

2400 NEW YORK AVE. ! WHITING, IN 46394 ! TEL. 219-473-7770 ! 773-721-0202 ! FAX 219-473-4259

	

	

	

	

	

COURSE	
 SYLLABUS	

	

Term:	
 	
 Fall	
 2015	
 (2015-­‐1)	

Accounting	
 for	
 Managers:	
 BUS	
 300X	

	

Instructor	
 Information:	

Instructor	
 Name	
 Dr.	
 Tony	
 Franco	

Office	
 Number:	
 Room	
 #	
 181	

Phone	
 Number:	
 (219)	
 718-­‐1948	

Email:	
 tfranco@ccsj.edu	

Hours	
 Available:	
 By Appointment Only
Instructor	
 Background:	
 Tony Franco earned a Master Degree in Psychology from Valparaiso University, as
well as a Doctoral Degree in Management from Walden University. He has over 13 years of experience in the mental
health field, holding positions as Counselor, Therapist, Manager, and Vice President. Clients served range from
childhood to geriatric, with populations of: head-injury, M.R./M.I., psychological disorders, physical rehabilitation and
adjustment issues.

Dr. Franco has been an adjunct instructor at Calumet College of St. Joseph since 1990. He has great faith in his
students and strives to provide them with quality educational services. With firm beliefs in personal strengths held by
all, Dr. Franco actively seeks to aid students develop a sense of empowerment related to their educational and
career pursuits. His stance in the educational process can be summarized best by the following quotation, ÒFaith in
the learner leads some teachers to find strength, where others see only weakness and failure.Ó – author unknown.	

	

Course	
 Information:	

Course	
 Time:	
 This	
 course	
 is	
 scheduled	
 to	
 meet	
 on	
 Wednesday	
 evenings	
 from	
 7	
 to	
 10	
 pm.	

Classroom:	
 Room	
 206	

Prerequisites:	
 	
 	
 MTH 160 or MTH 103	

Required	
 Books	

and	
 Materials:	

	

Survey of Accounting
Carl S. Warren (7th edition)	

Learning	
 Outcomes/	
 Competencies:	

Students in this course will:
 1. Define accounting, the history of accounting, and its importance to management.
 2. Understand Financial Statements, their meaning and limitations.
 3. Interpret Financial Statements by using ratio analysis.
 4. Understand the bookkeeping process and transaction analysis.
 5. Be able to perform cash analysis and bank reconciliation.
 6. Understand the concept of current assets and inventory costing using LIFO, FIFO, and average cost
 assumptions.
 7. Explain the accounting for and presentation of Property, Plant, and Equipment, and other non-current

2

 assets.
 8. Apply depreciation methods to plant assets.
 9. Understand the accounting for and presentation of Owner’s equity.
10. Prepare an income statement and the statement of cash flows.
11. Understand the major differences between financial and managerial accounting.
12. Demonstrate competency in accounting by completing a financial statement analysis.

Course	
 Description:	

This course is designed to explain how accounting data can be interpreted and used by managers in making
decisions.	

	

Learning	
 Strategies:	
 Active participation in class exercises and discussions will be the primary modality of
learning. However, the student may also expect a variety of additional modalities of information sharing including:
general lecturing, use of audio and visual recordings, oral reports, etc.	

Experiential	
 Learning	
 Opportunities:	
 	

Active participation in class exercises and discussions, as well as ongoing homework assignments related to the
course material, will be the primary method of experiential learning.
	

	

	
 	
 Assessments:	

Major	

Assignments:	

Participation, Oral Report, Various Theoretical and
Problem-related Homework, Written Paper, Class
Exercises, Exams.	

