
Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 1

1. The basic elements of a financial accounting system include a framework for preparing financial statements.

a. True

b. False

ANSWER: True

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-01 - Purpose
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Remembering

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQNB

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJS-G71S-KC5R-CF1U-NA31-GHSU-
OATA-8RSU-OA3Z-GOSU-QQMR-GCSU-1ATU-CO5G-NA3U-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

2. The accounting equation is expressed as follows: Assets = Liabilities + Stockholders' Equity.

a. True

b. False

ANSWER: True

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Remembering

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQB3

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMD-CE5U-NATI-GBTD-OCB1-CRSU-
EATI-8RSS-RP3T-GOSU-QA33-GHSS-G3UR-GRHU-CA3Z-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

3. Any given transaction must affect at least two different parts of the accounting equation.

a. True

b. False

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 2

ANSWER: False

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQBA

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJ1-8Y3G-CCT3-GA5G-EPJW-CASU-
GQJU-CESU-YAMR-GOSU-OQDR-GOSS-NCBT-8YAD-1C5D-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

4. The accounting equation can be expressed as: Assets − Liabilities = Revenues.

a. True

b. False

ANSWER: False

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Remembering

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 11/2/2016 4:53 AM

QUESTION ID: JFND-GO3A-EW4R-GQNG

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMD-8RAU-OATZ-GTTU-GPUG-
CRSU-NCDN-8RSS-CPTA-GOSU-13TU-CWSU-YPTS-CWHU-EPUD-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

5. On a statement of cash flows, each cash transaction is recorded and classified as an operating, investing, or financing
activity.

a. True

b. False

ANSWER: True

POINTS: 1

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 3

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Remembering

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/13/2016 3:31 AM

QUESTION ID: JFND-GO3A-EW4R-GQNF

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJU-CWAS-NC5N-8R4S-EPTT-GASU-
KCBW-CRSU-OCUB-GOSS-CPBZ-GCSU-1PB3-CEHS-NPUR-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

6. Equality of the accounting equation means that no errors have occurred.

a. True

b. False

ANSWER: False

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQNR

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMG-GA4U-ECBI-GE3U-RPJT-CRSS-
KPBT-8YSS-RA5N-GOSS-NP3O-GWSU-C3TA-GRAU-KP5N-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

7. Dividends are an example of an expense.

a. True

b. False

ANSWER: False

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 4

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQND

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMB-GAHU-EPBS-GFUD-GC3O-
GOSU-EQMB-8RSU-O3JI-GOSU-NPBS-CESS-ECMG-GF1U-RCJ1-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

8. Retained earnings will be increased by the amount in the dividend account.

a. True

b. False

ANSWER: False

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQBU

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMR-8FTG-KQDR-GI1D-O3MR-8RSS-
E3JA-8RSU-RCDB-GOSU-YP3S-GCSU-GP5B-COHU-OQBO-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

9. By keeping a running total of the effects of transactions, the accounting equation provides a framework for
summarizing the effects of a series of transactions.

a. True

b. False

ANSWER: True

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 5

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQB1

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJA-G71U-NC3S-CCAS-NPBO-COSU-
KP3T-8YSS-RA5N-GOSU-RAJ3-CCSS-RCJA-GTOS-GC33-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

10. A business receives $10,000 cash for a sale of merchandise and records this receipt of cash as an increase in accounts
receivable by mistake. The accounting equation is still in balance.

a. True

b. False

ANSWER: True

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQBT

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMR-GIUD-GAUF-CEAS-K3MG-
GCSS-KP5B-CESS-C3JW-GOSU-R3TT-GASU-RPBT-G7UG-CAJA-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

11. The effect of every transaction is an increase or a decrease in one or more of the accounting equation elements.

a. True

b. False

ANSWER: True

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 6

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQBO

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJS-GA5S-CCDG-GH3D-RAUN-8RSS-
EQMN-8RSU-KCMG-GOSU-YA5D-GHSU-EPUF-8Y5U-YA3W-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

12. When a notes payable account is paid in cash, the stockholders' equity in the business increases.

a. True

b. False

ANSWER: False

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQBZ

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJU-CFOS-CAUB-CC5G-RQMG-
COSU-13MR-CRSU-K3UN-GOSU-YCBT-GASU-NP3O-GE4U-NCJI-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

13. When an account receivable is collected in cash, the total assets of the business increase.

a. True

b. False

ANSWER: False

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 7

QUESTION ID: JFND-GO3A-EW4R-GQBS

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJW-GW3U-R3MF-GBTG-RQJW-
GRSU-QAJZ-8RSU-YATZ-GOSU-K3JT-GOSU-CPMB-CW4S-NQJZ-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

14. It is possible for a transaction to change the makeup of assets, but to not affect assets in total.

a. True

b. False

ANSWER: True

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQBI

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJZ-8B1G-CPTT-GBOU-YAUB-8YSS-
NAJI-8YSU-KAMF-GOSU-G3JI-GOSU-Q3TU-G7TU-EQBZ-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

15. When common stock is issued by a corporation for cash, both the income statement and the balance sheet are affected.

a. True

b. False

ANSWER: False

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/28/2016 3:39 AM

QUESTION ID: JFND-GO3A-EW4R-GQBW

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMD-8FTG-CCDR-CA3D-R3BT-COSS-

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 8

E3TI-8YSU-1CMF-GOSU-NPTA-CASS-K3JT-GO3U-NP5N-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

16. Fees earned and received in cash will increase cash flows from operating activity as well as retained earnings.

a. True

b. False

ANSWER: True

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQKN

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJU-GJTG-RA3I-GRHG-G3DR-8RSU-
QCT1-8YSS-EP3A-GOSU-YPTI-GHSS-C3T1-8YHU-Q3J1-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

17. Miscellaneous expenses are expenses that have an undetermined amount to be paid.

a. True

b. False

ANSWER: False

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Remembering

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQKB

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMG-G3TS-E3UF-G3TS-RA3O-CWSU-
YAUN-8RSS-CA3I-GOSS-RA3U-GCSU-RPB3-CC5U-OCB1-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

18. The payment of utilities expense in cash would affect the operating activities in the statement of cash flows and the

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 9

income statement but not the balance sheet.

a. True

b. False

ANSWER: False

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA - FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQJ3

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJS-CE3U-YAMB-GEHU-CCBT-GESS-
GP31-8RSU-QPTZ-GOSU-G3B3-GCSS-NCUD-CFTD-1CTI-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

19. The integrated financial statement approach has built-in controls to ensure that all transactions are correctly analyzed,
recorded, and summarized.

a. True

b. False

ANSWER: True

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/13/2016 2:06 AM

QUESTION ID: JFND-GO3A-EW4R-GQJA

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJI-GBOU-QQDD-CCHD-CATO-
COSU-NCDN-CRSS-NCTA-GOSS-CCTW-CASU-CQB3-8YHU-Y3MD-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

20. Accounts receivable is less liquid than Furniture, so it is listed after Furniture on a balance sheet.

a. True

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 10

b. False

ANSWER: False

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Remembering

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/13/2016 2:10 AM

QUESTION ID: JFND-GO3A-EW4R-GQKG

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJS-8B1D-OCJW-CFUG-RP3T-CWSU-
CA5R-8YSU-YQBT-GOSS-EA3T-GHSU-GQMD-GFTU-QPMR-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

21. When comparing operating performance across companies within the same industry, companies prefer common-sized
income statements prepared through net income rather than those prepared through operating income. This is because
other income and expenses are influenced by a variety of factors that are independent of operations and that can vary
significantly across companies.

a. True

b. False

ANSWER: False

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-6 - LO: 02.06

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/13/2016 3:34 AM

QUESTION ID: JFND-GO3A-EW4R-GQKF

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJ1-G7UG-NQBW-C3TS-CQJZ-CESU-
RPJA-CESS-EC3T-GOSS-CQJZ-GHSU-N3TT-CPTG-N3BI-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

22. The basic financial statements include the:

a. trial balance.

b. bank reconciliation statement.

