvt. Ltd.
5. Render, B. and Stair, R. M. Jr., "*Quantitative Analysis for Management*", 7th Edition, Prentice-Hall of India, New Delhi.
6. Gupta C B, Gupta V, "*An Introduction to Statistical Methods*", 23rd Edition (1995), Vikas Publications.
7. Siegel, Andrew F, *Practical Business Statistics*. International Edition, 5th Edition (2001), McGraw Hill Irwin.
8. Berenson, L.M., Krehbiel, T.C., Vishwanathan, P.K. and Levine, D.M., "*Business Statistics: A First Course*", 4th Edition (2008), Pearson Education.

PAPER: IV

MERCANTILE LAW**Time: 3 Hours****Max. Marks: 50**

Instructions for the Paper Setters: Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A,B,C & D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section A

Contract Act- Definition, Nature of Contract, Offer & acceptance, Consideration, Capacity to Contract, Free Consent, Discharge of Contract

Section B

Contract of Bailment & Pledge, Contract of agency, Consumer Protection Act

Section C

Factories Act, Industrial Dispute Act, Trade Union Act

Section D

Payment of Wages Act, Workman compensation Act

Suggested Readings:

1. Singh, A., "*Principles of Mercantile Law*", (2011), Eastern Book Co.
2. Tulsian, P. C., "*Business Laws*", 2nd Edition (2000), Tata McGraw Hill, New Delhi.
3. Kucchal, M.C., "*Business Law*", 5th Edition (2009), Vikas Publishing, House (P) Ltd.
4. Maheshwari & Maheshwari, "*Business Law*", National Publishing House, New Delhi.
5. Chadha, P. R., "*Business Law*" Galgotia Publishing Company, New Delhi.
6. Padhi, P.K., "*Labour and Industrial Laws*", 2008, Prentice Hall of India Pvt Ltd, New Delhi.
7. Srivastava, S.C., "*Industrial Relations and Labour Laws*", 2009, Vikas Publications.
8. Shukla, R.K., "*Industrial Relations and Labour Laws*", 2006, New Royal Book Company.

Note: Latest edition of text book may be used.

PAPER-V

BANKING OPERATIONS & REGULATIONS**Time: 3 Hours****Max. Marks: 50****Instructions for the Paper Setters:-**

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION-A

Modern Commercial Banking- Role and function of banks, Structure of Banking in India, Banker Customer Relationship

SECTION-B

Various types of bank accounts, Opening of bank accounts & its operations, closing of bank accounts, Various types of customers, KYC norms

SECTION-C

Principles of lending-loans and advances, documentation, Central Bank- Role, Function, Banking Reforms

SECTION-D

Narshimam Committee Report, Capital Adequacy and provisioning Norms, Non Performing Assets

Suggested Readings:

1. Paul and Suresh, "*Management of Banking and Financial Services*", 2007, Pearson Education.
2. Sunderam and Varshney, "*Banking Theory Law and Practices*", 2004, Sultan Chand and Sons Publisher.
3. Varshney, P.N, "*Banking Law and Practice*", 2012, Sultan Chand and Sons
4. Desai, Vasant, "*Banks and institutional management*", 2008, Himalaya Publications.
5. Gurusamy, S., "*Banking Theory: Law and Practice*", 2009, Tata McGraw Hill
6. Sundharam, KPM, "*Money Banking and International Trade*", 2002, Sultan Chand and Sons.
7. Bedi H. L. and Hardikar V. K., "*Practical Banking Advances*", 2001, UBSPD Publishers and Distributers.
8. Bhole, L.M., "*Financial Institutions and Markets*", 2009, Tata McGraw Hill.
9. Khan, M.Y., "*Indian Financial System: Theory and Practices*", 2004, Tata McGraw Hill.
10. Mishkin, Frederic S., "*The Economics of Money, Banking, and Financial Markets*", 2012, Pearson college Division.

PAPER: VI

INDIAN FINANCIAL SYSTEM**Time: 3 Hours****Max. Marks: 50****Instructions for the Paper Setters:-**

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION-A

Introduction to Indian Financial System, significance, Purpose & Organization, Liberalization of Financial system, , Meaning and components of Indian Financial System

SECTION-B

Fundamental concept of Money, Money Supply, Money Creation ,Financial Markets:- Capital & Money Markets

SECTION-C

Financial Instruments:- Traditional and Innovative

Financial Services:- Objectives, types, intermediaries, financial service sector problems & reforms.

SECTION-D

Financial Institution: - Commercial Banking development- Types, Rate, Recent Developments, Life & non-Life insurance only

Suggested Readings:-

1. Khan, M.Y, “Indian Financial System” fifth edition by Tata McGraw Hill Publishing Co.Ltd.
2. Vasant Desai, “The Indian Financial System & Development”, Himalaya Publishing House.
3. Dr.K.Ravichandran, “Merchant Banking & Financial Services”, Himalaya Publishing House.
4. Bhole, L.M , “Indian Financial Institutions and Market”, Tata McGraw Hill Publishing Co. Ltd.
5. Avadhani V.A., “Capital Market Management”, Himalaya Publishing House.
6. SEBI Guidelines, Nabhi Publication.