100%	
 of	
 grade	

	

	

Course	
 Schedule:	

Class	
 Date	
 Assignment	
 Description	

Week	
 1:	
 	
 	
 	
 	
 09/02/15	
 Chapter	
 1	
 The	
 Role	
 of	
 Accounting	
 in	
 Business	

Week	
 2:	
 	
 	
 	
 	
 09/09/15	
 Chapter	
 1	

Chapter	
 2	

The	
 Role	
 of	
 Accounting	
 in	
 Business	

Basic	
 Accounting	
 Concepts	

Week	
 3:	
 	
 	
 	
 	
 09/16/15	
 Appendix	
 A	

Chapter	
 3	

Double-­‐Entry	
 Accounting	
 Systems	

Accrual	
 Accounting	
 Concepts	

Week	
 4:	
 	
 	
 	
 	
 09/23/15	
 EXAM	
 1	
 Chapters	
 1	
 –	
 3	
 	

Week	
 5:	
 	
 	
 	
 	
 09/30/15	
 Chapter	
 4	
 Accounting	
 for	
 Merchandising	

Week	
 6:	
 	
 	
 	
 10/07/15	
 Chapter	
 5	

	

Chapter	
 6	

Sarbanes-­‐Oxley,	
 Internal	
 Control	
 &	

Cash	

Receivables	
 and	
 Inventories	

Week	
 7:	
 	
 	
 	
 10/14/15	
 Chapter	
 7	
 Fixed	
 Assets	
 and	
 Intangible	
 Assets	

Week	
 8:	
 	
 	
 	
 10/21/15	
 EXAM	
 2	
 Chapters	
 4	
 –	
 7	
 	

Week	
 9:	
 	
 	
 	
 10/28/15	
 Chapter	
 8	
 Liabilities	
 and	
 Stockholder’s	
 Equity	
 	

Week	
 10:	
 	
 11/04/15	
 Chapter	
 9	
 Financial	
 Statement	
 Analysis	

Week	
 11:	
 	
 11/11/15	
 Chapter	
 10	
 Accounting	
 Systems	
 for	

Manufacturing	
 Business	

Week	
 12:	
 	
 11/18/15	
 Chapter	
 12	
 Differential	
 Analysis	
 and	
 Product	

Pricing	

3

Week	
 13:	
 	
 11/25/15	
 Chapter	
 15	
 Capital	
 Investment	
 Analysis	

Week	
 14:	
 	
 12/02/15	
 Oral	
 Reports	
 5	
 minutes	

Week	
 15:	
 	
 12/09/15	
 Final	
 Exam	

Term	
 Paper	
 Due	

Extra	
 Credit	
 Due	

Chapters	
 8	
 –	
 10,	
 12	

5	
 to	
 7	
 pages	

I	
 reserve	
 the	
 right	
 to	
 change	
 this	
 schedule	
 to	
 meet	
 the	
 needs	
 of	
 the	
 class.	

	

	

Responsibilities	

	
 	

Attending	
 Class	

	

You	
 cannot	
 succeed	
 in	
 this	
 class	
 if	
 you	
 do	
 not	
 attend.	
 We	
 believe	
 that	

intellectual	
 growth	
 and	
 success	
 in	
 higher	
 education	
 occur	
 through	

interaction	
 in	
 the	
 classroom	
 and	
 laboratories.	
 However,	
 we	
 do	
 not	
 want	

to	
 penalize	
 students	
 for	
 participating	
 in	
 college-­‐sponsored	
 events.	
 When	

you	
 miss	
 class	
 because	
 of	
 a	
 college	
 event,	
 you	
 must	
 give	
 notice	
 of	
 your	

absence	
 in	
 advance,	
 and	
 you	
 are	
 responsible	
 for	
 all	
 missed	
 work.	
 Being	

absent	
 doesn’t	
 excuse	
 you	
 from	
 doing	
 class	
 work;	
 you	
 have	
 more	

responsibilities	
 to	
 keep	
 up	
 and	
 meet	
 the	
 objectives	
 of	
 this	
 course.	
 	

	

Intellectual	
 growth	
 and	
 success	
 in	
 college	
 is	
 reinforced	
 through	

interaction	
 in	
 the	
 classroom.	
 	
