
Name Chapter 1: Accounting as a Form of Communication

Description

Instructions Modify

Add Question Here

Question 1 Multiple Choice Modify Remove

Question The three forms of business entities are:

Answer Government, cooperatives, and philanthropic organizations

 Financing, investing, and operating

 Sole proprietorships, partnerships, and corporations

 Wholesaler, manufacturer, and retailer

Add Question Here

Question 2 Multiple Choice Modify Remove

Question Which of the following would be classified as external users of financial statements?

Answer Stockholders and management of the company

 The controller of the company and a company's stockholders

 The company's marketing managers

 The creditors and stockholders of the company

Add Question Here

Question 3 Multiple Choice Modify Remove

Question Which of the following statements would be true if you own stock in a company?

Answer You are an owner of the retained earnings and capital stock of the company.

 You have a claim to the assets of the business

 You have the right to receive interest on an annual basis.

 You have the right to a portion of the company’s revenues each accounting period.

Add Question Here

Question 4 Multiple Choice Modify Remove

Question Which of the following statements best describes the term revenues?

Answer Revenues represent an outflow of assets resulting from the sale of goods or services.

 Revenues represent assets received from the sale of products or services.

 Revenues represent assets used or consumed in the sale of products or services.

 Revenues represent the dollar amount of bonds sold to the public.

Add Question Here

Question 5 Multiple Choice Modify Remove

Question Which one of the following events involves a liability for a business?

Answer Loans to be repaid to banks

 Inventories purchased for cash

 Amounts invested by the owners

 Stock sold to the general public

Add Question Here

Question 6 Multiple Choice Modify Remove

Question Which of the following best describes the term “expenses”?

Answer The amount of total profits earned by a business since it began operations.

 The amount of interest or claim that the owners have in the business.

 The future economic resources of a business entity.

 The outflow of assets resulting from the sale of goods and services.

Add Question Here

Question 7 Multiple Choice Modify Remove

Question Which one of the following business decisions will least likely require financial information?

Answer The Local Bank is reviewing the loan application from Marla Boutique Corp.

 Marla Boutique Corp. is attempting to sell its stock to the public.

 The labor union representing Lawn Doctor’s employees is negotiating a pay raise as part of a new labor agreement.

 Marla Boutique’s management is deciding whether to wash its vans today or tomorrow.

Add Question Here

Question 8 Multiple Choice Modify Remove

Question Which one of the following is not an external user of financial information?

Answer Company management

 Internal Revenue Service

 Creditors

 Stockholders

Add Question Here

Question 9 Multiple Choice Modify Remove

Question Bush Company is ready to sell its bonds. Which one of the following financial questions will investors most likely want
answered before they make a purchase?

Answer How much did Bush Company earn last year?

 What will be Bush Company’s cost to start operations in another city?

Page 1 of 30

 How much debt does Bush Company already have?

 Will Bush Company pay dividends?

Add Question Here

Question 10 Multiple Choice Modify Remove

Question What is the name of the branch of accounting concerned with providing managers and administrators with information to
facilitate the planning and control of business operations?

Answer Management accounting

 Auditing

 Financial accounting

 Bookkeeping

Add Question Here

Question 11 Multiple Choice Modify Remove

Question Which of the following invests funds into a business and is considered an owner?

Answer Stockholders

 Creditors

 Bankers

 Lenders

Add Question Here

Question 12 Multiple Choice Modify Remove

Question Which one of the following is not one of the three activities included in the definition of accounting?

Answer Communicating

 Identifying

 Measuring

 Operating

Add Question Here

Question 13 Multiple Choice Modify Remove

Question Which one of the following is not an external user of financial statements?

Answer Suppliers

 Creditors

 Investors

 The company’s controller

Add Question Here

Question 14 Multiple Choice Modify Remove

Question Which one of the following is least likely to be a user of financial information of a grocery store?

Answer The manager of the grocery store

 The supplier of milk to the grocery store.

 A stockbroker looking for a possible investment

 A customer at the grocery store

Add Question Here

Question 15 Multiple Choice Modify Remove

Question Which one of the following groups is considered an internal user of financial statements?

Answer A bank reviewing a loan application from a corporation.

 The labor union representing employees of a company that is involved in labor negotiations

 The financial analysts for a brokerage firm who are preparing recommendations for the firm’s brokers on companies in a
certain industry,

 Factory managers that supervise production line workers.

Add Question Here

Question 16 Multiple Choice Modify Remove

Question Which of the following is an organization that lends funds to a business entity and expects repayment of the funds?

Answer A partner

 A stockholder

 An owner

 A creditor

Add Question Here

Question 17 Multiple Choice Modify Remove

Question You are a potential stockholder and are concerned that a particular company you are ready to invest in might have too much
debt. Which financial statement would provide you information needed in order to evaluate your concern?

Answer Balance sheet

 Income statement

 Statement of retained earnings

 Statement of public accounting

Add Question Here

Question 18 Multiple Choice Modify Remove

Question Which financial statement would you analyze to determine if a company distributed any of its profits to its shareholders?

Answer Balance Sheet

Page 2 of 30

 Statement of Retained Earnings

 Income Statement

 Statement of Public Accounting

Add Question Here

Question 19 Multiple Choice Modify Remove

Question Which financial statement would you refer to in order to determine whether a company owed funds to creditors?

Answer Balance Sheet

 Statement of Retained Earnings

 Income Statement

 Statement of Public Accounting

Add Question Here

Question 20 Multiple Choice Modify Remove

Question Which one of the following is an economic obligation for a business entity?

Answer Salaries paid to employees for services rendered

 Amounts owed to creditors

 Materials used in manufacturing products

 Payment of rent for the next year

Add Question Here

Question 21 Multiple Choice Modify Remove

Question Which one of the following is a correct expression of the accounting equation?

Answer Assets + Liabilities = Owners’ Equity

 Assets = Liabilities - Owners’ Equity

 Assets + Owners’ Equity = Liabilities

 Assets = Liabilities + Owners’ Equity

Add Question Here

Question 22 Multiple Choice Modify Remove

Question How is the balance sheet linked to the other financial statements?

Answer The amount of retained earnings reported on the balance sheet is equal to net income.

 Retained earnings is added to total assets and reported on the balance sheet.

 Net income increases retained earnings on the statement of retained earnings, which ultimately increases retained
earnings on the balance sheet.

 There is no link between the balance sheet and other statements, as each contains different accounts and provides
different information.

Add Question Here

Question 23 Multiple Choice Modify Remove

Question Which of the following is the correct date format for the financial statement heading?

Answer Balance sheet for the year ended June 30, 2012

 Income statement at December 31, 2012

 Balance sheet at December 31, 2012

 Statement of retained earnings at December 31, 2012

Add Question Here

Question 24 Multiple Choice Modify Remove

Question Which of the following best describes the term “retained earnings”?

Answer The amount of total profits earned by a business since it began operations.

 The amount of interest or claim that the owners have on the assets of the business.

 The future economic resources of a business entity.

 The cumulative profits earned by the business less any dividends distributed.

Add Question Here

Question 25 Multiple Choice Modify Remove

Question Which of the following best describes the term “assets”?

Answer The amount of total profits earned by a business since it began operations.

 The amount of interest or claim that the owners have in the business.

 The economic resources of a business entity.

 The cumulative profits earned by a business less any dividends distributed.

Add Question Here

Question 26 Multiple Choice Modify Remove

Question Which one of the following items is correct concerning the time element of financial statements?

Answer The balance sheet covers a period of time.

 The statement of retained earnings explains changes during a particular period.

 An income statement lists amounts at a specific point in time.

 Both the income statement and the balance sheet cover a period of time.

Add Question Here

Question 27 Multiple Choice Modify Remove

Question Which one of the following items appears on a balance sheet?

Answer Accounts payable

Page 3 of 30

 Sales revenue

 Utilities expense

 Cost of goods sold

Add Question Here

Question 28 Multiple Choice Modify Remove

Question Which one of the following financial statements reports an entity’s financial position at a specific date?

Answer Balance sheet

 Statement of retained earnings

 Income statement

 Both the income statement and the balance sheet

Add Question Here

Question 29 Multiple Choice Modify Remove

Question Which one of the following correctly represents one of the basic financial statement models?

Answer Assets - Liabilities = Net Income

 Assets + Liabilities = Owners’ Equity

 Revenues + Expenses = Net Income

 Beginning Retained Earnings + Net Income - Dividends = Ending Retained Earnings

Add Question Here

Question 30 Multiple Choice Modify Remove

Question Which of the following statements is true?

Answer Profits distributed to the creditors are called dividends.

 The balance sheet shows the assets, liabilities, and profits of a company.

 Dividends are an expense, and are reported on the income statement as a deduction from net income.

 The income statement reports the revenues and expenses of a company.

Add Question Here

Question 31 Multiple Choice Modify Remove

Question Which of the following terms best describes a distribution of the net income of a business to its owners?

Answer Revenue

 Dividends

 Earnings

 Monetary unit

Add Question Here

Question 32 Multiple Choice Modify Remove

Question Which statement summarizes the income earned and the dividends paid?

Answer Statement of cash flows

 Statement of retained earnings

 Balance sheet

 Income statement

Add Question Here

Question 33 Multiple Choice Modify Remove

Question The costs of doing business through the sale of goods and services are called

Answer Net income

 Expenses

 Revenues

 Dividends

Add Question Here

Question 34 Multiple Choice Modify Remove

Question Tempo Corporation’s end-of-year balance sheet consisted of the following amounts:

What amount should Tempo report on its balance sheet for total assets?

Cash $ 15,000Accounts receivable $ 50,000
Property, plant, and equipment 70,000Long-term debt 40,000
Capital stock 100,000Accounts payable 20,000
Retained earnings ?Inventory 35,000

Answer $110,000

 $155,000

 $170,000

 $190,000

Correct Feedback $15,000+$50,000+$70,000+$35,000 = $170,000

Incorrect Feedback $15,000+$50,000+$70,000+$35,000 = $170,000

Add Question Here

Question 35 Multiple Choice Modify Remove

Question Ronald Corporation’s end-of-year balance sheet consisted of the following amounts:

Cash $ 25,000Accounts receivable $ 48,000
Property, plant, and equipment 69,000Long-term debt 40,000
Capital stock 100,000Accounts payable 20,000
Retained earnings ?Inventory 33,000

Page 4 of 30

What amount should Ronald report on its balance sheet for total assets?

Answer $175,000

 $141,000

 $195,000

 $194,000

Correct Feedback $25,000+$48,000+$69,000+$33,000 = $175,000

Incorrect Feedback $25,000+$48,000+$69,000+$33,000 = $175,000

Add Question Here

Question 36 Multiple Choice Modify Remove

Question Tempo Corporation’s end-of-year balance sheet consisted of the following amounts:

What is Tempo's retained earnings balance at the end of the current year?

Cash $ 15,000Accounts receivable $ 50,000
Property, plant, and equipment 70,000Long-term debt 40,000
Capital stock 100,000Accounts payable 20,000
Retained earnings ?Inventory 35,000

Answer $10,000

 $110,000

 $160,000

 $170,000

Correct Feedback Assets: $15,000+$70,000+$50,000+$35,000 = $170,000
Liabilities: $40,000+$20,000 = $60,000
Owners’ equity: $170,000-$60,000 = $110,000
Retained earnings: $110,000-$100,000 = $10,000

Incorrect Feedback Assets: $15,000+$70,000+$50,000+$35,000 = $170,000
Liabilities: $40,000+$20,000 = $60,000
Owners’ equity: $170,000-$60,000 = $110,000
Retained earnings: $110,000-$100,000 = $10,000

Add Question Here

Question 37 Multiple Choice Modify Remove

Question Ronald Corporation’s end-of-year balance sheet consisted of the following amounts:

What is Ronald’s retained earnings balance at the end of the current year?

