

GGDS COLLEGE, KHERI GURNA

TEACHING PLAN
COMMUNICATION SKILLS IN ENGLISH (BC 202)

BCOM: 2ND SEMESTER (JAN-APRIL 2017)

Topics	References	No. of sessions
<u>UNIT: I</u>		
My Mind To Me A Kingdom Is	RR 1 Ch. 1	1-3
The Village Preacher	RR 1 Ch. 3	4-6
On the Receipt of My Mother's Picture Out of Norfolk	RR 1 Ch. 4	7-9
After Blenheim	RR 1 Ch. 6	10-12
Ring Out, Wild Bells	RR 1 Ch. 7	13-15
The Man He Killed	RR 1 Ch. 8	16-18
A Blind Child	RR 1 Ch. 9	19-21
The Goat Paths	RR 1 Ch. 10	22-24
Inexpensive Progress	RR 1 Ch. 11	25-27
Who's Who	RR 1 Ch. 12	28-30
The Bird Sanctuary	RR 1 Ch. 13	31-33
Shaper Shaped	RR 1 Ch. 14	34-36
Report Writing	RR 2 Ch. 20	37-40
<u>UNIT: II</u>		
Acquiring Business Skills:		
1. Leadership	RR 2 Ch. 7	41-42
2. Time Management	RR 2 Ch. 11	43-45
3. Goal Oriented Tasks	RR 2 Ch. 10	46-47
4. Stress Busters	RR 2 Ch. 9	48-49
5. Risk Initiative	RR 2 Ch. 8	50-51
6. Setting New Benchmarks	RR. 2 Ch. 21	52-53
Language Usage:		
1. Use of Tenses	RR 3 Ch. 3	54-56
2. Use of Verbs	RR 3 Ch. 2	57-58
3. Use of relative clauses and connectives	RR 3 Ch. 4	59-60
4. Use of Articles	RR 3 Ch. 1	61-62
5. Use of Conjunction and Preposition	RR 3 Ch. 1	63-64
Words commonly mis-spelt	RR 4 Ch. 7	65-66
Proverbs	RR 5	67-68
Revision and Doubt Session		69-70

Recommended Readings

1. S. Jagadisan: *A Thing of Beauty: Selections from English Poetry*
2. Achhru Singh: *Personality Development and Soft Skills*
3. N. Krishnaswamy: *Modern English*
4. David Skwire: *Student's Book of College English (14th Edition)*
5. Jennifer Speake: *Oxford Dictionary of English Proverbs*

Further Readings

6. Icfai CMR: Business Communication (Workbook)
7. Wren & Martin: High School English Grammar & Composition
-

INTERNAL ASSESSMENT BREAKUP

Mid- Semester Test: 4 Marks

Written Assignment: 4Marks

Attendance : 3Marks

Class Participation: 4Marks

Total : 15 Marks

GGSD COLLEGE, KHERI GURNA

TEACHING PLAN

ELEMENTARY PUNJABI (w/Ybk fr nkB) (B.COM 201 A)

B.COM : 2ND SEMESTER (JAN-APRIL, 2017)

