Financial and Managerial Accounting, 7e (Wild)
Chapter 1 Accounting in Business

1) Accounting is an information and measurement system that identifies, records, and communicates relevant, reliable, and comparable information about an organization's business activities.

Answer: TRUE
Difficulty: 1 Easy
Topic: Importance of Accounting
Learning Objective: 01-C1 Explain the purpose and importance of accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

2) Recordkeeping, or bookkeeping, is the recording of transactions and events, either manually or electronically. This is just one part of accounting.

Answer: TRUE
Difficulty: 1 Easy
Topic: Importance of Accounting
Learning Objective: 01-C1 Explain the purpose and importance of accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

3) An accounting system captures relevant data about transactions and then classifies, records, and reports data.

Answer: TRUE
Difficulty: 1 Easy
Topic: Importance of Accounting
Learning Objective: 01-C1 Explain the purpose and importance of accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

4) Financial accounting is the area of accounting aimed at serving external users by providing them with general-purpose financial statements.

Answer: TRUE
Difficulty: 1 Easy
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
5) Internal operating activities include research and development, distribution, and human resources.

Answer: TRUE
Difficulty: 1 Easy
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

6) The primary objective of managerial accounting is to provide general purpose financial statements to help external users analyze and interpret an organization's activities.

Answer: FALSE
Difficulty: 1 Easy
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

7) External auditors examine financial statements to verify that they are prepared according to generally accepted accounting principles.

Answer: TRUE
Difficulty: 1 Easy
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

8) External users include lenders, shareholders, customers, and regulators.

Answer: TRUE
Difficulty: 2 Medium
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

9) Regulators often have legal authority over certain activities of organizations.

Answer: TRUE
Difficulty: 1 Easy
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
10) Internal users include lenders, shareholders, brokers and nonexecutive employees.

Answer: FALSE
Difficulty: 2 Medium
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

11) Opportunities in accounting include auditing, consulting, market research, and tax planning.

Answer: TRUE
Difficulty: 2 Medium
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

12) Identifying the proper ethical path is usually easy.

Answer: FALSE
Difficulty: 2 Medium
Topic: Ethics
Learning Objective: 01-C3 Explain why ethics are crucial to accounting.
Bloom's: Understand
AACSB: Ethics
Accessible/AICPA: Keyboard Navigation

13) The Sarbanes-Oxley Act (SOX) requires each issuer of securities to disclose whether it has adopted a code of ethics for its senior financial officers and the contents of that code.

Answer: TRUE
Difficulty: 1 Easy
Topic: Ethics
Learning Objective: 01-C3 Explain why ethics are crucial to accounting.
Bloom's: Remember
AACSB: Ethics
Accessible/AICPA: Keyboard Navigation

14) The fraud triangle asserts that the three factors that must exist for a person to commit fraud are opportunity, pressure, and rationalization.

Answer: TRUE
Difficulty: 2 Medium
Topic: Ethics
Learning Objective: 01-C3 Explain why ethics are crucial to accounting.
Bloom's: Understand
AACSB: Ethics
Accessible/AICPA: Keyboard Navigation
15) The Sarbanes-Oxley Act (SOX) does not require public companies to apply both accounting oversight and stringent internal controls.

Answer: FALSE
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Ethics
Accessible/AICPA: Keyboard Navigation

16) A partnership is a business owned by two or more people.

Answer: TRUE
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

17) Owners of a corporation are called shareholders or stockholders.

Answer: TRUE
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

18) In the partnership form of business, the owners are called stockholders.

Answer: FALSE
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
19) The balance sheet shows a company's net income or loss due to earnings activities over a period of time.

Answer: FALSE
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

20) The Financial Accounting Standards Board is the governmental agency that sets both broad and specific accounting principles.

Answer: FALSE
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

21) The business entity principle means that accounting information reflects a presumption that the business will continue operating instead of being closed or sold.

Answer: FALSE
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

22) Generally accepted accounting principles are the basic assumptions, concepts, and guidelines for preparing financial statements.

Answer: TRUE
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
23) The business entity assumption means that a business is accounted for separately from other business entities, including its owner or owners.

Answer: TRUE
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

24) As a general rule, revenues should not be recognized in the accounting records when earned, but rather when cash is received.

Answer: FALSE
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

25) Specific accounting principles are basic assumptions, concepts, and guidelines for preparing financial statements and arise out of long-used accounting practice.

Answer: FALSE
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

26) General accounting principles stem from long-used accounting practices.

Answer: TRUE
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
27) A sole proprietorship is a business owned by one or more persons.

Answer: FALSE
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

28) Unlimited liability and separate taxation of the business are advantages of a sole proprietorship.

Answer: FALSE
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

29) Understanding generally accepted accounting principles is not necessary to effectively use and interpret financial statements.

Answer: FALSE
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

30) The International Accounting Standards board (IASB) has the authority to impose its standards on companies around the world.

Answer: FALSE
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
31) Objectivity means that financial information is supported by independent, unbiased evidence; it demands more than a person’s opinion.

Answer: TRUE
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

32) The idea that a business will continue to operate instead of being closed or sold underlies the going-concern assumption.

Answer: TRUE
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

33) According to the measurement (cost) principle, it is necessary for managers to report an approximation of an asset's market value upon purchase.

Answer: FALSE
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

34) The monetary unit assumption means that all companies doing business in the United States must express transactions and events in US dollars.

Answer: FALSE
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
35) The International Accounting Standards Board (IASB) is the government group that establishes reporting requirements for companies that issue stock to the public.

Answer: FALSE
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

36) A limited liability company offers the limited liability of a partnership or proprietorship and the tax treatment of a corporation.

Answer: FALSE
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

37) A limited liability company offers the limited liability of a corporation and the tax treatment of a partnership or proprietorship.

Answer: TRUE
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

38) The Securities and Exchange Commission (SEC) is a government agency that has legal authority to establish GAAP.

Answer: TRUE
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
39) The three common forms of business ownership include sole proprietorship, partnership, and non-profit.

Answer: FALSE
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

40) The three common forms of business ownership include sole proprietorship, partnership, and corporation.

Answer: TRUE
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB Legal; FN Decision Making

41) The three major types of business activities are operating, financing, and investing.

Answer: TRUE
Difficulty: 1 Easy
Topic: Business Activities and the Accounting Equation
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

42) Planning is a part of each business activity (Operating, investing, and financing), and gives each activity meaning and focus.

Answer: TRUE
Difficulty: 1 Easy
Topic: Business Activities and the Accounting Equation
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
43) Financing activities provide the means organizations use to pay for resources such as land, buildings, and equipment.

Answer: TRUE
Difficulty: 1 Easy
Topic: Business Activities and the Accounting Equation
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

44) Investing activities are the means an organization uses to pay for resources like land, buildings, and equipment to carry out its plans.

Answer: FALSE
Difficulty: 1 Easy
Topic: Business Activities and the Accounting Equation
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

45) Investing activities are the acquiring and disposing of resources that an organization uses to acquire and sell its products or services.

Answer: TRUE
Difficulty: 1 Easy
Topic: Business Activities and the Accounting Equation
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

46) Owner financing refers to resources contributed by creditors or lenders.

Answer: FALSE
Difficulty: 1 Easy
Topic: Business Activities and the Accounting Equation
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
47) Revenues are increases in equity (via net income) from a company's sales of products and services to customers.

Answer: TRUE
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

48) A net loss occurs when revenues exceed expenses.

Answer: FALSE
Difficulty: 2 Medium
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

49) Net income occurs when revenues exceed expenses.

Answer: TRUE
Difficulty: 2 Medium
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

50) Liabilities are owner claims on assets.

Answer: FALSE
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

51) Assets are the resources a company owns or controls that are expected to yield future benefits.

Answer: TRUE
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

52) Dividends paid to stockholders are subtracted in the calculation of net income, as expenses.

Answer: FALSE
Difficulty: 2 Medium
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

53) The accounting equation can be restated as: Assets – Equity = Liabilities.

Answer: TRUE
Difficulty: 2 Medium
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

54) The accounting equation implies that: Assets + Liabilities = Equity.

Answer: FALSE
Difficulty: 2 Medium
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

55) Stockholder investments are increases in equity from a company's earnings activities.

Answer: FALSE
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

56) Every business transaction leaves the accounting equation in balance.

Answer: TRUE
Difficulty: 1 Easy
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
57) An external transaction is an exchange within an entity that may or may not affect the accounting equation.

Answer: FALSE
Difficulty: 1 Easy
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

58) From an accounting perspective, an event is a happening that affects the accounting equation, but cannot be measured.

Answer: FALSE
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

59) Stockholders’ equity is increased when cash is received from customers in payment of previously recorded accounts receivable.

Answer: FALSE
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

60) A stockholder’s investment increases equity via net income.

Answer: FALSE
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation
61) Return on assets is often stated in ratio form as the amount of average total assets divided by income.

Answer: FALSE
Difficulty: 2 Medium
Topic: Return on Assets
Learning Objective: 01-A2 Compute and interpret return on assets.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

62) Return on assets is also known as return on investment.

Answer: TRUE
Difficulty: 1 Easy
Topic: Return on Assets
Learning Objective: 01-A2 Compute and interpret return on assets.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

63) Return on assets is useful in evaluating management, analyzing and forecasting profits, and planning activities.

Answer: TRUE
Difficulty: 2 Medium
Topic: Return on Assets
Learning Objective: 01-A2 Compute and interpret return on assets.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

64) Arrow's net income of $117 million and average assets of $1,400 million results in a return on assets of 8.36%.

Answer: TRUE
Explanation: Return on Assets = Net Income/Average Assets
Return on Assets = $117 million/$1,400 million = 8.36% rounded
Difficulty: 2 Medium
Topic: Return on Assets
Learning Objective: 01-A2 Compute and interpret return on assets.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation
65) Return on assets reflects a company's ability to generate profit through productive use of its assets.

Answer: TRUE
Difficulty: 2 Medium
Topic: Return on Assets
Learning Objective: 01-A2 Compute and interpret return on assets.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

66) Risk is the uncertainty about the return we will earn.

Answer: TRUE
Difficulty: 1 Easy
Topic: Return and Risk Analysis
Learning Objective: 01-A3 Appendix 1A-Explain the relation between return and risk.
Bloom's: Remember
AACSB: Reflective Thinking
Accessible/AICPA: Keyboard Navigation

67) Generally, the lower the risk, the higher the return that can be expected.

Answer: FALSE
Difficulty: 2 Medium
Topic: Return and Risk Analysis
Learning Objective: 01-A3 Appendix 1A-Explain the relation between return and risk.
Bloom's: Understand
AACSB: Reflective Thinking
Accessible/AICPA: Keyboard Navigation

68) U.S. Government Treasury bonds provide low return and low risk to investors.

Answer: TRUE
Difficulty: 2 Medium
Topic: Return and Risk Analysis
Learning Objective: 01-A3 Appendix 1A-Explain the relation between return and risk.
Bloom's: Understand
AACSB: Reflective Thinking
Accessible/AICPA: Keyboard Navigation

69) The four basic financial statements include the balance sheet, income statement, statement of retained earnings, and statement of cash flows.

Answer: TRUE
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
70) An income statement reports on investing and financing activities.

Answer: FALSE
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

71) A balance sheet covers activities over a period of time such as a month or year.

Answer: FALSE
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

72) The income statement describes revenues earned and expenses incurred along with the resulting net income or loss over a specified period of time, due to earnings activities.

Answer: TRUE
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

73) The statement of cash flows shows the net effect of revenues and expenses for a reporting period.

Answer: FALSE
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation
74) The income statement shows the financial position of a business on a specific date.

Answer: FALSE
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

75) The first section of the income statement reports cash flows from operating activities.

Answer: FALSE
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

76) The balance sheet is based on the accounting equation.

Answer: TRUE
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

77) Investing activities involve the buying and selling of assets such as land and equipment that are held for long-term use in the business.

Answer: TRUE
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation
78) Operating activities include long-term borrowing and repaying cash from lenders, and cash investments by or dividends paid to stockholders.

Answer: FALSE
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

79) The purchase of supplies appears on the statement of cash flows as an investing activity because it involves the purchase of assets.

Answer: FALSE
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

80) The income statement reports on operating activities at a point in time.

Answer: FALSE
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

81) The statement of cash flows identifies cash flows separated into operating, investing, and financing activities over a period of time.

Answer: TRUE
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation
82) Ending retained earnings reported on the statement of retained earnings is calculated by adding stockholder investments and net losses and subtracting net income and dividends.

Answer: FALSE
Difficulty: 3 Hard
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

83) The materiality constraint looks at both the importance and relative size of an amount.

Answer: TRUE
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

84) The cost-benefit constraint prescribes that only information with benefits of disclosure less than the costs of providing it, need be disclosed.

Answer: FALSE
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

85) The cost-benefit constraint prescribes that only information with benefits of disclosure greater than the costs of providing it need be disclosed.

Answer: TRUE
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
86) Net income is sometimes called earnings or profit.

Answer: TRUE
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

87) Accounting is an information and measurement system that does all of the following except:
A) Identifies business activities.
B) Records business activities.
C) Communicates business activities.
D) Eliminates the need for interpreting financial data.
E) Helps people make better decisions.

Answer: D
Difficulty: 2 Medium
Topic: Importance of Accounting
Learning Objective: 01-C1 Explain the purpose and importance of accounting.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

88) Technology:
A) Has replaced accounting.
B) Has not improved the clerical accuracy of accounting.
C) Reduces the time, effort and cost of recordkeeping.
D) In accounting has replaced the need for decision makers.
E) In accounting is only available to large corporations.

Answer: C
Difficulty: 2 Medium
Topic: Importance of Accounting
Learning Objective: 01-C1 Explain the purpose and importance of accounting.
Bloom's: Understand
AACSB: Technology
Accessible/AICPA: Keyboard Navigation
89) The primary objective of financial accounting is to:
A) Serve the decision-making needs of internal users.
B) Provide accounting information that serves external users.
C) Monitor and control company activities.
D) Provide information on both the costs and benefits of looking after products and services.
E) Know what, when, and how much product to produce.

Answer: B
Difficulty: 2 Medium
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

90) The area of accounting aimed at serving the decision making needs of internal users is:
A) Financial accounting.
B) Managerial accounting.
C) External auditing.
D) SEC reporting.
E) Bookkeeping.