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 11

c. balance sheet.

d. ledger account.

ANSWER: c

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Remembering

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 11/2/2016 6:05 AM

QUESTION ID: JFND-GO3A-EW4R-GQKR

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMR-G71U-CCMD-GEAU-KCBI-
GOSU-YAMR-8YSU-K3J1-GOSS-NA3A-GWSU-RCTA-CFOU-GAMB-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

23. Which of the following is a control that is built into the integrated financial statement approach?

a. Assets + Liabilities = Stockholders' Equity

b. Cash from operating activities is equal to cash on the balance sheet.

c. Net income on the income statement must equal the net effects of revenues and expenses on retained earnings.

d. Total assets on balance sheet should equal income from investing activities on the statement of cash flows.

ANSWER: c

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/13/2016 2:17 AM

QUESTION ID: JFND-GO3A-EW4R-GQKD

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJZ-C3UG-KPJT-GHHG-NAT1-8YSU-
RP33-8YSS-K3JS-GOSU-OA5B-GASS-E3BI-CO4D-QP3T-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

24. If a $15,000 purchase of equipment for cash is incorrectly recorded as an increase to equipment and as an increase to
cash, at the end of the period assets will:

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 12

a. exceed liabilities and stockholders' equity by $15,000.

b. equal liabilities and stockholders' equity.

c. exceed liabilities and stockholders' equity by $30,000.

d. exceed liabilities and stockholders' equity by $40,000.

ANSWER: c

POINTS: 1

DIFFICULTY: Challenging

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQJU

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMN-GR3G-NPDD-GJ1U-RAUR-GESS-
RAJO-8YSS-RCMG-GOSU-1A5B-CCSU-QP5G-CC5D-RPB3-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

25. Which of the following is considered to be a liability?

a. Prepaid expenses

b. Investments

c. Unearned revenues

d. Accrued revenues

ANSWER: c

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQJ1

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJU-GA3G-E3DB-GW5U-YCTT-GHSU-
G3DF-CRSS-RPBU-GOSU-YQJ1-CRSS-RCT3-CAHS-KCDD-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 13

26. Which of the following group of accounts are all assets?

a. Cash, Accounts Payable, Buildings

b. Accounts Receivable, Revenue, Cash

c. Prepaid Expenses, Buildings, Patents

d. Unearned Revenues, Prepaid Expenses, Cash

ANSWER: c

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQJO

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJS-GBTS-C3TS-8Y4S-EPTW-GWSS-
G3JZ-8YSU-YQDD-GOSU-CPTW-COSS-RAJ3-CCHD-OPJS-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

27. Expenses can be defined as:

a. assets consumed.

b. services used in the process of generating revenues.

c. costs that have been incurred during the normal course of business.

d. all of these.

ANSWER: d

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Remembering

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQJZ

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJW-CO4S-KC5F-GOAD-QCDF-CCSS-
EAMF-8RSU-K3TT-GOSU-GAMF-GWSS-CP3I-CJOU-OA31-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 14

28. The gross increases in stockholders' equity attributable to business activities are called:

a. assets.

b. liabilities.

c. revenues.

d. net income.

ANSWER: c

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Remembering

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQJS

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMG-GRAU-OPTI-G31G-GQBU-GHSS-
KA3O-8YSU-R3JW-GOSS-RPJZ-GHSU-KQMG-GCHG-C3UG-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

29. The payment of $20,000 for expenses was incorrectly recorded by Elite Co. as an increase in cash of $20,000 and a
decrease in retained earnings of $20,000. What is the effect of this error on the accounting equation?

a. Total assets will exceed total liabilities and stockholders' equity by $20,000.

b. Total assets will exceed total liabilities and stockholders' equity by $40,000.

c. Total assets will be less than total liabilities and stockholders' equity by $40,000.

d. The error will not affect the accounting equation.

ANSWER: b

POINTS: 1

DIFFICULTY: Challenging

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GQJI

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMR-8Y4D-CPTT-GWAS-KPTA-

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 15

GASU-OAMN-CRSU-O3BO-GOSU-EQMR-GRSS-EPDB-GY5D-NCJT-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

30. The stockholders' equity will increase as a result of the:

a. issue of common stock.

b. repayment of long-term debt.

c. buyback of common stock.

d. issue of long-term debt.

ANSWER: a

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/13/2016 3:38 AM

QUESTION ID: JFND-GO3A-EW4R-GQJW

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJ3-G71U-C3JW-CFOU-QPJS-CRSS-
NP33-8YSS-RQDB-GOSU-EPBT-GWSS-NCJT-GR4D-ECUF-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

31. A _____ is an economic event that under generally accepted accounting principles affects an element of the financial
statements and must be recorded.

a. framework

b. control

c. set of rules

d. transaction

ANSWER: d

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-02 - GAAP
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Remembering

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTKN

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 16

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJ1-G7OS-CCBZ-G71D-EPBZ-GRSS-
N3TO-8RSU-OC3T-GOSU-GA3Z-GOSU-E3TZ-CAHG-GCBO-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

32. The statement of cash flows is integrated with the balance sheet because:

a. the cash at the beginning of the period plus or minus the cash flows from operating, investing, and financing
activities equals the end of period cash reported on the balance sheet.

b. the cash at the beginning of the period plus or minus the net income equals the end of period cash reported on
the balance sheet.

c. the cash at the beginning of the period plus or minus assets and liabilities equals the end of period cash
reported on the balance sheet.

d. the cash at the beginning of the period plus or minus the cash flows from operating activities equals the end of
period cash reported on the balance sheet.

ANSWER: a

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTKB

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJU-CAHU-QAT1-G7OS-GAJT-GHSU-
GAJ1-8RSS-GAUF-GOSU-OPB1-GRSU-E3JU-GFTU-E3BO-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

33. Which of the following statements is true about liabilities?

a. Liabilities include insurance premium paid in advance.

b. Liabilities arise when a company sells goods on account.

c. Liabilities equal assets plus stockholders' equity.

d. Liabilities are the debt owed by a company.

ANSWER: d

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 17

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTJ3

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJI-GA5U-RQBZ-GO3D-RPTI-CESU-
NCBZ-CESS-E3MB-GOSU-GQMF-8YSU-KC3O-C3UD-EA3O-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

34. Which of the following situations increase stockholders' equity?

a. Supplies are purchased on account.

b. Services are provided on account.

c. Cash is received from customers.

d. Utility bill will be paid next month.

