Accounting 215: Computerized Accounting
Course Outline
COURSE INFORMATION

Course:
Accounting 215 - Computerized Accounting
* Course
Webpage:
http://www.tcc.edu/faculty/webpages/MBryan/ACC215_Fall06/ACC215_Fall06.htm
Class Details:
http://support.tcc.edu/schedule/fall/details.asp?ID=115608

Bd6 Site:
http://learn.vccs.edu/webapps/portal/frameset.jsp

Class Numbers and Sections: Norfolk Campus (Class Nbr 33909, Section O01N)
Units:

3
Semester:
Fall 2006
Day/Time:
Virtual/Online
Location:
Virtual/Online
Instructor:
Dr. Michael E. Bryan (mbryan@tcc.edu, [Phone] 822-1073, [Fax] 822-1060)

Instructor’s

[image: image2.png]

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

Textbook:
Computer Accounting with Peachtree Complete 2006, Release 13.0, 10th Edition by Carol Yacht © 2007 (McGraw Hill Higher Education Publishers, ISBN: 0073288519, 0073130990). Computer Accounting with Peachtree Complete 2005, Release 13, Tenth Edition, teaches students how to use Peachtree Complete Accounting software. The textbook begins by building familiarity with all of the features of Peachtree Complete Accounting 2006, and the progresses step-by-step with instructions showing how to apply accounting concepts to real-world situations.

Textbook
Purchase:
The textbook can be purchased at the college bookstore or ordered through a number of online vendors such as:

E-follett.com (http://www.efollett.com or http://www.bkstr.com/)

Mhhe.com (http://catalogs.mhhe.com/mhhe/viewProductDetails.do?isbn=0073288519)

half.com (http://product.half.ebay.com/Computer-Accounting_W0QQprZ52643183QQtgZinfo)

bookbyte.com (http://www.bookbyte.com/product.aspx?isbn=0073288519)
abebooks.com (http://www.abebooks.com/servlet/SearchResults?sts=t&y=7&isbn=0073288519&x=63)
amazon.com (http://www.amazon.com/gp/product/0073288519/ref=sr_11_1/102-8731915-3187313?ie=UTF8)
froogle.com (http://froogle.google.com/froogle?q=ISBN+0073288519&btnG=Search+Froogle)
Click here for general information about TCC bookstores and textbooks:
http://www.tcc.edu/students/admissions/books.htm

Software:
Peachtree Complete Accounting 2006 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.
New Textbook Features:

* Chapter 1, Introduction to Bellwether Garden Supply, students backup to a USB drive or hard-drive location. Peachtree's Restore Wizard is shown.

* Chapter 2, Accounts Payable, students drill down to vendor account balances from task windows.

* Chapter 3, Accounts Receivable, students drill down to customer account balance from task window.

* Chapter 8, explores the sample company, Stone Arbor Landscaping.

* Chapter 7, Financial Statements, students use drill down from reports to the original entry.

* Chapter 9, Maintaining Accounting Records for Service Businesses, students use Peachtree's check register and enhanced account reconciliation. Exercise 9-2 is includes setting up the business and recording transactions for October. Exercise 9-2 is continued in Exercise 10-2, which includes November and December transactions.

* Chapter 10, Completing Quarterly Activities and Closing the Fiscal Year. Exercise 10-2 is includes two months of transactions; adjusting entries; and closing the fiscal year.

* Chapter 11, Accounts Payable, vendor defaults are set up to track purchase discounts. Students use Vendor Credit Memos for purchase returns.

* Chapter 12, Account Receivable, students use Credit Memos for sales returns.

* Chapter 14, Payroll, students use Peachtree's automatic payroll tax tables.

* A software site license is included on Peachtree’s Help menu for instructors running the program in a lab.

* Updated screen illustrations and detailed steps match Peachtree Complete Accounting 2006.

* Reports may be emailed in Adobe Acrobat (PDF) format.

