[image: image1.jpg]ers

Accounting 215: Computerized Accounting

Course Outline
COURSE INFORMATION

Course:
Accounting 215 - Computerized Accounting

Class Number: 26367
Section:
O01C
Units:

3

Semester:
Spring 2010

Day/Time:
Virtual/Online

Location:
Virtual/Online
Instructor:
Dr. Michael E. Bryan (mbryan@tcc.edu, [Phone] 822-1073, [Fax] 822-1060)

Instructor’s

Webpage:
 http://www.tcc.edu/faculty/webpages/MBryan/

Textbook:
Computer Accounting with Peachtree Complete 2009, 13th Edition by Carol Yacht (McGraw Hill Higher Education Publishers).

Software:
Peachtree Complete Accounting 2009 software is packaged with every text. This allows students to have their own copy of the software for use at home or other location. The license agreement is included on Peachtree's Help menu. The textbook was selected because at the time, this was the only text that came with the software. The software alone could cost approximately $90. So by purchasing this textbook…the software is yours to keep. If you want to start a side business as a bookkeeper, you have the full-version of the Peachtree software to do so.
Author’s

Website:
Online Learning Center is available at: http://www.mhhe.com/yacht2009

This website includes both Student Edition and Instructor Edition links. The Student Edition includes for EVERY chapter: two types of quizzes (Multiple Choice & True/False), a PowerPoint presentation, and additional exercises such as Net Exercises. In addition to the "extras" for each chapter, a number of other resources such as a Glossary and Internet Activities.
http://highered.mcgraw-hill.com/sites/0073379395/information_center_view0/
http://highered.mcgraw-hill.com/sites/0073379395/student_view0/index.html
TCC Course

Description:
“Introduces the computer in solving accounting problems. Focuses on operation of computers. Presents the accounting cycle and financial statement preparation in a computerized system and other applications for financial and managerial accounting.” http://www.tcc.edu/academics/courses/acc.htm#215

Instructor’s
Summary:
This is a hands-on, practical course on computerized accounting using Peachtree accounting software. Peachtree, which is similar to QuickBooks, is a program that facilitates transaction recording, posting to ledgers, writing checks, preparing invoices, performing reconciliation and preparing the company financial statements. A full-version of the Peachtree software is included with the textbook, and students are required to utilize it as they progress throughout the textbook.

The goal of the course is to enable students to develop speed and accuracy in working with the Peachtree software to analyze, process and report accounting information. Students will learn how to set up a company, prepare invoices, purchase orders, reconcile bank and credit card accounts, write checks, do online banking, memorize transactions, prepare budgets, process payroll, prepare quarterly payroll taxes and much more. Students will feel capable of doing computerized accounting work, not only for other companies, but also may entertain the idea of starting their own bookkeeping practice. Those who successfully complete the course will possess the fundamental skills needed to manage an accounting system that uses most any type of accounting software.
Before enrolling in the course, students should have already successfully completed ACC 211: Principles of Accounting I. Keep in mind, the level of accounting knowledge and previous experience with computers can impact how quickly an individual can learn the software. Regardless of the format of this course (e.g., hybrid, online, traditional), my courses are designed to be somewhat self-paced so that students can learn as quickly as possible without being bored or wasting time.
Learning

Outcomes:
The primary learning outcome is for students to be able to demonstrate a basic understanding and application of a computerized system in completing accounting functions such as the accounting cycle and financial statement preparation. Specifically, students will:

(1) know and apply basic accounting principles and practices.

(2) apply these accounting principles and practices in a computerized accounting information system.

(3) demonstrate basic written communication skills utilizing technology such as word processing software and email.

Grading System:
The Final Grade is based on performance on the online multiple choice quiz, true-false quiz, and end-of-chapter test for the first 10 chapters. Also included in the final grade is performance on the Project 1: Sharon Clarke. Students may earn extra credit by completing the online multiple choice quiz, true-false quiz, and end-of-chapter test for chapter 11.

