Weygandt, Kieso, Kimmel, Trenholm, Warren, Novak
 Accounting Principles, Seventh Canadian Edition

CHAPTER 1

 Accounting in Action
ASSIGNMENT CLASSIFICATION TABLE

	Learning Objectives
	Questions
	Brief

Exercises
	Exercises
	Problems

Set A
	Problems

Set B

	1. Identify the use and users of accounting and the objective of financial reporting.

	1, 2, 3
	1
	1, 2, 5
	1
	1

	2. Compare different forms of business organization.
	4
	2
	3,
	2
	2

	3. Explain the building blocks of accounting: ethics and the concepts included in the conceptual framework.
	5, 6, 7, 8, 9, 10, 11
	3, 4, 5, 6
	4, 5, 9, 10
	2, 5, 7, 11
	2, 5, 7, 11

	4. Describe the components of the financial statements and explain the accounting equation.
	12, 13, 14. 15, 16
	7, 8, 9, 10, 11, 15
	6, 7, 13
	3, 4, 6, 7, 8, 11
	3, 4, 6, 7, 8, 11

	5. Analyze the effects of business transactions on the accounting equation.

	17, 18
	12, 13, 14
	5, 8, 9, 10, 11, 12, 13
	5, 7, 8, 11
	6, 7, 8, 9, 10, 11

	6. Prepare financial statements.

	19, 20
	14, 15, 16

17, 18
	9, 14, 15, 16, 17
	6, 7, 8, 9, 10, 11
	2, 5, 7, 11

ASSIGNMENT CHARACTERISTICS TABLE

	Problem

Number
	Description
	Difficulty

Level
	Time

Allotted (min.)

	
	
	
	

	1A
	Identify users and use of accounting information.
	Simple
	15-20

	2A
	Determine forms of business organization and types of accounting standards.
	Simple
	15-20

	3A
	Determine missing items.
	Moderate
	20-25

	4A
	Classify accounts and prepare accounting equation.
	Simple
	20-30

	5A
	Assess accounting treatment.
	Moderate
	20-25

	6A
	Analyze transactions and calculate owner’s equity.
	Simple
	35-45

	7A
	Analyze transactions and prepare balance sheet.
	Simple
	40-50

	8A
	Analyze transactions and prepare financial statements.
	Moderate
	40-50

	9A
	Prepare financial statements.
	Simple
	35-45

	10A
	Determine missing amounts, and comment.
	Moderate
	35-45

	11A
	Discuss errors and prepare corrected balance sheet.

	Moderate
	45-55

	1B
	Identify users and use of accounting information.
	Simple
	15-20

	2B
	Determine forms of business organization and types of accounting standards.
	Simple
	15-20

	3B
	Determine missing items.
	Moderate
	20-25

	4B
	Classify accounts and prepare accounting equation.
	Simple
	20-30

	5B
	Assess accounting treatment.
	Moderate
	20-25

	6B
	Analyze transactions and calculate owner’s equity.
	Simple
	35-45

	7B
	Analyze transactions and prepare balance sheet.
	Simple
	40-50

	8B
	Analyze transactions and prepare financial statements.
	Moderate
	40-50

	9B
	Prepare financial statements.
	Simple
	35-45

	10B
	Determine missing amounts, and comment.
	Moderate
	35-45

	11B
	Discuss errors and prepare corrected balance sheet.

	Moderate
	45-55

ADVANCE \d6

BLOOM’S TAXONOMY TABLE
Correlation Chart between Bloom’s Taxonomy, Learning Objectives and End-of-Chapter Material

	Learning Objective
	Knowledge
	Comprehension
	Application
	Analysis
	Synthesis
	Evaluation

	1.
Identify the use and users of accounting and the objective of financial reporting.
	Q1-3
BE1-1
E1-5

	Q1-1

Q1-2

E1-1
E1-2

	
	
	P1-1A

P1-1B
	

	2. Compare different forms of business organization .

	
	Q1-4
BE1-2
BE1-4
BE1-10
E1-3
E1-7

	P1-2A

P1-2B
 P1-11B
	
	
	

	3. Explain the building blocks of accounting: ethics and the concepts included in the conceptual framework.
	Q1-6
Q1-7

E1-5
	Q1-5

Q1-8

Q1-9

Q1-10

Q1-11

BE1-4

BE1-5

BE1-6

E1-4

E1-9

E1-10

P1-5A

P1-5B

	P1-2A
P1-2B

P1-3A

P1-3B

P1-7A

P1-7B
P1-11A

P1-11B

	BE1-3
	
	

	4. Describe the components of the financial statements and explain the accounting equation.
	Q1-12
Q1-13
Q1-14

Q1-16

BE1-11

	BE1-7

	BE1-8
BE1-9
BE1-10
BE1-14

BE1-15

E1-6
E1-7

E1-13
P1-4A

P1-4B
P1-6A

P1-6B
P1-7A

P1-7B
P1-8A

P1-8B
P1-11A

P1-11B

	
	
	

BLOOM’S TAXONOMY TABLE (Continued)
	Learning Objective
	Knowledge
	Comprehension
	Application
	Analysis
	Synthesis
	Evaluation

	5.
Analyze the effects of business transactions on the accounting equation.

	Q1-19

E1-5
	Q1-17

Q1-20
E1-8

E1-9

E1-10

E1-11

P1-5A

P1-5B

	Q1-18
BE1-12

BE1-13
BE1-14

E1-12

E1-13
P1-7A

P1-7B
P1-8A

P1-8B
P1-11A

P1-11B
	
	
	

	6.
Prepare financial statements.

	
	Q1-19
Q1-20

E1-9

	BE1-15
BE1-16
BE1-17

BE1-18
E1-14

E1-15

E1-16

E1-17

P1-6A

P1-6B
P1-7A

P1-7B
P1-8A

P1-8B
P1-9A

P1-9B
P1-11A

P1-11B
	P1-10A

P1-10B
	
	

	Broadening Your Perspective
	BYP1-1
	Santé Saga
BYP1- 6
	BYP1-3
	BYP1-4
	BYP1-2

BYP1-5

	

ANSWERS TO QUESTIONS
1. Yes. Accounting is the financial information system that provides useful financial information to every person who owns and uses economic resources or otherwise engages in economic activity.
2. Internal users are those who plan, organize, and run businesses and include managers, supervisors, directors, and company officers. External users work for other organizations but have reasons to be interested in the company’s financial position and performance, and include current or potential investors (owners), and creditors.

Internal users may want answers to several types of questions. For example, the finance department wants to know if there is enough cash to pay the bills. The marketing department wants to know what price the business should use in selling its products to maximize profits. The human resources department wants to know how many people the business can afford to hire. The production department wants to know which product lines make the business the most profit.
External users may want answers to several types of questions. For example, investors want to know if the company is earning enough to give them a return on their investment. Creditors want to know if the company is able to pay its debts as they come due. Labour unions want to know whether the owners can afford to pay increased wages and benefits. Customers are interested in whether a company will continue to honour its product warranties and support its product lines. Taxing authorities want to know whether the company respects the tax laws. Regulatory agencies want to know whether the company is respecting established rules.
3. The main objective of financial reporting is to provide useful information to investors and creditors (external users) to make decisions about a business. Users may be potential investors who need to decide if they wish to invest in the business or they may be creditors deciding if they wish to lend money to the business. These users want to know if the business is running successfully and can generate cash and earn a profit.
QUESTIONS (Continued)

4.
Proprietorships, partnerships and corporations are the three main forms of business organization. The main difference among these three forms is the size of the business. Since a proprietorship is a business owned by one person, it has limited resources. The size of the business is typically small and the life of the business is limited to the life of the owner. The size of businesses can expand in the case of a partnership as more owners are involved in the day to day operations of the business. In order to achieve a large size, with a diverse group of owners, the corporate form is used to have easy transferability of the ownership through the issuance of shares. Another important difference is that the corporation is a separate legal entity and pays income taxes. In addition, the corporation is the only form where owners have limited liability with respect to the business. The following are the main characteristics of each form:

a)
A proprietorship is a private business with one owner who has unlimited liability for the business. The proprietorship has a limited life tied to the life of the owner. There is transparency between the owner and the business. Ultimately the owner is personally responsible to pay tax on the profit of the business.

b)
A partnership has essentially the same characteristics as a proprietorship except that in a partnership, there is more than one owner. A partnership need not be a private business, although it usually is.

c)
For corporations, the owners are one or more shareholders who enjoy limited liability. The corporation pays income taxes and can have an indefinite live since its ownership units, in the form of shares, are easily transferred to other owners.
5. Ethics is a fundamental business concept. If accountants do not have a high ethical standard, the information they produce will not have any credibility.

Ethics are important to statement users because it provides them comfort that the financial information they are using is credible and reliable.

QUESTIONS (Continued)

6. The users of financial information of publicly accountable companies have different needs than the users of financial information of private companies. Publicly traded corporations are required to to present financial information using accounting rules that are consistent with those used globally. To do this, public traded companies need to follow International Financial Reporting Standards (IFRS). Doing so helps Canadian companies compete in a global market. But following this set of policies and standards is often not essential or cost effective for privately owned businesses. The users of private company financial statements often do not require the extensive measurements and disclosures required by IFRS and thus private companies may report under Accounting Standards for Private Enterprises (ASPE).
7. The reporting entity concept states that economic events can be identified with a particular unit of accountability. This concept requires that the activities of the entity be kept separate and distinct from the activities of its owners and all other economic entities.
8. Accounting information has relevance if it makes a difference in a decision. Faithful representation shows the economic reality of events rather than just their legal form. Faithful representation is achieved if the information is complete, neutral and free from material error. Complete information includes all information necessary to show the economic reality of the transaction. Accounting information is neutral if it is free from bias intended to attain a predetermined result or encourage a particular behaviour.
9. Historical cost represents the amount paid in a transaction. The fair value of an asset is generally the amount an asset could be sold for in the market. On the date of purchase, fair value and cost are the same. As time progresses, the fair value changes depending on the nature of the asset.
10. In order for an event to be recognized in the accounting records, the event must change the entity’s financial position. Examples of events that are not transactions include hiring of employees and signing a lease for premises.

11. The monetary unit concept states that only transaction data that can be expressed as an amount of money may be included in the accounting records. Consequently, information that cannot be objectively measured in dollars cannot be included as transactions of the business. It is also assumed that the monetary unit is stable with respect to the value over several years. In other words, inflation is ignored.

QUESTIONS (Continued)

12. The basic accounting equation is Assets = Liabilities + Owner's Equity and the expanded accounting equation is Assets = Liabilities + Owner's Capital − Owner’s Drawings + Revenue − Expenses. The equation is the basis for recording and summarizing all of the economic events and transactions of a business.
13. (a)
Assets are resources controlled by a business as a result of past events and from which future economic benefits (like cash) are expected to flow into the business. Liabilities are current obligations, arising from past events, the settlement of which will include an outflow of economic benefits (such as cash or services) Put more simply, liabilities are existing debts and obligations. Owner's equity is the residual assets in a business after deducting liabilities.