* The text explores compatibility between Peachtree and Microsoft Word and Excel (2000 and higher.)

* The 10th edition features new companies, exercises, projects, and testing.

* New Chapter 18 includes Peachtree’s Mail Merge feature and Peachtree Online.

* New PowerPoint slides are available for every chapter on www.mhhe.com/yacht2006 Student Edition and Instructor Edition links.

New Software Features:

* Each textbook includes a copy of Peachtree Complete Accounting 2006, Educational Version.

* Site License included on Help Menu.

* Online Learning Center at www.mhhe.com/yacht2006.

* Improved Peachtree Start window.

* New “Reports” icon on customer and vendor task screens.

* Daily customer balances on tasks windows.

* Professional looking forms.

* The Open Company window shows the directory where Peachtree is stored.

* Open the previous company from the File menu.

* Restore Wizard lets you restore An Existing Company or A New Company.

* Smart sort for account identification.

* Use the Next/Back button on maintenance and task screens.

* Auto-complete text fields and spell check.

* Internal accounting review

* New Find Transactions report. Search for specific information or drill-down to transaction detail.

* Mail merge with Microsoft Word integration (Word 2000 or higher) allows you to quickly create mailings or email broadcasts.

* E-mail reports and financial statements.

* New Peachtree inventory section and trend analysis.

* Easy-to-use checkbook register.

* Vendor payment terms are tracked in the cost of sales account Purchase Discounts.

Author’s

Website:
Online Learning Center is available at: http://www.mhhe.com/yacht2006
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.
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 Complete 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 can 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 the Peachtree 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:
A ten point grading scale will be used to calculate each student’s final course grade, where
A= 90-100 points, B= 80-89 points, C= 70-79 points, D= 60-69 points, and F= less than 60 points.
Assessments:
The degree to which the 3 expected outcomes have been achieved will be assessed throughout the semester using the following assessment measures:
· Online Quizzes (30 points);
· End-of-Chapter Tests (50 points); and

· Project #1 (20 points).
FINAL COURSE GRADE = 100 Points

* Online Quizzes: Students are required to complete the Online Quizzes for chapters 1 through 10. Students can access the quizzes by going to the course Blackboard webpage. Each correctly answered question is worth 0.50 points toward your final grade (30 possible points / 60 questions = 0.50 points per correctly answered question). Although the quizzes contain a relatively small number of questions and posses minimal level of difficulty, do your best to answer all questions correctly.

* 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. These tests MUST be completed online at the course Blackboard webpage. However, the tests are posted on the Blackboard site and course webpage by Dr. Bryan so they can be downloaded and reviewed PRIOR to attempting them. Although 10 chapter tests must be completed in order to pass the course; Dr. Bryan could post all 18 E-o-C Tests should students desire to advance their learning. Students are to complete each test by the assigned due dates. These tests are worth a maximum of 50.00 points toward your final grade. Since the 10 chapter tests have 209 total questions, each correct answer is worth 0.24 points toward your final grade. 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 quiz and the End-of-Chapter test for Chapter 11. The point values per correctly answered question remains the same as previous chapters.

	Chapter 1 (Test) (Answer)
	Chapter 7 (Test) (Answer)
	Chapter 13 (Test) (Answer)

	Chapter 2 (Test) (Answer)
	Chapter 8 (Test) (Answer)
	Chapter 14 (Test) (Answer)

	Chapter 3 (Test) (Answer)
	Chapter 9 (Test) (Answer)
	Chapter 15 (Test) (Answer)

	Chapter 4 (Test) (Answer)
	Chapter 10 (Test) (Answer)
	Chapter 16 (Test) (Answer)

	Chapter 5 (Test) (Answer)
	Chapter 11 (Test) (Answer)
	Chapter 17 (Test) (Answer)

	Chapter 6 (Test) (Answer)
	Chapter 12 (Test) (Answer)
	Chapter 18 (Test) (Answer)

* Project #1 – Susan Clarke, Accountant: Students are required to complete the textbook’s Project 1: Sharon Watson, MD from page 349 to 357. This project is worth a maximum of 20.00 points toward your final grade. Since the project has 12 questions, each correct answer is worth 1.667 points toward your final grade. Do your best to complete the activities so that you can correctly answer questions 1-12 on page 357 (which will be the basis for calculating your point total).