For chapters 1-10, there are a total of 257 questions (30 multiple choice quiz questions, 30 true-false quiz questions, and 197 end-of-chapter test questions).
For Project 1: Sharon Clarke, there are 12 questions.
Total questions: 269

A (>90%): you need to correctly answer at least 242 questions.
B (80%>89%): you need to correctly answer at least 215 questions.
C (70%>79%): you need to correctly answer at least 188 questions.
D (60%>69%): you need to correctly answer at least 161 questions.

Assessments:
* Online Quizzes: Students are required to complete a total of 20 online quizzes (1 multiple choice and 1 true/false quiz per chapter) for chapters 1 through 10. Students can access the quizzes by going to the course Blackboard webpage (section titled “Quizzes and Tests”). Although the quizzes contain a relatively small number of questions and posses a minimal level of difficulty, do your best to answer all questions correctly. Your performance on these could make the difference between earning an A versus a B.

* Online End-of-Chapter Tests: Students are required to complete end-of-chapter tests for chapters 1 through 10. E-o-C Tests are assessment measures critical in determining the degree to which students understand and apply the concepts taught in the course. As with the quizzes, these tests MUST be completed online at the Blackboard section titled “Quizzes and Tests”. In many ways, these are like Open Book Tests because hardcopies of the tests are also posted on the Blackboard site by Dr. Bryan so they can be downloaded and reviewed PRIOR to attempting them online. Students are to complete each test by the assigned due dates. Do your best to correctly answer questions on each test and submit your answers before the assigned due date. Students can earn "extra credit" by completing the online quizzes and the End-of-Chapter test for Chapter 11. The point values per correctly answered question remains the same as previous chapters (1 point per correctly answered question).
* Project #1 – Sharon Clarke: Students are required to complete the textbook’s Project 1: Sharon Clarke from page 389 to 397. The project will be assessed via 12 questions and each correct answer is worth 1 point toward your final grade. Do your best to complete the activities so that you can correctly answer questions 1-12 on page 397.

*** As with the online quizzes and end-of-chapter tests, students MUST submit their answers to the Project via the online test on the course’s Blackboard website “Quizzes and Tests”.***
* End-of-Chapter Textbook Questions: Students are NOT required to complete the End-of-Chapter Questions for chapters 1 through 10 that are provided in the textbook, HOWEVER it is HIGHLY RECOMMENDED. Depending on the chapter, these questions are either True/Make True, Multiple Choice, or Short Answers. Again, these questions are OPTIONAL and worth ZERO (0) points toward your final grade. Correct answers are included in the Instructor's Manual & Key (IMK) which are posted below on this course webpage.
* Final Exam: The assigned activities serve as adequate assessment measures for determining student mastery of learning outcomes 1-3. Therefore, students will NOT be required to complete a final exam.
Class

Routine:
Students are to use their textbook, which will provide step-by-step instructions, as their primary source for instruction.
BEFORE beginning the coursework, students should read/review 3 things:
(1) the entire Blackboard site developed by Dr. Bryan;

(2) textbook material such as PREFACE and TABLE OF CONTENTS;

(3) textbook author's Online Learning Center such as GLOSSARY and TEXT UPDATES (in the Course-wide Content section).
BEFORE beginning each chapter, students should read/review 4 things: the chapter's:
(1) textbook SOFTWARE OBJECTIVES section at the beginning of each chapter,

(2) textbook WEB OBJECTIVES section at the beginning of each chapter,
(3) textbook SUMMARY AND REVIEW section at the end of each chapter, and

(4) textbook author's Online Learning Center POWERPOINT PRESENTATION.