(b)
Revenues and investments by the owner increase owner's equity. Drawings and expenses decrease owner’s equity.

14.
Accounts Receivable represent amounts owed to the business by its customers for services performed or goods provided, but for which collection has not yet been received. It is an asset. Accounts Payable represent amounts owed by the business for services or goods received, but for which payment has not yet been made. It is a liability.
15.
Profit or loss is the result of the calculation: revenues less expenses. If revenues exceed expenses, the business has experienced profit. If expenses exceed revenues, a loss is experienced by the business.

16. (a)
Accounts for assets, liabilities and owner’s equity are reported on the balance sheet.

(b)
Accounts for revenue and expenses are reported on the income statement.

17.
Yes, a business can enter into a transaction in which only the left side of the accounting equation is affected. An example would be a transaction where an increase in one asset is offset by a decrease in another asset, such as when equipment is purchased for cash (resulting in an increase in the equipment asset account which is offset by a decrease in the cash asset account).
QUESTIONS (Continued)

18.
No, this treatment is not proper. While the transaction does involve a disbursement of cash, it does not represent an expense. Expenses are decreases in owner's equity resulting from business activities entered into for the purpose of earning profit. This transaction is a withdrawal of capital from the business by the owner and should be recorded as a decrease in both cash and owner’s equity.
19.
Financial statements are prepared the following order: 1) Income statement 2) Statement of owners’ equity and 3) Balance sheet. This sequence is necessary because the profit or loss calculated on the income statement is used in the statement of owner’s equity, reporting the amounts that affect the owner’s equity during the year. The ending balance on the statement of owner’s equity is the year-end balance of the owner’s capital account. That balance is needed in the Balance sheet.

20.
It is likely that the use of rounded figures would not change the decisions made by the users of the financial statements. As well, presenting the information in this manner make the statements easier to read and analyze, thereby increasing their usefulness to the users.

SOLUTIONS TO BRIEF EXERCISES

BRIEF EXERCISE 1-1

(a)
(b)

Kind of
Internal or
User
Decision
External User

Owner
4
Internal

Marketing manager
3
Internal

Creditor
2
External

Chief financial officer
5
Internal

Labour union
1
External

BRIEF EXERCISE 1-2

(a)
P

(b)
C

(c)
PP

BRIEF EXERCISE 1-3
(a)
The student is provided with the opportunity to cheat on an exam.

(b)
A production supervisor might become aware of a defect in a company’s product that is ready to ship but his/her bonus is based on volume of shipments.

(c)
A banker is able to approve a loan for an unqualified family member.

BRIEF EXERCISE 1-4

(a)
F
(b)
F
(c)
T
(d)
T
(e)
T
BRIEF EXERCISE 1-5

(a)
F

(b)
F

(c)
T
(d)
T

BRIEF EXERCISE 1-6

(a)
5.
Monetary unit
(b)
1.
Historical cost
(c)
4.

Reporting entity
(d)
2.
Revenue recognition
(e)
3.

Going concern assumption

BRIEF EXERCISE 1-7

Balance Sheet or

Component
Income Statement

(a)
Revenues

Income Statement
(b)
Assets

Balance Sheet
(c)
Owner’s equity

Balance Sheet
(d)
Liabilities

Balance Sheet
(e)
Expenses

Income Statement
BRIEF EXERCISE 1-8
(a)
$75,000 − $24,000 = $51,000 (Owner's Equity)
(b)
$150,000 + $91,000 = $241,000 (Assets)
(c)
$89,000 − $52,000 = $37,000 (Liabilities)
BRIEF EXERCISE 1-9
(a)
$120,000 + $232,000 = $352,000 (Assets)

(b)
$190,000 − $91,000

= $99,000 (Total liabilities)

(c)
$800,000 − ($800,000 x ½) = $400,000 (Owner’s equity)
BRIEF EXERCISE 1-10
Assets = Liabilities + Owner’s Equity

$850,000 = $550,000 + X

Owner’s Equity = Assets − Liabilities

$300,000 = $850,000 − $550,000

(a)
($850,000 + $130,000) − ($550,000 − $80,000)

= $510,000 (Owner's equity)

(b)
($550,000 − $95,000) + ($300,000 − $40,000 + $100,000)

= $815,000 (Assets)

(c)
($850,000 + $45,000) − ($550,000 − $50,000) = $395,000 ending balance Owner’s equity

$395,000 + $40,000 − $300,000 = $135,000 Profit
BRIEF EXERCISE 1-11
1.

Accounts receivable

A

2.

Salaries payable

L

3.

Equipment

A

4.

Supplies

A

5.

Owner’s capital

OE

6.

Notes payable

L

BRIEF EXERCISE 1-12
	Trans-action
	Assets
	Liabilities
	Owner's Equity

	
	
	
	Capital
	Drawings
	Revenues
	Expenses

	(a)
	+$250
	+$250
	NE
	NE
	NE
	NE

	(b)
	+500
	NE
	NE
	NE
	+$500
	NE

	(c)
	–300
	NE
	NE
	NE
	NE
	–$300

	(d)
	–250
	–250
	NE
	NE
	NE
	NE

	(e)
	+1,000
	NE
	+$1,000
	NE
	NE
	NE

	(f)
	–400
	NE
	NE
	–$400
	NE
	NE

	(g)
	NE
	NE
	NE
	NE
	NE
	NE

	(h)
	+500 /
–500
	NE
	NE
	NE
	NE
	NE

	(i)
	+450
	+450
	NE
	NE
	NE
	NE

BRIEF EXERCISE 1-13

Description
Transaction Analysis
(a)
Company paid in advance for rent.
2
(b)
Owner invests cash in the business.
1

(c)
Supplies are purchased on account.
3

(d)
Company provides service on account.
4

BRIEF EXERCISE 1-14

E

(a)
Advertising expense

R

(b)
Commission fees earned

I

(c)
Cash received from company owner

E

(d)
Amounts paid to employees

R

(e)
Services performed on account

E

(f)
Utilities incurred

D

(g)
Cash distributed to company owner
BRIEF EXERCISE 1-15
(a)
$68,000 − $25,000 − $50,000 = drawings $7,000

(b)
$65,000 + $33,000 − $68,000 = profit $30,000

(c)
$65,000 Ending balance 2014 = Opening balance 2015
(d)
$65,000 + $20,000 + 17,000 − $12,000 = $90,000

BRIEF EXERCISE 1-16
PRAIRIE COMPANY

Income Statement

Month Ended October 31, 2017
ADVANCE \u7

ADVANCE \d6Revenues

Service revenue

$23,000

Expenses

Advertising expense

$3,600

Rent expense

 2,600

Total expenses

 6,200
Profit

$16,800
BRIEF EXERCISE 1-17
PRAIRIE COMPANY

Statement of Owner's Equity

Month Ended October 31, 2017
ADVANCE \u7

ADVANCE \d6N. Woods, Capital, October 1

$36,000
Add:
Profit

 16,800

52,800
Less: Drawings

 6,000
N. Woods, Capital, October 31

$46,800
BRIEF EXERCISE 1-18
PRAIRIE COMPANY
Balance Sheet

October 31, 2017
ADVANCE \u7

ADVANCE \d6Assets

Cash

$ 59,300

Accounts receivable

 77,500
Total assets

$136,800
Liabilities and Owner's Equity

Liabilities

Accounts payable

$ 90,000

Owner's equity

N. Woods, capital

 46,800
Total liabilities and owner's equity

$136,800
SOLUTIONS TO EXERCISES

EXERCISE 1-1

(a)
Customer
E - External

Store manager
I - Internal

Canada Revenue Agency
E - External

Supplier
E - External

Labour unions
E - External

Chief Financial Officer
I – Internal

Marketing manager
I - Internal

Loan officer
E - External

(b)

Can the company afford to give our members a pay raise?
E
How does the company’s profitability compare with other companies in the industry?
E
Do we need to borrow money in the near future?
I
What does it cost to manufacture each unit produced?
I
Has the company paid all income tax amounts owing?
E
Which product should we emphasize?
I
EXERCISE 1-2

(a) Chief Financial Officer — Can lululemon Athletica Inc. generate enough cash to expand its product line?

Human Resource Manager — What is lululemon Athletica Inc.’s annual salary expense?

(b)
Creditor — Does lululemon Athletica Inc. have enough cash available to make its monthly debt payments?

Investor — How much did lululemon Athletica Inc. pay in dividends last year?

EXERCISE 1-3
	
	Proprietorship
	Partnership
	Publicly Traded Corporation

	(a)
	F
	F
	T

	(b)
	F
	F
	F

	(c)
	F
	F
	T

	(d)
	F
	F
	T

	(e)
	F
	F
	T

	(f)
	F
	T
	T

	(g)
	T
	T
	F

	(h)
	F
	F
	T

EXERCISE 1-4
(a)
2
Faithful representation

(b)
1
Relevance

(c)
5
Neutrality

(d)
6
Understandability

(e)
4
Verifiability

(f)
3
Comparability

EXERCISE 1-5
(a)
8
Corporation

(b)
10
Generally accepted accounting principles (GAAP)
(c)
1
Accounts payable
(d)
11
Accounts receivable
(e)
12
Owner’s equity
(f)
5
Prepaid expense

(g)
3
Creditor
(h)
7
Assets
(i)
4
International Financial Reporting Standards (IFRS)
(j)
6
Profit
(k)
2
Expenses

(l)
9
Unearned revenue

EXERCISE 1-6
(a)
$6,800 - $400 - $900 - $3,500 = $2,000

(b)
$18,000 - $6,800 = $11,200

(c)
Same as (b) $11,200

(d)
$26,200 - $21,700 = $4,500
(e)
$21,200 – $11,200 = $10,000

EXERCISE 1-7
The statement of owner’s equity is a calculation presented in statement form, therefore, we can use the following equation and solve for the unknown in this question:

Owner’s equity, beginning of period + Owner’s investments + Profit (loss) for the period – Owner’s withdrawals = Owner’s equity, end of period

(a)
Owner’s equity, December 31, 2017 = $370,000 – $210,000

= $160,000

$0 + $100,000 + Profit(loss) - $50,000 = $160,000

Profit(loss) = $160,000 - $100,000 + 50,000

Profit (loss) = $110,000

ADVANCE \d6(b)
Owner’s equity, December 31, 2018 = $440,000 - $290,000

= $150,000

$160,000 (see a) + $40,000 + Profit(loss) - $0 = $150,000

Profit(loss) = $150,000 - $160,000 - $40,000

Profit (loss) = ($50,000)

ADVANCE \d6(c)
Owner’s equity, December 31, 2019 = $525,000 - $355,000

= $170,000

$150,000 (see b) + $10,000 + Profit(loss) - $60,000 = $170,000

Profit(loss) = $170,000 - $150,000 - $10,000 + $60,000

Profit (loss) = $70,000
ADVANCE \d6
EXERCISE 1-8

(a)
(b)

1.

