Accounting 215: Computerized Accounting

Course Outline
COURSE INFORMATION

Course:
Accounting 215 - Computerized Accounting

[image: image2.jpg]

Semester:
Spring 2005

Day/Time:
Wednesdays from 7:00-9:45 PM

Location:
Martin Building, 3rd Floor, Room 2309

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

Instructor’s

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

[image: image3.png]

Textbook:
QuickBooks Pro 2002: A Complete Course by Janet Horne (Prentice Hall Publishers, ISBN: 0-13-039566-8). The textbook can be purchased at the college bookstore or ordered through a number of online vendors such as e-follett.com or Prenhall.com (http://vig.prenhall.com/catalog/academic/product/0,1144,0130395668,00.html). For general information about TCC bookstores and textbooks go to (http://www.tcc.edu/students/admissions/books.htm).

Software:
QuickBooks Pro 2002 is installed on lab computers (http://quickbooks.intuit.com/)

Data Files:
(http://wps.prenhall.com/bp_horne_catalog_1/0,7289,568566-,00.html)

Course

Webpage:
http://www.tcc.edu/faculty/webpages/MBryan/ACC215.htm

Other:

Class Nbr 37082, Section N01N, 3 Units

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. Prerequisite or corequisite: ACC 212 or equivalent. Lecture 3 hours per week.
Instructor’s

Summary:
This is a hands-on, practical course on computerized accounting using QuickBooks 2002. QuickBooks is a great program that facilitates transaction recording, posting to ledgers, writing checks, preparing invoices, performing reconciliation and preparing the company financial statements.

The goal of the course is to enable students to develop speed and accuracy in working with the QuickBooks 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 the QuickBooks software.

Before enrolling in the course, students should have already successfully completed ACC 211: Principles of Accounting I. Although it is not necessary to have the QuickBooks software to enroll and go through all the lessons, students who do have it will find it to be an added benefit.

Level of accounting knowledge and previous experience with computers will determine how quickly a given person can learn the software. Therefore, this class is designed to be somewhat self-paced so that students can learn as quickly as possible without being bored or wasting time. Class size is small to allow significant one-on-one instruction and to provide a non-threatening and supportive environment.

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 basic accounting principles and practices.

2. understand basic computer literacy.

3. apply these accounting principles and practices in a computerized accounting information system.

4. perform internet- and interview-based research skills pertinent to various and assorted accounting issues.

5. demonstrate basic communication skills (oral, written), along with a sense of teamwork, professionalism, and interpersonal skills.

ASSESSMENT/GRADING POLICY

The degree to which these outcomes have been achieved will be assessed throughout the semester using the following assessment measures: End-of-Chapter Questions (10%); Quizzes (10%); Special Projects (10%); End-of-Section Work (10%); Final Exam (10%); and Portfolio (50%). A ten point grading scale will be used to calculate each student’s final course grade, where A= 90-100%, B= 80-89%, C= 70-79%, D= 60-69%, and F= less than 60%.

* Quizzes: Students are required to complete a quiz at the beginning of each class. Students will have no more than 10 minutes to complete all quiz items, which will address basic accounting fundamentals such as the accounting cycle, equation, and basic principles. Study guides that include practice set questions and answers will be provided 1 week in advance. This assessment measure is one way to ensure students have demonstrated a knowledge of both accounting principles and practices, as well as basic computer literacy (learning outcomes 1 and 2). Each of the 10 quizzes is worth 1.00 point; answers must be error-free for full credit.
* Portfolio: Students are required to print, as periodically directed throughout the textbook, the various and assorted assignments. Properly label each printout by writing your name, date completed, chapter number and title, section title, and textbook page number. The due dates for each Chapter’s set of printouts are identical to those listed in the End-of-Chapter Questions section. This assessment measure is one way to ensure students have applied accounting principles and practices in a computerized accounting information system (learning outcome 3). There are 8 chapters (2-9) that require printouts. Each set of printouts is worth 6.25 points; they must be error-free for full credit.
* End-of-Chapter Questions: Students are required to complete all End-of-Chapter Questions, which include True/False, Multiple Choice, Fill-In, and Short Essay sections. Similar to the Portfolio assignments, this assessment measure is another way to ensure students have applied accounting principles and practices in a computerized accounting information system (learning outcome 3). Each of the 9 end-of-chapter questions is worth 1.11 point; answers must be error-free for full credit.
* Special Projects: The instructor will assign at least 2 projects that will require students perform various and assorted activities such as searching the internet and interviewing accounting practitioners. This assessment measure is one way to ensure students have successfully performed internet- and interview-based research skills pertinent to various and assorted accounting issues (learning outcome 4). Moreover, the written report and oral presentation required for these projects serve as assessment measures in determining students communication skills (learning outcome 5). If only 2 projects, then each is worth 5.0 points; 2.5 points each for completed written report and oral presentation.
* End-of-Section Work: Students are required to complete all assignments for each of the three (3) end-of-sections. Similar to the End-of-Chapter assignments, this assessment measure is another way to ensure students have applied accounting principles and practices in a computerized accounting information system (learning outcome 3). Each of the 3 end-of-section printouts is worth 3.33 points; required printouts must be error-free for full credit.

