 WILLIAM PATERSON UNIVERSITY

COLLEGE OF BUSINESS

DEPARTMENT OF ACCOUNTING AND LAW

COURSE SYLLABUS

FALL 2008

A.
 Course Number and Title: Acct. 212, Sections 2 and 3, Managerial Accounting

B.
 Department of Accounting and Law

C.
 Course Credits and Type: 3 credits; primarily lecture with problem solving;

 two 75 minute sessions per week.
D. Course Audience and Pre-requisites: This course is required by all business and accounting majors. The pre requisite is Acct 211 (Financial Accounting).

E. Course Description: This course is an introduction to Managerial Accounting and is designed primarily for undergraduate business administration and accounting majors. It will stress techniques and procedures that will be most important to managers.

F. Course Objectives: 1) understand that mangers and accountants must know what information is needed. 2)understand what techniques are available to provide that information. 3) understand what details are needed to perform the techniques. 4) understand the benefits and limitations of the information provided by the various techniques in response to the managers needs.

G.
 Evaluation of Students: Class Participation

 5%
 Etiquette

 5%

 Quizzes

 20%

 Exams

 70%

There will be 10 quizzes and three exams. Two of the 10 quizzes and one of the 3 exams with the lowest score will be dropped in the calculation of the overall grade. No makeup quizzes or exams will be given.
H. Grading All grades will be administered according to the following standard:

Numerical Score

Letter Grade

92-100

A

89- 91

A-

86- 88

B+

82- 85

B

79- 81

B-

76- 78

C+

72- 75

C

69- 71

C-

64- 68

D+

59- 63

D

58 or below

F

I.
Textbook:

Weygandt, Kieso and Kimmel Managerial Accounting 4th Edition

J.
Contact:
Prof. Hannah Wong
 Valley Road Building - Room 4076 - Telephone: (973) 720-3618
 Office Hours:
Monday 11:00am-1:00pm,

Wednesday 2:30-3:30pm

Thursday 6:00-7:00pm

 E-Mail: wongc1@wpunj.edu

K. Teaching Methods:
 Each class will be devoted to a lecture of the material in the textbook. Initially the content of each chapter will be reviewed in detail by the professor. This discussion will be followed by a discussion of the problems assigned at the back of each chapter. Every student is expected to come to class to fully prepared to participate in discussion and review of all assignments

.
L. Examinations:

1. The exam questions will include materials covered in lecture, exercises, handouts, and assigned readings.

2. The quizzes and exams are closed-book closed-notes in-class exams with no formula sheet allowed.

3. The exams will test your reading comprehension as well as your ability to grasp concepts and retain facts, including equations.

4. Only regular calculators can be used. No manual of calculator, scrap paper, cellular phone, pager, or sharing of calculator are allowed in an exam.

5. Do NOT leave the room until the exam has been handed in.

6. A copy of the exam solutions will be made available for your review in my office during office hours. If you have any questions, please feel free to stop by.

M.
 Policy on Cheating:
 Anyone caught cheating on a quiz or an exam will be given a zero (0) for such quiz/exam.
N.
 Attendance and Make-up Policy:

If you are absent on a day when a quiz/exam is given, you will receive 0 for the quiz/exam. I.e. the missed quiz/exam will count as one of the dropped quiz/exam score from the overall grade. No make-up exams are given.
O. Etiquettes: All students are expected to attend the class without causing any

disturbance/distraction. If a student arrives late, talks to another student, has a cell phone ringing, or cause a distraction in other ways, he/she will be given a warning on the first offense. After that, each offense will result in 1 point reduction in the overall course grade.
P. TOPICAL OUTLINE OF COURSE CONTENT

September 3

 Introduction to managerial accounting

September 8, 10
Managerial Accounting

Read Chapter 1 in textbook

Assignments from chapter E1-2; E1-3; E1-4; E1-5, E1-8, P1-4, P1-3A

September 15, 17
Job Order Cost Accounting

Read Chapter 2 in textbook

Assignments from chapter E2-2; E2-4; E2-5; E2-8; E2-7; E2-10, P2-1A, P2-2A
September 22, 24
Process Cost Accounting

 Read Chapter 3 in textbook

 Assignments from chapter E3-3; E3-4; E3-5; E3-6, P3-1A, P3-3A, P3-5A
September 29, October 1
 Activity Based Accounting

 Read Chapter 4 in textbook

 Assignments from chapter BE4-3; BE4-4; BE4-6; BE4-8, E4-1, E4-3, E4-4,

P4-1A
 October 6, 8
 Cost-Volume-Profit Relationships

Read Chapter 5 in textbook

Assignments from chapter E5-2; E5-3; E5-4; E5-5; E5-8; E5-9, E5-14(b), P5-1A, P5-2A

 October 13, 15

Chapter 5 continued

October 20

Review for exam Chapters 1-5

 `
 October 22
 Exam chapters 1-5

October 27, 29
Incremental Analysis

Read Chapter 6 in textbook

Assignments from chapter E6-1; E6-2; E6-3; E6-4; E6-6, E6-8. E6-9, E6-10,
P6-4A

 November 3, 5
Variable Costing: A Decision-Making Perspective
Read Chapter 7 in textbook

Assignments from chapter E7-1; E7-2; E7-3; E7-5; E7-6; E7-7, P7-2A

November 10, 12
Budgetary Planning

Read Chapter 9 in textbook

Assignments from chapter BE9-2 to 7, E9-2; E9-3; E9-4, E9-12, E9-13, P9-2A

 November 17, 19

Standard Costing

 Read Chapter 11 in textbook

 Assignments from chapter E11-2; E11-3; E11-5; E11-6; E11-7, P11-2A

 November 24, 26

Chapter 11 continued

December 1

 Review for exam Chapters 6, 7, 9, 11

December 3
Exam chapters 6, 7, 9, 11
December 8, 10
Budgetary Control and Responsibility Accounting
Read Chapter 10 in textbook

Assignments from chapter E10-2; E10-12; E10-14; E10-16
 Exam Week
 Final Exam
(Chapters 6, 7, 9, 10, 11)

Q.
The instructor reserves all rights to make changes to the course as necessary.