Cash $ 25,000Accounts receivable $ 46,000
Property, plant, and equipment 69,000Long-term debt 41,000
Capital stock 107,000Accounts payable 22,000
Retained earnings ?Inventory 33,000

Answer $10,000

 $3,000

 $66,000

 $110,000

Correct Feedback Assets: $25,000+$69,000+$46,000+$33,000 = $173,000
Liabilities: $41,000+$22,000 = $63,000
Owners’ equity: $173,000-$63,000 = $110,000
Retained earnings: $110,000-$107,000 = $3,000

Incorrect Feedback Assets: $25,000+$69,000+$46,000+$33,000 = $173,000
Liabilities: $41,000+$22,000 = $63,000
Owners’ equity: $173,000-$63,000 = $110,000
Retained earnings: $110,000-$107,000 = $3,000

Add Question Here

Question 38 Multiple Choice Modify Remove

Question Ronald Corporation’s end-of-year balance sheet consisted of the following amounts:

What is Ronald’s total liabilities balance at the end of the current year?

Cash $ 25,000Accounts receivable $ 46,000
Property, plant & equipment 69,000Long-term debt 41,000
Capital stock 107,000Accounts payable 22,000
Retained earnings ?Inventory 33,000

Answer $3,000

 $110,000

 $63,000

 $173,000

Correct Feedback Assets: $25,000+$69,000+$46,000+$33,000 = $173,000
Liabilities: $41,000+$22,000 = $63,000
Owners’ equity: $173,000-$63,000 = $110,000
Retained earnings: $110,000-$107,000 = $3,000

Incorrect Feedback Assets: $25,000+$69,000+$46,000+$33,000 = $173,000
Liabilities: $41,000+$22,000 = $63,000
Owners’ equity: $173,000-$63,000 = $110,000
Retained earnings: $110,000-$107,000 = $3,000

Add Question Here

Question 39 Multiple Choice Modify Remove

Question Ronald Corporation’s end-of-year balance sheet consisted of the following amounts:

Cash $ 25,000Accounts receivable $ 46,000
Property, plant & equipment 69,000Long-term debt 41,000
Capital stock 107,000Accounts payable 22,000
Retained earnings ?Inventory 33,000

Page 5 of 30

What is Ronald’s owners’ equity balance at the end of the current year?

Answer $3,000

 $110,000

 $63,000

 $173,000

Correct Feedback Assets: $25,000+$69,000+$46,000+$33,000 = $173,000
Liabilities: $41,000+$22,000 = $63,000
Owners’ equity: $173,000-$63,000 = $110,000
Retained earnings: $110,000-$107,000 = $3,000

Incorrect Feedback Assets: $25,000+$69,000+$46,000+$33,000 = $173,000
Liabilities: $41,000+$22,000 = $63,000
Owners’ equity: $173,000-$63,000 = $110,000
Retained earnings: $110,000-$107,000 = $3,000

Add Question Here

Question 40 Multiple Choice Modify Remove

Question The Ranier Company reported the following items on its financial statements for the year ending December 31, 2012:

The income statement for Ranier will report net income for the current year in the amount of

Sales $ 560,000Cost of goods sold $400,000
Salary expense 40,000Interest expense 30,000
Dividends 20,000Income tax expense 25,000

Answer $ 45,000

 $ 65,000

 $ 85,000

 $ 465,000

Correct Feedback $560,000-$400,000-$40,000-$30,000-$25,000 = $65,000

Incorrect Feedback $560,000-$400,000-$40,000-$30,000-$25,000 = $65,000

Add Question Here

Question 41 Multiple Choice Modify Remove

Question The Ranier Company reported the following items on its financial statements for the year ending December 31, 2012:

How much will be reported as retained earnings on Ranier’s balance sheet at December 31, 2012, if this is the first year of operations?

Sales $ 560,000Cost of goods sold $400,000
Salary expense 40,000Interest expense 30,000
Dividends 20,000Income tax expense 25,000

Answer $ 45,000

 $ 65,000

 $ 85,000

 Not enough information is provided.

Correct Feedback Net income: $560,000-$400,000-$40,000-$30,000-$25,000 = $65,000
Retained earnings: $65,000-$20,000 = $45,000

Incorrect Feedback Net income: $560,000-$400,000-$40,000-$30,000-$25,000 = $65,000
Retained earnings: $65,000-$20,000 = $45,000

Add Question Here

Question 42 Multiple Choice Modify Remove

Question Raymond Corporation reported the following information for the year ended December 31, 2012:

What was the balance of Raymond’s retained earnings at January 1, 2012?

Net income $ 10,000
Dividends 6,000
Retained earnings at December 31, 2012 25,000

Answer $21,000

 $29,000

 $31,000

 $35,000

Correct Feedback $25,000+$6,000-$10,000 = $21,000

Incorrect Feedback $25,000+$6,000-$10,000 = $21,000

Add Question Here

Question 43 Multiple Choice Modify Remove

Question Raymond Corporation reported the following information for the year ended December 31, 2012:

What was the economic effect of the payment of Raymond’s dividends?

Net income $ 10,000
Dividends 6,000
Retained earnings at December 31, 2012 25,000

Answer The dividend reduced net income for 2012.

 The dividend should be equal to net income if the company’s accounting equation is in balance.

 The dividends reduce total retained earnings for the year.

 The dividends must be paid whenever Raymond Corp. reports net income.

Add Question Here

Question 44 Multiple Choice Modify Remove

Question Clark Corp. reported the following information for the year ended December 31, 2012:

Revenues $ 50,000
Expenses 20,000

Page 6 of 30

How much was paid out in dividends by Clark in 2012?

Retained earnings at December 31, 2011 100,000
Retained earnings at December 31, 2012 105,000

Answer $ 20,000

 $ 25,000

 $ 30,000

 $ 50,000

Correct Feedback $100,000+$50,000-$20,000-X = $105,000
X = $25,000

Incorrect Feedback $100,000+$50,000-$20,000-X = $105,000
X = $25,000

Add Question Here

Question 45 Multiple Choice Modify Remove

Question Tiny Corp. reported the following information for the year ended December 31, 2012.

What was the retained earnings balance for Tiny at December 31, 2011?

Revenue $ 40,000
Expenses 23,000
Dividends 10,000
Retained earnings at December 31, 2012 175,000

Answer $ 165,000

 $ 168,000

 $ 182,000

 $ 192,000

Correct Feedback X + $17,000 - $10,000 = $175,000
X = $168,000

Incorrect Feedback X + $17,000 - $10,000 = $175,000
X = $168,000

Add Question Here

Question 46 Multiple Choice Modify Remove

Question Star Consultants had the following balance sheet amounts at the beginning of the year:

During the year, total assets increased by $100,000 and total liabilities increased by $40,000. The company also paid $30,000 in
dividends. No other transactions occurred except revenues and expenses. How much is net income for the year?

Total assets $400,000
Total owner's equity 150,000

Answer $30,000

 $60,000

 $70,000

 $90,000

Correct Feedback Assets: $400,000+$100,000 = $500,000
Liabilities: ($400,000-$150,000)+$40,000 = $290,000
Owners’ Equity at Year End: $500,000-$290,000 = $210,000
Net Income: $210,000-$150,000+30,000 = $90,000

Incorrect Feedback Assets: $400,000+$100,000 = $500,000
Liabilities: ($400,000-$150,000)+$40,000 = $290,000
Owners’ Equity at Year End: $500,000-$290,000 = $210,000
Net Income: $210,000-$150,000+30,000 = $90,000

Add Question Here

Question 47 Multiple Choice Modify Remove

Question On January 1, 2012, Zonka Company's balance in retained earnings was $70,000. At the end of the year, December 31,
2012, the balance in retained earnings was $94,000. During 2012, the company earned net income of $40,000. How much were
dividends?

Answer $16,000

 $24,000

 $40,000

 $64,000

Correct Feedback $70,000+$40,000-$94,000 = $16,000

Incorrect Feedback $70,000+$40,000-$94,000 = $16,000

Add Question Here

Question 48 Multiple Choice Modify Remove

Question On January 1, 2012, America Company's balance in retained earnings was $70,000. During 2012, the company earned net
income of $43,000 and paid $15,000 in dividends. Calculate the retained earnings balance at December 31, 2012.

Answer $42,000

 $90,000

 $98,000

 $113,000

Correct Feedback $70,000+$43,000-$15,000 = $98,000

Incorrect Feedback $70,000+$43,000-$15,000 = $98,000

Add Question Here

Question 49 Multiple Choice Modify Remove

Question The following information is provided by the Sensible Corporation:

Beginning retained earnings $ 50,000

Page 7 of 30

What is the net income for Sensible Corp.?

Ending retained earnings 70,000
Dividends paid 10,000
Revenue 50,000

Answer $10,000

 $20,000

 $30,000

 Unable to tell from the information provided.

Correct Feedback $50,000+x-$10,000 = $70,000
x = $30,000

Incorrect Feedback $50,000+x-$10,000 = $70,000
x = $30,000

Add Question Here

Question 50 Multiple Choice Modify Remove

Question The following information is provided by the Sensible Corporation:

Calculate Sensible Corporation’s expenses.

Beginning retained earnings $ 50,000
Ending retained earnings 70,000
Dividends Paid 10,000
Revenue 50,000

Answer $20,000

 $30,000

 $40,000

 Cannot tell from the information provided.

Correct Feedback $50,000+X-$10,000 = $70,000
X = $30,000 or Net Income
$50,000 (Revenue) - $30,000 (Net Income) = $20,000 Expenses

Incorrect Feedback $50,000+X-$10,000 = $70,000
X = $30,000 or Net Income
$50,000 (Revenue) - $30,000 (Net Income) = $20,000 Expenses

Add Question Here

Question 51 Multiple Choice Modify Remove

Question If a company has $152,000 of revenues, declares and pays $55,000 in dividends, and has net income of $89,000, how much
were expenses for the year?

Answer $ 8,000

 $ 63,000

 $144,000

 Unable to determine the amount due to incomplete information.

Correct Feedback $152,000 (Revenues) - $89,000 (Net Income) = $63,000 (Expenses)

Incorrect Feedback $152,000 (Revenues) - $89,000 (Net Income) = $63,000 (Expenses)

Add Question Here

Question 52 Multiple Choice Modify Remove

Question Gardner Company reports the following information at December 31, 2012:
Revenue $150,000
Cash $ 30,000
Accounts payable $ 40,000
Dividends $ 10,000
Expenses $ 85,000

What is Gardner Company’s net income?

Answer $ 15,000

 $ 45,000

 $ 55,000

 $ 65,000

Correct Feedback $150,000 (Revenue) - $85,000 (Expenses) = $65,000 (Net Income)

Incorrect Feedback $150,000 (Revenue) - $85,000 (Expenses) = $65,000 (Net Income)

Add Question Here

Question 53 Multiple Choice Modify Remove

Question T. Price Company has assets of $350,000, liabilities of $130,000, and retained earnings of $180,000. How much is total
owners’ equity?