 Students	
 reach	
 personal	
 goals	
 and	
 course	

outcomes	
 through	
 regular	
 and	
 prompt	
 attendance.	
 Therefore,	
 if	
 a	
 student	

is	
 absent	
 “three	
 (3)	
 times”	
 (with	
 exception	
 to	
 approved	
 absences)	
 the	

student	
 will	
 be	
 subject	
 to	
 a	
 grade	
 of	
 F	
 or	
 FW	
 per	
 policy	
 stated	
 under	
 the	

Withdrawal	
 from	
 Classes	
 section	
 on	
 this	
 syllabus.	

	

In	
 addition,	
 lectures,	
 discussions,	
 videos	
 and	
 handouts	
 may	
 include	

material	
 not	
 covered	
 in	
 the	
 text.	
 Students	
 are	
 responsible	
 for	
 obtaining	

class	
 notes,	
 handouts	
 and	
 other	
 information	
 from	
 classmates	
 for	
 any	

class	
 time	
 missed.	
 It	
 is	
 NOT	
 the	
 responsibility	
 of	
 the	
 instructor	
 to	
 provide	

such	
 material	
 again,	
 following	
 its	
 initial	
 class	
 introduction.	

	

Attendance	
 for	
 scheduled	
 exams	
 is	
 mandatory.	
 Makeup	
 exams	
 will	
 be	

considered	
 ONLY	
 with	
 advance	
 instructor	
 approval,	
 appropriate	
 and	

supportive	
 documentation	
 and	
 ONLY	
 in	
 cases	
 of	
 extreme	
 personal	

hardship	
 (as	
 deemed	
 by	
 instructor).	
 	
 	

	

Turning	
 In	
 Your	

Work	
 	

You	
 cannot	
 succeed	
 in	
 this	
 class	
 if	
 you	
 do	
 not	
 turn	
 in	
 all	
 your	
 work	
 on	
 the	

day	
 it	
 is	
 due.	
 All	
 work	
 must	
 be	
 submitted	
 by	
 the	
 assigned	
 date	
 unless	

previously	
 approved	
 by	
 the	
 instructor.	

Using	
 Electronic	

Devices	

Electronic	
 devices	
 can	
 only	
 be	
 used	
 in	
 class	
 for	
 course-­‐related	
 purposes.	

If	
 you	
 text	
 or	
 access	
 the	
 Internet	
 for	
 other	
 purposes,	
 you	
 may	
 be	
 asked	
 to	

leave,	
 in	
 which	
 case	
 you	
 will	
 be	
 marked	
 absent.	
 	

	

If	
 a	
 cell	
 phone	
 must	
 be	
 left	
 on	
 in	
 the	
 classroom,	
 it	
 must	
 be	
 set	
 to	
 the	
 silent	
 or	

vibrate	
 mode.	
 	
 Any	
 form	
 of	
 electronic	
 communication	
 must	
 take	
 place	

outside	
 of	
 the	
 classroom.	
 	
 Occurrences	
 during	
 an	
 exam	
 may	
 require	

students	
 to	
 immediately	
 submit	
 their	
 exam	
 for	
 grade.	

4

Participating	
 in	
 Class	
 You	
 must	
 be	
 on	
 time,	
 stay	
 for	
 the	
 whole	
 class	
 and	
 speak	
 up	
 in	
 a	
 way	
 that	

shows	
 you	
 have	
 done	
 the	
 assigned	
 reading.	
 If	
 you	
 are	
 not	
 prepared	
 for	

class	
 discussion,	
 you	
 may	
 be	
 asked	
 to	
 leave,	
 in	
 which	
 case	
 you	
 will	
 be	

marked	
 absent.	
 	

