

PRADHI CA presents

Subject Wise Test Series

CA Inter - Direct & Online

May 23 (BOTH GROUPS)

Subject wise DOT Key Attributes

- ✓ Opt and write the test series just by sitting at home.
- ✓ Enhances exam-pressure handling skills and time management.
- ✓ An opportunity to get evaluated by experienced persons.
- ✓ Improvement in conceptual clarity and Presentation skills.
- ✓ Uncompromised Quality of Question papers
- ✓ Test papers will be corrected in accordance with ICAI **Correction Pattern**.
- ✓ Question papers will be as per ICAI **Pattern (including Objective type Questions - 30 % for specific subjects)**.
- ✓ Results will be declared within 7 days from the receipt of Answer papers.

Subject wise DOT Package

- ✓ 5 Test @ 50 Marks Each for All the Subjects Plus a Model Exam. For MCQ Papers Separate 100 Marks Question Paper.
- ✓ 70 : 30 MCQ Pattern inc. Case Based MCQ Questions
- ✓ MCQ DOT Series for Each Chapters for Registered Subjects
- ✓ Free Additional Question Bank for Core Areas for Registered Subjects
- ✓ Additional Notes for Important Topics for Registered Subjects
- ✓ Additional MCQ Question Bank for Respective Registered Subjects
- ✓ Doubt Solving by Experienced Person
- ✓ Personal Guidance by Pradhi CA Team
- ✓ Detailed Answer Key

PAPER 1 : ACCOUNTING

Test	Chapter
DOT 1	Accounts from Incomplete Records
	Insurance Claims for Loss of Stock & Loss of Profit
DOT 2	Preparation of financial statements
	Cash Flow Statement, Managerial Remuneration
DOT 3	Redemption of preference shares,
	Redemption of debentures, Departmental Accounting
	Accounting for Branches including foreign branches
	Hire- purchase and Instalment sale transactions
DOT 4	Accounting for bonus issue and right issue
	Investment Accounts
	Profit (Loss) prior to incorporation
DOT 5	Accounting Standards
DOT 6	Full Syllabus Test – I (100 Marks)

PAPER 2 : CORPORATE AND OTHER LAWS

Test	Part	Chapter
DOT 1	Company Law	Preliminary, Incorporation of Company & Matters Incidental
		Registration of Charges, Acceptance of Deposits by companies
DOT 2	Company Law	Prospectus and Allotment of Securities
		Share Capital and Debentures, Management and Administration
DOT 3	Company Law	Declaration and payment of Dividend
		Accounts of Companies, Audit and Auditors
DOT 4	Other Laws	Interpretation of statutes
		Negotiable Instruments Act
DOT 5	Other Laws	Indian Contract Act
		The General Clauses Act, 1897
DOT 6	Full Syllabus MCQ Test (100 Marks – All Chapters)	
DOT 7	Full Syllabus Test (100 Marks) (70: 30 Pattern)	

PAPER 3 : COST MANAGEMENT ACCOUNTING

Test	Chapter
DOT 1	Overheads , Activity Based Costing
	Material Cost
DOT 2	Marginal Costing,
	Cost Accounting Systems
DOT 3	Standard Costing
	Budgetary Control
DOT 4	Joint Product and By Products
	Process & Operation Costing
	Employee Cost and Direct Expenses
DOT 5	Service Costing, Job and Contract Costing
	Unit and Batch Costing
DOT 6	Full Syllabus Test (100 Marks)

PAPER 4 : Taxation		
Test	Part	Chapter
DOT 1	Income Tax	Basics, Residence and Scope of Total Income
		Incomes which do not form part of Total Income
		Salary, House Property, Business Income
DOT 2	Income Tax	Capital Gains, Deductions
		Clubbing of Income, Income from Other Sources
DOT 3	Income Tax	Computation of Total Income, Self Assessment, TDS, TCS
		Filing of Return, Advance Tax, AMT
DOT 4	Indirect Tax	GST in India - An Introduction, Supply under GST
		Charge of GST, Time & Value of Supply
		Exemptions from GST
DOT 5	Indirect Tax	Input Tax Credit, Payment of Tax, Returns
		Tax Invoice: Credit and Debit Notes; E-way Bill
		Registration
DOT 6	Full Syllabus MCQ Test (100 Marks – All Chapters)	
DOT 7	Full Syllabus Test (100 Marks) (70: 30 Pattern)	

PAPER 5 : ADVANCED ACCOUNTING

Test	Chapter
DOT 1	Accounting for employee stock option plan
	Buy back of securities
	Equity shares with differential rights
DOT 2	Banking Companies
	Consolidated Financial Statements
	Non-Banking Financial Companies
DOT 3	Amalgamation of Companies
	Accounting for Reconstruction of Companies
DOT 4	Accounting Standards
DOT 5	Partnership Accounts
	Liquidation of Companies
DOT 6	Full Syllabus Test (100 Marks)

PAPER 6 : AUDITING AND ASSURANCE

TEST	Chapter
DOT 1	Audit Documentation and Audit Evidence
	Audit Sampling
	Analytical Procedures
DOT 2	The Company Audit
	Fraud and Responsibilities of the Auditor in this Regard
	Audit Report
DOT 3	Audit in an Automated Environment
	Risk Assessment and Internal Control
DOT 4	Nature, Objective and Scope of Audit
	Audit Strategy, Audit Planning and Audit Programme
DOT 5	Audit of Banks
	Audit of Different Types of Entities
	Audit of Items of Financial Statements
DOT 6	Full Syllabus MCQ Test (100 Marks – All Chapters)
DOT 7	Full Syllabus Test (100 Marks) (70: 30 Pattern)

