College of Micronesia – FSM

P.O. Box 159

Kolonia, Pohnpei FM 96941

Course Outline Cover Page

 Computerized Bookkeeping______ BK 097___________

 Course Title

 Department and Number

Course Description :

The course is designed to give students hands-on experience in setting up accounting records using accounting software. The students will be able to learn, practice, and use basic accounting principles and procedures in theoretical and hands-on work simulations. Upon successful completion of this course, the student should be familiar with a wide range of computerized accounting functions.

Course Prepared by: Randy Nunez-Business Department

State Chuuk State Campus

Hours per week
No. of Week

Total Hours
 Semester Credits

Lecture_____3______ x _____16______ x _____48______ = ____3________
Laboratory__________ x _____________ x _____________ = _____________

Workshop ___________x _____________ x _____________ = _____________

Total Semester Credits_______3________
Purpose of Course :
Degree Requirement

Degree Elective

Certificate

 _________XX________

Remedial

Other (Workshop)

Prerequisite Course (s) : CA095BK096_____________________________________

__ ______________________________

Signature, Chairperson, Curriculum Committee
 Date Approved byCommittee

__

 Signature, President, COM-FSM

 Date Approved by President

General Objectives:

This course is designed to allow the students to apply the acquired manual skills in recording business transactions through the use of computerized accounting software to perform basic business accounting functions. It prepares students for employment in today’s office by providing them with bookkeeping and computer skills. The course helps students gain a working familiarity with computers in business for them to understand the basic principles of Computerized Bookkeeping as compared to manual application of Bookkeeping.

Learning Outcomes:

Upon successful completion of this course , the student shall be able to:

 1. Define how computer technology can be used to automate an accounting system.

 2.Identify the hardware requirements needed to run accounting software.

1. Identify and sort input forms to record data into the computer. E.g., chart of accounts, payroll.

2. Analyze business transactions in service and merchandising types of business.

3. Record business transactions in journals, differentiate appropriate journals for recording specific business transactions.

4. Compute timesheet and prepare payroll.

5. Prepare balance sheet and income statement using the computerized systems, and identify the differences as compared to manual preparation.

6. Perform the organization and retrieval of information on a computer.

Outline of Contents:

This course contains:

A. Introduction to Computerized Accounting.

1. The computer technology to automate an accounting system

2. Hardware requirements to run the accounting software.

3. Controls used to manage data and work with the program.

4. Basic process for entering data.

5. Terms used in computerized accounting system.

B. Exploring the Accounting System.

1. The purpose of input forms.

2. Chart of Accounts, vendors, and customers

3. Account Maintenance and existing accounts.

C. Recording Transactions in the General Journal

D. Recording Transactions in the Sales and Cash Receipts Journals

E. Recording Transactions in the Purchases and Cash Payments Journals

F. Completing the Accounting Cycle

G. Preparing and Recording the Payroll

Learning Outcomes:

On completion of this course , the student will be able to:

Learning Outcome 1

Define how computer technology can be used to

automate an accounting system.

Assessment Criteria

a. Identify the major components of the accounting software

b. Describe the basic process for entering data

c. Discuss how controls are used to manage data .

d. Define the terms used in automated accounting system.

Assessment Method

 Multiple choice question, short answer question

Learning Outcome 2
Identify the hardware requirements needed to run accounting software.

Assessment Criteria
 a. Define hardware

 b.Identify the minimum hardware configuration for monitor,

 disk drive, CPU memory, MS-DOS

Assessment Method
 Multiple choice question, short answer question.

Learning Outcome 3
Identify and sort input forms to record data into the computer. E.g., chart of accounts, payroll

Assessment Criteria
a. Identify the special forms for data entry such as chart of accounts, customers, vendors, and payroll.

b. Complete an account maintenance input forms, and describe the purpose of the input forms.

c. Start the accounting software and load a file.

d. Use the student information dialog to key your name and problem information.

e. Create new chart of accounts, vendors, and customers.

Assessment Method
Multiple choice question, short answer questions, Entering data in an input form, entering data from input form to the computer, and analyze the required report.
Learning Outcome 4
Analyze business transactions in service and merchandising types of business.

Assessment Criteria

a. Classify business transactions according to the nature such as buying, and selling merchandise, and rendering services.

b. Identify input forms to be used.

Assessment Method

Learning Outcome 5
Record business transactions in journals and

differentiate appropriate journals for recording specific business transactions.
Assessment Criteria

Complete a General Journal input form

Complete Sales and Cash Receipts Journal input form
Complete Purchases and Cash Payments Journal input form
Record and edit transactions to the appropriate journals
Print the reports : accounts receivable, accounts payable
Assessment Method
various transactions to be given for analysis, and recording to input forms and entering to computer.

Learning Outcome 6

Compute timesheet and prepare payroll.

Assessment Criteria
 a. Compute the employee account and payroll register,

 and enter to payroll input forms.

b.Explain how the payroll taxes are computed

c. Key-enter employee account information

d. Record and edit data in the payroll register

e. Describe the posting process for payroll data

f. Print the payroll reports

g. Process the payroll liabilities using the cash payments journal

h. Describe the end-of –period payroll procedures.

Assessment Method

provided the time sheets and students will calculate the

payroll manually, and will enter the data to the computer, and prepare reports.

Learning Outcome 7

Prepare balance sheet and income statement

using computerized systems, and identify the differences as compared to manual preparation.

Assessment Criteria a. Analyze adjusting entries and record them using general

journal.

b.Print a balance sheet and income statement

Describe the steps executed by the software when the current fiscal period is closed.

Perform the closing process

Print a post-closing trial balance

Assessment Method

 hypothetical transactions to be entered and students will

prepare the financial reports (income statement, balance sheet), and will close the accounting cycle for the period then ended.

Learning Outcome 8
Perform the organization and retrieval of information on a computer
Assessment Criteria
 a. Identify the accounting periodic reports, eg. Last

month, previous months, this month.

 Key-enter properly the accounting periods being

 requested for to avoid mixing with other

 accounting periods.

 Describe the maintenance of the transactions and reports File systems.

 d. Create back up

Assessment Method

various reports for different accounting periods

 entered in the computer and students will organize

 and retrieve the reports according to the accounting

 periods required.

Required Course Materials:

Instructor:

a. Computer Aided Instruction classroom with whiteboard or chalkboard

b. Textbook, workbook

c. Overhead projector, transparencies

d. Calculator

Student:

a. Text books, handouts provided by instructor

b. Folder

c. College ruled note sheet, pen or pencil

d. Calculator

e. Accounting forms such as the journal, ledgers, etc.

Required Text:
 Computerized Accounting TUTORIAL & APPLICATIONS

 By McEntee, Schaber, & Fisk, at least 1995 edition.

Methods of Instruction:

1. Computer Aided Instruction

2. Computer hands-on exercises

Evaluation:

Grades will be assigned based on the following percentage to total points received from exams, projects, quizzes, practice sets, and the mid-term and final exams:

A…………………………………………90% - 100%

B…………………………………………80% - 89%

 C…………………………………………70% - 79%

D………………………………………..60% - 69%

F…………………………………………59% and below

Attendance Policy:

The COM – FSM Attendance Policy will be observed.
