

CA | CS | CLAT

XI & XII

B.Com. | M.Com.

CLPD HEAD OFFICE KOTA: 607 / 608-A, Talwandi, Kota

About CLPD

With a Vision of “Excellence in Career Education”, Resonance diversified its portfolio of courses in 2012 from Engineering & Medical to Commerce & Law in the form of New Division – Resonance Commerce & Law Program Division (CLPD). Resonance CLPD is providing coaching to commerce students preparing for CA (CPT/Foundation, IPCC/IPC & Final), CS (Foundation, Executive and Professional), CLAT, XII (CBSE/RBSE), XI (CBSE/RBSE), B.Com and M.Com. Our experts in the field of Commerce & Law deliver this expertise in the form of excellent teaching methodology, study material and periodic testing.

At Resonance, we value your dream and zeal to achieve success and we are equally keen in your success in the targeted competitive examination as you and your parents are. With this Mission, Resonance CLPD worked certainly hard in previous years to produce some stupendous results in various examinations which includes All India Rank (AIR) – 24 in CA-IPCC, AIR-6, 23 & 25 in CS-Professional, AIR-8 in CS-Executive, AIR – 9, 10, 11, 12, 13, 14, 15, 17, 18, 19, 21, 22, 23 & 25 in CS-Foundation and 8th times in Row 4 AIRs in CS Foundation (June-2017), 1st Merit in Rajasthan in CBSE-XII (Commerce) and 1st Merit from Kota District in XII (Raj. Board), Kota District Topper in CA-Final (May-2017) along with Many Rajasthan and Kota Toppers in various exams.

At Resonance, we are focused on your success. Though change and uncertainty may be ever present, Resonance remains firmly committed to helping students by providing academic services to enable them to meet their career goals and objectives. And with this notion in mind, we have expanded our Commerce & Law Program Division – CLPD to Jaipur & Indore from the Academic Session 2015-16. Now, Commerce Classroom Coaching is being provided by Resonance at KOTA, JAIPUR & INDORE Study Centres.

JAIPUR STUDY CENTRE
JJ Tower, 5, Kailashpuri,
Tonk Road, Jaipur

INDORE STUDY CENTRE
UV House, Near Jal Sabha Grah, South Tukoganj, Indore

CHARTERED ACCOUNTANT (CA)

Chartered Accountancy is a rewarding profession where one can practice his/her own or can do job in various public and private sector companies. The areas of work include accounting, auditing, corporate finance, project evaluation, company and other business laws, taxation and corporate governance. CA Course is conducted & regulated by The Institute of Chartered Accountants of India (ICAI) which is a statutory body established under the Chartered Accountants Act, 1949. ICAI now is the second largest accounting body in the whole world.

CHARTERED ACCOUNTANCY COURSE AT A GLANCE

CA course comprises of 3 Stages:

STAGE-I: CA-Foundation – CA-Foundation is a Gateway to the course of Chartered Accountancy. A Student is eligible to register for the same just after passing class X & can appear for the exam after passing/ while appearing in class XII. Exam will be held twice in a year (May, November). It is an Subjective & Objective type Paper of 400 Marks. Minimum 40% Marks in individual subjects & 50% aggregate is required to pass the exam.

STAGE-II: CA-Intermediate Professional Course (IPC) – After passing CA-Foundation/CPT exams, one needs to register for CA-Intermediate (IPC) and can appear in exams after the 9 months of registration. It comprises of 2 Groups with 8 subjects (Group-I: 4 subjects & Group-II: 4 subjects). Minimum 40% Marks in individual subjects and 50% aggregate is required to pass the exam. A graduate and post graduate student from commerce stream with 55% marks and non-commerce students with 60% marks can directly register in IPC Course.

STAGE-III: CA-FINAL – After passing either Group-I, Group-II & Both Group of Intermediate examination, student have to register for practical training of 3 years under any practicing chartered accountant. Students can appear for the final exam after completing the training for 2.5 years. CA-Final is also conducted twice in a year (May & November). It comprises of 2 groups (each having 4 subjects). These are subjective papers conducted on separate days for each subject. As they clear the final examination, complete the practical training and also General Management and Communication training they are qualified to become a member of ICAI.

Contact: ICAI Head Office: The Institute of Chartered Accountants of India (ICAI)
3rd Floor, Annexe Building, ICAI Bhawan, Indraprasth Marg, New Delhi-110002
Email: ccbcaf@icai.org | Phone: 011-30110497 | Website: www.icai.org

COMMON LAW ADMISSION TEST (CLAT)

Started in 2008, the CLAT exam is an All India Entrance Examination conducted by 19 National Law Universities (NLUs) for the admissions in their Undergraduate (LL.B) and Postgraduate (LL.M.) degree programs. CLAT-2017 will be conducted by Chanakya Law University, Patna (Organizing NLU) in May, 2017 for 2081 Seats in LL.B & 632 seats in LL.M of 19 NLUs. From 2015 onwards, CLAT-UG Examination is being conducted online all over India. CLAT-UG is an Objective Test Covering English, GK, Elementary Maths, Logical Reasoning & Legal Aptitude. There are 200 Questions of 1 Mark each with 1/4th negative marking in case of each wrong answer.

