

GOVERNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP DIRECTORATE GENERAL OF TRAINING

COMPETENCY BASED CURRICULUM

STENOGRAPHER SECRETARIAL ASSISTANT (ENGLISH)

(Duration: One Year)

CRAFTSMEN TRAINING SCHEME (CTS) NSQF LEVEL- 4

SECTOR – OFFICE ADMINISTRATION AND FACILITY MANAGEMENT

STENOGRAPHER SECRETARIAL ASSISTANT (ENGLISH)

(Non-Engineering Trade)

(Revised in 2019)

Version: 1.2

CRAFTSMEN TRAINING SCHEME (CTS)

NSQF LEVEL - 4

Developed By

Ministry of Skill Development and Entrepreneurship

Directorate General of Training

CENTRAL STAFF TRAINING AND RESEARCH INSTITUTE

EN-81, Sector-V, Salt Lake City, Kolkata – 700 091

www.cstaricalcutta.gov.in

CONTENTS

S No.	Topics	Page No.
1.	Course Information	1
2.	Training System	2
3.	Job Role	6
4.	General Information	7
5.	Learning Outcome	9
6.	Assessment Criteria	10
7.	Trade Syllabus	15
	Annexure I (List of Trade Tools & Equipment)	29
	Annexure II (List of Trade experts)	31

1. COURSE INFORMATION

During the one-year duration of "Stenographer Secretarial Assistant (English)" trade a candidate is trained on professional skill, professional knowledge, and Employability skill related to job role. In addition to this a candidate is entrusted to undertake project work and extracurricular activities to build up confidence. The broad components covered under Professional Skill subject are as below:-

The trainee learns about safety and environment, use of Stenographer Secretarial Assistant English, artificial respiratory resuscitation to begin with. He/she gets the idea about the computer hardware & its peripherals, classify the consonants & its direction /joining the consonants, distinguish between long & short vowels, Describe Logograms, Grammalogues Contraction & use of 'the' /punctuation mark. Understand Diphthong, Prepare Windows operating system on computer, Compare all types of alternative forms & recognize the finger positioning on the computer keyboard, Compare all types of alternative forms & recognize the finger positioning on the computer keyboard, Recognize the direction of SHR & SHL, Observed curved hooked strokes and compound consonant, Recognize Final Hooks, Recognize Final Hooks, List the prefixes, List the suffixes, Identify the monetary units & use it. Also includes shorthand, translation, and note taking techniques and applies on computer for speed typing in MS-Word.

The trainee will be able to experiment the MS-Excel, Label the office layout, Name the dispatch and diary register &maintain computer from virus effect, Identify all types of file &prepare MS-Power point, Demonstrate MS-PowerPoint Presentation, Create E-Mail ID, correspondence through mail, filling up online forms and documents for registration etc., booking tickets for rail, bus, air and hotels, Identify all types of official tools & equipments, Observe all types of postal services, Prepare all types of letters, notice, agenda, minutes, reports, circular & memorandum. Trainees will able to maintain calendar of event and general Banking Correspondence.

2.1 GENERAL

Directorate General of Training (DGT) under Ministry of Skill Development & Entrepreneurship offers range of vocational training courses catering to the need of different sectors of economy/ Labour market. The vocational training programmes are delivered under aegis of Directorate General of Training (DGT). Craftsman Training Scheme (CTS) with variants and Apprenticeship Training Scheme (ATS) are two pioneer programmes of DGT for propagating vocational training.

Stenographer Secretarial Assistant (English) trade under CTS is one of the popular courses delivered nationwide through network of ITIs. The course is of one year duration. It mainly consists of Domain area and Core area. In the Domain area (Trade Theory & Practical) imparts professional skills and knowledge, while the core area (Employability Skill) imparts requisite core skills, knowledge, and life skills. After passing out the training program, the trainee is awarded National Trade Certificate (NTC) by DGT which is recognized worldwide.

Candidates need broadly to demonstrate that they are able to:

- Read and interpret parameters/ documents, plan and organize work processes, identify necessary materials and tools;
- Perform task with due consideration to safety rules, accident prevention regulations and environmental protection stipulations;
- Apply professional skill, knowledge & employability skills while performing jobs.
- Document the parameters related to the task undertaken.

2.2 PROGRESSION PATHWAYS

- Can join industry as Stenographer and will progress further as Senior Stenographer,
 Supervisor and can rise up to the level of Manager.
- Can become Entrepreneur in the related field.
- Can join Apprenticeship programme in different types of industries leading to National Apprenticeship certificate (NAC).
- Can join Crafts Instructor Training Scheme (CITS) in the trade for becoming instructor in ITIs.
- Can join Advanced Diploma (Vocational) courses under DGT as applicable.

2.3 COURSE STRUCTURE

Table below depicts the distribution of training hours across various course elements during a period of one year: -

S No.	Course Element	Notional Training Hours
1.	Professional Skill (Trade Practical)	1200
2.	Professional Knowledge (Trade Theory)	240
3.	Employability Skills	160
	Total	1600

2.4 ASSESSMENT & CERTIFICATION

The trainee will be tested for his skill, knowledge and attitude during the period of course through formative assessment and at the end of the training programme through summative assessment as notified by the DGT from time to time.

- a) The Continuous Assessment (Internal) during the period of training will be done by **Formative Assessment Method** by testing for assessment criteria listed against learning outcomes. The training institute has to maintain individual *trainee portfolio* as detailed in assessment guideline. The marks of internal assessment will be as per the formative assessment template provided on www.bharatskills.gov.in.
- b) The final assessment will be in the form of summative assessment. The All India Trade Test for awarding NTC will be conducted by Controller of examinations, DGT as per the guidelines. The pattern and marking structure is being notified by DGT from time to time. The learning outcome and assessment criteria will be basis for setting question papers for final assessment. The examiner during final examination will also check individual trainee's profile as detailed in assessment guideline before giving marks for practical examination.

2.4.1 PASS REGULATION

For the purposes of determining the overall result, weightage of 100% is applied for six months and one year duration courses and 50% weightage is applied to each examination for two years courses. The minimum pass percent for Trade Practical and Formative assessment is 60% & for all other subjects is 33%. There will be no Grace marks.