Answer $ 40,000

 $ 170,000

 $ 220,000

 $ 350,000

Correct Feedback $350,000 (Assets) - $130,000 (Liabilities) = $220,000 Owners’ Equity

Incorrect Feedback $350,000 (Assets) - $130,000 (Liabilities) = $220,000 Owners’ Equity

Add Question Here

Question 54 Multiple Choice Modify Remove

Question Gabe’s Shop reported a net loss of $15,000 and total expenses of $80,000. How much are total revenues?

Answer $ 15,000

 $ 65,000

 $ 95,000

 The answer cannot be determined from the information given.

Correct Feedback $80,000 Total Expenses + ($15,000) Net Loss = $65,000 Total Revenues

Page 8 of 30

Incorrect Feedback $80,000 Total Expenses + ($15,000) Net Loss = $65,000 Total Revenues

Add Question Here

Question 55 Multiple Choice Modify Remove

Question Which concept is the reason the dollar is used in the preparation of financial statements?

Answer Going concern

 Legal entity

 Monetary unit

 Time Period

Add Question Here

Question 56 Multiple Choice Modify Remove

Question Which one of the following is an assumption made in the preparation of financial statements?

Answer Financial statements are prepared for a specific entity that is distinct from the entity owners.

 Financial statements are prepared assuming that inflation has a distinct effect on the monetary unit

 Preparation of financial statements for a specific time period assumes that the balance sheet covers a period of time.

 Market values are always assumed to be irrelevant when preparing financial statements.

Add Question Here

Question 57 Multiple Choice Modify Remove

Question Why is the time period assumption required?

Answer Inflation exists

 External users of financial statements want statements that accurately reflect net income or earnings for a specific time
period.

 The dollar is the monetary unit in the United States.

 The federal government requires it.

Add Question Here

Question 58 Multiple Choice Modify Remove

Question Which one of the following statements is true concerning assets?

Answer They are recorded at market value and then adjusted for inflation.

 They are recorded at market value for financial reporting purposes as historical cost may be arbitrary.

 Accountants use the term historical cost to refer to the original cost of an asset.

 Assets are measured using the time-period approach.

Add Question Here

Question 59 Multiple Choice Modify Remove

Question Zach Enterprises purchased land for $2,000,000 in 1997. In 2012, an independent appraiser assessed the value at
$4,400,000. What amount should appear on the financial statements in 2012 with respect to the land?

Answer $2,000,000

 $2,400,000

 $4,400,000

 Whatever amount the company believes is the best indicator of the true value of the land.

Add Question Here

Question 60 Multiple Choice Modify Remove

Question Which the following organizations is primarily responsible for establishing GAAP today?

Answer Financial Accounting Standards Board (FASB)

 Securities and Exchange Commission (SEC)

 Internal Revenue Service (IRS)

 Federal Government

Add Question Here

Question 61 Multiple Choice Modify Remove

Question Which of the following organizations is responsible for setting auditing standards followed by public accounting firms in
conducting independent audits of financial statements?

Answer Financial Accounting Standards Board (FASB)

 Securities and Exchange Commission (SEC)

 Public Company Accounting Oversight Board (PCAOB)

 International Accounting Standards Board (IASB)

Add Question Here

Question 62 Multiple Choice Modify Remove

Question Which organization, in addition to the Financial Accounting Standards Board (FASB), occasionally issues authoritative rules
for financial statements?

Answer The Accounting Profession

 International Accounting Standards Board (IASB)

 Securities and Exchange Commission (SEC)

 Internal revenue Service (IRS)

Add Question Here

Question 63 Multiple Choice Modify Remove

Question The Securities and Exchange Commission (SEC) is concerned with

Answer All companies in the United States regardless of size.

 Companies that issue securities to the general public.

Page 9 of 30

 Accounting reports issued by government entities.

 All domestic and international companies that issue accounting reports.

Add Question Here

Question 64 Multiple Choice Modify Remove

Question To which of the following entities must a company report if it sells its stock on the organized stock market?

Answer American Institute of Certified Public Accountants (AICPA)

 American Accounting Association (AAA)

 International Accounting Standards Board (IASB)

 Securities and Exchange Commission (SEC)

Add Question Here

Question 65 Multiple Choice Modify Remove

Question The reliability of the information in a company’s financial statements is the responsibility of which of the following?

Answer The Securities and Exchange Commission (SEC)

 The Certified Public Accountant in charge of the audit of the company’s financial statements

 The company’s management

 The stockholders of the company.

Add Question Here

Question 66 Multiple Choice Modify Remove

Question In order for accounting information to be useful in making informed decisions, it must be

Answer relevant

 reliable

 both relevant and reliable

 nether relevant nor reliable

Add Question Here

Question 67 Multiple Choice Modify Remove

Question The second step in the ethical decision-making model is to

Answer List alternatives and evaluate the impact of each on those affected

 Select the best alternative

 Recognize an ethical dilemma

 Analyze the key elements in the situation

Add Question Here

Question 68 Multiple Choice Modify Remove

Question All of the following are important provisions of the Sarbanes-Oxley Act except:

Answer The establishment of a new Public Company Accounting Oversight Board.

 The requirement to prepare both FASB and IASB financial statements.

 A requirement that the external auditors report directly to the company’s audit committee.

 A clause to prohibit public accounting firms that audit a company from providing any other services that could impair their
ability to act independently in the course of their audit.

Add Question Here

Question 69 Multiple Choice Modify Remove

Question When selecting between the best alternatives regarding an ethical dilemma in accounting all of the following should be
considered except:

Answer which alternative provides the most relevant information.

 which alternative provides the most accurate information.

 which alternative provides the most neutral information.

 which alternative provides the most profitable information.

Add Question Here

Question 70 Multiple Choice Modify Remove

Question Which of the following is a five-member body that has the authority from Congress to set standards for conducting audits?

Answer FASB

 SEC

 PCAOB

 AICPA

Add Question Here

Question 71 Multiple Choice Modify Remove

Question The inflow of assets resulting from the sale of products and services is called a(n)

Answer asset

 liability

 revenue

 expense

Add Question Here

Question 72 Multiple Choice Modify Remove

Question Top Choice Inc. had net income for 2012 of $40,000. It declared and paid a $3,500 cash dividend in 2012. If the company’s
retained earnings for the end of the year was $38,200, what was the company’s retained earnings balance at the beginning of 2012?

Answer $81,700

Page 10 of 30

 $74,700

 $5,300

 $1,700

Add Question Here

Question 73 Multiple Choice Modify Remove

Question Kingston Inc. had net income for 2012 of $24,000. It declared and paid a $13,000 cash dividend in 2012. If the company’s
retained earnings for the end of the year was $39,600, what was the company’s retained earnings balance at the beginning of 2012?

Answer $28,600

 $50,600

 $76,600

 $2,600

Add Question Here

Question 74 Multiple Choice Modify Remove

Question At December 31, 2012, the accounting records of Green Corporation contain the following:

If capital stock is $260,000, what is the December 31, 2012 cash balance?

Accounts payable $16,000 Accounts receivable $40,000
Land $240,000 Cash ?
Capital stock ? Equipment $120,000
Building $180,000 Notes payable $190,000
Retained earnings $160,000

Answer $46,000

 $506,000

 $94,000

 $86,000

Correct Feedback Cash + $40,000 + $120,000 + $180,000 + $240,000 = $16,000 + $260,000 + $160,000 + $190,000

Incorrect Feedback Cash + $40,000 + $120,000 + $180,000 + $240,000 = $16,000 + $260,000 + $160,000 + $190,000

Add Question Here

Question 75 Multiple Choice Modify Remove

Question At December 31, 2012, the accounting records of Green Corporation contain the following:

If Cash is $26,000, what is the December 31, 2012 capital stock balance?

Accounts payable $16,000 Accounts receivable $40,000
Land $240,000 Cash ?
Capital stock ? Equipment $120,000
Building $180,000 Notes payable $190,000
Retained earnings $160,000

Answer $272,000

 $240,000

 $220,000

 $400,000

Correct Feedback $26,000 + $40,000 + $120,000 + $180,000 + $240,000 = $16,000 + $160,000 + $190,000 + Capital Stock

Incorrect Feedback $26,000 + $40,000 + $120,000 + $180,000 + $240,000 = $16,000 + $160,000 + $190,000 + Capital Stock

Add Question Here

Question 76 Multiple Choice Modify Remove

Question Easton Enterprises began the year with total assets of $450,000 and total liabilities of $230,000. If Easton’s total assets
increased by $80,000 and its total liabilities increased by $57,000 during the year, what is the amount of Easton’s owners’ equity at the
end of the year?

Answer $197,000

 $543,000

 $243,000

 $220,000

Correct Feedback ($450,000 + $80,000) = ($230,000 + $57,000) + SE

Incorrect Feedback ($450,000 + $80,000) = ($230,000 + $57,000) + SE

Add Question Here

Question 77 Multiple Choice Modify Remove

Question Easton Enterprises began the year with total assets of $450,000 and total liabilities of $230,000. If Easton total liabilities
increased by $31,000 and its owners’ equity decreased by $53,000 during the year, what was the amount of its total assets at the end
of the year?

Answer $472,000

 $242,000

 $198,000

 $428,000

Correct Feedback A = ($230,000 + $31,000) + ($220,000* – $53,000) = $428,000

*Owners’ equity = $450,000 - $230,000

Incorrect Feedback A = ($230,000 + $31,000) + ($220,000* – $53,000) = $428,000

*Owners’ equity = $450,000 - $230,000

Add Question Here

Question 78 Multiple Choice Modify Remove

Question The natural progression in items from one statement to another and preparation of financial statements is best represented
by the following order:

Answer Balance sheet and statement of cash flows > statement of retained earnings > income statement

 Balance sheet and statement of cash flows > income statement > statement of retained earnings.

Page 11 of 30

 Statement of retained earnings > income statement > balance sheet and statement of cash flows

 Income statement > statement of retained earnings > balance sheet and statement of cash flows

Add Question Here

Question 79 Multiple Choice Modify Remove

Question All of the following are different expressions for net income except:

Answer Profits

 Excess of revenues over expenses

 Capital

 Earnings

Add Question Here

Question 80 Multiple Choice Modify Remove

Question Easton Enterprises began the year with total assets of $450,000 and total liabilities of $230,000. If Easton’s total assets
doubled to $900,000 and its owners’ equity remained the same during the year, what was the amount of its total liabilities at the end of
the year?

Answer $670,000

 $680,000

 $440,000

 $900,000

Correct Feedback $900,000 = L + $220,000

Incorrect Feedback $900,000 = L + $220,000

Add Question Here

Question 81 Multiple Choice Modify Remove

Question Which of the following would be internal users of accounting information?

Answer Customers and vendors

 Employees and managers

 Government and banks

 Employees and customers

Add Question Here

Question 82 Multiple Choice Modify Remove

Question The statement of retained earnings accomplishes which of the following?

Answer It summarizes income earned and dividends paid over a single period of the business.

 It accumulates all revenues for the year.

 It summarizes the balance sheet accounts.

 It summarizes the capital stock accounts over the life of the business.

Add Question Here

Question 83 True/False Modify Remove

Question Business entities and non-business entities are both organized to earn a profit.

Answer True

False

Add Question Here

Question 84 True/False Modify Remove

Question Financial accounting is the branch of accounting concerned with communication with internal management.