Answer: B
Difficulty: 1 Easy
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

91) External users of accounting information include all of the following except:
A) Shareholders.
B) Customers.
C) Purchasing managers.
D) Government regulators.
E) Creditors.

Answer: C
Difficulty: 2 Medium
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
92) All of the following regarding a Certified Public Accountant are true except:
A) Must meet education and experience requirements.
B) Must pass an examination.
C) Must exhibit ethical character.
D) May also be a Certified Management Accountant.
E) Cannot hold any certificate other than a CPA.

Answer: E
Difficulty: 1 Easy
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

93) Ethical behavior requires that:
A) Auditors' pay not depend on the success of the client's business.
B) Auditors invest in businesses they audit.
C) Analysts report information favorable to their companies.
D) Managers use accounting information to benefit themselves.
E) Auditors' pay depends on the success of the client's business.

Answer: A
Difficulty: 2 Medium
Topic: Ethics
Learning Objective: 01-C3 Explain why ethics are crucial to accounting.
Bloom's: Understand
AACSB: Ethics
Accessible/AICPA: Keyboard Navigation

94) The conceptual framework that the Financial Accounting Standards Board (FASB) and the International Accounting Standards Board (IASB) are attempting to converge and enhance includes the following broad areas to guide standard setting except:
A) Objectives
B) Qualitative characteristics
C) Uniformity
D) Elements
E) Recognition and measurement

Answer: C
Difficulty: 3 Hard
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
95) All of the following are true regarding ethics except:
A) Ethics are beliefs that distinguish right from wrong.
B) Ethics rules are often set for CPAs.
C) Ethics do not affect the operations or outcome of a company.
D) Are critical in accounting.
E) Ethics can be difficult to apply.

Answer: C
Difficulty: 2 Medium
Topic: Ethics
Learning Objective: 01-C3 Explain why ethics are crucial to accounting.
Bloom's: Understand
AACSB: Ethics
Accessible/AICPA: Keyboard Navigation

96) The accounting concept that requires financial statement information to be supported by independent, unbiased evidence is:
A) Business entity assumption.
B) Revenue recognition principle.
C) Going-concern assumption.
D) Time-period assumption.
E) Objectivity principle.

Answer: E
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

97) A corporation is:
A) A business legally separate from its owners.
B) Controlled by the FASB.
C) Not responsible for its own acts and own debts.
D) The same as a limited liability partnership.
E) Not subject to double taxation.

Answer: A
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

98) The independent group that is attempting to harmonize accounting practices of different countries is the:
A) AICPA.
B) IASB.
C) CAP.
D) SEC.
E) FASB.

Answer: B
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

99) The private-sector group that currently has the authority to establish generally accepted accounting principles in the United States is the:
A) APB.
B) FASB.
C) AAA.
D) AICPA.
E) SEC.

Answer: B
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

100) The accounting concept that requires every business to be accounted for separately from other business entities, including its owner or owners is known as the:
A) Time-period assumption.
B) Business entity assumption.
C) Going-concern assumption.
D) Revenue recognition principle.
E) Measurement (Cost) principle.

Answer: B
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

101) The rule that requires financial statements to reflect the assumption that the business will continue operating instead of being closed or sold, unless evidence shows that it will not continue, is the:
A) Going-concern assumption.
B) Business entity assumption.
C) Objectivity principle.
D) Measurement (Cost) Principle.
E) Monetary unit assumption.

Answer: A
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

102) If a company is considering the purchase of a parcel of land that was acquired by the seller for $85,000, is offered for sale at $150,000, is assessed for tax purposes at $95,000, is recognized by the purchaser as easily being worth $140,000, and is purchased for $137,000, the land should be recorded in the purchaser's books at:
A) $95,000.
B) $137,000.
C) $138,500.
D) $140,000.
E) $150,000.

Answer: B
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Apply
AACSB: Communication; Analytical Thinking
Accessible/AICPA: Keyboard Navigation

103) To include the personal assets and transactions of a business's stockholders in the records and reports of the business would be in conflict with the:
A) Objectivity principle.
B) Monetary unit assumption.
C) Business entity assumption.
D) Going-concern assumption.
E) Revenue recognition principle.

Answer: C
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

104) The accounting principle that requires accounting information to be based on actual cost and requires assets and services to be recorded initially at the cash or cash-equivalent amount given in exchange, is the:
A) Accounting equation.
B) Measurement (Cost) principle.
C) Going-concern assumption.
D) Realization principle.
E) Business entity assumption.

Answer: B
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

105) The rule that (1) requires revenue to be recognized at the time it is earned, (2) allows the inflow of assets associated with revenue to be in a form other than cash, and (3) measures the amount of revenue as the cash plus the cash equivalent value of any noncash assets received from customers in exchange for goods or services, is called the:
A) Going-concern assumption.
B) Measurement (Cost) principle.
C) Revenue recognition principle.
D) Objectivity principle.
E) Business entity assumption.

Answer: C
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

106) The question of when revenue should be recognized on the income statement according to GAAP is addressed by the:
A) Revenue recognition principle.
B) Going-concern assumption.
C) Objectivity principle.
D) Business entity assumption.
E) Measurement (Cost) principle.

Answer: A
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

107) The International Accounting Standards Board (IASB):
A) Hopes to create harmony among accounting practices of different countries to improve comparability.
B) Is the government group that establishes reporting requirements for companies that issue stock to the investing public.
C) Has the authority to impose its standards on companies around the world.
D) Is the only source of generally accepted accounting principles (GAAP).
E) Only applies to companies that are members of the European Union.

Answer: A
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

108) The Superior Company acquired a building for $500,000. The building was appraised at a value of $575,000. The seller had paid $300,000 for the building 6 years ago. Which accounting principle would require Superior to record the building on its records at $500,000?
A) Monetary unit assumption.
B) Going-concern assumption.
C) Measurement (Cost) principle.
D) Business entity assumption.
E) Revenue recognition principle.

Answer: C
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Apply
AACSB: Communication; Analytical Thinking
Accessible/AICPA: Keyboard Navigation

109) On December 15 of the current year, Conrad Accounting Services signed a $40,000 contract with a client to provide bookkeeping services to the client in the following year. Which accounting principle would require Conrad Accounting Services to record the bookkeeping revenue in the following year and not the year the cash was received?
A) Monetary unit assumption.
B) Going-concern assumption.
C) Measurement (Cost) principle.
D) Business entity assumption.
E) Revenue recognition principle.

Answer: E
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

110) Marsha Bogswell is the sole stockholder of Bogswell Legal Services. Which accounting principle requires Marsha to keep her personal financial information separate from the financial information of Bogswell Legal Services?
A) Monetary unit assumption.
B) Going-concern assumption.
C) Measurement (Cost) principle.
D) Business entity assumption.
E) Expense recognition (Matching) principle.

Answer: D
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

111) A limited partnership:
A) Includes a general partner with unlimited liability.
B) Is subject to double taxation.
C) Has owners called stockholders.
D) Is the same as a corporation.
E) May only have two partners.

Answer: A
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

112) A partnership:
A) Is also called a sole proprietorship.
B) Has unlimited liability for its partners.
C) Has to have a written agreement in order to be legal.
D) Is a legal organization separate from its owners.
E) Has owners called shareholders.

Answer: B
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
113) Which of the following accounting principles require that all goods and services purchased be recorded at actual cost?
A) Going-concern assumption.
B) Expense recognition (Matching) principle.
C) Measurement (Cost) principle.
D) Business entity assumption.
E) Consideration assumption.

Answer: C
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

114) Which of the following accounting principles prescribes that a company record its expenses incurred to generate the revenue reported?
A) Going-concern assumption.
B) Expense recognition (Matching) principle.
C) Measurement (Cost) principle.
D) Business entity assumption.
E) Consideration assumption.

Answer: B
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
115) Revenue is properly recognized:
A) When the customer makes an order.
B) Only if the transaction creates an account receivable.
C) At the end of the accounting period.
D) Upon completion of the sale or when services have been performed and the business obtains the right to collect the sales price.
E) When cash from a sale is received.

Answer: D
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

116) Which of the following purposes would financial statements serve for external users?
A) To find information about projected costs and revenues of proposed products.
B) To assess employee performance and compensation.
C) To assist in monitoring consumer needs and price concerns.
D) To fulfill regulatory requirements for companies whose stock is sold to the public.
E) To determine purchasing needs.

Answer: D
Difficulty: 2 Medium
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

117) In a business decision where there are ethical concerns, the preferred course of action should be one that:
A) Is agreed upon by the most managers.
B) Maximizes the company's profits.
C) Results in maintaining operations at the current level.
D) Costs the least to implement.
E) Avoids casting doubt on the decision maker and upholds trust.

Answer: E
Difficulty: 2 Medium
Topic: Ethics
Learning Objective: 01-C3 Explain why ethics are crucial to accounting.
Bloom's: Understand
AACSB: Communication; Ethics
Accessible/AICPA: Keyboard Navigation
118) If a company uses $1,300 of its cash to purchase supplies, the effect on the accounting equation would be:
A) Assets increase $1,300 and liabilities decrease $1,300.
B) One asset increases $1,300 and another asset decreases $1,300, causing no effect.
C) Assets decrease $1,300 and equity decreases $1,300.
D) Assets decrease $1,300 and equity increases $1,300.
E) Assets increase $1,300 and liabilities increase $1,300.

Answer: B
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

119) If a company receives $12,000 from its sole stockholder to establish a corporation, the effect on the accounting equation would be:
A) Assets decrease $12,000 and equity decreases $12,000.
B) Assets increase $12,000 and liabilities decrease $12,000.
C) Assets increase $12,000 and liabilities increase $12,000.
D) Liabilities increase $12,000 and equity decreases $12,000.
E) Assets increase $12,000 and equity increases $12,000.

Answer: E
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

120) If a company purchases equipment costing $4,500 on credit, the effect on the accounting equation would be:
A) Assets increase $4,500 and liabilities decrease $4,500.
B) Equity decreases $4,500 and liabilities increase $4,500.
C) Liabilities decrease $4,500 and assets increase $4,500.
D) Assets increase $4,500 and liabilities increase $4,500.
E) Equity increases $4,500 and liabilities decrease $4,500.

Answer: D
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation
121) An example of a financing activity is:
A) Buying office supplies.
B) Obtaining a long-term loan.
C) Buying office equipment.
D) Selling inventory.
E) Buying land.

Answer: B
Difficulty: 3 Hard
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

122) An example of an operating activity is:
A) Paying wages.
B) Purchasing office equipment.
C) Borrowing money from a bank.
D) Selling stock.
E) Paying off a loan.

Answer: A
Difficulty: 3 Hard
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation
123) Operating activities:
A) Are the means organizations use to pay for resources like land, buildings and equipment.
B) Involve using resources to research, develop, purchase, produce, distribute and market products and services.
C) Involve acquiring and disposing of resources that a business uses to acquire and sell its products or services.
D) Are also called asset management.
E) Are also called strategic management.

Answer: B
Difficulty: 2 Medium
Topic: Financial Statements; Business Activities and the Accounting Equation
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.; 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

124) An example of an investing activity is:
A) Paying wages of employees.
B) Dividends paid to stockholders.
C) Purchase of land.
D) Selling inventory.
E) Investments by stockholders in exchange for common stock.

Answer: C
Difficulty: 3 Hard
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

125) Net Income:
A) Decreases equity.
B) Represents the amount of assets stockholders put into a business.
C) Equals assets minus liabilities.
D) Is the excess of revenues over expenses.
E) Represents stockholders’ claims against assets.

Answer: D
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

126) If equity is $300,000 and liabilities are $192,000, then assets equal:
A) $108,000.
B) $192,000.
C) $300,000.
D) $492,000.
E) $792,000.

Answer: D
Explanation: Assets = Liabilities + Equity
Assets = $192,000 + $300,000 = $492,000
Difficulty: 2 Medium
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

127) If assets are $300,000 and liabilities are $192,000, then equity equals:
A) $108,000.
B) $192,000.
C) $300,000.
D) $492,000.
E) $792,000.

Answer: A
Explanation: Assets = Liabilities + Equity
Equity = $300,000 - $192,000 = $108,000
Difficulty: 2 Medium
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

128) Resources a company owns or controls that are expected to yield future benefits are:
A) Assets.
B) Revenues.
C) Liabilities.
D) Stockholders’ Equity.
E) Expenses.

Answer: A
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
129) Increases in equity from a company's sales of products or services are:
A) Assets.
B) Revenues.
C) Liabilities.
D) Stockholders’ Equity.
E) Expenses.

Answer: B
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

130) The difference between a company's assets and its liabilities, or net assets is:
A) Net income.
B) Expense.
C) Equity.
D) Revenue.
E) Net loss.

Answer: C
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

131) Creditors' claims on the assets of a company are called:
A) Net losses.
B) Expenses.
C) Revenues.
D) Equity.
E) Liabilities.

Answer: E
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
132) Decreases in equity that represent costs of providing products or services to customers, used to earn revenues are called:
A) Liabilities.
B) Equity.
C) Dividends.
D) Expenses.
E) Common Stock.

Answer: D
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

133) The description of the relation between a company's assets, liabilities, and equity, which is expressed as Assets = Liabilities + Equity, is known as the:
A) Income statement equation.
B) Accounting equation.
C) Business equation.
D) Return on equity ratio.
E) Net income.

Answer: B
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

134) Revenues are:
A) The same as net income.
B) The excess of expenses over assets.
C) Resources owned or controlled by a company.
D) The increase in equity from a company's sales of products and services.
E) The costs of assets or services used.

Answer: D
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

135) If assets are $99,000 and liabilities are $32,000, then equity equals:
A) $32,000.
B) $67,000.
C) $99,000.
D) $131,000.
E) $198,000.

Answer: B
Explanation: Assets = Liabilities + Equity
$99,000 = $32,000 + Equity; Equity = $67,000
Difficulty: 2 Medium
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

136) Another name for equity is:
A) Net income.
B) Expenses.
C) Net assets.
D) Revenue.
E) Net loss.

Answer: C
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

137) When expenses exceed revenues, the resulting change in equity is called:
A) Net assets.
B) Negative equity.
C) Net loss.
D) Net income.
E) A liability.