* Final Exam: Students are required to complete the final exam on May 4, 2005. Similar to the quizzes, portfolios, and end-of-chapter questions, the final exam serves as assessment measures for learning outcomes 1-3. The final exam has 100 questions; each correct answer is worth .10 point.

CLASS ROUTINE

Each class will begin sharply at 7:00 PM with the instructor disseminating the weekly quiz. Quizzes will be collected at exactly 7:10 PM, so students need to arrive on time to maximize the amount of time available to complete the quiz. Following the quiz, the instructor will provide a brief summary of pertinent information and guidance. Students are then to use their textbook, which will provide step-by-step instructions. As students complete each page in the textbook, printouts should be properly labeled and submitted as each chapter is completed. Students are to submit their homework at the conclusion of each class session.

CLASS SCHEDULE

Week 1: January 12 Introductions and Chapter 1
Week 2: January 19 Chapter 2 [End-of-Chapter Questions for Ch 1 are due - No Portfolio Printouts Required]
Week 3: January 26 Chapter 2
Week 4: February 2 Chapter 3 [Portfolio Printouts & End-of-Chapter Questions for Ch 2 are due]
Week 5: February 9 Chapter 4 [Portfolio Printouts & End-of-Chapter Questions for Chapter 3 are due]
Week 6: February 16 End-of-Section 1 [Portfolio Printouts & End-of-Chapter Questions for Chapter 4 are due]
Week 7: February 23 Chapter 5 [End-of-Section Work for Section 1 is due]
Week 8: March 2 Chapter 5 [Special Project 1 is due; Complete unofficial Student Evaluation of Instructor form]
Spring Break: March 9 No Class
Week 9: March 16 Chapter 6 [Portfolio Printouts & End-of-Chapter Questions for Chapter 5 are due]
Week 10: March 23 Chapter 7 [Portfolio Printouts & End-of-Chapter Questions for Chapter 6 are due; Special Project 2 is due]
Week 11: March 30 End-of-Section 2 [Portfolio Printouts & End-of-Chapter Questions for Chapter 7 are due]
Week 12: April 6 Chapter 8 [End-of-Section Work for Section 2 is due]
Week 13: April 13 Chapter 9 [Portfolio Printouts & End-of-Chapter Questions for Chapter 8 are due]
Week 14: April 20 Chapter 9 [Portfolio Printouts & End-of-Chapter Questions for Chapter 9 are due]
Week 15: April 27 End-of-Section 3 and Review for Final Exam [Special Project 3 is due]
FINALS WEEK: May 4 Final Exam for Chapters 5-8 [End-of-Section Work for Section 3 is due]

OTHER NOTEABLE DATES

January 10
TCC Classes Begin [ACC 215 begins Wednesday January 12, 2005]

January 18
Last Day to Add or Change for a Sixteen-Week Course

January 21
Last Day to Drop for Tuition Refund for a Sixteen-Week Course

March 7-12
Spring Break

March 18
Last Day to Withdraw W/O Academic Penalty from a Sixteen-Week Course

May 2

Last Day of Instruction [ACC 215 last day of instruction will be Wednesday April 27, 2005]

May 3-9
Final Examinations [ACC 215 final exam will be Wednesday May 4, 2005]

May 13

Graduation

SPECIAL PROJECTS

Special Project 1: Search the Internet – There is a tremendous amount of important information available online, in fact, some information is really available only online. The assignment is to find out all that you can about accounting. This includes information on careers, software, and the CPA exam. Use the internet to locate the information to complete the following items. Type-up your findings using a MS Word document or go to the class webpage to view/download the report template. Also, be prepared to present your findings to the class. Note: cite the data source (name of organization and URL) for each answer.

