SCHEME OF STUDIES

CLASS XI (STENOGRAPHY)
	1
	2
	3
	4
	5

	Sl. No
	Subject
	Period/Week
	Examination
	Total Marks

	
	
	Th.
	Pr.
	Total
	Marks (Th)
	Hrs
	Marks (Pr)
	Hrs
	

	1.
	Language I
	7
	-
	7
	100
	3
	-
	-
	100

	2
	Language II OR

Business Studies (054) OR

Accountancy OR Any other academic stream
	7
	-
	7
	100
	3
	-
	-
	100

	3.
	Vocational Electives
	
	
	
	
	
	
	
	

	
	(i) Shorthand
	2
	6
	8
	30
	3
	70
	3
	100

	
	(ii)Typography & Computer Application (Hindi/English)
	2
	6
	8
	30
	3
	70
	3
	100

	
	(iii) Office Procedures & Practices
	6
	2
	8
	60
	3
	40
	3
	100

	4
	Physical and Health Education
	2
	-
	2
	-
	-
	-
	-
	-

	5.
	 Additional / Optional any subject form academic stream
	5
	3
	8
	60
	3
	40
	3
	100

	6.
	On Job Training
	Total 6 to 8 weeks in class XI & XII as per convenience of collaborating institution / organization. Suggested period after class XI. Vacation and in class XII autumn and winter break before January.

NOTE: (i)
Subject as SL. Nos. 1, and 2 are as per Academic Stream. Senior School Curriculum of the concerned year should be referred to for the courses in respect of said subjects.

(ii) Other subject (s) from Academic Stream in the scheme may be offered in lieu of language – II by school if that is in relevance with Horizontal / Upward mobility.

STENOGRAHPY

EMPLOYEMENT POTENTIAL

· WAGE EMPLOYEMENT

1. Office Assistant / Clerk

2. Stenographer Grade D / Grade C

3. Personal Assistant

4. Personal / Private Secretary

5. Executive Assistant

6. Computer Operator / Data Entry Operator

7. Receptionist / Telephone Operator

· SELF EMPLOYEMENT

1. Setting up of :-

- Reprography & Computer Center

- Commercial / Shorthand and Typewriting Institute

2
Freelance Stenographer / Typist / Job Work Computer Operator

STENOGRAPHY

CAREER MOBILITY

Stenography course has multiple job opportunities. After completing the course one can start his career from the lowest rank of LDC / ASI to the post of Stenographer / PA/PS/SI (Steno)/Instructor/ Asst. Director/SPA to Lecturers or Journalist depending on the professional competence and educational qualifications and experience. One can also get the senior professional posts of Court Master, Judgment writer, Assembly reporter, Press Reporter and even the highest post of parliamentary reporter through direct recruitment according to his professional skills.

In addition to the wage employment opportunities given above, one can grow through self employment by establishing shorthand and typewriting institutions, cyber cafes / IT centers / Computer institutes / Communication centers / Medical Transcription centers etc. or become a freelancer journalist.

Thus one can have mobility in his career in the field by putting his efforts in improving his professional skills, personality traits and gaining academic qualifications (through distance and open learning mode).

A table showing the example of Career Mobility In all the wings of the Govt. – Executive, Judiciary & Legislative and Public Sector Undertakings. in all the available in the area of Stenography is given below:

	Sr. No.
	NAME OF THE POST
	EDUCATIONAL PROFESSIONAL QUALIFICATIONS
	DIRECT RECRUITMENT

	1.
	LDC
	MATRIC
	30 WPM
	Typing /Shorthand
	Eng / Hindi

	2.
	STENO GRADE ‘D’
	MATRIC
	80 WPM
	 -,-
	 -,-

	3.
	STENO GRADE ‘C’ / PA
	MATRIC
	100 WPM
	 -,-
	 -,-

	4.
	SI/Executive Assistant (Steno)
	GRADUATE
	80 WPM
	 -,-
	 -,-

	5
	SO/ SPA / PS
	GRADUATE
	100 WPM
	 -,-
	 -,-

	6.
	SHORTHAND / INSTRUCTOR (PGT)
	GRADUATE
	80 WPM
	 -,-
	 -,-

	7.
	ASSISTANT DIRECTOR
	GRADUATE
	100 WPM
	 -,-
	 -,-

	8.
	ASSEMBLY REPORTER
	GRADUATE
	140 WPM
	 -,-
	 -,-

	9.
	LECTURER (POLYTECHNICS /DEGREE COLLEGE)
	GRADUATE / P.G.
	80/100 WPM
	 -,-
	 -,-

	10.
	COURT MASTER / JUDGEMENT WRITER/ PRESS REPORTER / JOURNALIST
	GRADUATE
	120 WPM
	 -,-
	 -,-

	11.
	PARLIAMENTARY REPORTER
	GRADUATE
	160 WPM
	 -,-
	 -,-

	12.
	DY. DIRECTOR / JOINT DIRECTOR/ DIRECTOR
	
	GR.-I BY PROMOTION
	 -,-
	 -,-

Note: Promotional avenues are available for Steno’s as SO/SPA/PS/US/D.D./ J. Dir, Director & J.S. /DS in Government Offices & PSUs.

608
ELECTIVE I

SHORTHAND (ENGLISH) – (THEORY)

CLASS – XI

Time: 3 hours

Marks: 30

1. Introduction to Stenography-brief history of Shorthand

(2)

- Origin of modern system; entry of Shorthand in India;

- Use of Shorthand in legislatures; equipments, ideal teacher.