Doing	
 Your	
 Own	

Work	
 	

	

If	
 you	
 turn	
 in	
 work	
 that	
 is	
 not	
 your	
 own,	
 you	
 are	
 subject	
 to	
 judicial	

review,	
 and	
 these	
 procedures	
 can	
 be	
 found	
 in	
 the	
 College	
 Catalog	
 and	
 the	

Student	
 Planner.	
 The	
 maximum	
 penalty	
 for	
 any	
 form	
 of	
 academic	

dishonesty	
 is	
 dismissal	
 from	
 the	
 College.	

	

Using	
 standard	
 citation	
 guidelines,	
 such	
 as	
 MLA	
 or	
 APA	
 format,	
 to	

document	
 sources	
 avoids	
 plagiarism.	
 The	
 Library	
 has	
 reference	
 copies	
 of	

each	
 of	
 these	
 manuals,	
 and	
 there	
 are	
 brief	
 checklists	
 in	
 your	
 Student	

Handbook	
 and	
 Planner.	
 	

	

PLEASE	
 NOTE:	
 All	
 papers	
 may	
 be	
 electronically	
 checked	
 for	
 plagiarism.	
 	

Withdrawing	
 from	

Class	

	

After	
 the	
 last	
 day	
 established	
 for	
 class	
 changes	
 has	
 passed	
 (see	
 the	

College	
 calendar),	
 you	
 may	
 withdraw	
 from	
 a	
 course	
 by	
 following	
 the	

policy	
 outlined	
 in	
 the	
 CCSJ	
 Course	
 Catalog.	

	

	

	

Resources	

Student	
 Success	

Center:	

	

The	
 Student	
 Success	
 Center	
 provides	
 faculty	
 tutors	
 at	
 all	
 levels	
 to	
 help	

you	
 master	
 specific	
 subjects	
 and	
 develop	
 effective	
 learning	
 skills.	
 It	
 is	

open	
 to	
 all	
 students	
 at	
 no	
 charge.	
 You	
 can	
 contact	
 the	
 Student	
 Success	

Center	
 at	
 219	
 473-­‐4287	
 or	
 stop	
 by	
 the	
 Library.	

Disability	
 Services:	

	

Disability	
 Services	
 strives	
 to	
 meet	
 the	
 needs	
 of	
 all	
 students	
 by	
 providing	

academic	
 services	
 in	
 accordance	
 with	
 Americans	
 with	
 Disabilities	
 Act	

(ADA)	
 guidelines.	
 If	
 you	
 believe	
 that	
 you	
 need	
 a	
 “reasonable	

accommodation”	
 because	
 of	
 a	
 disability,	
 contact	
 the	
 Disability	
 Services	

Coordinator	
 at	
 219-­‐473-­‐4349.	

	
 	

CCSJ	
 Alerts:	

	

Calumet	
 College	
 of	
 St.	
 Joseph’s	
 emergency	
 communications	
 system	
 will	

tell	
 you	
 about	
 emergencies,	
 weather-­‐related	
 closings,	
 or	
 other	
 incidents	

via	
 text,	
 email,	
 or	
 voice	
 messages.	
 Please	
 sign	
 up	
 for	
 this	
 important	

service	
 annually	
 on	
 the	
 College’s	
 website	
 at:	

http://www.ccsj.edu/alerts/index.html.	

	

In	
 addition,	
 you	
 can	
 check	
 other	
 media	
 for	
 important	
 information,	
 such	
 as	

school	
 closings:	
 	

	

Internet:	
 	
 	
 http://www.ccsj.edu	

Radio:	
 WAKE	
 –	
 1500	
 AM,	
 WGN	
 –	
 720	
 AM,	
 WIJE	
 –	
 105.5	
 FM,	
 WLS	
 –	
 890	

AM,	
 WZVN	
 –	
 107.1	
 FM,	
 WBBM	
 NEWS	
 RADIO	
 78	

TV	
 Channels:	
 	
 2,	
 5,	
 7,	
 9,	
 32	

	

	

http://www.ccsj.edu/alerts/index.html
http://www.ccsj.edu

