TELANGANA STATE BOARD OF INTERMEDIATE EDUCATION, HYDERABAD

ACADEMIC YEAR 2020-2021

30% DELETED CONTENT IN VIEW OF COVID-19 PANDEMIC

INTERMEDIATE 1st YEAR ACCOUNTANCY SYLLABUS

Unit I Introduction to Accounting

- Book Keeping
- Accounting Standards IFRS; Capital and Revenue Expenditure

Unit II Recording of Business Transactions

• Concept of Voucher, Preparation of Vouchers,

Unit III Subsidiary Books and Bank Reconciliation Statement

- Need & Advantages of Subsidiary Books -Preparation of Subsidiary Books
- Characteristics, Importance & Advantages of Cash Book
 2 column cash book (Cash and Discount, Bank and Discount column)
- Preparation of BRS with unfavourable (Overdraft) balance

Unit IV Trial Balance and Rectification of Errors

- Merits and Limitations of Trial Balance Types of Preparation of Trial Balance
- Suspense Account

Unit V Final Accounts of Sole Trading Concerns

- Manufacturing Account
- Adjustments other than the 5 mentioned (Closing Stock, Outstanding Expenses, Prepaid Expenses, Depreciation, Provision for Doubtful Debts) to be deleted

30% DELETED CONTENT IN VIEW OF COVID-19 PANDEMIC

INTERMEDIATE 1st YEAR COMMERCE SYLLABUS

Unit I Fundamentals of Business

- Concept of Commerce and Industry, Types of Industry, Inter relationship between Industry,
 Trade and Commerce
- Corporate Social Responsibility of business Concept, Meaning, Features, Objects

Unit II Forms of Business Organisations

• Joint Hindu Family Business Meaning, Features, Cooperative Societies - Meaning Definition, Features; Partnership Deed; Comparison of Various Non Corporate Forms of Business

Unit III Formation of Company as per Companies Act 2013

- Meaning and Role of Share -holder;
- Promotion of Company, Types of Promoters, Position of Promoters, Important Documents -Memorandum of Association, Articles of Association and Prospectus

Unit IV Sources of Business Finance

 Nature and Need for Business Finance; Non Institutional Sources of Finance - Institutional Sources of Finance and International Sources of Finance

Unit V MSMEs

- MNCs: Meaning and definition necessity of globalization MNCs Features Advantages and Disadvantages of MNCs.
- Indian MNCs; Case Studies case studies of Successful Indian MSMEs, and Indian MNCS and failed MNCs
- Opportunities and challenges of business in 21st century.

TELANGANA STATE BOARD OF INTERMEDIATE EDUCATION, HYDERABAD

ACADEMIC YEAR 2020-2021

30% DELETED CONTENT IN VIEW OF COVID-19 PANDEMIC

INTERMEDIATE 1st YEAR ECONOMICS SYLLABUS

Unit No	. Title	Page No.	
Unit -	-1: Introduction to Economics		
	1.5 Positive and Normative Economics	15	
Unit -	-2: Theories of Consumer Behaviour		
	2.3 Law of Equi-Marginal Utility	31	
Unit -	- 3: Demand Analysis		
	Part-A: Theory of Demand		
	3.5.5 Changes in Demand (i) Extension and Contraction (ii) Increase and Decrease in Demand	53	
	Part-B: Elasticity of Demand 3.9 Price Elasticity of Demand	60	
	3.10 Income Elasticity of Demand	68	
	3.11Cross Elasticity of Demand	69	
Unit –	- 4: Production Analysis		
	4.6 Supply and Law of Supply	85	
Unit -	- 5 : Market Analysis		
	5.3.2 Monopolistic Competition, Meaning and Characteristics	111	
	5.3.3 Oligopoly Meaning and Characteristics	113	
	5.3.4 Duopoly: Meaning and Characteristics	113	
Unit -	- 6: Theories of Distribution		
	6.1 Distribution of Income	118	
	6.2 Determination of Factor Price	119	
	6.3 The Marginal Productivity Theory of Distribution	120	