Answer True

False

Add Question Here

Question 85 True/False Modify Remove

Question External users of accounting information include present and potential stockholders, bankers and other creditors, and
management.

Answer True

False

Add Question Here

Question 86 True/False Modify Remove

Question The balance sheet is a statement that summarizes revenues and expenses for a period.

Answer True

False

Add Question Here

Question 87 True/False Modify Remove

Question Assets may be used to satisfy business obligations and to carry on business operations.

Answer True

False

Add Question Here

Question 88 True/False Modify Remove

Question The amount of earnings distributed to stockholders can be found in the income statement.

Answer
True

Page 12 of 30

False

Add Question Here

Question 89 True/False Modify Remove

Question Profits from operating activities distributed to business owners are called dividends.

Answer True

False

Add Question Here

Question 90 True/False Modify Remove

Question An entity's assets come from three primary sources: creditors, investors, and profits retained in the business.

Answer True

False

Add Question Here

Question 91 True/False Modify Remove

Question The balance sheet is linked to the retained earnings statement by the ending retained earnings balance.

Answer True

False

Add Question Here

Question 92 True/False Modify Remove

Question A balance sheet provides information at one specific point in time, while the other basic financial statements provide
information on activities that occur over a period of time.

Answer True

False

Add Question Here

Question 93 True/False Modify Remove

Question When an entity's revenues exceed its expenses for a period of time, the entity will report a net loss.

Answer True

False

Add Question Here

Question 94 True/False Modify Remove

Question Owners' equity is the residual interest that remains after deducting liabilities from stockholders' equity.

Answer True

False

Add Question Here

Question 95 True/False Modify Remove

Question If a company prepares a statement of retained earnings, net income is added to beginning retained earnings on this
statement.

Answer True

False

Add Question Here

Question 96 True/False Modify Remove

Question Stockholders’ equity is owners’ equity in a corporation.

Answer True

False

Add Question Here

Question 97 True/False Modify Remove

Question The time period assumption assumes a company prepares financial statements every month.

Answer True

False

Add Question Here

Question 98 True/False Modify Remove

Question GAAP stands for Generally Accepted Auditing Procedures.

Answer True

False

Add Question Here

Question 99 True/False Modify Remove

Question Because market values are subjective, many assets are carried on the balance sheet at their acquisition cost.

Answer True

False

Add Question Here

Question 100 True/False Modify Remove

Question The term used to refer to an asset’s original cost is “historical cost.”

Page 13 of 30

Answer True

False

Add Question Here

Question 101 True/False Modify Remove

Question The going concern assumption infers that a company will continue to operate indefinitely.

Answer True

False

Add Question Here

Question 102 True/False Modify Remove

Question A company in the process of liquidation meets the requirements under the going concern assumption.

Answer True

False

Add Question Here

Question 103 True/False Modify Remove

Question The International Accounting Standards Board (IASB) was created in order to develop worldwide accounting standards that
must be used for all financial statements prepared regardless of country.

Answer True

False

Add Question Here

Question 104 True/False Modify Remove

Question The primary objective of external auditors is to provide assurance to stockholders and other users that the statements are
fairly presented.

Answer True

False

Add Question Here

Question 105 True/False Modify Remove

Question The independent auditor's report conveys whether or not the business is a good investment.

Answer True

False

Add Question Here

Question 106 True/False Modify Remove

Question The IASB is a branch of the FASB.

Answer True

False

Add Question Here

Question 107 True/False Modify Remove

Question Bondholders are internal users of company’s accounting information.

Answer True

False

Add Question Here

Question 108 True/False Modify Remove

Question The income statement is sometimes called the statement of financial position.

Answer True

False

Add Question Here

Question 109 True/False Modify Remove

Question Someone to whom a company has a debt is known as an investor.

Answer True

False

Add Question Here

Question 110 True/False Modify Remove

Question All assets are tangible in nature.

Answer True

False

Add Question Here

Question 111 True/False Modify Remove

Question The Internal Revenue Service (IRS) is an external user that has the authority of the law to obtain certain accounting
information.

Answer True

False

Add Question Here

True/False Modify Remove

Page 14 of 30

Question 112

Question A partnership is a business owned by two individuals; if three or more individuals organize a business, it must be established
as a corporation.

Answer True

False

Add Question Here

Question 113 Fill in the Blank Modify Remove

Question Owners of corporations are called ____________________.

Answer stockholders

Add Question Here

Question 114 Fill in the Blank Modify Remove

Question The three types of business activities in which all corporations engage are _______________________,
______________________, and _____________________.

Answer financing, investing, operating

Add Question Here

Question 115 Fill in the Blank Modify Remove

Question The process of identifying, measuring, and communicating economic information to various users is called
____________________.

Answer accounting

Add Question Here

Question 116 Fill in the Blank Modify Remove

Question The names of the four financial statements are ________________________________,
________________________________, ________________________________, and ________________________________

Answer income statement, balance sheet, statement of retained earnings, statement of cash flows

Add Question Here

Question 117 Fill in the Blank Modify Remove

Question Another name for profits or earnings of a business is _________________________.

Answer net income

Add Question Here

Question 118 Fill in the Blank Modify Remove

Question The various methods, rules, practices, and other procedures that have evolved over time in response to the need to regulate
the preparation of financial statements are called __.

Answer generally accepted accounting principles

Add Question Here

Question 119 Fill in the Blank Modify Remove

Question The concept that assumes that assets are recorded at the amount to acquire them is called the
_________________________.

Answer cost principle

Add Question Here

Question 120 Fill in the Blank Modify Remove

Question The concept that assumes that an entity is not in the process of liquidation is _________________________.

Answer going concern

Add Question Here

Question 121 Fill in the Blank Modify Remove

Question The federal government agency with the ultimate authority to determine the rules in preparing statements for companies
whose stock is sold to the public is the __.

Answer Securities and Exchange Commission

Add Question Here

Question 122 Fill in the Blank Modify Remove

Question The private sector group with authority to set accounting standards is the
__.

Answer Financial Accounting Standards Board

Add Question Here

Question 123 Matching Modify Remove

Question Provided below is a list of important users of accounting information. Below the list are descriptions of a major need of each
of the various users. Fill in the blank with the one user group that is most likely to have the need described to the right of the blank.
Some user groups may be used more than once or not at all.

Answer Match Question Items Answer Items

A. - A. The prospects for future dividend payments. A. Stockholder

F. - B. The financial status of a company issuing securities to the public for the
first time.

B. Company management

E. - C. The profitability of the company based upon the Internal Revenue Code. C. Supplier

B. - D. The profitability of each division of the company. D. Banker

B. - E. The exact amount of profit on each product of the company. E. Internal Revenue Service

G. - F. The company’s profitability since the last work force contract was
signed.

F. Securities and Exchange
Commission

G. Labor union

Page 15 of 30

Add Question Here

Question 124 Matching Modify Remove

Question For each statement provided, choose the letter of the appropriate term from the list that each statement best describes.
Some terms may be used more than once, while others are not used at all.

Answer Match Question Items Answer Items

H. - A. The portion of owner’s equity that represents the net income less any dividends paid
over the life of the entity.

A. Capital stock

C. - B. The owners’ claims on the assets of an entity. B. Asset

E. - C. A distribution of the net income of a business to its owners. C. Owners’ equity

L. - D. The sale of goods or the performance of services. D. Time period

A. - E. A category on the balance sheet to indicate the owners’ direct investment in a
corporation.

E. Dividends

G. - F. The cost of doing business that results from the process of generating revenues. F. Economic entity
concept

B. - G. A future benefit. G. Expense

D. - H. An artificial segment on the calendar used as a basis for preparing financial statements. H. Retained earnings

M. - I. The assumption that an entity is not in the process of liquidation and that it will continue
indefinitely.

I. Cost principle

I. - J. The principle or rule that specifies the amount recorded for an asset upon acquisition. J. Creditor

J. - K. An entity that lends a company money with the expectation of repayment. K. Liability

K. - L. Claims of the creditors against the assets of a company. L. Revenue

M. Going concern

N. Monetary unit

O. Corporation

Add Question Here

Question 125 Matching Modify Remove

Question Several items from the financial statements of Standard Tires are listed below. Use the following answer choices to identify
the type of account for each item listed. Place your answers in the space provided.

Answer Match Question Items Answer Items

A. - A. Property, plant, and equipment A. Assets

C. - B. Sale of tires B. Liabilities

B. - C. Accounts payable C. Revenues

C. - D. Interest income D. Expenses

D. - E. Selling expenses E. Owners’ equity

A. - F. Accounts receivable

E. - G. Capital stock

B. - H. Long-term debt

A. - I. Cash

E. - J. Retained earnings

A. - K. Inventories

Add Question Here

Question 126 Matching Modify Remove

Question Three organizations important to accounting are listed below. Select the organization that most closely achieves the role
described.

Answer Match Question Items Answer Items

B. - A. Issues financial accounting concepts that are used as a guide to
accounting standard setting.

A. American Institute of Certified Public
Accountants (AICPA)

C. - B. Has the ultimate authority to set accounting standards, but has
allowed the profession to do so.

B. Financial Accounting Standards Board
(FASB)

A. - C. Prepares and grades the Uniform CPA Examination. C. Securities and Exchange Commission
(SEC)

C. - D. An agency of the federal government.

A. - E. Is a professional organization of certified public accountants.

B. - F. Primarily responsible for setting accounting standards today.

C. - G. Requires that publicly traded companies file annual and quarterly
financial statements on a timely basis.

Add Question Here

Question 127 Multiple Answer Modify Remove

Question Choose the user group that is most likely to have the need listed below. (Select all that apply.)

The ability of the company to pay its debts as they become due.

Answer Stockholder

 Company management

 Supplier

 Banker

 Internal Revenue Service

 Securities and Exchange Commission

 Labor union

Add Question Here

Question 128 Essay Modify Remove

Question Travis Corporation
The accountant for Travis Corporation prepared the following list of account balances from the company’s records for the year ended
December 31, 2012:

Sales revenue $165,000 Cash $ 30,000
Accounts receivable 14,000 Selling expenses 44,000

Page 16 of 30

Read the information for Travis Corporation. Determine the following amounts for Travis Corp.

Equipment 42,000 Common stock 41,000
Accounts payable 12,000 Interest income 3,000
Salaries and wages expense 40,000 Cost of sales 51,000
Inventories 22,000 Prepaid expenses 2,000
Income taxes payable 5,000 Income taxes expense 18,000
Notes payable 20,000 Retained earnings ?

A) Total assets at the end of 2012

B) Total liabilities at the end of 2012

C) What parties have a claim on Travis Corporation’s assets? Explain you answer in the terms of the accounting equation.

Answer A) $110,000
($30,000 Cash + $14,000 Accounts Receivable + $42,000 Equipment + $22,000 Inventories + 2,000 Prepaid
Expenses = $110,000)

B) $37,000
($12,000 Accounts Payable + $5,000 Income Taxes Payable + $20,000 Notes Payable = $37,000)

C) Both the creditors and the owners have a claim on the assets of the corporation. The creditors have their claim
arising from the liabilities of the corporation, while the owners have a claim through the owners’ (or stockholders’)
equity.

Add Question Here

Question 129 Essay Modify Remove

Question Travis Corporation
The accountant for Travis Corporation prepared the following list of account balances from the company’s records for the year ended
December 31, 2012:

Read the information for Travis Corporation. Determine the following amounts for Travis Corporation.