As students complete each page in the textbook, printouts of your work should be made for YOUR records. Any printouts would NOT be for me but to assist you with the coursework. ALL assignments (Online Quizzes, End-of-Chapter Tests, Project #1) MUST be completed via the online assessment at the course’s Blackboard site.
See the Class Schedule shown below for the due dates. Each due date is Friday by 5:00 PM. Assessments will be removed from the course Blackboard webpage immediately following the deadline; late work will not be accepted and awarded no credit. Correct answers for the assessments are automatically generated by Blackboard immediately upon their completion.

Class

Schedule:
Students are encouraged to complete/submit the online assessments prior to the due date. Assessments submitted after the due date will not be accepted and awarded no credit. The self-paced nature of the class allows more advanced learners to continue their studies beyond the first 10 chapters. Students with the ability and ambition will find Part 4 (chapters 15-18) to be highly rewarding.
	Weeks (Dates)
	Assignments
	Due Dates

	Day 1: Jan 11
Week 1: Jan 11-15
Week 2: Jan 18-22
Week 3: Jan 25-29
Week 4: Feb 1-5
	Post your response to the "Introduce Yourself" discussion board forum.
Complete all material in Chapter 1 of textbook, then do the graded assignments:
1. Complete Online Quizzes for Chapter 1
2. Complete End-of-Chapter Test for Chapter 1
Complete all material in Chapter 2 of textbook, then complete the graded assignments:
1. Complete Online Quizzes for Chapter 2
2. Complete End-of-Chapter Test for Chapter 2
	All graded assignments for Weeks 1-4 (Chapters 1 and 2) are to be submitted by Friday Feb. 5 at 5:00 PM.

	Week 5: Feb 8-12
Week 6: Feb 15-19
Week 7: Feb 22-26
	Complete all material in Chapter 3 of textbook, then do the graded assignments:
1. Complete Online Quizzes for Chapter 3
2. Complete End-of-Chapter Test for Chapter 3
Complete all material in Chapter 4 of textbook, then do the graded assignments:
1. Complete Online Quizzes for Chapter 4
2. Complete End-of-Chapter Test for Chapter 4
Complete all material in Chapter 5 of textbook, then do the graded assignments:
1. Complete Online Quizzes for Chapter 5
2. Complete End-of-Chapter Test for Chapter 5
	All graded assignments for Weeks 5-7 (Chapters 3-5) are to be submitted by Friday Feb. 26 at 5:00 PM.

	Week 8: Mar 1-5
Week 9: Mar 8-12
(Spring Break)
Week 10: Mar 15-19
Week 11: Mar 22-26
	Complete all material in Chapter 6 of textbook, then do the graded assignments:
1. Complete Online Quizzes for Chapter 6
2. Complete End-of-Chapter Test for Chapter 6
Complete all material in Chapter 7 of textbook, then do the graded assignments:
1. Complete Online Quizzes for Chapter 7
2. Complete End-of-Chapter Test for Chapter 7
Complete all material in Chapter 8 of textbook, then do the graded assignments:
1. Complete Online Quizzes for Chapter 8
2. Complete End-of-Chapter Test for Chapter 8
	All graded assignments for Weeks 8-11 (Chapters 6-8) are to be submitted by Friday Mar. 26 at 5:00 PM.

	Week 12: Mar 29-Apr 2
Week 13: Apr 5-9
Week 14: Apr 12-16
	Complete all material in Chapter 9 of textbook, then do the graded assignments:
1. Complete Online Quizzes for Chapter 9
2. Complete End-of-Chapter Test for Chapter 9
Complete all material in Chapter 10 of textbook, then do the graded assignments:
1. Complete Online Quizzes for Chapter 10
2. Complete End-of-Chapter Test for Chapter 10
	All graded assignments for Weeks 12-14 (Chapters 9-10) are to be submitted by Friday Apr. 16 at 5:00 PM.