Accounts payable

L

BS

2.

Accounts receivable

A

BS

3.

Cash

A

BS

4.

Equipment

A

BS

5.

Interest payable

L

BS

6.

Interest revenue

Eq

IS

7.

Interest expense

Eq

IS

8.

Investment by the owner

Eq

OE

9.

Service revenue

Eq

IS

10.

Prepaid rent

A

BS

11.

P. Zizler, capital

(opening balance)

Eq

OE

12.

P. Zizler, drawings

Eq

OE

13.

Salaries expense

Eq

IS

14.

Supplies

A

BS

15.
Supplies expense

Eq

IS

16.

Unearned revenue

L

BS

EXERCISE 1-9
(a) and (b)

1. This accounting treatment is incorrect, as it violates the historical cost principle. Land was reported at its market value, when it should have been recorded and reported at cost.

2. This accounting treatment is correct. Although a commitment for future payments is put into place when the lease is signed, an exchange has not yet taken place so there is no transaction that needs to be recorded. At this time, all that is required concerning this lease is to disclose the details of the commitment in the notes to the financial statements.

3. This accounting treatment is incorrect, as it violates the reporting entity assumption. An owner’s personal transactions should be kept separate from those of the business. Instead of being charged as an expense to the business, the transaction should be recorded as drawings taken by the owner.

4.
This accounting treatment is incorrect, because at the time of payment, the insurance coverage had not yet been used up. The amount should have been recorded to Prepaid Insurance. Eventually, when the coverage expires at the end of one year, the full amount of $1,200 will have become insurance expense.
5.
This accounting treatment is partially correct. It is assumed that a company is a going concern, unless the notes state otherwise. Consequently, the statement in the notes that the company is a going concern need not be added. On the other hand, the company is required to make the disclosure that it is following ASPE.

EXERCISE 1-10
(a) and (b)

1. This is a transaction that should be recorded in the accounts as there has been an exchange of assets. Cash was reduced and equipment was increased. The historical cost of $10,000 should be used when recording this transaction.
2. This is a transaction that should be recorded in the accounts as there has been an exchange of assets. Cash was reduced and equipment was increased. The transaction is to be recorded in Canadian funds in order to follow the monetary unit concept, so the amount that should be used when recording this transaction is $5,200.
3. This is a transaction that should be recorded in the accounts because a performance obligation has been completed related to a contract with a customer and accounts receivable should be increased as the company now has a right to payment. The amount of $4,000 should be used when recording this transaction.
4. This is not a transaction as an exchange has not yet occurred.
5. This is a transaction that should be recorded in the accounts because an asset, cash has increased and a liability has been created (unearned revenue) to perform services to the customer at a future date. The amount of $4,000 should be used in when recording this transaction.

EXERCISE 1-11
1. Purchase inventory on credit.

Increases an asset (inventory) and increases a liability (accounts payable).

2. Investment made by owner.

Increases an asset (cash) and increases owner’s equity (owner’s capital).

3. Payment of accounts payable.

Decreases an asset (cash) and decreases a liability (accounts payable).

4. Withdrawal of cash by the owner or payment of an expense.
Decreases an asset (cash) and decreases owner’s equity (drawings or expense).

5. Record salaries due to employees.

Increases a liability (salaries payable) and decreases owner’s equity (expense).

6. Collect an accounts receivable.

Increases one asset (cash) and decreases another asset (accounts receivable).

Note: These are examples. There are other correct responses.

ADVANCE \d6

ADVANCE \d6 EXERCISE 1-12
	
	Assets
	=
	Liabilities
	+
	Owner's Equity

	
	
	
	
	
	
	
	
	
	
	
	

	Trans.
	Cash
	+ Accounts Rec.
	+
	
	+
	+
	
	+
	-
	+
	-

	
	
	
	Equip-
	
	Accounts
	Note
	
	G. Brister
	G. Brister
	Revenues
	Expenses

	
	
	
	ment
	
	Payable
	Payable
	
	Capital
	Drawings
	
	

	Bal.
	$12,000
	$18,000
	
	
	$4,000
	
	
	$26,000
	
	
	

	1
	–3,000
	
	+$23,000
	
	
	+$20,000
	
	
	
	
	

	2
	+12,000
	–12,000
	
	
	
	
	
	
	
	
	

	3
	–3,000
	
	
	
	
	
	
	
	
	
	–$3,000

	4
	–2,500
	
	
	
	–2,500
	
	
	
	
	
	

	5
	+7,000
	
	
	
	
	
	
	
	
	+$7,000
	

	6
	–1,000
	
	
	
	
	
	
	
	
	
	–1,000

	7
	–5,000
	
	
	
	
	
	
	
	–$5,000
	
	

	8
	–2,100
	
	
	
	
	–2,000
	
	
	
	
	–100

	9
	No entry
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	+1,500
	
	
	
	
	
	–1,500

	Total
	$14,400
	+$6,000
	+$23,000
	
	+$3,000
	+$18,000
	
	+$26,000
	–$5,000
	 +$7,000
	–$5,600

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	$43,400
	=
	 $ 43,400
	
	
	
	
	
	

EXERCISE 1-13
(a)
1.
Owner invested $18,000 cash and equipment with the fair value of $6,000 in the business.

2.
Purchased equipment for $8,000, paying $4,000 in cash with the balance of $4,000 on account.

3.
Prepaid for insurance for $750 cash.

4.
Earned $8,300 in service revenue, receiving $3,500 cash with the remaining $4,800 on account.

5.
Paid $2,000 cash on accounts payable.

6.
B. Star withdrew $3,300 cash for personal use.

7.
Paid $800 cash for rent for the month of July.

8.
Collected $1,350 cash from customers on account.

9.
Paid salaries of $2,700.

10.
Incurred $420 of utilities expense on account.

ADVANCE \d6(b)
Revenues

$8,300

Rent expense

(800)

Salaries expense

(2,700)

Utilities expense

 ADVANCE \l0(420)

Profit

$4,380
(c)
Investment

$24,000

Profit

 4,380

Drawings

 (3,300)

Increase in owner’s equity

$25,080
 EXERCISE 1-14
STAR & CO.
Income Statement

Month Ended July 31, 2017
ADVANCE \u7

ADVANCE \d6Revenues

Service revenue

$8,300

Expenses

Salaries expense

$2,700

Rent expense

800

Utilities expense

 420

Total expenses

 3,920
Profit

$4,380
STAR & CO.

Statement of Owner's Equity

Month Ended July 31, 2017
ADVANCE \u7

ADVANCE \d6B. Star, Capital, July 1

$ 0

Add:
Investments

$24,000

Profit

 4,380
 28,380

28,380
Less: Drawings

 3,300
B. Star, Capital, July 31

$25,080
EXERCISE 1-14 (Continued)

STAR & CO.

Balance Sheet

July 31, 2017
ADVANCE \u7

ADVANCE \d6Assets

Cash

$ 9,300
Accounts receivable

3,450
Prepaid insurance

750

Equipment

 14,000
Total assets

$27,500
Liabilities and Owner's Equity

Liabilities

Accounts payable

$02,420
Owner's equity

B. Star, Capital

 25,080
Total liabilities and owner's equity

$27,500
EXERCISE 1-15
ADVANCE \u3ATLANTIC CRUISE CO.
Income Statement

Year Ended May 31, 2017
ADVANCE \u7

ADVANCE \d6Revenues

Ticket revenue

$350,640
Expenses

Salaries expense

$126,950

Maintenance expense

82,870

Other expenses

66,500

Interest expense

20,960

Advertising expense

 3,640

Insurance expense

 2,566

Total expenses

 303,486
Profit

$ 47,154
ADVANCE \u3
ATLANTIC CRUISE CO.
Statement of Owner's Equity

Year Ended May 31, 2017
ADVANCE \u7

ADVANCE \d6I. Temelkova, Capital, June 1, 2016

$311,182
Add:
Investments

$5,847

Profit

 47,154
 53,001

364,183
Less: Drawings

 33,950
I. Temelkova, Capital, May 31, 2017

$330,233
EXERCISE 1-16
ATLANTIC CRUISE CO.
Balance Sheet

May 31, 2017
ADVANCE \u7

ADVANCE \d6Assets

Cash

$ 20,080
Accounts receivable

42,950

Supplies

16,800

Prepaid insurance

1,283
Building

122,570

Equipment

 553,300

Total assets

$756,983
ADVANCE \u3

ADVANCE \d6Liabilities and Owner's Equity

Liabilities

Notes payable

$379,000

Accounts payable

 47,750

Total liabilities

426,750
Owner's equity

I. Temelkova, Capital

 330,233

Total liabilities and owner's equity

$756,983
EXERCISE 1-17
(a)
Revenues—camping fees

$150,000

Revenues—general store

 40,000
Total revenue

190,000

Operating expenses

 150,000
Profit

$ 40,000
(b)
J. Cumby, Capital, April 1, 2016

$17,000

Add:
Profit

 40,000

57,000

Less: J. Cumby, Drawings

 5,000

J. Cumby, Capital, March 31, 2017

$52,000
EXERCISE 1-17 (Continued)

(c)

DEER PARK

Balance Sheet

March 31, 2017
ADVANCE \u7

ADVANCE \d6Assets

Cash

$ 9,400

Accounts receivable

21,000

Supplies

2,500

Prepaid insurance

600

Equipment

 110,000

Total assets

$143,500
ADVANCE \u3

ADVANCE \d6
Liabilities and Owner's Equity

Liabilities

Notes payable

$070,000

Accounts payable

 11,500

Unearned revenue

 10,000

Total liabilities

91,500

Owner's equity

J. Cumby, Capital

 52,000

Total liabilities and owner's equity

$143,500
SOLUTIONS TO PROBLEMS

	PROBLEM 1-1A

1. (a)
In deciding to extend credit to a new customer, Pierson Industries is an external user of the accounting information of its customers.

(b)
Pierson Industries would focus its attention on the information about the customer’s economic resources and claims to those resources. The terms of the credit they are extending to customers, requires collection in a short period of time. Funds used to pay Pierson Industries would come from cash on hand. The balance sheet will show if the new customer has enough cash to meet its obligations, including those to Pierson Industries.
2. (a)
The owner, Dean Gunnerson is an internal user of the accounting information of Toys and Sports Co.

(b)
When deciding which manufactured products generate the most profit, the information that will be most relevant to the owner will be shown on the income statement. The income statement reports the past performance of the business in terms of its revenue, expenses and profit. Using the details of revenue and expenses at a product line level, the owner can establish which product line is more profitable.
3. (a)
The president of Hi-tech Adventure is an internal user of the accounting information.

(b)
In order to determine if Hi-tech Adventure is holding enough cash to buy additional equipment, the president should examine the business’s economic resources and claims to those resources in order to determine if the necessary cash is available to meet obligations and address the equipment purchase plans.
PROBLEM 1-1A (Continued)
4. (a)
Standen Bank is an external user of the accounting information of the small business that is the loan applicant.