Eligibility for Under-Graduate Programs

A candidate should have obtained a Senior Secondary School/Intermediate (10+2) or its equivalent qualification from a recognized Board with not less than 45% marks in aggregate (40% in case of SC/ST/OBC and PWD). Candidates who have appeared in the 10+2 examination and are awaiting results are also eligible to appear in the test. Students preparing for CLAT can also appear and perform well in other Law Entrance Examinations like All India Law Entrance Test (AILET), Symbiosis Entrance Test (SET) etc.

Contact Details : THE NATIONAL UNIVERSITY OF ADVANCED LEGAL STUDIES, KOCHI, KERALA, INDIA

NUALS Campus, H.M.T. Colony P.O. Kalamassery, Kochi, Kerala
PIN - 683 503 | Phone: 0484-2555990, 09446899047
E-mail: registrar@nuals.ac.in | Website: www.nuals.ac.in

OLYMPIADS

ICAI COMMERCE WIZARD

The Commerce Talent Search Test called as Commerce Wizard is a diagnostic test that measures the concept understanding ability of a student. Unlike regular tests which try only to find out how much a child knows, this test measures how well a student has understood the concepts.

ICSI CS OLYMPIADS

The ICSO is being launched in partnership with The Institute of Company Secretaries of India, a statutory body under an Act of Parliament, under the administrative control of The Ministry of Corporate Affairs, Government of India, New Delhi.

COMPANY SECRETARY (CS)

Company Secretary is a professional whose role in a corporate set up is that of an advisor for legal matters. As per the Companies Act, a statutory requirement is that companies with a paid up share capital of a minimum of Rs. 5 Crore are required to appoint a Company Secretary. CS Course is conducted & regulated by The Institute of Company Secretaries of India (ICSI) which is constituted under an Act of Parliament i.e. the Company Secretaries Act, 1980.

COMPANY SECRETARY COURSE AT A GLANCE

The Company Secretary course comprises of 3 Stages:

1. Foundation 2. Executive 3. Professional

STAGE-I: CS-FOUNDATION – It is a Gateway to the course of Company Secretary. A Student is eligible to register and appear for the exam after passing/appearing class XII. Exam will be held twice in a year (June, December). It is an Online Objective type paper having 50 questions from each subject. Minimum 40% Marks in individual subjects and 50% aggregate is required to pass the exam.

STAGE-II: CS-EXECUTIVE – After passing Foundation exam or completing the graduation, a student can register with ICSI for Executive program. CA-CPT passed students is also eligible for CS-Executive Course. It comprises of 2 Groups with 7 subjects (Group-I: 4 subjects & Group-II: 3 subjects). Minimum 40% Marks in individual subjects and 50% aggregate in each group is required to pass the exam. A candidate will be eligible for appearing into executive program only after completing 70 hrs. of compulsory training conducted by institutions approved by ICSI in respective cities.

STAGE-III: CS-PROFESSIONAL – A student can be admitted to professional program on passing the Executive Stage and only completion of 9 months from passing Executive program. Exam will be held twice in a year (June, Dec). They are 3 groups (each having 3 subjects) in CS-Professional. Minimum 40% Marks in individual subjects and 50% aggregate in each group is required to pass the exam. Every registered student has to undergo a practical training as per ICSI norms.

Contact Details:

ICSI Offices: ICSI House, 22, Institutional Area Lodhi Road, New Delhi 110 003
Website: <http://www.icsi.edu>
EPABX Lines: (011) 41504444, 24617321-24, 24644431-32, Fax: 24626722

COURSE DETAILS

Details given in this Information Leaflet is applicable for Kota Study Centre of CLPD Only.

For the Courses available at Jaipur & Indore Study Centres, Students can directly approach the respective study centre.

CA-FOUNDATION CA-IPC/IPCC (Intermediate)						MEDIUM English & Hindi
Target → ↓ Particulars	CA-CPT Jun-2018	CA-CPT Dec-2018	CA-FOUNDATION Nov-2018	CA-FOUNDATION May-2019	CA-IPCC Nov-2018 (1 st Batch)	CA-IPCC Nov-2018 (2 nd Batch)
COURSE NAME (CODE)	CHALLENGER-J (CPTJ) CHALLENGER-D (CPTD)		CHALLENGER-N (CAFN) CHALLENGER-M (CAFM)		G1-CRESCENDO-N1 (CAIPCCN1G1) G2-CRESCENDO-N1 (CAIPCCN1G2)	G2-CRESCENDO-N2 (CAIPCCN2G2)
COURSE COMMENCEMENT	2-Apr-2018 (Mon)	18-Jul-2018 (Wed)	2-Apr-2018 (Mon)	5-Nov-2018 (Mon)	04-Apr-2018 (Wed)	21-May-2018 (Mon)
SUBJECTS TO BE TAUGHT	(1) Accounts (2) Law (3) Economics (4) Maths (5) Statistics		(1) Accounting (2) Business Law & Correspondence & Reporting (3) Business Maths & Logical Reasoning & Stats (4) Business Eco. & Commercial Knowledge		GROUP-I: (1) Accounts (2) Law (3) Cost Acc.(4) Tax GROUP-II: (1) Advance Accounting (2) Auditing & Assurance (3) Ent. Information System & S.M. (4) F.M. & Eco. for finance	GROUP-II: (1) Advance Accounting (2) Auditing & Assurance (3) Ent. Information System & S.M. (4) F.M. & Eco. for finance
COURSE END	2-Jun-2018 (Sat)	3-Nov-2018 (Sat)	31-Oct-2018 (Sat)	20-Apr-2019 (Sat)	22-Sep-2018 (Sat)	08-Sep-2018 (Sat)
FEE (RESONite)	16,978+GST*	16,747+GST*	23,027+GST*		GRP-I: 29,216+GST* GRP-II: 18,900+GST* BOTH GRPS: 42,336+GST*	GRP-II: 18,900+GST*
FEE (Non-RESONite)	17,787+GST*	18,422+GST*	23,027+GST*		GRP-I: 30,607+GST* GRP-II: 19,350+GST* BOTH GRPS: 44,352+GST*	GRP-II: 19,350+GST*

