
Aggarwal college, ballabgarh
Class- m.com 1st sem
Subect-lab assignment (dos, ms-word, ms-excel , internet technology)

Dos assignment
Week-1:-
· Create a file containing your name and address.
· Change the name of the above file as self.txt.
· Create a copy of the above file as bio.txt.
· Display the contents of the file self.txt.
· Display the file content pagewise if it goes more than named a.txt the page.
Week-2:-
· Create a file named a.txt containing the college details.
· Display the contents of the file course.txt.
· Display the attributes of the file course.txt.
· Change the file attribute to read only.
· Change the file attribute to hidden.
Week-3:-
· Display the files which have the extension txt.
· Rename the extension from txt to doc.
· Display the current path and set a new search path.
· Change the default path to instruct dos to look in the root directory, the dos directory, and the checkit directory. [path c:\;c:\dos;c:\checkit].
· Check a disk and display a status report.
Week-4:-
· Display the current system date and set the date to 02-30-13.
· Display the current time of system and set it to 10:10am.
· Display the ms-dos version (ver).
· Display a disk volume label and serial number(vol).
· Display the amount of used and free memory in your system(mem).
Week-5:-
· Make a new directory named abc
· Make the following directory tree:

· Graphically display the directory structure of a drive or path using tree command.
Week-6:-
· Move a student_detail.txt to student.txt present in different directory.
· Rename a file abc.txt to self.txt.
· Rename a directory abc to aaa.
· Compare the files abc.doc and self.doc and displays the differences between them.
Week-7:-
· Delete a file.
· Remove all the files created starting with the name a.
· Delete the directory college and all the files and subdirectories in it.
· Restore files previously deleted with the del command using undelete command..
· Display a list of files and subdirectories in a directory.
Week-8:-
· Change the ms-dos command prompt with prompt command.
· Change the prompt to show the date instead of the local directory.
· Change the prompt to show the current time.
· Change the prompt back to the original.
· Move into one of the other directories and obtain a directory listing of all the files in it.
· Move back to the root directory.

Week-9:-
· Search for a text string “java” in a file code.txt.
· Search for a text string “java” in several files.
· Create a directory tree and copy entire directory tree.
· Back up file abc.txt in d:/ drive to e:/ drive.
· Restore files that were backed up by using the backup command.
Week-10:-
· Sort input and writes results to the screen.
· Sort input and write the results in a file.
· Clean the command prompt window from the previous command lines(cls).
· Print a text file while you are using other ms-dos commands.
· Redirect the output of the command dir to a file dir.txt.
· Append the data of file self.txt to the file dir.txt(data in the file dir.txt must not be erased).
Week-11:-
· Type in the following set of commands to create a batch file named mydir.bat

Copy con mydir.bat
 Echo *** batch file for creating directories ****
 Pause
 Mkdir fy sy ty
 Chdir fy
@echo off
 Mkdir morning evening
 Cd ..\ty
 Mkdir batch1 batch2
 Cd ..
 ^z

Execute the batch file mydir.bat by typing mydir at the prompt. Use dir and cd command to view the directory structure created.
· Create a batch file sort.bat which prompts the user to enter data and then store that data after sorting it in descending order to a file.
· Create batch files to perform the following tasks:
 Accepts two file names as parameters.
(i) if the first file exists, then: display its contents. If second exists, then copy contents of first to second otherwise rename first to second.
(iii) if first does not exist, then: create it. If second does not exist, copy contents of first to second otherwise delete second file.

Week-12:-
· Create a batch file time.bat that display the current date and time.
· Display help on all dos commands or a specific command.
· Generate the calendar of the month january 2014.
· Store the calendar of 2014 in a file calendar.txt.

	

	Ms-word	
Week -1
Microsoft word is a word processor developed by microsoft. It was first released in 1983 under the name multi-tool word for xenix systems. Ms word is a popular word-processing program used primarily for creating documents such as letters, brochures, learning activities, tests, quizzes and students' homework assignments. There are many simple but useful features available in microsoft word to make it easier for study and work. That's why so many people would prefer to convert the read-only pdf to editable word and edit pdf in word.
· Create a new file using new option.
· Save this file as ms-word.doc in “my documents” folder using save as option.
· Edit some part of your document and save again using save option .
· Close the file.
· Open this file again using open option from office button.
· View the file you have created using print preview option.
· Take a print out of this document through print option.