Topics (Theoretical)	References	No. of sessions
UNIT: I		
ਸ਼ਬਦ ਪ੍ਰਬੰਧ: ਸ਼ਪਦਿ ਯਕੁ ਦਿ ਤੋਸ਼ - ਦੋ ਅੱਖਰੀ ਸ਼ਬਦਾਂ ਦੇ ਸ਼ਬਦ ਜੋੜ, ਫਸਬ ਨਿਯੋਹ ਸ਼ਬਦਾਂ ਦੇ ਸ਼ਬਦ ਜੋੜ, ਪ੍ਰ-ਅੱਖਰੀ ਸ਼ਬਦਾਂ ਦੇ ਸ਼ਬਦ ਜੋੜ	www.learnpunjabi.org	1-15
UNIT: II		
ਸ਼ਬਦਾਂ ਦੀਆਂ ਸ਼੍ਰੇਣੀਆਂ ਦੇ ਵਿਆਕਰਣਕ ਵਰਗਾਂ ਦੀ ਪਛਾਣ - ਸ਼ਬਦਾਂ ਦੀਆਂ ਸ਼੍ਰੇਣੀਆਂ ਦਾ ਸਿਧਾਂਤ, ਪਛਾਣ ਤੇ ਵਰਤੋਂ (ਨਾਂਵ, ਪੜਨਾਂਵ, ਵਿਸ਼ੇਸ਼ਣ, ਕਿਰਿਆ, ਕਿਰਿਆ ਵਿਸ਼ੇਸ਼ਣ ਆਦਿ) ਫਿਨਕੋਏ ਟੋਰਕੁ ਦਿ ਗੁਕੁ ਸ/ ਤੋਸ਼ (ਫਰ, ਟੁਬ, ਗੁਯ, ਏਕੁ ਨਕੁਫੁ)	www.learnpunjabi.org	16-30
UNIT: III		
ਸ਼ਬਦ ਬਣਤਰਾਂ ਅਤੇ ਵਿਆਕਰਣਕ ਇਕਾਈਆਂ ਦਾ ਸਿਧਾਂਤ ਤੇ ਵਰਤੋਂ- ਪੰਜਾਬੀ ਸ਼ਬਦ ਪੁਸੁਕੁ ਏਕੁ ਫ; ਖੁਕੁ, ਗੁਕੁ ਸ/ ਤੋਸ਼ (ਨਰੁ/ਓ, ਫਗੁਕੁ, ; ਵਕੁ, ; ਏਕੁ ਏਕੁ), ਫਿਨਕੋਏ ਫੁਕੁ ਏਕੁ ਫ; ਖੁਕੁ, ਗੁਕੁ ਸ/ ਤੋਸ਼ (ਵਾਕੁਸ਼, ਉਪਵਾਕੁ ਤੇ ਤਕੁ) ਸ਼ਬਦਾਂ ਦਾ ਵਿਆਕਰਣਕ ਮੇਲ- ਫ; ਖੁਕੁ ਸ/ਫੁਕੁ ਕੁ	www.learnpunjabi.org	31-55
UNIT: IV		
ਵਿਸ਼ਰਾਮ ਚਿੰਨ੍ਹਾਂ ਦੀ ਪਛਾਣ ਤੇ ਵਰਤੋਂ	www.learnpunjabi.org	56-70

References

- 1) www.learnpunjabi.org
- 2) ਓਕੁ ਫਿਨਕੋਏ ਫ; ਖੁਕੁ, ਗੁਕੁ ਖੁਫਿ ਫਰੁ ਨਕੁਏ ; ਫਾਯੁ (Computer Application to learn and teach punjabi)

Suggested Readings

- ਸੰਧੂ, ਸਤਿਨਾਮ ਸਿੰਘ, ਗੁਰਮੁਖੀ ਸਿੱਖੋ, ਪਬਲੀਕੇਸ਼ਨ ਬਿਊਰੋ, ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ।
- ਸੀਤਾ ਰਾਮ ਬਹਾਰੀ, ਪੰਜਾਬੀ ਸਿਖੀਏ, ਪਬਲੀਕੇਸ਼ਨ ਬਿਊਰੋ, ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ।
- Ujjal Singh Bahri and Paramjit Singh Walia, Introductory Punjabi, Publication Bureau, Punjabi University, Patiala, 2003

INTERNAL ASSESSMENT BREAKUP

Mid- Semester Test	:	5 Marks
Written Assignment	:	3 Marks
Presentation	:	3 Marks
Class Participation	:	4 Marks
Total	:	15 Marks

GGDSD COLLEGE, KHERI GURNA

TEACHING PLAN
BUSINESS LAWS – II
B.COM: 2ND SEMESTER (JAN-APRIL, 2017)
(Common for B.Com General and Hons.)