ANSWER: b

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 11/2/2016 6:09 AM

QUESTION ID: JFND-GO3A-EW4R-GTJA

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMR-GW4U-YC5N-8Y3G-RCB3-
GASU-CQJS-CRSU-OQMB-GOSU-YQB3-8YSU-G3BT-CRHU-CAJW-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

35. Which of the following transactions changes the mix of only liabilities?

a. Paying off accounts payables by raising a short-term loan

b. Writing off accounts receivable as bad debt

c. Financing the purchase of land with a long-term loan

d. Paying accounts receivable with cash

ANSWER: a

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 18

United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/13/2016 3:42 AM

QUESTION ID: JFND-GO3A-EW4R-GTKG

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMF-CF1D-NQBA-8BOU-YPUB-
CCSU-KCMD-CESS-CAUG-GOSS-CP5R-CCSS-G3UN-8BOU-1P5N-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

36. Brite Inc. had the following assets and liabilities at the end of the year:
Assets $54,800
Liabilities $32,000

What is the year-end stockholders' equity of Brite Inc.?

a. $32,000

b. $22,800

c. $86,800

d. Cannot be determined with this information

ANSWER: b

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/13/2016 3:50 AM

QUESTION ID: JFND-GO3A-EW4R-GTKF

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJA-GC5S-GP3I-GC4D-CP3A-CASU-
1PDD-8RSU-YPMN-GOSU-GA5R-CASU-R3BO-GC5U-RAJI-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

37. Sunlight, Inc. had the following assets and liabilities as of September 30, 2016
Assets $60,600
Liabilities $27,500

If assets increased by $4,350 and equity increased by $2,900 during October, what is the increase or decrease in liabilities
of Sunlight as of October 31, 2016?

a. ($1,450)

b. $1,450

c. $7,250

d. ($7,250)

ANSWER: b

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 19

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 11/2/2016 4:22 AM

QUESTION ID: JFND-GO3A-EW4R-GTKR

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMN-CE3D-EQMF-CPTD-KCUN-
CWSU-NA3A-8RSU-OPBI-GOSS-CPBI-CRSU-K3UN-COAD-YPJW-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

38. Rush Corporation borrowed $25,000 from the bank. Which of the following accurately shows the effects of the
transaction?

a. Increase cash $25,000 and decrease notes payable $25,000

b. Increase cash $25,000 and increase notes payable $25,000

c. Decrease cash $25,000 and decrease notes payable $25,000

d. Decrease cash $25,000 and increase notes payable $25,000

ANSWER: b

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTKD

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJ1-GE4G-GPJ3-GOAG-NCDB-GYSU-
EPMR-CESU-1ATI-GOSU-EQBO-CASU-C3UG-CO5G-CATS-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

39. Flow Inc. received cash from fees earned. How does this transaction affect the Statement of Cash Flows?

a. Increase cash from Operating Activities

b. Increase cash from Investing Activities

c. Increase cash from Financing Activities

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 20

d. No effect on the Statement of Cash Flows

ANSWER: a

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-24 - Statement of Cash Flows
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/13/2016 3:51 AM

QUESTION ID: JFND-GO3A-EW4R-GTJU

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMG-GOAU-1ATT-GFOS-K3JW-
CASS-GQJS-CRSU-GCJW-GOSS-CPJW-GWSU-EPTZ-GHAU-QA33-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

40. Yuan Corporation purchased office equipment on account. What is the effect of this transaction?

a. Cash will decrease and office equipment will increase.

b. Total assets will increase and shareholders' equity will decrease.

c. Total assets and total liabilities will increase.

d. Cash flow from financing activities will decrease.

ANSWER: c

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/13/2016 3:55 AM

QUESTION ID: JFND-GO3A-EW4R-GTJ1

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJA-8RHG-N3J1-GW4U-GQBS-CASU-
Y3BZ-8YSS-CQB3-GOSS-RP3S-CWSU-RCDR-CE4U-YATI-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

41. Johnson, Inc. paid rent expense of $3,500 for the month of October. How are the accounts affected due to this
transaction?

a. Increase in cash $3,500 and increase in retained earnings $3,500

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 21

b. Increase in cash $3,500 and decrease in retained earnings $3,500

c. Decrease in cash $3,500 and decrease in retained earnings $3,500

d. Decrease in cash $3,500 and increase in retained earnings $3,500

ANSWER: c

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTJT

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJS-CWAD-C3TI-GO3U-1PJ1-GCSU-
OPBU-8RSS-NPBT-GOSU-OA5F-GCSS-CA3S-GE5U-13DF-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

42. Johnson, Inc. purchased land for cash. What effect does this transaction have?

a. Increase in Cash and decrease in Land

b. Decrease in Cash and decrease in Land

c. Increase in Cash and increase in Land

d. Decrease in Cash and increase in Land

ANSWER: d

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTJO

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJI-CI1D-QP3A-CO3D-C3DD-GHSU-
13J1-CRSS-GAUN-GOSU-Y3BI-GASS-KATS-CR3D-KCMR-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

43. Johnson, Inc. issued $15,000 in common stock in exchange for cash. What is the effect of this transaction?

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 22

a. Total assets remain unchanged.

b. Cash flow from Financing Activities will increase.

c. Net Income will increase.

d. Total Retained Earnings will increase.

ANSWER: b

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/28/2016 3:40 AM

QUESTION ID: JFND-GO3A-EW4R-GTJZ

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMN-8YAD-GCJW-GF1U-EPUB-
CCSU-GP3Z-CRSS-ECJ1-GOSS-CPMF-GCSU-YATW-CAAG-EPBA-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

44. Johnson, Inc. receives $5,000 cash for fees earned. What is the effect of this transaction?

a. Total assets remain unchanged.

b. Cash flow from Financing Activities will increase.

c. Net income will increase.

d. Retained earnings will remain unchanged.

ANSWER: c

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTJS

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJI-CRAG-R3JT-GHHU-RC5N-COSU-
OA3S-CRSS-GQDF-GOSS-GQMF-CWSU-OPMN-GH5S-NC3Z-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 23

45. Stockholders' equity will be reduced by:

a. payment of dividends.

b. increase in revenues.

c. owners' investments.

d. issuance of bonds.

ANSWER: a

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 11/2/2016 6:09 AM

QUESTION ID: JFND-GO3A-EW4R-GTJI

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMD-8FTD-OCDG-8Y5D-GQBS-8YSU-
NATS-CRSU-NQJU-GOSU-O3JZ-8RSU-CATZ-GP1S-R3UB-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

46. ABC Company deposited $20,000 in a bank account in return for issuing shares in the corporation. This transaction
would affect which two financial statement elements?

a. Assets and stockholders' equity

b. Assets and liabilities

c. Liabilities and stockholders' equity

d. None of these

ANSWER: a

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTJW

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMF-8RHG-RCUG-GCHD-YPJT-
GHSU-K3UD-8YSU-QP3Z-GOSS-NA3Z-GESS-NPUR-G3TD-K3BU-E7JI-YT4D-JFNN-

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 24

4OTI-GO4W-NQNBEE

47. JNC Company sells its products for cash, at a profit of 20%. Which of the following financial statement elements are
affected as a result of this transaction?

a. Assets

b. Assets and liabilities

c. Liabilities and stockholders' equity

d. Assets and stockholders' equity

ANSWER: d

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/13/2016 3:58 AM

QUESTION ID: JFND-GO3A-EW4R-GT1N

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJS-8R4S-KCJ3-G71D-CCBW-GESU-
13JT-CRSS-C3MB-GOSU-R3TW-GWSS-NP3W-GI1S-RPBS-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

48. Lazer Company paid a utility bill of $12,000 and paid rent of $20,000. As a result of these transactions, the
stockholders' equity:

a. increases by $8,000.

b. decreases by $32,000.

c. increases by $20,000.

d. decreases by $12,000.

ANSWER: b

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/13/2016 4:00 AM

QUESTION ID: JFND-GO3A-EW4R-GT1B

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 25

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJZ-GJTU-Q3B1-GR5D-CA5N-GHSU-
EQJ3-8YSU-EA5D-GOSS-KPBZ-CWSU-EAUG-CR5G-GQBI-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

49. WFC Company paid wages of $50,000 and received interest of $60,000. As a result of these transactions, the
stockholders' equity:

a. increases by $ 60,000.

b. decreases by $110,000.

c. increases by $10,000.

d. decreases by $50,000.

