

Contents

1

The Financial Statements ... 1

SPOTLIGHT: GILDAN ACTIVEWEAR INC. ... 1

Economic Decisions ... 3

A Model of Business ... 3

Accounting Is the Language of Business ... 3

Who Uses Accounting Information? ... 4

Two Kinds of Accounting: Financial Accounting and Management Accounting 5

Organizing a Business ... 5

The Accounting Equation ... 7

Assets and Liabilities ... 7

Owners' Equity ... 8

STOP + THINK ... 10

The Financial Statements ... 10

The Income Statement Measures Operating Performance ... 11

Using Financial Statements in Decision Making ... 12

Using Financial Accounting in Decision Making ... 13

Using the Income Statement in Decision Making ... 14

Statement of Retained Earnings ... 14

Using the Statement of Shareholders' Equity in Decision Making ... 15

The Balance Sheet Measures Financial Position ... 16

STOP + THINK ... 18

Using the Balance Sheet in Decision Making ... 19

The Statement of Cash Flows Measures Cash Receipts and Payments ... 20

Using the Statement of Cash Flows in Decision Making ... 22

The Notes to the Financial Statements Provide Additional Information ... 22

Relationships Among the Financial Statements ... 23

Understanding How Accounting Standards Are Set ... 24

Multiple GAAPs ... 26

The Accounting Conceptual Framework and Accounting Characteristics and Assumptions ... 27

The Entity Assumption ... 28

The Going-Concern Assumption ... 29

The Cost Assumption ... 29

The Stable-Monetary-Unit Assumption ... 29

STOP + THINK ... 30

Accounting for Financial Statements ... 30

Ethics in Business and Accounting Decisions ... 30

We Need an Audit to Validate the Financial Statements ... 31

A Framework for Making Ethical Judgments ... 33

Summary of Chapter 1 ... 34

End-of-Chapter Summary Problem ... 36

Review the Financial Statements Quick Check (38), Accounting Vocabulary (39)

Assess Your Progress Short Exercises (40), Exercises (42), Quiz (45), Problems (47)

Apply Your Knowledge Decision Cases (55), Ethical Issue (57), Focus on Financials (57), Focus on Analysis (58), Group Project (58), Quick Check Answers (59)

2

Transaction Analysis ... 60

SPOTLIGHT: RESEARCH IN MOTION® ... 60

Transactions ... 61

The Account ... 62

Assets ... 62

Liabilities ... 63

Shareholders' (Owners') Equity ... 63

STOP + THINK ... 64

Accounting for Business Transactions ... 64

Accounting for Transactions Part 1 ... 68

Transactions and Financial Statements ... 69

Mid-Chapter Summary Problem ... 72

Solutions ... 72

Double-Entry Accounting ... 74

The T-Account ... 74

Increases and Decreases in the Accounts: The Rules of Debit and Credit ... 74

Additional Shareholders' Equity Accounts: Revenues and Expenses ... 76

Recording Transactions ... 77

Copying Information (Posting) From the Journal to the Ledger ... 77

The Flow of Accounting Data ... 78

Accounts After Posting to the Ledger ... 82

Accounting for Transactions Part 2 ... 83

The Trial Balance ... 83

Analyzing Accounts ... 84

Using Understanding of Transactions Analysis in Decision Making ... 85

Accounting for Transactions Part 3 ... 85
 Correcting Accounting Errors ... 85
 Chart of Accounts ... 86
 The Normal Balance of an Account ... 86
 Account Formats ... 87

Analyzing Transactions Using Only T-Accounts ... 87

Summary of Chapter 2 ... 88

End-of-Chapter Summary Problem ... 90

Review the Transaction Analysis Quick Check (94), Accounting Vocabulary (95)

Assess Your Progress Short Exercises (95), Exercises (98), Serial Exercise (101), Challenge Exercises (101), Quiz (103), Problems (105)

Apply Your Knowledge Decision Cases (112), Ethical Issues (113), Focus on Financials (114), Focus on Analysis (115), Group Projects (115), Quick Check Answers (116)