2. Consonants-definition; their classification; arrangement and

(3)

 directions of consonantal strokes; joining of strokes;

- Vowels – long & short; places; following and preceding; intermediate vowels;

 place of joined strokes and vowels;

- Short Forms – logograms, grammalogues & simple contractions; phrasing tick

 ‘the’ & Punctuation marks;

- Diphthongs – definition and places; triphthongs (3 vowels)

3. Alternative (downward) forms of R & L; RR&LR;

(5)

- H stroke; H tick and dot; Upward stroke of Sh;

- Semi/circles of semi/vowels W&Y; diaphone and triphone;

- Phraseography (joining of words and short forms)

4. Circle – small and large circles; S and Z circles and strokes;

(5)

 places of vowel in circles; circle and stroke H; circle and L;

- Loops – small loop St/Sd and big loop Str loop and vowel.

5. Initial Hooks – R & L hooks; Shr & Shl; use of vowels with

(5)

 hooked stokes; vowels and double consonants;

- alternative forms of hooked strokes – right and left curves of hooked

 F/V, Th/Three strokes; upward: Sh& hooks.

6. Compound Consonants -

(5)

 Definition; initial large hooks of Whr; Whl; kw/Ky/Gw/Gy; mp/mb

 compound stroke consonants;

- Final hooks – F/V & N hooks; hooks & circles or loops:

- Large final hook or SHUN hook; shun hook & curl for Shun

7. Halving and Doubling Principle -

(5)

 Halving of strokes for t/d: halving of m,n,l,r for d; halving of mp/

 Mb/ng/hooked strokes;

- doubling of strokes of tr/dr, doubling of knp/mb/ng/strokes; doubling of L strokes

 of L stroke for tr; restrictions of halving and doubling.

Examination Scheme: Theory paper to be ; set by the School Examiner / Teacher covering the content given above, of Questions of short, medium and long Answers, for testing the knowledge, understanding and application of mind, acquired during the year.

ELECTIVE I

SHORTHAND ENGLISH – I (PRACTICAL)

CLASS XI

Practical: practical to be performed according to the chapter scheme of English shorthand.

1. Practice of strokes; vowels, their joining; direction and shape according to the Work Book and the exercises from the text book. Practice of dipthongs; and punctuation marks.

2. Practice of alternative forms of outline; their short forms; phrases; circles; loops; initial hooks, compound consonants; alternative curves; final hooks and shun hook.

3. Practice of words, short forms and phrases from the text book practice form the Work Book for testing the ability relating to the chapters and their exercises.

4. Practice of Halving and doubling principles; short forms; phrases Work book exercise and test exercises.

5. Practice of Writing letters; personal letters and their transcription on typewriter / computer.

Examination scheme: the School Examiner will conduct Practical Examinations in the following manner:

Time: 3 Hours

Marks: 70(60+10)

1.
A Dictation of a passage of 5 minutes on the theory chapters studies by the student during the year up to halving and doubling principle.

Marks: 30

2. A Dictation of 5 minutes of short forms, words and phrases studies during

 the year

Marks: 30

3. Practical Work file to be maintained and shown to the Examiner for evaluation/

 awarding marks.

Marks: 10

Elective – I 610
le; & 3 ?kaVs vk'kqfyfi fganh - XI (lS)kfUrd)

 vad - 30

;wfuV

1
& vk’kqys[ku dk mn~ns’;] mn; vkSj fodkl] Hkkjr esa vk’kqfyfi dk pyu

& 2

& vk/kqfud vk’kqys[ku&/ofu fl)kUr dk pyu] fiVeSau fl)kUr dk fodkl

& fganh vk’kqfyfi dk fodkl dze ,oa ys[ku i)fr;ksa dh miyfC/k;ka

& izf’k{k.k midj.k] izf’k{k.k rduhd ,oa vk’kqys[kd ds xq.k
2
& vk’kqfyfi O;atuekyk & ifjHkk"kk,a] vkdkj&izdkj]

- 3

& O;atu js[kkvksa dh fn’kk,a ,oa vkdkj&izdkj

& Lojksa fo/kku] nh?kZ ,oa y?kq Loj] vxz ,oa i’p Loj]

& Lojksa dk O;atuksa ij iz;ksx] ek/;fed Loj iz;ksx]

& ’kCn fpg~u] ’kCnk{kj ,oa laf{kIrk{kj] cgqopu dk iz;ksx]

& f}Loj ,oa f=Loj fpg~u ,oa mu ij vuqLokj] Ikz;ksx

& okD;ka’k fuekZ.k ,oa fdz;k foHkfDr;ksa dk iz;ksx
3
& O;atuksa ds oSdfYid :i]

& 5

& roxZ O;atuksa ds oSdfYid ;k nk;sa pkiksa dk iz;ksx

& j]y] O;atuksa ds oSdfYid ;k v/kkseq[kh iz;ksx]

& v)ZLoj ;] o ds v)Zo`Rrksa dk fo/kku

& O;atu g ds v/kkseq[kh iz;ksx] fVd g ,oa fcUnq g dk iz;ksx]

& Å?oZeq[kh O;atu js[kk ’k@"k ds iz;ksx
4
& o`Rrksa dk fo/kku - NksVs o`Rr l ds iz;ksx] g O;atu ij o`Rr iz;ksx]

& 5

& o`Rr ,ao O;atu js[kkvksa ds iz;ksx ds fu;e

& cM+s o`Rr ds vkjafHkd] ek/;fed ,oa vafre iz;ksx]

& pki ;k ywi dk iz;ksx - NksVs ywiksa ,oa cM+s ywi ds iz;ksx]