Week-2
· Select some part of your document and copy it on another place.
· Use shortcut keys for copy and paste.
· Highlight “microsoft word is a word processor developed by microsoft.”
· Search for word “document” using find option.
· Replace the word “microsoft” with “ms”.

Week-3
· Select your document by using select all option and change the font size of your document.
· Underline the “microsoft –word” using underline option.
· Draw a line through the middle of the selected text using strikethrough option.
· Create small letters below the text baseline using subscript (ctrl+=).
· Create small letters above the text baseline using superscript (ctrl+shift++).

Week-4
· View your document in portrait and landscape view using orientation option in page layout menu.
· Change the color of the text using font color option.
· Create a bulleted list like :
· C/c++
· Java
· .net
· Vb.net
· Give alignment to your selected text either right ,left ,center or justify.

Week-5
· Using the insert > break option insert a page break in your document.
· Insert page number at the bottom of the page using page number option.
· Insert a table like this:

	Roll no.
	Name
	Course
	Language

	1.
	Kapil
	Bca
	Html

	2.
	Suresh
	Mca
	Asp.net

	3.
	Shushma
	B.com.
	Tally

	4.
	Sandy
	B.com.
	C

· Draw the borders of the table using draw table option.
· Select the last row of the table and delete the entire row.
· Insert some more columns to the right in the table.

Week-6
· Insert a picture in the file like this:
[image: 32143055-2-440-overview-1-1]
· Place the picture into the center of the page.
· Add a thick red border around the picture.
· Crop the picture 0.5 inches from the left.
· Change the size of the picture by pressing right click of the mouse on the picture .
· Insert caption to the picture.

Week-7
· Insert a clip art of computer in the file using clip art option .
· Draw a star using shapes option .
· Draw a figure like this using smartart option and add some text in the figure.
:
· Insert date & time and symbol date option &symbol option.
· Using wordart ,write the following “thank you” .use any style you wish and give it a font size of 20 points.

Week-8
· Insert header &footer using the header and footer option.
· Draw a text box and insert the following text in the textbox:
“computer is an electronic device that performs complex calculations easily.”
· Insert excel worksheet using object option in insert menu.
· Create a hyperlink & attach a file to the hyperlink.
· Insert bookmark using bookmark option in insert menu.

Week-9
· Choose the paper size for the document using size option.
· Split the text in three columns by using columns option.
· Type the following lines and give numbers to that lines using line numbers option:
Computer is a device.
Computer is a machine
Computer is an electronic device
Computer is very useful.

Week-10
· Make the word “ms-word” as the watermark of the document.
· Set the background color of the document as red using page color option.
· Change the border of the page using page border option.
· Choose the indents tab.
· Change the spacing between paragraphs by adding space above the paragraph.

Week-11
· Add a table of contents to the document.
· Update the table of contents.
· Insert footnote to the document.
· Insert an endnote to the document.
· Insert an index into the document.
· Create labels to the document.

Week-12
· Type this paragraph &checks the spelling &grammer using spelling &grammar tool.
Microsoft word is a word processor developed by microsoft. It was first released in 1983 under the name multi-tool word for xenix systems. Ms word is a popular word-processing program used primarily for creating documents such as letters, brochures, learning activities, tests, quizzes and students' homework assignments. There are many simple but useful features available in microsoft word to make it easier for study and work. That's why so many people would prefer to convert the read-only pdf to editable word and edit pdf in word.
· View the document in full screen using full screen reading option.
· View the document as draft using draft tool.
· View the screen in full mode and zoom mode.
· Add a bibliography of the document.

Ms excel-assignment

Week-1

· Create a database club and table member. The following are the details of the table.

	Number
	Fname
	Lname
	Address
	Home phone
	Joining date

	S1465t
	Jone
	Johnson
	1234 country club texas
	(713)-555-7890
	01-02-04

	J1050s
	Bill
	Smith
	1112 peter avenue texas
	(713)-556-6556
	30-11-04

	S1300t
	Lisa
	Stanley
	985 venton circle texas
	(713)-558-1227
	11-11-04

· Do the following:
1) Create business table by using design wizard with year own data (atleast 6 fields and 10 records)
2)	create personal table by using design wizard with your own data (atleast 6 fields and 10 records)

· Create a employee database and table ‘emp’.