*** As with the Online Quizzes and End-of-Chapter Tests, students MUST submit their answers via the course Blackboard webpage.***
* End-of-Chapter Questions: Although students are NOT required to complete all End-of-Chapter Questions for chapters 1 through 10 that are provided in the textbook, it is HIGHLY RECOMMENDED. Depending on the chapter, these questions are either True/Make True, Multiple Choice, or Short Answers. The 10 chapters have approximately 98 total questions and are helpful in determining the degree to which students understand the material. Again, these questions are worth 0 points toward your final grade. Correct answers are continued in the Instructor's Manual & Key (IMK) which are posted below on this course webpage. Do your best to correctly answer the questions at the end of each chapter.

* 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 course work, students should read/review 3 things:
(1) course webpage developed by Dr. Bryan [http://www.tcc.edu/faculty/webpages/MBryan/ACC215_Fall06/ACC215_Fall06.htm];
(2) textbook material such as PREFACE and TABLE OF CONTENTS;
(3) 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’s SOFTWARE OBJECTIVES section at the beginning of each chapter,

(2) textbook’s WEB OBJECTIVES section at the beginning of each chapter,
(3) textbook’s SUMMARY AND REVIEW section at the end of each chapter, and
(4) the author's Online Learning Center POWERPOINT PRESENTATION.

As students complete each page in the textbook, printouts should be made for your records. ALL assignments (Online Quizzes, End-of-Chapter Tests, Project #1) MUST be completed at the course Blackboard webpage. 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 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.
	Weeks (Dates)
	Assignments
	Due Dates

	Day 1: Aug 24

Week 1: Aug 28-Sept 1

Week 2: Sept 4-8

Week 3: Sept 11-15
	Complete all material in Chapter 1 of textbook, then do the graded assignments:

1. Complete Online Quiz 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 Quiz for Chapter 2

2. Complete End-of-Chapter Test for Chapter 2
	All graded assignments for Weeks 1-3 (Chapters 1 and 2) are to be submitted by Friday Sept. 15 at 5:00 PM.

	Week 4: Sept 18-22

Week 5: Sept 25-29

Week 6: Oct 2-6

Week 7: Oct 9-13
	Complete all material in Chapter 3 of textbook, then do the graded assignments:

1. Complete Online Quiz 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 Quiz 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 Quiz for Chapter 5

2. Complete End-of-Chapter Test for Chapter 5
	All graded assignments for Weeks 4-7 (Chapters 3-5) are to be submitted by Friday Oct. 13 at 5:00 PM.

	Week 8: Oct 16-20

Week 9: Oct 23-27

Week 10: Oct 30-Nov 3

Week 11: Nov 6-10

Week 12: Nov 13-17
	Complete all material in Chapter 6 of textbook, then do the graded assignments:

1. Complete Online Quiz 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 Quiz 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 Quiz for Chapter 8

2. Complete End-of-Chapter Test for Chapter 8
	All graded assignments for Weeks 8-12 (Chapters 6-8) are to be submitted by Friday Nov. 17 at 5:00 PM.

	Week 13: Nov 20-24

Week 14: Nov 27-Dec 1
	Complete all material in Chapter 9 of textbook, then do the graded assignments:

1. Complete Online Quiz 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 Quiz for Chapter 10

2. Complete End-of-Chapter Test for Chapter 10
	All graded assignments for Weeks 13-14 (Chapters 9-10) are to be submitted by Friday Dec. 1 at 5:00 PM.