Accrual Accounting and the Financial Statements ... 117

SPOTLIGHT: LE CHÂTEAU INC. ... 117

Accrual Accounting Versus Cash-Basis Accounting ... 118

Accrual Accounting and Cash Flows ... 119

The Time-Period Concept ... 120

The Revenue Principle ... 121

Recording Expenses ... 121

STOP + THINK ... 122

Ethical Issues in Accrual Accounting ... 122

Updating the Accounts: The Adjusting Process ... 122

Which Accounts Need to Be Updated (Adjusted)? ... 123

Categories of Adjusting Entries ... 123

Deferrals—Prepaid Expenses ... 124

STOP + THINK ... 126

Deferrals—Unearned Revenues ... 126

Depreciation of Property, Plant, and Equipment ... 127

STOP + THINK ... 130

Accruals—Accrued Expenses ... 130

Accruals—Accrued Revenues

STOP + THINK ... 132

The Adjusted Trial Balance ... 133

Preparing the Financial Statements ... 135

Mid-Chapter Summary Problem ... 137

The Balance Sheet ... 143

Classifying Assets and Liabilities ... 143

Reporting Assets and Liabilities: Le Château Inc. ... 144

Using the Balance Sheet in Decision Making ... 145

The Income Statement ... 146

Using the Income Statement in Decision Making ... 147

End-of-Chapter Summary Problem ... 148

Summary of Chapter 3 ... 150

Review Accrual Accounting and the Financial Statements Quick Check (151), Accounting Vocabulary (153)

Assess Your Progress Short Exercises (153), Exercises (156), Serial Exercise (161), Challenge Exercises (162), Quiz (163), Problems (165)

Apply Your Knowledge Decision Cases (176), Ethical Issues (179), Focus on Financials (180), Focus on Analysis (180), Group Project (181), Quick Check Answers (181)

4

Internal Control and Cash ... 182

SPOTLIGHT: GREBRU PRODUCTS INC. ... 182

Fraud and Its Impact ... 184

Fraud and Ethics ... 187

Internal Control ... 188

The Sarbanes-Oxley Act (SOX) ... 189

The Components of Internal Control ... 190

Using Internal Control in Decision Making ... 192

Internal Control Procedures ... 192

Internal Controls for E-Commerce ... 196

Pitfalls ... 196

Security Measures ... 196

Two Faces of Internal Control ... 197

Limitations of Internal Control—Costs and Benefits ... 198

The Bank Account as a Control Device ... 198

Signature Card ... 198

Deposit Slip ... 199

Cheque ... 199

Bank Statement ... 199

Bank Reconciliation ... 200

Preparing the Bank Reconciliation ... 201

Online Banking ... 204

Using the Bank Reconciliation to Control Cash ... 204

STOP + THINK ... 205

Mid-Chapter Summary Problem ... 206

Internal Control Over Cash Receipts ... 208

Cash Receipts Over the Counter ... 208

Cash Receipts by Mail ... 209

Internal Control Over Cash Payments ... 210

Controls Over Payment by Cheque ... 210

Using a Budget to Manage Cash ... 212

Reporting Cash on the Balance Sheet ... 213

Make an Ethical Business Judgment ... 214

Summary of Chapter 4 ... 215

End-of-Chapter Summary Problem ... 216

Review Internal Control and Cash Quick Check (217), Accounting Vocabulary (218)

Assess Your Progress Short Exercises (219), Exercises (220), Challenge Exercises (224), Quiz (224), Problems (226)

Apply Your Knowledge Decision Cases (234), Ethical Issue (235), Focus on Financials (235), Focus on Analysis (236), Group Project (236), Quick Check Answers (236)

5

Short-Term Investments and Receivables ... 237

SPOTLIGHT: LOBLAW ... 237

Short-Term Investments ... 238

Trading Investments ... 239

Unrealized Gains and Losses ... 239

Reporting on the Balance Sheet and the Income Statement ... 240

Realized Gains and Losses ... 241

Accounting Games That Companies Play ... 241

Mid-Chapter Summary Problem ... 242

Accounts and Notes Receivable ... 242

Types of Receivables ... 242

Internal Controls Over Cash Collections on Account ... 243

How Do We Manage the Risk of Not Collecting? ... 244

Managing Accounts Receivable ... 244

Accounting for Uncollectible Receivables ... 244

Allowance Method ... 245

STOP + THINK ... 246

STOP + THINK ... 249

Recovery of an Uncollectible Account ... 250

Direct Write-Off Method ... 250

Computing Cash Collections From Customers ... 251

Shifting Sales Into the Current Period Makes a Company Look Good Now, But You Pay for It Later ... 252

Notes Receivable ... 252

Accounting for Notes Receivable ... 253

How to Speed Up Cash Flow ... 256

Using Ratios in Decisions Making ... 257

Acid-Test (or Quick) Ratio ... 258

Days' Sales in Receivables ... 258

Reporting on the Statement of Cash Flows ... 259

Summary of Chapter 5 ... 260

End-of-Chapter Summary Problem ... 261

Review Short-Term Investments and Receivables Quick Check (262), Accounting Vocabulary (263)