.

2.4.2 ASSESSMENT GUIDELINE

Appropriate arrangements should be made to ensure that there will be no artificial barriers to assessment. The nature of special needs should be taken into account while undertaking the assessment. Due consideration should be given while assessing for teamwork, avoidance/ reduction of scrap/ wastage and disposal of scrap/waste as per procedure, behavioral attitude, sensitivity to the environment and regularity in training. The sensitivity towards OSHE and self-learning attitude are to be considered while assessing competency.

Assessment will be evidence based comprising the following:

- Job carried out in labs/workshop
- Record book/ daily diary
- Answer sheet of assessment
- Viva-voce
- Progress chart
- Attendance and punctuality
- Assignment
- Project work

Evidences and records of internal (Formative) assessments are to be preserved until forthcoming examination for audit and verification by examining body. The following marking pattern to be adopted while assessing:

Performance Level	Evidence					
(a) Weightage in the range of 60%-75% to be allotted during assessment						
For performance in this grade, the candidate should produce work which demonstrates attainment of an acceptable standard of craftsmanship with occasional guidance, and due regard for safety procedures and practices	 Demonstration of good skills and accuracy in the field of work/ assignments. A fairly good level of neatness and consistency to accomplish job activities. Occasional support in completing the task/ job. 					
(b) Weightage in the range of 75%-90% to be allotted during assessment						
For this grade, a candidate should produce work which demonstrates attainment of a	 Good skill levels and accuracy in the field of work/ assignments. 					

reasonable standard of craftsmanship, with little guidance, and regard for safety procedures and practices

- A good level of neatness and consistency to accomplish job activities.
- Little support in completing the task/ job.

(c) Weightage in the range of more than 90% to be allotted during assessment

For performance in this grade, the candidate, with minimal or no support in organization and execution and with due regard for safety procedures and practices, has produced work which demonstrates attainment of a high standard of craftsmanship.

- High skill levels and accuracy in the field of work/ assignments.
- A high level of neatness and consistency to accomplish job activities.
- Minimal or no support in completing the task/job.

3. JOB ROLE

Stenographer Secretarial Assistant (English) takes dictation in shorthand and reproduces it on paper using computer and performs various other clerical duties to assist superiors. Maintain a good mannerism and professional approach with the boss. Following are the job roles for a Stenographer Secretarial Assistant (English):

- Correspond through emails, phone and faxes
- Maintaining and updating filing systems
- Coordinating with department heads to ensure smooth working of the organization
- Handling day-to-day administrative duties of the organization
- Making arrangement for meetings, conference and seminars
- Handling various activities within and outside the organization
- Taking dictation in shorthand and operating typewriter for transcribing dictated materials
- Handled and maintained correspondence files and other official documents
- Made travel bookings for domestic and international services
- Drafted business letters in clear and precise manner for easy understanding
- Coordinated business meetings and wrote minutes of meetings in shorthand
- Handled confidential information of the organization
- Prepared reports and documents for inter-department
- Handled day-to-day activities of the organization
- Prepared various presentations for the management team

Reference NCO-2015:

- (i) 4120.0100 Private Secretary
- (ii) 4120.0200 Personal Secretary
- (iii) 4120.9900 Secretaries, Other

4. GENERAL INFORMATION

Name of the Trade	Stenographer Secretarial Assistant (English)	
Trade Code	DGT/1021	
NCO - 2015	4120.0100, 4120.0200, 4120.9900	
NSQF Level	Level-4	
Duration of Craftsmen Training	One Year (1600 Hours)	
Entry Qualification	Passed 10 th class examination	
Minimum Age	14 years as on first day of academic session.	
Eligibility for PwD	LD (LL), CP, LC, DW, AA, BLIND, LV, AUTISM	
Unit Strength (No. Of Student)	24(There is no separate provision of supernumerary seats)	
Space Norms 48 Sq. m		
Power Norms	4 KW	
Instructors Qualification for		
1. Stenographer Secretarial Assistant (English) trade B.Voc/Degree in Commerce / Arts (with Short-hand & from a UGC recognized university with one year experience relevant field. OR Diploma (Minimum 2 years) in Commercial Practice recognised board or relevant Advanced Diploma (Vocation two years' experience in the relevant field. OR NTC/ NAC passed in the trade of Stenographer Secondary Secondary (With Short-hand & from a UGC recognized university with one year experience relevant field.		
	Assistant (English) with three years' experience in the relevant field. Essential Qualification: Relevant National Craft Instructor Certificate (NCIC) in any of the variants under DGT. Note: Out of two Instructors required for the unit of 2(1+1), one	

		must have Degree/Diploma and other must have NTC/NAC qualifications. However both of them must possess NCIC in any of its variants.			
2. Employability Skill	years' experience Skills	MBA/ BBA / Any Graduate/ Diploma in any discipline with Two years' experience with short term ToT Course in Employability Skills from DGT institutes.			
		(Must have studied English/ Communication Skills and Basic Computer at 12th / Diploma level and above) OR			
	Course	Existing Social Studies Instructors in ITIs with short term ToT Course in Employability Skills from DGT institutes.			
3. Minimum Age for Instructor	21 Years	21 Years			
List of Tools and Equipment	As per Annexure	As per Annexure – I			
Distribution of training on Hourly basis: (Indicative only)					
Total Hrs /week	Trade Practical	Trade Theory	Employability Skills		
40 Hours	30 Hours	6 Hours	4 Hours		

8

5. LEARNING OUTCOME

Learning outcomes are a reflection of total competencies of a trainee and assessment will be carried out as per the assessment criteria.