Topics	References	No. of sessions
<u>UNIT: I</u>		
<i>Negotiable Instrument Act 1881:</i> Definition of negotiable instruments, Features; Promissory Note, Bill of Exchange and Cheque; Holder and Holder in the Due Course; Crossing of a Cheque, Types of Crossing; Negotiation; Dishonour and Discharge of Negotiable Instrument.	TB, Ch.1-3,5-7 R-1, Ch.17 R-2, Ch.1-7 (Part 3) R-4, Ch. 6.1-6.7 R-6, Ch.22-26	1-4 5-10 11-19 20-29
<i>The Information Technology Act 2008:</i> Objectives, Regulatory Authorities and Penalties, Cyber Crime, Technical Aspects of Cyber Crime, Fraud Prevention.	TB, Ch.1(Part 2) R-4, Ch.3 (Part 4) R-7, Ch.10	30-38
<u>UNIT: II</u>		
<i>The Consumer Protection Act 1986:</i> Salient features, Grievance Redressal Machinery.	TB, Ch.1(Part 3) R-1, Ch.53 R-6, Ch.34-36	39-47
<i>Environment Protection Act 1986:</i> Objectives and Scope of the Act, Regulatory Authorities, Environment Pollution- Offences and Penalties.	TB, Ch.1(Part 4) R-3, Ch.4-5 R-5, Ch.13	48-55
<i>The Right to Information Act 2005:</i> Definitions, Right to Information and Obligations of Public Authorities, The Central and State Information Commission, Powers and Functions of the Information Commissions, Appeal and Penalties.	TB, Ch.1(Part 5) R-2, Ch.2 (Part 2) R-6, Ch.37-40	56-65 66-72

Text book

Business Laws-II by Chawla *et al.* Kalyani Publishers.

References

1. Bose, D.C. (2008). *Business Law*, PHI Learning Private Limited, New Delhi
2. Garg, K.C., Sareen, V.K. and Sharma, M. (2012). *Commercial and Labour Laws*, Kalyani Publishers, New Delhi.
3. Gupta, K.R. (2006). *Environmental Legislation in India*, Atlantic Publishers & Distributors, New Delhi.
4. Kapoor, N.D. (2005), *Elements of Mercantile Law*, Sultan Chand & Sons, New Delhi.
5. Singh, R.B. and Misra, S. (1996). *Environmental Law in India: Issues and Responses*, Concept Publishing Company, New Delhi.
6. Moshal, B.S. (2008), *Business and Industrial Law*, Ane Books Private Limited, New Delhi.

7. Rajaraman, V. (2009). *Essentials of E-Commerce Technology*, PHI Learning Private Limited, New Delhi.

INTERNAL ASSESSMENT BREAKUP

Mid- Semester Test: 12 Marks

Written Assignment: 6 Marks

Attendance : 6 Marks

Class Participation : 6 Marks

Total : 30 Marks

GGDSD COLLEGE, KHERI GURNA

TEACHING PLAN
E Accounting (BC 203)
B.COM (GEN): 2nd SEMESTER (JAN-APR 2017)