& vuqukflD; ,oa vuqLokj ds fof’k"V iz;ksx
5
& vkjafHkd gqd ;k vadq’k dk iz;ksx - ck,a ,oa nk,a :[k (eks’ku) ds iz;ksx]

& 5

& j ,oa y gqd ds fu;e] j]y gqdksa ds lkFk o`Rr l ds iz;ksx ds fu;e

& odz O;atuksa ds oSdfYid iz;ksx] Lojksa dk izdVhdj.k

& gqd ,oa e/;orhZ Lojksa dk iz;ksx] O;atuksa ’k ds lkFk j]y gqdksa ds iz;ksx

& ’kCnksa dh iqujko`fRr ds iz;ksx ,oa fu;e
6
& la;qDr O;atu vFkok la;qDrk{kjksa dk izko/kku

& 5

& vkjafHkd cM+s gqdksa ls cuus okys la;qDr O;atu & D;] Do] O;] g~o vkfn

& O;atu js[kkvksa dks eksVk djus ls fufeZr la;qDr O;atu j;] Y;] E;@Ec@EHk

& vafre gqdksa dk iz;ksx & u@Q] ,oa ;@o gqd]

& vafre CkM+s gqd ’ku gqd ds :Ik ,oa lwph
7
& v)Zdj.k ,oa f}xq.ku fl)kar

& 5

& gYds ,oa xgjs O;atuksa dk v)Zdj.k fu"ks/k

& dqN O;atuks dks eksVk ,oa vk/kk djus ds fu;e] v)Zdj.k okD;ka’k

& js[kkvksa dks nqxquk djus dh fof/k]

& f}xq.ku fu"ks/k] f}xq.ku fl)kar ds okD;ka’k

ijh{kk i}fr & F;ksjh ijh{kk cksMZ }kjk yh tk,axh ftlds fy, fu/kkZfjr ikB~;dze ls iz’u iwNs tk,axs tks y?kq] e/;e ,oa nh?kZ mRrj okys gksaxsA lS)kafrd ijh{kk 30 vadks dh gksxhA

Elective - I

vk'kqfyfi fgUnh XI (O;kogkfjd)
le; & 3 ?kaVs

 vad 70

O;kogkfjd dk;Z vk’kqfyfi ds lS)kfUrd ikBksa ds vuqlkj djk;k tk,xkA

;wfuV

1 lqanj] lgh lkbt] lgh fn’kk esa vk’kqfyfi dh uksV cqd ij vk’kqys[ku djkuk igyk y{; gksxkA

2 blds ckn Lojksa dk iz;ksx] f}Lojksa] f=Lojksa dk iz;ksx fl[kk;k tk,xkA ’kCn”fpg~uksa] ’kCnk{kjksa ,oa muls cuus okys laf{kIrk{kjksa dk iz;ksx ,oa vH;kl xgu jhfr ls djk;k tk,xkA

3 dfri; js[kkvksa ds oSdfYid :iksa ,oa fn’kkvksa dk iz;ksx rFkk o`Rr] cM+s o`Rr] ywi vkfn dk vk’kqys[ku esa egRo ns[krs gq, lgh <ax ls vH;kl djk;k tk,xkA

4 fdz;kvksa ds :i] vkjafHkd gqd] la;qDr O;atu] vkfn dk xgu vH;kl ikBksa ds vuqlkj djk;k tk,xkA gj vH;kl dh fMDVs’ku nsdj mudks gj Nk= ls i<+okus dk vH;kl djk;k tk,xkA gj vH;kl dh fMDVs’ku dk izfrys[ku VkbijkbVj ;k daI;qVj ij djk;k tk,xkA

5 vafre gqdksa ds ikBksa ds lkFk js[kkvksa dks vk/kk djus ;k nqxquk djus ds fu;eksa dk xgjkbZ ls vH;kl djk;k tk,xkA fu;fer :Ik ls ikBksa dh fMDVs’ku cksydj mudks i<+us ,ao muds izfrys[ku djds mu ij v’kqf);ksa dh x.kuk dh tk,sxhA fu;fer vH;kl ds bu izfrys[kukas dh Qkby j[kh tk,xh ftuds vk/kkj ij ijh{kd }kjk Nk=ksa dks vad iznku fd, tk,axsA

;g /;ku esa j[kk tk, fd lgh vH;kl ls gh vk’kqfyfi dh O;kogkfjd ijh{kk ds fu/kkZfjr y{; izkIr fd, tk ldrs gSaA

O;kogkfjd ijh{kk & i<+k, x, ikBksa ds vk/kkj ij O;kogkfjd ijh{kk dk iz’ui= cksMZ dk ijh{kd rS;kj

 djds yk,xk ftlesa rhu dk;ksZa dh ijh{kk,a gksaxh &

le; & rhu ?kaVs

 iw.kkZad & 70

dk;Z &

1 fMDVs’ku 40 ’kCn izfr feuV dh xfr dk 5 feuV dk gksxk ftls VkbijkbVj ;k daEiwVj ij Vkbi fd;k tk,xkA

 vad 30

2 ’kCn&fpg~u] ’kCnk{kj ,oa muls cuus okys laf{kIrk{kjksa ds lkFk okD;ka’k fy[kus dk ,d fMDVs’ku gksxk ftlesa yxHkx 20 ’kCn izR;sd [kaM ds gksaxs ftUgsa VkbijkbVj ;k daEiwVj ij Vkbi fd;k tk,xkA

 vad 30

3 izf'k{kkFkhZ }kjk d{kk es fd, x, O;kogkfjd dk;Z dh Qkby j[kh tk,xh ftls ckg~; ijh{kd ns[kdj viuk ewY;kdau djds vad iznku djsxkA

 vad 10

uksV & ewY;kdau ,oa vadu ;kstuk i`"V & ij nh xbZ gSA

607
ELECTIVE II

CLASS XI

SUBJECT: TYPOGRAPHY & COMPUTER APPLICATIONS (ENGLISH) THEORY

DURATION: 3 HOURS

TOTAL MARKS: 30

PART I: TYPOGRAPHY

INTRODUCTION TO TYPOGRAPHY

[5]