5.1 LEARNING OUTCOMES (TRADE SPECIFIC)

- 1. Acquire knowledge about the computer hardware & stenography introduction.
- 2. Identify the various joining Consonants, vowels and its application.
- 3. Construct the various words to maintain the position of long, short, dot, dash, preceding, following & intervening vowels.
- 4. Recognize the various types of computer keys & Prepare a complete sentence with use of logograms grammalogues, contractions, tick 'The' & punctuation.
- 5. Prepare Window operating system on computer.
- 6. Identify the strokes R &H, Abbreviated W and explain the sitting posture on computer.
- 7. Identify small circle for S & Z, Large circle for SW/ large loop & small loop /understand MS-Word by using all tools.
- 8. Recognize the direction of SHR, SHL and alternative forms.
- 9. Use curved hook and compound consonant.
- 10. Recognize different types of hook.
- 11. Develop new sentences applying halving principles & Doubling Principles.
- 12. Apply the prefixes.
- 13. Apply the suffixes.
- 14. Identify the monetary units & use it.
- 15. Produce the simple letter.
- 16. Translate all types of sentences.
- 17. Practice on MS-Excel.
- 18. Label the office layout.
- 19. Name the dispatch and diary register & detect computer virus.
- 20. Identify all types of file requirements & implement the same on MS-Power point.
- 21. Describe MS-PowerPoint Presentation.
- 22. Prepare MS power Point.
- 23. Create E-Mail ID.
- 24. Identify all types of official tools & equipments.
- 25. Observe all types of postal services.
- 26. Prepare all types of letter.

6. ASSESSMENT CRITERIA

LEARNING OUTCOMES	ASSESSMENT CRITERIA		
1. Acquire knowledge	Identify the computer hardware.		
about the computer	Demonstration of the computer peripherals.		
hardware &	Uses the computer peripherals & their operating system.		
stenography	onnect the computer accessories.		
introduction.			
2. Identify the various	Identify the Pair of straight consenant		
2. Identify the various joining Consonants,	Identify the Pair of straight consonant. Classify the heavy and light consonants.		
vowels and its	Identify the pair of curve strokes & horizontal strokes.		
application.	Label two or three consonant.		
аррисаціон.	Laber two or timee consoriant.		
3. Construct the various	Identify the long and short vowels.		
word to maintain the	Identify the sign of the vowels.		
position of long, short,	Point out the position of the vowel.		
dot, dash, preceding,	Point out the preceding and following vowels.		
following & intervening	Teach the Intervening Vowels.		
vowels.	Evaluate the dictation of the vowels.		
4. Recognize the various	Define logograms, grammalogues, contraction.		
types of computer keys	Distinguish between tick and dot 'the'.		
& Prepare a complete	Observe on the sentence as above.		
sentence with use of	Analyse the Dipthong and Triphone.		
logograms	Apply Dipthong and Triphone on the Word by Trainees.		
grammalogues,			
contractions, tick the&			
punctuation.			
5. Prepare Window	Introduce about Window Operating System		
5. Prepare Window operating system on	Introduce about Window Operating System.		
computer.	Show log on accounts & Passwords.		
00pater.	Show windows minimizing, resizing, moving & closing.		
	Explain & show menu bar, tool bar, task bar.		
	Demonstrate control buttons, open, cut, copy & paste.		

Demonstrate all types of computer keys. Judge all operation done by the trainees.	
Judge all operation done by the trainees.	
6. Identify the strokes R & Demonstrate alternative forms of R&L.	
H, Abbreviated W and explain the sitting Apply the above form on the word.	
posture on computer Explain the thick R & L.	
Apply the above form on the word.	
Explain abbreviated W, semicircle Y, and Diaphone U.	
Reframe the word using the above.	
Explain various types of H & upward SH.	
Reframe the word using the above.	
Show Sitting posture & Finger positioning on keyboard.	
Construct the word with the help of all operational keys.	
7. Identify small circle for S Explain Small circle for S & Z.	
& Z, Large circle for Apply the above on the word.	
SW/large loop & small Describe large circle for SW.	
loop /understand MS- Explain large loop & small loop (ST/SD/STR).	
Word by using all tools. Apply the above on the word.	
Prepare the complete sentence using all tools in MS-Word.	
8. Recognize the direction Explain the Double Consonant.	
of SHR & SHL and Uses of double consonant.	
alternative forms. Show the direction of the double consonant.	
Uses the above create the new sentence and typed on compute	r.
9. Use curved hook and Describe curved hooked strokes.	
compound consonant. Apply the above on the word.	
Explain the alternative forms of curved strokes.	
Use the above on the word.	
10. Recognize different Explain N & F/V small hook.	
types of hook. Show Use the hook on the word.	
Explain the large final hook.	

11. Develop new sentences	Explain Halving Principles.
applying halving	Use halving strokes for T& D.
principles & Doubling	Use halving of MP/MB/NG hooked.
Principles.	Explain Doubling Principles.
	Use Doubling of strokes for T or D.
	Use Doubling of MP/MB/NG & L.
	Apply the above create new sentences.
12. Apply the prefixes.	Explain Prefixes.
	Use before the word.
	Apply the above on the word.
13. Apply the suffixes.	Explain the suffixes.
	Use after the word.
	Apply the above on word.
14. Identify the monetary	Show Monetary Units and Round Figures.
units & use it.	Show the monetary figures.
	Apply the contraction.
	Apply the essential vowels.
	Apply the above on the sentences.
15. Form words with	Show the parts of the letter.
advance phrases,	Show simple letter writing in shorthand.
intersections and write	Translate the above on computer by typing in due time.
simple letter.	
1C Translate all times C	Took the trained by divine distantian
16. Translate all types of	Test the trainee by giving dictation.
sentences.	Translate the above on the computer in due time.
	Enhance the typing speed to take speed test.
17. Practice on MS-Excel.	Show the spread sheet.
17. Fractice Off IVIS-EXCEL	Illustrate elements of electronic spreadsheet.
	Explain address cells.
	Show to enter data in to worksheet.
	Show the method of select cells, copy, delete & move data.
	Show the method of sciect tens, topy, delete & move data.