	Emp.no
	Ename
	Job
	Doj
	Basic
	Deptno
	Sex
	Due prom

	101
	Ajya
	Clerk
	17-12-01
	6000
	20
	Male
	

	102
	Arvind
	Salesmen
	20-02-02
	5000
	30
	Male
	

	103
	Rahul
	Salesmen
	22-03-01
	5500
	20
	Male
	

	104
	Rehman
	Manager
	01-04-01
	12000
	40
	Male
	

	105
	Sahil
	Manager
	20-09-02
	11500
	10
	Male
	

· Create a database ‘library’ and create a table as ‘books’ and execute the queries given below:

	Author lname
	Author fname
	Book title
	Book type
	Year of publication

	Gupta
	Sharma
	Management accounting
	Accounting
	2002

	Nain
	Patel
	Financial
	Accounting
	2000

	Reddy
	Ram
	Corporate accounting
	Accounting
	1990

a) Display book title, book type, author name where author = ram and book type = accounting.
b) Display author fname, book type year of publication where year above 2000

Week-2

· Create a database ‘student’. Also create table ‘stdtable’& execute the following.

	Sroll no
	Sname
	Class
	State
	Dob
	Marks
	Grade

	101
	Raj
	Bca
	Ap
	21-09-82
	80
	A

	105
	Ram
	Bca
	Mp
	31-08-81
	70
	B

	104
	Rakesh
	Bca
	Up
	30-06-80
	90
	A

	103
	Ramesh
	Bca
	Ap
	25-07-82
	38
	C

	105
	Rajesh
	Bca
	Mp
	02-02-83
	45
	C

a) Sort the data by sroll no.
b) Display sroll no., sname, state and marks where marks > 80.
c) Display sroll no., sname, state and marks where grade = a.

· Create ‘employee database and table ‘emp’ create a report.
	Emp.no
	Ename
	Job
	Doj
	Basic
	Deptno
	Sex

	101
	Ajya
	Clerk
	17-12-01
	6000
	20
	Male

	102
	Arvind
	Salesmen
	20-02-02
	5000
	30
	Male

	103
	Rahul
	Salesmen
	22-03-01
	5500
	20
	Male

	104
	Rehman
	Manager
	01-04-01
	12000
	40
	Male

	105
	Sahil
	Manager
	20-09-02
	11500
	10
	Male

· Create ‘student database table ‘and also create a report .

	Sroll no
	Sname
	Class
	State
	Dob
	Marks
	Grade

	101
	Raj
	B.com-i
	Ap
	21-09-82
	80
	A

	105
	Ram
	B.com-ii
	Mp
	31-08-81
	70
	B

	104
	Rakesh
	B.com-iii
	Up
	30-06-80
	90
	A

	103
	Ramesh
	B.com-ii
	Ap
	25-07-82
	38
	C

	105
	Rajesh
	B.com-i
	Mp
	02-02-83
	45
	C

Week-3

· Create a employee database and create a report .

	Emp.no
	Ename
	Job
	Doj
	Basic
	Deptno
	Sex

	101
	Ajya
	Clerk
	17-12-01
	6000
	20
	Male

	102
	Arvind
	Salesmen
	20-02-02
	5000
	30
	Male

	103
	Rahul
	Salesmen
	22-03-01
	5500
	20
	Male

	104
	Rehman
	Manager
	01-04-01
	12000
	40
	Male

	105
	Sahil
	Manager
	20-09-02
	11500
	10
	Male

· Apply auto formatting for the following table and find total by using auto sum option

	Rollno
	Name
	Qt
	Fit
	Iom

	101
	Radhika
	50
	90
	80

	102
	Sarika
	60
	80
	60

	103
	Geethika
	50
	70
	75

	104
	Bhoomika
	80
	60
	80

	105
	Karthika
	84
	57
	84

· The following are the marks obtained by the students in three subjects

	Rollno
	Name
	Qt
	Fit
	Iom

	101
	Pravalika
	50
	90
	80

	102
	Aryaman
	40
	80
	60

	103
	Akosh
	38
	70
	75

	104
	Prajaktha
	80
	60
	80

	105
	Trisha
	84
	57
	84

Using conditional formatting list out students who secured
(a) less than 50 in qt, (b) more than 65 in fit, (c) between 60 and 80 in accounts .