PAPER 7 : Part A - Enterprise Information System ; Part B - Strategic Management

Test	Part	Chapter
DOT 1	Part A	Automated Business Processes
	Part B	Introduction to Strategic Management
		Functional Level Strategies
DOT 2	Part A	Financial and Accounting Systems
	Part B	Strategic Management Process
		Corporate Level Strategies
DOT 3	Part A	Information Systems and Its Components
	Part B	Business Level Strategies
		Organisation and Strategic Leadership
DOT 4	Part A	E-Commerce, M- Commerce and Emerging Technologies
		Core Banking Systems
	Part B	Dynamics of Competitive Strategy
		Strategy Implementation and Control
DOT 5	Full Syllabus MCQ Test (100 Marks – All Chapters)	
DOT 6	Full Syllabus Test (100 Marks) (70: 30 Pattern)	

PAPER 8 : Part A - Financial Management ; Part B - Economic for Finance		
Test	Part	Chapter
DOT 1	Part A	Cost of Capital
	Part B	Determination of National Income
DOT 2	Part A	Ratio Analysis
		Leverage Analysis
	Part B	The Money Market
DOT 3	Part A	Capital Budgeting
	Part B	Public Finance
DOT 4	Part A	Working Capital Management, Sources of Finance
	Part B	International Trade
DOT 5	Part A	Capital Structure Theory
		Dividend Decisions, Basic Theory,
DOT 6	Full Syllabus Test (100 Marks)	

How to write test? (Single Subject Test Series)

Online Mode

Question Paper: Students can download the Question paper from Pradhi CA Server (Link for the Pradhi CA Server will be provided after registration) and take a print out of the same.

Answer paper: Tests should be written in a note book or ruled Papers.

Submission of Written Papers: After completion, Click a picture of or Scan the answer papers and Upload the answer sheets on the Server

Results: Results will be provided along with Corrected papers in the student panel.

Answer Key: Answer key will be provided in the website, on receipt of the Answer Sheets.

Last Date for Submission: (Online Mode)

Students can opt to write test for any Individual Subject at any time.

Papers will be corrected / Uploaded in your respective Exam rooms in the Pradhi CA Server within 5 days from the date of Submission.

Last date to Submit the Answer Papers - Group 1 : **20.04.2023** ; Group 2 : **30.04.2023**

Pradhi CA Exam Centre: Vellankani School, Ashok Nagar, Chennai (Sundays only Available)

Students can write the Exam on the Scheduled Timing Only on Sundays

Timing: 10.00 am to 01.00 pm & 02.00 pm to 05.00 pm (Max Students can write 4 Test on each Sunday.

Exam Dates: DOT 1 to 5 - 29th Jan to 26th March (9 Sundays). Students can write the Remaining Exam Via Online Mode.

DOT 6 Model Exam on Scheduled Dates as mentioned below.

Question Paper:

Students are requested to give the details about the Test on or before Friday. Photo copy of the Question Paper will be provided at the scheduled time.

Answer paper:

Answer Papers will be provided to the Students.

Results:

Corrected Answer Sheet will be given during next Exam

Answer Key:

Answer key will be provided in the Server.

April Model Exam – May 2023

Date	Subject
01.04.2023	Paper 1 – Accounting
03.04.2023	Paper 2 – Corporate & Other Laws
05.04.2023	Paper 3 – Cost Accounting
07.04.2023	Paper 4 – Taxation
09.04.2023	Paper 5 – Advanced Accounting
11.04.2023	Paper 6 – Auditing & Assurance
13.04.2023	Paper 7 – Part A : Enterprise Information Systems ; Part B : Strategic Management
15.04.2023	Paper 8 – Part A : Financial Management ; Part B : Economic for Finance

Fee structure – CA Inter May 23 Exam (Online)	
Exam Pattern	Per Subject
With Model	Rs. 500*
Without Model	Rs. 350*

**Online Mode: Register All Subjects in a Group & get
20 % Discount (With/ Without Model)**

Fee structure – CA Inter May 23 Exam (Direct)	
Exam Pattern	Per Subject
Without Model	Rs. 500*
Model Per Subject	Rs. 200*

**Direct Mode: Register All Subjects in a Group & get
20% Discount (With Model Only)**

Fee mentioned above are exclusive of GST 18%

Payment mode :

Option 1	Option 2
Net Banking (Savings A/c)	
Name : Iyyappan M	Google Pay/ Phonepe
Account No. : 7512502206	/ Paytm / Bhim
IFSC Code : KKBK0008497	8072653948
Branch : Thambu Chetty	

- ✓ For Registration, Please visit our Website **www.PradhiCA.com**
- ✓ After Making payment, you will receive a Copy of Invoice via Mail. Kindly share via **WhatsApp**
8072653948 / mail to **pradhica4u@gmail.com**
- ✓ **Exam Registration Number** & Server Link will be mailed you.

Limited seats only.

For More Details

Ring Pradhi CA in **+91 80726 53948 / +91 96770 57574**

Ping Pradhi CA on WhatsApp **+91 80726 53948**

Mail Pradhi CA at **pradhica4u@gmail.com**

Note: Any Changes to the Schedule will be Updated & Mailed to Students

ALL THE BEST