	Show the method to insert, delete, set width for rows and columns.		
	Show the method to work with formulas, functions and charts.		
	Prepare the steps to print and save excel worksheet.		
18. Label the office layout.	Explain the office layout and its importance.		
	Point out the various departments of the office.		
	Distinguish between advantage and disadvantages of open /private		
	office.		
	Explain the office environment & its importance/advantages.		
19. Name the dispatch and	Explain the various types of office mail.		
diary register & detect	Plan to handle inward and outward mail register.		
computer virus.	Show various mailing equipment.		
computer virus.	Explain computer viruses.		
	Discuss the with the trainee.		
	Discuss the with the trainee.		
20. Identify all types of file	Explain the filing.		
requirement &	Point out the advantages of good filling system.		
implement the same on	Classify the various filing.		
MS-Power point	Show the filling equipments and methods.		
	Demonstrate MS-Power point.		
21. Prepare MS-PowerPoint	Teach MS-Power point.		
Presentation.	Show adding of graphics.		
	Design the slide in MS-Power point.		
	Judge the above operation done by the trainee.		
22. Demonstrate features of	Create a new slide.		
MS power Point.	Different ways to view slide.		
mo power roma	Adding text to a slide.		
	Plan & prepare to set slide show effects.		
	Design the slide to different animation effect.		
	2 - 5. 5		
23. Create E-Mail ID.	Choose the search engine.		
	Create the new ID account.		
	Show sending and receiving the mail.		
	Show after using email to sign out it.		

24. Identify	all	types	of	Explain the utility of the office machines.	
official		ools	&	Point out the objects of the office machine.	
equipmen	ts.			Choose the various types of office machines.	
				Explain handling of the office machine.	
25. Observe	all	types	of	Explain the various postal services.	
postal services.			Explain blind literature packet.		
			Compare speed post and courier services.		
				Explain different types of telegram.	
26. Prepare	all	types	of	Explain the essential parts of formal letter.	
letter.			Explain the essential parts of formal letter.		
				Prepare Invitation Letters, Congratulation Letters, Thanks Giving	
				Letters, Condolence Letters etc.	

SYLLABUS FOR STENOGRAPHER SECRETARIAL ASSISTANT (ENGLISH) TRADE						
Duration: One Year						
Duration	Reference Learning Outcome	Professional Skills (Trade Practical) With Indicative Hours	Professional Knowledge (Trade Theory)			
Professional Skill 30 Hrs; Professional Knowledge 06 Hrs	Acquire knowledge about the computer hardware & stenography introduction.	Computer: 1. Awareness of the computer hardware and its peripherals in the lab to accustom the trainees for use of computer. (12hrs) 2. Stenographer: Name The Consonants according to their pairs and dictation thereof.(18hrs)	a) Introduction b) Career opportunities in the Industry. c) Different types of establishments. d) An orientation programme on the course and related job opportunities by the industry expert and instructor. e) Organizational hierarchy f) Attributes of a Stenographer & Secretarial Assistant. g) Duties and responsibilities of a secretary / Stenographer. h)Inter-departmental coordination. (06 hrs)			
Professional Skill 60 Hrs; Professional Knowledge 12 Hrs	Identify the various Consonants, vowels and its application.	Develop: 3. Practice of Stroke Consonants and their joining. (12hrs) 4. Practice of Joining stroke consonants.(12 hrs) 5. Demonstrate: a) Long and Short vowels, (12hrs) b) Dot & Dash Vowels, (12hrs) c) Preceding and Following	a) Introduction to Shorthand, Consonants: Definition, Classification, Arrangements and directions, Table of consonants, Joining of Strokes b) Vowels: Long & Short Vowel, Dot & Dash Vowel, Places of Vowel,			

		vowels,(06hrs) d) Intervening Vowels etc.	preceding and Following vowel,
		(06hrs)	Intervening vowel and positions.
			 c) Computer Fundamentals: Introduction, Definition, Utility and types of
			Computers. d) Computer Hardware:
			• Definition & Introduction,
			Motherboard &Processor,
			 Input, Output & Storage devices.
			e) Software:
			■ Definition & Introduction
			to System Software,
			Application Software.
			(12 hrs)
Professional	Construct the	6. Dictation of the same as	a) Short Forms:
Skill 30 Hrs;	various words to	above. (18hrs)	■ Logograms,
Professional	maintain the position of long,	7. Computer: a) Familiarisation with	Grammalogues,Contractions,
Knowledge	short, dot, dash,	keyboard keys	Use of tick 'The' in
06 Hrs	preceding,	b) Express Practical use of	phrasing,
	following &	Window Operating	Punctuation Marks.
	intervening vowels.	System.	b) Dipthongs &Triphones:
		(12hrs)	Definition & types
			c) Abbreviated 'W' (06 hrs)
Professional	Recognize the	8. Keys Identification and	Windows Operating System:
Skill 30 Hrs;	various types of	practice of the same.(6hrs)	Introduction,
_	computer keys &	9. Point out : (10 hrs)	■ Log on accounts &
Professional	Prepare a	a) Logograms,	Passwords,
Knowledge	complete	b) Grammalogues	 Windows Menu, Minimizing
06 Hrs	sentence with use of logograms	c) Contractions, d) Use of:	Minimizing,Windows resizing &
	use of logograms	u) USE UI.	- williows resizing &

	grammalogues,	I. Tick 'The'	Moving,
	contractions, tick	II. Punctuation marks	Closing Windows,
	'The'&		
			■ Tool Bar,
	punctuation.	e) Dipthong	■ Task Bar
		f) Triphones	■ Menu bar
		10. Spelling practice using English	Start Button,
	Prepare Window	Dictionary (02 hrs)	Shutting down Windows.
	operating system	11. Create a log-in account and	■ Desktop,
	on computer.	customise windows. (06 hrs)	Windows Explorer,
		12. Practice of typing in	Control Buttons,
		computer using tool-bars	Open, Cut, Copy & Paste
		and menu bars/ tools in	etc.
		ribbons.(06 hrs)	d) Computer Keyboard
			Functions and its
			operations:
			Alphabetic keys
			Numeric keys
			Special keys
			■ Function keys (F1 to
			F12) (06 hrs)
Professional	Identify the strokes	13 Practice of Alternative signs	Alternative forms of R &H
Skill 60 Hrs;	R &H, Abbreviated	of R &H.(06 hrs)	Strokes,
	W	14 Dictation Practice (06 hrs)	b) Thick Downward R & H.
Professional		15 Practice (10 hrs)	c) Alternative forms & their
Knowledge		i) Downward H <i>,</i>	uses:
12 Hrs		ii) Tick H	Abbreviated W,
		iii) Dot H	Diphone
		iv) Upward SH	d) Computer keyboard
		v) Dictation Practice	Operations:
		16. Practice of Phraseography	Sitting posture,
		and dictation (10hrs)	Sight & Touch Methods,
		17. Computer:	Practicing Home Row,
		a) Explain the sitting	Upper Row& Bottom
		posture on computer	Row Keys
		b) Demonstrate Finger	Shift Key Operation and
		positioning on the	Number Row.
		keyboard. (14hrs)	■ Alternative form of
		18. Computer Typing:	Aspirate H, Tick & Dot H,
			1.55.5.5.1, 1.58.6.55.11,