Week-4

· The following are the marks obtained by the students in three subjects
	Draw a bar diagram.

	Rollno
	Name
	Qt
	Fit
	Iom

	101
	Pravalika
	50
	90
	80

	102
	Aryaman
	40
	80
	60

	103
	Akosh
	38
	70
	75

	104
	Prajaktha
	80
	60
	80

	105
	Trisha
	84
	57
	84

· Type the following table and find out the total marks average obtained by each student.

	Rollno
	Name
	Economics
	Banking
	Marketing

	1
	Ajay
	50
	90
	80

	2
	Vijay
	40
	80
	60

	3
	Arnay
	38
	70
	75

	4
	Prathista
	80
	60
	80

	5
	Bhoomi
	84
	57
	84

· From the table given below reduce the total expenditure to rs.16000 by reducing sales department’s expenditure by applying goal seek .
	Department
	Expenditure rs.

	Production
	4000

	Sales
	6000

	Marketing
	3000

	Finance`
	5000

	Total expenditure
	18000

· Principal amount	2,00,000
	Rate of interest	5%
	Time period		10 years
	Amount to be paid	?

From the above , calculate the amount payable per annum and also show the effect on amount by changing :
a) Rate of interest to 3% and 8%
b) Time period to 5 years and 3 years.

Week-5

· Employee name		department		salary rs.

	A			sales			3000
	B			accounts		4000
	C			marketing		5000
	D			sales			6000
	E			accounts		4000
	F			marketing		8000

		Obtain department wise sub totals .

· Employee name		department		salary rs.

	A				sales			3000
	B				accounts		4000
	C				marketing		5000
	D				sales			6000
	E				accounts		4000
	F				marketing		8000

Prepare pivot table .

· Create the following table:

	Pay rollno
	Name
	Salary rs .
	Part time rs.
	Accounts

	1011
	Prasanna
	12000
	900
	1800

	1012
	Anitha
	14000
	800
	1600

	1013
	Ravi
	18000
	700
	1700

	1014
	Saritha
	15000
	600
	1600

	1015
	Mallika
	17000
	500
	1800

Using conditional formatting list out employees who got

(a) less than rs. 15000 as salary		
(b) more than rs. 700 as part time
(c) between rs.1600 and rs.1800 as arrears .

Week-6

· The following are the marks obtained by the students in three different subjects
	Draw a pie diagram.

	Rollno
	Name
	Qt
	Fit
	Iom

	101
	Radhika
	50
	90
	80

	102
	Sarika
	60
	80
	60

	103
	Geethika
	50
	70
	75

	104
	Bhoomika
	80
	60
	80

	105
	Karthika
	84
	57
	84

· Create a pie graph for the following data of sales of xyz co.

	Year
	1998
	1999
	2000
	2001
	2002

	Sales
	5000
	10000
	25000
	3000
	20000

· Show a pie graph for the following data with different colors for each category

	Total population
	Distribution (in crores)

	0 – 5
	20

	6 – 12
	10

	13 – 20
	15

	21 – 35
	25

	36 – 60
	15

	60 & above
	15

	Total
	100

· Draw a multiple bar diagram from the following data:

Year sales gross profit net profit
 (‘000 rs.) (‘000 rs.) (‘000 rs.)
2005 120 40 20
2006 135 45 30
2007 140 55 35
2008 150 60 40

Week-7
· Create a file in excel that describes a grading system for a class.
1) One excel workbook file with 3 separate, appropriately labeled worksheets.
2) Tables, a graph, and a list of descriptive statistics.
3) For this exercise, the correct values in each cell are important and will be graded.
4) The graph will be graded on appropriate content, appropriate axis scaling, and clear labeling.
Content
You should form a table on a worksheet titled “class list” that includes the names and test scores of your students. You have 7 students in your class, their names are: allen, borlin, catlin, dorsey, eugene, finneran, and greco. Their scores on the first 3 tests are as follows:
	