(b)
In deciding whether to extend a loan, Standen Bank is interested in two things—the ability of the company to make interest payments on an annual basis for the next five years and the ability to repay the principal amount at the end of five years. In order to evaluate both of these factors, the focus should be on business’s economic resources and claims to those resources in order to determine if the necessary cash is available to meet obligations. As well, Standen Bank will look at the economic performance of the business that should generate the necessary cash from its operations on an ongoing basis. This will be the most important factor in determining if the company will survive and be able to repay the loan.

Taking It Further:

When making decisions based on the financial statements of a business, users need to rely on the faithful representation of the financial statements. The individual preparing the financial statements must adhere to the highest standards of ethical behaviour to ensure that the decision maker is not hurt by false or misleading financial information.
	PROBLEM 1-2A

1.
(a)
Tom will likely operate his walking service as a proprietorship because he is planning on operating it for a short time period and a proprietorship is the simplest and least costly business organization to form and dissolve.

(b)
ASPE will likely be the accounting standard followed, as it is simpler to follow.
2. (a)
Joseph and Sabra might form a partnership as it is a small operation and would be easy to set up. However, a corporation may offer benefits that the partnership will not
offer. The corporation will give them limited liability. Also a corporation may be the best form of business for them because they plan to raise funds in the coming year. It is
easier to raise funds in a corporation. A corporation may also receive more favourable income tax treatment.

(b)
ASPE will likely be the accounting standard followed, as it is simpler to follow. The business would not be a publicly traded corporation requiring the use of IFRS.
3. (a)
The professors should incorporate their business because of their concerns about the legal liabilities. A corporation is the only form of business that provides limited liability to its owners.

(b)
ASPE will likely be the accounting standard followed, as it is simpler to follow. The business would not be a publicly traded corporation requiring the use of IFRS.
PROBLEM 1-2A (Continued)

4. (a)
Abdur would likely form a corporation because he needs to raise funds to invest in inventories and equipment. He has no savings or personal assets and it is normally easier to raise funds through a corporation than through a proprietorship or partnership.

(b)
ASPE will likely be the accounting standard followed, as it is simpler to follow. The business would not be a publicly traded corporation requiring the use of IFRS.
Taking It Further:
The advantages of starting a business as a proprietorship and later incorporating the business include: the ease of formation, simplicity and reduced costs. As the business grows and the additional costs and administration that are required of corporations are justified, incorporating the business provides additional advantages.
	PROBLEM 1-3A

(a)
Total assets (Jan. 1, 2015)

$40,000

Total liabilities (Jan. 1, 2015)

 0
Total owner's equity (Jan. 1, 2015)

$40,000
ADVANCE \d6(b)
Total liabilities (Dec. 31, 2015

$50,000

Total owner's equity (Dec. 31, 2015) (c) below

 75,000

Total assets (Dec. 31, 2015)

$125,000
(c)
Total owner's equity (Dec. 31, 2015)

$75,000

Equal to owner's equity (Jan. 1, 2016) given

(d)
Total owner's equity (Dec. 31, 2015)

$75,000

Total owner's equity (Jan. 1, 2015)

 40,000
Increase in owner's equity

$35,000
Increase in owner's equity

$35,000

Less: Investments

(7,000)

Add: Drawings

 15,000
Profit

$43,000
(e)
Total revenues

$132,000

Less: Profit (d) above

 (43,000)
Total expenses

$ 89,000
(f)
Total liabilities (Jan. 1, 2016)

$50,000

Total owner's equity (Jan. 1, 2016)

 75,000

Total assets (Jan. 1, 2016)

$125,000

Also same as (b) above
ADVANCE \d6(g)
Total assets (Dec. 31, 2016)

$140,000

Total owner's equity (Dec. 31, 2016)

 97,000
Total liabilities (Dec. 31, 2016)

$ 43,000

PROBLEM 1-3A (Continued)

(h)
Total owner's equity (Dec. 31, 2016)

$97,000

Total owner's equity (Jan. 1, 2016) (c) above

 75,000

Increase in owner's equity

$22,000

Increase in owner's equity

$22,000

Less: Profit

$40,000

ADVANCE \r1Investments

 0
 40,000

Drawings

$18,000
(i)
Profit

$40,000

Total expenses

 95,000

Total revenues

$135,000
(j)
Total assets (Jan. 1, 2017)

$140,000

Equal to total assets (Dec. 31, 2016) given

(k)
Total liabilities (Jan. 1, 2017)

$43,000

Equal to total liabilities (Dec. 31, 2016) (g) above
(l)
Total owner's equity (Jan. 1, 2017

$97,000

Equal to total owner's equity (Dec. 31, 2016) given

(m)
Total assets (Dec. 31, 2017)

$172,000

Total liabilities (Dec. 31, 2017)

 65,000
Total owner's equity (Dec. 31, 2017)

$107,000
 (n)
Total owner's equity (Dec. 31, 2017)

$107,000

Total owner's equity (Jan. 1, 2017) (l) above

 97,000

Increase in owner's equity

$ 10,000

Increase in owner's equity

$10,000

Less: Profit (o) below

($31,000)

Add:
Drawings

 36,000
 5,000

Investments

$15,000

PROBLEM 1-3A (Continued)

(o)
Total revenues

$157,000

Less: Total expenses

 126,000

Profit

$ 31,000
Taking It Further:

In order to decide if an owner is able to withdraw cash from the business, the owner needs to find out if her/his capital account is sufficiently high to cover the drawings charge. S/He also needs to know that there is sufficient cash available to make the withdrawal and still have enough cash to meet the obligations of the business.
	PROBLEM 1-4A

(a) and (b)

($ in thousands)

1.

L

BS
Accounts payable
$ 810
2.

A

BS
Accounts receivable
900
3.

A

BS
Cash
3,500
4.

R

IS
Consulting revenue
15,730

5.

A

BS
Equipment
5,700
6.

E

IS
Interest expense
790

7.

E

IS
Rent expense
4,800
8.

C

OE
S. Parker, capital, January 1
6,600
9.

D

OE
S. Parker, drawings
3,900
10.
E

IS
Salaries expense
3,200
11.

E

IS
Utilities expense
350
(c)
(in thousands)

Revenue – Expenses = Profit

Revenue = $15,730

Expenses ($4,800 + $790 +$3,200 + $350) = $9,140

Profit ($15,730 - $9,140) = $6,590
Taking It Further:

It is important for Parker Information Technology Company to keep track of its different types of expenses to ensure that management is able to get the necessary information to make decisions concerning where improvements in performance can be made. The Company can also determine, by comparing the expenses with the revenues, if the amount of expenses is reasonable.
	PROBLEM 1-5A

1.
(a)
This accounting treatment is incorrect as people involved with the organization are not an asset of the business to be placed on the balance sheet. There is no reasonable way that a measurement of their value could be made.

(b)
The entries to record people as assets should be removed from the accounting records.

2.
(a)
This accounting treatment is incorrect as it violates the historical cost concept. The land and building should be recorded at $350,000, the amount paid on purchase. If the company was in the business of buying and reselling land and buildings, they may be able to value these items at fair value but that does not appear to be the case here. It appears that Sharon is attempting to deliberately overstate her assets to get a loan. These actions would be considered professionally unethical.

(b)
The entry to increase the carrying value of the land and building from $350,000 to $500,000 should be removed from the accounting records of Barton Industries.

3.
(a)
This accounting treatment is incorrect as it violates the reporting entity concept. The electric guitar is a personal asset, and not an asset of the business.

(b)
The entry to record the purchase of the guitar should be removed from the equipment account. Instead this should be recorded as a drawing by Will Viceira.

4.
(a)
West Spirit Oil Corp. does not have a choice in adopting IFRS because it is a publicly traded corporation.

(b)
The 2017 financial statements must be prepared in accordance with the International Financial Reporting Standards (IFRS).

PROBLEM 1-5A (Continued)

Taking It Further:

It is important for private and public companies to follow generally accepted accounting principles (GAAP) because a common set of standards, applied by all businesses and entities, provides financial statements which are reasonably comparable. Without a common set of standards, each enterprise could develop its own theory structure and set of practices, resulting in non-comparability among enterprises, to the detriment of financial statement users.
ADVANCE \d6
	PROBLEM 1-6A

(a)
PETRONIC ACCOUNTING SERVICES
	
	Assets
	=
	Liabilities
	+
	Owner's Equity

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Transac-
tion
	Cash
	+
	+
	+
	
	+
	
	+
	–
	+
	–

	
	
	
	
	
	
	
	
	F.
	F.
	
	

	
	
	Acc.
	Sup-
	Furni-
	
	Acc.
	
	Petronick
	Petronick
	Rev-
	Exp-

	
	
	Rec.
	plies
	ture
	
	Payable
	
	Capital
	Drawings
	enues
	 enses

	June 4
	+$4,376
	
	
	
	
	
	
	+$4,376
	
	
	

	6
	-1,050
	
	
	
	
	
	
	
	
	
	 -$1,050

	8
	
	
	
	+$3,160
	
	+3,160
	
	
	
	
	

	15
	
	+1,865
	
	
	
	
	
	
	
	+$1,865
	

	15
	-1,580
	
	
	
	
	-1,580
	
	
	
	
	

	18
	
	
	+$344
	
	
	+344
	
	
	
	
	

	26
	-49
	
	
	
	
	
	
	
	
	
	-49

	28
	+900
	-900
	
	
	
	
	
	
	
	
	

	30
	-128
	
	
	
	
	
	
	
	-$128
	
	

	Total
	$2,469
	$965
	 $344
	 $3,160
	
	 $1,924
	
	 +$4,376
	-$128
	 +$1,865
	–$1,099

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	$6,938 =
	$6,938
	

Note: Events at other dates than the transactions above are not transactions or are personal transactions of F. Petronick.
PROBLEM 1-6A (Continued)

(b)
Capital Investment

$4,376

Less: Drawings

 128

4,248

Add: Revenue

1,865

Less: Expenses

 (1,099)

F. Petronick, Capital, June 30

$5,014
Taking It Further:

$144 should be reported as an asset, Supplies, on the June 30 balance sheet. This is the amount of supplies on hand. $200 should be reported as an expense. This is the cost of supplies that were actually used in the month of June.
	PROBLEM 1-7A

(a)
LETOURNEAU LEGAL SERVICES
	
	Assets
	=
	Liabilities
	+
	Owner's Equity

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tran-sac-

tion
	Cash
	+
	+
	+
	
	+
	+
	+
	
	+
	–
	+
	–

	
	
	
	
	
	
	
	Un-earned
	
	
	A. LeTour-
	A. LeTour-
	 Rev-
	 Exp-

	
	
	Acc.
	Sup-
	Equip-
	
	Acc.
	Rev-
	Note
	
	neau
	neau
	enues
	enses

	
	
	Rec.
	plies
	ment
	
	Payable
	enue
	Payable
	
	Capital
	Drawings
	
	

	1
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	+$50,000
	
	
	
	
	
	
	
	
	+$50,000
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	–2,500
	
	
	
	
	
	
	
	
	
	
	
	–$2,500

	6
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	–10,000
	
	
	+10,000
	
	
	
	
	
	
	
	
	

	8
	
	
	+$400
	
	
	+400
	
	
	
	
	
	
	

	9
	–3,000
	
	
	+$6,500
	
	
	
	+$3,500
	
	
	
	
	

	10
	
	+$3,500
	
	
	
	
	
	
	
	
	
	+$3,500
	

	11
	+2,500
	
	
	
	
	
	+$2,500
	
	
	
	
	
	

	12
	–500
	
	
	
	
	
	
	
	
	
	
	
	-500

	13
	–400
	
	
	
	
	–400
	
	
	
	
	
	
	

	Total
	$36,100
	$3,500
	 $400
	 $16,500
	
	 $0
	$2,500
	 $3,500
	
	 $50,000
	0
	 $3,500
	–$3,000

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	$56,500 =
	 $56,500
	
	
	
	
	

PROBLEM 1-7A (Continued)

(a) (Continued)

Notes:
Items 1 (March 4), 2 (March 7), and 4 (March 14) are not relevant to the business entity. They are personal transactions.