ANSWER: c

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/13/2016 4:03 AM

QUESTION ID: JFND-GO3A-EW4R-GTT3

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJ1-GRHD-Y3DG-G3TD-NC31-CRSU-
K3JU-CRSU-O3MD-GOSU-13B1-GHSS-GA5N-CITU-OP5R-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

50. If liabilities have a balance of $10,000 and stockholders' equity has a balance of $60,000, then assets must have a
balance of:

a. $50,000.

b. $60,000.

c. $70,000.

d. $10,000.

ANSWER: c

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 26

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GT1F

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJZ-CC5U-RATZ-CC5D-QP3A-GHSU-
KQBO-CESS-CATU-GOSU-OPJW-GASU-KAUR-G3OS-GAJZ-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

51. Which of the following transactions changes the mix of assets only?

a. Paid for supplies with cash.

b. Borrowed money from Second National Bank.

c. Received money for fees earned.

d. Received a utility bill.

ANSWER: a

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTTA

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMF-GYHD-GCT1-GB1D-NQBZ-
GESS-K3JU-8YSU-CCJA-GOSU-GP5G-GRSU-RAJ1-GOHG-GAUD-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

52. If assets have a balance of $80,000 and stockholders' equity has a balance of $60,000, then liabilities must have a
balance of:

a. $140,000.

b. $60,000.

c. $80,000.

d. $20,000.

ANSWER: d

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 27

United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GT1G

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJT-C31U-E3BS-CE5S-ECUF-GRSU-
1P3O-8YSU-G3BZ-GOSU-1PMR-CRSU-EA3A-CITU-OC3T-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

53. Dim Co. issues common stock of $15,000. Which of the following statements regarding the effect of this transaction
on the company's liquidity and profitability metric is true?

a. The transaction increases the liquidity and decreases the profitability of the company.

b. The transaction decreases the liquidity and increases the profitability of the company.

c. The transaction increases the liquidity and has no effect on the profitability of the company.

d. The transaction has no effect on the liquidity and increases the profitability of the company.

ANSWER: c

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-23 - Financial Statement Analysis
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 10/28/2016 3:46 AM

DATE MODIFIED: 10/28/2016 3:50 AM

QUESTION ID: JFND-GO33-GTBU-EP1N

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJ1-GIUD-QAMG-GRHD-GP3Z-CRSU-
YCBZ-CRSS-C3UR-GOSU-QC3O-GCSU-OA5F-GIUG-KP5R-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

54. Blue Ivy Inc. has the following transactions for the month of March:

Issued common stock $60,000

Purchased land by paying cash $100,000

Paid expenses $25,000

Earned cash fees $75,000

As a cumulative result of these transactions, the liquidity of Blue Ivy Inc.:

a. increases by $75,000.

b. increases by $10,000.

c. decreases by $25,000.

d. decreases by $50,000.

ANSWER: b

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 28

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC- 23 - Financial Statement Analysis
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 10/28/2016 4:02 AM

DATE MODIFIED: 11/2/2016 3:44 AM

QUESTION ID: JFND-GO33-GTBU-EP1F

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMF-GAHU-RC5D-CR3U-RQBO-
8YSS-C3TS-CESU-NA5N-GOSS-EAMG-8YSS-EQJU-CJUG-GA3I-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

55. Jade Inc. paid rent of $25,000 for the current month. This transaction:

a. decreases the profitability of the company.

b. has no effect on the profitability of the company.

c. increases the liquidity of the company.

d. has no effect on the liquidity of the company.

ANSWER: a

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC- 23 - Financial Statement Analysis
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 10/28/2016 3:56 AM

DATE MODIFIED: 10/28/2016 3:59 AM

QUESTION ID: JFND-GO33-GTBU-EPTA

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMB-G71S-NQJ3-CA4U-CQDN-GOSS-
C3MD-CESS-KCTU-GOSU-ECTA-CCSU-O3DG-CWHS-NQJI-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

56. Blue Lilly Co. paid $50,000 to stockholders as dividends. As a result of this transaction, _____.

a. the liquidity of Blue Lilly Co. increases

b. the profitability of Blue Lilly Co. remains unchanged

c. the profitability of Blue Lilly Co. decreases

d. the liquidity of Blue Lilly Co. remains unchanged

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 29

ANSWER: b

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC- 23 - Financial Statement Analysis
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 10/28/2016 3:59 AM

DATE MODIFIED: 10/28/2016 4:01 AM

QUESTION ID: JFND-GO33-GTBU-EP1G

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMB-GA3U-G3T1-CE5G-RPDF-GESS-
KA5G-8RSS-EA3T-GOSU-QCUN-CASU-GC31-CE4D-1PTO-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

57. JNC Co. buys equipment for $1,500,000 cash. This transaction:

a. decreases JNC Co.'s liquidity and has no effect on its profitability metric.

b. has no effect on JNC Co.'s liquidity and profitability.

c. increases JNC Co.'s liquidity and profitability.

d. has no effect on JNC Co.'s liquidity and decreases its profitability.

ANSWER: a

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC- 23 - Financial Statement Analysis
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 10/28/2016 3:53 AM

DATE MODIFIED: 10/28/2016 3:56 AM

QUESTION ID: JFND-GO33-GTBU-EPT3

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJU-CW4U-GPDR-GITG-KPUR-GHSU-
RCJW-8RSU-GCMN-GOSS-CAJZ-8RSU-C3BU-GEAG-RAUG-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

58. ABC Inc. borrows $50,000 from a bank to finance its operations. Which of the following statements regarding the
effect of this transaction on the company's liquidity and profitability metric is true?

a. The transaction decreases the liquidity and increases the profitability of ABC Inc.

b. The transaction increases the liquidity and decreases the profitability of ABC Inc.

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 30

c. The transaction has no effect on the liquidity and profitability of ABC Inc.

d. The transaction increases the liquidity and has no effect on the profitability of ABC Inc.

ANSWER: d

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-23 - Financial Statement Analysis
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 10/28/2016 3:50 AM

DATE MODIFIED: 10/28/2016 3:53 AM

QUESTION ID: JFND-GO33-GTBU-EP1B

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMD-GEHU-R3B3-CEAS-GPMG-
GESU-1PTI-CESU-GPUG-GOSU-1ATS-CCSU-RAT3-GCHS-E3BI-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

59. The statement of shareholders' equity is prepared:

a. before the preparation of the income statement.

b. after the preparation of the statement of cash flows.

c. before the preparation of the balance sheet.

d. after the audit of the financial statements.