No deletion	
Unit – 8: Theories of Employment and Public Finance	
8.1 Classical Theory of Employment	147
8.4.2 Federal Finance	166
Unit – 9: Money, Banking and Inflation	
Part-C: Inflation: 9.6.2 Types of Inflation	194
9.7.2 Effects of Inflation	196
Unit – 10 : Basic Statistics for Economics	
10.4 Diagrammatic Presentation of Data	204
10.5.3 Geometric Mean (G.M)	214
10.5.4 Harmonic Mean (H.M)	214

Unit – 7: National Income Analysis

Telangana State Board of Intermediate Education, Hyderabad QUESTIONS DELETED (2020-21 ONLY) ECONOMICS - I

Unit No.	Title	Page No.	
(1: Introduction to Economics (iii) (5 Lines Each) 4. What is positive economics? 5. What is normative economics?	22	
Unit – 2	2: Theories of Consumer Behaviour	43	
(i) 40 Lines Each		

(ii) 20 Lines Each

utility.

- 5. Explain the concept of law of equi-marginal utility. point out its assumptions.
- 6. Discuss the limitations and importance of law of equi-marginal utility.

2. Discus the consumers equilibrium with the help of law of equi-marginal

- (iii) 5 Lines Each
- 8. Explain law of equi-marginal utility

Unit – 3: Demand Analysis

70

- (i) 40 Lines Each
- 4. Define the concept of elasticity of demand also explain income and cross elasticity of demand.
- 5. What is price elasticity of demand? Illustrate the various types of price elasticities of demand.
- 6. Discuss the factors that determine price elasticity of demand.
- 7. Describe the importance of price elasticity demand.
- (ii) 20 Lines Each
- 8. Define price elasticity of demand.
- 9. What are the basic determinants of price elasticity of demand.
- 10. Point out the importance of price elasticity of demand.
- 11. Describe the income and cross elasticities of demand.
- (iii) 5 Lines Each
 - 11. What is price elasticity of demand.
 - 12. What are the types of price elasticity of demand.
- 13. Explain income elasticity of demand.
- 14. Explain cross elasticity of demand.
- 15. What is perfectly elastic demand.
- 16. What is perfectly inelastic demand.
- 17. Explain unitary elastic demand.
- 18. Explain relatively elastic demand.
- 19. Explain relatively inelastic demand.
- 20. Define superior goods.

30% DELETED CONTENT IN VIEW OF COVID-19 PANDEMIC

INTERMEDIATE 1st YEAR GEOGRAPHY SYLLABUS

PartA:	Fundamentals of Physical Geography		
	Geography as a Discipline		
Unit1:	Scope and Career Options (Non-evaluative)		
	The Earth -:		
Unit2:	Origin and evolution of the earth		
	Landforms		
Unit3:	soil-formation -		
	Landforms and their evolution- Brief erosional and depositional features		
	Climate:		
Unit4:	Heat budget of the earth		
	Air masses and fronts; tropical and extra tropical cyclones		
	Precipitation - evaporation; condensation - dew, frost, fog, mist and cloud		
	Climate and Global Concerns		
	Oceans:		
Unit5:	Ocean resources		
Unit 6:	Life on the Earth		
Omt o.	Biomes		
	hot spots		
Unit 7	Hazards and Disasters:		
	Types and impact		
	Earthquakes		
	Landslides		
Part B:	Practical Work (no deletion)		

TELANGANA STATE BOARD OF INTERMEDIATE EDUCATION, HYDERABAD

ACADEMIC YEAR 2020-2021

30% DELETED CONTENT IN VIEW OF COVID-19 PANDEMIC

INTERMEDIATE 1st YEAR HISTORY SYLLABUS

Chapter-1: History, Geography and Sources

• 1.6 Literary Sources

Chapter-2: Indus Valley Civilization & Vedic Culture

2.13 Science and Technology

Chapter-3: Socio-Religious Movements in Ancient India

- 3.3. Contribution of Jainism to the Indian culture
- 3.5 .Teachings of Buddha
- 3.6. Contribution of Buddhism to the Indian Culture
- 3.7. Decline of Buddhism