Origin and development of typewriting

Importance and Utility of typewriting

Types of Machines – manual, portable, noiseless (Braille), Electronic

Computers and laptops

KEY-BOARD OPERATIONS

[5]

Sitting posture

Touch and sight methods

Learning home row, upper row, bottom row

Learning number row, special signs and symbols & Roman Numbers

DISPLAY TECHNIQUES

[10]

Margin setting and line spacing; alignments, centering of heading

Use of punctuation marks

Paragraphing

Syllabification and calculation of speed

Typing of tabular statement

PART II: COMPUTER APPLICATIONS

COMPUTER HARDWARE

[4]

Personal Computers – Identification / demonstration of different storage devices like floppy disk & floppy disk drive, Pen Drive, CD & DC-drive, DVD Drive, Hard Disk – HDD, Storing & retrieving data from various Storage Devices, Identification of various input & output devices. Different types of printer – Dot Matrix, Inkjet / DeskJet / Bubble jet, Laser printer.

Introduction to troubleshooting of Personal Computers with reference to Connectivity (USB, PS2, Keyboard Port, Monitor Socket, Speaker / Microphone Socket) for connecting devices such as Keyboard, Mouse, Monitor, Scanner, Printer, Speaker, Microphone, Pen Drive and Web Cam; Setting of basic properties of Monitor and Printer.

WINDOWS OPERATING SYSTSEM

[2]

Introduction to Windows: Logging on, switching between accounts, Accounts aren’t just for networks, Assigning and changing account passwords, shutting down minimizing windows, enlarging windows manually changing window sizes, moving windows, closing a window, a window’s menu, a window’s toolbar, taskbar & Start button functions and review.

Working with Windows: Looking at My Computer window, working in the My Computer window, other start menu window, navigating and using Windows Explorer and Control Panel.

OFFICE

[4]

Introduction to Office: introducing Word, Excel, PowerPoint, Outlook, Optimizing office shortcut bar, the office assistant, sharing information, the web toolbar.

MS WORD

Processing with Word: Beginning with Word, Entering text, selecting text deleting text, copying cutting and pasting text, finding and replacing text with basic and advanced options, auto correcting and auto formatting, correcting mistakes, spelling and grammar corrections.

Formatting with Word: Simple character formatting – changing fonts and colors of text. Inserting numbers and bullets, paragraph formatting – center align, left align, right align and justify text tab setting, setting indentation and spacing, the ruler; setting page margins, Inserting line and page breaks, Formatting with styles, using format painter, previewing document before print.

Managing documents and customizing Word: Document properties, using word’s advanced proofreaders – using the spell checker, using automatic hyphenation, using the thesaurus. Simple transaction, customize features and options settings.

Advanced Word Features: Inserting special characters, inserting dates and page numbers, inserting pictures, inserting scanned and digital camera images, creating and using auto text entries, adding tables to documents – creating new table, traversing the table, Inserting new columns and rows, drawing tables freehand. Using header and footer options, adding footnotes and endnotes.

ELECTIVE II

CLASS XI

SUBJECT: TYPOGRAPHY & COMPUTER APPLICATIONS (ENGLISH) PRACTICAL

DURASTION: 3 HOURS

TOTAL MARKS: 70

1.
KEY BOARD OPERATIONS

[30]

Accuracy Key boarding skills for typing a paragraph using Typing Tutor software minimum benchmark accurate typing speed of 20 words per minute.

2.
MS WORD

[25]

Creating, formatting and page setting a Document keeping the following areas in mind

· Folder Creation

· Font – size, type, style

· Alignment – left, right, center, justify

· Page setting – Left Margin, Right Margin, Top Margin, Bottom Margin

· Spell check & corrections

· Saving in the newly created folder

· Printing the document

· Finding and replacing words

· Saving the changed / modified document in the folder

· Reprinting the changed document

3.
PRACTICAL FILE

[10]

Should contain at least 20 printouts of documents typed over the year verified by the Teacher / instructor concerned to be shown at the time of final practical examination.

4.
VIVA

[5]

Elective II 609
Typography (Hindi) & Computer Application – XI

Time: 3 Hours

Marks: 30

Part I – Vad.k foKku & F;ksjh ¼lS)kfUrd½

1- Vad.k foKku dk ifjp;kadu &

05
VkbijkbVj dh mi;ksfxrk] egRo vkSj fodkl &

fofHkUu izdkj dh e’khusa & gLrpkfyr ekud ;a=] oguh;] /ouh&jghr] czsy&jkbVj] bysDVªkWfud ;a=] daI;wVj ,ao ySi&VkWi dk fodkl
2- dqathiVy lapkyd &

05
Vkbi djus dh rS;kjh & CkSBus dk <+x]

Vad.k fof/k;ka & n`’; ,ao Li’kZ fof/k]

vk/kkj iafDr ;k nwljh iafDr dk vH;kl]

rhljh ;k Åijh iafDr dk vH;kl]

izFke ;k fuEu iafDr dk vH;kl]

la[;k ;k pkSFkh iafDr dk lapkyu]

fo’ks"k fpg~uksa dk iz;ksx] jkseu la[;k, vkfn dk lapkyu
3- lqanj izLrqrhdj.k ds fu;e &