CA-IPC/IPCC (Intermediate) CA-FINAL					MEDIUM English & Hindi
Target → ↓ Particulars	CA-IPC May-2019 (1 st Batch)	CA-IPC May-2019 (2 nd Batch)	CA Final Nov-2018** / May-2019	CA Final May-2019** / Nov-2019	
COURSE NAME (CODE)	G1-CRESCENDO-M1 (CAIPCCM1G1) G2-CRESCENDO-M1 (CAIPCCM1G2)	G2-CRESCENDO-M2 (CAIPCCM2G2)	G1-CHAMPION-M1 (CAFM1G1) G2-CHAMPION-M1 (CAFM1G2) G1-CHAMPION-N1 (CAFN1G1) G2-CHAMPION-N1 (CAFN1G2)	G1-CHAMPION-M2 (CAFM2G1) G2-CHAMPION-M2 (CAFM2G2) G1-CHAMPION-N2 (CAFN2G1) G2-CHAMPION-N2 (CAFN2G2)	
COURSE COMMENCEMENT	25-Jul-2018 (Wed)	19-Nov-2018 (Mon)	23-May-2018 (Wed)	26-Nov-2018 (Mon)	
SUBJECTS TO BE TAUGHT	GROUP-I: (1) Accounts (2) Law (3) Cost Acc.(4) Tax GROUP-II: (1) Advance Accounting (2) Auditing & Assurance (3) Ent. Information System & S.M. (4) F.M. & Eco. for finance	GROUP-II: (1) Advance Accounting (2) Auditing & Assurance (3) Ent. Information System & S.M. (4) F.M. & Eco. for finance	GROUP-I: (1) Financial Reporting (2) Strategic Financial Mgmt. (3) Advance Auditing & Professional Ethics (4) Corporate & Economic Laws GROUP-II: (1) Strategic Cost Management and Performance Evaluation (2) Elective (3) Direct Tax (4) Indirect Tax		
COURSE END	31-Jan-2019 (Thu)	16-Feb-2019 (Sat)	20-Nov-2018 (Tue)	24-May-2019 (Fri)	
FEE (RESONite)	GRP-I: 29,216+GST* GRP-II: 18,900+GST* BOTH GRPS: 42,336+GST*	GRP-II: 18,900+GST*	29,295+GST* (Each Group) 55,177+GST* (Both Group) 8,400+GST* (Per Subject)		
FEE (Non-RESONite)	GRP-I: 30,607+GST* GRP-II: 19,350+GST* BOTH GRPS: 44,352+GST*	GRP-II: 19,350+GST*			

Course End date for CA-Final (Nov-2017) will be 28-Oct-2017. | *Course End date for CA-Final (May-2018) will be 28-Apr-2018.

CS-FOUNDATION CS-EXECUTIVE						MEDIUM English & Hindi
Target → ↓ Particulars	CS FOUNDATION Dec-2018	CS FOUNDATION Jun-2019	CS FOUNDATION Jun-2019	CS EXECUTIVE Dec-2018	CS EXECUTIVE Jun-2019	
COURSE NAME (CODE)	CAPTAIN-D (CSFD)	CAPTAIN-J1 (CSFJ1)	CAPTAIN-J2 (CSFJ2)	G1-COMMANDO-D(CSEDG1) G2-COMMANDO-D(CSEDG2)	G1-COMMANDO-J(CSEJG1) G2-COMMANDO-J(CSEJG2)	
COURSE COMMENCEMENT	2-Apr-18 (Mon) & 11-Apr-18 (Wed)	26-Jun-18 (Tue) & 02-Jul-18 (Mon)	20-Aug-2018 (Mon)	02-Apr-2018 (Mon)	20-Aug-2018 (Mon)	
SUBJECTS TO BE TAUGHT	(1) Fundamentals of Accounting and Auditing (2) Business Environment & Law (3) Business Management Ethics & Entrepreneurship (4) Business Economics			GROUP-I: (1) Company Law (2) Cost & Mgmt. Accounting (3) Economics & Commercial Law (4) Tax laws GROUP-II: (5) Company Accounts & Auditing (6) Capital Markets & Securities law (7) Industrial, Labour & General Laws		
COURSE END	06-Oct-2018 (Sat)	25-Jan-2019 (Friday)	25-Jan-2019 (Friday)	03-Oct-2018 (Wed)	23-Feb-2019 (Sat)	
FEE (RESONite)	20,175+GST*	20,175+GST*	20,175+GST*	GROUP-I: 27,562+GST* GROUP-II: 19,183+GST* BOTH GROUP: 44,430+GST*		
FEE (Non-RESONite)	21,136+GST*	21,136+GST*	21,136+GST*	GROUP-I: 28,875+GST* GROUP-II: 20,097+GST* BOTH GROUP: 46,546+GST*		

Note: For CS-Foundation Students, CSFJ2 will be merged with CSFJ1 with the facility of back-up classes.