		a) Practice on Computer b) Creation of MS- Word files on Computer with the Use of various options of MS- Word. (10hrs) 19. Practice voice change (04 hrs)	 Downward H Stroke & Upward H Stroke. e) Phraseography- Formation of Simple Phrases. f) Computer: MS- Word Creation of File Use of its various option g) Grammar-Voice
			 Active and passive voice
			(12 hrs)
Professional	Identify small circle	20. Practice of Small Circle for S &	The Circle:
Skill 60 Hrs;	for S & Z, Large	Z.	Small circle for S & Z,
	circle for SW/large	21. Use of circle S & Z with other	Circle and the strokes,
Professional	loop& small loop/	stroke Consonants and apply	Circle S with H stroke,
Knowledge	understand MS-	it to the new sentences. (18	Stroke L and circle S.
12 Hrs	Word by using all	hrs)	b) Computer Speed Typing:
	tools.	22. Computer Speed Typing: Computer typing practice with the minimum errors by following the typing rules. (12 hrs)	 Speed Calculation, Signs & Symbols, Roman Numbers, Capitalizations of Letters, Display, Counting Errors Calculating speed and errors, Evaluation & Marking Scheme C) Punctuation- full stop, comma, semi colon, inverted commas, hyphen. (06 hrs)
		23. Demonstrate :	a) Large Circle:
		a) Large Circle – SW, SS, SZ	Large Initial Circle for
		and their medially and	SW,
		finally uses and dictation.	Use of large circle,
		(04 hrs)	Medially and finally,
		b) Small Loop for ST/SD. (04	Circle and vowel places.
		hrs)	b) The loops:
		c) Large loop of STR and	Small Loop of ST/SD,

	on. (04 hrs) Large loop for STR
24. Computer	r: Practice in MS- c) Computer:
Word by	using various tools. MS Word-
(08 hrs)	Processing with MS-
25. Calculate	Speed Typing on Word,
Computer	. (08 hrs) Use of Different Menus
26. Practice a	II punctuations. (02 like entering, Selecting,
hrs)	Deleting, Copying,
	Cutting and Pasting.
	Finding and replacing
	Text,
	Use of Auto Correct,
	Formatting with word,
	Inserting Numbers,
	Bullets
	Paragraphs formatting
	d) Punctuation
	Sign of interrogation
	■ Sign of exclamation
	■ Dash
	■ Brackets
	Apostrophe
	Capitals (06 hrs)
Professional Recognize the 27. Practice of	f Initial small hooks a) Initial small hooks (Double
Skill 30 Hrs; direction of SHR, for R & L.	(06 hrs) Consonants):
SHL and alternative 28. Apply the	above on different R & L Hooks,
Professional forms. types of s	entences (11hrs) - SHR & SHL hooked
Knowledge 29. Computer	r: Prepare many strokes,
06 Hrs sentences	to follow the rules • Vowels and double
on Com	puter for Speed consonants
Typing. (1	.0hrs) b) Computer:
30. Spelling p	ractice and common Setting indents and
errors. (03	3 hrs) spacing,
	Use of help Options,
	■ Page Set up, Margins,
	Ruler,
	■ Paper Size in Word.
	•

			Breaks
			Insertion and Use of
			Tables,
			Deletion of Rows and
			Columns,
			Alignments between
			Rows & Columns
			■ Viewing Documents
			Properties & Printing,
			and
			■ Other MS- Word
			Feature.
			c) Alternative forms of curved
			hooked strokes,
			d) Left & Right Curves of f/ v/
			th/ TH, upward SH with
			hooked strokes,
			e) intervening vowels, circles
			and hooks
			f) Compound Consonants:
			■ Initial large hooks of
			WH/ WHL/ KY/ GY/ KW/
			GW/ MP/ MB strokes.
			■ Study of words
			Study of Words
			commonly misspelt. (06
			·
Professional	Use curved hook	31. Demonstrate :	commonly misspelt. (06 hrs)
Professional Skill 30 Hrs;	and compound	a) Curved hooked strokes	commonly misspelt. (06 hrs) Study of conversational
Skill 30 Hrs;		a) Curved hooked strokes i.e. F/ V / ith/ TH. (04 hrs)	commonly misspelt. (06 hrs)
Skill 30 Hrs; Professional	and compound	a) Curved hooked strokesi.e. F/ V / ith/ TH. (04 hrs)b) Develop new sentences	commonly misspelt. (06 hrs) Study of conversational
Skill 30 Hrs; Professional Knowledge	and compound	a) Curved hooked strokesi.e. F/ V / ith/ TH. (04 hrs)b) Develop new sentencesto follow the above rules	commonly misspelt. (06 hrs) Study of conversational
Skill 30 Hrs; Professional	and compound	 a) Curved hooked strokes i.e. F/ V / ith/ TH. (04 hrs) b) Develop new sentences to follow the above rules (04 hrs) 	commonly misspelt. (06 hrs) Study of conversational
Skill 30 Hrs; Professional Knowledge	and compound	 a) Curved hooked strokes i.e. F/V/ith/TH. (04 hrs) b) Develop new sentences to follow the above rules (04 hrs) c) Compound Consonants 	commonly misspelt. (06 hrs) Study of conversational
Skill 30 Hrs; Professional Knowledge	and compound	 a) Curved hooked strokes i.e. F/V/ith/TH. (04 hrs) b) Develop new sentences to follow the above rules (04 hrs) c) Compound Consonants and develop WH/ WHL/ 	commonly misspelt. (06 hrs) Study of conversational
Skill 30 Hrs; Professional Knowledge	and compound	 a) Curved hooked strokes i.e. F/V/ith/TH. (04 hrs) b) Develop new sentences to follow the above rules (04 hrs) c) Compound Consonants and develop WH/ WHL/KY/GY/KW/GW/MP/ 	commonly misspelt. (06 hrs) Study of conversational
Skill 30 Hrs; Professional Knowledge	and compound	 a) Curved hooked strokes i.e. F/V/ith/TH. (04 hrs) b) Develop new sentences to follow the above rules (04 hrs) c) Compound Consonants and develop WH/WHL/KY/GY/KW/GW/MP/MB and apply on 	commonly misspelt. (06 hrs) Study of conversational
Skill 30 Hrs; Professional Knowledge	and compound	 a) Curved hooked strokes i.e. F/V/ith/TH. (04 hrs) b) Develop new sentences to follow the above rules (04 hrs) c) Compound Consonants and develop WH/ WHL/KY/GY/KW/GW/MP/ 	commonly misspelt. (06 hrs) Study of conversational