Item 6 (March 19) is not recorded, because the transaction has not yet been completed. There is no expense, nor liability, until he begins working.

(b)
Profit = Revenues − Expenses = ($3,500 − $3,000) = $500
Owner’s Equity = Investment − Drawings + Profit =

($50,000 − $0 + $500) = $50,500
PROBLEM 1-7A (Continued)

(c)

ADVANCE \d6 LETOURNEAU LEGAL SERVICES
Balance Sheet

March 31, 2017
ADVANCE \u7

ADVANCE \d6Assets

Cash

$36,100
Accounts receivable

3,500

Supplies

400

Equipment

 16,500

Total assets

$56,500
ADVANCE \d6
Liabilities and Owner's Equity

Note payable

$ 3,500

Unearned revenue

 2,500

Total liabilities

6,000
Owner’s Equity

A. LeTourneau, Capital

 50,500

Total liabilities and owner's equity

$56,500
Taking It Further:

Recognition of an event or transaction should take place only when there has been a change in the financial position of the company. In other words, if a transaction meets the definition of an asset, liability, equity, revenue or expense and has a measureable dollar amount, it should be recognized in the accounting records. As well, personal transactions must be excluded, to comply with the reporting entity concept.
	PROBLEM 1-8A

(a)
Izabela Jach, MD
	ADVANCE \d6

	Cash
	+
	Accounts

Receivable
	+
	Sup-plies
	+
	Equip-ment
	=
	Accounts
Payable
	+
	Notes
Payable
	+
	I. Jach, Capital
	–
	I. Jach, Drawings
	+
	Revenues
	–
	Expenses

	Bal

Sept. 4
5
7

12
15

15
15
18
20
26

29

30
	$3,000

+800

+7,700

−2,900

 −800

–2,800

–1,900

–275

+700

 −1,000

+3,000

00000

$5,525
	+

+
	$1,500

−800

+2,800

–700
+10,000
$12,800
	+

+
	$600

0000
$600
	+

+
	$7,500

+2,300

00000
$9,800
	=

=
	$5,500
-2,900
+1,500
+325
00000

$4,425

	+
	$3,000
+3,000
00000
$6,000
	+

+
	$4,100

000 00
$4,100
	–
	–$1,000

000__0

$1,000
	+
	+$10,500

+10,000

$20,500
	–
	–$2,800

–1,900

–275

–325
 _
$5,300

$28,725 = $28,725
Note that the September 28 transaction is not recorded, because the work will not commence until October.
PROBLEM 1-8A (Continued)

(b)

IZABELA JACK, MD
Income Statement

Month Ended September 30, 2017
ADVANCE \u7

ADVANCE \d6Revenues

Service revenue

$20,500

Expenses

Advertising expense

 $ 275

Rent expense

1,900

Salaries expense

2,800

Utilities expense

 325

Total expenses

 5,300
Profit

$15,200
ADVANCE \d6
IZABELA JACH, MD
Statement of Owner's Equity

Month Ended September 30, 2017
ADVANCE \u7

I.Jach, Capital, September 1

$4,100

Add: ADVANCE \r1Profit

 15,200

19,300
Less: Drawings

 1,000
I. Jach, Capital, September 30

$18,300
ADVANCE \d6 PROBLEM 1-8A (Continued)

(b) (Continued)

ADVANCE \d6 IZABELA JACH, MD
Balance Sheet

September 30, 2017
ADVANCE \u7

ADVANCE \d6
Assets

Cash

$ 5,525
Accounts receivable

12,800
Supplies on hand

600

Equipment

 9,800

Total assets

$28,725
Liabilities and Owner's Equity

Liabilities

Accounts payable

 $ 4,425

Notes payable

6,000

Total liabilities

10,425
Owner's Equity

L. Anderson, Capital

 18,300

Total liabilities and owner's equity

$28,725
Taking It Further:

When an item is purchased on account, payment usually must be made in 30 days. If a note payable is used, payment will be delayed until the maturity date of the note, which is typically longer than 30 days. Although this will likely mean that interest will also have to be paid, the cash remains in the business longer than if the item had been purchased on account.
	PROBLEM 1-9A

PAVLOV’S HOME RENOVATIONS

Income Statement

Year Ended December 31, 2017
ADVANCE \u7

ADVANCE \d6Revenues

Service revenue

$153,750

Expenses

Interest expense

$ 1,195

Insurance expense

3,375

Supplies expense

20,095

Salaries expense

88,230

Operating expenses

 3,545

Total expenses

 116,440
Profit

$ 37,310
ADVANCE \d6
ADVANCE \d6
PAVLOV’S HOME RENOVATIONS

Statement of Owner's Equity

Year Ended December 31, 2017
ADVANCE \u7

ADVANCE \d6J. Pavlov, Capital, January 1

$45,850
Add:
ADVANCE \r1Profit

 37,310

83,160
Less: J. Pavlov, Drawings

 44,800
J. Pavlov, Capital, December 31

$38,360
ADVANCE \d6
PROBLEM 1-9A (Continued)

PAVLOV’S HOME RENOVATIONS

Balance Sheet

December 31, 2017
ADVANCE \u7

Assets

Cash

$ 8,250
Accounts receivable

10,080
Supplies

595
Prepaid insurance

1,685

Equipment

29,400

Vehicles

 42,000

Total assets

$92,010
Liabilities and Owner's Equity

Liabilities

Notes payable

$30,800

Accounts payable

7,850

Unearned revenue

 15,000

Total liabilities

53,650
Owner's equity

J. Pavlov, Capital

 38,360

Total liabilities and owner's equity

$92,010
Taking It Further:

In order to prepare the statement of owner’s equity, you need to have the amount of the profit or loss for the year. This is why the income statement is prepared first. The statement of owner’s equity is prepared next in order to have the ending capital balance for the balance sheet.
	PROBLEM 1-10A

 (a)
(i)
$91,300 (from ii) − $9,500 − $5,300 − $41,500 = $35,000

(ii)
Total liabilities and owner’s equity = $91,300

(iii)
$43,800 − $26,000 = $17,800

(iv)
$91,300 − $43,800 = $47,500

(v)
$59,500 − $32,000 − $1,500 = $26,000

(vi)
$95,000 − $59,500 = $35,500

(vii)
$62,500 − $22,000 − $35,500 (from viii) = $5,000

(viii)
$35,500 from income statement (from vi)

(ix)
$62,500 − $47,500 (from x) = $15,000

(x)
$47,500 from the balance sheet (from iv)

(b)
In preparing the financial statements, the first statement to be prepared is the income statement. The profit figure is used in the statement of owner’s equity to calculate the ending balance of capital. The balance sheet is then completed, using the balance of capital as calculated in the statement of owner’s equity.

Taking It Further:

The balance sheet, which is sometimes referred to as the statement of financial position, reports balances at a specific point in time – as of the last day of the reporting period. , The income statement on the other hand, reports the results of revenue and expense business transactions for a period of time, whether it is a month, a quarter or a fiscal year. The statement of owner’s equity also reports for the period of time, those items that have increased or decreased capital. Consequently, the income statement and the statement of owner’s equity are for the period of time ending on a specific date and the balance sheet is at that specific date.

	PROBLEM 1-11A

(a)
1.
The land should be recorded at cost of $36,000 until it is sold. The increase in value is not recognized until the land is sold. (historical cost concept)

2.
The accounts receivable should be recorded in Canadian dollars not in Chinese yuan (monetary unit concept). Accounts receivable should have the corrected balance of $7,000 Canadian.
3.
Equipment is an asset and not a liability. The entry in the liabilities for equipment of $58,000 must be removed and appear instead under assets. Supplies are also assets, not liabilities. This item will also have to be removed from the liabilities and added to assets.
4.
Notes payable are liabilities, not assets. The company has an obligation to pay the note in the future. The entry in the assets for notes payable must be removed from assets and instead should appear under liabilities.
5.
C. Dryfuss, capital is an equity account, not an asset. His investment in the company is an asset to him, but for the company it is equity (reporting entity concept). The entry in the assets for C. Dryfuss, capital should be removed and instead appear under owner’s equity section of the balance sheet.

The ‘plug’ figure needs to be removed. The accounting equation states that Assets = Liabilities + Owner’s Equity. Dryfuss needs to make the corrections above in order to determine the Owner’s Equity balance.
ADVANCE \d6
PROBLEM 1-11A (Continued)
(b)

REFLECTIONS BOOK SHOP

Balance Sheet

April 30, 2017
ADVANCE \u7

ADVANCE \d6
Assets

Cash

$ 10,000

Accounts receivable ($5,000 + $2,000)

7,000

Supplies

1,000

Land

36,000

Equipment

58,000

Building

 110,000

Total assets

$222,000
ADVANCE \d6
Liabilities and Owner's Equity

Liabilities

Notes payable

 $120,000

Accounts payable

 15,000

Total liabilities

135,000

Owner's equity:

C. Dryfuss, capital

 87,000

Total liabilities and owner's equity

$222,000

Taking It Further:

All transactions affect a minimum of two financial statement items to ensure that the accounting equation always remains in balance – what we do to one side of the equation must be done to the other side. For example, when cash is decreased the reason why the cash is decreased is also recorded. Thus, an increase in another asset or a decrease in a liability or owner’s equity must also be recorded.

	PROBLEM 1-1B

1. (a)
The owner, Samuel Colt is an internal user of the accounting information of Organics To You.

(b)
When deciding which retail products, in this case pasta, generate the most profit, the owner will be interested in the economic performance of the business as shown on the income statement. The income statement reports the past performance of the business in terms of its revenue, expenses and profit. Using the details of revenue and expenses at a product line level, the owner can establish which pasta is more profitable to its retail chain of stores.
2.
(a)
In deciding to extend credit to a new customer, Backroads Company is an external user of the accounting information of its customers.