CS-PROFESSIONAL			MEDIUM English & Hindi
Target → ↓ Particulars	CS PROFESSIONAL Dec-2018	CS PROFESSIONAL Jun-2019	
COURSE NAME (CODE)	G1-CAPITAL-D(CSPDG1) G2-CAPITAL-D(CSPDG2) G3-CAPITAL-D(CSPDG3)	G1-CAPITAL-J(CSPJG1) G2-CAPITAL-J(CSPJG2) G3-CAPITAL-J(CSPJG3)	
COURSE COMMENCEMENT	02-Apr-2018 (Mon)	01-Aug-2018 (Wed)	
SUBJECTS TO BE TAUGHT	GROUP-I: (1) Adv. Company Law & Practices (2) Secretarial Audit, Compliance Mgmt. & Due Diligence (3) Corporate Restructuring, Valuation & Insolvency. GROUP-II: (4) Information Technology (5) Financial, Treasury & Forex Management (6) Ethics, Governance & Sustainability GROUP-III: (7) Advanced Tax Laws (8) Drafting, Appearances & Pleadings (9) Electives		
COURSE END	03-Oct-2018 (Wed)	25-Jan-2019 (Fri)	
COURSE FEE	20,107+GST* (For each Group) If a Student joins 3 groups at a time - 53,392+GST* If a Student join 1 subject (with Min. 1 group) 9,397+GST*		

M.COM.

MEDIUM
English & Hindi

Target → ↓ Particulars	M.COM - (ABST) 2018 (Previous)		M.COM - (ABST) 2018 (Final)	
COURSE NAME (CODE)	G1-CANON1 (G1-MCP)	G2-CANON1 (G2-MCP)	G1-CANON2 (G1-MCF)	G2-CANON2 (G2-MCF)
COURSE COMMENCEMENT	10-Sep-2018 (Mon)	10-Sep-2018 (Mon)	10-Sep-2018 (Mon)	10-Sep-2018 (Mon)
SUBJECTS TO BE TAUGHT	GROUP-I: (1) Statistical Analysis (2) Corporate Financial Accounting	GROUP-II: (1) Advance Mgmt. Accounting (2) Cost Accounting & Mgmt. Decision	GROUP-I: (1) Advance Cost (2) Operations Research	GROUP-II: (1) Direct & Indirect Tax Law (2) Tax Planning
COURSE END	16-Feb-2019 (Sat)	16-Feb-2019 (Sat)	16-Feb-2019 (Sat)	16-Feb-2019 (Sat)
FEE (RESONite)	GROUP-I: 6,063 + GST* GROUP-II: 4,851 + GST*		GROUP-I: 6,063 + GST* GROUP-II: 5,512 + GST*	
FEE (Non-RESONite)	GROUP-I: 6,352 + GST* GROUP-II: 5,082 + GST*		GROUP-I: 6,352 + GST* GROUP-II: 5,775 + GST*	

B.COM.

MEDIUM
English & Hindi

Target → ↓ Particulars	B.COM - 1st Year 2019			B.COM - 2nd Year 2019			B.COM - 3rd Year 2019		
	1 ST BATCH	2 ND BATCH	3 RD BATCH	1 ST BATCH	2 ND BATCH	3 RD BATCH	1 ST BATCH	2 ND BATCH	3 RD BATCH
COURSE NAME (CODE)	G1-CLASSIC1-I (BC1-1-G1) G2-CLASSIC1-I (BC1-1-G2)	G1-CLASSIC1-II (BC1-2-G1) G2-CLASSIC1-II (BC1-2-G2)	G1-CLASSIC1-III (BC1-3-G1) G2-CLASSIC1-III (BC1-3-G2)	G1-CLASSIC2-I (BC2-1-G1) G2-CLASSIC2-I (BC2-1-G2)	G1-CLASSIC2-II (BC2-2-G1) G2-CLASSIC2-II (BC2-2-G2)	G1-CLASSIC2-III (BC2-3-G1) G2-CLASSIC2-III (BC2-3-G2)	CLASSIC3-I (BC3-1)	CLASSIC3-II (BC3-2)	CLASSIC3-III (BC3-3)
COURSE COMMENCEMENT	02-Jul-18 (Mon)	20-Aug-18 (Mon)	17-Dec-18 (Mon)	02-Jul-18 (Mon)	20-Aug-18 (Mon)	17-Dec-18 (Mon)	02-Jul-18 (Mon)	20-Aug-18 (Mon)	17-Dec-18 (Mon)
SUBJECTS TO BE TAUGHT	GROUP-I: (1) Accounts (2) Statistics GROUP-II: (1) Economics (Micro) (2) Law			GROUP-I: (1) Income Tax (2) Costing (3) Financial Management GROUP-II: (1) Company Law			(1) Management Accounting (2) Taxation		
COURSE END	15-Dec-18 (Sat)	25-Jan-19 (Fri)	20-Feb-19 (Wed)	15-Dec-18 (Sat)	25-Jan-19 (Sat)	20-Feb-19 (Wed)	15-Dec-18 (Sat)	25-Jan-19 (Fri)	20-Feb-19 (Wed)
FEE (RESONite)	GROUP-I: 7,218 + GST* GROUP-II: 6,352 + GST*			GROUP-I: 8,085 + GST* GROUP-II: 3,176 + GST*			6,930 + GST*		
FEE (Non-RESONite)	GROUP-I: 7,562 + GST* GROUP-II: 6,655 + GST*			GROUP-I: 8,470 + GST* GROUP-II: 3,327 + GST*			7,260 + GST*		

