	
	
	
	
	

	

	Insurance Exp Dr
Prepaid Insurance Cr

Supplies Exp Dr
Supplies Cr

Depreciation Exp Cottage Dr
Accumulated Depreciation Cottage Cr

Depreciation Exp Furniture Dr
Accumulated Depreciation Furniture
Cr

Unearned rent revenue Dr
Rent revenue Cr

Salary Exp Dr
Salary Payable Cr

A/R Dr
Rent Revenue Cr

Interest Exp Dr
Interest Payable Cr
(80000*9%=7200/12=600)

	
	1200

2700

1500

600

4100

400

1000

600
	
1200

2700

1500

600

4100

400

1000

600

 Prob 2

	

	

Prob 1
	
	
	

	

1.

2.

3

4.

5.

6.

7.
	

Supplies Exp Dr
Supplies Cr

Utility Exp Dr
Utility Payable Cr

Insurance Exp Dr
Prepaid Insurance Cr

Unearned service revenue Dr
Service revenue Cr

Salary Exp Dr
Salary Payable Cr

Depreciation Exp Office Equipment Dr
Accumulated Depreciation O/E Cr

A/R Dr
Service Revenue Cr

	
	

1400

150

250

2500

2000

250

 1000

	

1400

150

250

2500

2000

250

1000

	
	
	
	
	

 Adjusted trial balance (Problem 2)

	
	
	
	
	

	

	Cash
Supplies (3300-2700)
Prepaid Insurance (6000-1200)
Land
Cottage
Furniture
A/P
Unearned rent revenue(7400-4100)
Mortgage payable
Capital
Drawing
Rent revenue(80000+4100+1000)
Repair exp
Salary exp(51000+400)
Utility exp
Insurance Exp

Supplies Exp

Depreciation Exp Cottage

Accumulated Depreciation Cottage

Depreciation Exp Furniture

Accumulated Depreciation Furniture

Salary Payable
A/R
Interest Exp
Interest Payable

	
	19600
600
4800
25000
125000
26000

5000

3600
51400
9400
1200

2700

1500

600

1000
600
	

6500
3300

80000
100000

85100

1500

600

400

600

Problem 3

	
	
	
	
	

	
1.

2.

3.

4.

5.

6.

7.

	
A/R Dr
Advertising Revenue Cr

Unearned advertising revenue Dr
Advertising Revenue Cr

Art supplies exp Dr
Art supplies Cr

Insurance Exp Dr
Prepaid Insurance Cr

Depreciation Exp Dr
Accumulated Depreciation Cr

Interest Exp Dr
Interest Payable Cr

Salary Exp Dr
Salary Payable Cr

22500-20000=2500

62700-58600=4100

7200-5600=1600

2500+1600=4
	
	
2500

1600

3600

850

6000

150

1300

	

2500

1600

3600

850

6000

150

1300

 Income Statement

	
	
	

	
Advertising Revenue

_ Salary Exp
 Insurance
 Interest
 Depreciation
 Art supplies
 Rent
Total exp

Net income

	

11300
850
500
6000
3600
4000
	
62700

26250

36450

	
	
	

	
Beg cap
+ N/I
-Drawings

	
25500
36450
12000
	

49950

	
	
	

	
Asset:
Cash
A/R
Prepaid insurance
Supplies
Printing Equipment 60000
· Accumulated depreciation 34000

Total asset

Liability:
A/P
Interest Payable
N/P
Unearned advertising rev
Salary payable
Total liability

Capital

Total liability & capital
	

11000
22500
2500
5000

26000

5000
150
5000
5600
1300
	

67000

17050

49950

67000

Req: c(1)

Interest for 6 months 150 tk
Interest for 12 months 150*2=300 Tk

Rate of interest = Annual interest/Amount of Note payable *100
 = 300/5000*100=6%

Req: c(2)

Salary paid in 2010 12500 Tk

Salary exp paid for 2010 10000 Tk

Salary payable in 2009 2500 Tk

Prob 5

Sep 8: Salary exp Dr 900
 Salary payable Dr 500
 Cash Cr 1400

Sep 10: Cash Dr 1200
 A/R Cr 1200

Sep 20: A/P Dr 4500
 Cash Cr 4500

Adjusting Journal

1.Supplies exp Dr 2000
 Supplies Cr 2000

4.Unearned service rev Dr 1450
 Service Rev Cr 1450

Prob set B

Prob no 1:

4. Unearned service rev Dr 1600
Service rev Cr 1600

5. Salary exp Dr 800*2 1600
[bookmark: _GoBack]Salary payable Cr 1600

Prob2

oz