Assess Your Progress Short Exercises (264), Exercises (267), Challenge Exercises (270), Quiz (271), Problems (273)

Apply Your Knowledge Decision Cases (279), Ethical Issue (280), Focus on Financials (280), Focus on Analysis (281), Group Project (281), Quick Check Answers (282)

6

Inventory and Cost of Goods Sold ... 283

SPOTLIGHT: LEON'S FURNITURE ... 283

Accounting for Inventory ... 286

Other Categories of Inventory ... 286

Sales Price Versus Cost of Inventory ... 287

Accounting for Inventory in the Perpetual System ... 288

Inventory Costing ... 291

What Goes Into Inventory Cost? ... 291

The Various Inventory Costing Methods ... 291

The Effects of FIFO and Weighted-Average Cost on Cost of Goods Sold, Gross Profit, and Ending Inventory ... 294

Comparison of the Inventory Methods ... 295

Managing Inventory ... 296

Mid-Chapter Summary Problem ... 296

Accounting Standards and Inventories ... 298

Comparability ... 298

Disclosure Principle ... 298

Decision Making: Using Inventory ... 300

Detailed Income Statement ... 300

Analyzing Financial Statements ... 300

Using Inventory Turnover in Decision Making ... 301

STOP + THINK ... 302

Additional Inventory Issues ... 303

Using the Cost-of-Goods-Sold Model ... 303

Estimating Inventory by the Gross Profit Method ... 304

Effects of Inventory Errors ... 304

STOP + THINK ... 305

Inventory Errors ... 306

Ethical Issues: Cooking the Books ... 306

Reporting on the Statement of Cash Flows ... 307

Summary of Chapter 6 ... 307

End-of-Chapter Summary Problem ... 308

Review Inventory and Cost of Goods Sold Quick Check (310), Accounting Vocabulary (312)

Assess Your Progress Short Exercises (313), Exercises (314), Challenge Exercises (318), Quiz (319), Problems (321)

Apply Your Knowledge Decision Cases (330), Ethical Issue (331), Focus on Financials (331), Group Project (331), Quick Check Answers (332)

Appendix 6A

Accounting for Inventory in the Periodic System ... 333

Recording Transactions in the Periodic System ... 333

Appendix Assignments ... 335

7

Property, Plant, and Equipment, and Intangible Assets ... 337

SPOTLIGHT: CANADIAN TIRE ... 337

Types of Assets ... 338

Measuring the Cost of Property, Plant, and Equipment ... 339

Land ... 339

Buildings, Machinery, and Equipment ... 340

Land Improvements and Leasehold

Improvements ... 340

Lump-Sum (or Basket) Purchases of Assets ... 340

STOP + THINK ... 341

Capital Expenditure Versus an Immediate Expense ... 341

Is That Cost Really an Asset? ... 342

Measuring Property, Plant, and Equipment Depreciation ... 343

How to Measure Depreciation ... 344

Depreciation Methods ... 345

STOP + THINK ... 346

STOP + THINK ... 348

Comparing Depreciation Methods ... 348

Mid-Chapter Summary Problem ... 349

Additional Depreciation Topics ... 351

Depreciation for Partial Years ... 351

Changing the Useful Life of a Depreciable Asset ... 351

STOP + THINK ... 352

Fully Depreciated Assets ... 353

Derecognition of Property, Plant, and Equipment ... 353

Disposal of Property, Plant, and Equipment ... 353

STOP + THINK ... 355

Using T-Accounts to Analyze Property, Plant, and Equipment Transactions 355

Other Issues in Accounting for Property, Plant, and Equipment ... 356

Depreciation for Tax Purposes ... 356

Is It Ethical to Keep Two Sets of Depreciation Records ... 356

Depreciating Significant Components ... 357

Impairment ... 357

Revaluation Model ... 358

Using Property, Plant, and Equipment Decision Making ... 358

Accounting for Natural Resources ... 359

Accounting for Intangible Assets ... 359

Accounting for Specific Intangibles ... 360

Accounting for the Impairment of an Intangible Asset ... 361

Accounting for Research and Development Costs ... 362

Reporting Property, Plant, and Equipment Transactions on the Statement of Cash Flows ... 362