	Week 15: Dec 4-8

Week 16: Dec 11 (Last Day of Instruction)
	1. Complete Project 1
2. Complete End-of-Chapter Test for Chapter 11 (Extra Credit is OPTIONAL but HIGHLY recommended)
	Project 1 is to be submitted by

Friday Dec. 8 at 5:00 PM.

Other Dates:
July 10-13

Priority registration

July 17-August 23

Regular registration

August 16

Faculty report

August 24

Classes begin

August 31

Last Day to add or change for a 16-week course

September 4

Labor Day (College Closed)

September 6

Last day to drop for tuition refund for a 16-week course

November 1

Last day to withdraw without academic penalty from a 16-week course
November 23-25

Thanksgiving Holiday (College Closed)

December 11

Last day of instruction

December 12-18

Final Examinations

December 20-21

Faculty research days

December 19

Graduation

December 25-January 1
Holiday Break (College Closed)
PowerPoint
Presentations:
PowerPoint presentations were created by the textbook’s author and are made available on her Online Learning Center as well as posted on the course Blackboard webpage and faculty webpage by Dr. Bryan.
	Chapter 1
	Chapter 7
	Chapter 13

	Chapter 2
	Chapter 8
	Chapter 14

	Chapter 3
	Chapter 9
	Chapter 15

	Chapter 4
	Chapter 10
	Chapter 16

	Chapter 5
	Chapter 11
	Chapter 17

	Chapter 6
	Chapter 12
	Chapter 18

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 course webpage. 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. As the semester progresses, IMKs for Parts 3 and 4 will be provided to enable advanced learners to check their work.

	Chapter 1 – Intro
	Chapter 3
	Chapter 6
	Part 2 – Intro
	Project 1 – Susan Clarke, Accountant

	Chapter 1
	Chapter 4
	Chapter 7
	Chapter 9
	

	Chapter 2
	Chapter 5
	Chapter 8
	Chapter 10
	

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 determine the degree to which you correctly completed the exercises, answer keys will be posted on the course Blackboard webpage by Dr. Bryan. As the semester progresses, answers for chapters in Parts 3 and 4 will be provided to allow advanced learners to further their studies beyond the required 10 chapters.
	Part 1
	Part 2
	Part 2
	Part 2
	Part 2

	Exercise 2-2 (3)
	Exercise 9-1 (10)
	Exercise 9-2 (11)
	Exercise 10-2 (16)
	

	Exercise 2-2 (4)
	Exercise 9-1 (12)
	Exercise 9-2 (11)
	Exercise 10-2 (16)
	

	Exercise 3-1 (6)
	Exercise 9-2 (5)
	Exercise 10-1 (5)
	Exercise 10-2 (16)
	

	Exercise 3-2 (3)
	Exercise 9-2 (6)
	Exercise 10-1 (6)
	Exercise 10-2 (16)
	

	Exercise 4-2 (3)
	Exercise 9-2 (7)
	Exercise 10-1 (10)
	
	

	Exercise 5-2 (1)
	Exercise 9-2 (8)
	Exercise 10-1 (11)
	
	

	Exercise 6-2 (1)
	Exercise 9-2 (9)
	Exercise 10-1 (11)
	
	

	
	Exercise 9-2 (10)
	Exercise 10-2 (16)
	
	

Solution Files:
As another form of assistance, Peachtree solution files (.ptb) are posted for student use.
	Chapter 1
	Chapter 7
	Chapter 10 (EOY)
	Exercise 5-2
	Exercise 10-2

	Chapter 2
	Chapter 8
	Chapter 10 (Nov)
	Exercise 6-2
	Exercise 10-2

	Chapter 3
	Chapter 9 (Begin)
	Exercise 1-2
	Exercise 9-1
	Susan Clarke (Begin)

	Chapter 4
	Chapter 9 (Oct-CkReg)
	Exercise 2-2
	Exercise 9-2
	Susan Clarke (Dec)