XI - CBSE | XI+XII - CBSE (COMMERCE)

MEDIUM
English

Target → ↓ Particulars	XI CBSE 2019 (1st Batch)	XI CBSE 2019 (2nd Batch)	XI CBSE 2019 (3rd Batch)	XI CBSE 2019 (4th Batch)	XI CBSE 2019 (5th Batch)	XI CBSE 2019 (6th Batch)	XI CBSE 2019 (7th Batch)	XI CBSE 2019 (8th Batch)	XI CBSE-2018 & XII CBSE-2019
COURSE NAME (CODE)	CORE-I (XICB1)	CORE-II (XICB2)	CORE-III (XICB3)	CORE-IV (XICB4)	CORE-V (XICB5)	CORE-VI (XICB6)	CORE-VII (XICB7)	CORE-VII (XICB8)	CLOVER (XIXICB)
COURSE COMMENCEMENT	02-Apr-2018 (Mon)	09-Apr-2018 (Mon)	16-Apr-2018 (Mon)	02-May-2018 (Wed)	16-May-2018 (Mon)	30-May-2018 (Wed)	11-Jun-2018 (Mon)	02-July-2018 (Mon)	Start Date of any batch of XI CBSE
SUBJECTS TO BE TAUGHT	(1) Accounts (2) Economics (3) Business Studies (4) English (5) Maths (Optional)								
COURSE END	1-Dec-2018 (Sat)	15-Dec-2018 (Sat)	15-Dec-2018 (Sat)	22-Jan-2019 (Sat)	5-Jan-2019 (Sat)	5-Jan-2019 (Sat)	12-Jan-2019 (Sat)	19-Jan-2019 (Sat)	End Date for respective batch of XI CBSE
FEE (RESONite)	33,033 + GST* (With Maths) 26,680 + GST* (Without Maths)								59,482 + GST* (With Maths) 48,048 + GST* (Without Maths)
FEE (Non-RESONite)	34,606 + GST* (With Maths) 27,951 + GST* (Without Maths)								62,315 + GST* (With Maths) 50,336 + GST* (Without Maths)

XII - CBSE (COMMERCE)

MEDIUM
English

Target → ↓ Particulars	XII CBSE 2019 (1st Batch)	XII CBSE 2019 (2nd Batch)	XII CBSE 2019 (3rd Batch)	XII CBSE 2019 (4th Batch)	XII CBSE 2019 (5th Batch)	XII CBSE 2019 (6th Batch)	XII CBSE 2019 (7th Batch)	XII CBSE 2019 (8th Batch)	XII CBSE 2019 (9th Batch)
COURSE NAME (CODE)	CARAT-I (XIICB1)	CARAT-II (XIICB2)	CARAT-III (XIICB3)	CARAT-IV (XIICB4)	CARAT-V (XIICB5)	CARAT-VI (XIICB6)	CARAT-VII (XIICB7)	CARAT-VIII (XIICB8)	CARAT-IX (XIICB9)
COURSE COMMENCEMENT	12-Feb-18 (Mon)	05-Mar-18 (Mon)	19-Mar-18 (Mon)	02-Apr-18 (Mon)	16-Apr-18 (Mon)	02-May-18 (Wed)	14-May-18 (Mon)	30-May-18 (Wed)	18-Jun-18 (Mon)
SUBJECTS TO BE TAUGHT	(1) Accounts (2) Economics (3) Business Studies (4) English (5) Maths (Optional)								
COURSE END	27-Oct-18 (Sat)	27-Oct-18 (Sat)	03-Nov-18 (Sat)	03-Nov-18 (Sat)	17-Nov-18 (Sat)	24-Nov-18 (Sat)	24-Nov-18 (Sat)	08-Dec-18 (Sat)	15-Dec-18 (Sat)
FEE	RESONite: 33,033 + GST* (With Maths) 26,680 + GST* (Without Maths) and Non-RESONite: 34,606 + GST* (With Maths) 27,951 + GST* (Without Maths)								

XII (CBSE) + CPT/CS-Foundation COMBO

MEDIUM
English

Target → ↓ Particulars	XII CBSE (2019) + CPT (JUNE-2019)	XII CBSE (2018) + CS FOUNDATION (DEC-2018)
COURSE NAME (CODE)	CROWN (XIICBCT)	COMPOSE (XIICBSCS)
COURSE COMMENCEMENT	5-Mar-2018 (Mon)	5-Mar-2018 (Mon)
SUBJECTS TO BE TAUGHT	(1) Accounts (2) Economics (3) Business Studies (4) English (5) Maths (6) Stats (7) Law (8) IT	(1) Accounts (2) Economics (3) Business Studies (4) English (5) Maths (Optional)
COURSE END	03-Nov-2018 (Sat)	3-Nov-2018 (Sat)
FEE (RESONite)	53,361 + GST* (With Maths) 47,008 + GST* (Without Maths)	53,361 + GST* (With Maths) 47,008 + GST* (Without Maths)
FEE (Non-RESONite)	55,902 + GST* (With Maths) 49,247 + GST* (Without Maths)	55,902 + GST* (With Maths) 49,247 + GST* (Without Maths)