Topics	References	No. of sessions
<u>UNIT: I</u>		
Computerized Accounting: Fundamental aspects	TB-1,Ch-1,2,3 R-1, Ch-1	1-3
E Accounting: its meaning, Features, Limitations and Advantages, Advantages of Manual Accounting	TB-1, Ch-4 R-1, Ch-2	4-7
Modules and Auditing of Computerized Accounting	TB-1,Ch-5 R-1, Ch-3	8-10
Development of Computerized Accounting system	TB-1,Ch-6 R-1, Ch-4	11-13
Computer Programme for Accounting, Methods of System Development	TB-1,Ch-6 R-1, Ch-5	14-17
BRS in Computerized System	TB-1,Ch-7 R-1, Ch-6	18-21
<u>UNIT: II</u>		
Financial Accounting Package - Tally. ERP 9.0: Introduction of Tally.ERP 9.0	TB-1,Ch-1 R-2, Ch- 1	22-25
Phases of Implementation, configuring Tally	TB-1,Ch-2 R-2, Ch-1	26-32
Accounts Management (using TALLY.ERP 9.0 Software Package)	TB-1,Ch-3,4 R-2, Ch-3	33-45
Accounts Masters including creating and altering vouchers	TB-1,Ch-5 R-2, Ch-3	46-50
Accounts Transactions and preparing and printing Trial Balance and Final Accounts	TB-1,Ch-6 R-2, Ch-5	51-55
Other Accounts Reports	TB-1,Ch-7 R-2, Ch-4	56-60
Bank Reconciliation Statement	TB-1,Ch-8 R-2, Ch-9	61-65
Preparation and Compilation of Complete Balance Sheet of any Industries/ Organization/Firm as a project report.	TB-1,Ch-9 R-2, Ch-8	66-70

Text books

1. Bhatia Gupta Kaur Singh, E – Accounting Using Tally ERP 9.0, 3rd Revised Edition 2017.

References

1. Computerized Accounting by Bassett.
2. Learn Tally.ERP 9 in 30 days by Soumya Ranjan Behera
3. Computerised Accounting Using Tally.ERP by Tally Education Private Limited (Author)

Prof. Namrata Chugh Arora, Department of Commerce, GGDSD College, Kheri Gurna.

INTERNAL ASSESSMENT BREAKUP

Mid- Semester Test	: 10 Marks
Written Assignment	: 5 Marks
Presentation	: 5 Marks
Class Participation	: 10 Marks
Total	: 30 Marks

Practical Exposure

Topics	Software Package & Venue	No. of sessions
Financial Accounting Package - Tally. ERP 9.0: Introduction of Tally. ERP 9.0, Phases of Implementation, configuring Tally	Tally ERP 9.0 & Computer Lab	Two days in week
Accounts Management (using TALLY.ERP 9.0 Software Package)Accounts Masters including creating and altering vouchers	Tally ERP 9.0 & Computer Lab	Three days in week
Accounts Transactions and preparing and printing Trial Balance and Final Accounts	Tally ERP 9.0 & Computer Lab	Two days in week
Other Accounts Reports, Bank Reconciliation Statement	Tally ERP 9.0 & Computer Lab	Two days in week
Preparation and Compilation of Complete Balance Sheet of any Industries/ Organization/Firm as a project report.	Tally ERP 9.0 & Computer Lab	One day in week

GGSD COLLEGE, KHERI GURNA

**TEACHING PLAN
BUSINESS STATISTICS (BC-206)
B.COM (G): 2nd SEMESTER (JAN-APRIL 2017)**

Topics	References	No. of sessions
UNIT: I		
Introduction to Statistics- Definition, Importance and Limitations, Functions and scope	R-3 Ch-1 TB Ch.1	1-3
Measures of Central Tendency- Mean, Median, Mode	R-1 Ch-2 TB Ch.2	4-17
Measures of dispersion- Range, Quartile deviation, Mean deviation and Standard deviation.	R-2 Ch-8 TB Ch- 3	18-20 21-26
Analysis of Time Series- Causes of variations in time series multiplicative models; Determination of trends, Moving averages method Method of least squares (including linear, second degree, parabolic and exponential trends); Computation of seasonal-indices by simple averages, ratio-trend, ratio-to-moving average, and link relative methods.	R-2 Ch-10 TB Ch- 4 R-3 Ch-14 TB Ch- 5	27-31 32-35 36-40
UNIT: II		
Index numbers- Need, definition and limitations of Index numbers simple and weighted index numbers – Laspeyer’s, Paasche’s and Fisher Index numbers, Criterion of ideal index numbers, problems involved in the construction of index numbers.	R-2 Ch-9 TB Ch.-6 R-1 Ch-4 TB Ch-7	41-45 46-48
Correlation- Meaning, types and measurement of correlation (Karl Pearson's methods and Spearman's rank correlation).	R-1 Ch-5 TB Ch-8	49-58
Regression- Meaning, Regression Equation of X onY and Y on X.	R-3 Ch-11 R-1 Ch-6 TB Ch- 9	59--64
Forecasting Method- Forecasting Concept, types and importance; General approach to forecasting Methods of Forecasting, Forecasting demand, Industry Vs. Company sales forecasts; Factors affecting company sales.	R-1 Ch-8 TB Ch-10	65-68

