

SIXTH SEMESTER B.Com. DEGREE EXAMINATION, MARCH 2013

(CCSS)

BC 6B 15—COMPUTERISED ACCOUNTING WITH TALLY

Time : Three Hours

Maximum : 30 Weightage

Part A

This part contains three bunches of questions carrying equal weightage.

Each bunch has four questions.

Answer all twelve questions.

A. Fill in the blanks :

1. The person to whom money is owed is called as creditor.
2. Assets are property or value owned by a business.
3. Mouse button is used to select a company.
4. Receipt voucher is used to record all types of sales.

B. Answer in one word :

5. Give the name of the key combination which is used to delete a Ledger.
6. Which function Key is used to activate journal voucher ?
7. Give an example of multiple unit.
8. Name the voucher which is used to record returns of goods by customers.

C. Choose the correct answer from the bracket :

9. A brief explanation about a transaction is called as :
 - (a) Account.
 - (b) Narration.
 - (c) Journal.
 - (d) Ledger.
10. The Key combination used to move to calculator :
 - (a) Ctrl+ N.
 - (b) Ctrl+ M.
 - (c) Ctrl+ C.
 - (d) Ctrl+ Ctrl.
11. Which one among is not related to F11 features ?
 - (a) Stock category.
 - (b) Stock group.
 - (c) Godown.
 - (d) Budget.
12. How many sections the gate way of tally is divided into ?
 - (a) 1.
 - (b) 2.
 - (c) 3.
 - (d) 4.

(12 × ¼ = 3 weightage)

Turn over

Answer all **nine** questions in one or two sentences each.
Each question carries a weightage of 1.

13. Define Ledger.
14. What is real account ?
15. Who is a creditor ?
16. What is journal voucher ?
17. What is stock category ?
18. Define Cost centre.
19. Define Vat.
20. Explain Abatement.
21. What do you mean by voucher entry in Tally ?

$(9 \times 1 = 9 \text{ weightage})$

Answer any five questions.
Answer not to exceed one page each.
Each question carries a weightage of 2.

22. List out the components in tally startup screen.
23. What is the rule for debit and credit ?
24. What is the information given in voucher creation ?
25. How will you create and select stock category ?
26. Why bank reconciliation statement is prepared ?
27. What is Gateway of tally ? What are the components of Gateway of tally ?
28. What do you mean by reversing journal ? What are its uses ?

(5 × 2 = 10 weightage)

Answer any two questions.
Each question carries a weightage of 4.

29. Explain the steps involved in creating and displaying final accounts in Tally.
30. What are the standard accounting vouchers used in Tally ?
31. Explain the technological advantages of Tally.

(2 × 4 = 8 weightage)

7/6 11:40
 12/20/08
 1/20/08
 5/15
 D/C
 D/S
 Day 1