

**Schedule of Online Coaching Classes for Intermediate students of June 2022 Term Examination -
[Class Schedule for January 2022]**

Date	Day	Time	Paper Name and Paper No.	Hours	Topics
19.01.2022	Wednesday	10.30 - 11:00 am	Inaugural Session: Intermediate Group - I		
		11:00 am - 1:00 pm	Paper-5 Financial Accounting	2	Study Note : 1 Fundamentals of Accounting
		02:00 am - 4:00 pm	Paper-6 Laws and Ethics	2	Study Note : 1 Indian Contract Act, 1872
		05:00 pm - 7:00 pm	Paper-7 Direct Taxation	2	Income Tax Act - Basics - Study Note: 1
20.01.2022	Thrusday	10.30 - 11:00 am	Inaugural Session: Intermediate Group - II		
		11:00 am - 1:00 pm	Paper-11 Indirect Taxation	2	Study Note: 1: GST Introduction
		02:00 am - 4:00 pm	Paper-6 Laws and Ethics	2	Study Note : 1 Indian Contract Act, 1872
		05:00 pm - 7:00 pm	Paper-8 Cost Accounting	2	Study Note 1 : Introduction to Cost Accounting
21.01.2022	Friday	11:00 am - 1:00 pm	Paper-5 Financial Accounting	2	Study Note : 1 Fundamentals of Accounting
		02:00 am - 4:00 pm	Paper-6 Laws and Ethics	2	Study Note : 2 Sale of Goods Act, 1930
		05:00 pm - 7:00 pm	Paper-7 Direct Taxation	2	Study Note: 1 - Income Tax Act - Basics

22.01.2022	Saturday	11:00 am - 1:00 pm	Paper-11 Indirect Taxation	2	Study Note 2 : Levy and Collection of Tax
		02:00 am - 4:00 pm	Paper-6 Laws and Ethics	2	Study Note : 3 Negotiable Instruments Act, 1881
		05:00 pm - 7:00 pm	Paper-8 Cost Accounting	2	Study Note 1 : Introduction to Cost Accounting
23.01.2022	Sunday	11:00 am - 1:00 pm	Paper-11 Indirect Taxation	2	Study Note 3 : Time, Value and Place of Supply under GST
		02:00 am - 4:00 pm	Paper-6 Laws and Ethics	2	Study Note : 3 Negotiable Instruments Act, 1881
		5:00 pm - 7:00 pm	Paper-12 Company Accounts & Audit	2	Study Note:6: Auditing Concepts
24.01.2022	Monday	11:00 am - 1:00 pm	Paper-5 Financial Accounting	2	Study Note : 1 Fundamentals of Accounting
		2:00 pm - 4:00 pm	Paper-11 Indirect Taxation	2	Study Note 3 : Time, Value and Place of Supply under GST
		05:00 pm - 7:00 pm	Paper-7 Direct Taxation	2	Study Note 2 : Residential Status
25.01.2022	Tuesday	2:00 pm - 4:00 pm	Paper-11 Indirect Taxation	2	Study Note 3 : Time, Value and Place of Supply under GST
		05:00 pm - 7:00 pm	Paper-8 Cost Accounting	2	Study Note 1 : Introduction to Cost Accounting
		11:00 am - 1:00 pm	Paper-12 Company Accounts & Audit	2	Study Note:6: Auditing Concepts

27.01.2022	Thursday	02:00 am - 4:00 pm	Paper-6 Laws and Ethics	2	Study Note : 4 Indian Partnership Act, 1932
		05:00 pm - 7:00 pm	Paper-8 Cost Accounting	2	Study Note 2 : Cost Ascertainment - Elements of Cost
28.01.2022	Friday	11:00 am - 1:00 pm	Paper-5 Financial Accounting	2	Study Note : 1 Fundamentals of Accounting
		2:00 pm - 4:00 pm	Paper-11 Indirect Taxation	2	Study Note 4 : Input Tax Credit (ITC)
		05:00 pm - 7:00 pm	Paper-7 Direct Taxation	2	Study Note : 3: Agricultural Income
29.01.2022	Saturday	02:00 am - 4:00 pm	Paper-6 Laws and Ethics	2	Study Note : 5 Limited Liability Partnership Act, 2008
		05:00 pm - 7:00 pm	Paper-8 Cost Accounting	2	Study Note 2 : Cost Ascertainment - Elements of Cost
30.01.2022	Sunday	11:00 am - 1:00 pm	Paper-11 Indirect Taxation	2	Study Note 4 : Input Tax Credit (ITC)
		02:00 am - 4:00 pm	Paper-6 Laws and Ethics	2	Study Note : 6 Factories Act, 1948
		05:00 pm - 7:00 pm	Paper-6 Laws and Ethics	2	Study Note : 7 Payment of Gratuity Act, 1972
31.01.2022	Monday	11:00 am - 1:00 pm	Paper-5 Financial Accounting	2	Study Note : 2 Accounting for Special Transactions
		2:00 pm - 4:00 pm	Paper-11 Indirect Taxation	2	Study Note 4 : Input Tax Credit (ITC)
		05:00 pm - 7:00 pm	Paper-7 Direct Taxation	2	Study Note 4 : Income, which do not Form Part of Total Income