- Accounting Careers -
* Describe the following aspects…
(1) Nature of the Work:
(2) Required Training and Other Qualifications:
(3) Job Outlook:
(4) Earnings:
* Describe your career plans…
(5) Do you plan on pursuing a career in the field of accounting?
(6) Why or why not?
- Computerized Accounting Software -
* Compare two different brands of computerized accounting software using the following criteria…
(7) Software Selected:
(8) Cost [with and without add-ons]:
(9) ProductFeatures:
(10) AvailableTrainingandSupport:
* For both software packages, list…
(11) Two Advantages:
(12) Two Disadvantages:
* Summarize your opinion…
(13) Which software package would you purchase?
(14) Why?

- CPA Exam -
(15) What are the eligibility requirements prior to taking the CPA examination?
(16) What is the structure and length of the computer-based Uniform CPA examination?

Special Project 2: Interview a Practitioner – Although the internet provides a wealth of information, there is tremendous value in learning from face-to-face conversations with practitioners. The assignment is to select a local accounting practitioner (who utilizes computerized accounting software) and request a brief, face-to-face informational meeting to learn about their experiences as an accountant and their use of computerized accounting software. Be sure to take copious notes on what is discussed. After the interview has occurred, create a MS Word document to provide the information on the 3 sections provided below or go to the class webpage to view/download the report template. Please attach a business card from your interviewee to the paper. If your chosen person does not have a business card, ask if they would simply write a note to you confirming that the interview had take place. In that case, include the note with the report. Be prepared to provide a brief (5 minute) presentation to the class of your findings; specifically, what you learned about the field of accounting and computerized accounting software.

- Section 1: Interviewee Information -
* Describe your perceptions on the nature of the interviewee’s work environment and the person interviewed…
(1) Interviewee’s Name:
(2) Employer Name:
(3) Job Title:

- Section 2: Interview Questions and Notes -
Below is a list of just a few of the questions that must be asked. Type-up your notes following each question.
(4) Exactly what does your job entail?
(5) What do you like the most (or least) about the job?
(6) What course of action would you recommend for someone like myself who wants a career in accounting?
(7) Which brand of computerized accounting software do you use?
(8) What factors led to your decision to purchase the software?
(9) Describe the strengths and frustrations in using you computerized accounting software:

Students are also required to develop at least 2 other questions so that you have a full sense of the demands and responsibilities of the position held by the interviewee and the nature of their field. They may either be new questions or simply follow-ups to the 6 listed questions. Enter the questions and answers below:
(10) ...
(11) ...

- Section 3: Final Thoughts -
(12) What were your first impressions of the Organization and Work Environment?
(13) What were your overall impressions and final thoughts?
(14) Discuss your strengths and weaknesses as an interviewer:

Special Project 3: Lessons Learned – To Be Determined

STUDENT EVALUATION OF INSTRUCTOR

As part of the college’s quality assurance effort, students will be asked to complete a Student Evaluation of Instructor form towards the conclusion of the semester. However, students will be asked to provide feedback via an unofficial form prior to spring break to assist the instructor in enhancing instructional practices to better meet student needs.

QUIZ MATERIALS

* Basic Accounting *

Accounting Cycle Basics

Accounting Principles

Week 2: Accounting Equation: Basics, Practice Set and Answers

Weeks 3 & 4: Recording Transactions: Basics, Practice Set and Answers

Week 5: Adjustments, Worksheet, and Statements: Basics, Practice Set and Answers

Week 6: Completing Accounting Cycle: Basics, Practice Set and Answers

Week 7: Merchandising: Basics, Practice Set and Answers

Week 8: Accounting Systems: Basics

* Basic Computer Literacy *

Weeks 10-16:Microsoft Office Quizzes (http://office.microsoft.com/en-us/FX010380471033.aspx)

Other fun, non-graded computer quizzes include:

* http://www.waynecountyschools.org/quiz.htm

* http://www.learnenglish.org.uk/words/activities/KZcompdr.html

* http://www.pitara.com/activities/quiz/online.asp?qname=computer

* http://www.squiglysplayhouse.com/Games/Quizzes/General/Computers.html

* http://www.thepcmanwebsite.com/computer_quiz.shtml

END-OF-CHAPTER & SECTION MATERIALS

See Webpage

EXAM MATERIALS

See Webpage

MISC/OTHER DOCUMENTATION

See Webpage

POLICIES

Please review the 2004-05 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.