		32. Computer typing of passages from books, magazines, journal and newspaper for enhancing the speed and accuracy. (16 hrs) 33. Practice of conversational English (02 hrs)	
Professional	Recognize different	34. Construct :	a) Final Hooks:
Skill 30 Hrs;	types of hook.	a) Final hook N and F/V and apply it on various types	N & F/V small hooks,Hooks and Vowels,
Professional		of sentences (09 hrs)	 Circles and Loops with
Knowledge		b) Shun Hook and joining	finally hooked strokes.
06 Hrs		with other Strokes and	b) Large Final:
		apply it on the different	• (Shun Hook) Use of Shun
		types of sentences.	after Circle, ■ Use of shun hook after
		(09hrs) 35. Computer : Evaluate on	certain strokes.
		35. Computer : Evaluate on Computer for Speed Typing	(06 hrs)
		(12hrs)	(00 1113)
Professional	Develop new	36. Demonstrate Halving	a) Halving Principles:
Skill 120 Hrs;	sentences applying	Principles on different types	Halving of Strokes for T
	halving / doubling	of words & sentences (30	or D,
Professional	principles.	hrs)	Halving of M,N,L,R.
Knowledge		37. Halving of other compound	■ Halving of
24 Hrs		consonants and apply it on	MP/MB/NG/KR hooked
		Computer for Speed Typing.	etc.
		(28 hrs)	b) Pairs of word confused and
		38. Practice pairs of word	misused.
		confused and misused.(02	(12 hrs)
		hrs)	
		39. Demonstrate Doubling	a) Doubling Principles:
		Principles, Doubling of other	Doubling of Strokes for
		compound consonant and	TR & DR,
		apply it on sentences. (24hrs)	Doubling of MP/MB/NG
		40. Construct the sentences	and L Strokes etc.
		apply on halving and doubling	b) Single word substitution.
		principles& to develop the	(12 hrs)

		speed to type on Computer. (30 hrs)	
		41. Practice of one word substitution. (06 hrs)	
Professional Skill 30 Hrs; Professional Knowledge 06 Hrs Professional	Apply the prefixes. Apply the suffixes.	 42. Point out of Prefixes and their representative strokes and apply on sentences. (12 hrs) 43. Apply on Computer for Speed Typing. (18hrs) 44. Point out of Suffixes and their 	a) Prefixes: Definition and uses (06 hrs) Suffixes:
Skill 60 Hrs; Professional Knowledge 12 Hrs		representative strokes and apply on (30hrs) 45. Develop the word to maintain the above rules & apply on Computer for Speed Typing. (30hrs)	■ Definition and uses (12 hrs)
Professional Skill 30 Hrs; Professional Knowledge 06 Hrs	Identify the monetary units & use it.	 46. Explain the figures- a) Monetary Units & Round Figures and use it on sentences. (06 hrs) b) Contractions- formation and uses, Essential Vowels and dictation (06 hrs) 47. Develop the sentences to follow above rules writing in shorthand & apply on Computer for Speed Typing. (18hrs) 	 Figures- Monetary Units & Round Figures Contractions- Formation and uses, Essential Vowels. (06 hrs)
Professional Skill 60 Hrs; Professional Knowledge 12 Hrs	Form words with advance phrases, intersections and write simple letter.	48. Contract: a) Practice of advance phraseography. (10 hrs) b) Practice of intersections. (10 hrs) c) Complete the Simple Letter writing taking dictation in shorthand and translate it on	a) Simple Letter Writing (12 hrs)

Professional Skill 60 Hrs; Professional Knowledge	Translate all types of sentences.	computer for speed typing. (20 hrs) d) Complete simple letter with taking dictation & translate on Computer for Speed typing. (20 hrs) 49. Prepare of Note Taking Techniques & translate it. (30 hrs) 50. Translate matter typed on Computer for Speed Typing.	1) Translation & Note Taking Techniques
12 Hrs Professional	Practice on MS-	(30 hrs) 51. Demonstrate :	a) Office-
Skill 60 Hrs; Professional Knowledge 12 Hrs	Excel.	a) Introduction to MS-Excel (05 hrs) b) Functions in MS-Excel (15 hrs) 52. Data Entry using MS – Excel (15 hrs) 53. Take down Dictation of the shorthand from the books and transcribe on computer. (25 hrs)	 Introduction, Importance of Office, Departments of Office. Functions, Duties and characteristics of Office Manager. b) Introduction of MS- Excel: Opening a Worksheets; Entering text in worksheets. Editing Excel Selecting & editing cell contents / worksheet Saving & Printing; C) Motivation: Introduction Process (12 hrs)
Professional Skill 60 Hrs; Professional	Label the office layout.	54. Sketch of various layouts of office with space management. (12hrs) 55. Formulas and Functions in	a) Office Layout, Types of Office Layout, Open and Private Office.b) MS Excel:
Knowledge 12 Hrs		MS- Excel. (30 hrs) 56. Complete note down shorthand dictation from the books and transcribe of the	 Inserting / deleting, rows and columns in a Worksheet inserting / deleting data using cut,