10

gkf’k, NksM+uk] & lery] ck,a] nk,a ,ao Å/oZeq[kh gkf’k;s NksM+uk]

’kh"kZd dk dsUnz.k] mi&’kh"kZd dk dsUnz.k] iafDr varj.k]

O;kdjf.kd fpg~uksa dk iz;ksx ,ao fu;e]

iSjkxzkQ@vuqPNsn Vkbi djuk] i= ,ao uksV Vkbi djuk

’kCnksa dk foHkktu] xfr x.kuk]

Lkj.kh Vkbi djus dh fof/k;ka

Part II – Computer Application

10

 (Details given in English Syllabus)

1. BASIC CONCEPTS OF COMPUTERS

04

2. OPERATING SYSTEMS

03

3. WORD PROCESSING

03

lS)kfUrd iz’ui= & dsoy ,d iz’ui= cksMZ }kjk fu/kkZfjr fd;k tk,xk ftlesa nks Hkkxksa esa Vad.k&foKku ,ao daI;wVj ,sIyhds’ku ds lS)kfUrd ikBksa dk lekos’k gksxkA

Elective II

PARCTICAL

Typography (Hindi) & Computer Application – XI

Time : 3 Hours

 Marks : 70

PART I - Vad.k foKku ¼fgUnh½ & O;kogkfjd (PRACTICAL)

1 cSBus dh lgh fLFkfr fl[kkuk vkSj Vad.k ds egRo] xfr ,oa ’kq)rk ds ckjs esa le>kuk

dqathiVy dk lapkyu Li’kZ fof/k ;k Vp eSFkM ls fl[kkuk

vk/kkj iafDr ,oa Åijh iafDr dk lgh vH;kl djkuk

fuEu iafDr ,oa la[;k iafDr ,oa f’kQV dqath dk lapkyu

xfr c<+kuk vkSj ’kq)rk ij /;ku nsuk

2 gkf’k;s yxkuk] ck,a] nk;sa gkf’k;s yxkuk] iafDr varj.k djuk] ’kh"kZd
mia mi&’kh"kZd dk dsUnz.k djuk] ,oa O;kdjf.kd fpg~uksa dk iz;ksx

’kCnksa ds foHkktu] iSjkxzkQ Vkbi djus ,ao fo’ks"k fpg~uksa dk iz;ksx

,oa vH;kl djuk
3 lkj.kh;u & lkj.kh Vkbi djuk] dkWye cuuk] mudk lSfVax djuk
lk/kkj.k ;k O;fDrxr i= Vkbi djuk vkSj lgh ist esa QkjesV djuk

PART II – Computer Application (Practical)

To perform practical work on Computer according to the contents of the syllabus. After learning the Computer theory and commands, practical tasks will be performed in English or Hindi.

ijh{kk ,oa ewY;kadu fof/k & O;kogkfjd ijh{kk izf’k{kd }kjk yh tk,xh gksaxsA

le; & 3 ?kaVs

 iw.kkZad & 70
 1
200 ’kCnksa dk ;k 1000 LVªksDl dk ,d vuqPNsn 20 ’k-iz-fe- dh xfr ls

vad&20

10 feuV rd VkbijkbVj@daI;wVj ij Vkbi djuk gksxkA
 2-
O;fDrxr ;k vkosnu&i= dks lgh izk:Ik esa 20 feuV esa daI;wVj ij

vad&20

Vkbi djuk gksxk vkSj mls ¶ykih] lhMh ;k iSu Mªkbo ij lso djds mldk fizaV ysuk gksxkA
 3-
igys ls miyC/k Qkbyksa dks <wa<dj muesa ifjorZu ;k la’kks/ku djuk gksxkA

vad&20

Okkf"kZd O;kogkfjd dk;Z dh Qkby j[kuh gksxh ftls ns[kdj ijh{kd iznku djsxkA
vad&10

uksV & ewY;kdau ,oa vadu ;kstuk i`"V & ij nh xbZ gSA

ELECTIVE III

CLASS XI

OFFICE PROCEDURES & PRACTICES (THEORY)

MARKS 60

TIME: 3 HOURS
(1)
Introduction of office, Lay-out and environment

(10)

· Meaning, functions, importance

· Centralization & decentralization of office services

· Office layout-types, open and private office

· Office environment-meaning and elements (lighting, noise, interior decoration, cleanliness and security).

(2)
Office Stationery – Inventory control

(10)

· Types of stationery used in office

· Procedure of purchasing, inspection, storing and issuing of stationery

· Control on consumption of stationery

· Keeping record of stationery

· Maintenance of stock registers

· Office forms, manuals – meaning and importance

(3)
Secretarial Functions

(10)

· Meaning of Office Secretary (personal/private secretary)

· Qualities of a secretary – personal & professional qualities

· Duties of a secretary

(4)
Making Travel Arrangements

(10)

· Use of air, rail, road time table and fare calculation

· Making tour programme of an executive

· Making reservations – through travel agents, direct purchase, e-ticketing

· Submission and preparation of TA Bills

(5)
Banking services

(10)

· Opening of Bank a/c: Saving, current, Recurring deposit and fixed deposit

· Knowledge about different forms used in the bank : Deposit, withdrawal, demand draft

· Banking services – ATM, lockers, E-payment, credit/debit/smart card, ECS Electronic clearing services, E-banking

(6)
Office Correspondence

(10)

· Meaning, essentials of a good letter

· Types of official correspondence – circular letters, Memorandum, DO letter, UO note, Office order, Notification

· Application for a job/personal letter

CLASS XI

OFFICE PROCEDURES & PRACTICES

(PRACTICAL)

TIME 3 HOURS

MARKS 40

NOTE: The practical work should be as nears as the actual work performed in an office.

