
[bookmark: _GoBack] Problem Set A : Problem 2

Transaction Analysis In tabular form

 Asset Liability + O/E Exp

 Cash A/R Supplies Office Equ A/P N/P

1.9000 1700 600 6000 3600 13700 Balance B/D

1.-2900 -2900

2.+1300 -1300

3. -800 2100 1300

4.+2500 +5500 +8000 Revenue

5.-1000 -1000 Drawings

6. -2900 -1700 Salary
 -900 Rent
 - 300 Advertising
7. 170 - 170 Utility

8.+10000 10000

I/S

Revenue 8000
- Exp
Salary 1700
Rent 900
Advertising 300
Utility 170
Total exp 3070

Net Income 4930

Owners Equity Statement

Beginning O/E 13700
+ Net income 4930
- Drawings 1000

Ending O/E 17630

Balance Sheet

Asset

Cash 15200
A/R 5900
Supplies 600
Office Equipment 8100
 Total Asset 29800

Liability & O/E

A/P 2170
N/P 10000
 12170
Owners Equity 17630

 Total liability & O/E 29800

Proved
Asset=Liability + O/E

29800=29800

oo ot

t
i

o sion

sepengor o