STOP + THINK ... 364

Summary of Chapter 7 ... 364

End-of-Chapter Summary Problem ... 366

Review Property, Plant, and Equipment, and Intangible Assets
Quick Check (367), Accounting Vocabulary (368)

Assess Your Progress Short Exercises (369), Exercises (371), Challenge Exercises (374), Quiz (375), Problems (377)

Apply Your Knowledge Decision Cases (385), Ethical Issue (385), Focus on Financials (386), Focus on Analysis (386), Group Project (386), Quick Check Answers (387)

Appendix 7A Depreciation for Accounting Purposes and Capital Cost Allowance for Income Tax Purposes ... 388

STOP + THINK ... 389

8

Liabilities ... 390

SPOTLIGHT: WESTJET ... 390

Current Liabilities ... 391

Current Liabilities of Known Amount ... 391

STOP + THINK ... 397

Current Liabilities That Must Be Estimated ... 398

Contingent Liabilities ... 399

Are All Liabilities Reported on the Balance Sheet or in the Notes? ... 399

Using Information About Provisions and Contingent Liabilities in Decision Making ... 400

Summary of Current Liabilities ... 400

Mid-Chapter Summary Problem ... 401

Long-Term Liabilities: Bonds ... 402

Bonds: An Introduction ... 402

Issuing Bonds Payable at Face Value ... 405

Issuing Bonds Payable at a Discount ... 407

What Is the Interest Expense on These Bonds Payable? ... 407

Interest Expense on Bonds Issued at a Discount ... 408

STOP + THINK ... 410

STOP + THINK ... 411

Partial-Period Interest Amounts ... 411

Issuing Bonds at a Premium ... 412

Should We Derecognize Bonds Payable Before Their Maturity? ... 414

Convertible Bonds ... 415

Financing Operations With Bonds or Shares? ... 415

Accounting for Expansion ... 416

The Times-Interest-Earned Ratio ... 417

STOP + THINK ... 418

Using a Company's Financing Choices in Decision Making ... 418

Long-Term Liabilities: Leases and Pensions ... 419

Leases ... 419

Lease Accounting for Publicly Accountable Enterprises ... 419

Lease Accounting for Private Enterprises ... 420

Do Accountants Prefer Operating Leases or Finance Leases? ... 422

Using a Company's Leasing Choices in Decision Making ... 423

Employee Benefits ... 423

Reporting Liabilities ... 424

Reporting on the Balance Sheet ... 424

Reporting the Fair Market Value of Long-Term Debt ... 425

Reporting the Risks Related to Long-Term Debt ... 425

Summary of Chapter 8 ... 425

End-of-Chapter Summary Problem ... 427

Review Liabilities Quick Check (429), Accounting Vocabulary (430)

Assess Your Progress Short Exercises (431), Exercises (434), Challenge Exercises (438), Quiz (439), Problems (441)

Apply Your Knowledge Decision Cases (448), Ethical Issues (449), Focus on Financials (450), Focus on Analysis (450), Group Projects (450), Quick Check Answers (451)

9

Shareholders' Equity ... 452

SPOTLIGHT: POTASH CORP ... 452

What Is the Best Way to Organize a Business? ... 454

Organizing a Corporation ... 455

Shareholders' Rights ... 456

Shareholders' Equity ... 457

Classes of Shares ... 458

Issuing Shares ... 459

Common Shares ... 460

STOP + THINK ... 460

A Share Issuance for Other Than Cash Can Pose an Accounting Problem—Ethical Issue 1 ... 461

Preferred Shares ... 462

A Share Issuance for Other Than Cash Can Pose an Accounting Problem—Ethical Issue 2 ... 463

Using a Company's Share Issuing Choices in Decision Making ... 464

Accounting for Issuing Shares ... 464

Mid-Chapter Summary Problem ... 465

Repurchase of Shares by a Corporation ... 466

Should a Company Buy Back Its Own Shares? ... 466

STOP + THINK ... 468

Retained Earnings, Dividends, and Splits ... 468

Should the Company Declare and Pay Cash Dividends? ... 468

Cash Dividends ... 469

Analyzing the Shareholders' Equity Accounts ... 470

Dividends on Preferred Shares ... 470

Stock Dividends ... 471

STOP + THINK ... 472

Stock Splits ... 472

Summary of the Effects on Assets, Liabilities, and Shareholders' Equity ... 473

Retained Earnings Restrictions ... 474

Measuring the Value of Shares ... 474

Fair, Redemption, Liquidation, and Book Value ... 474

Using Book Value per Share ... 475

Relating Profitability to a Company's Shares ... 476

Using Information About a Company in Decision Making (About Share Investments) ... 477

