University of Bridgeport School of Business
Accounting 102 Principles of Accounting II SPRING-2014
MONDAYS 6.00-8.30 PM
David R Borker, PhD, M.Acc/MBA, CPA
 Phone: 203-918-9600
Course email: dborker@bridgeport.edu
Office Hours immediately before or after class or by phone/email
[bookmark: _GoBack]
PRELIMINARY SYLLABUS
Mailing Address:
230 Park Ave.
University of Bridgeport
Bridgeport, CT 06604
Required reading: Warren, Reeves & Duchac, Financial & Managerial Accounting, 12th ed., 2013, South 				Western Publishing [This is basically all you need]
Optional add. Reading: See bibliography Warren, Reeves & Fess, 11th Ed.

A. General Course information
	1. Course description
A continuation of Accounting 101. Topics include Inventories; Fixed Assets and Intangible Assets; Current Liabilities; Corporations: Organization, Capital Stock Transactions, and Dividends; Income Taxes, Unusual Income Items, and Investments in Stocks; Bonds Payable and Investments in Bonds; Statement of Cash Flows; and Financial Statement
Analysis. Prerequisite: Accounting 101. 3 Semester hours

	2. Intended audience
Undergraduate beginning course for those interested in business, accounting with general interests.

	3. Course objectives
Objective of the course are to introduce the student to basic concepts of financial accounting as described in the course description.

	4. Accommodations
Specific accommodations are provided for to disabled student as and to the extent described in under University Policy in the University of Bridgeport Website.

B. Prerequisites
Accounting 101

C. Mode of Instruction
Class will be conducted using lecture, discussion, and any other interactive methods that encourage thought and learning.

D. Student Responsibilities

	1. Class participation
Students are expected to attend class prepared to engage in discussion, ask and answer questions and to have studied the material required for a given class session. Students are expected to be courteous to the instructor and to each other.

	2. Assignments
Assignments are to be completed and ready on the dates indicated. In this class, homework assignments are limited to exercises and problems from the textbook for which instructions are provided in the book.

	3. Submission of homework
Homework is intended for the student gain practice in applying the concepts taught. Solutions to the homework will be provided upon request of the student. Remaining questions about the homework can be posed to the instructor either in-class or by email. are strongly encouraged to submit homework by email (instructors email account listed above).
	4. Late work
Should special assignments require submission, they are expected to be submitted on time per the schedule.

	5. Study Hours
Plan to spend at a minimum three hours of activity outside of class for every hour in class. This is only an estimate and you may require more time than this based on your personal study needs.

	6. Technology
Use of a laptop computer may be helpful in taking full advantage of download provided by the textbook as well as communicating by email with the instructor.

	7. Integrity
This course follows strictly university policies with regard to issues of cheating, plagiarism and collaboration as defined under University Policies in this website.

E. Grading
Grades are a function of the 4 weighted grading components as listed below.

 Grading Components:*

	Component
	% weight
	Comments

	Participation
	20
	Participation is more than just attendance, it means coming prepared to ask and answer questions, joining in discussion, and conducting oneself in a courteous, appropriate manner.

	Midterm Exam
	40
	Covers the material through the first half of the course.

	Final Exam
	40
	Focus on topics after the midterm but, by its nature, is cumulative in that the later topics build on the basic topics in the first half of the course.

*Although homework is not a component of grading, it is a critical part of course study without which students will not be able to perform well on exams and quizzes.

Grading Scale:
90 - 100 	A
80 - 89 	B
70 - 79 	C
60 - 69 	D
Below 60 	F

	
	COURSE SCHEDULE

	Date
	In class
	Due before this Class

	 Jan 27
	HOLIDAY
	

	 Feb 3
	Review of Accounting Basics: Knowledge Base for Accounting 102 and Introduction to course
	

	 Feb 10
	Boot camp – Getting up to speed: Review of Chapters 1-8
	Review Chapter 1- 8

	 Feb 17
	Presentation of Chapter 9: Fixed Assets and Intangible Assets
	Read and study Chapter 9

	 Feb 24
	Review and exercises on Chapter 9
Presentation of Chap 10: Current Liabilities and Payroll
	Prepare Chapter 9 Homework
Read and study Chapter 10

	 Mar 3
	Review and exercises on Chapter 10
Presentation of Chap 11: Corporations - Organization, Stock Transactions, and Dividends
	Prepare Chapter 10 Homework
Read and study Chapter 11

	Mar 10
	Review and exercises on Chapter 11
Discussion of Midterm material (Chapters 9-11)
	Prepare Chapter 11 Homework

	 Mar 17
	SPRING BREAK – NO CLASS
	

	 Mar 18
	PRETEST and review discussion of Chap 9-11 in preparation for the Midterm Examination
Handout of study materials
	For next class: Study for Midterm examination utilizing feedback from pretest and discussion

	 Mar 24
	MIDTERM EXAM (Chapters 9-11)
	NOTE: MIDSEMESTER GRADES DUE

	 Mar 31
	Review of Midterm Exam
Presentation of Chapter 12: Long-Term Liabilities: Bonds and Notes
	

	 Apr 7
	Review and exercises on Chapter 12
Presentation of Chapter 13: Investments and Fair Value Accounting
	Read and study Chapter 12
Prepare Chapter 12 Homework

	 Apr14
	Review and exercises on Chapter 13
Presentation on Chapter 14: Statement of Cash Flows

	Read and study Chapter 13
Prepare Chapter 13 Homework

	 Apr 21
	Review and exercises on Chapter 14

	Read and study Chapter 14
Prepare Chapter 14 Homework

	 Apr 28
	PRETEST and review discussion of Chap 12-14 in preparation for the Final Examination Handout of study materials
	Review for Exam (including study handout.)

	May 5
	FINAL EXAM
	

NOTE: This is a preliminary syllabus and will be modified as needed to adjust to course needs.

1