ANSWER: c

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/13/2016 2:28 AM

QUESTION ID: JFND-GO3A-EW4R-GQJT

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJI-CEHD-OP5F-CCHU-NAMF-CASS-
NP31-CRSS-R3BA-GOSS-GP5N-GOSS-ECJI-COAU-QC33-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

60. Following is the summary of the balance sheet of AWR Company:

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 31

Total Assets Total Liabilities

Beginning of the year $250,000 $180,000

End of the year $500,000 $370,000

Determine the net income (or loss) for the year, assuming no common stock was issued and no dividends were paid during
the year?

a. $70,000

b. $200,000

c. $60,000

d. $130,000

ANSWER: c

POINTS: 1

DIFFICULTY: Challenging

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/17/2016 7:29 AM

QUESTION ID: JFND-GO3A-EW4R-GT1R

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJ1-GFTU-ECBT-8RHG-G3TA-COSU-
QQDR-8RSU-NQDG-GOSU-RQJ3-CCSU-G3UR-CT1G-GCDR-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

61. If total assets increased by $500,000 during a period and total liabilities increased by $420,000 during the same period,
determine the net income (or loss) for the year , assuming no common stock was issued and dividends of $40,000 were
paid.

a. $40,000

b. $210,000

c. $120,000

d. $290,000

ANSWER: c

POINTS: 1

DIFFICULTY: Challenging

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 32

DATE MODIFIED: 10/17/2016 7:29 AM

QUESTION ID: JFND-GO3A-EW4R-GT1D

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMD-GE5D-CP3A-8BTS-EP5D-CESU-
CA31-8YSS-E3MB-GOSU-CQDB-GASS-RCTI-GH4S-EP3O-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

62. Following are the summaries of balance sheet of LCF Company:

Total Assets Total Liabilities

Beginning of the year $250,000 $180,000

End of the year $500,000 $370,000

Determine the net income (or loss) for the year, assuming $80,000 of common stock was issued and no dividends were
paid during the year?

a. $140,000

b. ($20,000)

c. $160,000

d. ($60,000)

ANSWER: b

POINTS: 1

DIFFICULTY: Challenging

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/13/2016 7:06 AM

QUESTION ID: JFND-GO3A-EW4R-GTTU

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMF-GE3D-KPUB-GH5D-OQJA-
CASU-Y3MB-CRSU-C3TT-GOSU-OP5F-8RSU-13JA-CF1S-NQJZ-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

63. Glocal Inc. has retained earnings of $60,000, common stock of $110,000, and liabilities of $35,000. The total assets of
the company are worth:

a. $205,000

b. $145,000

c. $95,000

d. $170,000

ANSWER: a

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 33

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/13/2016 7:06 AM

QUESTION ID: JFND-GO3A-EW4R-GTT1

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJ1-GP1U-YAMD-CAAU-ECDF-8RSS-
NCJ3-8YSS-KCDB-GOSS-GQDN-CASS-NPJU-CE5S-K3UF-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

64. Lewis Company has $25,000 in retained earnings, $40,000 in assets, and $11,000 in liabilities. How much is in
common stock?

a. $29,000

b. $25,000

c. $14,000

d. $4,000

ANSWER: d

POINTS: 1

DIFFICULTY: Challenging

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTTT

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJW-8R4U-OPJT-GA3U-OC5R-GESU-
EQMN-8YSS-GCDR-GOSU-RAT1-GRSS-N3DD-GWAS-NC3I-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

65. A to Z Corporation paid a $10,000 cash dividend. On the Statement of Cash Flows, the transaction would be classified
as:

a. Cash Flows from Operating Activities.

b. Cash Flows from Investing Activities.

c. Cash Flows from Financing Activities.

d. Noncash transaction.

ANSWER: c

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 34

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-24 - Statement of Cash Flows
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTTO

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJI-GW5U-E3BW-GIUD-RC3I-CWSU-
YCB3-CESU-QQDF-GOSS-EQJZ-GYSU-Q3DN-GT1U-C3T1-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

66. A to Z Corporation purchased a building for $80,000 cash. On the Statement of Cash Flows, the transaction would be
classified as:

a. Cash Flows from Operating Activities.

b. Cash Flows from Investing Activities.

c. Cash Flows from Financing Activities.

d. Noncash transaction.

ANSWER: b

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-24 - Statement of Cash Flows
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTTZ

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJ3-8FTU-QCUF-CITU-KPBZ-8YSU-
OC3T-8YSS-NPTO-GOSS-KQJA-GRSU-NPJZ-8Y3U-YCMG-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

67. A to Z Corporation issued a $30,000 note payable to borrow cash from the bank. On the Statement of Cash Flows, the
transaction would be classified as:

a. Cash Flows from Operating Activities.

b. Cash Flows from Investing Activities.

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 35

c. Cash Flows from Financing Activities.

d. Noncash transaction.

ANSWER: c

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-24 - Statement of Cash Flows
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTTS

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJO-CI1G-KCJZ-GJUD-QC3Z-GYSU-
EAMN-8YSS-KPUN-GOSS-ECTA-GHSU-YA3O-C3TD-KPTT-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

68. An increase in Stockholders' Equity from revenues earned will also result in an increase in:

a. liabilities.

b. assets.

c. expenses.

d. cash flow from financing activities.

ANSWER: b

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTTI

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJ3-8F1U-GCJO-GOAU-NCUN-CESU-
Q3DF-CRSS-G3T1-GOSS-NAUB-CESS-KP3W-GA4D-QCBI-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

69. For EFG Co., the transaction "payment to creditors" would:

a. increase total assets.

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 36

b. decrease total assets.

c. have no effect on total assets.

d. decrease stockholders' equity.

ANSWER: b

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTTW

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMR-GW4D-NAJI-GB1U-YCTO-
COSU-1PJU-CRSU-YQBO-GOSS-CQBW-GESS-GQBO-GO3U-O3TT-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

70. For EFG Co., the transaction "cash sales to customers at a profit" would:

a. increase total assets.

b. decrease total assets.

c. have no effect on total assets.

d. decrease stockholders' equity.

ANSWER: a

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 11/2/2016 6:12 AM

QUESTION ID: JFND-GO3A-EW4R-GO4N

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJS-GE5U-R3TS-CTTU-R3UN-CRSU-
OATU-CESS-N3BW-GOSU-YC3O-GHSU-KCJ3-8FOS-C3TI-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

71. For EFG Co., the transaction "payment of interest expense" would:

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 37

a. increase total assets.

b. decrease total assets.

c. have no effect on total assets.

d. increase stockholders' equity.

ANSWER: b

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 11/2/2016 6:12 AM

QUESTION ID: JFND-GO3A-EW4R-GO4B

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMN-CC4D-K3TZ-GC3S-G3TS-8YSU-
YAJ3-CRSS-RAJ1-GOSU-NQJ1-GOSU-YATZ-GRAS-CPJO-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

72. For EFG Co., the transaction "purchase of store equipment with cash" would:

a. increase total assets.

b. decrease total assets.

c. have no effect on total assets.

d. decrease stockholders' equity.

ANSWER: c

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 11/2/2016 6:13 AM

QUESTION ID: JFND-GO3A-EW4R-GO33

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJI-GF1U-GCTA-8FOU-KP3O-8RSU-
NQDB-CESU-CCUG-GOSS-KAUD-GESU-CC3S-CAHD-1PTW-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 38

73. For EFG Co., the transaction "payment of dividends" would:

a. increase total assets.

b. decrease total assets.

c. have no effect on total assets.

d. increase stockholders' equity.

ANSWER: b

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 11/2/2016 6:13 AM

QUESTION ID: JFND-GO3A-EW4R-GO3A

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMB-8R5D-OQBS-COHS-RQJI-8YSU-
QCMN-CRSU-EQDD-GOSS-EA3A-COSU-CC5B-CR3U-GCTS-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

74. For EFG Co., the transaction "purchase of store equipment with a note payable" would:

a. increase total assets.

b. decrease total assets.

c. have no effect on total assets.

d. decrease total liabilities.

ANSWER: a

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GO4G

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJA-8Y5D-QQJW-GE3D-GCT3-GCSU-
GC5D-8RSU-1PTS-GOSS-CP5F-GHSS-KQMF-CW3G-GAMR-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 39

75. For EFG Co., the transaction "payment of quarterly taxes" would:

a. increase total assets.

b. decrease total assets.

c. have no effect on total assets.

d. increase stockholders' equity.