(b)
Backroads Company would focus its attention on the information about Europe Tours Company’s economic resources and claims to those resources. The terms of the credit extended to customers, requires collection in a short period of time. Funds used to pay Backroads Company would come from cash on hand. The balance sheet will show if the new customer has enough cash to meet its obligations, including those to Backroads Company.
3. (a)
The senior partner of Accountants R Us is an internal user of the accounting information.

(b)
In order to determine if the partnership is holding enough cash to increase the amount of partners’ drawings and still have enough cash to expand its operations, the senior partner should examine the business’s economic resources and claims to those resources in order to determine if the necessary cash is available to meet obligations and address the drawings and expansion plans.
PROBLEM 1-1B (Continued)

Taking It Further:

When making decisions based on the financial statements of a business, users need to rely on the faithful representation of the financial statements. To ensure this principle can be met, the individual preparing the financial statements must adhere to the highest standards of ethical behaviour so that the decision maker is not hurt by false or misleading financial information.

	PROBLEM 1-2B

1.
(a)
The computer science students should incorporate their business because of their concerns about legal liabilities. A corporation is the only form of business that provides limited liability to its owners.

(b)
ASPE will likely be the accounting standards followed, as they are simpler to follow. The business would not be a publicly traded corporation requiring the use of IFRS.
2. (a)
Shamira should run her small cupcake shop as a proprietorship because this is the simplest and least costly form of business organization to establish and eventually dissolve. She is the only person involved in the business and is planning to operate for a limited time.

(b)
ASPE will likely be the accounting standards followed, as they are simpler to follow.
3.
(a)
Robert and Tom should form a corporation when they combine their operations. This is the best form of business for them to choose because they expect to raise funds in the coming year and it is easier to raise funds in a corporation. A corporation may also receive more favourable income tax treatment.

(b)
ASPE will likely be the accounting standards followed, as they are simpler to follow. The business would not be a publicly traded corporation requiring the use of IFRS.
4. (a)
A partnership would be the most likely form of business for Darcy, Ellen and Meg to choose. It is simpler to form than a corporation and less costly.

(b)
ASPE will likely be the accounting standards followed, as they are simpler to follow.
PROBLEM 1-2B (Continued)

Taking It Further:

The advantages of starting a business such as a partnership and later incorporating the business include: ease of formation, simplicity, and reduced costs. As the business grows and the additional costs and administration that are required of corporations are justified, incorporating the business provides additional advantages.
	PROBLEM 1-3B

(a)
Total owner's equity (Jan. 1, 2015)

$60,000

Total liabilities (Jan. 1, 2015)

 0
Total assets (Jan. 1, 2015)

$60,000
ADVANCE \d6(b)
Total assets (Dec. 31, 2015)

$75,000

Total owner's equity (Dec. 31, 2015)

 45,000

Total liabilities (Dec. 31, 2015)

$30,000
(c)
Total owner's equity (Dec. 31, 2015)

$45,000

Total owner's equity (Jan. 1, 2015)

 60,000
Decrease in owner's equity

$15,000

Decrease in owner's equity

$15,000

Add: Investments

5,000
Less: Drawings

 0
Loss

$20,000
(d)
Total expenses

$120,000

Less: Loss

 (20,000)
Total revenues

$100,000
(e)
Total liabilities (Jan. 1, 2016)

$30,000

Equal to total liabilities (Dec. 31, 2015) (b) above

(f)
Total owner's equity (Jan. 1, 2016)

$45,000

Equal to total owner's equity (Dec. 31, 2015) given

ADVANCE \d6(g)
Total assets (Dec. 31, 2016)

$127,000

Equal to total assets (Jan. 1, 2017) given

PROBLEM 1-3B (Continued)
(h)
Total assets (Dec. 31, 2016) (g) above

$127,000

Total liabilities (Dec. 31, 2016)

 45,000
Total owner's equity (Dec. 31, 2016)

$ 82,000

(i)
Total owner's equity (Dec. 31, 2016)

$82,000

Total owner's equity (Jan. 1, 2016) (f) above

 45,000

Increase in owner's equity

$37,000

Increase in owner's equity

$37,000

Less: Profit

$(35,000)

Add:
ADVANCE \r1Drawings

 10,000
 (25,000)

ADVANCE \r1Investments

$12,000
(j)
Profit

$ 35,000

Add: Total expenses

 95,000

Total revenues

$130,000
(k)
Total liabilities (Jan. 1, 2017)

$45,000

Equal to total liabilities (Dec. 31, 2016) given
(l)
Total owner's equity (Jan. 1, 2017)

$82,000

Equal to total owner's equity (Dec. 31, 2016) (h) above
(m)
Total assets (Dec. 31, 2017)

$170,000

Total owner's equity (Dec. 31, 2017)

 100,000
Total liabilities (Dec. 31, 2017)

$ 70,000
(n)
Total owner's equity (Dec. 31, 2017)

$100,000

Total owner's equity (Jan. 1, 2017) (l) above

 82,000

Increase in owner's equity

$ 18,000

Increase in owner's equity

$18,000

Less: Profit

$(30,000)

Less:
Investments

 0
 (30,000)

Drawings

$12,000

PROBLEM 1-3B (Continued)

(o)
Total revenues

$160,000

Less: Profit

 30,000

Total expenses

$130,000
Taking It Further:

In order to decide if an owner needs to invest additional cash in the business, the owner needs to determine if there is sufficient cash available to pay the obligations of the business. Quite often when a business is new, cash infusions are needed to fund the purchase of operating assets. Once the business is established and profitable, the owner is able to start making withdrawals.
	PROBLEM 1-4B

(a) and (b) ($ in thousands)

1.

L

BS
Accounts payable
$195
2.

A

BS
Accounts receivable
160

3.
A

BS
Cash
120

4.

A

BS
Equipment
600
5.

E

IS
Interest expense
45
6.

E

IS
Insurance expense
15
7.

A

BS
Land and buildings
1,495
8.

L

BS
Notes payable
950
9.
A

BS
Prepaid insurance
30

10.

E

IS
Operating expenses
871
11.

A

BS
Other assets
615
12.

L

BS
Other liabilities
396
13.

R

IS
Other revenue
52
14.

R

IS
Rent revenues
1,295
15.

L

BS
Salaries payable
125

16.

C

OE
T. Yuen, capital, January 1
934
17.

D

OE
T. Yuen, drawings
20
18.

L

BS
Unearned rent revenue
24

(c)
($ in thousands)

Revenue – Expenses = Profit

Revenue ($1,295 + $52) = $1,347

Expenses ($45 + $15 +$871) = $931

Profit ($1,347 - $931) = $416
PROBLEM 1-4B (Continued)
Taking It Further:

It is important for Paradise Mountain Family Resort to keep track of its different types of expenses to ensure that management is able to get the necessary information to make decisions concerning where improvements in performance can be made. As well, separate expenses can be compared with their related revenues to determine the amount of profit from the different sources of revenue activity for the business.
	PROBLEM 1-5B

1.
(a)
The accounting treatment is incorrect. The president is a person outside of the organization and not an asset of the business so the impact of his death should not be recorded.

(b)
The entry to record the impact of the death of the president should be removed from the accounting records. Users of the statements would be aware of the death and no mention need be made in the financial statements notes.

2.
(a)
The accounting treatment is incorrect as it violates the historical cost concept. The equipment should be recorded at the amount paid to purchase it.

(b)
The entry to record the purchase of the equipment should be reduced by $100,000 in the accounting records of Montigny.

3.
(a)
A note to the financial statements stating that Vertical Lines Company is a going concern is not necessary. The business is assumed to be a going concern, unless there is evidence to the contrary.

(b)
Any note stating that the business is a going concern should be removed.

Taking It Further:

It is important for companies to follow generally accepted accounting principles (GAAP) because a common set of standards, applied by all businesses and entities, provides financial statements that are reasonably comparable. Without a common set of standards, each enterprise could develop its own theory structure and set of practices, resulting in non-comparability among enterprises, to the detriment of financial statement users.
	PROBLEM 1-6B

(a)
ADVANCE \d6

ADVANCE \d6KENSINGTON BIKE REPAIR SHOP

	ADVANCE \d6

	Cash
	+
	Acc.

Rec.
	+
	Sup-plies
	+
	Equip-ment
	=
	Acc.

Payable
	+
	Unearned Revenue
	+
	Note Payable
	+
	L.Depres,

Capital
	–
	
	L.Depres, Drawings
	+
	Revenue
	
	–
	Ex-penses

	April 1

2

5

7

9

16

26

27

28

29
30

30
30
30
	+$21,000

−3,000

−1,050
 +3,200

+1,200

−975
−290

−1,300

−1,400

 +2,100
$19,485
	+
	+$2,900

−1,200

 +750

$2,450
	+
	+$975

0 0 0
$975
	+
	+$9,000

00 00 __
$9,000
	=

	+$975

−975
+200

0000000
$200
	+
	+$2,100
$2,100
	+
	+$6,000

0 0000
$6,000
	+
	+$21,000

000000
$21,000
	−
	
	−1,300

0 000_00
$1,300
	+
	+$3,200

+2,900

 +750

$6,850

	
	−
	−$1,050
−290

−200

−1,400
 _
$2,940

$31,910 = $31,910

PROBLEM 1-6B (Continued)

(b)
Capital investment

$21,000

Less: Drawings

 1,300

19,700
Add:
Revenue

6,850
Less:
Expenses

 (2,940)
L. Depres, Capital, April 30

$23,610
Taking It Further:
$500 should be reported as an asset, Supplies, on the April 30 balance sheet; the unused supplies on hand as of that date. $475 should be reported as Supplies Expense representing supplies that were actually used in the month of June.
	PROBLEM 1-7B

(a)
BARRY CONSULTING

	
	
	
	
	
	
	
	
	
	
	
	
	
	Unearned
	
	
	
	
	
	
	
	

	Trans- action
	Cash
	+
	Acc.

 Rec.
	+
	Sup-plies
	+
	Equip.
	=
	Acc. Payable
	+
	Notes Pay.
	+
	Reve-nue
	+
	L. Barry, Capital
	–
	L. Barry, Drawings
	+
	Revenue
	–
	Ex-penses

	June 1
	+$6,000
	
	
	
	
	
	
	
	
	
	
	
	
	
	+$6,000
	
	
	
	
	
	

	2
	–900
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	–$900

	3
	
	
	
	
	+$545
	
	
	
	$545
	
	
	
	
	
	
	
	
	
	
	
	

	5
	–95
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	–95

	9
	+3,275
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+$3,275
	
	

	12
	–600
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	–$600
	
	
	
	

	15
	
	
	+$5,000
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+5,000
	
	

	17
	–1,800
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	–1,800

	21
	+3,000
	
	–3,000
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	22
	–545
	
	
	
	
	
	
	
	-545
	
	
	
	
	
	
	
	
	
	
	
	

	26
	+5,500
	
	
	
	
	
	
	
	
	
	+$5,500
	
	
	
	
	
	
	
	
	
	

	29
	–2,150
	
	
	
	
	
	+$2,150
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	30
	–150
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	–150

	30
	+2,500
	
	
	
	
	
	
	
	
	
	
	
	+$2,500
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	$14,035
	+
	$2,000
	+
	$545
	+
	$2,150
	=
	$ 0
	+
	$ 5,500
	+
	$2,500
	+
	$6,000
	–
	$600
	+
	$8,275
	–
	$2,945

$18,730 = $18,730
PROBLEM 1-7B (Continued)

(a)
(Continued)

Note:
The first June 1 transaction is not relevant to the business entity. It is a personal transaction.