		same on computer. (18 hrs)	copy and paste.
		54 5 55pater. (15 iii 3)	Method: Using Formulas
			and functions in MS-Excel
			c) Office Environment:
			■ Importance, Elements
			like Light, Temperature,
			,
			Interior Decoration,
			cleanliness and Safety. (12 hrs)
Professional	Name the dispatch	57. Demonstrate of Dispatch and	a) Handling of Mails- Inward &
Skill 30 Hrs;	and diary register	Diary Register with the entry	Outward Mails.
,	& detect computer	Procedure and practical use	b) MS- Excel:
Professional	virus.	(06 hrs)	Arithmetic, logical,
Knowledge		58. Construct of Various	Relative and absolute cell
06 Hrs		Formulas, Charts etc. in MS-	referencing;
		Excel. (10 hrs)	Formatting options of cell
		59. Use of anti –virus (04 hrs)	in worksheets,
		60. Take dictation of the	Align centre, left, right
		shorthand from the books	and justify cell contents,
		and transcribe of the same	Concept of charts.
		on Computer (10 hrs)	c) Office Stationery, Office
		3 23pater (233)	Forms and Manuals. Types of
			Office Stationery
			d) Computer viruses:
			e) Use of Anti-Virus,
			f) Precautions & Scanning etc.
			g) Motivation- Types of
			motivation
			Intrinsic motivation,
			■ Extrinsic motivation (06
			hrs)
Professional	Identify all types of	61. Show various files and	a) Filing - Meaning of Records,
Skill 90 Hrs;	file requirements &	practical use thereof. (12	Compilation and Classification.
	implement the	hrs)	b) MS POWER-POINT-
Professional	same on MS-Power	62. MS-power point – Prepare	Introduction of PPT,
Knowledge	point.	the PPT on current topic (24	Presenting documents in
18 Hrs		hrs)	Power point, add graphics to

		63. Add Graphics and the practice of the same on MS-power point (24 hrs)	the document, Create a self- running presentation, (18 hrs)
		64. Take Dictation of the shorthand from the magazines and transcribe the same on Computer (30 hrs)	
Professional Pr	repare MS		a) Filing:
	owerPoint	presentation	Importance of Filing,
	resentation.	a) Use Themes and	Essentials of Good Filing
Professional		Designs of the Slides in	Method.
Knowledge		Power Point. (06 hrs)	Classification of files –
06 Hrs		b) Apply Clipart and	Alphabetical,
		various objects into	Numerical,
		PPT slides. (06 hrs)	 Geographical and Subject
		66. Take Dictation of the	wise.
		shorthand from the	Centralization &
		magazines and transcribe	Decentralization of Filing.
		the same on Computer (18	■ E-filing
		hrs)	b) MS- PowerPoint:
			Layouts, themes and
			designs,
			Adding clip arts,
			diagrams, pictures, tables and charts. (06 hrs)
Professional D	emonstrate	67. MS- power Point Show	a) Office secretary
Skill 30 Hrs; fe	eatures of M	a) Editing slides (05 hrs)	b) Definition, Qualities,
po	ower Point.	b) Slide Animation, (05	Qualification & Types of
Professional		hrs)	Secretary
Knowledge		c) Transition etc. (2 hrs)	c) MS- Power Point:
06 Hrs		d) Publish in MS-power	Building animation
		point Show. (3 hrs)	effects,
		68. Prepare MS-power point	Transitions,
		presentation (06 hrs)	 Speaker notes, Conving a presentation to
		69. Take Dictation of the	 Copying a presentation to
		shorthand from the magazines and transcribe	a CD/DVD/Pen drives, • Editing and Printing
		the same on Computer (09	Presentations /slides

		hrs)	d) Material Management-
		,	Introduction (06 hrs)
Professional	Create Email Id.	70. Use Internet – Create E-Mail	a) Professional, personal
Skill 30 Hrs;		Account. (06 hrs)	duties and Functions of Office
		71. Send mails to multiple	/ private Secretary.
Professional		recipients. (12 hrs)	b) INTERNET:
Knowledge		72. Apply all rules to take	Introduction to Internet
06 Hrs		Dictation of the shorthand	c) Material Management-
		from the Newspapers and	Importance
		transcription of the same on	Function (06 hrs)
		Computer. (12 hrs)	
Professional	Identify all types of	73. Practical knowledge of	a) Office Equipment:
Skill 30 Hrs;	official tools &	various office tools &	 Principle for selection of
	equipments.	equipment and their uses.	Office equipment.
Professional		(09 hrs)	Types of Office
Knowledge		74. Searching of Information on	equipment & Mailing-
06 Hrs		Various search portals by	Room equipment.
		using of Internet. (09 hrs)	Photocopier and
		75. Take down Dictation of the	Communicating
		shorthand from the	equipment.
		Newspapers and	b) Other Useful equipment:
		transcription of the same on	 Xerox Machine,
		Computer. (12 hrs)	■ Intercom & EPABX,
			Scanner,
			■ Personal Computer,
			Internet, FAX, Printer etc.
			c) Networking: types of network
			LAN, MAN, WAN
			Sending and receiving
			e-mail;
			Searching, browsing
			websites, using search
			engines.
			d) Office Security: Meaning &
			concept (06 hrs)
Professional			,
	Observe all types of	76. Visit to the various post	a) Postal Services

Professional Knowledge 12 Hrs		 77. Take down Dictation of the shorthand from the Newspapers and transcription of the same on Computer. (26 hrs) 78. Apply MS-Excel to create tabulation work (16 hrs) 79. Sending & receiving E-Mail. (6 hrs) 	 Importance of Pin Code, Postcard, Registered Letters, Ordinary, Insured Letters, Parcels, Business Reply Postcards, VPP, UPC, Monetary Services etc. c) Speed Post and Courier Services. Postal Services: Post Bag, Post box etc. d) Office Security: Importance Types of office security (12 hrs)
Professional Skill 60 Hrs; Professional Knowledge 12 Hrs	Prepare all types of letter.	 80. Take down Dictation of the shorthand from the Newspapers, books and magazines and transcribe the same on Computer (20 hrs) 81. Take down dictation in letter format & transcribe it (10 hrs) 82. Prepare of various online forms by using internet i.e. rail, bus, air tickets and booking of hotels etc. (10 hrs) 83. Create Record/ performance Sheet applying in MS-Excel Formula. (20 hrs) 	a) Application Writing b) Enquiry, quotation, order, collection and Complaint letters. c) Social Letters like Informal Letters/ Invitation Letters/ Congratulation Letters/ Thanks Giving Letters/ Condolence Letters etc. and letters to the editors. d) Office Correspondence: Drafting of notice / agenda/ minutes and reports, circular & memorandum. e) General Banking Correspondence Opening of savings / current / Fixed deposit account Request for loan / overdraft. (12 hrs)
		Practice short-hand 80 wpm	

SYLLABUS FOR CORE SKILLS

1. Employability Skills (Common for all trades) (160 Hrs.)

Learning outcomes, assessment criteria, syllabus and Tool List of Core Skills subjects which is common for a group of trades, provided separately in www.bharatskills.gov.in.