Answer: C
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
138) Resources that stockholders receive from the company is called a(n):
A) Liability.
B) Dividend.
C) Expense.
D) Common Stock.
E) Investment.

Answer: B
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

139) Distributions of cash or other resources by a business to its stockholders are called:
A) Dividends.
B) Expenses.
C) Assets.
D) Retained earnings.
E) Net Income.

Answer: A
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

140) The assets of a company total $700,000; the liabilities, $200,000. What are the net assets?
A) $900,000.
B) $700,000.
C) $500,000.
D) $200,000.
E) It is impossible to determine unless the amount of stockholder investments is known.

Answer: C
Explanation: Assets = Liabilities + Equity
$700,000 = $200,000 + Equity; Equity = $500,000
Difficulty: 2 Medium
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation
141) On May 31 of the current year, the assets and liabilities of Riser, Inc. are as follows: Cash $20,500; Accounts Receivable, $7,250; Supplies, $650; Equipment, $12,000; Accounts Payable, $9,300. What is the amount of equity as of May 31 of the current year?
A) $49,700.
B) $13,050.
C) $20,500.
D) $31,100.
E) $40,400.

Answer: D
Explanation: Assets = Liabilities + Equity
Cash + Accounts Receivable + Supplies + Equipment = Accounts Payable + Equity
$20,500 + $7,250 + $650 + $12,000 = $9,300 + Equity
$40,400 = $9,300 + Equity; Equity = $31,100
Difficulty: 3 Hard
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

142) On August 31 of the current year, the assets and liabilities of Gladstone, Inc. are as follows: Cash $30,000; Supplies, $600; Equipment, $10,000; Accounts Payable, $8,500. What is the amount of equity as of August 31 of the current year?
A) $49,100.
B) $32,100.
C) $12,100.
D) $10,900.
E) $30,900.

Answer: B
Explanation: Assets - Liabilities = Equity
Cash + Supplies + Equipment - Accounts Payable = Equity
$30,000 + $600 + $10,000 - $8,500 = $32,100
Difficulty: 3 Hard
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation
143) Assets created by selling goods and services on credit are:
A) Accounts payable.
B) Accounts receivable.
C) Liabilities.
D) Expenses.
E) Equity.

Answer: B
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

144) An exchange of value between two entities that yields a change in the accounting equation is called:
A) The accounting equation.
B) Recordkeeping or bookkeeping.
C) An external transaction.
D) An asset.
E) Net Income.

Answer: C
Difficulty: 1 Easy
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
145) Saddleback Company paid off $30,000 of its accounts payable in cash. What would be the effects of this transaction on the accounting equation?
A) Assets, $30,000 increase; equity, $30,000 increase.
B) Assets, $30,000 decrease; liabilities, $30,000 decrease.
C) Assets, $30,000 decrease; liabilities, $30,000 increase.
D) Liabilities, $30,000 decrease; equity, $30,000 increase.
E) Assets, $30,000 decrease; equity $30,000 decrease.

Answer: B
Explanation: Assets = Liabilities + Equity
Assets would decrease by $30,000 in Cash due to the payment of the accounts payable.
Liabilities would also decrease by $30,000 in Accounts Payable due to the payment of an obligation. There is no effect on Equity.
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

146) If Houston Company billed a client for $10,000 of consulting work completed, the accounts receivable asset increases by $10,000 and:
A) Accounts payable decreases $10,000.
B) Accounts payable increases $10,000.
C) Cash increases $10,000.
D) Revenue increases $10,000.
E) Revenue decreases $10,000.

Answer: D
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation
147) Alpha Company has assets of $600,000, liabilities of $250,000, and equity of $350,000. It buys office equipment on credit for $75,000. What would be the effects of this transaction on the accounting equation?
A) Assets increase by $75,000 and expenses increase by $75,000.
B) Assets increase by $75,000 and expenses decrease by $75,000.
C) Liabilities increase by $75,000 and expenses decrease by $75,000.
D) Assets decrease by $75,000 and expenses decrease by $75,000.
E) Assets increase by $75,000 and liabilities increase by $75,000.

Answer: E
Explanation: Assets = Liabilities + Equity
$600,000 = $250,000 + $350,000
Assets increase by $75,000 (Equipment) due to the purchase.
Liabilities also increase by $75,000 (Accounts Payable) due to the purchase on credit.
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

148) Contessa Company collected $42,000 cash on its accounts receivable. The effects of this transaction as reflected in the accounting equation are:
A) Total assets decrease and equity increases.
B) Both total assets and total liabilities decrease.
C) Total assets, total liabilities, and total equity are unchanged.
D) Both total assets and equity are unchanged and liabilities increase.
E) Total assets increase and equity decreases.

Answer: C
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation
149) If the liabilities of a business increased $75,000 during a period of time and the equity in the business decreased $30,000 during the same period, the assets of the business must have:
A) Decreased $105,000.
B) Decreased $45,000.
C) Increased $30,000.
D) Increased $45,000.
E) Increased $105,000.

Answer: D
Explanation: Assets = Liabilities + Equity
Change in Assets = Change in Liabilities + Change in Equity
Change in Assets = + $75,000 – $30,000
Change in Assets = Increase of $45,000
Difficulty: 3 Hard
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

150) If the assets of a business increased $89,000 during a period of time and its liabilities increased $67,000 during the same period, equity in the business must have:
A) Increased $22,000.
B) Decreased $22,000.
C) Increased $89,000.
D) Decreased $156,000.
E) Increased $156,000.

Answer: A
Explanation: Assets = Liabilities + Equity
Change in Assets = Change in Liabilities + Change in Equity
Increase of $89,000 = Increase of $67,000 + Change in Equity
Change in Equity = Increase of $22,000
Difficulty: 3 Hard
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation
151) If the liabilities of a company increased $74,000 during a period of time and equity in the company decreased $19,000 during the same period, what was the effect on the assets?
A) Assets would have increased $55,000.
B) Assets would have decreased $55,000.
C) Assets would have increased $19,000.
D) Assets would have decreased $19,000.
E) None of the choices are correct.

Answer: A
Explanation: Assets = Liabilities + Equity
Change in Assets = Change in Liabilities + Change in Equity
Change in Assets = + $74,000 – $19,000
Change in Assets = + $55,000
Difficulty: 3 Hard
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

152) If a company paid $38,000 of its accounts payable in cash, what was the effect on the accounting equation?
A) Assets would decrease $38,000, liabilities would decrease $38,000, and equity would decrease $38,000.
B) Assets would decrease $38,000, liabilities would decrease $38,000, and equity would increase $38,000.
C) Assets would decrease $38,000, liabilities would decrease $38,000, and equity remains unchanged.
D) There would be no effect on the accounts because the accounts are affected by the same amount.
E) Assets would increase $38,000 and liabilities would decrease $38,000.

Answer: C
Explanation: Assets = Liabilities + Equity
Assets will decrease by $38,000 in Cash due to the payment of the debt.
Liabilities will decrease by $38,000 in Accounts payable due to the payment of the debt.
Equity would not be affected by this transaction.
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation
153) If assets are $365,000 and equity is $120,000, then liabilities are:
A) $120,000.
B) $245,000.
C) $365,000.
D) $485,000.
E) $610,000.

Answer: B
Explanation: Assets = Liabilities + Equity
$365,000 = Liabilities + $120,000
Liabilities = $245,000
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

154) Rushing had income of $150 million and average invested assets of $1,800 million. Its return on assets is:
A) 8.3%.
B) 83.3%.
C) 12%.
D) 120%.
E) 16.7%.

Answer: A
Explanation: Return on Assets = Net Income/Average Assets
Return on Assets = $150 million/$1,800 million = 0.0833 = 8.3%
Difficulty: 2 Medium
Topic: Return on Assets
Learning Objective: 01-A2 Compute and interpret return on assets.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation
155) Cage Company had income of $350 million and average invested assets of $2,000 million. Its return on assets (ROA) is:
A) 1.8%.
B) 35%.
C) 17.5%.
D) 5.7%.
E) 3.5%.

Answer: C
Explanation: Return on Assets = Net Income/Average Assets
Return on Assets = $350 million/$2,000 million = 0.175 = 17.5%
Difficulty: 2 Medium
Topic: Return on Assets
Learning Objective: 01-A2 Compute and interpret return on assets.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

156) Speedy has net income of $18,955, and assets at the beginning of the year of $200,000. Assets at the end of the year total $246,000. Compute its return on assets.
A) 7.7%.
B) 8.5%.
C) 9.5%.
D) 11.8%.
E) 13.0%.

Answer: B
Explanation: Return on Assets = Net Income/Average Assets
Return on Assets = $18,955/[($200,000 + $246,000)/2]
Return on Assets = $18,955/$223,000 = 0.085 = 8.5%
Difficulty: 3 Hard
Topic: Return on Assets
Learning Objective: 01-A2 Compute and interpret return on assets.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation
157) Chou Co. has a net income of $43,000, assets at the beginning of the year are $250,000 and assets at the end of the year are $300,000. Compute its return on assets.
A) 8.4%.
B) 17.2%.
C) 14.3%.
D) 15.6%.
E) 1.5%.

Answer: D
Explanation: Return on Assets = Net Income/Average Assets
Return on Assets = $43,000/[($250,000 + $300,000)/2]
Return on Assets = $43,000/$275,000 = 0.156 = 15.6%
Difficulty: 3 Hard
Topic: Return on Assets
Learning Objective: 01-A2 Compute and interpret return on assets.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

158) U.S. government bonds are:
A) High-risk and high-return investments.
B) Low-risk and low-return investments.
C) High-risk and low-return investments.
D) Low-risk and high-return investments.
E) High risk and no-return investments.

Answer: B
Difficulty: 2 Medium
Topic: Return and Risk Analysis
Learning Objective: 01-A3 Appendix 1A-Explain the relation between return and risk.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

159) Risk is:
A) Net income divided by average total assets.
B) The reward for investment.
C) The uncertainty about the return expected to be earned.
D) Unrelated to return expected.
E) Derived from the idea of getting something back from an investment.

Answer: C
Difficulty: 1 Easy
Topic: Return and Risk Analysis
Learning Objective: 01-A3 Appendix 1A-Explain the relation between return and risk.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
160) The statement of cash flows reports all of the following except:
A) Cash flows from operating activities.
B) Cash flows from investing activities.
C) Cash flows from financing activities.
D) The net increase or decrease in assets for the period reported.
E) The net increase or decrease in cash for the period reported.

Answer: D
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

161) The basic financial statements include all of the following except:
A) Balance Sheet.
B) Income Statement.
C) Statement of Retained Earnings.
D) Statement of Cash Flows.
E) Statement of Changes in Assets.

Answer: E
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

162) The statement of cash flows:
A) Reports how equity changes at a point in time.
B) Reports how equity changes over a period of time.
C) Reports on cash flows for operating, financing, and investing activities over a period of time.
D) Reports on cash flows for operating, financing, and investing activities at a point in time.
E) Reports on amounts for assets, liabilities, and equity at a point in time.

Answer: C
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

163) The financial statement that reports whether the business earned a profit and also lists the revenues and expenses is called the:
A) Balance sheet.
B) Statement of retained earnings.
C) Statement of cash flows.
D) Income statement.
E) Statement of financial position.

Answer: D
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

164) A balance sheet lists:
A) The types and amounts of the revenues and expenses of a business.
B) Only the information about what happened to equity during a time period.
C) The types and amounts of assets, liabilities, and equity of a business as of a specific date.
D) The inflows and outflows of cash during the period.
E) The assets and liabilities of a company but not the stockholders’equity.

Answer: C
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

165) A financial statement providing information that helps users understand a company's financial status, and which lists the types and amounts of assets, liabilities, and equity as of a specific date, is called a(n):
A) Balance sheet.
B) Income statement.
C) Statement of cash flows.
D) Statement of retained earnings.
E) Financial Status Statement.

Answer: A
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

166) The financial statement that identifies a company's cash receipts and cash payments over a period of time is the:
A) Statement of financial position.
B) Statement of cash flows.
C) Balance sheet.
D) Income statement.
E) Statement of retained earnings.

Answer: B
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

167) The financial statement that shows the beginning balance of retained earnings; the changes in equity that resulted from net income (or net loss); dividends; and the ending retained earnings balance, is the:
A) Statement of financial position.
B) Statement of cash flows.
C) Balance sheet.
D) Income statement.
E) Statement of retained earnings.

Answer: E
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

168) Cash investments by stockholders are listed on which of the following statement(s)?
A) Balance sheet.
B) Income statement.
C) Statement of retained earnings only.
D) Statement of cash flows only.
E) Statement of retained earnings and statement of cash flows.

Answer: D
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

169) Accounts payable appear on which of the following statements?
A) Balance sheet.
B) Income statement.
C) Statement of retained earnings.
D) Statement of cash flows.
E) Transaction statement.

Answer: A
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
170) The income statement reports all of the following except:
A) Revenues earned by a business.
B) Expenses incurred by a business.
C) Assets owned by a business.
D) Net income or loss earned by a business.
E) The time period over which the earnings occurred.

Answer: C
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

171) Use the following information as of December 31 to determine equity.

Cash	$57,000
	Building
	
	175,000

	Equipment
	
	206,000

	Liabilities
	
	141,000

A) $57,000.
B) $141,000.
C) $297,000.
D) $438,000.
E) $579,000.

Answer: C
Explanation: Assets = Liabilities + Equity
Cash + Equipment + Buildings = Liabilities + Equity
$57,000 + $206,000 + $175,000 = $141,000 + Equity
$438,000 = $141,000 + Equity; Equity = $297,000
Difficulty: 2 Medium
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: BB Industry; FN Reporting

172) Use the following information for Meeker Corp. to determine the amount of equity to report.

Cash	$70,000
Buildings	125,000
Land	205,000
Liabilities	130,000

A) $390,000.
B) $140,000.
C) $20,000.
D) $530,000.
E) $270,000.

Answer: E
Explanation: Assets - Liabilities = Equity
Cash + Buildings + Land - Liabilities = Equity
$70,000 + $125,000 + $205,000 - $130,000 = $270,000
Difficulty: 2 Medium
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: BB: Industry. FN: Reporting

173) Determine the net income of a company for which the following information is available for the month of July.