Sales revenue $165,000 Cash $ 30,000
Accounts receivable 14,000 Selling expenses 44,000
Equipment 42,000 Common stock 41,000
Accounts payable 12,000 Interest income 3,000
Salaries and wages expense 40,000 Cost of sales 51,000
Inventories 22,000 Prepaid expenses 2,000
Income taxes payable 5,000 Income taxes expense 18,000
Notes payable 20,000 Retained earnings ?

A) The balance of retained earnings at the end of 2012.

B) The total stockholders’ equity at the end of 2012.

C) Name the two events that might cause stockholders’ equity to increase.

Answer A) $32,000
($110,000 Total Assets - $37,000 Total Liabilities - $41,000 Common Stock = $32,000)

B) $73,000
($110,000 Total Assets - $37,000 Total Liabilities = $73,000; OR $41,000 Common Stock + $32,000 Retained
Earnings = $73,000)

C) Stockholders equity can increase when common (or capital) stock is issued to investors. It also can increase
through increases to retained earnings when the net income of the business is greater than any dividends paid to
the shareholders.

Add Question Here

Question 130 Essay Modify Remove

Question Travis Corporation
The accountant for Travis Corporation prepared the following list of account balances from the company’s records for the year ended
December 31, 2012:

Read the information for Travis Corporation. Determine the following amounts for Travis Corporation:

Sales revenue $165,000 Cash $ 30,000
Accounts receivable 14,000 Selling expenses 44,000
Equipment 42,000 Common stock 41,000
Accounts payable 12,000 Interest income 3,000
Salaries and wages expense 40,000 Cost of sales 51,000
Inventories 22,000 Prepaid expenses 2,000
Income taxes payable 5,000 Income taxes expense 18,000
Notes payable 20,000 Retained earnings ?

A) Total revenues for 2012.

B) Total expenses for 2012.

C) What is the purpose of the income statement?

D) Is Travis Corp. profitable? Explain your answer.

E) Is this the first year of operations for Travis Corp.? Explain your answer.

Answer A) $168,000
($165,000 Sales Revenue + $3,000 Interest Income = $168,000)

B) $153,000
($51,000 Cost of Sales + $40,000 Salaries & Wages Expense + $44,000 Selling Expenses + $18,000 Income
Taxes Expense = $153,000)

Page 17 of 30

C) The purpose of the income statement is to provide information regarding the revenues and expenses of the entity.
The difference shows the profitability of the company for a particular period of time.

D) Travis Corporation had net income for the period of $15,000. Since revenues exceeded expenses for the period, the
company would be considered profitable.

E) This would not be the first year of operations for Travis Corporation. The reasons for this are that the ending
Retained Earnings balance is greater than the net income of $15,000. Since the ending balance of Retained
Earnings is $32,000, and Net Income for the period was $15,000 as well as apparently no dividends being paid to
the stockholders during the year, Travis Corporation began the year with a balance of $17,000 ($32,000 - $15,000)
in Retained Earnings.

Add Question Here

Question 131 Essay Modify Remove

Question Travis Corporation
The accountant for Travis Corporation prepared the following list of account balances from the company’s records for the year ended
December 31, 2012:

Read the information for Travis Corporation. Prepare an income statement for Travis Corporation in good form.

Sales revenue $165,000 Cash $ 30,000
Accounts receivable 14,000 Selling expenses 44,000
Equipment 42,000 Common stock 41,000
Accounts payable 12,000 Interest income 3,000
Salaries and wages expense 40,000 Cost of sales 51,000
Inventories 22,000 Prepaid expenses 2,000
Income taxes payable 5,000 Income taxes expense 18,000
Notes payable 20,000 Retained earnings ?

Answer
Travis Corporation
Income Statement

For the Year Ended December 31, 2012
Revenues:

Sales revenue $165,000
Interest income 3,000 $168,000

Expenses:
Cost of sales $ 51,000
Salaries and wages expense 40,000
Selling expenses 44,000
Income taxes expense 18,000 153,000

Net income $ 15,000

Add Question Here

Question 132 Essay Modify Remove

Question Travis Corporation
The accountant for Travis Corporation prepared the following list of account balances from the company’s records for the year ended
December 31, 2012:

Read the information for Travis Corporation. Prepare a balance sheet for Travis Corporation in good form.

Sales revenue $165,000 Cash $ 30,000
Accounts receivable 14,000 Selling expenses 44,000
Equipment 42,000 Common stock 41,000
Accounts payable 12,000 Interest income 3,000
Salaries and wages expense 40,000 Cost of sales 51,000
Inventories 22,000 Prepaid expenses 2,000
Income taxes payable 5,000 Income taxes expense 18,000
Notes payable 20,000 Retained earnings ?

Answer
Travis Corporation

Balance Sheet
December 31, 2012

Assets Liabilities & Owners’ Equity
Cash $ 30,000Accounts payable $ 12,000
Accounts receivable 14,000Income taxes payable 5,000
Inventories 22,000Notes payable 20,000
Prepaid expenses 2,000Common stock 41,000
Equipment 42,000Retained Earnings 32,000

Total assets $ 110,000
Total liabilities and
 owners’ equity $ 110,000

Add Question Here

Question 133 Essay Modify Remove

Question Canyon Corporation
The accountant for the Canyon Corporation prepared the following list from the company’s accounting records for the year ended
December 31, 2012:

Read the information for Canyon Corporation. Determine the following amounts for Canyon Corporation.

Retained earnings ? Prepaid expenses $ 3,000
Cash $ 7,000 Common stock 40,000
Accounts payable 15,000 Accounts receivable 17,000
Sales revenue 125,000 Interest income 500
Cost of sales 70,000 Salary expense 4,000
Land 75,000 Income tax expense 200
Notes payable 15,000 Selling expense 45,000
Inventory 20,000 Salaries payable 5,000

A) Total assets at the end of 2012.

Page 18 of 30

B) Total liabilities at the end of 2012.

C) Total equity at the end of 2012.

Answer A) $122,000
($3,000 Prepaid Expenses + $7,000 Cash + $17,000 Accounts Receivable + $75,000 Land + $20,000
Inventory = $122,000)

B) $35,000
($15,000 Accounts Payable + $15,000 Notes Payable + $5,000 Salaries Payable = $35,000)

C) $87,000
($122,000 Total Assets - $35,000 Total Liabilities = $87,000)

Add Question Here

Question 134 Essay Modify Remove

Question Canyon Corporation
The accountant for the Canyon Corporation prepared the following list from the company’s accounting records for the year ended
December 31, 2012:

Read the information for Canyon Corporation. Determine the following amounts for Canyon Corporation:

Retained earnings ? Prepaid expenses $ 3,000
Cash $ 7,000 Common stock 40,000
Accounts payable 15,000 Accounts receivable 17,000
Sales revenue 125,000 Interest income 500
Cost of sales 70,000 Salary expense 4,000
Land 75,000 Income tax expense 200
Notes payable 15,000 Selling expense 45,000
Inventory 20,000 Salaries payable 5,000

A) Total revenues for 2012.

B) Total expenses for 2012.

C) Net income for 2012.

Answer A) $125,500
($125,000 Sales Revenue + $500 Interest Income = $125,500)

B) $119,200
($70,000 Cost of Sales + $4,000 Salary Expense + $200 Income Tax Expense + $45,000
 Selling Expense = $119,200)

C) $6,300
($125,500 Total Revenue - $119,200 Total Expenses = $6,300)

Add Question Here

Question 135 Essay Modify Remove

Question Canyon Corporation
The accountant for the Canyon Corporation prepared the following list from the company’s accounting records for the year ended
December 31, 2012:

Read the information for Canyon Corporation. Determine the following amounts for Canyon Corporation:

Retained earnings ? Prepaid expenses $ 3,000
Cash $ 7,000 Common stock 40,000
Accounts payable 15,000 Accounts receivable 17,000
Sales revenue 125,000 Interest income 500
Cost of sales 70,000 Salary expense 4,000
Land 75,000 Income tax expense 200
Notes payable 15,000 Selling expense 45,000
Inventory 20,000 Salaries payable 5,000

A) Stockholders’ equity at the end of 2012.

B) Retained earnings at the end of 2012.

C) Name two events that might cause stockholders’ equity to decrease.

Answer A) $87,000
($122,000 Total Assets - $35,000 Total Liabilities = $87,000)

B) $47,000
($87,000 Total Stockholders’ Equity - $40,000 Common Stock = $47,000

C) Stockholders’ equity is decreased when dividends are declared and paid. Expenses or net losses also reduce
stockholders’ equity.

Add Question Here

Question 136 Essay Modify Remove

Question Canyon Corporation
The accountant for the Canyon Corporation prepared the following list from the company’s accounting records for the year ended
December 31, 2012:

Retained earnings ? Prepaid expenses $ 3,000
Cash $ 7,000 Common stock 40,000
Accounts payable 15,000 Accounts receivable 17,000
Sales revenue 125,000 Interest income 500
Cost of sales 70,000 Salary expense 4,000
Land 75,000 Income tax expense 200
Notes payable 15,000 Selling expense 45,000
Inventory 20,000 Salaries payable 5,000

Page 19 of 30

Read the information for Canyon Corporation. Using good form, prepare an income statement for Canyon Corporation.

Answer
Canyon Corporation
Income Statement

For the Year Ended December 31, 2012
Revenues:

Sales Revenue $125,000
Interest Income 500 $125,500

Expenses:
Cost of Sales $ 70,000
Selling Expense 45,000
Salary Expense 4,000
Income tax Expense 200 119,200

Net Income $ 6,300

Add Question Here

Question 137 Essay Modify Remove

Question Canyon Corporation
The accountant for the Canyon Corporation prepared the following list from the company’s accounting records for the year ended
December 31, 2012:

Read the information for Canyon Corporation. Using good form, prepare a Balance Sheet for the Canyon Corporation.

Retained earnings ? Prepaid expenses $ 3,000
Cash $ 7,000 Common stock 40,000
Accounts payable 15,000 Accounts receivable 17,000
Sales revenue 125,000 Interest income 500
Cost of sales 70,000 Salary expense 4,000
Land 75,000 Income tax expense 200
Notes payable 15,000 Selling expense 45,000
Inventory 20,000 Salaries payable 5,000

Answer

Canyon Corporation
Balance Sheet

December 31, 2012

Assets Liabilities and Owners’ Equity
Cash $ 7,000 Accounts payable $ 15,000
Accounts receivable 17,000 Salaries payable 5,000
Inventory 20,000 Notes payable 15,000
Prepaid expenses 3,000 Common stock 40,000
Land 75,000 Retained earnings 47,000

Total assets $122,000
Total liabilities and
 owners’ equity $122,000

Add Question Here

Question 138 Essay Modify Remove

Question Assume that you have received copies of the financial statements for PepsiCo for the years ending December 31, 2012 and
2011. Answer the following questions:

A) If you were a banker, why would you need information from PepsiCo’s financial statements?

B) If you were a potential investor in PepsiCo stock, what information would you want from their financial statements?

C) If you were a labor negotiator for a union that represents a group of PepsiCo’s employees, which financial statement
would provide you with the most useful information?

Answer A) A banker wants to be assured that the company will make its interest payments and repay the principle of the
loan in a timely manner.

B) Investors want to know whether they should make an investment in the company’s stock, or continue to hold their
investment. They will be looking at the company’s recent performance, whether the company has been
profitable, how their profits compare with other companies, and how much the company has paid in dividends.