The June 25 transaction is not recorded because the transaction has not yet been completed. Revenue will not be recognized until the services are performed in July.
(b)
Profit = Revenues − Expenses = ($8,275 − $2,945) = $5,330
Owner’s Equity = Investment − Drawings + Profit =

($6,000 − $600 + $5,330) = $10,730
(c)

ADVANCE \d6
BARRY CONSULTING

Balance Sheet

June 30, 2017
ADVANCE \u7

ADVANCE \d6
Assets

Cash

$14,035
Accounts receivable

2,000
Supplies

545
Equipment

 2,150

Total assets

$18,730
ADVANCE \d6
Liabilities and Owner's Equity

Liabilities

Note payable

$ 5,500

Unearned revenue

 2,500

Total liabilities

8,000
Owner’s equity

L. Barry, Capital (see part (b))

 10,730

Total liabilities and owner's equity

$18,730
PROBLEM 1-7B (Continued)
Taking It Further:

Recognition of an event or transaction should take place only when there has been a change in the financial position of the company. In other words, if a transaction meets the definition of an asset, liability, equity, revenue or expense and has a measureable dollar amount, it should be recognized in the accounting records. As well, personal transactions must be excluded, to comply with the reporting entity concept.

	PROBLEM 1-8B

ADVANCE \d6(a)
BAKER’S ACCOUNTING SERVICE
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Trans.
	Cash
	+
	+
	+
	=
	+
	+
	+
	+
	+
	–
	+
	–

	
	
	
	
	
	
	
	Un-
	
	
	 F.
	F.
	
	

	
	
	Acc.
	Sup-
	Equip-
	
	Acc.
	earned
	Notes
	
	Baker,
	Baker,
	Rev-
	Exp-

	
	
	Rec.
	plies
	ment
	
	Pay.
	Revenue
	Payable
	
	Capital
	Drawings
	enues
	enses

	Oct. 1
	$5,700
	$2,100
	$350
	$7,600
	
	$4,300
	
	
	
	$11,450
	
	
	

	1
	-3,800
	
	
	
	
	-3,800
	
	
	
	
	
	
	

	1
	-900
	
	
	
	
	
	
	
	
	
	
	
	-$900

	4
	+1,550
	-1,550
	
	
	
	
	
	
	
	
	
	
	

	8
	-500
	
	
	+4,000
	
	
	
	+$3,500
	
	
	
	
	

	14
	
	+900
	
	
	
	
	
	
	
	
	
	+$900
	

	15
	-300
	
	
	
	
	
	
	
	
	
	
	
	-300

	18
	+400
	-400
	
	
	
	
	
	
	
	
	
	
	

	20
	-500
	
	
	
	
	
	
	
	
	
	-$500
	
	

	25
	+8,000
	
	
	
	
	
	
	+8,000
	
	
	
	
	

	28
	+3,100
	+2,300
	
	
	
	
	
	
	
	
	
	+5,400
	

	29
	-720
	
	
	
	
	
	
	
	
	
	
	
	-720

	29
	+2,800
	
	
	
	
	
	+$2,800
	
	
	
	
	
	

	30
	
	
	
	
	
	+205
	
	
	
	
	
	
	-205

	30
	-1,200
	
	
	
	
	
	
	
	
	
	-1,200
	
	

	Total
	 $13,630
	 $3,350
	$350
	$11,600
	=
	 $ 705
	 $ 2,800
	$11,500
	+
	$11,450
	-$ 1,700
	 $ 6,300
	-$2,125

$28,930 = $28,930

PROBLEM 1-8B (Continued)

(a)
(Continued)

Note:
The October 5 and October 26 events are not recorded because no accounting transaction has taken place. The October 26 statement is not a transaction.

In the October 5 transaction, the expense incurred for the office assistant will be recorded when the office assistant has worked for Baker.

(b)

BAKER’S ACCOUNTING SERVICE

Income Statement

Month Ended October 31, 2017
ADVANCE \u7

ADVANCE \d6Revenues

Service revenue

$6,300

Expenses

Advertising expense

$300

Rent expense

900

Salaries expense

720

Telephone expense

 205

Total expenses

 2,125
Profit

$4,175
ADVANCE \d6 BAKER’S ACCOUNTING SERVICE
Statement of Owner's Equity

Month Ended October 31, 2017
ADVANCE \u7

ADVANCE \d6F. Baker, Capital, October 1

$11,450

Add: ADVANCE \r1
Profit

 4,175

15,625
Less:
Drawings

 1,700
F. Baker, Capital, October 31

$13,925
ADVANCE \d6PROBLEM 1-8B (Continued)

(b) (Continued)

ADVANCE \d6
BAKER’S ACCOUNTING SERVICE
Balance Sheet

October 31, 2017
ADVANCE \u7

ADVANCE \d6
Assets

Cash

$13,630
Accounts receivable

3,350
Supplies

350

Equipment

 11,600

Total assets

$28,930
Liabilities and Owner's Equity

Liabilities

Notes payable

$11,500

Accounts payable

 705

Unearned revenue

 2,800

Total liabilities

15,005
Owner's Equity

F. Baker, Capital
0
 13,925

Total liabilities and owner's equity

$28,930
PROBLEM 1-8B (Continued)

(b) (Continued)

Taking It Further:

Although a payment was made from the business bank account, the payment was with respect to a personal transaction of the owner for his family. The amount must be recorded as a drawings transaction to the F. Baker, Drawings account as it is not a business expense. The reporting entity concept guides the accounting treatment for these transactions, it states that transactions related to the business must be kept separate from the personal transactions of the owner. In this case, the cost of the dinner is not a benefit to the business nor does it represent a cost associated with operating the business.
	PROBLEM 1-9B

JOHANSEN DESIGNS

Income Statement

Year Ended December 31, 2017
ADVANCE \u7

ADVANCE \d6Revenues

Service revenue

$132,900
Expenses

Salaries expense

$70,500

Rent expense

18,000

Supplies expense

3,225

Telephone expense

3,000

Utilities expense

2,400

Insurance expense

1,800

Interest expense

 350

Total expenses

 99,275
Profit

$33,625
ADVANCE \d6JOHANSEN DESIGNS

Statement of Owner's Equity

Year Ended December 31, 2017
ADVANCE \u7

ADVANCE \d6J. Johansen, Capital, January 1

$35,800
Add:
ADVANCE \r1Profit

 33,625

69,425
Less:
Drawings

 40,000
J. Johansen, Capital, December 31

$29,425
ADVANCE \d6

ADVANCE \d6PROBLEM 1-9B (Continued)

JOHANSEN DESIGNS

Balance Sheet

December 31, 2017
ADVANCE \u7

ADVANCE \d6Assets

Cash

$ 11,895
Accounts receivable

6,745
Supplies

675
Prepaid insurance

600

Furniture

15,750
Equipment

 9,850

Total assets

$45,515
Liabilities and Owner's Equity

Liabilities

Notes payable

$ 7,000

Accounts payable

 6,590

Unearned revenue

 2,500

Total liabilities

16,090
Owner's equity

J. Johansen, Capital

 29,425

Total liabilities and owner's equity

$45,515
Taking It Further:

In order to be able to determine the December 31, 2017, balance in the J. Johansen, Capital account for the balance sheet, you need to have prepared the statement of owner’s equity first. The balance in the owner’s capital is not updated each time owner’s equity is increased or decreased. Instead, at the end of the accounting period, the impact of the revenues, expenses, and drawings on owner’s capital is determined in the income statement and then in the statement of owner’s equity.
	PROBLEM 1-10B

(a)
(i)
$110,000 − $5,000 − $10,000 − $45,000 = $50,000

(ii)
$66,500 − $59,600 = $6,900

(iii)
$110,000 − $66,500 = $43,500

(iv)
Total assets = $110,000

(v)
$62,500 − $37,500 − $6,000 = $19,000

(vi)
$80,000 − $62,500 = $17,500

(vii)
$57,500 − $35,000 − $17,500 (from vi) = $5,000

(viii)
$17,500 (from vi)

(ix)
$57,500 − $43,500 (from iii) = $14,000

(x)
$43,500 from the balance sheet (from iii)

(b)
In preparing the financial statements, the first statement to be prepared is the income statement. The profit figure is used in the statement of owner’s equity to calculate the ending balance of capital. The balance sheet is then completed using the balance of capital as calculated in the statement of owner’s equity.

Taking It Further:

The balance sheet, which is sometimes referred to as the statement of financial position, reports balances at a specific point in time – as of the last day of the reporting period. The income statement on the other hand, reports the results of the business transactions of revenues and expenses for a period of time, whether it is a month, a quarter, or a fiscal year. The statement of owner’s equity also reports for the period of time, those items that have increased or decreased capital. Consequently, the income statement and the statement of owner’s equity are for the period of time ending at a specific date and the balance sheet is at that specific date.

	PROBLEM 1-11B

(a)
1.
Only the assets that belong to the business and the liabilities that are owed by the business should be recorded in its financial statements. The boat and related debt should be removed from the balance sheet to conform to the reporting entity concept.
2. The supplies should be recorded at cost of $15,000 until they are used. (historical cost concept)

3. The $5,000 should be returned to cash as this transaction has not yet occurred. (recognition criteria)
4. G. Goodman, Capital should be reported at its ending balance at December 31, 2017 on the balance sheet. He needs to update the balance to include the impact of all revenues, expense, and drawings during the period on owner’s equity.
5. The prepaid insurance of $1,200 needs to be added to the assets of the business.

6. The profit should not appear on the balance sheet, but should be included in the ending balance of the Capital account.
PROBLEM 1-11B (Continued)
(b)

GG Company

Balance Sheet

December 31, 2017
Assets

Liabilities and Owner’s Equity

Cash
$20,000
Accounts payable
$45,000

Accounts receivable
55,000

Supplies
15,000
G. Goodman, Capital
 46,200
Prepaid insurance
 1,200
Total liabilities and

Total assets
$91,200
 owner’s equity
$91,200
G. Goodman, Capital = $91,200 – $45,000 = $46,200.
Taking It Further:

If Gil Goodman did not make any withdrawals from GG Company nor make further investments into the business during 2017, the change in his capital account will correspond to the profit for the year ending December 31, 2017. In this case the G. Goodman, Capital account increased from $25,000 to $46,200 and so the profit was $21,200.
	ADVANCE \d6BYP 1-1 FINANCIAL REPORTING PROBLEM

(a) Corus uses an August 31 fiscal year end.