	Employee salaries expense
	$
	180,000

	Interest expense
	
	10,000

	Rent expense
	
	20,000

	Consulting revenue
	
	400,000

A) $190,000.
B) $210,000.
C) $230,000.
D) $400,000.
E) $610,000.

Answer: A
Explanation: Net Income = Revenues - Expenses
Net Income = Consulting Revenue - Employee Salaries Expense - Interest Expense - Rent Expense
Net Income = $400,000 - $180,000 - $10,000 - $20,000; Net Income = $190,000
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: BB: Industry, FN: Reporting

174) Determine the net income of a company for which the following information is available for the month of September.

	Service revenue
	$
	300,000

	Rent expense
	
	48,000

	Utilities expense
	
	3,200

	Salaries expense
	
	81,000

A) $263,800.
B) $432,200.
C) $171,000.
D) $167,800.
E) $252,000.

Answer: D
Explanation: Revenues - Expenses = Net Income
Service Revenue - Rent Expense - Utilities Expense - Salaries Expense
$300,000 - $48,000 - $3,200 - $81,000 = $167,800
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: BB: Industry, FN: Reporting

175) A company acquires equipment for $75,000 cash. This represents a(n):
A) Operating activity.
B) Investing activity.
C) Financing activity.
D) Revenue activity.
E) Expense activity.

Answer: B
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

176) A company borrows $125,000 from the Northern Bank and receives the loan proceeds in cash. This represents a(n):
A) Revenue activity.
B) Operating activity.
C) Expense activity.
D) Investing activity.
E) Financing activity.

Answer: E
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

177) Zippy had cash inflows from operations $60,500; cash outflows from investing activities of $47,000; and cash inflows from financing of $25,000. The net change in cash was:
A) $38,500 increase.
B) $38,500 decrease.
C) $132,500 decrease.
D) $132,000 increase.
E) $11,500 decrease.

Answer: A
Explanation: Net Change in Cash = Cash Flows from Operating Activities + Cash Flows from Investing
Activities + Cash Flows from Financing Activities
Net Change in Cash = $60,500 + ($47,000) + $25,000; Net Change in Cash = $38,500
Difficulty: 3 Hard
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

178) Zapper has beginning equity of $257,000, net income of $51,000, dividends of $40,000 and stockholder investments of $6,000. Its ending equity is:
A) $223,000.
B) $240,000.
C) $268,000.
D) $274,000.
E) $208,000.

Answer: D
Explanation: Ending Equity = Beginning Equity + Investments by Stockholders + Net Income - Dividends
Ending Equity = $257,000 + $6,000 + $51,000 - $40,000; Ending Equity = $274,000
Difficulty: 3 Hard
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

179) Cragmont has beginning equity of $277,000, net income of $63,000, dividends of $25,000 and no additional investments by stockholders during the period. Its ending equity is:
A) $365,000.
B) $239,000.
C) $189,000.
D) $315,000.
E) $277,000.

Answer: D
Explanation: Beginning Equity + Investments by Stockholders + Net Income - Dividends = Ending Equity
$277,000 + $0 + $63,000 - $25,000 = $315,000
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

180) Rent expense appears on which of the following statements?
A) Balance sheet.
B) Income statement.
C) Statement of retained earnings.
D) Statement of periodic expenses.
E) Statement of cash flows only.

Answer: B
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

181) A company's balance sheet shows: cash $22,000, accounts receivable $16,000, office equipment $50,000, and accounts payable $17,000. What is the amount of stockholders’ equity?
A) $17,000.
B) $29,000.
C) $71,000.
D) $88,000.
E) $105,000.

Answer: C
Explanation: Assets = Liabilities + Equity
Cash + Accounts Receivable + Office Equipment = Accounts Payable + Equity
$22,000 + $16,000 + $50,000 = $17,000 + Equity
$88,000 = $17,000 + Equity; Equity = $71,000
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

182) A company reported total equity of $145,000 at the beginning of the year. The company reported $210,000 in revenues and $165,000 in expenses for the year. There were no stockholder investments or dividends during the year. Liabilities at the end of the year totaled $92,000. What are the total assets of the company at the end of the year?
A) $45,000.
B) $92,000.
C) $98,000.
D) $210,000.
E) $282,000.

Answer: E
Explanation: Assets = Liabilities + Equity
Assets = $92,000 + (Beginning Equity + Revenues - Expenses)
Assets = $92,000 + ($145,000 + $210,000 - $165,000)
Assets = $92,000 + $190,000; Assets = $282,000
Difficulty: 3 Hard
Topic: Transaction Analysis; Financial Statements
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.; 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

183) Flitter reported net income of $17,500 for the past year. At the beginning of the year the company had $200,000 in assets and $50,000 in liabilities. By the end of the year, assets had increased to $300,000 and liabilities were $75,000. Calculate its return on assets:
A) 8.8%.
B) 7.0%.
C) 5.8%.
D) 35.0%.
E) 23.3%.

Answer: B
Explanation: Return on Assets = Net Income/Average Assets
Return on Assets = $17,500/[($200,000 + $300,000)/2]
Return on Assets = $17,500/$250,000 = 0.07 = 7.0%
Difficulty: 3 Hard
Topic: Return on Assets
Learning Objective: 01-A2 Compute and interpret return on assets.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

184) Dawson Electronic Services had revenues of $80,000 and expenses of $50,000 for the year. Its assets at the beginning of the year were $400,000. At the end of the year assets were worth $450,000. Calculate its return on assets.
A) 7.1%.
B) 7.5%.
C) 6.7%.
D) 20.0%.
E) 18.8%.

Answer: A
Explanation: Return on Assets = Net Income/Average Assets
Return on Assets = Revenues - Expenses/Average Assets
Return on Assets = ($80,000 - $50,000)/[($400,000 + $450,000)/2]
Return on Assets = $30,000/$425,000 = 0.0705 = 7.1%
Difficulty: 3 Hard
Topic: Return on Assets
Learning Objective: 01-A2 Compute and interpret return on assets.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

185) Rico's Taqueria had cash inflows from operating activities of $27,000; cash outflows from investing activities of $22,000, and cash outflows from financing activities of $12,000. Calculate the net increase or decrease in cash.
A) $61,000 increase.
B) $37,000 increase.
C) $7,000 decrease.
D) $7,000 increase.
E) $34,000 decrease.

Answer: C
Explanation: Net Increase/(Decrease) in Cash = Cash Flows from Operating Activities + Cash Flows from Investing Activities + Cash Flows from Financing Activities
Net Increase/(Decrease) in Cash = $27,000 + ($22,000) + ($12,000)
Net Increase/(Decrease) in Cash = ($7,000)
Difficulty: 3 Hard
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

186) Charlie’s Chocolates’ stockholders made investments of $50,000 and received dividends of $20,000. The company has revenues of $83,000 and expenses of $64,000. Calculate its net income.
A) $30,000.
B) $83,000.
C) $64,000.
D) $19,000.
E) $49,000.

Answer: D
Explanation: Net Income = Revenues - Expenses
Net Income = $83,000 - $64,000; Net Income = $19,000
Difficulty: 3 Hard
Topic: Transaction Analysis; Financial Statements
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.; 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

187) Savvy Sightseeing had beginning equity of $72,000; revenues of $90,000, expenses of $65,000, and dividends to stockholders of $9,000. There were no stockholder investments during the year. Calculate ending equity.
A) $88,000.
B) $25,000.
C) $97,000.
D) $38,000.
E) $47,000.

Answer: A
Explanation: Ending Equity = Beginning Equity + Revenues − Expenses + Stock Issuances - Dividends
Ending Equity = $72,000 + $90,000 − $65,000 + $0 - $9,000
Ending Equity = $88,000
Difficulty: 3 Hard
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

188) Doc’s Ribhouse had beginning equity of $52,000; net income of $35,000, and dividends of $12,000. There were no stockholder investments during the year. Calculate the ending equity.
A) $(5,000).
B) $29,000.
C) $5,000.
D) $99,000.
E) $75,000.

Answer: E
Explanation: Ending Equity = Beginning Equity + Net Income + Stock Issuances - Dividends
Ending Equity = $52,000 + $35,000 + $0 - $12,000 = $75,000
Difficulty: 2 Medium
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

189) A company's balance sheet shows: cash $24,000, accounts receivable $30,000, equipment $50,000, and equity $72,000. What is the amount of liabilities?
A) $104,000.
B) $76,000.
C) $32,000.
D) $68,000.
E) $176,000.

Answer: C
Explanation: Assets - Equity = Liabilities
Cash + Accounts Receivable + Equipment - Equity = Liabilities
$24,000 + $30,000 + $50,000 - $72,000 = $32,000
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

190) If a company has excess space in its building that it rents to another company for $700, what is the effect on the accounting equation during the first month?
A) Assets would decrease $700 and liabilities would decrease $700.
B) Assets would decrease $700 and equity would increase $700.
C) Assets would increase $700 and equity would decrease $700.
D) Assets would increase $700 and equity would increase $700.
E) Liabilities would decrease $700 and equity would increase $700.

Answer: D
Explanation: Assets and equity both increase at the time the rent is earned.
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

191) All of the following are classified as assets except:
A) Accounts Receivable.
B) Supplies.
C) Equipment.
D) Accounts Payable.
E) Land.

Answer: D
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

192) Which of the following accounts is not included in the calculation of a company’s ending equity?
A) Revenues.
B) Expenses.
C) Dividends.
D) Stockholder investments.
E) Cash.

Answer: E
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
193) All of the following are classified as liabilities except:
A) Accounts Receivable.
B) Notes Payable.
C) Wages Payable.
D) Accounts Payable.
E) Taxes Payable.

Answer: A
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

194) Billington Corp. borrows $80,000 cash from Second National Bank. How does this transaction affect the accounting equation for Billington?
A) Assets would decrease $80,000 and liabilities would decrease $80,000.
B) Assets would decrease $80,000 and equity would increase $80,000.
C) Assets would increase $80,000 and equity would decrease $80,000.
D) Assets would increase $80,000 and liabilities would increase $80,000.
E) Liabilities would decrease $80,000 and equity would increase $80,000.

Answer: D
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

195) If the assets of a company increase by $55,000 during the year and its liabilities increase by $25,000 during the same year, then the change in equity of the company during the year must have been:
A) An increase of $80,000.
B) A decrease of $80,000.
C) An increase of $30,000.
D) A decrease of $30,000.
E) An increase of $25,000.

Answer: C
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

196) All of the following are classified as assets except:
A) Accounts Payable.
B) Accounts Receivable.
C) Cash.
D) Supplies.
E) Prepaid Insurance.

Answer: A
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

197) Grandmark Printing pays $2,000 rent to the landlord of the building where its facilities are located. How does this transaction affect the accounting equation for Grandmark?
A) Assets would decrease $2,000 and liabilities would decrease $2,000.
B) Assets would decrease $2,000 and equity would decrease $2,000.
C) Assets would increase $2,000 and equity would increase $2,000.
D) Assets would increase $2,000 and liabilities would increase $2,000.
E) Liabilities would decrease $2,000 and equity would increase $2,000.

Answer: B
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

198) Atkins Company collected $1,750 as payment for the amount owed by a customer from services provided the prior month on credit. How does this transaction affect the accounting equation for Atkins?
A) Assets would decrease $1,750 and liabilities would decrease $1,750.
B) One asset would increase $1,750 and a different asset would decrease $1,750, causing no net change in the accounting equation.
C) Assets would increase $1,750 and equity would increase $1,750.
D) Assets would increase $1,750 and liabilities would increase $1,750.
E) Liabilities would decrease $1,750 and equity would increase $1,750.

Answer: B
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation
199) The accounting equation for Ying Company shows a decrease in its assets and a decrease in its equity. Which of the following transactions could have caused that effect?
A) Cash was received from providing services to a customer.
B) The company paid an amount due on credit.
C) Equipment was purchased for cash.
D) A utility bill was received for the current month, to be paid in the following month.
E) Advertising expense for the month was paid in cash.

Answer: E
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

200) The accounting equation for Long Company shows an increase in its assets and an increase in its liabilities. Which of the following transactions could have caused that effect?
A) Cash was received from providing services to a customer.
B) Cash was received as a stockholder investment.
C) Equipment was purchased on credit.
D) Supplies were purchased for cash.
E) Advertising expense for the month was paid in cash.

Answer: C
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytical Thinking
Accessible/AICPA: Keyboard Navigation

201) The expense recognition principle, also called the matching principle:
A) Prescribes that accounting information is based on actual cost.
B) Provides guidance on when a company must recognize revenue.
C) Prescribes that a company report the details behind financial statements that would impact users' decisions.
D) Prescribes that a company record the expenses it incurred to generate the revenue reported.
E) Means that accounting information reflects a presumption that the business will continue operating instead of being closed or sold.

Answer: D
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

202) The measurement principle, also called the cost principle:
A) Prescribes that accounting information is based on actual cost.
B) Provides guidance on when a company must recognize revenue.
C) Prescribes that a company report the details behind financial statements that would impact users' decisions.
D) Prescribes that a company record the expenses it incurred to generate the revenue reported.
E) Means that accounting information reflects a presumption that the business will continue operating instead of being closed or sold.

Answer: A
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

203) The revenue recognition principle:
A) Prescribes that accounting information is based on actual cost.
B) Provides guidance on when a company must recognize revenue.
C) Prescribes that a company report the details behind financial statements that would impact users' decisions.
D) Prescribes that a company record the expenses it incurred to generate the revenue reported.
E) Means that accounting information reflects a presumption that the business will continue operating instead of being closed or sold.

Answer: B
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

204) The full disclosure principle:
A) Prescribes that accounting information is based on actual cost.
B) Provides guidance on when a company must recognize revenue.
C) Prescribes that a company report the details behind financial statements that would impact users' decisions.
D) Prescribes that a company record the expenses it incurred to generate the revenue reported.
E) Means that accounting information reflects a presumption that the business will continue operating instead of being closed or sold.

Answer: C
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

205) The materiality constraint:
A) Prescribes that accounting information is based on actual cost.
B) Provides guidance on when a company must recognize revenue.
C) Prescribes that only information that would influence the decisions of a reasonable person need be disclosed.
D) Prescribes that a company record the expenses it incurred to generate the revenue reported.
E) Means that accounting information reflects a presumption that the business will continue operating instead of being closed or sold.