	Test 1
	Test 2
	Test 3

	Allen
	Test 89
	Test 78
	Test 89

	Borlin
	Test 67
	Test 56
	Test 66

	Catlin
	Test 78
	Test 76
	Test 76

	Dorsey
	Test 56
	Test 34
	Test 45

	Eugene
	Test 26
	Test 100
	Test 99

	Finerran
	Test 99
	Test 98
	Test 97

	Greco
	Test 78
	Test 87
	Test 88

I. Using an excel function, show each student’s average in an additional column labeled “average”
II. Using an excel function, show each student’s rounded average in an additional column labeled “rounded average”
III. If a student’s rounded average is above “95”, he/she has received “honors” in the class. In an additional column titled “honors”, insert a function that will return the word “yes” if they have received honors, otherwise would return the word “no”
IV. If a student’s rounded average is 90 or greater, they receive an “a”. Between 80 and 90 is a “b”, between 70 and 80 is a “c”, between 60 and 70 is a “d”, and lower than 60 is an “f”. Somewhere on your sheet, enter this information in cells. Create an additional column titled “grade” and insert a nested if function that returns the appropriate grade for each student. Use an absolute cell references in your nested if function to indicate cut-off points between grades. Hint: you will need to place the “cut-off grade” values in cells somewhere on your worksheet…
V. Below your table, create a graph showing the students’ rounded averages. Be sure to include appropriate labeling and spacing, so that the graph is non-repetitive and the scale is appropriate. Hint: a score of 100 is the highest possible…
VI. Insert a new worksheet. Use the goal seek feature to find the value that eugene needed on test 1 in order to earn honors for the course. Show your work by displaying an updated table. Title the worksheet “eugene’s dream.” Hint: do not worry about rounding eugene’s new “score” for test 1. If done properly, the rest of your table should update accordingly.
VII. From the data on your “class list” worksheet, provide the descriptive statistics of your students’ rounded averages. For the output, create a new worksheet and choose to display “summary statistics”. Rename this worksheet “descriptive statistics”.
Week-8

Type the following data in excel worksheet and save it as first.xls
type the following data in excel worksheet and save it as first.xls

a b c d e
513
501
504
513
511
516
532
504
432
501
510
517
479
494
498
do the following
(a) highlight column a and copy it to column c
(b) sort the data in column c in ascending order
(c) what is the lowest number in the list (use a function)
(d) copy the data in column a to column e and sort it in descending order
(e) what is the highest number in the list (use a function)
(f) how many numbers in this list are bigger than 500 (use a database function)
(g) how many numbers in column a are between 520 and 540 inclusive
(use a database function)

Week-9

Type the following data in excel worksheet and save it as second.xls.
A b c d
people per physician life expectancy
x y x * y
370 70.5
6166 53.5
684 65
449 76.5
643 70
1551 71
616 60.5
403 51.5
do the following
(a) complete column c for finding product x * y
(b) find sum of x column at the end of data
(c) find sum of y column at the end of data
(d) find sum of x * y column at the end of data
(e) find sum of x^2
(f) find sum of y^2

Week-10
· Enter the following data and save it in grade .xls
name marks1 marks2 marks3 total percentage grade
amit 80 70 80
renu 70 60 90
rajeev 60 50 80
manish 50 30 90
sanjeev 40 40 80
anita 70 70 90
do the following
(a) compute the total marks and percentage of each student by entering appropriate formula.
(b) compute the grades based on following criteria
if percentage >= 90 then grade = a
if percentage >= 80 and <90 then grade = b
if percentage >= 70 and <80 then grade = c
if percentage >= 60 and <70 then grade = d
if percentage < 60 then grade = e

· Using grade.xls to perform the following formatting operations
(a) draw a border around the worksheet
(b) change the font size of heading to 14 points and underline it and hide column c
(c) increase the width of column a to 15 characters
(d) right align the values in column b, c, f

Week-11

A university maintains a year wise result for four courses and then generates an average report as given below
sr no. Year course1 course2 course3 course4 average
1 2002 356 300 300 400
2 2003 200 400 200 450
3 2004 256 500 400 600
4 2005 400 600 500 550
5 2006 456 450 550 450
6 total
(a) complete the report to calculate the course wise average in row 6
(b) provide formula to calculate year wise average in column g
(c) generate a column chart to compare data