(b) As mentioned in note 2 to the financial statements, titled Basis of Preparation and Statement of Compliance, Corus confirms that it has reported under IFRS .
(c) The four consolidated financial statements presented for the year ended August 31, 2014 include:

1. Statements of Financial Position
2. Statements of Income and Comprehensive Income

3. Statements of Changes in Shareholders’ Equity

4. Statements of Cash Flows

(d) At the top of each financial statement, immediately after the title of the statement in brackets (in thousands of Canadian dollars) appears. For the statement of income and comprehensive income, the further clarification is given that this presentation excludes the amounts reported for earnings per share (except per share amounts).

(e) Total assets as at

August 31, 2014:
$2,784,582,000

August 31, 2013:
$2,167,137,000
(f) Total liabilities as at

August 31, 2014:
$1,474,456,000

August 31, 2013:
$946,304,000
BYP 1-1 (Continued)

(g) Net income for year ended:

August 31, 2014:
$156,169,000

August 31, 2013:
 165,749,000

Decline in net income
$ 9,580,000

Or 5.8% decline in net income ($9,580,000 ÷ $165,749,000)

	BYP 1-2 INTERPRETING FINANCIAL STATEMENTS

(a)
Employees are the most important economic resource to a business such as Apple. Employees bring innovation in the development of new products and are therefore expected to provide future economic benefit to the business.

In order for an asset to be included on a company’s balance sheet, that asset needs to be owned or controlled by the company and expected to provide future services or economic benefits. In addition, the value must be able to be reliably measured in monetary terms. While employees do provide future services and economic benefits, their value cannot be measured in monetary terms, and they are not owned by Apple Inc. Unrecorded economic resources such as employees are not included on the balance sheet.

(b)
The total assets reported on the balance sheet do not reveal what Apple is worth. A full balance sheet would be needed to find out how these assets are financed. If there was a great deal of debt on the balance sheet that would have to be paid out from the assets, this would leave very little equity to the shareholders, which is the amount that would be closer to the value of the business.

There are other limitations to the balance sheet besides omitting the value of the employees. Many assets on the balance sheet are recorded at cost, rather than fair value. Other assets, such as the Apple trademark, are not listed. As well, what a business is “worth” or can be sold for may not be representative of either its cost or fair value. In the end, it is what someone is willing to pay for a company that determines a company’s worth, ideally supported by its current fair value or expected future profits.
	BYP 1-3 COLLABORATIVE LEARNING ACTIVITY

All of the material supplementing the collaborative learning activity, including a suggested solution, can be found in the Collaborative Learning section of the Instructor Resources site accompanying this textbook.

	BYP 1-4 COMMUNICATION ACTIVITY

Date:

To:
Robert Joote

From:
Student

Subject:
Balance Sheet Correction

I have reviewed the balance sheet of Peak Company as at December 31, 2017 and offer the following comments for your review and consideration:

a. The balance in your capital account should be the accumulation of all investments, either in cash or other assets, contributed by you to the company, less any drawings, in either cash or other assets, you have made for personal use, plus profit and less losses over time.

The purpose of a balance sheet is to present the financial position of the company at a point in time. The balance sheet lists the company’s assets, liabilities and equities.

b. A number of items in your balance sheet are not properly reported as indicated below:

1. The balance sheet should be dated as of a specific date, not for a period of time such as the month ended December 31, 2017. Rather, it should be dated "December 31, 2017."

2. Assets on the balance sheet are normally listed in order of liquidity.

3. Assets include Accounts Receivable and Prepaid Insurance, which should be included in the assets section rather than as deductions to liabilities and owner’s equity.

BYP 1-4 (Continued)

(b) (Continued)

4. The bottom portion of the balance sheet, headed "Liabilities and Owner's Equity", should be sub-divided into two sections: one for Liabilities and one for Owner's Equity. Liabilitiy accounts would include Notes Payable and Accounts Payable. The owner’s equity section would include the capital account.
5. Accounts Payable should be reported in the liability section, rather than as a deduction in the assets section of the balance sheet.

6. R. Joote, Drawings should not be reported separately on the balance sheet but rather should be subtracted from R. Joote, Capital to arrive at owner's equity for the end of the period.

In order to be able to prepare the statement of owner’s equity, you need to have the amount of the profit or loss for the year. This is why the income statement is prepared first. In order to determine the ending balance in the capital account for the balance sheet, you need to have the balance in the owner’s capital account. This is why the statement of owner’s equity is prepared second.

BYP 1-4 (Continued)

(c)
A correct balance sheet follows:

PEAK COMPANY

Balance Sheet

December 31, 2017
ADVANCE \u7

ADVANCE \d6
Assets

Cash

$10,500

Accounts receivable

3,000

Supplies

2,000

Prepaid insurance

2,500

Equipment

 20,500

Total assets

$38,500
Liabilities and Owner's Equity

Liabilities

Notes payable

$12,000

Accounts payable

 5,000

Total liabilities

17,000

Owner's equity

R. Joote, Capital

 21,500

Total liabilities and owner's equity

$38,500
R. Joote, Capital = $38,500 − $17,000 = $21,500.
	BYP 1-5 ALL ABOUT YOU

(a)
1.
When deciding what kind of summer job to apply for, considerations would include: tuition and textbooks costs, living expenses, and spending money requirements for the year. The wage rate of any employment opportunity is also relevant in the decision, including the the number of weeks of worked during the the summer months. Financial stability of the employer to ensure continued employment may also be a consideration particularly if continued part-time employment beyond the summer months is desired.
(b)

By understanding an income statement and how it is used, the concept can be applied to assist in choosing an appropriate “profitable” job. Wages earned constitute the revenues that a student can expect less any of the relevant monthly expenses required to cover school and living expenses. This can help determine whether the wages earned by a particular job will result in a profit or loss at the end of the period.

2.
In determining the affordability of purchasing a second hand car and incurring parking expenses versus using public transit to get back and forth to college each day, several pieces of financial information are required in order to compare the costs of these options. The relevant information for the purchase and financing of a second hand car include: the actual cost of the car, financing costs, insurance costs, maintenance costs, gas and parking costs, along with the value of the car at the end of the school term. Lending costs would be dependent on negotiations regarding the car purchase including amount that could be borrowed, money available for a down payment, interest rates and the loan amortization period. All of these factors will affect the monthly loan payment required. Other debt obligations should also be taken into consideration. Alternatively, public transit could be used. The cost would be limited to the college term.
BYP 1-5 (Continued)

(b)
 (Continued)

(b) By understanding the financial statements a better analysis of the value of the car as an asset and the associated debt as a liability can be determined, the student can make a more informed decision regarding the obligations of a car purchase. Monthly costs of owning the vehicle or using a transit pass will also have an impact on the amount of money (revenues / wages) the student requires to cover these additional expenses.

3.
When assessing whether or not an employer is financially stable and has growth potential, it is useful to have financial information. If the two options include publicly traded companies, annual reports and audited financial statements are a good source of information about the companies’ financial stability and growth potential.

(b)

By understanding the financial statements of a business, an individual is in a better position to reduce the risks involved in choosing between employers, whether this decision is upon graduation or for summer employment. The income statement provides information regarding profitability, while the balance sheet is used to assess long term stability and immediate liquidity or solvency of the firm.
	BYP 1-6 Santé Smoothie Saga

(a)
Natalie has a choice between a sole proprietorship and a corporation. A partnership is not an option since she is the sole owner of the business.

A proprietorship is the easiest to create and operate because there are no formal procedures involved in creating the proprietorship. However, if she operates the business as a proprietorship she will personally have unlimited liability for the debts of the business. Operating the business as a corporation may limit her liability to her investment in the business; however, in Canada it is not unusual for business lenders to require the shareholder(s) of small privately held corporations to personally guarantee corporate loans. In this case the shareholder may still be responsible for the business debt in the event of bankruptcy and / or insolvency. Natalie will in all likelihood require the services of a lawyer to incorporate. Costs to incorporate, as well as additional ongoing costs to administrate and operate the business as a corporation, could be more costly than a proprietorship.1 The corporation would pay income taxes on its profits, instead of Natalie personally paying taxes on the net income of the proprietorship. The amount of taxes that would be paid could be higher with the corporation.1

My recommendation is that Natalie choose the proprietorship form of business organization. This is a very small business where the cost of incorporating outweighs the benefits of incorporating at this point in time. Furthermore, it will be easier to stop operating the business if Natalie decides not to continue with it once she is finished college.

1 Additional comments that are not specifically covered in the text that some students may identify or the instructor may wish to discuss with the students.

BYP 1-6 (Continued)

(b)
Yes, Natalie will need accounting information to help her operate her business. She will need information on her cash balance on a daily or weekly basis to help her determine if she can pay her bills. She will need to know the cost of her smoothies so she can establish what to charge her customer. She will need to know the company’s revenues and expenses so she can report her profit for personal income tax reporting purposes on an annual basis. If she borrows money, she will need financial statements so lenders can assess the company’s ability to the service the debt. Ie. pay the principal plus interest. . Natalie would also find financial statements useful to better understand her business and identify any financial issues as early as possible. Monthly financial statements would be best because accounting information is needed on a timely basis.

(c)
If Natalie needs to borrow money from a relative or from the bank or needs to establish credit with some suppliers, she will need to be able to present these creditors with a set of financial statements to obtain credit and to demonstrate her ability to repay loans.

The Canada Revenue Agency (CRA) is another user of the financial information. CRA will want to ensure that Natalie is reporting all of the profits properly and that the expenses of the business are in fact deductible. Natalie will personally pay income taxes on the (net) profit of the company.
BYP 1-6 (Continued)

(d)
Assets: Cash, Accounts Receivable, Supplies, Equipment

Liabilities: Accounts Payable, Unearned Revenue, Notes Payable

Owner’s Equity: N. Koebel, Capital, N. Koebel, Drawings

Revenue: Revenue

Expenses: Advertising Expense, Interest Expense, Supplies Expense, Telephone Expense

(e)
Natalie should have a separate bank account used solely by Santé Smoothies. This will make it easier to prepare financial statements for her business. The business is a separate entity from Natalie and must be accounted for separately.

Legal Notice

Copyright

[image: image1.png]WILEY

Copyright © 2016 by John Wiley & Sons Canada, Ltd. or related companies. All rights reserved.

The data contained in these files are protected by copyright. This manual is furnished under licence and may be used only in accordance with the terms of such licence.

The material provided herein may not be downloaded, reproduced, stored in a retrieval system, modified, made available on a network, used to create derivative works, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise without the prior written permission of John Wiley & Sons Canada, Ltd.

MMXV xi F1

Solutions Manual
1-2
Chapter 1

© 2016 John Wiley & Sons Canada, Ltd. Unauthorized copying, distribution, or transmission of this page is prohibited.