Answer: C
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

206) The going concern assumption:
A) Means that accounting information reflects a presumption that the business will continue operating instead of being closed or sold.
B) Means that we can express transactions and events in monetary, or money, units.
C) Presumes that the life of a company can be divided into time periods, such as months and years, and that useful reports can be prepared for those periods.
D) Means that a business is accounted for separately from other business entities, including its owners.
E) Prescribes that a company record the expenses it incurred to generate the revenue reported.

Answer: A
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

207) The monetary assumption:
A) Means that accounting information reflects a presumption that the business will continue operating instead of being closed or sold.
B) Means that we can express transactions and events in monetary, or money, units.
C) Presumes that the life of a company can be divided into time periods, such as months and years, and that useful reports can be prepared for those periods.
D) Means that a business is accounted for separately from other business entities, including its owners.
E) Prescribes that a company record the expenses it incurred to generate the revenue reported.

Answer: B
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

208) The time period assumption:
A) Means that accounting information reflects a presumption that the business will continue operating instead of being closed or sold.
B) Means that we can express transactions and events in monetary, or money, units.
C) Presumes that the life of a company can be divided into time periods, such as months and years, and that useful reports can be prepared for those periods.
D) Means that a business is accounted for separately from other business entities, including its owners.
E) Prescribes that a company record the expenses it incurred to generate the revenue reported.

Answer: C
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

209) The business entity assumption:
A) Means that accounting information reflects a presumption that the business will continue operating instead of being closed or sold.
B) Means that we can express transactions and events in monetary, or money, units.
C) Presumes that the life of a company can be divided into time periods, such as months and years, and that useful reports can be prepared for those periods.
D) Means that a business is accounted for separately from other business entities, including its owners.
E) Prescribes that a company record the expenses it incurred to generate the revenue reported.

Answer: D
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

210) Congress passed the Dodd-Frank Wall Street Reform and Consumer Protection Act (or Dodd-Frank) to:
A) Promote accountability and transparency in the financial system.
B) Put an end to the notion of “too big to fail.”
C) Protect the taxpayer by ending bailouts.
D) Protect consumers from abusive financial services.
E) All of the choices are correct.

Answer: E
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Ethics
Accessible/AICPA: Keyboard Navigation

211) Which of the following accounts is not included in the asset section of the balance sheet?
A) Cash.
B) Accounts receivable.
C) Supplies.
D) Land.
E) Services revenue.

Answer: E
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

212) Which of the following accounts is not included in the asset section of the balance sheet?
A) Buildings.
B) Wages expense.
C) Supplies.
D) Land.
E) Furniture.

Answer: B
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation
213) Which of the following accounts is not included in the liability section of the balance sheet?
A) Accounts receivable.
B) Wages payable.
C) Accounts payable.
D) Notes payable.
E) Taxes payable.

Answer: A
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

214) Which of the following accounts is not included in the calculation of net income?
A) Services revenue.
B) Wages expense.
C) Rent expense.
D) Cash.
E) Rent revenue.

Answer: D
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

215) Which of the following combinations results in a net loss reported on the income statement?
A) Total revenues of $80,000 and total expenses of $74,000.
B) Total revenues of $70,000 and total expenses of $74,000.
C) Total revenues of $60,000 and total expenses of $52,000.
D) Total revenues of $20,000 and total expenses of $16,000.
E) Total revenues of $40,000 and total expenses of $31,000.

Answer: B
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication; Reflective Thinking
Accessible/AICPA: Keyboard Navigation
216) Which of the following combinations results does not result in the same amount of net income reported on the income statement?
A) Total revenues of $80,000 and total expenses of $60,000.
B) Total revenues of $170,000 and total expenses of $150,000.
C) Total revenues of $60,000 and total expenses of $40,000.
D) Total revenues of $70,000 and total expenses of $60,000.
E) Total revenues of $40,000 and total expenses of $20,000.

Answer: D
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: Keyboard Navigation

Match the following terms with the appropriate definition.

A) Certified Public Accountant (CPA)
B) Managerial accounting
C) Ethics
D) Recordkeeping
E) Fraud triangle
F) Financial accounting
G) Internal users
H) Accounting
I) External users

217) An information and measurement system that identifies, records and communicates relevant reliable and comparable information about an organization's business activities.
Difficulty: 1 Easy
Topic: Importance of Accounting, Users of Accounting Information, Ethics
Learning Objective: 01-C1 Explain the purpose and importance of accounting., 01-C2 Identify users and uses of, and opportunities in, accounting., 01-C3 Explain why ethics are crucial to accounting.
Bloom's: Remember
AACSB: Communication, Ethics
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting
218) The part of accounting that involves recording transactions and events, either electronically or manually.
Difficulty: 1 Easy
Topic: Importance of Accounting, Users of Accounting Information, Ethics
Learning Objective: 01-C1 Explain the purpose and importance of accounting., 01-C2 Identify users and uses of, and opportunities in, accounting., 01-C3 Explain why ethics are crucial to accounting.
Bloom's: Remember
AACSB: Communication, Ethics
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting
219) Persons using accounting information who are not directly involved in running the organization.
Difficulty: 1 Easy
Topic: Importance of Accounting, Users of Accounting Information, Ethics
Learning Objective: 01-C1 Explain the purpose and importance of accounting., 01-C2 Identify users and uses of, and opportunities in, accounting., 01-C3 Explain why ethics are crucial to accounting.
Bloom's: Remember
AACSB: Communication, Ethics
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting

220) Persons using accounting information who are directly involved in managing and operating the organization.
Difficulty: 1 Easy
Topic: Importance of Accounting, Users of Accounting Information, Ethics
Learning Objective: 01-C1 Explain the purpose and importance of accounting., 01-C2 Identify users and uses of, and opportunities in, accounting., 01-C3 Explain why ethics are crucial to accounting.
Bloom's: Remember
AACSB: Communication, Ethics
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting
221) The area of accounting that serves the decision-making needs of internal users.
Difficulty: 1 Easy
Topic: Importance of Accounting, Users of Accounting Information, Ethics
Learning Objective: 01-C1 Explain the purpose and importance of accounting., 01-C2 Identify users and uses of, and opportunities in, accounting., 01-C3 Explain why ethics are crucial to accounting.
Bloom's: Remember
AACSB: Communication, Ethics
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting
222) The area of accounting aimed at serving external users by providing them with general-purpose financial statements.
Difficulty: 1 Easy
Topic: Importance of Accounting, Users of Accounting Information, Ethics
Learning Objective: 01-C1 Explain the purpose and importance of accounting., 01-C2 Identify users and uses of, and opportunities in, accounting., 01-C3 Explain why ethics are crucial to accounting.
Bloom's: Remember
AACSB: Communication, Ethics
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting
223) Accounting specialists that have met educational and experience requirements, passed an examination and exhibit ethical characteristics to achieve a professional certification.
Difficulty: 1 Easy
Topic: Importance of Accounting, Users of Accounting Information, Ethics
Learning Objective: 01-C1 Explain the purpose and importance of accounting., 01-C2 Identify users and uses of, and opportunities in, accounting., 01-C3 Explain why ethics are crucial to accounting.
Bloom's: Remember
AACSB: Communication, Ethics
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting

224) Beliefs that distinguish right from wrong, considered accepted standards of good and bad behavior.
Difficulty: 1 Easy
Topic: Importance of Accounting, Users of Accounting Information, Ethics
Learning Objective: 01-C1 Explain the purpose and importance of accounting., 01-C2 Identify users and uses of, and opportunities in, accounting., 01-C3 Explain why ethics are crucial to accounting.
Bloom's: Remember
AACSB: Communication, Ethics
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting
225) A model that asserts the factors that must exist for a person to commit fraud.
Difficulty: 1 Easy
Topic: Importance of Accounting, Users of Accounting Information, Ethics
Learning Objective: 01-C1 Explain the purpose and importance of accounting., 01-C2 Identify users and uses of, and opportunities in, accounting., 01-C3 Explain why ethics are crucial to accounting.
Bloom's: Remember
AACSB: Communication, Ethics
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting

Answers: 217) H 218) D 219) I 220) G 221) B 222) F 223) A 224) C 225) E

Match each of the following terms with the most appropriate definition.

A) Risk
B) Return on assets
C) Expenses
D) Accounting equation
E) Dividends
F) Assets
G) Liabilities
H) Common stock

226) The uncertainty about the return to be earned.
Difficulty: 1 Easy
Topic: The Accounting Equation, Return on Assets, Return and Risk Analysis
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components., 01-A2 Compute and interpret return on assets., 01-A3 Appendix 1A-Explain the relation between return and risk.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Risk Analysis
227) Evidence of inflows of resources such as cash and other assets from stockholders.
Difficulty: 1 Easy
Topic: The Accounting Equation, Return on Assets, Return and Risk Analysis
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components., 01-A2 Compute and interpret return on assets., 01-A3 Appendix 1A-Explain the relation between return and risk.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Risk Analysis
228) A financial ratio stated as income divided by assets invested.
Difficulty: 1 Easy
Topic: The Accounting Equation, Return on Assets, Return and Risk Analysis
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components., 01-A2 Compute and interpret return on assets., 01-A3 Appendix 1A-Explain the relation between return and risk.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Risk Analysis

229) Creditor's claims on a company's assets.
Difficulty: 1 Easy
Topic: The Accounting Equation, Return on Assets, Return and Risk Analysis
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components., 01-A2 Compute and interpret return on assets., 01-A3 Appendix 1A-Explain the relation between return and risk.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Risk Analysis
230) Decreases in equity from costs of providing products or services to customers.
Difficulty: 1 Easy
Topic: The Accounting Equation, Return on Assets, Return and Risk Analysis
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components., 01-A2 Compute and interpret return on assets., 01-A3 Appendix 1A-Explain the relation between return and risk.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Risk Analysis
231) Reflects outflows of resources such as cash and other assets to stockholders.
Difficulty: 1 Easy
Topic: The Accounting Equation, Return on Assets, Return and Risk Analysis
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components., 01-A2 Compute and interpret return on assets., 01-A3 Appendix 1A-Explain the relation between return and risk.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Risk Analysis
232) Resources a company owns or controls that are expected to yield future benefit.
Difficulty: 1 Easy
Topic: The Accounting Equation, Return on Assets, Return and Risk Analysis
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components., 01-A2 Compute and interpret return on assets., 01-A3 Appendix 1A-Explain the relation between return and risk.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Risk Analysis

233) Expresses the relation of assets, liabilities and equity in a company, comparing the resources the company owns to the sources of funds to acquire the resources.
Difficulty: 1 Easy
Topic: The Accounting Equation, Return on Assets, Return and Risk Analysis
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components., 01-A2 Compute and interpret return on assets., 01-A3 Appendix 1A-Explain the relation between return and risk.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Risk Analysis

Answers: 226) A 227) H 228) B 229) G 230) C 231) E 232) F 233) D

The following is a list of selected users of accounting information. Match the appropriate user to the following decisions they make with accounting information.

A) Purchasing Managers
B) Regulators
C) Shareholders
D) Suppliers
E) Lenders

234) Know what, when, and how much to purchase.
Difficulty: 1 Easy
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting. FN: Risk Analysis
235) Judge the soundness of a customer before making sales on credit.
Difficulty: 1 Easy
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting. FN: Risk Analysis
236) Assess whether a company has paid all required taxes and complied with securities rules.
Difficulty: 1 Easy
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting. FN: Risk Analysis

237) Assess whether an organization is likely to repay its loans with interest.
Difficulty: 1 Easy
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting. FN: Risk Analysis

238) Decide whether to buy, hold, or sell a company's stock.
Difficulty: 1 Easy
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting. FN: Risk Analysis

Answers: 234) A 235) D 236) B 237) E 238) C

Match the following terms with the appropriate definition.

A) The governmental agency that has the legal authority to establish accounting rules.
B) A principle that requires the information in financial statements to be supported by independent unbiased evidence.
C) An independent group consisting of individuals from many countries that identify preferred accounting practices.
D) Prescribes that a company report the details behind financial statements that would impact user decisions.
E) The concepts and rules that govern financial accounting.
F) A financial statement that reports the changes in equity over the reporting period; including increases from net income and decreases from dividends or net losses.
G) Presumes that the life of a company can be divided into periods for reporting purposes.
H) Prescribes that assets and services to be recorded initially on a cash or equal-to-cash basis.
I) A report that describes a company's financial position at a point in time.
J) A report that identifies cash receipts and cash payments over a period of time.

239) Generally accepted accounting principles
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement
240) Time period assumption
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement
241) Statement of retained earnings.
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement
242) Balance sheet
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement
243) Objectivity principle
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement
244) Measurement (Cost) principle
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement
245) Securities and Exchange Commission
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement

246) IASB
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement
247) Full disclosure principle
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement
248) Statement of cash flows
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement

Answers: 239) E 240) G 241) F 242) I 243) B 244) H 245) A 246) C 247) D 248) J

Match the following terms with the appropriate definition.

A) The principle that requires a business to be accounted for separately from its owners.
B) Happenings, such as changes in market value, that effect the accounting equation and are reliably measured.
C) The relation between a company's assets, liabilities, and equity.
D) A financial statement that lists cash inflows (receipts) and cash outflows (payments); the cash flows are arranged by operating, investing, and financing activities.
E) Creditor's claims on assets.
F) The principle that assumes transactions and events can be expressed in money units.
G) Describes a company's revenues and expenses along with the resulting net income or loss over a period of time.
H) The cost of assets or services used to earn revenue.
I) The principle that revenue is recorded when earned through providing goods or services.