XI RBSE | XI+XII RBSE

Target → ↓ Particulars	XI-RBSE 2019 (Hindi Medium)	XI-RBSE 2019 (English Medium)	XI RBSE-2019 + XII RBSE-2020 (Hindi Medium)	XI RBSE-2019 + XII RBSE-2020 (English Medium)
COURSE NAME (CODE)	CALIBER (XIRB)	CALIBER-E (XIRBE)	COMFORT (XIXIRB)	COMFORT-E (XIXIRBE)
COURSE COMMENCEMENT	18-Jun & 02-Jul-2018	18-Jun & 02-Jul-18 (Mon)	18-Jun & 02-Jul-18 (Mon)	18-Jun & 02-Jul-18 (Mon)
MEDIUM	Hindi	English	Hindi	English
SUBJECTS TO BE TAUGHT	(1) Accounts (2) English (3) Business Studies (4) Economics / Computer Science/ Maths (5) Hindi	(1) Accounts (2) English (3) Business Studies (4) Economics / Computer Science/ Maths (5) Hindi	(1) Accounts (2) English (3) Business Studies (4) Economics / Computer Science/ Maths (5) Hindi	
COURSE END	09-Feb-2019 (Fri)	09-Feb-2019 (Fri)	29-Dec-2018 (Sat)	
FEE (RESONite)	14437 + GST*(Maths/Eco/Computer as Optional subjects) 17437 + GST* (ECO + Maths or ECO + Computer)	26680 + GST*(Maths/Eco/ Computer as Optional subjects) 29680 + GST* (ECO + Maths or ECO + Computer)	28586 + ST*(Maths/Eco/Computer as Optional subjects) 34586 + GST* (ECO + Maths or ECO + Computer)	48048 + ST*(Maths/Eco/Computer as Optional subjects) 54048 + GST* (ECO + Maths or ECO + Computer)
FEE (Non-RESONite)	15125 + GST*(Maths/Eco/Computer as Optional subjects) 18125 + GST* (ECO + Maths or ECO + Computer)	27951 + GST*(Maths/Eco/Computer as Optional subjects) 30951 + GST* (ECO + Maths or ECO + Computer)	29947 + GST*(Maths/Eco/Computer as Optional subjects) 35947 + GST* (ECO + Maths or ECO + Computer)	50336 + GST*(Maths/Eco/Computer as Optional subjects) 56336 + GST* (ECO + Maths or ECO + Computer)

XII RBSE | XII RBSE + CPT

Target → ↓ Particulars	XII-RBSE 2019 (Hindi Medium)	XII-RBSE 2019 (English Medium)	XII-RBSE 2019 + CPT (JUNE-2019)	XII-RBSE 2019 + CPT (JUNE-2019) (English Medium)
COURSE NAME (CODE)	CRYSTAL (XIIRB1)	CRYSTAL- E (XIIRBE)	CHARIOT (XIIRBCPT)	CHARIOT-E (XIIRBCPTE)
COURSE COMMENCEMENT	23-Apr-2018, 08-May-2018 & 2-Jul-2018 (Mon)		23-Apr-18 (Monday) & 08-May-18 (Monday) & 02-Jul-18 (Monday)	
MEDIUM	Hindi	English	Hindi	English
SUBJECTS TO BE TAUGHT	(1) Accounts (2) English (3) Business Studies (4) Economics / Computer Science/ Maths (5) Hindi		(1) Accounts (2) English (3) Business Studies (4) Economics	(1) Accounts (2) English (3) Business Studies (2) Maths (3) Eco. (4) Maths / Economics (4) Stats (5) Law
COURSE END	08-Dec-2018 (Sat)		08-Dec-18 (Sat)	09-Feb-19 (Sat)
FEE (RESONite)	17325 + GST*(Maths/Eco/Computer as Optional subjects) 20325 + GST* (ECO + Maths or ECO + Computer)	26680 + GST*(Maths/Eco/ Computer as Optional subjects) 29680 + GST* (ECO + Maths or ECO + Computer)	34650 + GST*(Maths/Eco/Computer as Optional subjects) 37650 + GST* (ECO + Maths or ECO + Computer)	53361 + GST*(Maths/Eco/Computer as Optional subjects) 56361 + GST* (ECO + Maths or ECO + Computer)
FEE (Non-RESONite)	18150 + GST*(Maths/Eco/Computer as Optional subjects) 21150 + GST* (ECO + Maths or ECO + Computer)	27951 + GST*(Maths/Eco/Computer as Optional subjects) 30951 + GST* (ECO + Maths or ECO + Computer)	36300 + GST*(Maths/Eco/Computer as Optional subjects) 39300 + GST* (ECO + Maths or ECO + Computer)	55902 + GST*(Maths/Eco/Computer as Optional subjects) 58902 + GST* (ECO + Maths or ECO + Computer)

CLAT

MEDIUM
English

Target → ↓ Particulars	Class XI + XII	Class XII	Class XII +	Class XII & XII +
COURSE NAME (CODE)	LADDER (LET)	LEAP (LT)	LEGEND (LR)	LATENT (LTF)
COURSE COMMENCEMENT	02-Jul-2018 (Mon)	02-Jul-2018 (Mon)	02-Jul-2018 (Mon)	25-Mar-2019 (Mon)
SUBJECTS TO BE TAUGHT	English, General Knowledge/ Current Affairs, Mathematics, Logical Reasoning & Legal Aptitude			
COURSE END	27-Jul-2019 (Sat)	14-Jan-2019 (Mon)	14-Jan-2019 (Mon)	Till CLAT-2019
FEE (RESONite)	25,641 Per Year + GST* or 48,741 + GST* (For 2 Years)	33,495 + GST*	35,112 + GST*	23,677 + GST*
FEE (Non-RESONite)	26,862 Per Year + GST* or 51,062 + GST* (For 2 Years)	35,090 + GST*	36,784 + GST*	24,805 + GST*