Job 1: Working in the Office:

(5)

· Maintenance of Registers for stationery, making entries in the stock Registers

· Making entries in Bin Cards, stationery requisition slip and issue of stationery

Job 2: Practice of Secretarial Duties:

(5)

Doing receptionist work, attending visitors / callers, incoming telephone calls etc.

Job 3: Making travel arrangements

(5)

· Preparation of tour programme

· Railway / Air reservation,

· Booking Hotel accommodation,

· Filling forms for tour advance,

· Preparation and submission of TA bills

Job 4: Banking Services:

(5)

Filling up of forms – opening of saving Bank account, withdrawal slip, demand draft and cheque writing

Job 5: Office Correspondence

(5)

· Drafting a Memo letter,

· Drafting a DO letter

· Application for job

Job 6: Viva & File work

(15)

GUIDELINES FOR PRACTICAL EXAMINERS

WORD – A SAMPLE CASE STUDY

Create a resume of about one page long (similar to the one shown below) considering points a) to j), for a BA (Pass) graduate from Allahabad University looking for a Operator’s job

Shimpi Sherwal

A-22, Vikas Vihar, Delhi 110099

Ph: 23999999

Mobile: 981111111

shimpisherwal@kmail.com
	Objective:
	Assignment as Computer Operator

	Education:
	B.A. (Pass), Allahabad University (2007)

Six month Diploma in Computer

Applications, QuickType Institute, Saket, New Delhi. (2008)

	Work Experience
	

	July 2007 – Jan 2008:
	Successfully completed internship as an operator in Pickloo Associates

	Jan 2008 – Mar 2008:
	Worked with the Daily Typomints as Computer Operator.

	Skills:
	Fluent in Typing English, Hindi and French, 50 wpm typing speed.

Knowledge of Photoshop, PageMaker, Word.

	Personal Information
	

	Martial Status:
	Single

	Date of birth:
	22-Mar-1986

	Appearance:
	Pleasant looking

	References:
	On request

a) Set the top, bottom, left and right margins of page to 1” each.

b) Use tab stops inserted at 0 and 3 inches on the ruler.

c) Set the font of entire resume to Arial 12 points; Name, postal address, email address to Arial 14 points.

d) Bold face the Name, postal address and email address.

e) Left Align the resume except the Name, Postal address and email address.

f) Align the top lines of the resume which show the name, postal address and Email address of the person.

g) Under the Work Experience heading, use tab stops to make the content readable.

h) Under the Work Experience heading, boldface and underline the text “Knowledge of Photoshop, PageMaker, Word.” To make it stand out.

i) Insert a picture of the applicant in the top left or top right corner of the resume.

j) Check the entire resume for any spelling or grammatical errors.

EXCEL – A SAMPLE CASE STUDY

Prepare an analytical result sheet of Terminal Test of your class in the format given below.

	A
	B
	C
	D
	E
	F
	G
	H

	UNIT TEST

	NAME
	ENGLISH
	OFFICE PP
	ACCOUNTANCY
	STENOGRAPHY
	COMPUTER APPLICATIONS
	TOTAL MARKS
	PERCENTAGE

	Akriti
	78
	65
	77
	88
	76

	Charu
	77
	98
	90
	66
	99

	Gouri
	67
	78
	87
	56
	84

	Riya
	81
	91
	98
	77
	100

	Highest

	Lowest

1) Calculate the total marks obtained by each student in the next column (column G).

2) Calculate the Highest and Lowest marks obtained in each subject.

3) Also calculate the aggregate/percentage marks obtained by each student (column H).

4) Give the number of students appearing for COMPUTER APPLICATIONS test.

NOTE: Name the relevant ranges and use these range names for calculating the above mentioned formula values.

POWSERPOINT – A SAMPLE CASE STUDY

The CEO of Pricta Bull Limited is visiting India and China to procure iron ore mines. He is negotiating with the government for the purchase of the iron ore mines and is giving a presentation on behalf of the company showing its worth and updated technology to establish a steel plant. The Commercial, Finance, Commerce and External Affairs ministers are present as an audience along with topple from other companies who have also come as competitors for the same.

Create a slide show having the following:

1. The profile of the company, its founders and shareholders.

2. A bar chart depicting the turnover of the company in the last 10 years.

3. Insert a picture of the factory and give animation effects.

4. Include speaker notes which the CEO will be using while delivering his presentation using Notes Page View.

5. You may include Rehearse Timings along with transition effects to make a stronger impact on the audience.

6. Create a master slide with the company logo, and use the same format for all subsequent slides.

MARKING SCHEME

NOTE: 1.
For assigning the marks in practical speed test: first calculate the speed and then assign the marks to the candidate in relation to the net speed. To encourage higher speed and accuracy the minimum speed i.e. qualifying speed holder should get the minimum pass marks i.e. 33% of marks allotted for the test for example if the list carries 30 marks then pass marks is 10 for qualifying speed of 30 wpm.

 2.
Various norms or standards have been fixed for calculating the speed and marks system. Following method should be followed for calculating net speed and assigning marks.

JOB – I
Every mistake/error in Typewriting should be treated as Full Error. However, mechanical error can be ignored.