249) Statement of cash flows
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles, Business Activities and the Accounting Equation, The Accounting Equation, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-C5 Appendix 1B-Identify and describe the three major activities of organizations., 01-A1 Define and interpret the accounting equation and each of its components., 01-P2 Identify and prepare basic financial statements and esplain how they interrelate.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement

250) Events
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles, Business Activities and the Accounting Equation, The Accounting Equation, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-C5 Appendix 1B-Identify and describe the three major activities of organizations., 01-A1 Define and interpret the accounting equation and each of its components., 01-P2 Identify and prepare basic financial statements and esplain how they interrelate.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement

251) Monetary unit principle
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles, Business Activities and the Accounting Equation, The Accounting Equation, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-C5 Appendix 1B-Identify and describe the three major activities of organizations., 01-A1 Define and interpret the accounting equation and each of its components., 01-P2 Identify and prepare basic financial statements and esplain how they interrelate.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement
252) Business entity principle
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles, Business Activities and the Accounting Equation, The Accounting Equation, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-C5 Appendix 1B-Identify and describe the three major activities of organizations., 01-A1 Define and interpret the accounting equation and each of its components., 01-P2 Identify and prepare basic financial statements and esplain how they interrelate.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement
253) Revenue recognition principle
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles, Business Activities and the Accounting Equation, The Accounting Equation, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-C5 Appendix 1B-Identify and describe the three major activities of organizations., 01-A1 Define and interpret the accounting equation and each of its components., 01-P2 Identify and prepare basic financial statements and esplain how they interrelate.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement

254) Accounting equation
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles, Business Activities and the Accounting Equation, The Accounting Equation, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-C5 Appendix 1B-Identify and describe the three major activities of organizations., 01-A1 Define and interpret the accounting equation and each of its components., 01-P2 Identify and prepare basic financial statements and esplain how they interrelate.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement
255) Income statement
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles, Business Activities and the Accounting Equation, The Accounting Equation, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-C5 Appendix 1B-Identify and describe the three major activities of organizations., 01-A1 Define and interpret the accounting equation and each of its components., 01-P2 Identify and prepare basic financial statements and esplain how they interrelate.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement
256) Expenses
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles, Business Activities and the Accounting Equation, The Accounting Equation, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-C5 Appendix 1B-Identify and describe the three major activities of organizations., 01-A1 Define and interpret the accounting equation and each of its components., 01-P2 Identify and prepare basic financial statements and esplain how they interrelate.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement

257) Liabilities
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles, Business Activities and the Accounting Equation, The Accounting Equation, Financial Statements
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles., 01-C5 Appendix 1B-Identify and describe the three major activities of organizations., 01-A1 Define and interpret the accounting equation and each of its components., 01-P2 Identify and prepare basic financial statements and esplain how they interrelate.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Legal, FN: Reporting, FN: Measurement

Answers: 249) D 250) B 251) F 252) A 253) I 254) C 255) G 256) H 257) E

Match the following business activities with the appropriate category.

A) Investing
B) Financing
C) Operating

258) Paid utilities expenses.	
Difficulty: 3 Hard
Topic: Business Activities and the Accounting Equation
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry. FN: Reporting
259) Dividends to stockholders.
Difficulty: 3 Hard
Topic: Business Activities and the Accounting Equation
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry. FN: Reporting
260) Purchase of land.
Difficulty: 3 Hard
Topic: Business Activities and the Accounting Equation
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry. FN: Reporting

261) Sale of used equipment.
Difficulty: 3 Hard
Topic: Business Activities and the Accounting Equation
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry. FN: Reporting

262) Borrowed money from a bank on a long-term note.
Difficulty: 3 Hard
Topic: Business Activities and the Accounting Equation
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry. FN: Reporting

263) Paid employee wages.
Difficulty: 3 Hard
Topic: Business Activities and the Accounting Equation
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry. FN: Reporting
264) Received investment from stockholder.
Difficulty: 3 Hard
Topic: Business Activities and the Accounting Equation
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry. FN: Reporting

265) Paid an amount due on a long-term bank loan.
Difficulty: 3 Hard
Topic: Business Activities and the Accounting Equation
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry. FN: Reporting

Answers: 258) C 259) B 260) A 261) A 262) B 263) C 264) B 265) B

Match each of the following items with the financial statement in which each item would most likely appear. An item may appear on more than one statement.

A) Statement of cash flows
B) Income statement
C) Balance sheet
D) Statement of retained earnings

266) Assets.
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry. FN: Reporting
267) Dividends.
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry. FN: Reporting
268) Revenues.
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry. FN: Reporting

269) Cash from investing activities.
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry. FN: Reporting

270) Expenses.
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry. FN: Reporting
271) Liabilities.
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry. FN: Reporting

272) Cash from operating activities.
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry. FN: Reporting

273) Cash from financing activities.
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry. FN: Reporting
Answers: 266) C 267) D 268) B 269) A 270) B 271) C 272) A 273) A

Match the following activities with the appropriate section of the statement of cash flows.

A) Investing activity
B) Operating activity
C) Financing activity

274) Cash received from a one-time sale of used office equipment.
Difficulty: 3 Hard
Topic: Business Activities and the Accounting Equation, Financial Statements
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations., 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting
275) Cash dividends paid to stockholders.
Difficulty: 3 Hard
Topic: Business Activities and the Accounting Equation, Financial Statements
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations., 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting
276) Cash received from customers.
Difficulty: 3 Hard
Topic: Business Activities and the Accounting Equation, Financial Statements
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations., 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting
277) Cash received from stockholders in exchange for common stock.
Difficulty: 3 Hard
Topic: Business Activities and the Accounting Equation, Financial Statements
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations., 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

278) Cash paid for utilities.
Difficulty: 3 Hard
Topic: Business Activities and the Accounting Equation, Financial Statements
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations., 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting
279) Cash paid for a delivery van to be used in the business.
Difficulty: 3 Hard
Topic: Business Activities and the Accounting Equation, Financial Statements
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations., 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

Answers: 274) A 275) C 276) B 277) C 278) B 279) A

280) Explain the role of accounting in the information age.

Answer: Accounting is an information and measurement system. It identifies, records, and communicates relevant, reliable and comparable information about business activities. Accounting also includes the crucial process of analysis and interpretation. It is part of our everyday lives, through such activities as banking, paying taxes, and receiving payroll checks. Technology plays a major role in accounting by reducing the time effort and cost or recordkeeping while improving clerical accuracy.
Difficulty: 2 Medium
Topic: Importance of Accounting
Learning Objective: 01-C1 Explain the purpose and importance of accounting.
Bloom's: Understand
AACSB: Communication, Technology
Accessible/AICPA: BB: Industry, FN: Reporting
281) What is the balance sheet? What is its purpose?

Answer: The balance sheet is one of the four required financial statements a company prepares periodically. It describes a company's financial position by listing the types and amounts of assets, liabilities, and equity of a business at a specified point in time. The statement's purpose is to provide information that helps users assess the financial condition of the business.
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

282) Identify the users and uses of accounting information.

Answer: There are two general types of users of accounting information. Internal users are managers and officers of businesses. They require information about business activities in order to make decisions about planning, monitoring, and control. External users rely on financial statements to make business decisions. These users include lenders, and shareholders. Lenders need information for measuring the risk and return of loans. Shareholders need information for assessing the risk and return in owning shares.
Difficulty: 2 Medium
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Decision Making

283) Identify several opportunities in accounting and distinguish between private accounting and public accounting.

Answer: The four broad areas of accounting are financial accounting, managerial accounting, taxation and other accounting related employment. The majority of the employment opportunities are in private accounting where employees work for businesses. Private sector jobs would include general accounting, taxation, budgeting, and cost accounting activities. Public accounting offers opportunities to perform work such as auditing, tax services, and consulting.
Difficulty: 2 Medium
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Decision Making
284) Explain why ethics are an integral part of accounting.

Answer: The purpose of accounting is to provide useful information for decision makers. For information to be useful, it must be trusted. This requires ethical behavior by accountants and managers in all phases of gathering, analyzing and reporting financial information so that good decisions are made.
Difficulty: 2 Medium
Topic: Ethics
Learning Objective: 01-C3 Explain why ethics are crucial to accounting.
Bloom's: Understand
AACSB: Communication, Ethics
Accessible/AICPA: BB: Industry, FN: Decision Making

285) Describe the three important guidelines for revenue recognition.

Answer: The three important guidelines for revenue recognition include: (1) Revenue is recognized when earned. (2) Assets received from selling products and services do not need to be in cash. (3) Revenue recognized is measured by cash received plus the cash equivalent of other assets received.
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Measurement

286) Identify the three basic forms of business organizations and their key attributes.

Answer: The three basic forms of business organizations are sole proprietorships, partnerships, and corporations. Sole proprietorships are businesses owned by one person. They are separate entities for accounting purposes, but are not separate from the owner legally or for tax purposes. Partnerships are businesses owned by two or more people who are jointly liable for tax and other obligations. Corporations are businesses legally separate from their owners, making them responsible for their own acts and own debts. They conduct business with the rights, duties and responsibilities of a person.
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Legal
287) How does the objectivity principle support ethical behavior?

Answer: The objectivity principle supports ethical behavior since it requires that financial information be documented by independent, unbiased evidence. Consequently, the impact of belief and opinions on the recording and reporting of business transactions and events is lessened.
Difficulty: 2 Medium
Topic: Ethics, Generally Accepted Accounting Principles
Learning Objective: 01-C3 Explain why ethics are crucial to accounting., 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication, Ethics
Accessible/AICPA: BB: Industry, FN: Decision Making

288) Identify and describe the two main groups involved in establishing generally accepted accounting principles.

Answer: The Financial Accounting Standards Board (FASB) is the private-sector group that has been delegated the task to set both the broad and specific principles of GAAP. The Securities and Exchange Commission (SEC) is a government agency that has the legal authority to set GAAP and oversees proper use of GAAP by companies that issue stock and debt to the public.
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Legal, FN: Reporting

289) How does the going-concern principle affect reporting asset values of a business?

Answer: The going-concern principle means that financial statements reflect an assumption that the business continues in operation instead of being closed or sold. Assets are therefore reported at cost rather than at liquidation value.
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Measurement
290) Describe the income statement and the relation between revenues, expenses, and net income or loss.

Answer: The income statement describes a company's revenues and expenses along with the resulting net income or loss over a period of time due to earnings activities. Revenues are the increases in equity from sales of products and services to customers. Expenses are the costs of providing products and services to customers. When revenues exceed expenses, net income occurs. When expenses exceed revenues, a net loss occurs.
Difficulty: 2 Medium
Topic: Financial Statements, The Accounting Equation
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate., 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Measurement

291) Explain the accounting equation and define its terms.

Answer: The accounting equation is stated as: Assets = Liabilities + Equity. Assets are resources owned or controlled by a business that are expected to provide future benefit. Creditors' claims on assets are called liabilities. Owners' claims on assets are called equity. The accounting equation shows that the resources (assets) of the business equal the source of funds to acquire and the claims against those resources.
Difficulty: 2 Medium
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Measurement

292) What distinguishes liabilities from equity?

Answer: Liabilities are creditors' claims on assets. They reflect obligations to transfer assets or provide products or services to others in a future outflow of resources. Equity is owners' claims to assets. It includes the investments by the stockholders, less dividends paid to stockholders, and what the company earns on the stockholders' behalf. Equity is also called net assets or residual interest.
Difficulty: 2 Medium
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Measurement
293) What is the purpose of return on assets as an analytical tool?

Answer: Return on assets is useful in evaluating management, analyzing and forecasting profits, and planning activities. It shows the effectiveness of using assets to earn profit.
Difficulty: 2 Medium
Topic: Return on Assets
Learning Objective: 01-A2 Compute and interpret return on assets.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, BB: Resource Management, FN: Measurement

294) Define risk and return and discuss the relation between them.

Answer: Net income is often related to return, which is what is earned from investments. Risk is the uncertainty about the return that will be earned. All investments involve risk, but risk and return vary among investment opportunities. In general, the lower the risk of an investment; the lower the expected return. Higher return is expected in exchange for accepting higher risk.
Difficulty: 2 Medium
Topic: Return and Risk Analysis
Learning Objective: 01-A3 Appendix 1A-Explain the relation between return and risk.
Bloom's: Understand
AACSB: Communication, Reflective Thinking
Accessible/AICPA: BB: Critical Thinking, FN: Risk Analysis

295) Describe the three types of activities reported on the statement of cash flows.

Answer: The three types of activities reported in the statement of cash flows are (1) operating, which involve using cash to research, develop, purchase, produce, distribute, and market products and services as well as receiving cash from selling products and services; (2) financing, which are the cash inflows and cash outflows related to stockholder investments and dividends and long-term borrowing and repaying cash from lending and (3) investing, which represent the cash inflows and outflows from the purchase and sale of long-term assets.
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting
296) Identify and describe the four basic financial statements:

Answer: The four basic financial statements are the balance sheet, income statement, statement of retained earnings and statement of cash flows. The balance sheet describes the company's financial position and lists the types and amounts of assets, liabilities, and equity at a point in time. The income statement describes the company's revenues, expenses, and net income over a period of time. The statement of retained earnings explains changes in equity from net income or loss, and from stockholder dividends over a period of time. The statement of cash flows reports on cash flows for operating, investing, and financing activities over a period of time.
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

297) The characteristics below apply to at least one of the forms of business organization.
a. Is a separate legal entity.
b. Is allowed to be owned by one person only.
c. Owner or owners are personally liable for debts of the business.
d. Is a separately taxable entity.
e. Is a business entity.
f. May have a contract specifying the division of profits among the owners.
g. Has an unlimited life

Use the following format to indicate (with a "yes" or "no") whether or not a characteristic applies to each type of business organization.

	
	Proprietorship
	Partnership
	Corporation

	a.
	
	
	

	b.
	
	
	

	c.
	
	
	

	d.
	
	
	

	e.
	
	
	

	f.
	
	
	

	g.
	
	
	

Answer:
	
	Proprietorship
	Partnership
	Corporation

	a.
	no
	no
	yes

	b.
	yes
	no
	yes

	c.
	yes
	yes
	no

	d.
	no
	no
	yes

	e.
	yes
	yes
	yes

	f.
	no
	yes
	no

	g.
	no
	no
	yes

Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Legal, FN: Decision Making

298) A parcel of land is offered for sale at $600,000, is assessed for tax purposes at $500,000, is recognized by its purchasers as easily being worth $575,000, and is sold for $570,000. At what amount should the land be recorded in the purchaser's books? What accounting principle supports your answer?