CLAT SCHOLARSHIPS[#]

S.No.	SCHOLARSHIP CATEGORY	SCHOLARSHIP CRITERIA	SCHOLARSHIP %	S.No.	SCHOLARSHIP CATEGORY / CRITERIA	SCHOLARSHIP %
1.	Scholarship CBSE / RBSE	9.5 CGPA & above / Above 90% in Class X-CBSE	10%	4.	Any Brother/Sister studying in any of the classroom Program of Resonance	10%
		Class XII 90 % & Above (Aggregate)	10%			
2.	Scholarship RBSE	Class X (State Merit)	15%			
		Class XII (State Merit)	15%	5.	Any YCCP Commerce Division Student	25%
3.	NTSE & KVPY Qualified students	1 st Stage	10%			
		2 nd Stage	20%			

[#]Scholarships are available only on Yearlong Classroom Courses & does not include Short-term / Fast-track Courses [LATENT (LTF)].

SCHOLARSHIPS for CA/CS/XI & XII/B.Com/M.Com

Academic Session: 2018-19
For Classroom Contact Programs (CCPs)

S.No.	CCPs	SCHOLARSHIP CRITERIA	SCHOLARSHIP ELIGIBILITY	SCHOLARSHIP %
1	Class XI & XII and Combo Courses with CPT & CS Foundation	CGPA / Aggregate % in Class - X	9.5 CGPA & Above / Above 90% in Class X - CBSE	10%
			Above 85% in Class X-RBSE	10%
2	CA-CPT / CS-Foundation	Aggregate % in XII-Board	Above 90% in Class XII-CBSE	10%
			Top - 10 in the Merit List of Class XII-RBSE	50%
			Above 85% in Class XII-RBSE	10%
3	CA-IPCC (Intermediate)	Aggregate % in Previous Level	Above 80% in CA-CPT	25%
4	CS-Executive	All India Rank in Previous Level	AIR-1 to 10 in Previous Level	75%
			AIR-11 to 25 in Previous Level	50%
5	CA-FINAL / CS-Professional	All India Rank in Previous Level	AIR-1 to 10 in Previous Level	75%
			AIR-11 to 25 in Previous Level	50%
			AIR-26 to 50 in Previous Level	25%
6	B.Com. III year	Aggregate % in Previous Year	Above 70% in B.Com. II Year	10%
7	B.Com. II year	Aggregate % in Previous Year	Above 70% in B.Com. I Year	10%
8	B.Com. I year	Aggregate % in Previous Year	Above 90% in Class XII - CBSE	10%
			Above 80% in Class XII - RBSE	10%
9	Sibling Scholarship	Real Brother / Sister Studying in any of the Yearlong Classroom Coaching Programs of Resonance in 2017-18 (To any one sibling with lower fee)		10%

Note: (1) Scholarship on the basis of % will be given only if the % is more than the Figure mentioned above i.e. Above 90% means 90.1% & more & does not include 90%. (2) A student is eligible to avail any one of the above scholarship (**Best of All**) in a particular course. (3) Ranks will be considered as declared by ICAI/ICSI website or by CBSE/RBSE/Other Board. (4) Scholarships/refunds are not applicable for the students enrolled in individual subjects. (5) **RESONites** refers only for those students who got enrolled in full time CCPs in session 2017-18 or taking admission in multiple course in session 2018-19 & does not include students enrolled in FAST TRACK course / individual subjects. (6) Only Those Students will be treated OLD RESONite who have studied at Resonance in their last exam/class preparation. For Ex. Student who has done CPT from Resonance but not IPCC and coming to take admission in CA-Final will not be treated as OLD RESONite. Similarly a Student who had studied at Resonance in Class XI & did not continue in XII and now coming for further Exam/Course will not be treated as OLD RESONite.

FEE REFUND RULES:

If a student joins any course and does not want to continue due to any reason then he/she can apply for the fee refund. The details of Fee Refund Rules are given separately in CLPD ResoGuide 2018-19.

GROUP/OPT. SUBJECT LEAVING RULES:

If student opt for Both Groups / Optional Subject at the time of admission and further wants to left particular group/subject, he/she can apply within one month of course commencement. After one month 50% amount of Fee applicable for group/subject will be deducted (if full Fee is deposited) or charged additionally. After 30 days no request / application of leaving the group/subject shall be considered at any condition.

UNIFORM:

Uniform (Reso T-Shirt & Bag) is compulsory for the Students of Class-XI & XII (CBSE, RBSE & Combo Courses) and it will be provided by the institute to the students of these classes only.

*IMPORTANT NOTE:

The Rates of Service Tax are as decided by Govt. of India and are subject to revision. Hence, the rate/amount of Service Tax & other Cess may increase or decrease in future. The Institute shall pass on the effect of change (increase/decrease) in these rates to students/ parents, if any change is announced by the Govt. of India. The students shall be informed at appropriate time about the same as and when the Govt. of India announces the change.