Chapter-4: Origin of State and Mauryan Empire

- 4.8 Post Mauryan Era
- 4.9 Sangam Age

Chapter-5: Imperial Guptas

5.5 Hieun Tsang [630-644 CE]

Chapter-6: Age of Rajputs

- 6.6 Mahammad Ghazni
- 6.7 Mahammad Ghori

Chapter-7: South Indian Kingdoms

7.3 Chalukyas of Badami

Chapter-8: The Age of Delhi Sultanate

- 8.7 Vijayanagara Empire
- 8.8 Krishna Deva Raya
- 8.9 Vijayanagara Administration
- 8.10 Socio-Economic and Cultural Conditions

Chapter-9: Age of Mughals

- 9.7 Later Mughals
- 9.8 Decline of Mughal Empire

Chapter-10: Marathas and Rise of Regional Powers

- 10.7 LaterPeshwas
- 10.8 Regional Powers: Punjab
- 10.9 Ranjith Singh (1792-1839 CE)

Chapter-11: Advent of Europeans

- 11.6 Administrative Reforms
- 11.7 Revenue Administrtion

Chapter-12: Early uprisings against British Rule

12.4 Administrative Reforms of Viceroys

Chapter-13: Socio-Religious Reform Movements in India

- 13.5 Prarthana Samaj
- 13.7 Arya Samaj

Chapter-14: National Movement – Early Phase No Deletion

Chapter-15 National Movement – Later Phase

15.4 Swaraj Party

15.5 Simson Commission

30% DELETED CONTENT IN VIEW OF COVID-19 PANDEMIC

INTERMEDIATE 1st YEAR POLITICAL SCIENCE (CIVICS) SYLLABUS

Unit-I. Definition of Political science

1.5 Political science & other social sciences

Unit-III-Nation, Nationality and Nationalism

- 3.1 Nation
- 3.2 Nationality
- 3.3 Nationalism
- 3.4 National self determination

Unit-IV. Political Concepts

4.5 Power and Authority

Unit-V. Important Political Ideologies

- 5.1 Individualism
- 5.2 Liberalism and its basic features
- 5.3 Socialism and its basic features

Unit-VII: Citizenship

- 7.1 Introduction and Concept of Citizenship
- 7.2 Types of Citizenship
- 7.3 Methods of acquiring Citizenship
- 7.4 Loss of Citizenship
- 7.5 Qualities of Goods Citizenship

Unit- XII: Forms of Governments

- 12.1 Concept of Government
- 12.2 Introduction and Classification of Governments
- 12.3 Unitary Government and its features
- 12.4 Federal Government and its features
- 12.5 Presidential form of Government and its features
- 12.6 Parliamentary form of Government and its feature

30% DELETED CONTENT IN VIEW OF COVID-19 PANDEMIC

INTERMEDIATE 1st YEAR PUBLIC ADMINISTRATION SYLLABUS

S.No	Unit No	Chapter No	Deleted chapter title
1	I	1.6	Evolution of Public Administration
2	I	1.8	Public Administration and its relation with other social sciences
3	II	2.3	Unity of Command
4	П	2.5	Span of control
5	Ш	3.4	Human Relations Theory
6	Ш	3.5	Behavioural Theory-H.A. Simon
7	IV	4.3	Promotion
8	IV	4.4	Recruiting Agencies
9	V	5.5	Execution of Budget
10	V	5.7	Canons of Taxation
11	VI	6.2	Executive control over Administration
12	VII	7.3	Filing
13	VII	7.4	Record management
14	VIII	8.2	New public management