ANSWER: b

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 11/2/2016 6:14 AM

QUESTION ID: JFND-GO3A-EW4R-GO4F

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJA-8FTD-OQDF-CJ1D-NP3W-GASU-
GC3T-8RSU-RCJ3-GOSS-N3MR-CCSU-NC3W-GYAS-ECB1-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

76. For EFG Co., the transaction "receipt of interest income" would:

a. increase total assets.

b. decrease total assets.

c. have no effect on total assets.

d. decrease total liabilities.

ANSWER: a

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GO4R

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMR-CE5U-CAMD-8RAS-KPJA-
CASU-EP3U-CESU-E3UD-GOSU-QC3T-CCSU-NP3I-GW3U-E3MF-E7JI-YT4D-JFNN-

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 40

4OTI-GO4W-NQNBEE

77. For EFG Co., the transaction "receipt of a utility bill" would:

a. increase total assets.

b. decrease total assets.

c. have no effect on total assets.

d. decrease total liabilities.

ANSWER: c

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GO4D

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMD-GWAU-1PBW-GY4D-QAJS-
GRSU-OPMD-8YSU-1A5R-GOSU-1PTS-CWSU-Q3BS-CIOU-K3BU-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

78. For EFG Co., the transaction "billed a customer for fees earned" would:

a. increase total assets.

b. decrease total assets.

c. have no effect on total assets.

d. increase total liabilities.

ANSWER: a

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GO3U

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJ1-G7TU-KATS-GC3G-KCTO-GESU-

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 41

C3JT-8RSS-EQJA-GOSU-OATU-CASS-E3TA-GFOU-RPJW-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

79. The income statement for August indicates net income of $100,000. The corporation also paid $25,000 in dividends
during the same period. If the company is in operation for only one month and has no beginning balance in retained
earnings, what is the ending balance in retained earnings?

a. $75,000

b. $100,000

c. $20,000

d. $125,000

ANSWER: a

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GO31

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJ3-8YAU-RCJO-CP1D-QPTT-8YSS-
RA3T-CRSU-OCMN-GOSS-NQJU-CASU-EATO-GHAU-GATI-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

80. Anthony, Inc. buys land for $50,000 cash. The net effect on assets is:

a. $50,000 increase.

b. $0.

c. $50,000 decrease.

d. $25,000 increase.

ANSWER: b

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 42

QUESTION ID: JFND-GO3A-EW4R-GO3T

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMD-CI1U-1QJT-CE5D-EC5N-CASU-
QC3Z-8RSU-YCJI-GOSS-ECMG-CCSU-NA3T-GPTG-RP3S-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

81. Declaring and paying cash dividends affects which account/ accounts?

a. Cash only

b. Common stock only

c. Cash and retained earnings

d. Cash and common stock

ANSWER: c

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/28/2016 3:41 AM

QUESTION ID: JFND-GO3A-EW4R-GO3O

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMN-GRHG-GC5G-G3OS-ECTT-
8YSU-GPJU-CRSS-NA3I-GOSS-EQMD-CRSS-C3BI-GA4U-Q3TS-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

82. Buying equipment for cash affects which account/ accounts?

a. Cash only

b. Retained earnings only

c. Equipment and retained earnings

d. Cash and equipment

ANSWER: d

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 43

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GO3Z

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJU-GRAS-RPTW-C3UG-CCMD-
COSU-KQDF-8RSS-KCUB-GOSS-K3BO-GESU-1PDG-CE4U-GCTO-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

83. Inventory is less liquid than:

a. accounts receivable.

b. land.

c. plant and equipment.

d. patents.

ANSWER: a

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/14/2016 8:59 AM

QUESTION ID: JFND-GO3A-EW4R-GO3S

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMB-GYAU-1AJO-GW4D-OP5N-
CCSU-YPTT-CESS-ECBZ-GOSS-N3JT-GHSS-KCDN-8R5D-ECBA-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

84. Paying expenses affects which financial statement elements?

a. Assets only

b. Stockholders' equity only

c. Assets and stockholders' equity

d. Assets and liabilities

ANSWER: c

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.13.2-4 - LO: 02.04

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 44

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GO3I

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJ1-GI1G-NCTW-GA4U-RPDB-GESU-
GPT3-8YSS-GPUG-GOSS-EA5F-8RSU-O3DF-GW5S-RPT3-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

85. Blue Inc. has the following transactions for the month of April:

Fees earned in cash $640,000

Expenses paid $300,000

Dividends paid $50,000

As a result of these transactions, Blue Inc.'s profitability metric:

a. increases by $340,000.

b. decreases by $300,000.

c. increases by $290,000.

d. decreases by $640,000.

ANSWER: a

POINTS: 1

DIFFICULTY: Challenging

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-4 - LO: 02.04

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC- 23 - Financial Statement Analysis
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 10/28/2016 4:07 AM

DATE MODIFIED: 11/2/2016 4:24 AM

QUESTION ID: JFND-GO33-GTBU-EP1R

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJ3-GA4G-R3DR-CPTD-ECDB-CWSS-
G3TS-CESU-ECDG-GOSU-QCT3-COSU-N3TA-GC3U-1A3Z-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

86. Navy Inc. buys land for $500,000 cash in the month of March. In March, it also paid wages of $100,000. Which of the
following statements is true with regards to the above transactions?

a. Navy Inc.'s profitability decreases by $500,000, and liquidity decreases by $100,000.

b. Navy Inc.'s liquidity decreases by $600,000, and profitability remains unchanged.

c. Navy Inc.'s liquidity and profitability decrease by $600,000.

d. Navy Inc.'s liquidity decreases by $600,000, and profitability decreases by $100,000.

ANSWER: d

POINTS: 1

DIFFICULTY: Challenging

QUESTION TYPE: Multiple Choice

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 45

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-4 - LO: 02.04

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC- 23 - Financial Statement Analysis
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 10/28/2016 4:12 AM

DATE MODIFIED: 10/28/2016 4:14 AM

QUESTION ID: JFND-GO33-GTBU-EP1D

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMG-GAAD-QP3I-8BTG-E3TS-GASU-
OCBI-8YSS-NAMG-GOSS-E3MN-GOSS-GA31-CA4U-Q3DG-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

87. The payment of a liability:

a. decreases assets and stockholders' equity.

b. increases assets and decreases liabilities.

c. decreases assets and increases liabilities.

d. decreases assets and decreases liabilities.

ANSWER: d

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-5 - LO: 02.05

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GO3W

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMB-CTOU-YAMR-CC5U-QCJW-
GRSU-R3T1-8RSU-KCMF-GOSU-O3TA-CRSU-N3DD-CCHU-GATS-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

88. The first month of operation showed the net cash from operating activities to be $1,850, the net cash from investing
activities to be ($3,000), and the ending cash balance to be $1,600. The net cash from financing activities must be:

a. $450.

b. $2,750.

c. $3,250.

d. $6,450.

ANSWER: b

POINTS: 1

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 46

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-5 - LO: 02.05

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-24 - Statement of Cash Flows
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTNN

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJO-G7TS-NPTA-GFOS-NP33-GYSU-
RPUR-CRSU-NQMN-GOSU-C3JZ-CASU-G3UF-CTTD-EA3S-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

89. A common-sized income statement is prepared by expressing income statement amounts as a percent of _____.

a. sales

b. purchases

c. total assets

d. profit

ANSWER: a

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-6 - LO: 02.06

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-23 - Financial Statement Analysis
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Remembering

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTNB

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMF-COHS-NCJU-CEAD-OCTW-
8RSU-CPTU-CESS-RPTT-GOSS-KA3I-CCSU-NQBU-CFOU-KCMG-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

90. A common-sized balance sheet is prepared by expressing each liability item as a percent of:

a. total sales.

b. total stockholders' equity.

c. total liabilities.

d. total liabilities plus stockholders' equity.