Attendance:
This course’s attendance policy will be consistent with TCC Attendance Policy which states:

All students are expected to be present and on time at all scheduled class and laboratory meetings. Instructors are not required to admit a student who arrives late to the classroom. A student who adds a class or registers after the first day of classes is counted absent from all class meetings missed. Although a student may be allowed some absences in each semester, the student should be advised not to use these except for emergencies. Absences have adverse effects on student achievement. The student is responsible for determining and making up all work missed. Each instructor is responsible for keeping a record of the student's attendance in each class.

When a student's absences in a course equal the number of weekly class sessions of that course, the instructor may warn the student that the student's standing in the class is in danger. Absences in excess of twenty percent (20%) of the scheduled instructional time for a course, including absences during the drop/add period, may be defined as unsatisfactory attendance. Some programs have specific attendance requirements.

When an instructor determines that absences constitute unsatisfactory attendance, a Faculty Withdrawal Form may be completed and submitted to the Enrollment Services Office. The last date of attendance must be documented. A grade of W will be recorded for the first sixty percent of a course. Students withdrawn after sixty percent will receive a grade of F except under mitigating circumstances, which must be documented. A copy of this documentation must be placed in the student's academic file.

2004-05 Faculty Handbook and TCC website (http://www.tcc.edu/faculty/handbook/policies/studentservices/attendance.htm)

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)

Other:

Smoking, Food, and Drinks: Smoking is not permitted in any college facility. Similarly, no food or drinks are permitted in classrooms, laboratories or the Learning Resource Centers. All college personnel are responsible for the enforcement of this policy.

2004-05 Faculty Handbook and TCC website

(http://www.tcc.edu/faculty/handbook/policies/general/smoking.htm)

Tardiness: Late arrivals are very disruptive to this computer-based accounting course; therefore, please plan to arrive on time (certainly no later than the official start time of 7:00 PM). Tardiness will be handled in the following manner –

FIRST Tardy = Documented conversation after class has ended.

SECOND Tardy = Student will not be permitted to enter the class; thus, student will be considered absent. This same consequence will be administered for all future tardiness.

Cell Phones, Pagers: Use of mobile communication devices would be disruptive to the instruction and learning environment. Therefore, please turn off these devices prior to entering the class.

[image: image1.png]% TIDEWATER COMMUNITY COLLEGE

Student Evaluation of Instructor

	Evaluation Statements
	5-Excellent
	4-Good
	3-Fair
	2-Poor
	1-Unsatisfactory

	1. The instructor clearly indicates the objectives of the course.
	5
	4
	3
	2
	1

	2. The instructor clearly explains how you are to be graded or evaluated at the beginning of the course.
	5
	4
	3
	2
	1

	3. The instructor clearly defines course requirements.
	5
	4
	3
	2
	1

	4. The instructor relates the subject matter to the course objectives.
	5
	4
	3
	2
	1

	5. The course is planned and organized effectively.
	5
	4
	3
	2
	1

	6. The instructor communicates the subject matter clearly and effectively.
	5
	4
	3
	2
	1

	7. The instructor’s style of teaching is helpful to you.
	5
	4
	3
	2
	1

	8. The instructor responds to questions adequately.
	5
	4
	3
	2
	1

	9. The instructor makes students feel free to ask questions.
	5
	4
	3
	2
	1

	10. The instructor’s method of evaluation is closely related to the material covered in the course.
	5
	4
	3
	2
	1

	11. The instructor’s method of evaluation is understandable.
	5
	4
	3
	2
	1

	12. The instructor provides adequate feedback concerning student performance and progress.
	5
	4
	3
	2
	1

	13. The instructor shows concern for the educational needs of students.
	5
	4
	3
	2
	1

	14. The instructor treats students with respect.
	5
	4
	3
	2
	1

	15. The instructor attends class regularly.
	5
	4
	3
	2
	1

	16. The instructor normally begins and ends class at the scheduled time.
	5
	4
	3
	2
	1

	17. The instructor is available for consultation.
	5
	4
	3
	2
	1

	18. Overall, how would you rate the effectiveness of the instructor’s teaching methods in this course?
	5
	4
	3
	2
	1

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
 Spring 2005

1 of 7