C) A labor negotiator needs to know how much profit the company has made. This information is found on the
Income Statement.

Add Question Here

Question 139 Essay Modify Remove

Question Target, Inc., started the year with total assets of $400,000 and total liabilities of $240,000. Net income for the year is
$120,000 and dividends declared and paid during the year are $90,000.

A) What is the amount of Target’s total stockholders’ equity at the end of the year?

B) Could Target have paid additional dividends during the year? Explain your answer.

Answer A) $190,000
($400,000 Total Assets at the beginning of the year - $240,000 Total Liabilities at the
 beginning of the year = $160,000 Total Equity at the beginning of the year)
($160,000 Total Equity at the beginning of the year + $120,000 Net Income for the year -
 $90,000 Dividends declared and paid during the year = $190,000)

B) Yes. Assuming the company has enough cash to do so, dividends can be paid. Net income exceeded the
amount of dividends paid by $30,000 ($120,000 - $90,000), so the amount paid could have been increased. Also
the company has total positive retained earnings.

Add Question Here

Question 140 Essay Modify Remove

Question Ramos Corp. started business at the beginning of the year, with assets of $600,000 and stockholders' equity of $240,000. By
the end of the year, assets increased by $80,000 and liabilities increased by $60,000. Other than net income or loss, the only change in
stockholders' equity was dividends of $55,000.

Page 20 of 30

A) What was the amount of Ramos Corp. stockholders’ equity at the end of the year?

B) What was the amount of Ramos Corp. net income or net loss for the year?

Answer A)

B)

Assets Liabilities Stockholders’ Equity
Beginning of year $600,000 $360,000 $240,000
Change during year +80,000 +60,000 +20,000
End of year $680,000 = $420,000 $260,000

Change in equity $20,000
Add: Dividends 55,000
Net Income $75,000

Add Question Here

Question 141 Essay Modify Remove

Question Presented below are selected data from the balance sheet of Farmer Company for 2012. The figures are expressed in
millions.

Total Current assets $ 5,572
Property, plant, and equipment 16,325
Other assets ? ? ?
Total Current liabilities 3,274
Total Long-term debt 5,632
Total Stockholders’ equity 19,639

A) Determine the amount of “Other assets” for Farmer’s 2012 balance sheet. (HINT: you must use the accounting
equation concept to determine your answer.)

B) How much of Farmer Company is financed by creditors? How much is financed by the owners?

Answer A) $6,648
($3,274 Current liabilities + $5,632 Long-term debt + $19,639 Stockholders’ equity =
 $28,545 Total Assets)
($28,545 Total Assets - $5,572 Current assets - 16,325 Property, plant & equipment =
$6,648)

B) Amount of financing by creditors: $8,906
($3,274 Current liabilities + $5,632 Long-term debt = $8,906)
Amount of financing by owners: $19,639
($19,639 Stockholders’ equity)

Add Question Here

Question 142 Essay Modify Remove

Question Presented below are selected data from the accounting records for Micco’s Gift Store for 2012.

Net sales $ 190,000
Income taxes 30,000
Cost of sales 80,000
Operating expenses 45,000
Dividends 12,000

A) Calculate the net income or loss for 2012.

B) Explain how the amount from part “A” will affect the financial position of Micco’s Gift Store.

C) Is the company profitable? Explain your answer.

Answer A) $35,000
($190,000 Net sales - $30,000 Income taxes - $80,000 Cost of sales - $45,000
Operating
 expenses = $35,000)

B) Net income will improve the company’s financial position.

C) Yes. The amount of revenues exceeds the amount of expenses by $35,000.

Add Question Here

Question 143 Essay Modify Remove

Question The following information comes from the records of Morton Corporation. Assume no additional investment by owners when
answering the following questions:

 Assets Liabilities Owners’ Equity
January 1, 2012 $ 98,000 $ 54,000 $
December 31, 2012 131,000 84,000

A) What is the amount of owners’ equity at January 1, 2012? __________________

B) What is the amount of liabilities at December 31, 2012? __________________

C) Assume that the company paid dividends of $22,000 during the year. How much net income did it earn during the year?

D) Assume that the company paid no dividends during the year. Without looking at the income statement, how can you tell if
the company is profitable or not?

Answer A) $44,000
($98,000 Assets - $54,000 Liabilities = $44,000)

B) $47,000
($131,000 Assets - $84,000 Owners’ Equity = $47,000)

C) $62,000
($44,000 Beginning Owners’ Equity + X - $22,000 Dividend = $84,000 Ending Owners’
 Equity)
(X = $106,000 - 44,000 = $62,000)

Page 21 of 30

D) Assuming that the increase in owners’ equity would come from net income, the company would have to be
considered profitable. Net income will increase retained earnings which is a part of owners’ equity

Add Question Here

Question 144 Essay Modify Remove

Question Avery Corporation began the year with total assets of $800,000 and total liabilities of $620,000. Use the accounting equation
to answer the following questions. Assume no additional investment by owners when answering these questions.

A) What was the amount of Avery’s total assets at the end of the year if liabilities decreased by $60,000 and owners’ equity
increased by $90,000?

B) Was the company profitable? Explain your answer.

Answer A) $830,000
Assets Liabilities Owners’ Equity

Beginning of the year $800,000 $620,000 $180,000
Change during the year 30,000 (60,000) 90,000
End of the year $830,000 $560,000 $270,000

B) The company was profitable because the owners’ equity increased from the beginning of the year to the end of
the year.

Add Question Here

Question 145 Essay Modify Remove

Question The beginning balance of retained earnings was $630,000, and the ending balance was $650,000. The company declared
and paid dividends of $60,000.

A) Determine the amount of net income for the year.

B) What information would one find on the income statement in addition to net income?

Answer A) $80,000
($650,000 Ending Retained Earnings - $630,000 Beginning Retained Earnings = $20,000)
($20,000 + $60,000 Dividends = $80,000)

B) The Income Statement will show the sources of amounts earned (Revenues) as well as the amount and type of
costs incurred by the company (Expenses) during the period.

Add Question Here

Question 146 Essay Modify Remove

Question The Trenton Corporation began 2012 with $390,000 in assets, $140,000 in liabilities, and $170,000 of retained earnings. Net
income for the year was $120,000, and dividends of $110,000 were paid.

A) Prepare a statement of retained earnings for 2012.

B) What is the nature or purpose of the statement of retained earnings?

C) What was the amount of capital stock for Trenton Corporation at the beginning of 2012?

D) Identify what business events might occur in Trenton Corp.’s business operations that would cause the two stockholders’
equity items to increase.

E) How do you identify whether Trenton was profitable during 2012 by examining the statement of retained earnings?

Answer A)
Trenton Corporation

Statement of Retained Earnings
For the Year Ended December 31, 2012

Beginning balance $170,000
Add: Net income for the year 120,000
Deduct: Dividends for the year (110,000)
Ending balance $180,000

B) The statement of retained earnings explains the change in retained earnings during a period.

C) $80,000
($390,000 Total Assets - $140,000 Total Liabilities - $170,000 Beginning Retained
 Earnings = $80,000)

D) One way that the company can increase stockholders’ equity is to sell additional shares of stock. Retained
earnings will increase when the company reports net income for the period greater than the dividends paid.

E) The statement of retained earnings shows that the company was profitable for the year by reporting net income
for the period. If the company were to experience an operating loss, then this would be shown as a deduction
from the beginning balance of retained earnings.

Add Question Here

Question 147 Essay Modify Remove

Question Below are several accounts from Costello Company's accounting records. Answer the questions that follow.

Total liabilities, end of the year $92,000 Total assets, end of the year $143,000
Capital stock, end of the year 16,000 Retained earnings,

 beginning of the year 15,000
Dividends for the period 20,000 Net income 40,000

A) How much is the balance of retained earnings at the end of the year?

B) Show the accounting equation for Costello Company at the end of the year with the respective dollar amounts.

C) If stockholders’ equity increases during the year, does that mean that the company is profitable? Explain your answer.

Answer A) $35,000
($15,000 Retained earnings, beginning of the year + $40,000 Net income - $20,000
 Dividends for the period = $35,000) OR
($143,000 Total assets, end of the year - $92,000 Total liabilities, end of the year -
 $16,000 Capital stock, end of the year = $35,000)

Page 22 of 30

B) $143,000 Total assets, end of the year = $92,000 Total liabilities, end of the year +
$51,000 Owners’ Equity, end of the year ($16,000 Capital stock, end of the year +
$35,000 Retained earnings, end of the year)

C) This would depend upon what causes the stockholders’ equity to increase. If the increase were due to an
increase in retained earnings, then the company would have been profitable for the period. But if the increase
were due to an increase in the amount of capital stock issued, this would not be a measure of profitability.

Add Question Here

Question 148 Essay Modify Remove

Question Classify the following items according to the financial statement on which each belongs, either the income statement (IS) or
the balance sheet (BS). Also indicate whether each is a revenue (R), expense (E), asset (A), liability (L), or owners' equity (OE) item.

Appears on Which Statement? Type of Account

1. Retained earnings _________________ _________________

2. Buildings _________________ _________________

3. Common stock _________________ _________________

4. Accounts payable _________________ _________________

5. Football ticket sales _________________ _________________

6. Salaries expense _________________ _________________

7. Accounts receivable _________________ _________________

Answer 1. BS OE
2. BS A
3. BS OE
4. BS L
5. IS R
6. IS E
7. BS A

Add Question Here

Question 149 Essay Modify Remove

Question Several amounts from Duggard Company at December 31, 2012 are listed below. Answer the questions.

A) Calculate net income for 2012.

B) How much is Duggard Company’s retained earnings at the end of 2012?

C) What primary asset account is missing?

Service revenue $245,000 Salaries expense $109,000
Dividends paid 15,000 Rent expense 36,000
Buildings 110,000 Land 100,000
Accounts payable 40,000 Accounts receivable 28,000
Capital stock 60,000 Retained earnings, Jan. 1, 2012 40,000
Utilities expense 19,000 Notes payable 30,000
Income tax payable 4,000 Income tax expense 11,000

Answer A) $70,000
($245,000 Service Revenue - $109,000 Salaries Expense - $36,000 Rent Expense -
$19,000 Utilities Expense - $11,000 Income Tax Expense = $70,000)

B) $95,000
($40,000 Retained Earnings, Jan 1, 2012 + $70,000 Net Income - $15,000 Dividends Paid
= $95,000)

C) The Cash account is missing.

Add Question Here

Question 150 Essay Modify Remove

Question Gym Corporation reported the following information at December 31, 2012:

A) Calculate Gym Corporation’s total assets.

B) Calculate Gym Corporations’ net income for 2012.

C) Calculate Gym Corporation’s total stockholders’ equity at the end of 2012.