ANSWER: d

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 47

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-6 - LO: 02.06

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-23 - Financial Statement Analysis
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Remembering

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTB3

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJI-GT1G-NAMD-CAAS-CPJA-GWSS-
NPTO-8RSU-OCUG-GOSU-G3UD-GCSU-ECJW-GO3S-GPBA-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

91. A common-sized balance sheet is prepared by expressing each asset as a percent of:

a. total current assets.

b. total assets.

c. total long-term assets.

d. total liabilities.

ANSWER: b

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-6 - LO: 02.06

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-23 - Financial Statement Analysis
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Remembering

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/13/2016 4:46 AM

QUESTION ID: JFND-GO3A-EW4R-GTBA

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJI-CCHU-NPTU-GIOU-KA5F-COSU-
C3TT-8RSU-CQJT-GOSU-C3MR-CASU-G3JA-8YAS-C3DR-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

92.
 Year 2 Year 1

Sales $170,000 $130,000
Cost of sales 135,000 105,000
Gross profit $ 35,000 $ 25,000
Using the above information, calculate the percentage increase or decrease in cost of sales from Year 1 to Year 2?

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 48

a. Increase of 2.1%

b. Decrease of 1.4%

c. Increase of 1.4%

d. Decrease of 2.1%

ANSWER: b

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-6 - LO: 02.06

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-23 - Financial Statement Analysis
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 11/2/2016 3:47 AM

QUESTION ID: JFND-GO3A-EW4R-GTNG

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMG-CP1D-NQDF-G71G-RPT1-GYSU-
Y3TZ-8YSU-EC5D-GOSS-EAJA-CASS-GP3A-G7TG-C3MD-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

93. What are the basic elements of a financial accounting system?

ANSWER: A financial accounting system is designed to produce financial statements. The basic
elements of a financial accounting system include:
(1) A set of rules for determining what, when, and the amount that should be recorded
(2) A framework for preparing financial statements

(3)
One or more controls to determine whether errors may have arisen in the recording
process.

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Subjective Short Answer

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-01 - Purpose
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Remembering

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTNF

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJT-COHU-YQDR-CA3D-OAMF-
CCSU-QCB1-8YSS-GQBU-GOSS-ECDR-GYSS-KPJO-GCAU-1QB3-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 49

94. The accounting equation "Assets = Liabilities + Stockholders' Equity" is affected by transactions. Is it possible to have
a transaction that only impacts one financial element of the equation? Can a transaction impact two elements of the
equation? Give examples.

ANSWER: Yes to both questions. Examples include: (1) increase cash and decrease equipment; (2)
increase cash and increase stockholders' equity.

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Subjective Short Answer

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-1 - LO: 02.01

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTND

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJI-GE4G-EQMG-CFTD-NQDB-CRSS-
CPJI-CESS-CC5N-GOSS-CPMD-GRSU-QC3O-GRHU-KPMN-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

95. Letty's Laundry and Dry Cleaning incorporated and started business on January 1, 2016.

1
Letty's Laundry and Dry Cleaning began business by depositing $30,000 in a checking
account in the name of Letty's Laundry and Dry Cleaning, Inc. for which common stock is
issued.

2 Borrowed $6,000 from City Bank.
3 Purchased equipment from Washers Wholesale, $16,200.
4 Purchased supplies costing $3,000 from Suds 'n Stuff for cash.
5 Paid one month's rent for business space in Pine Plaza, $1,000.

6
Services provided to customers during January totaled $13,400. All services were paid for in
cash.

7 Paid employees for January, $2,240.
8 Received and paid the utility bill, $500.
9 Received and paid the telephone bill, $250.
10 Paid dividends to the stockholders, $2,140.
Indicate the effect of each transaction on the accounting equation by listing the numbers identifying the transactions, (1)
through (10) in a vertical column, and inserting at the right of each number the appropriate letter from the following list:
a. Increase in an asset, decrease in another asset.
b. Increase in an asset, increase in a liability.
c. Increase in an asset, increase in stockholders' equity.
d. Decrease in an asset, decrease in a liability.
e. Decrease in an asset, decrease in stockholders' equity

ANSWER: 1. c
2. b
3. b
4. a
5. e
6. c

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 50

7. e
8. e
9. e
10. e

POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Subjective Short Answer

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 11/2/2016 6:17 AM

QUESTION ID: JFND-GO3A-EW4R-GTBU

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJT-8RAU-QA5F-GY3U-QAMF-8YSU-
GQJS-CESS-K3UN-GOSU-NPBA-GESU-E3BW-8FTG-EPDR-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

96. Part A
Indicate the effect of each transaction during the month of October 2016 and the balances for the accounting equation
after all transactions have been recorded. No beginning balances exist in the accounts. An accounting equation has been
provided.

a.
Opened a business bank account for Jones, Inc., with an initial deposit of $45,000 in
exchange for common stock.

b. Paid rent on the office building for the month, $2,000.
c. Received cash for fees earned of $5,000.
d. Purchased equipment, $7,000.
e. Borrowed $20,000 by issuing a note payable.
f. Paid salaries for the month, $1,000.
g. Received cash for fees earned of $8,000.
h. Paid dividends, $3,000.
i. Paid interest on the note, $100.

Assets = Liabilities + Stockholders' Equity
Cash Equipment Notes Payable Common Stock Retained Earnings

a.
b.
c.
d.
e.
f.
g.
h.
i.

Bal.

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 51

Part B
Using the information from Part A, prepare (1) an income statement, (2) a statement of stockholders' equity, (3) a balance
sheet, and (4) a statement of cash flows for the month of October.

Jones, Inc.
Income Statement

For the Month Ended October 31, 2016

Jones, Inc.
Statement of Stockholders' Equity

For the Month Ended October 31, 2016

Jones, Inc.
Balance Sheet

October 31, 2016

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 52

Jones, Inc.
Statement of Cash Flows

For the Month Ended October 31, 2016

ANSWER: Part A
Assets = Liabilities + Stockholders' Equity

Cash Equipment Notes Payable Common Stock Retained Earnings
a. 45,000 45,000
b. −2,000 −2,000 Rent Expense

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 53

c. 5,000 5,000 Fees Earned
d. −7,000 7,000
e. 20,000 20,000

f. −1,000
−1,000 Salaries

Expense
g. 8,000 8,000 Fees Earned
h. −3,000 −3,000 Dividends
i. −100 −100 Interest Expense

Bal. 64,900 7,000 20,000 45,000 6,900

Part B
Jones, Inc.

Income Statement
For the Month Ended October 31, 2016

Revenues:
Fees Earned $13,000

Expenses:
Rent Expense $2,000
Salaries Expense 1,000
Interest Expense 100

Total Expenses 3,100

Net Income $ 9,900

Jones, Inc.
Statement of Stockholders' Equity

For the Month Ended October 31, 2016
Balances, October 1, 2016 $ 0
Add: Net Income 9,900
Less: Dividends (3,000)

Balances, October 31, 2016 $6,900

Jones, Inc.
Balance Sheet

October 31, 2016
Assets

Cash $64,900
Equipment 7,000

Total Assets $71,900

Liabilities

Notes Payable $20,000
Stockholders' Equity

Common Stock $45,000
Retained Earnings 6,900 51,900

Total Liabilities and Stockholders' Equity $71,900

Jones, Inc.