Count the Errors and Gross letters (Strokes) calculate the Net Speed and marks as under:

GL-(levied penalty) X EC

NS = ______________________

5 X T

NS = Net Speed, GL = Gross letters, EC = Errors Committed, T = Time, levied penalty = 0 strokes for each error

NS

MO = MM X _________________ - QMP

QS

MO = Marks obtained, MM = Maximum marks allotted for the speed test, NS = Net Speed, QS = Qualifying Speed, QMP = Qualifying marks penalty

i.e. (maximum marks allotted for the test- qualifying marks)

EXAMPLE 1:

Let GL = 2000 Strokes, EC = 10, T = 10 Minutes, MM = 30, QS = 30 wpm, Qualifying marks = 10, QMP = 30 – 10 = 20

GL – 20 X E

Net Speed = _____________

 5 X T

2000 - 20 X 10

2000 - 200

1800

NS = ________________

=

=36 wpm

 5 X 10

5 X 10

 50

= 36 wpm

Therefore marks obtained:

NS

MQ = MM x _________________ - QMP

QS

36

 = 30 x _________________ - 20

30

 = 36 – 20 = 16 marks out of 30

EXAMPLE 2:

Let GL = 2065 strokes, EC = 14, T = 10 mts, MM = 30 QS = 30 wpm:

Qualifying marks = 10, QMP = 30 – 10 =20, levied penalty = 10 strokes per error.

GL - levied Penalty X EC

 NS = ___________________________

5 X T

2065 - 20 X 14

2065 - 280

 NS = ___________________________ =

 5 X 10

50

1985

 = ________ = 39.7 = 40 wpm (say)

 50

NS

 MO = MM X ___________ - QMP

QS

40

 = 30 x ________ - 20

=
20 marks out of 30

30

JOB – II
Deduct 1 mark for improper display; typing error and substract the total from 10 and award the balance.

JOB – III
Deduct 1 mark for typing error; proof correction not carried out and substract the total from 10 and award balance marks.

JOB – IV
Deduct 1 mark for improper calculating, totaling; typing error and substract the total from 10 and award balance marks.

JOB – V
Deduct 1 mark for error in clipart and presentation;

Sessional work file will be checked and signed by the Examiner.

NOTE:
While preparing the speed test paper, counting of strokes should be shown at the end of each line. Every shift key operation, Tabular bar, space bar should also be counted alongwith every depression of the letter / sign / figure/ adjustment key essential for typing the matter, 5 Strokes constitute a word. Levied penalty means penalty of 20 strokes for each Error in speed typing.

List of Recommended Books (Typewriting)

	1.
	English Typewriting Instructor & Office

Manual

	Dr. G. D. Bist

	2.
	Typography
	Dr. G. D. Bist

	3.
	Typing Test Guide
	Dr. G. D. Bist

	4.
	Principles of Typewriting
	By S. S. Sangal and D. P. Bhatia, Pitman Shorthand School

	5.
	Typewriting Speed & Accuracy
	By. O. P. Kuthiala

	6.
	Manual for Typists and Stenographers
	By Dr. P. Raizada

Elective II

609
Typography & Computer Application – Hindi – XII (Theory)

Time : 3 Hours

Marks : 30

Part I - Vad.k foKku ¼Typography½ - Theory

1 i=&O;ogkj & O;kolkf;d ,oa ’kkldh; i=]

vad & 05

i= Vkbi djus dh fof/k;ka & O;fDrxr] O;kolkf;d ,oa

’kkldh; i=ksa esa varj] i=ksa ds Hkkx]

’kkldh; ,oa v)Z&’kkldh; i=] v’kkldh; fVIi.kh] Kkiu]

vf/klwpuk vkfn ds izk:i

2 dkcZu izfrfyfidj.k ,oa LVsafly dkVuk ,oa cgqizfrfyfidj.k&

vad & 02

fofHkUu izdkj ds dkcZuksa ds iz;ksx] LVsafly dk iz;ksx]

LVsafly dkVus esa visf{kr lko/kkfu;ka] ,oa v’kqf);ksa dk lq/kkj]

LVsafly ls cgqizfrfyfidj.k] QksVksdkih e’khu vkfn ls izfrfyfidj.k

3 ik.Mqfyfi Vkbi djuk ,oa la’kks/ku fpg~uksa dk iz;ksx & la’kksf/kr

vad & 03

ik.Mqfyfi ,oa la’kksf/kr lkexzh Vkbi djus ls iwoZ dh lko/kkfu;ka]

la{ksfir v{kjksa dk iz;ksx

Part II – Computer Application – (Theory)

Marks: 20

 (details given in English Syllabus)

1. Spreadsheet -

 Marks : 08

2. Power Point

 Marks : 08

3. Mail and Message system

 Marks : 04

 ijh{kk ,oa ewY;kadu fof/k & ijh{kk cksMZ }kjk yh tk,xh ftlds nks Hkkx gksaxsA

Elective II

Typography & Computer Application – Hindi – XII (Practical)

Time : 3 Hours

 Marks : 70

Part I - Vad.k foKku ¼Typography½ - Practical (O;kogkfjd)

O;kogkfjd dk;Z lS)kfUrd ikB~;dze ds vuqlkj djk;k tk,xk ftlesa nksuksa Hkkxksa dk lekos’k gksxkA

ijh{kk ,oa ewY;kadu fof/k & ijh{kk cksMZ ds ijh{kd }kjk fuEu dk;ksZa es yh tk,xh &

le; & rhu ?kaVs

vad & 70

1- xfr ijh{kk U;wure 30 ’kCn izfr feuV dh nj ls 10 feuV dh

vad & 20

gksxh ftlesa de ls de 300 ’kCn ;k 1500 LVªksd gksaxsA

2- ,d O;kogkfjd ;k ’kkldh; i= ftlesa yxHkx 200 ’kCn gksaxs] lgh izk:i
vad & 10

esa daI;wVj ij Vkbi djuk gksxk vkSj fizaV ysuk gksxk (MS Word)