	Chapter 5
	Chapter 10 (Dec-UTB)
	Exercise 3-2
	Exercise 10-1
	Susan Clarke (EOY)

	Chapter 6
	Chapter 10 (Dec)
	Exercise 4-2
	Exercise 10-2
	Susan Clarke (UTB)

Other Materials
from Textbook:
Although the following activities, practice sets, and projects are not required as part of this course, information is provided should advanced learners attempt to extend their knowledge and skills. Resources are posted on the course Blackboard webpage by Dr. Bryan.
Internet Activities
* Part 1 – Internet activities for chapters 1-8
* Part 2 – Internet activities for chapters 9-10
* Part 3 – Internet activities for chapters 11-14
* Part 4 – Internet activities for chapters 15-18

Evaluation of

Instructor:
As part of the college’s quality assurance effort, students will be asked to complete a Student Evaluation of Instructor form (online) towards the conclusion of the semester. However, students will be asked to provide feedback via an unofficial form to assist the instructor in enhancing instructional practices to better meet student needs. You will be notified via email as to how and when to provide this feedback. Thank you, in advance, for your thoughts and comments which are vital to improving the teaching and learning processes.
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). Below are a few, select policies worth noting.
Withdrawal:
This course’s withdrawal policy will be consistent with TCC Schedule Change Policy which states:

“A schedule change (drop/add) or withdrawal is not effective until the proper form is completed and turned in to the Enrollment Services Office. The student should retain a copy of all forms received from the College. Withdrawal from a course without academic penalty may be made during the first sixty percent (60%) of a session. The student will receive a grade of W. After that time, the student choosing to withdraw will receive a failing grade of F except under mitigating circumstances, which must be documented.”
2004-05 Faculty Handbook and TCC website (http://www.tcc.edu/faculty/handbook/policies/studentservices/schedule.htm)

[image: image1.png]% TIDEWATER COMMUNITY COLLEGE

Student Evaluation of Instructor
For each of the 18 items, please mark an X in the cell that most accurately represents your feelings.
	Evaluation Statements
	Excellent
	Good
	Fair
	Poor
	Unsatisfactory

	1. The instructor clearly indicates the objectives of the course.
	
	
	
	
	

	2. The instructor clearly explains how you are to be graded or evaluated at the beginning of the course.
	
	
	
	
	

	3. The instructor clearly defines course requirements.
	
	
	
	
	

	4. The instructor relates the subject matter to the course objectives.
	
	
	
	
	

	5. The course is planned and organized effectively.
	
	
	
	
	

	6. The instructor communicates the subject matter clearly and effectively.
	
	
	
	
	

	7. The instructor’s style of teaching is helpful to you.
	
	
	
	
	

	8. The instructor responds to questions adequately.
	
	
	
	
	

	9. The instructor makes students feel free to ask questions.
	
	
	
	
	

	10. The instructor’s method of evaluation is closely related to the material covered in the course.
	
	
	
	
	

	11. The instructor’s method of evaluation is understandable.
	
	
	
	
	

	12. The instructor provides adequate feedback concerning student performance and progress.
	
	
	
	
	

	13. The instructor shows concern for the educational needs of students.
	
	
	
	
	

	14. The instructor treats students with respect.
	
	
	
	
	

	15. The instructor attends class regularly.
	
	
	
	
	

	16. The instructor normally begins and ends class at the scheduled time.
	
	
	
	
	

	17. The instructor is available for consultation.
	
	
	
	
	

	18. Overall, how would you rate the effectiveness of the instructor’s teaching methods in this course?
	
	
	
	
	

Comments Section

1. What do you like about this instructor’s teaching methods?

2. What do you dislike, if anything, about this instructor’s teaching methods?

3. What changes, if any, would you like this instructor to make in this course?

4. Additional comments.

ACC 215
 Fall 2006

1 of 8