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 54

Statement of Cash Flows
For the Month Ended October 31, 2016

Cash flows from operating activities:
 Cash receipts from operating activities $13,000
 Cash payments for operating activities (3,100)
Net cash flows from operating activities $ 9,900

Cash flows from investing activities:
 Cash payments for equipment (7,000)

Cash flows from financing activities:
 Cash receipts from issuing common stock $45,000
 Cash receipts from note payable 20,000
 Cash payments for dividends (3,000)
Net cash flows from financing activities 62,000

Cash as of October 31, 2016 $ 64,900

POINTS: 1

DIFFICULTY: Challenging

QUESTION TYPE: Subjective Short Answer

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-2 - LO: 02.02
SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/28/2016 3:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTB1

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMF-GO3G-NPBS-CO5S-RP5B-GASU-
YPUN-CRSS-NCBW-GOSS-ECMR-GESU-E3UN-GHHD-ECBS-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

97. Explain how the four financial statements are linked.

ANSWER: A financial accounting system is designed to produce four financial statements. The income
statement, statement of stockholders' equity, and statement of cash flows are linked to an
element of the balance sheet.

(1)
The income statement shows the net effects of revenues and expenses, which affects the
retained earnings on the balance sheet.

(2)
The statement of stockholders' equity reflects the net income and dividends paid and
shows how retained earnings in the balance sheet moves from the beginning balance to
the ending balance.

(3)
The statement of cash flows explains how the cash balance in the balance sheet moves
from the beginning balance to the ending balance by looking at the cash effects of
operating, investing, and financing activities.

POINTS: 1

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 55

DIFFICULTY: Moderate

QUESTION TYPE: Subjective Short Answer

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Reporting

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/28/2016 3:46 AM

QUESTION ID: JFND-GO3A-EW4R-GTBT

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJO-CW5G-C3JA-CRAG-EC5B-GASU-
EQJT-CESS-NP5D-GOSS-EP5F-GWSU-YCB3-CFTD-OAJI-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

98. How can a company earn a large net income and have a small balance in retained earnings?

ANSWER: The company may pay out most of its earnings in dividends.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Subjective Short Answer

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-3 - LO: 02.03

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Understanding

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 7/19/2016 9:45 AM

QUESTION ID: JFND-GO3A-EW4R-GTBO

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJA-GAHU-NP5D-GR5D-YAMB-
8YSU-RQDF-CRSS-G3DD-GOSU-QATT-CRSS-GATW-CA4G-RQMD-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

99. Calculate the following:
(a) Determine the cash receipts for May based on the following data:

Cash payments during May $42,500
Cash account balance, May 1 3,750
Cash account balance, May 31 6,000

(b) Determine the cash received from customers on account during May based on the
following data:
Accounts receivable account balance, May 1 $11,500
Accounts receivable account balance, May 31 8,250
Fees billed to customers during May 28,000

ANSWER: (a) $44,750 ($6,000 + $42,500 − $3,750)

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 56

(b) $31,250 ($11,500 + $28,000 − $8,250)

POINTS: 1

DIFFICULTY: Challenging

QUESTION TYPE: Subjective Short Answer

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.13.2-4 - LO: 02.04

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/12/2016 5:56 AM

QUESTION ID: JFND-GO3A-EW4R-GTNR

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJI-CA5G-GCUD-GHAD-NCJU-CCSS-
E3T3-CRSU-QPUD-GOSU-1AUF-8RSU-YAMR-CRAS-KA3W-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

100. On May 1, the cash account balance was $72,600. During May, cash receipts totaled $345,600 and the May 31
balance was $95,230. Determine the cash payments made during May.

ANSWER: $95,230 = $72,600 + $345,600 − ?
Cash payments = $322,970

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Subjective Short Answer

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-4 - LO: 02.04

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-06 - Recording Transactions
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 10/12/2016 5:51 AM

QUESTION ID: JFND-GO3A-EW4R-GTBI

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJ3-GW5U-N3JI-CFTD-QCTU-GESS-
EQDD-CESU-RQJI-GOSS-RQBI-GHSU-ECBT-GB1G-RQB1-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

101. The following are included in Ace Auto Parts, Inc.'s December 31, 2016 balance sheet:
Accounts Receivable $ 50,000
Building 100,000
Cash 60,000
Land 130,000
Accounts Payable 40,000
Notes Payable 70,000

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 57

Stockholders' Equity ?
Below are the balances for December 31, 2016:
Accounts Receivable $ 90,000
Building 100,000
Cash 150,000
Land 130,000
Accounts Payable 60,000
Notes Payable 50,000
Stockholders' Equity ?
Analyze the changes in these balances and determine net income for 2017, assuming that the only change to stockholders'
equity is from net income.

ANSWER:

Assets = Liabilities +
 Stockholders'

 Equity
 50,000
100,000
 60,000 40,000
130,000 70,000

Bal. 12/31/2016 340,000 110,000 230,000

Assets = Liabilities +
 Stockholders'

 Equity
 90,000
100,000
150,000 60,000
130,000 50,000

Bal. 12/31/2017 470,000 110,000 360,000

Stockholders' Equity ending balance $360,000
Stockholders' Equity beginning balance 230,000
Change - Net income $130,000

POINTS: 1

DIFFICULTY: Challenging

QUESTION TYPE: Subjective Short Answer

HAS VARIABLES: False

LEARNING OBJECTIVES: SACC.WARR.18.2-5 - LO: 02.05

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 11/2/2016 3:54 AM

QUESTION ID: JFND-GO3A-EW4R-GTBZ

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMJ1-CEHS-KQBO-GH4D-N3TO-GCSU-
CCUR-CRSU-N3BZ-GOSU-R3MN-8RSU-CCJ1-GW3G-GPTS-E7JI-YT4D-JFNN-4OTI-
GO4W-NQNBEE

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 58

102. Refer to Coke's balance sheet and answer the following questions:

(a)
Did Coke issue any stock in 2008? If so, how many shares were issued and where might
this information be found?

(b)
Did Coke repurchase any common stock in 2008? If so, how many shares were
repurchased and where might this information be found?

ANSWER:
(a)

No, for both 2008 and 2007, Coke had 3,519,000,000 shares issued. The information is
in the Shareowners' Equity section of the Balance Sheet.

(b)
Yes, Coke repurchased 6,000,000 shares of its common stock. The information is in
the Shareowners' Equity section of the Balance Sheet.

POINTS: 1

Chapter 2

Copyright Cengage Learning. Powered by Cognero. Page 59

DIFFICULTY: Challenging

QUESTION TYPE: Subjective Short Answer

HAS VARIABLES: False

PREFACE NAME: Coke balance sheet

LEARNING OBJECTIVES: SACC.WARR.18.2-5 - LO: 02.05

NATIONAL STANDARDS: United States - BUSPROG: Analytic

STATE STANDARDS: United States - DISC: - ACBSP: APC-09 - Financial Statements
United States - AK - DISC: AICPA: FN-Measurement

KEYWORDS: Bloom's: Applying

DATE CREATED: 7/19/2016 9:45 AM

DATE MODIFIED: 11/2/2016 6:18 AM

QUESTION ID: JFND-GO3A-EW4R-GTBS

QUESTION GLOBAL ID: GCID-E7BW-1TBP-CE4U-KPTI-8R4D-CQB1-GY5N-4A3W-COHN-4PTT-CE4N-4AUF-
CC5N-4PUG-CJ1U-RCJZ-GTDI-GWN8-EPRW-EMMR-GH5D-KCDD-GY5D-RQMG-
CASS-E3JI-CRSU-OAUR-GOSS-EAMN-CASU-KCDB-8YAD-OA5B-E7JI-YT4D-JFNN-
4OTI-GO4W-NQNBEE

PREFACE GLOBAL ID: GCID-e5a40e7f2dec-4409-83c4-7b80-129d061c

