SPRINGFIELD TECHNICAL COMMUNITY COLLEGE

ACADEMIC AFFAIRS

Course Number:	ACC-102	Hours:	4	Lab Hours:	Credits:	4	Dept.:	Business Admir	nistration	
Course Title:	Accouting 2				Seme	ester:	Fall	Year:	2015	

Course Description, Prerequisite, Corequisite:

This course is designed to complete the study of financial accounting and introduce managerial accounting.

Partnerships are discussed. Corporate topics include formation, issuance of stock, dividends, and investments.

Payroll, the statement of cash flows, bonds, and financial analysis are explored. Managerial accounting encompasses an overview of cost concepts, cost-volume-profit analysis, and budgets.

Prerequisite: Student must have received a minimum grade of C- or better in Accounting 1 (ACC-101).

OBJECTIVES/COMPETENCIES

Course Objectives	Competencies
1. Introduce current liabilities and payroll (critical thinking, quantitative reasoning, computer literacy)	 Demonstrate the establishment and settlement of accounts and notes payable Calculate payroll and payroll taxes Discuss contingent liabilities
2. Examine partnership form of business (critical thinking, quantitative reasoning, computer literacy)	Define the characteristics of the partnership business Record formation, division of income, and new partner admission (critical thinking, quantitative reasoning, computer literacy
3. Examine corporate form of business (critical thinking, quantitative reasoning, computer literacy)	 Define the characteristics of corporations Record formation and issuance of stock Prepare the sections of stockholders' equity

Course Number:

Course Objectives	Competencies
	4. Calculate dividends and stock splits
4. Introduce the long-term liability section of the balance sheet (critical thinking, quantitative reasoning, computer literacy)	 Distinguish between current and long-term liabilities Discuss bonds payable financing Record issuance and redemption of bonds Define present value concepts
5. Examine corporation investments (critical thinking, quantitative reasoning, computer literacy)	Review investment objectives Differentiate and apply the methods of recording investments (short-term and long-term)
6. Introduce the statement of cash flows (critical thinking, quantitative reasoning, computer literacy)	 Distinguish between operating, investing, and financing activities Prepare the statement of cash flows (critical thinking, quantitative reasoning, computer literacy)
7. Introduce the analysis of financial statements (critical thinking, written and oral communication, quantitative reasoning, computer literacy, information literacy)	Calculate financial ratios Prepare a financial analysis
8. Introduce managerial accounting (critical thinking, quantitative reasoning, computer literacy)	 Compare managerial and financial accounting Define managerial accounting terms Prepare a statement of cost of goods manufactured Prepare cost-volume-profit analysis Prepare a master budget