3- ,d ikaMqfyfi ;k la’kksf/kr lkexzh 10 la’kks/kd fpg~uksa lfgr lgh Vkbi

vad & 10

Djuh gksxh lgh izk:Ik esa

4- 4&5 dkWye vkSj 6&8 iafDr;ksa dh LizsM ’khV ij xf.krh; Qkjewyksa ls

vad & 10

rS;kj djuh gksxh (Excel)

5- ,d ikoj IokWbaV ij fDyi vkVZ ;k LykbM rS;kj djds fizaV ysuk

vad & 10

gksxk (Power Point)

 & O;kogkfjd dk;Z dh Qkby ckâ; ijh{kd dks fn[kkuh gksxhA

vad & 10

Note : The Evaluation will be done according to the set formulas in Typing speed, letter typing, manuscript etc. The formula for job 4 and 5 will be the same a applicable to job 2 or 3.

Evaluation & Marking Scheme is given on page -

fuoy xfr

izkIrkad fu/kkZfjr vad X

_ vf/kdre dVkSrh

U;wurd fu/kkZfjr xfr

fu/kkZfjr vad (Maximum Marks)] fuoy xfr (Net Speed)] U;wurd fu/kkZfjr xfr
(Qualifying Speed) vf/kdre dVkSrh (Max. Marks – Qualifying marks)

uksV &
Vad.k ijh{kk esa izR;sd v’kqf) iwjh fxuh tk,] tSls v{kj] vad] dkSek] fojke fpg~u iSjkxzkQ Vkbi u djuk ;k xyr Vkbi djuk] v{kjksa@vadksa dk NwVuk] dsUnzh;dj.k u djuk] ’kCnksa ds chp varj u gksuk ;k vf/kd varj gksukA e’khu [kjkch dks ekQ fd;k tk ldrk gSA

dk;Z 2-

i= O;ogkj&’kkldh;@O;kolkf;d&yxHkx 200 ’kCnksa dk

vad % 10

izR;sd v’kqf) ds fy, ,d vad dkVsa] lqanj izLrqrhdj.k u gksus ij Hkh vad dkVsaA

dkVs x, vadksa dks 10 ls ?kVkdj vad iznku djsaA

dk;Z 3-
lkj.kh & 3&4 dkye] 5&6 iafDr;ka] ’kh"kZd lfgr & yxHkx 150 ’kCn@vad % Vad.k v’kqf) ,oa dkyeksa ds chp dk varj] ’kh"kZd vkfn lfgr izR;sd v’kqf) ds fy, ,d vad dkVsaA dqy vad 10 esa ls ?kVkdj ckdh vad nsaA

vad % 10

dk;Z 4-
ik.Mqfyfi Vkbi djuk & izwQ djsD’ku U;wure 10 fpg~uksa lfgr] 150 ’kCn % izR;sd v’kqf) tks Bhd ugha dh xbZ ;k vU;Fkk Vkbi djrs le; dh xbZ] ds fy, ,d vad dkVsa vkSj dqy dkVs x, vadksa dks 10 ls ?kVkdj vad nsaA

vad % 10

dk;Z 5-
okf"kZd dk;Z dk ewY;kdau ijh{kd }kjk fd;k tk,xk tks ijh{kkFkhZ }kjk fd, x, dk;Z dh Qkby ds ewY;kdau ds vk/kkj ij vad iznku djsxkA

vad % 10

uksV &
ijh{kd ijh{kk iz’u&i= rS;kj djrs le; bu funsZ’kksa dk iw.kZ :I ls ikyu djsxkA xfr ijh{kk iz’u&i= esa LVªksdksa dh fxurh djrs le; izR;sd dqath izgkj] tSls f’k¶V dqath] VSc ckj] leatu dqath ¼tks v{kj@’kCn dks Vkbi djus ds fy, vfuok;Z gks½ dh Hkh fxurh djsxkA dqy LVªksd dks 5 ls foHkkftr djus ij ’kCn cusaxsA LVªksdksa dh fxurh djus ds dkj.k fgUnh esa Hkh fu/kkZfjr xfr 30 ’k-iz-fe- dh xbZ gSA

laLrqfrr iqLrdksa dh lwph

1- nsouxjh VkbijkbfVax izf’k{kd

& x`g ea=ky; Hkkjr ljdkj

2- Vad.k dyk

& vkj- lh- dqfB;kyk

3- fgUnh VkbijkbfVax izf’k{kd rFkk

dk;kZy; lgk;d

& Mk0 th-Mh- fo"V

4- fof’k"V Vad.k xfr vH;kl

& Mk0 th-Mh- fo"V
fgUnh VkbijkbfVax&ijh{kk ,oa ewY;kdau i}fr

dsoy ijh{kdksa ds fy, ¼d{kk&12½

3 ?kaVs

vad % 70

dk;Z 1- xfr ijh{kk & 10 feuV fu/kkZfjr xfr & 30 ’k-iz-fe-

vad % 30

xfr ijh{kk igys yh tk,xhA ml ds ckn vU; dk;Z fd, tk,axsA igys v’kqf);ka vafdr djsa]
 mudks fxusa vkSj fuEu fof/k ¼fof’k"V lw=½ ls xfr fudkysaA

 dqy LVªksd & 25 X v’kqf);ka

fuoy xfr =

 5 X le;

mnkgj.k ds fy, ;fn dqy LVªksd = 2000] v’kqf);ka = 20

fuoy xfr = 2000 & 25 X 20

= 200 – 500

 5 X le; 50

 = 1500

= 30 ’kCn izfr feuV

 50