Accounts payable $40,000 Dividends paid $10,000
Cash 75,000 Expenses 60,000
Inventories 18,000 Revenue 75,000

Answer A) $93,000
($75,000 Cash + $18,000 Inventories = $93,000)

B) $15,000
($75,000 Revenue - $60,000 Expenses = $15,000)

C) $53,000
($93,000 Total Assets - $40,000 Accounts Payable = $53,000)

Add Question Here

Question 151 Essay Modify Remove

Question Macon Corporation has been in the business of delivering small packages for local companies within the city of Atlanta,
Georgia, since 1960. The following information concerning financial activities during 2012 is available at December 31, 2012:

Delivery revenue $280,000 Salary and wage expense $82,000
Dividends paid 85,000 Rent expense 43,000
Buildings 140,000 Land 60,000
Accounts payable 30,000 Accounts payable 30,000

Page 23 of 30

Capital stock 105,000 Retained earnings,
Water, gas, and January 1, 2012 42,000
 electricity 28,000 Notes payable 34,000
Cash 56,000 Income tax expense 18,000

A. Prepare an income statement for the year ended December 31, 2012.
B. If you were a bank loan officer and Macon Corporation wanted to borrow $100,000 from your bank, would you lend the

money? Explain.
C. Calculate retained earnings at December 31, 2012.

Answer A. Macon Corporation
Income Statement

Year Ended December 31, 2012
Revenues:
 Delivery revenue $280,000
Expenses:
 Salary and wage expense $82,000
 Rent expense 43,000
 Water, gas, and electricity 28,000
 Income tax expense 18,000 171,000
 Net income $109,000

B. The company appears profitable. Basing the decision solely on profitability, it appears the company can generate
operating income to enable it to repay the loan. But the company also had accounts payable and notes payable of
$30,000 and $34,000, respectively, for which cash may not be available to pay when these amounts become due.

C. $42,000 + $109,000 - $85,000 = $66,000

Add Question Here

Question 152 Essay Modify Remove

Question Meredith Corporation is in the business of providing dog and cat grooming services to customers within the city of New York.
The following information concerning financial activities during 2012 is available at December 31, 2012:

Grooming revenue $130,000 Salary and wage expense $44,000
Dividends paid 13,000 Rent expense 24,000
Equipment 40,000 Furniture 60,000
Accounts payable 30,000 Accounts receivable 23,000
Capital stock 22,000 Retained earnings, Jan. 1, 2012 21,000
Utilities expense 10,000 Notes payable 88,000
Cash 33,000 Income tax expense 7,000

A. Calculate net income for 2012.
B. Prepare a statement of retained earnings for the year ended December 31, 2012.
C. What information can you derive from the statement of retained earnings concerning this company? Explain.

Answer A. $130,000 - $10,000 - $44,000 - $24,000 - $7,000 = $45,000
B.

Meredith Corporation
Statement of Retained Earnings

For the Year Ended December 31, 2012
Beginning balance $21,000
Add: Net income for the year 45,000
Less: Dividends for the year (13,000)
Ending balance $53,000

C. The statement of retained earnings provides information on the changes in retained earnings during 2012.
Net income causes retained earnings to increase, and dividends cause it to decrease. Since net income
exceeded dividends paid, the ending balance is larger than the beginning balance.

Add Question Here

Question 153 Essay Modify Remove

Question Joseph is the president of Sunshine Enterprises. Sunshine Enterprises began business on January 1, 2012. The company’s
controller is out of the country on business. Joseph needs a copy of the company’s balance sheet for a meeting tomorrow and asks his
assistant to obtain
the required information from the company’s records. She presents Joseph with the following
balance sheet. He asks you to review it for accuracy.

Required
1. Prepare a corrected balance sheet.
2. Draft a memo explaining the major differences between the balance sheet Joseph’s assistant prepared and the one you prepared.

Sunshine Enterprises
Balance Sheet

December 31, 2012
ASSETS LIABILITIES & STOCKHOLDERS’ EQUITY

Accounts payable $ 30,600 Accounts receivable $ 24,200
Building and equipment 177,300 Supplies 12,200
Cash 14,700 Capital stock 100,000
Cash dividends paid 16,000 Net income for 2012 113,800

Answer
1.

* $113,800 - $16,000

2.

Memorandum to the company president:
TO: Company president
FROM: Your name

Sunshine Enterprises
Balance Sheet

December 31, 2012
ASSETS LIABILITIES & STOCKHOLDERS’ EQUITY

Cash $ 14,700 Accounts payable $ 30,600
Accounts receivable 24,200 Capital stock 100,000
Supplies 12,200 Retained earnings 97,800*
Building and equipment 177,300

Total assets $228,400
Total liabilities and
 stockholders’ equity $228,400

Page 24 of 30

DATE: January 1, 2013
SUBJECT: Corrected balance sheet

Attached please find the original balance sheet your assistant prepared, along with a corrected version of that same
statement. The differences can be explained as follows:
1. The balance sheet is always as of a certain date, in this case, December 31, 2012, rather than a period of time, such as a
year.
2. Accounts payable should be classified as a liability.
3. Cash dividends paid do not belong on the balance sheet; this amount should appear instead on the statement of retained
earnings for the year.
4. Accounts receivable should be classified as an asset.
5. Net income for 2012 does not belong on the balance sheet; this amount should appear instead on the statement of retained
earnings for the year.
6. Supplies should be classified as an asset.
7. Retained earnings should appear with capital stock as a component of stock-holders’ equity on the balance sheet. Since
this is the first year of operations, the retained earnings balance comprises the net income for the year less the cash dividends
paid.
8. Totals were added as necessary to provide summary information.

Add Question Here

Question 154 Essay Modify Remove

Question The following items are available from the records of Ramos Corporation at the end of its fiscal year, June 30, 2012:

Required
(1) Prepare a balance sheet.
(2) For each non-balance-sheet item, indicate where it should appear.

Accounts payable $17,000
Advertising expense 4,600
Accounts receivable 5,700
Notes payable 50,000
Buildings 35,000
Office equipment 12,000
Inventory 12,100
Retained earnings (end of year) 26,300
Capital stock 25,000
Salary and wage expense 8,230
Cash 21,900
Sales revenue 14,220
Computerized grinders 25,800
Hand Tools 5,800

Answer (1)

(2) Items not shown on a balance sheet and where they would appear:
Advertising expense—income statement
Salary and wage expense—income statement
Sales revenue—income statement

RAMOS CORPORATION
BALANCE SHEET

JUNE 30, 2012

Assets Liabilities and Stockholders’
Equity

Cash $ 21,900Accounts payable $ 17,000
Accounts receivable 5,700Notes payable 50,000
Inventory 12,100Capital stock 25,000
Computerized grinders 25,800Retained earnings 26,300
Office equipment 12,000
Hand tools 5,800
Buildings

35,000
Total assets $118,300Total liabilities and stockholders’

equity
$118,300

Add Question Here

Question 155 Essay Modify Remove

Question Tentco reported the following amounts in various statements included in its 2012 annual report. (All amounts are stated in
millions of dollars.)

REQUIRED:
(1) Prepare a Statement of retained earnings for the year ended December 31, 2012.
(2) Assume that Tentco presents a statement of stockholders’ equity rather than a statement of retained earnings in its annual report.
Explain how the information differs between the two statements.

Net income for 2010 $142
Cash dividends declared in 2012 15
Retained earnings, December 31, 2011 $ 95

Answer (1)

(2) The statement of stockholders’ equity would include all changes in stockholders’ equity such as issuances and retirements
of stock in addition to the information normally provided in a retained earnings statement.

Tentco
Statement of Retained Earnings

For the Year Ended December 31, 2012
(amounts in millions)

Retained earnings, beginning of year $ 95

Add: Net income for the year 142
Deduct: Dividends for the year (15)
Retained earnings, end of year $222

Add Question Here

Question 156 Essay Modify Remove

Question The following information is available from the records of Focus Seascapes, Inc. at the end of the 2012 calendar year:

Page 25 of 30

Required:
(1) What is Focus’ net income for the year ended December 31, 2012?
(2) What is Focus’ retained earnings balance for the year ended December 31, 2012?

Accounts payable $ 4,700
Service revenues 28,000
Accounts receivable 3,600
Office equipment 9,200
Capital stock ?
Rent expense 2,500
Cash 13,200
Retained earnings, beginning of year 10,500
Dividends paid during the year 3,800
Salary and wage expense 14,000

Answer 1. Revenue – Expenses = Net Income
 $28,000 – ($2,500 + $14,000) = $11,500

2. Retained Earnings + Net Income - Dividends = Retained Earnings
 (Beginning) (Ending)

$10,500 + $11,500 – $3,800 = $18,200

Add Question Here

Question 157 Essay Modify Remove

Question The following information is available from the records of Focus Seascapes, Inc. at the end of the 2012 calendar year:

Required:
1. What is the total amount of Focus’ assets at December 31, 2012?
2. What is the total amount of Owners’ Equity at December 31, 2012?
3. What is the capital stock balance at December 31, 2012?

Accounts payable $ 4,700
Service revenues 28,000
Accounts receivable 3,600
Office equipment 9,200
Capital stock ?
Rent expense 2,500
Cash 13,200
Retained earnings, beginning of year 10,500
Dividends paid during the year 3,800
Salary and wage expense 14,000

Answer 1. Total Assets:

2. $26,000 - $4,700 = $21,300

3. $21,300 - $18,200 = $3,100

Cash $13,200
Accounts receivable 3,600
Office equipment 9,200
Total assets $26,000

Add Question Here

Question 158 Essay Modify Remove

Question Here is a list of accounts and their balances that appear on the Thomas Company’s income statement and balance sheet.

REQUIRED:
Identify which of these are:
(a) Assets
(b) Liabilities
(c) Expenses
(d) Revenues

Accounts payable $ 800
Accounts receivable 500
Building 2,000
Cash 3,300
Gas, utilities, and other expenses 300
Land 4,000
Lawn-care revenue 1,500
Notes payable 6,000
Salaries and wages expense 900
Tools 800
Tree-trimming revenue 500
Truck 2,000

Answer (a) Assets: Accounts receivable, Building, Cash, Land, Tools, Truck
(b) Liabilities: Accounts payable, Notes payable
(c) Expenses: Gas, utilities, and other expenses, Salaries and wages expense
(d) Revenues: Lawn-care revenue, Tree-trimming revenue

Add Question Here

Question 159 Essay Modify Remove

Question List three different groups of users of accounting information. Indicate the type of decisions each group typically makes from
accounting information.

Answer The groups and their decisions are:
Stockholders: Is the company profitable enough to pay dividends?

Did the company make a profit for the period?
Management: How should an item be priced? Should we continue operations? Can we give employees raises?
Bankers: Can the company pay interest and principal when it comes due?
Creditors: Can the company pay bills when they are due?
Government: How much did the company earn? (i.e., how much taxes should be paid?)

Add Question Here

Question 160 Essay Modify Remove

Page 26 of 30

Question What is the purpose of an income statement?

Answer An income statement reports the company's revenues and expenses for a period of time and shows the company's profitability
(or lack of). The income statement is sometimes called the "statement of income."

Add Question Here

Question 161 Essay Modify Remove

Question List the four financial statements. Explain the connection between these four statements.

Answer 1. Balance sheet
2. Income statement
3. Statement of retained earnings
4. Statement of cash flows

Net income on the income statement increases retained earnings on the statement of retained earnings. The ending balance
in the statement of retained earnings goes to the balance sheet. Finally, the net increase in cash at the bottom of the
statement of cash flows equals the amount shown in cash on the balance sheet.

Add Question Here

Question 162 Essay Modify Remove

Question Presented below are condensed data from the financial statements of Erwin Factory for 2012 and 2011. The figures are
expressed in thousands. Use this information to answer the questions that follow.