Answer: $570,000. The Measurement (Cost) principle requires the acquisition of an asset to be recorded in the accounting records at cost.
Difficulty: 2 Medium
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Understand
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Measurement
299) You are reviewing the accounting records of Buddy's Foreign Automotive, owned by Bruce Jones, its sole stockholder. You have uncovered the following situations. List the appropriate accounting principle related to each independent scenario and suggest a correct action for each .
1. In August, a check for $500 was written to Community Sports. This amount represents soccer camp for his daughter Cassie.
2. Bruce plans a Going Out of Business Sale for June, since he will be closing the business for a month-long vacation in July. He plans to reopen August 1 and will continue operating Buddy's Foreign Automotive indefinitely.
3. Buddy received a shipment of tools from Ontario, Canada. The invoice was stated in Canadian dollars.
4. Sandy Lane paid $1,500 for a major repair services. The amount was recorded as revenue. The parts for the repair must be ordered from overseas and the service won't be complete until the following month.

Answer:
1. Business entity assumption. Buddy should refund the $500 to the business or record it as a dividend. In the future, he should use a personal check to pay for soccer camp.
2. Going-concern assumption. Buddy's Foreign Automotive is not going out of business. The business is just closing for vacation. He could hold an appropriate sale to generate extra business before going on vacation.
3. Monetary unit assumption. The invoice should be restated in U.S. dollars for accounting purposes.
4. Revenue recognition principle. Since the service has not been completed, revenue should not be recognized. The $1,500 should be placed in an account such as Deposits Received from Customers (a type of unearned revenue) until the service is completed.
Difficulty: 3 Hard
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Apply
AACSB: Analytic
Accessible/AICPA: BB: Industry, BB: Legal, FN: Measurement

300) At the beginning of the year, a company had $120,000 worth of liabilities. During the year, assets increased by $160,000 and at year-end they equaled $360,000. Liabilities decreased $20,000 during the year. Calculate the beginning and ending values of equity.

Answer: Beginning equity = $80,000; Ending equity = $260,000
Difficulty: 3 Hard
Topic: The Accounting Equation, Financial Statements
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components., 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Measurement
301) At the beginning of the period, a company had $350,000 worth of assets, $110,000 worth of liabilities, and $240,000 worth of equity. Assume the only change during the period was a $30,000 purchase of equipment by issuing a note payable. Show the accounting equation with the appropriate amounts at the end of the period.

Answer: $380,000 = $140,000 + $240,000
Difficulty: 2 Medium
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Measurement

302) The accounts of Odie Company with the increases or decreases that occurred during the past year are as follows:

Account	Increase	Decrease
Cash	$25,000
Accounts receivable 		$(5,000)
Accounts payable		(11,000)
Notes payable	16,000

Except for net income, an investment of $3,000 by its sole stockholder in exchange for common stock, and a dividend of $11,000 to its stockholder, no other items affected equity. Using the balance sheet equation, compute net income for the past year.

Answer: $23,000
Difficulty: 3 Hard
Topic: Transaction Analysis, Financial Statements
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.; 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Measurement
303) The accounts of Mason Company at the end of the past year report the following amounts:

Accounts	Amount
Dividend	$15,500
Revenues	$97,000
Expenses	$43,800
Stock issuances	2,000

If the beginning equity for the year was $173,000, calculate the ending equity for Mason Company.

Answer: $212,700
Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Measurement

304) Cornelia's Closet has the following account balances for the dates given:

	October 1 	October 31
Cash 		$40,000 		60,000
Accounts Receivable 		40,000 		38,000
Accounts payable 		6,000		?

Also, its net income, for October 1 through October 31 was $20,000 and there were no dividends or stock issuances. Determine the equity at both October 1 and October 31.

Answer: October 1st Equity = $74,000; October 31st Equity = $94,000
Difficulty: 3 Hard
Topic: Transaction Analysis, Financial Statements
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.; 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Measurement

305) If the liabilities of a company increased $92,000 during a period of time and equity in the business decreased $30,000 during the same period, did the assets of the company increase or decrease? By what amount?

Answer: Assets increased by $62,000.
Difficulty: 2 Medium
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Apply
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Measurement

306) Soo Lin began an Internet Consulting practice and completed these transactions during April of the current year:

	April.
	1
	Invested $100,000 of her personal savings into a checking account opened in the name of the business in exchange for common stock.

	
	2
	Rented office space and paid $1,200 cash for the month of September.

	
	3
	Purchased office equipment for $30,000, paying $8,000 cash and agreeing to pay the balance in one year.

	
	4
	Purchased office supplies for $750 cash.

	
	8
	Completed work for a client and immediately collected $2,700 cash for the services.

	
	15
	Completed $3,600 services for a client on credit.

	
	20
	Received $3,600 from a client for the work completed on September 15.

	
	30
	Paid the office secretary's monthly salary, $3,000 cash.

	
	30
	The company paid Lin $2,000 as a dividend.

Show the effects of the above transactions on the accounting equation of Soo Lin, Consultant. Use the following format for your answers. The first item is shown as an example.
Increase = I Decrease = D No effect = N

	Date
	Assets
	Liabilities
	Equity

	Example:
	
	
	

	April 1
	I
	N
	I

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Answer:
	Date
	Assets
	Liabilities
	Equity

	April 1
	I
	N
	I

	April 2
	D
	N
	D

	April 3
	I,D
	I
	N

	April 4
	I,D
	N
	N

	April 8
	I
	N
	I

	April 15
	I
	N
	I

	April 20
	I,D
	N
	N

	April 30
	D
	N
	D

	April 30
	D
	N
	D

Difficulty: 3 Hard
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Measurement

307) For each of the following transactions, identify the effects as reflected in the accounting equation. Use "+" to indicate an increase and a "-" to indicate a decrease. Use "A", "L", and "E" to indicate assests, liabilities and equity, respectively. Part A has been completed as an example.

	a.
	L. Chester invested $100,000 in exchange for common stock.
	
	+A
	
	+E

	b.
	Land was purchased for $50,000.
A down payment of $15,000 cash was made and a note was signed for the balance.

	c.
	Services were rendered to customers for cash.

	d.
	A building was purchased for cash.

	e.
	Supplies were purchased for cash.

	f.
	Paid the office secretary’s salary.

	g.
	The amount owed on the land from Part (b) was paid.

Answer:
a. +A +E
b. +A +L
c. +A +E
d. +A -A
e. +A -A
f. -A -E
g. -A -L

Difficulty: 3 Hard
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Measurement

308) The following schedule reflects shows the first month's transactions of the Green Construction Company; Jennifer Green is its sole stockholder:

[image:]

Provide descriptions for each transaction.

Answer:
1. Investment of cash in business by stockholder or performed services for cash.
2. Purchased equipment for cash.
3. Purchased supplies on credit.
4. Performed services for cash or investment of cash in business by stockholder in exchange for stock.
5. Performed services for both cash and on credit.
6. Paid accounts payable.
7. Received cash for an account receivable.
8. Used supplies in business.
9. Cash dividend paid to stockholder or paid expense of business.
Difficulty: 3 Hard
Topic: Transaction Analysis, Accounting Equation
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Apply
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Measurement

309) The accountant of Action Adventure Games prepared a balance sheet after every 10 day period. The only resources invested by its sole stockholder were at the start of the company on June 1. During June, the first month of operation, the following balance sheets were prepared:

	ACTION ADVENTURE GAMES
Balance Sheet
June 10

	Assets
	
	Equity
	

	Cash……………………..
	$60,000
	Common stock……………..
	$60,000

	Total assets………………
	$60,000
	Total liabilities
and equity……………………..
	$60,000

	ACTION ADVENTURE GAMES
Balance Sheet
June 20

	Assets
	
	Liabilities
	

	Cash…………………….
	$48,000
	Notes payable…….
	$18,000

	Land…………………….
	10,000
	Equity
	

	Building…………………
	20,000
	Common stock…..
	60,000

	Total assets…………..
	$78,000
	Total liabilities and
equity……………..
	$78,000

	ACTION ADVENTURE GAMES
Balance Sheet
June 30

	Assets
	
	Liabilities
	

	Cash…………………….
	$51,000
	Accounts payable….
	$2,000

	Office supplies…………
	2,000
	Notes payable…….
	18,000

	Land…………………….
	10,000
	Equity
	

	Building…………………
	20,000
	Common stock…..
	60,000

	
	
	Retained earnings
	 3,000

	Total assets…………..
	$83,000
	Total liabilities and
equity……………..
	$83,000

Required: Describe the nature of each of the four transactions that took place between the balance sheet dates shown. Assume only one transaction affected each account.

	June
	
	

	
	10
	

	
	20
	

	
	30
	

	
	
	

Answer:

	June
	10
	The owner invested $60,000 cash in the company in exchange for common stock.

	
	20
	Land and building were purchased for $12,000 cash and an $18,000 note payable.

	
	30
	Office supplies were purchased for $2,000 on account. Cash was received for $3,000 of services provided.

Difficulty: 3 Hard
Topic: Accounting Equation, Transaction Analysis, Financial Statements
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.; 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Apply
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Measurement

310) Identify the risk and the return in each of the following examples.
a. Investing $500 in a certificate of deposit at 4.5% interest.
b. Placing a $100 bet on an NBA game.
c. Investing $10,000 in Microsoft stock.
d. Borrowing $20,000 in student loans.

Answer:
a. The risk involved is that the investor may need the money in the CD before the CD matures and would have to give up the interest. The return is the 4.5% interest on the $500 invested in the CD.
b. The risk is that the team bet on may not beat the point spread and the bet would be lost. The return would be any winnings based on the odds.
c. The risk is that the value of Microsoft stock could go down. The return would come from increase in the value of the stock.
d. The risk is that the student might not be able to find a job that pays enough to live on and allow for loan payments with interest. The return is that the student would be able to finance an education and earn higher wages.
Difficulty: 3 Hard
Topic: Return and Risk Analysis
Learning Objective: 01-A3 Appendix 1A-Explain the relation between return and risk.
Bloom's: Apply
AACSB: Reflective Thinking
Accessible/AICPA: BB: Critical Thinking, FN: Risk Analysis

311) Prepare a April 30 balance sheet in proper form for Two Rivers Vending Service from the following alphabetical list of the accounts at April 30:

	Accounts receivable……………………….
	$10,000

	Accounts payable…………………………..
	18,000

	Building……………………………………....
	28,000

	Cash………………………….……………....
	10,000

	Notes payable……………………………….
	47,000

	Office equipment……………...……………..
	12,000

	Stockholders' equity……………………….
	?

	Trucks………………………………………..
	55,000

Answer:
	TWO RIVERS VENDING SERVICE
Balance Sheet
April 30

	Assets
	
	Liabilities
	

	Cash……………………..
	$ 10,000
	Accounts payable……
	$ 18,000

	Accounts receivable……
	10,000
	Notes payable…………..
	47,000

	Office equipment……….
	12,000
	Total liabilities…………
	$ 65,000

	Building………………….
	28,000
	
	

	Trucks…………………..
	55,000
	
	

	
	
	Stockholders equity……..
	50,000

	Total assets…………….
	$115,000
	
Total liabilities and
equity……………
	$115,000

Difficulty: 3 Hard
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Create
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Reporting

312) Prepare a December 31 balance sheet in proper form for Smokey River Supplies from the following list of the accounts:

	Cash………………………….…………….........
	$10,000

	Accounts receivable……………………………..
	8,000

	Supplies………………………………………….
	12,000

	Equipment……………………………………..
	35,000

	Land……………………………………..............
	18,000

	Accounts payable……………………………..
	13,000

	Notes payable……………………………….….
	41,000

	Common stock………………………….…..
	20,000

	Retained earnings
	9,000

Answer:
	SMOKEY RIVER SUPPLIES
Balance Sheet
December 31

	Assets
	
	Liabilities
	

	Cash……………………..
	$10,000
	Accounts payable………
	$13,000

	Accounts receivable……
	8,000
	Notes payable…………..
	41,000

	Supplies………………....
	12,000
	Total liabilities……………
	$54,000

	Equipment……………….
	35,000
	
	

	Land……………………..
	18,000
	Equity
	

	
	
	Common stock……..
	20,000

	
	
	Retained earnings
	9,000

	Total assets…………….
	$83,000
	Total liabilities and
equity…………………….
	$83,000

Difficulty: 2 Medium
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Create
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Reporting

313) Prepare a December 31 balance sheet in proper form for Cane Property Management using the following accounts and amounts:

	Commissions earned……............
	$40,000

	Accounts payable………………
	3,500

	Accounts receivable……………
	5,000

	Common stock………………
	100,000

	Retained earnings
	4,500

	Office equipment……………….
	10,000

	Advertising expense…………. …
	3,200

	Cash…………………………….
	7,500

	Land...
	35,000

	Note payable.................................
	50,000

	Office supplies..............................
	1,500

	Salaries expense...........................
	12,000

	Salaries payable...........................
	1,000

	Building...
	100,000

Answer:
	CANE PROPERTY MANAGEMENT
Balance Sheet
December 31

	Assets
	
	Liabilities
	

	Cash……………………..
	$ 7,500
	Accounts payable………..
	$ 3,500

	Accounts receivable……
	5,000
	Salaries payable…………..
	1,000

	Office supplies………….
	1,500
	Note payable………………
	50,000

	Land……………………..
	35,000
	Total liabilities……………..
	$ 54,500

	Building………………….
	100,000
	Equity
	

	Office equipment……….
	10,000
	Common stock…………
	100,000

	
	
	Retained earnings
	4,500

	Total assets…………….

$159,000
	
Total liabilities and Equity
	$159,000

Difficulty: 3 Hard
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Create
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Reporting

314) From the information given below, prepare a November income statement, a November statement of retained earnings, and a November 30 balance sheet. On November 1 of the current year, Victoria Garza, the sole stockholder, began Garza Décor with an initial investment of $50,000 cash in exchange for common stock. On November 30, her records showed the following items and amounts.

	Accounts payable…………….
	$12,000
	Office furnishings………..
	$40,000

	Accounts receivable……….
	19,000
	Rent expense……………
	9,600

	Cash………………………
	21,200
	Salaries expense……….
	4,200

	Dividends…….
	6,000
	Telephone expense…….
	250

	Fees earned……………….
	34,000
	Common stock
	50,000

	Notes payable…………………
	4,250
	
	

Answer:
	GARZA DÉCOR
Income Statement
For Month Ended November 30

	Revenue:
	
	

	 Fees earned………………………..
	
	$34,000

	Operating expenses:
	
	

	 Rent expense…………………………….
	$9,600
	

	 Salaries expense…………………………
	4,200
	

	 Telephone expense………………………
	250
	14,050

	Net income……………………………………..
	