LIST OF TOOLS AND EQUIPMENT

STENOGRAPHER SECRETARIAL ASSISTANT (ENG.) (For batch of 24 candidates)

A. TRAINEES TOOL KIT

S No.	Name of the Tools & Equipment	Specification	Quantity
1.	Class Room Furniture	Dual Desk	12 Nos.
2.	Computer Table with Revolving Chair		24+1
3.	For Dictation Room- Tables, Chairs and Headphones/ Speakers or Microphone Systems)		24+1
4.	Computer	CPU: 32/64 Bit i3/i5/i7 or latest processor, Speed: 3 GHz or Higher. RAM:-4 GB DDR-III or Higher, Wi-Fi Enabled. Network Card: Integrated Gigabit Ethernet, with USB Mouse, USB Keyboard and Monitor (Min. 17 Inch.) Licensed Operating System and Antivirus compatible with trade related software.	24+1
5.	Laptop	Latest Version	01 No.
6.	Laser Printer		01 No.
7.	Photocopier Machine (Network Ready) with Scanner		01 No.
8.	Printer Table		02 Nos.
9.	Glazed White Board	8' X 4'	01 No.
10.	Interactive Board		01 No.
11.	pigeon Hole Lockers (12 Locker) with External Loc		02 Nos.
12.	Book Case		02 Nos.
13.	Steal Almirah		02 Nos.

14.	UPS		As required	
15.	Fax Machine	Latest Model	01 No.	
16.	Tool Kit (Hand Tools)		02 Sets	
17.	Air Conditioners	1.5 Ton with CVT	02 Nos.	
18.	Broad Band Connection or Wi-Fi		01 No.	
19.	LCD Projector		01 No.	
20.	LED TV	36 Inch	01 No.	
21.	Application Software (MS- Office) Educational Version		As Per Requirement	
22.	Antivirus	Latest Version	As Per Requirement	
NOTE: Internet facility is desired to be provided in the class room.				

The DGT sincerely acknowledges contributions of the Industries, State Directorates, Trade Experts, Domain Experts, trainers of ITIs, NSTIs, faculties from universities and all others who contributed in revising the curriculum. Special acknowledgement is extended by DGT to the following expert members who had contributed immensely in this curriculum.

List of Expert Members participated for finalizing the course curriculum of Stenographer Secretarial Assistant (English) trade held on 07 th to 09 th February' 2018 at FTI-Bangalore,				
S No.	Name & Designation Shri /Mr./Ms.	Organization	Remarks	
1.	B. V. S. Sesha Chari, Director	CSTARI, Kolkata	Chairman	
2.	Prasanna P, Steno	O/o DY. Chief Labour Commissioner(C), Bangalore	Member	
3.	Malathi M., J.T.O.	Govt. I.T.I., Tumkur Road, Bangalore-22	Member	
4.	Sunitha Kishore, Soft Skill Trainer	Freelancer, Tyagraj Nagar, Bangalore- 560028	Member	
5.	N. Prabhakar, Steno	Labour Welfare Organizaton, Yeshvantpur, Bangalore	Member	
6.	Dhanalakshmi M.C.	Govt. I.T.I., N. R. Moholla, Mysuru- 07	Member	
7.	Sanjay Khanande	FTI-Bangalore	Member	
8.	M.P. Shashikala, VI	RVTI for Women, Hosor Road, Bangalore- 29	Member	
9.	R. Shanthi, Stenographer	Apex hi-Tech Institute, Bangalore	Member	
10.	Namrata G.N., J.T.O.	DET, Koushalya Bhavan, Bangalore-26	Member	
11.	Ayesha Begum, J.T.O	DET, Koushalya Bhavan, Bangalore	Member	
12.	Pooja Hiremath, J.T.O.	DET, Koushalya Bhavan, Bangalore	Member	
13.	Prakash Raju. R, Lecturer in CP	Govt. Polytechnic for Women, Bangalore	Member	
14.	Chandrashekar. N, HOD in Commercial Practice	Acharya Polytechnic, Bangalore-107	Member	
15.	Gajendra Singh K, SGL, Commercial Practice	Govt. Polytechnic for Women	Member	
16.	Dr. Aras Kumar M. R., SGL/HOD in CP. GWPTR	Govt. Polytechnic for Women, Bangalore	Member	
17.	B. Sree Rama Krishna Reddy, Asst. Professor	RJS Institute of management Studies, Bangalore-34	Member	
18.	J. Nirmala Kumari,	FTI-Bangalore	Member	

19.	R.C. Mandal, DDT	CSTARI, Kolkata	Member
20.	P.K. Ghosh, V.I.	CSTARI, Kolkata	Member

ABBREVIATIONS

CTS	Craftsmen Training Scheme
ATS	Apprenticeship Training Scheme
CITS	Craft Instructor Training Scheme
DGT	Directorate General of Training
MSDE	Ministry of Skill Development and Entrepreneurship
NTC	National Trade Certificate
NAC	National Apprenticeship Certificate
NCIC	National Craft Instructor Certificate
LD	Locomotor Disability
СР	Cerebral Palsy
MD	Multiple Disabilities
LV	Low Vision
НН	Hard of Hearing
ID	Intellectual Disabilities
LC	Leprosy Cured
SLD	Specific Learning Disabilities
DW	Dwarfism
MI	Mental Illness
AA	Acid Attack
PwD	Person with disabilities