Week-12

A person wants to start a business and he has four schemes to invest money according to profit and years. Find out which scheme is the most profitable.
Investment amount percentage for profit no of years
20000 10% 6 years
40000 20% 5 years
14000 30% 4 years
12000 15% 5 years

2) a company records the details of total sales (in rs.) sector wise and month wise in the following format
 jan feb march april
sector 30 12000 17000 14000 15000
sector 22 14000 18000 15000 16000
sector 23 15000 19000 16000 17000
sector 15 16000 12000 17000 18000
(a) enter the data in a worksheet and save it as sector.xls
(b) using appropriate formula, calculate total sale for each sector
(c) create a 3-d column chart to show sector wise data for all four months
(d) create a 3-d pie chart to show sales in jan in all sectors

				Internet technology
1. Connect the internet, open any website of your choice and the save the web pages
2. Search any syllabus related to your syllabus using any search engine and download
3. Create your e-mail on any free e-mail server,and perform various operations provided in it.

Aggarwal college, ballabgarh
Class-m.com 2nd sem
Subect-tally
TALLY ASSIGNMENT
2013-14
WEEK-1
1. Open the Tally ERP 9
2. Create a Company In accounts only. Shut The Company.
Week -2
1. Show the display of Predefined Ledgers and disscuss it.
2. Create the following ledgers in different groups

	Accounts
	Group

	Capital
	Capital

	Purchase
	Purchase

	Sales
	Sales

	Purchase Return
	Purchase

	Sales return
	Sales

	Rent
	Indirect expenses

	Commission received
	Indirect Income

Week-3
1.Show the display of predefined groups and discuss it among class.
2.Discuss the right hand side Voucher displayed in the screen in the class.

	We have started a new busienss in the name Nagpur Garments, of trading in readymade garments. Following are the trasactions entered during 2008-09.

	

	
	Date
	Particulars
	Amount
	Voucher Type

	
	
	
	
	

	1
	01.04.08
	 Capital Introduced in Business by proprietor in cash
	 100,000
	Receipt

	
	
	
	
	

	2
	02.04.08
	 Cash deposited in Bank
	 5,000
	Contra

	
	
	
	
	

	3
	01.05.08
	 Cash Deposited in Bank
	 80,000
	Contra

	
	
	
	
	

	4
	02.05.08
	 Garments purchased from R.D. Distributors on credit
	 40,500
	Purchase

	
	
	
	
	

	5
	02.05.08
	 Sold garments to Mr. J.N. Shah on cash
	 6,800
	Sale

	
	
	
	
	

	6
	02.05.08
	 Purchased garments from Milton Dresses by paying cash
	 9,500
	Purchase

	
	
	
	
	

	7
	01.06.08
	 Sold garments to S.M. Bakare on credit
	 26,800
	Sale

	
	
	
	
	

	8
	02.06.08
	 Cash withdrawn from SBI
	 20,000
	Contra

	
	
	
	
	

	9
	01.07.08
	 Paid to R.D. Distributors
	 21,000
	Payment

	
	
	
	
	

	10
	02.07.08
	 Received cheque from S.M. Bakare
	 15,000
	Receipt

	
	
	
	
	

	11
	01.08.08
	 Paid for purchase of files for office
	 540
	Payment

	
	
	
	
	

	12
	02.08.08
	 Purchased furniture on credit from Vishal Furnitures
	 40,200
	Journal

	
	
	
	
	

	13
	01.09.08
	 Paid to ICICI Life Insurance towards annual premium of proprietor by cheque
	 6,200
	Payment

	
	
	
	
	

	14
	02.09.08
	 Office taken on rent, paid towards office deposit to Mr. M. C. Patel
	 25,000
	Payment

	15
	02.10.08
	Cash received from S.M. Bakre
	 5,000
	Receipt

	
	
	
	
	

	16
	01.11.08
	Rent paid
	 4,000
	Payment

	
	
	
	
	

	17
	16.11.08
	Paid cash to vishal furniture.
	 10,000
	Payment

	
	
	
	
	

	18
	02.12.08
	Sales made in cash
	 25,000
	Sale

	
	
	
	
	

	19
	02.12.08
	Loan taken from Mr. M.M. Joshi of Bank
	 100,000
	Receipt

	
	