Note: The latest editions of the books should be followed.

PAPER-VII**CORPORATE AND BANK ACCOUNTING****Time: 3 Hours****Max. Marks: 50****Instructions for the Paper Setters:-**

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION-A

Introduction to Company, features, types, legal provisions regarding the preparation of Final accounts, Final Accounts of companies

SECTION-B

Issues of Share capital and debentures (and its redemption), Issue and redemption of preference shares

SECTION-C

Amalgamation (excluding intercompany owings and holdings), Internal Reconstruction

SECTION-D

Accounts for Bankers; Rules for bank accounts, cash / clearing / transfer vouchers / system – subsidiary book and main day book – General Ledger – Branch v/s Bank, Accounts Preparation of Final accounts for banks; Provision and accounting for NPAs, Calculation of Simple Interest and Compound Interest –Fixed and Floating Interest Rates – Calculation of EMIs – Calculation of front end and back end interest –Calculation of Annuities

Suggested Readings:

1. Shukla, M.C., Grewal T.S. and Gupta S.C: “*Corporate Accounting*”,2016 S. Chand and Co.,New Delhi.
2. Gupta R.L, and Radhaswamy M, “*Corporate Accounting*”,Latest Edition Sultan Chand and Sons, New Delhi.
3. Sehgal A. and Sehgal D., “*Advanced Accounting*”, Volume II, 2008, Taxmann Pvt Ltd., New Delhi.
4. Jain S.P and Narang K.L., “*Financial Accounting*”, 2011, Kalyani Publilshers, New Delhi.
5. Maheshwari S.N., and Maheshwari S.K., “*Corporate Accounting*”, 2009, Vikas Publication, New Delhi.
6. Goyal V.K., “*Corporate Accounting*”, 2009, Excel Books, New Delhi.
7. Gupta N.and Sharma C., “*Corporate Accounting*”, 2nd Edition, 2009, Ane Books Pvt Ltd, New Delhi

Note: Latest edition of text book may be used

PAPER-VIII

Drug Abuse: Problem, Management and Prevention
DRUG ABUSE: MANAGEMENT AND PREVENTION

Time: 3 Hours**Max. Marks: 50****Instructions for the Paper Setters:-**

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section – A**Prevention of Drug abuse:**

Role of family: Parent child relationship, Family support, Supervision, Shaping values, Active Scrutiny.

Section – B

School: Counselling, Teacher as role-model. Parent-teacher-Health Professional Coordination, Random testing on students.

Section – C**Controlling Drug Abuse:**

Media: Restraint on advertisements of drugs, advertisements on bad effects of drugs, Publicity and media, Campaigns against drug abuse, Educational and awareness program

Section – D

Legislation: NDPs act, Statutory warnings, Policing of Borders, Checking Supply/Smuggling of Drugs, Strict enforcement of laws, Time bound trials.

References:

1. Ahuja, Ram (2003), *Social Problems in India*, Rawat Publication, Jaipur.
2. Extent, Pattern and Trend of Drug Use in India, Ministry of Social Justice and Empowerment, Government of India, 2004.
3. Inciardi, J.A. 1981. *The Drug Crime Connection*. Beverly Hills: Sage Publications.
4. Kapoor. T. (1985) *Drug epidemic among Indian Youth*, New Delhi: Mittal Pub.
5. Kessel, Neil and Henry Walton. 1982, *Alcoholism. Harmond Worth*: Penguin Books.
6. Modi, Ishwar and Modi, Shalini (1997) *Drugs: Addiction and Prevention*, Jaipur: Rawat Publication.
7. National Household Survey of Alcohol and Drug abuse. (2003) New Delhi, Clinical Epidemiological Unit, All India Institute of Medical Sciences, 2004.
8. Ross Coomber and Others. 2013, *Key Concept in Drugs and Society*. New Delhi: Sage Publications.
9. Sain, Bhim 1991, *Drug Addiction Alcoholism, Smoking obscenity* New Delhi: Mittal Publications.
10. Sandhu, Ranvinder Singh, 2009, *Drug Addiction in Punjab: A Sociological Study*. Amritsar: Guru Nanak Dev University.
11. Singh, Chandra Paul 2000. *Alcohol and Dependence among Industrial Workers*: Delhi: Shipra.
12. Sussman, S and Ames, S.L. (2008). *Drug Abuse: Concepts, Prevention and Cessation*, Cambridge University Press.
13. Verma, P.S. 2017, “*Punjab’s Drug Problem: Contours and Characteristics*”, Economic and Political Weekly, Vol. LII, No. 3, P.P. 40-43.
14. World Drug Report 2016, United Nations office of Drug and Crime.
15. World Drug Report 2017, United Nations office of Drug and Crime.