	$19,950

[image:]

Difficulty: 3 Hard
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Create
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Reporting

315) Data for Kennedy Realty are as follows:

	
	Total assets at January 1
	$100,000

	
	Total liabilities at January 1
	35,000

	
	Common stock at January 1
	50,000

	
	Total revenues for the year
	79,000

	
	Total expenses for the year
	47,000

Cash dividends of $30,000 were paid to its sole stockholder, Finn Kennedy, during the year. No stock was issued during the year. Using the above data, prepare Kennedy Realty's Statement of Retained Earnings for the year ended December 31.

Answer:
	
	KENNEDY REALTY
Statement of Retained Earnings
For year Ended December 31

	
	Retained earnings, January 1*
	$ 15,000
	*

	
	Plus Net income
	 32,000
	

	
	
	$ 47,000
	

	
	Less Dividends
	 (30,000
)

	
	Retained earnings, December 31
	$ 17,000
	

	
	
	
	

	
	 *Total assets at January 1
	$100,000
	

	
	 Less total liabilities at January 1
	 35,000
	

	
	 Total equity at January 1
	$ 65,000
	

	
	Common stock at January 1
	50,000
	

	
	Retained earnings at January 1
	$ 15,000
	

Difficulty: 3 Hard
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Create
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Reporting

316) Jet Styling has the following beginning cash balance and cash transactions for the month of January. Using this information prepare a statement of cash flows.

	a.
	Beginning cash balance……………..
	$ 3,200

	b.
	Cash received from stock issuance.
	15,000

	c.
	Cash payment toward long-term loan
	1,000

	d.
	Cash payment of rent………………..
	1,800

	e.
	Purchased equipment for cash……..
	7,500

	f.
	Purchased store supplies for cash…
	1,500

	g.
	Cash collected from customers…….
	7,750

	h.
	Cash dividends paid…………..
	2,000

	i.
	Cash payment of wages…………….
	4,000

Answer:
	Jet Styling
Statement of Cash Flows
For Month Ended January 31

	Cash flows from operating activities:
	
	

	 Cash collected from customers…………………
	$ 7,750
	

	 Cash paid for supplies……………………………
	(1,500)
	

	 Cash paid for rent…………………………………
	(1,800)
	

	 Cash paid for wages……………………………..
	(4,000)
	

	Cash flows from operating activities…………………
	
	$ 450

	Cash flows from investing activities:
	
	

	 Purchase of equipment………………………….
	
	(7,500)

	Cash flows from financing activities:
	
	

	 Cash received from issuance of common stock……………….
	15,000
	

	 Cash dividends paid……………………………
	(2,000)
	

	 Payment of loan…………………………………
	(1,000)
	

	Cash flows from financing activities………………..
	
	12,000

	Net increase in cash…………………………………
	
	$ 4,950

	Beginning cash balance…………………………….
	
	3,200

	Ending cash balance………………………………..
	
	$ 8,150

Difficulty: 3 Hard
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Create
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Reporting

317) The records of Roadmaster Auto Rentals show the following information as of December 31. The sole stockholder, Rob Fletcher received dividends of $52,000 during the year. Prepare a December income statement, a December statement of retained earnings, and a December 31 balance sheet.

	Accounts payable
	$36,000
	
	Wages expense
	$75,000

	Insurance expense
	2,000
	
	Advertising expense
	22,000

	Accounts receivable
	24,000
	
	Cash
	11,000

	Common stock
	60,000
	
	Office Furniture
	15,000

	Airplanes
	150,000
	
	Maintenance expense
	39,000

	Notes payable
	47,000
	
	Revenues
	217,000

	Hangar
	60,000
	
	Retained earnings, January 1
	90,000

Answer:
	
	ROADMASTER AUTO RENTALS
Income Statement
For Year Ended December 31

	
	Revenues
	
	$ 217,000

	
	Expenses:
	
	

	
	 Insurance expense
	$ 2,000
	

	
	 Wages expense
	75,000
	

	
	 Advertising expense
	22,000
	

	
	 Maintenance expense
	 39,000
	

	
	Total expenses
	
	$ 138,000

	
	Net income
	
	$ 79,000

	
	
	
	

	
	ROADMASTER AUTO RENTALS
Statement of Retained Earnings
For Year Ended December 31

	
	Retained earnings, January 1
	$90,000
	

	
	Add: Net income
	79,000
	

	
	Less: Dividends
	 (52,000
)

	
	Retained earnings, December 31
	$117,000
	

	
	
	
	

	
	ROADMASTER AUTO RENTALS
Balance Sheet
December 31

	
	Assets
	
	
	Liabilities
	

	
	Cash
	$ 11,000
	
	Accounts payable
	$ 36,000

	
	Accounts receivable
	24,000
	
	Notes payable
	 47,000

	
	Airplanes
	150,000
	
	Total liabilities
	$ 83,000

	
	Hangar
	60,000
	
	Equity
	

	
	Office furniture
	15,000
	
	Common stock
	 60,000

	Retained earnings
	117,000

	
	Total assets
	$260,000
	
	Total liabilities and equity
	$260,000

Difficulty: 3 Hard
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Create
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Reporting

318) Verity Siding Company, whose sole stockholder is S. Verity, began operations in May and completed the following transactions during that first month of operations. Show the effects of the transactions on the accounts of the accounting equation by recording increases and decreases in the appropriate columns in the table below. Do not determine new account balances after each transaction. Determine the final total for each account and verify that the equation is in balance.

	May
	1
	S. Verity invested $90,000 cash in the company in exchange for common stock.

	
	2
	The company purchased $25,000 in office equipment. It paid $10,000 in cash and signed a note payable promising to pay the $15,000 over the next three years.

	
	2
	The company rented office space and paid $3,000 for the May rent.

	
	6
	The company installed new vinyl siding for a customer and immediately collected $5,000.

	
	7
	The company paid a supplier $2,000 for siding materials used on the May 6 job.

	
	8
	The company purchased a $2,500 copy machine for office use on credit.

	
	9
	The company completed work for additional customers on credit in the amount of $16,000.

	
	15
	The company paid its employees' salaries $2,300 for the first half of the month.

	
	17
	The company installed new siding for a customer and immediately collected $2,400.

	
	20
	The company received $10,000 in payments from the customers billed on May 9.

	
	28
	The company paid $1,500 on the copy machine purchased on May 8. It will pay the remaining balance in June.

	
	31
	The company paid its employees' salaries $2,400 for the second half of the month.

	
	31
	The company paid a supplier $5,300 for siding materials used on the remaining jobs completed during May.

	
	31
	The company paid $450 for this month's utility bill.

[image:]

Answer:
 [image:]
Difficulty: 3 Hard
Topic: Transaction Analysis
Learning Objective: 01-P1 Analyze business transactions using the accounting equation.
Bloom's: Analyze
AACSB: Analytic
Accessible/AICPA: BB: Industry, FN: Reporting
319) ________ is an information and measurement system that identifies, records and communicates relevant, reliable and comparable information about an organization's economic activities.

Answer: Accounting
Difficulty: 1 Easy
Topic: Importance of Accounting
Learning Objective: 01-C1 Explain the purpose and importance of accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

320) A ________ is a business that is owned by only one person.

Answer: Sole proprietorship
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Legal, FN: Decision Making

321) ________ users of accounting information are not directly involved in running the organization.

Answer: External
Difficulty: 1 Easy
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

322) ________ is the area of accounting aimed at serving external users by providing them with general-purpose financial statements.

Answer: Financial accounting
Difficulty: 1 Easy
Topic: Users of Accounting Information
Learning Objective: 01-C2 Identify users and uses of, and opportunities in, accounting.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting
323) Congress passed the ________ to help curb financial abuses at companies that issue their stock to the public.

Answer: Sarbanes-Oxley Act
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication, Ethics
Accessible/AICPA: BB: Legal, FN: Reporting

324) ________ are beliefs that separate right from wrong and are considered accepted standards of good and bad behavior.

Answer: Ethics
Difficulty: 1 Easy
Topic: Ethics
Learning Objective: 01-C3 Explain why ethics are crucial to accounting.
Bloom's: Remember
AACSB: Communication, Ethics
Accessible/AICPA: BB: Industry, FN: Decision Making

325) The assumption that requires that a business be accounted for separately from its owners is the ________ assumption.

Answer: business entity
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

326) The ________ principle requires that financial information is supported by independent, unbiased evidence.

Answer: objectivity
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Measurement
327) The ________ assumption assumes that a business will continue operating indefinitely instead of being closed or sold.

Answer: going-concern
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Measurement

328) The ________ assumption states that transactions and events are expressed in money units.

Answer: monetary unit
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Measurement

329) In accounting, the rule that requires that assets, services, and liabilities be recorded initially at the cash or cash-equivalent value of what was given up or of the item received is called the ________.

Answer: Measurement (Cost) principle
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Measurement

330) A disadvantage of a sole proprietorship is the fact that the owner has ________.

Answer: unlimited liability
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Legal, FN: Decision Making
331) There are at least three types of partnerships that limit the partners' liability. They are 1)________, 2) ________, and 3)________.

Answer: limited partnership, limited liability partnership, limited liability company
Explanation: answers can appear in any order
Difficulty: 1 Easy
Topic: Generally Accepted Accounting Principles
Learning Objective: 01-C4 Explain generally accepted accounting principles and define and apply several accounting principles.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Legal, FN: Decision Making

332) There are three major types of business activities. ________ activities are the means organizations use to pay for resources such as land, building, and equipment to carry out plans.

Answer: Financing
Difficulty: 1 Easy
Topic: Business Activities and the Accounting Equation
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

333) There are three major types of business activities. ________ activities involve the acquisition and disposal of resources that an organization uses to acquire and sell its products or services.

Answer: Investing
Difficulty: 1 Easy
Topic: Business Activities and the Accounting Equation
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

334) There are three major types of business activities. ________ activities involve using resources to research, develop, purchase, produce, distribute, and market products and services and receiving amounts from selling products and services.

Answer: Operating
Difficulty: 1 Easy
Topic: Business Activities and the Accounting Equation
Learning Objective: 01-C5 Appendix 1B-Identify and describe the three major activities of organizations.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

335) Resources such as cash distributed to the owners of a corporation are called ________.

Answer: Dividends
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

336) ________ are the increases in equity from a company's sales of products and services to customers.

Answer: Revenues
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

337) A common characteristic of ________ is their ability to yield expected future benefits to a business.

Answer: assets
Difficulty: 2 Medium
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

338) Creditors' claims on assets that reflect company obligations to provide assets, products, or services to others are called ________.

Answer: liabilities
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

339) Owner claims on assets, also known as net assets, is called ________.

Answer: equity
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting
340) The accounting equation is ________.

Answer: Assets = Liabilities + Equity
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

341) The term ________ refers to a liability that promises a future outflow of resources.

Answer: payable
Difficulty: 1 Easy
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

342) Using the accounting equation, equity is equal to ________.

Answer: assets minus liabilities
Difficulty: 2 Medium
Topic: The Accounting Equation
Learning Objective: 01-A1 Define and interpret the accounting equation and each of its components.
Bloom's: Understand
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

343) ________, which is one part of accounting, is the recording of transactions and events, either manually or electronically.

Answer: Record-keeping or Bookkeeping
Difficulty: 1 Easy
Topic: Importance of Accounting
Learning Objective: 01-C1 Explain the purpose and importance of accounting.
Bloom's: Remember
AACSB: Communications
Accessible/AICPA: BB: Industry, FN: Reporting

344) ________ is net income divided by average total assets.

Answer: Return on assets
Difficulty: 1 Easy
Topic: Return on Assets
Learning Objective: 01-A2 Compute and interpret return on assets.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting
345) Risk is the ________ about the return an investor expects to earn.

Answer: uncertainty
Difficulty: 1 Easy
Topic: Return and Risk Analysis
Learning Objective: 01-A3 Appendix 1A-Explain the relation between return and risk.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Risk Analysis

346) ________ explains changes in the stockholders' claim on the business's assets from net income or loss, and dividends over a period of time.

Answer: The statement of retained earnings
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
Accessible/AICPA: BB: Industry, FN: Reporting

347) The ________ describes a company's revenues and expenses along with the resulting net income or net loss over a period of time due to earnings activities.

Answer: income statement
Difficulty: 1 Easy
Topic: Financial Statements
Learning Objective: 01-P2 Identify and prepare basic financial statements and explain how they interrelate.
Bloom's: Remember
AACSB: Communication
[bookmark: _GoBack]Accessible/AICPA: BB: Industry, FN: Reporting
140
Copyright ©2018 McGraw-Hill
image1.jpeg

image2.jpeg
GARZA DECOR
Statement of Retained Earnings
For Month Ended November 30

Retained Earnings, November 1............................. $ 0

Plus: Net income.o.ovviviiiiiianiiiana.. 19,950

Less: Dividends............oooooeenn.n. (6.000)

Retained Earnings, November 30................... $13.950
GARZA DECOR

Balance Sheet
November 30

Assets Liabilities
Cash....ooooviiiiiiii, $21,200 Accounts payable........... $12,000
Accounts receivable...... 19,000 Notes payable................ 4.250
Office furnishings........... 40,000 Total liabilities................. $16,250

Equity
Common stock 50.000
Retained earnings............ 13.950

Total liabilities and

$80.200 L $80.200

Total asset:

image3.jpeg
VERITY SIDING CO.

Assets = Liabilities +

Equity

Date
May

Accounts Accounts Notes Common
Cash Receivable Equipment Payable | Payable Stock Dividends

Revenues

Expenses

0 ~NOONDN

17
20
28
31
31
31

image4.jpeg
Liabilities
+

Assets = Equity
Date Accounts Accounts Notes Common
May Cash Receivable Equipment Payable Payable Stock Dividends Revenues = Expenses
90,000
1 90,000
2 (10,000) 25,000 15,000
2 (3,000) (3,000)
5,000
6 5,000
7 | (2.000) (2.000)
2,500
8 2,500
16,000
9 16,000
15 (2300) (2.300)
2,400
17 2,400
20 10,000 (10,000)
28 (1,500) (1,500)
31 (2,400) (2,400)
31 (5.300) (5.300)
31 (450) (450)
80,450 6,000 27,500 1,000 15,000 90,000 = 23,400 (15,450)