	
	
	

	20
	01.01.09
	Salary paid by cheque
	 10,000
	Payment

	
	
	
	
	

	21
	02.01.09
	Octroi paid in cash
	 1,250
	Payment

	
	
	
	
	

	22
	02.02.09
	Advance tax paid
	 5,000
	Payment

	
	
	
	
	

	23
	01.03.09
	Amount deposited in savings account of proprietor
	 10,000
	Payment

	
	
	
	
	

	24
	31.03.09
	Provision to be made for telephone expenses
	 2,348
	Journal

	
	
	
	
	

	25
	31.03.09
	Interest @ 12% p.a. to be credited to M.M. Joshi
	
	Journal

	
	
	
	
	

	26
	31.03.09
	Charge depreciation on furniture @ 10% p.a. for one year
	
	Journal

Week -4
1. Create a company of Nagpur Garments..
2. Create the ledgers above mentioned entries.(By Short cut key)
3. Record the transactions in the books

Week-5
Create a Trial balance, Profit and loss a/c and balance Sheet

Week-6
M/s Evergreen Traders is running a business from 1.4.2009 and keeps his books of accounts in tally with accounts only.you are requested to record the following transactions in the books of M/s Evergreen traders :

	S.no
	DATE
	PARTICULERS

	1
	1.4.2009
	Received Cash as capital for Rs. 2,00,000

	2
	2.4.2009
	Cash deposited in bank for Rs. 1,00,000

	3
	2.4.2009
	Credit purchase from Charles Co. for Rs. 75,300

	4
	2.4.2009
	Credit purchase from James Co. For Rs.50,500

	5
	3.4.2009
	Credit purchase from Donald Co. for Rs.60,000

	6
	4.4.2009
	Purchase return from Charles Co. for Rs.10,000

	7
	4.4.2009
	Purchase return from Donald Co.for Rs.25,000

	8
	5.4.2009
	Cash purchase from Victor Co.for Rs.35,600

	9.
	5.4.2009
	Credit sales to James Traders for Rs. 1,25,000

	10.
	5.4.2009
	Cash sales to Smith traders for Rs. 75,000

	11
	7.4.2009
	Returns from Smith Tradres for Rs. 15,000

	12
	8.4.2009
	Payment made by cash

	
	
	Furniture Rs.25,000

	
	
	Salaries Rs.50,000

	
	
	Wages Rs. 30,000

	
	
	Electricity deposit Rs.25,000

	13
	10.4.2009
	Stationeries purchased from Wilson Co. for Rs. 2,000 on credit

Week-7
1. Create a new company of M/S ABC Co. in the accounts with inventory

Enter opening stock in tally :

	Name of Item
	Group
	Quantity
	Unit
	Rate
	Value

	
	
	
	
	
	

	
	
	
	
	
	

	Onida 21"
	Onida
	7
	No.
	8,920
	 62,440.00

	Onida 25"
	Onida
	5
	No.
	13,440
	 67,200.00

	Samsung 25"
	Samsung
	9
	No.
	12,500
	 112,500.00

	Samsung 29"
	Samsung
	3
	No.
	24,500
	 73,500.00

	Gold
	Gold & Silver
	512.368
	gm
	1,280
	 655,831.04

	Silver
	Gold & Silver
	6.892
	Kg.
	19,240
	 132,602.08

	Raymond Eleganza
	Cloth
	540.22
	mtr
	467
	 252,282.74

	Raymond Royal
	Cloth
	890.88
	mtr
	612
	 545,218.56

	
	 Total
	
	
	
	 1,901,574.42

	
	
	
	
	
	

Week -8
Enter following purchases and sales transactions in Tally In the same book

	Date
	Type of Purchase/Sales
	Stock Item
	Quantity
	Unit
	Rate
	Value

	
	
	
	
	
	
	

	Purchases :

