
 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – ECONOMICS
FIFTH SEMESTER – NOV 2006

EC 5502 - MONEY & BANKING

(Also equivalent to ECO 507)

 Date & Time : 30-10-2006/9.00-12.00
Dept. No.
Max. : 100 Marks

Part - A

Answer any FIVE questions in about 75 words each.

(5 x 4 = 20 marks)

 1. Mention a few definitions of money.

 2. How does bad money drive out good money?

 3. How is an equity share different from a debenture?

 4. Mention the different measures of money stock in India.

 5. Differentiate between ordinary money and high-powered money.

 6. Distinguish between money market and capital market.

 7. Define a commercial bank.

Part – B

Answer any FOUR questions in about 300 words each.

(4 x 10 = 40 marks)

 8. What are the various types of money?

 9. Explain the techniques of monetary policy employed by the RBI in India.

10. Briefly discuss the various components of the money market.

11. Explain the quantity theory of Milton Friedman.

12. How does SEBI regulate the stock market in India?

13. Examine the classical dichotomy and the neutrality of money.

14. Mention the assets and liabilities of commercial banks.

Part – C

Answer any TWO questions in about 900 words each.

(2 x 20 = 40 marks)

15. Critically examine the transaction and cash balance approach to the quantity theory

 of money.

16. Explain how Keynes proves that changes in the monetary sector have an influence on

 the real sector.
17. Discuss how NBFI’s can make monetary policy ineffective in an economy.

18. What are Index numbers? Explain the various steps involved in the construction of

 Price Index Numbers.

AN 14