	Week 15: Apr 19-23
Week 16: Apr 26-30
Apr 3: Last Day of Instruction
Apr 4-10: Finals Week
	1. Complete Project 1
2. Complete End-of-Chapter Test for Chapter 11 (Extra Credit is OPTIONAL but HIGHLY recommended)Students are encouraged to complete/submit assignments prior to the due date. Assessments submitted after the due date will not be accepted and awarded no credit. The self-paced nature of the class allows more advanced learners to continue their studies beyond the first 10 chapters. Students with the ability and ambition will find Part 4 (chapters 15-18) to be highly rewarding.
	Project 1 is to be submitted by Friday Apr. 30 at 5:00 PM.

PowerPoint
Presentations:
PowerPoint presentations were created by the textbook’s author and are made available on her Online Learning Center and in Dr. Bryan’s Blackboard site.

Instructor’s

Manual & Key:
To assist students in understanding any areas of uncertainty, the Instructor’s Manual and Key (IMK) for each chapter will be posted on the Blackboard site. Each IMK contains special instructional notes and clarifications, answers to EVERY End-of-Chapter Question, EVERY Going to the Net Exercise, and EVERY End-of-Chapter Exercises.
Answers to

End-of-Chapter

Exercises:
Because most activities build upon previous ones, a student’s success rests in the ability to correctly complete ALL activities in the textbook…including the Exercises provided at the conclusion of each chapter. Although these exercises are NOT graded, they should be completed to enhance your mastery of the software. To determine the degree to which you correctly completed the exercises, answer keys will be posted on the course Blackboard webpage by Dr. Bryan.
Solution Files:
As with the IMK, Peachtree solution files (.ptb) is another helpful form of assistance which is available for student use on the Blackboard site.

Evaluation of

Instructor:
While students can provide me feedback at any time, I ask my students to complete a Student Evaluation of Instructor form (to be made available online) toward the end of this semester. My form is similar to the “official” online feedback form used across the college. Thank you, in advance, for your thoughts and comments which are vital to improving the teaching and learning processes.
EVERY completed Student Evaluation form from previous semesters is post on my Faculty Webpage (http://www.tcc.edu/faculty/webpages/MBryan/). They give students an idea of how students perceived me and my courses. When reading through the evaluations, you'll hopefully realize that I genuinely care about students' success and the quality of the courses I have designed.
These evaluation forms are a great way for you to express your view (The Good, The Bad, and The Ugly). Your voice will be HEARD. I DO make improvements based on student feedback. For instance, I shifted from relying heavily on email and my faculty webpage to more use of Blackboard - because of student feedback (students liked Blackboard's functionality). Also, I eliminated using Excel spreadsheets to maintain grades and now use Blackboard's Gradebook - because of student feedback (students wanted to check grades in realtime). Now, I am considering changing the format to some of my courses from online to hybrid - because of student feedback (students expressed interest in an orientation meeting).
Policies:
Please review the current edition of the Student Handbook for the various and assorted policies, procedures, rights, and responsibilities (http://www.tcc.edu/forms/handbook/). Other sources include the Full-Time Faculty Handbook (http://www.tcc.edu/faculty/handbook/helpindex.htm) and the Adjunct Faculty Handbook (http://www.tcc.edu/faculty/adjunct/handbook/index.htm). Here’s a link to the TCC Disability Services homepage (http://www.tcc.edu/students/specialized/disabilityservices/index.htm).

COURSE WITHDRAWAL
This course’s withdrawal policy will be consistent with TCC Schedule Change Policy which states: You may withdraw from a course without academic penalty during the first 60 percent of a session and receive a grade of W (withdrawal). The last day to withdraw without academic penalty from regular session courses is published in the TCC Schedule of Classes. Contact Enrollment Services for the last day to withdraw from special session courses. After that date, if you withdraw or are withdrawn from a course, you will receive a failing grade of F or U.

Do not stop attending college without officially withdrawing from all your classes. Failure to properly withdraw from college may result in the assignment of F or U grade(s) to your permanent record. Please see a counselor or an academic advisor to consider your options before withdrawing from college.
ACC 215
 Spring 2010

1 of 6