	01/04/2008
	Onida Electronics Ltd.
	Onida 21"
	 10
	 no.
	 9,000
	 90,000

	01/05/2008
	Onida Electronics Ltd.
	Onida 25"
	 12
	 no.
	 15,500
	 186,000

	02/06/2008
	Samsung India Pvt. Ltd.
	Samsung 25"
	 8
	 no.
	 16,800
	 134,400

	02/07/2008
	Samsung India Pvt. Ltd.
	Samsung 29"
	 11
	 no.
	 22,400
	 246,400

	01/08/2008
	BPL Electronics Ltd .
	BPL 21"
	 23
	 no.
	 11,200
	 257,600

	01/09/2008
	Cash
	BPL 25"
	 32
	 no.
	 18,500
	 592,000

	01/10/2008
	Raymond Ltd.
	Raymond Eleganza
	 890
	 Mtr.
	 450
	 400,500

	02/11/2008
	Raymond Ltd.
	Raymond Royal
	 1,020
	 Mtr.
	 630
	 642,600

	01/12/2008
	Cash
	Gold
	 250
	 gm
	 1,390
	 347,500

	01/01/2009
	Cash
	Silver
	 2.380
	 kg
	 19,880
	 47,314

	01/02/2009
	Raymond Ltd.
	Raymond Star
	 650
	 Mtr.
	 730
	 474,500

	01/03/2009
	Cash
	Milk
	 120
	 ltr.
	 18.50
	 2,220

	02/03/2009
	LG India Ltd.
	LG 21"
	 25
	 no.
	 8,900
	 222,500

	
	
	
	
	
	
	 -

	
Sales :

	01/04/2008
	Pardesi Trading Co.
	Onida 21"
	 12
	 no.
	 9,500
	 114,000

	02/05/2008
	Quality Electronics
	Onida 25"
	 13
	 no.
	 16,500
	 214,500

	02/06/2008
	Quality Electronics
	Samsung 25"
	 10
	 no.
	 17,770
	 177,700

	01/07/2008
	Pardesi Trading Co.
	Samsung 29"
	 15
	 no.
	 24,580
	 368,700

	01/08/2008
	Vedoms
	BPL 21"
	 12
	 no.
	 13,500
	 162,000

	01/09/2008
	Vedoms
	BPL 25"
	 10
	 no.
	 21,000
	 210,000

	01/10/2008
	Milton Dresses
	Raymond Eleganza
	 250
	 Mtr.
	 510
	 127,500

	01/11/2008
	Milton Dresses
	Raymond Royal
	 150
	 Mtr.
	 680
	 102,000

	02/12/2008
	Cash
	Gold
	 150
	 gm
	 1,420
	 213,000

	01/01/2009
	Cash
	Silver
	 1.000
	 kg
	 20,500
	 20,500

	01/02/2009
	Milton Dresses
	Raymond Star
	 200
	 Mtr.
	 800
	 160,000

	02/03/2009
	Cash
	Milk
	 50
	 ltr.
	 21.00
	 1,050

	02/03/2009
	Cash
	LG 21"
	 10
	 no.
	 9,800
	 98,000

Week-9
M/s Dennis Motors started a business from 1/4/2009 and entered in to following transactions which need to be recorded in its books:
	S.no
	Date
	Particulars

	1
	1.4.2009
	Received Capital by cash Rs.20,00,000

	2
	2.4.2009
	Cash Deposited in bank Rs.12,00,000

	3
	5.4.2009
	Purchase The stock From Raj Motors

	
	
	Kinetic Honda 4 nos @Rs.35,000

	
	
	TVS-Victor 3nos @ Rs.46,800

	
	
	Yamaha 5nos @ Rs.42,900

	4
	10.4.2009
	Purchase the stock from Naveen motors

	
	
	Pulsur 5nos@ Rs.50000

	
	
	Hero Honda 5 nos @Rs.48500

	
	
	TVS Scooty 10 nos @ Rs 24000

	5
	11.4.2009
	Credit Sales to KJ motors

	
	
	Kinetic Honda 2 nos@Rs.53,000

	
	
	Yamaha 1nos@Rs.45,000

	6
	15.4.2009
	Received Cash from RS Motors Rs 1,25,000

	7
	20.4.2009
	Paid Cheque Raj Motors Rs.2,25,0000

	8
	29.4.2009
	Payment made by cash

	
	
	Telephone charges Rs. 3,000

	
	
	Furniture Rs.30,000

	
	
	Electricity Charges Rs.2,500

College

Students

Student_detail.txt

Marks_Detail.txt

Courses

Coures.txt

image1.png
o

gg.&ﬁce Work