Text book: **Business Statistics** : T .R. Jain

References books:

1. R.D. Publications : Business Statistics
2. Specturm by Sharma Publicatons: BusinessMathematics and Statistics
3. S.P. Gupta : Statistical Methods
4. S.C. Gupta and V.K. Kapoor : Fundamentals of Applied Statistics.

INTERNAL ASSESSMENT BREAK UP

Mid- Semester Test : 12 Marks

Written Assignment : 6 Marks

Attendance : 6 Marks

Class Participation : 6 Marks

Total : 30 Marks

GGSD COLLEGE, KHERI GURNA

**TEACHING PLAN
BC-201 PUNJABI
B.COM: 2ND SEMESTER (JAN-APRIL 2017)**

Topics (Theoretical)	References	No. of sessions
UNIT: I		
tkose fttle ftfr nkB ns/; IfGnkuko	TB-1, Ch.1	1-3
r p{wfj bK dh fBt/ebh d/D	TB-1, Ch.2	4-7
fBok; j 'Dk wBk W	TB-1, Ch.3	8-11
wbh gVkJh	TB-1, Ch.4	12-19
Tj ; fj o fi lE/wlfpoy pfDnk	TB-1, Ch.5	20-24
gi kphnk dh XleV yk elpvh	TB-1, Ch.6	25-28
pkbhtlv ftu plb/plb/	TB-1, Ch.7	29-31
gkdbh	TB-1, Ch.8	20-35
gi kph b'e r kfJeh d/uko Ew	TB-1, Ch.9	35-38
GoD j f/snk - fJfsj k; , toswkB s/Gftly	TB-1, Ch.10	39-47
UNIT: II		
ftnkeoB ਭਾਸ਼ਾ ਵੰਨਗੀਆਂ: ਭਾਸ਼ਾ ਦਾ ਟਕਸਾਲੀ ਰੂਪ, ਭਾਸ਼ਾ ਅਤੇ ਉਪ ਭਾਸ਼ਾ ਦਾ ਅੰਤਰ ਅਤੇ ਅੰਤਰ ਸੰਬੰਧ, ਪੰਜਾਬੀ ਉਪਭਾਸ਼ਾਵਾਂ ਤੇ ਪਛਾਣ ਚਿੰਨ੍ਹ।	RB-1, Ch.2, 2.1, 2.3, 2.4, 2.4.2 RB-3, Ch.1, Ch.3	48-55
ਸ਼ਬਦ ਬਣਤਰ ਅਤੇ ਸ਼ਬਦ ਰਚਨਾ: ਪਰਿਭਾਸ਼ਾ, ਮੁਢਲੇ ਸੰਕਲਪ	RB-3, Ch.16-17 RB-2, Ch.11-12	56-60
ਸ਼ਬਦ ਸ਼੍ਰੇਣੀਆਂ ਅਤੇ ਰੂਪਾਂਤਰਨ	RB-1, Ch.3, 3.3 RB-2, Ch.3-10	61-64
ftj kfoe gi kph l gk BN, fog'oN fbyDk, foftT{fbyDk, noi h ns/giso	RB-3,Part-2, Ch.2-4	65-70

Text books

1. pokV, okfi dogkb f; x ns/ i'rk, i'rsko f; x, tkose fttle (; wekbh gi kph tkose ; r fj), ਪਬਲੀਕੇਸ਼ਨ ਬਿਊਰੋ, ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ

References

- 1) ਸੰਘਾ, ਸੁਖਵਿੰਦਰ ਸਿੰਘ, ਪੰਜਾਬੀ ਭਾਸ਼ਾ ਵਿਗਿਆਨ, ਪੰਜਾਬੀ ਭਾਸ਼ਾ ਅਕਾਦਮੀ, ਜਲੰਧਰ
- 2) ਖਹਿਰਾ, ਸੁਰਿੰਦਰ ਸਿੰਘ, ਪੰਜਾਬੀ ਭਾਸ਼ਾ-ftnkeoB ਅਤੇ ਬਣਤਰ, ਪਬਲੀਕੇਸ਼ਨ ਬਿਊਰੋ, ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਗਫNnkbk, 2006
- 3) j oehos f; x, frnkBh bkb f; x, gi kph ftnkeoD, gi kp ; NN : Bhtof; Nh Nè; N-pje pov umhr VQ 2010

Suggested Readings

- ਖੋਜ ਪਤ੍ਰਿਕਾ, ਭਾਸ਼ਾ ਵਿਗਿਆਨ ਵਿਸ਼ੇਸ਼ ਅੰਕ

INTERNAL ASSESSMENT BREAKUP

Mid- Semester Test	:	5 Marks
Written Assignment	:	3 Marks
Presentation	:	3 Marks
Class Participation	:	4 Marks

Total : **15 Marks**

GGDSD COLLEGE, KHERI GURNA

TEACHING PLAN
PRINCIPLES OF ECONOMICS-II (BC 205)
B.COM: 2ND SEMESTER (JAN-APRIL, 2017)

Topics	References	No. of sessions
UNIT: I		
<i>Introduction to macro economics and classical theory:</i> Introduction to Macro Economics and its importance, scope, use, assumption. Limitation, Relation and difference between micro and macro Economics. Classical theory of Employment	TB-CH. R1-Ch-4,5,6 R-3,Ch-5,Ch-8 R-1, Ch.3	1-8
<i>Say's law of market:</i> Assumption, Explanation, Modern Statement ,Implications ,criticism and validity of say law of market.	TB-CH. R-3,Ch-9	9-11
<i>Keynesian theory of income, output and employment:</i> Assumption, Explanation, Models, Determination, Significance, Criticism, feature of Keynesian theory. Difference between Keynesian theory and classical theory of employment.	TB-CH. R-1.Ch-4,R-2,Ch-9	12-17
<i>National income:</i> National Income Concepts, Methods and problems of measurement particularly in underdeveloped countries ,difficulty in measurement of national income, circular flow of income in different sector.	TB-CH. R-3,Ch-6R-1,Ch-2	18-36
UNIT: II		
<i>Consumption function :</i> Consumption function: Average and marginal propensity to consume, Psychological law of consumption	TB-CH. R-3,Ch.10-5,R-1,Ch	36-42
<i>Multiplier</i> Multiplier: Concept, Operation and Limitations	TB-CH. R-3,Ch-13,R-2,15	43-52
<i>Investment function :</i> investment Function: Concept, Operation and Limitations	TB-CH. CH,R-1,Ch-6	53-62
<i>Inflation :</i> Inflation: Meaning, Types, Causes & Effects. Trade cycles: Meaning & phases	TB-CH R-3,Ch-11,R-2,Ch-18	63-72

Text Book

Principles of Economics-II by T.R.,Jain, V.K publisher

References

R1:Mithani,D.M(2016), *Macro economics*, Himalaya
R2:Lakhi.R.K.(2014). *Principles of economy-II*, Kalayani Publisher
R3: Jain,T.R.(2015). *Macro economy*, V.K. Publisher

INTERNAL ASSESSMENT BREAKUP

Mid- Semester Test: 12 Marks
Written Assignment: 6 Marks
Attendance : 6 Marks
Class Participation : 6 Marks

Total : 30 Marks