REQUIRED:

Statement A 2012 2011

Total current assets $ 82,309 $ 80,080
Property, plant & equipment
 (net of accumulated depreciation) 63,451 62,724
Investments 303 1,061
Other assets 3,438 2,606
Total assets $149,501 $146,471

Total current liabilities $ 33,928 $ 28,668
Long-term debt 20,491 25,676
Deferred income taxes and contingencies 4,174 5,208
Total liabilities $ 58,593 $ 59,552
Total stockholders' equity 90,908 86,919
Total liabilities & stockholders' equity $149,501 $146,471

Statement B 2012 2011

Net sales $209,203 $174,206
Cost of sales 136,225 114,284
Gross profit 72,978 59,922
Selling, general and administrative expenses 63,895 53,520
Other income (expense) 693 (118)
Income (loss) before income taxes 9,776 6,284
Income tax expense 3,534 2,388
Net income (loss) $ 6,242 $ 3,896

1. What is the name of Statement A?

2. What is the name of Statement B?

Answer 1. Statement A is the Balance Sheet

2. Statement B is the Income Statement

Add Question Here

Question 163 Essay Modify Remove

Question Presented below are condensed data from the financial statements of Erwin Factory for 2012 and 2011. The figures are
expressed in thousands. Use this information to answer the questions that follow.

Required: Which statement indicates the financial position of the company? What information is provided on that statement that
indicates the "financial position" of the company? Explain.

Statement A 2012 2011

Total current assets $ 82,309 $ 80,080
Property, plant & equipment
(net of accumulated depreciation) 63,451 62,724
Investments 303 1,061
Other assets 3,438 2,606
Total assets $149,501 $146,471

Total current liabilities $ 33,928 $ 28,668
Long-term debt 20,491 25,676
Deferred income taxes and contingencies 4,174 5,208
Total liabilities $ 58,593 $ 59,552
Total stockholders' equity 90,908 86,919
Total liabilities & stockholders' equity $149,501 $146,471

Statement B 2012 2011

Net sales $209,203 $174,206
Cost of sales 136,225 114,284
Gross profit 72,978 59,922
Selling, general and administrative expenses 63,895 53,520
Other income (expense) 693 (118)
Income (loss) before income taxes 9,776 6,284
Income tax expense 3,534 2,388
Net income (loss) $ 6,242 $ 3,896

Answer
The balance sheet, Statement A, provides information on the financial position of the company. It is expressed in terms of the
accounting equation. When total liabilities are subtracted from total assets, the difference is owners' or stockholders' equity.

Page 27 of 30

This amount represents net worth or the financial position of a company at the balance sheet date.

Add Question Here

Question 164 Essay Modify Remove

Question Presented below are condensed data from the financial statements of Erwin Factory for 2012 and 2011. The figures are
expressed in thousands. Use this information to answer the questions that follow.

Required: Was Erwin Factory profitable both years? What are the amounts of the total revenues and total expenses, respectively, for
2012? Which financial statement provides this information to you?

Statement A 2012 2011

Total current assets $ 82,309 $ 80,080
Property, plant & equipment
(net of accumulated depreciation) 63,451 62,724
Investments 303 1,061
Other assets 3,438 2,606
Total assets $149,501 $146,471

Total current liabilities $ 33,928 $ 28,668
Long-term debt 20,491 25,676
Deferred income taxes and contingencies 4,174 5,208
Total liabilities $ 58,593 $ 59,552
Total stockholders' equity 90,908 86,919
Total liabilities & stockholders' equity $149,501 $146,471

Statement B 2012 2011

Net sales $209,203 $174,206
Cost of sales 136,225 114,284
Gross profit 72,978 59,922
Selling, general and administrative expenses 63,895 53,520
Other income (expense) 693 (118)
Income (loss) before income taxes 9,776 6,284
Income tax expense 3,534 2,388
Net income (loss) $ 6,242 $ 3,896

Answer The company was profitable in both 2012 and 2011. For 2012, total revenues include net sales of $209,203, and other income,
$693, for a total of $209,896. Total expenses are cost of sales of $136,225, selling, general and administrative expenses of
$63,895, and income tax expense of $3,534, or a total of $203,654. This information is reported on the income statement,
Statement B.

Add Question Here

Question 165 Essay Modify Remove

Question Presented below are condensed data from the financial statements of Erwin Factory for 2012 and 2011. The figures are
expressed in thousands. Use this information to answer the questions that follow.

Required: How much of Erwin Factory is financed by owners at the end of December of 2012?

Statement A 2012 2011

Total current assets $ 82,309 $ 80,080
Property, plant & equipment
(net of accumulated depreciation) 63,451 62,724
Investments 303 1,061
Other assets 3,438 2,606
Total assets $149,501 $146,471

Total current liabilities $ 33,928 $ 28,668
Long-term debt 20,491 25,676
Deferred income taxes and contingencies 4,174 5,208
Total liabilities $ 58,593 $ 59,552
Total stockholders' equity 90,908 86,919
Total liabilities & stockholders' equity $149,501 $146,471

Statement B 2012 2011

Net sales $209,203 $174,206
Cost of sales 136,225 114,284
Gross profit 72,978 59,922
Selling, general and administrative expenses 63,895 53,520
Other income (expense) 693 (118)
Income (loss) before income taxes 9,776 6,284
Income tax expense 3,534 2,388
Net income (loss) $ 6,242 $ 3,896

Answer The financing by owners for 2012 is the amount of stockholders' equity, $90,908. Over time, sales of stock and earnings of
the company cause this amount to increase.

Add Question Here

Question 166 Essay Modify Remove

Question Presented below are condensed data from the financial statements of Erwin Factory for 2012 and 2011. The figures are
expressed in thousands. Use this information to answer the questions that follow.

Statement A 2012 2011

Total current assets $ 82,309 $ 80,080
Property, plant & equipment
(net of accumulated depreciation) 63,451 62,724
Investments 303 1,061
Other assets 3,438 2,606
Total assets $149,501 $146,471

Total current liabilities $ 33,928 $ 28,668
Long-term debt 20,491 25,676

Page 28 of 30

Required: How much of Erwin Factory is financed by creditors at the end of December of 2012? Evaluate the change from 2011 to
2012.

Deferred income taxes and contingencies 4,174 5,208
Total liabilities $ 58,593 $ 59,552
Total stockholders' equity 90,908 86,919
Total liabilities & stockholders' equity $149,501 $146,471

Statement B 2012 2011

Net sales $209,203 $174,206
Cost of sales 136,225 114,284
Gross profit 72,978 59,922
Selling, general and administrative expenses 63,895 53,520
Other income (expense) 693 (118)
Income (loss) before income taxes 9,776 6,284
Income tax expense 3,534 2,388
Net income (loss) $ 6,242 $ 3,896

Answer The amount of financing by creditors for 2012 is the amount of liabilities reported on the balance sheet, $58,593. For 2011, the
amount was $59,552. Total liabilities decreased by $959, or about 1.6%. The company must be keeping its debt at a steady
position as stockholders' equity and assets have increased. The change must be examined relative to the entire financial
position.

Add Question Here

Question 167 Essay Modify Remove

Question Presented below are condensed data from the financial statements of Erwin Factory for 2012 and 2011. The figures are
expressed in thousands. Use this information to answer the questions that follow.

Required: Based on the information provided, is Erwin Factory considered a business or non-business entity? How do you know by
examining the financial statements?

Statement A 2012 2011

Total current assets $ 82,309 $ 80,080
Property, plant & equipment
(net of accumulated depreciation) 63,451 62,724
Investments 303 1,061
Other assets 3,438 2,606
Total assets $149,501 $146,471

Total current liabilities $ 33,928 $ 28,668
Long-term debt 20,491 25,676
Deferred income taxes and contingencies 4,174 5,208
Total liabilities $ 58,593 $ 59,552
Total stockholders' equity 90,908 86,919
Total liabilities & stockholders' equity $149,501 $146,471

Statement B 2012 2011

Net sales $209,203 $174,206
Cost of sales 136,225 114,284
Gross profit 72,978 59,922
Selling, general and administrative expenses 63,895 53,520
Other income (expense) 693 (118)
Income (loss) before income taxes 9,776 6,284
Income tax expense 3,534 2,388
Net income (loss) $ 6,242 $ 3,896

Answer Erwin Factory is a business entity, because its purpose is to make a profit, not simply provide a service. Non-business entities
have no owners, and Erwin Factory has owners, as evidenced by examining the stockholders' equity section of the balance
sheet.

Add Question Here

Question 168 Essay Modify Remove

Question What is meant by generally accepted accounting principles?

Answer Generally accepted accounting principles (GAAP) are a set of guidelines that are based on a conceptual framework. They
represent the various rules, practices, and other procedures used as a basis for accounting principles. GAAP was created in
response to the need for some form of regulation over the preparation of financial statements.

Add Question Here

Question 169 Essay Modify Remove

Question The following accounting principles and assumptions are included in the conceptual framework of accounting:

For each situation in A through C below, identify which assumption or principle applies by selecting from the list provided above, and
explain why that assumption or principle applies.

Economic entity Going concern Cost principle

Monetary unit Time period

A) Multinational Corp. has divisions in several countries around the world. Each of these countries has a currency different
from the U.S. dollar. Multinational Corp. is a U.S. company and must include the financial data of its worldwide divisions
in its financial statements.

B) Cheater and Sly operate a security business as a partnership. They are considering the advantages of changing over to
the corporate form of business.

C) Food N' Fun is a locally owned and operated fast-food business. The owners have decided to expand into nearby cities.
Expansion will require more capital, but management doesn't expect it will stay in business for more than a year or so
regardless if it expands or not.

Answer A) Monetary unit. Financial statements must be denominated in one currency--the standard monetary unit. In the
United States, this unit is the dollar.

B) Economic entity. A business can take three forms. Regardless of form, however, the unit itself is distinct from
other units.

Page 29 of 30

C) Going concern. A business is assumed to continue indefinitely to more accurately reflect the valuation of
assets and appropriately allocate costs to accounting periods.

Add Question Here

Question 170 Essay Modify Remove

Question In 2012, you invested $12,000 along with 5 other investors in a new theatre, Viva, that offers Broadway play productions.
Because you live out of state, you have not been actively involved in the daily affairs of the theatre. On January 10, 2013, you are
excited because you received $12,000 as a dividend after the end of the 1st year of the theatre’s existence. Included with your $12,000
check are financial statements and some supplemental information regarding the accounting. The supplemental information explains:

(1) During the last three months of 2012, an aggressive advertising campaign resulted in the sale of 600 season tickets for the 2013
productions. Each season ticket cost $120 and the resulting $72,000 was included in 2012 income.
(2) Along with the advertising campaign, the general manager was able to secure pledges of $7,500 for advertising by local merchants
in the playbills for the first two productions for 2013. This amount is included as advertising revenue in the 2012 financial statements.

REQUIRED:

Are there any problems related to the supplementary disclosures? If so, explain and indicate what effects (over- or understatements)
these items will have on the financial statements.

Answer The recognition of the 2013 season ticket sales as revenue in 2012 should not be recognized as revenue in the current year,
because Viva has not provided these ticketholders with any service yet.

The recognition of $7,500 in advertising revenue is currently just a pledge for 2013 playbills. It is not clear whether a contract
has been signed with the advertisers and it sounds as if no money has changed hands. In any event, this revenue will need
to be matched with the period in which the playbills are used (or 2013) rather than the current year of 2012.

As a result, the 2012 net income will be overstated by $79,500 and the 2013 net income will be understated by $79,500.

Add Question Here

Page 30 of 30