ADMISSION PROCESS

HOW TO APPLY / HOW TO TAKE ADMISSION

- OFFLINE PROCESS:** Purchase Admission Packet from Resonance CLPD by paying Rs. 500/- (inclusive of Taxes) and deposit the filled-in application form available in Admission Packet along with applicable course fee through Cash / Bank Demand Draft in favour of 'Resonance' payable at Kota. Contents of Admission Packet:
 - Printed Application Form with Serial No.
 - Bank Challan
 - Information Leaflet (Academic Session 2018-19)
 - RESO Guide of Commerce & Law Program Division (CLPD)
- ONLINE PROCESS:** Fill up Online form available on Resonance CLPD website (www.clpd.resonance.ac.in) and make payment of applicable course fee along with cost of Admission packet (Rs. 500/-) online through Net Banking/Debit/Credit card.
- CASH ON DELIVERY (COD) AT SELECTED CITIES:** To get the admission packet at home through COD (No postal charges); please SMS RESO CLPD your PINCODE and send it to 56677.

HOW TO DEPOSIT THE FEE

GENERAL: The Course Fee should be paid to Resonance Eduventures Ltd. All the students who have been admitted in Resonance can deposit their Course Fee for the Academic Session 2018-2019 through the following ways:

(A) Through DD/Pay Order:

- The course fee can be deposited through a Demand Draft, Pay Order or at par Cheque made in favour of "RESONANCE" and payable at Kota. The same can be deposited in person at any of the Study Centers of Resonance.
- The student must write his/her Name, Father's Name, Course and Application Form No. on the Back of DD/Pay Order/ Cheque while depositing course fee.

- If the student is sending the DD through post then it should be sent to Kota office by Registered Post/Courier immediately so that it reaches us on or before the last date of fee deposition.

(B) In SBI / CBI / AXIS Bank :

- Fees can also be deposited in the SBI Account of Resonance (30969014861) / CBI Account of Resonance (3154400127) / AXIS Bank Account of Resonance (911020066348406) (EASY PAY) at any of the branches of Banks through Cash or Demand Draft made in favour of 'Resonance'. The Students have been given Bank Fee Deposition Challan in the Admission Packet for depositing fee.

(C) ONLINE :

- Fees can also be deposited ONLINE through Net Banking/Debit/Credit card on Resonance CLPD Website.

NOTE:

- The student will have to submit the original copy of Bank Challan 'Student's Copy for Institute' at the time of admission. The final responsibility of communicating the information of fee deposition to the institute lies with the students only.
- Students must ensure that at the time of submission of the Challan's copy to the institute, Branch Code and Journal Number must be mentioned on it. This journal number would be issued by the Bank.
- The student should preserve the original copy of fee deposition (it may be Challan Copy/Bank Receipt or the Receipt issued by institute) throughout the academic session. The student may be asked to produce it as and when required in the institute.
- The actual date of course commencement is reserved by the institute. The course end date will consequently undergo change in accordance with the course duration.

Result Summary of Resonance CLPD (Since 2012)

Name of the Exam	Total Selections
CA-CPT (Till June 2017)	561
CA-IPCC (Till May 2017)	883
CA-Final (Till May 2017)	223
CS-Foundation (Till June 2017)	374
CS-Executive (Till June 2017)	386
CS-Professional (Till June 2017)	352
CLAT + SET (Started in 2013)	22
XII (CBSE)	703
XII (RBSE)	369
B.Com. - I Year	453
B.Com. - II Year	513
B.Com. - III Year	592
M.Com. (Previous)	66
M.Com. (Final)	60

GIRISH NAGAR
CS-Professional
(Dec-2014)

SHADAB HUSSAIN
CA-IPCC (Nov-2015)

SHIVANGI SHARMA
CS-Foundation (June-2015)

PRAKHAR GUPTA
CLAT-2015

RIDDHI MANGAL
XII-CBSE (COMMERCE) 2014

Resonance[®]
Educating for better tomorrow

COMMERCE & LAW PROGRAM DIVISION

facebook.com/Resonanceclpd

twitter.com/Resonanceclpd

youtube.com/Resonanceclpd

Instagram/Resonanceclpdkota

google.com/+ResonanceClpdNew

clpd.resonance.ac.in/blog

linkedin.com/in/ResonanceEdu

Resonance Eduventures Ltd.

CLPD HEAD OFFICE KOTA

607/608-A, Talwandi, Kota (Raj.) 324005

Tel.: 0744-6635570, 6060663, 9529980666

e-mail: clpd@resonance.ac.in

CORPORATE OFFICE:

CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.) - 5

Reg. Office: J-2, Jawahar Nagar Main Road, Kota (Raj.) - 324005

Tel.: 0744-2392222, 3012222, 6635555 | **CIN:** U80302RJ2007PLC024029

JAIPUR STUDY CENTRE

JJ Tower, 5, Kailashpuri, Tonk Road, Jaipur

Tel.: 0141-6060665, 9829104384/86/87

e-mail: clpdjaipur@resonance.ac.in

INDORE STUDY CENTRE

UV House, Near Jal Sabha Grah, South Tukoganj, Indore

Tel.: 0731-6060661 | **Mob.:** 9826901055

e-mail: clpdindore@resonance.ac.in

To Know more: sms **RESO CLPD** at **56677** | **Toll Free:** 1800 258 5555 | **Website:** www.clpd.resonance.ac.in