Reporting Shareholders' Equity Transactions ... 478

Statement of Cash Flows ... 478

Variations in Reporting Shareholders' Equity ... 478

Summary of Chapter 9 ... 479

End-of-Chapter Summary Problem ... 481

Review Shareholders' Equity Quick Check (483), Accounting Vocabulary (485)

Assess Your Progress Short Exercises (486), Exercises (489), Challenge Exercises (493), Quiz (494), Problems (497)

Apply Your Knowledge Decision Cases (504), Ethical Issues (506), Focus on Financials (506), Focus on Analysis (507), Group Project (507), Quick Check Answers (507)

Appendix 9A: Owners' Equity of Partnerships ... 508

Initial Investment by Partners ... 508

Appendix 9A Solution ... 511

10

Long-Term Investments and International Operations ... 513

SPOTLIGHT: ACTO LTD. ... 513

Share Investments: A Review ... 514

Share Prices ... 515

Reporting Investments on the Balance Sheet ... 515

Accounting for Long-Term Investments in Shares ... 516

Accounting for Available-for-Sale Investments ... 516

What Value of an Investment Is Most Relevant? ... 517

Selling an Available-for-Sale Investment ... 518

STOP + THINK ... 519

Equity-Method Investments ... 519

Why Buy a Large Stake in Another Company? ... 519

Accounting for Equity-Method Investments ... 519

Consolidated Subsidiaries ... 521

Why Buy Another Company? ... 522

Consolidation Accounting ... 522

Goodwill and Non-Controlling Interests ... 523

Income of a Consolidated Entity ... 523

Long-Term Investments in Bonds ... 524

Using Insider Information to Generate a Profit ... 525

Using Long-Term Investments in Decision Making ... 526

Mid-Chapter Summary Problem ... 526

Accounting for International Operations ... 528

Foreign Currencies and Exchange Rates ... 528

Do We Collect Cash in Dollars or in a Foreign Currency? Do We Pay in Dollars or in a Foreign Currency? ... 529

Reporting Gains and Losses on the Income Statement ... 531
Should We Hedge Our Foreign-Currency Transaction Risk? ... 531
Consolidation of Foreign Subsidiaries ... 532
International Accounting Standards ... 532
Using International Operations in Decision Making ... 533
Using the Statement of Cash Flows ... 533

Summary of Chapter 9 ... 534

End-of-Chapter Summary Problem ... 535

Review Long-Term Investments and International Operations Quick Check, (536), Accounting Vocabulary (537)

Assess Your Progress Short Exercises (537), Exercises (539), Challenge Exercises (542), Quiz (543), Problems (544)

Apply Your Knowledge Decision Cases (551), Ethical Issue (552), Focus on Financials (552), Focus on Analysis (552), Group Project (552), Quick Check Answers (553)

11

The Comprehensive Income Statement and the Statement of Shareholders' Equity ... 554

SPOTLIGHT: TELUS CORPORATION ... 554

Evaluating the Quality of Earnings ... 556

Revenue Recognition ... 556
Cooking the Books with Revenue ... 557
Expense Recognition—Continuing Operations ... 557
Other Comprehensive Income ... 559
Accounting Standards for Private Enterprises ... 560
Which Income Number Predicts Future Profits? ... 560
Discontinued Operations ... 562
Accounting for a Change in Accounting Policy ... 562
Accounting Standards for Private Enterprises ... 563
Watch Out for Voluntary Accounting Changes That Increase Reported Income ... 563
Earnings per Share ... 564
Earnings per Share May Not Be What They Seem ... 565
What Should You Analyze to Gain an Overall Picture of a Company? ... 565
Accounting for Income Statement Preparation ... 566
Using a Company's Income Statement and Statement of Shareholders' Equity for Decision Making ... 566
Accounting for Corporate Income Taxes ... 567

Analyzing Retained Earnings ... 569

Prior Period Error Adjustments ... 569

Analyzing the Statement of Shareholders' Equity ... 570

Responsibility for the Financial Statements ... 572

Management's Responsibility ... 572
Auditor's Report ... 573

Summary of Chapter 11 ... 574

End-of-Chapter Summary Problem ... 576

Review the Comprehensive Income Statement and the Statement of Shareholders' Equity Quick Check (577), Accounting Vocabulary (578)

Assess Your Progress Short Exercises (579), Exercises (581), Quiz (585), Problems (586)

Apply Your Knowledge Decision Cases (592), Ethical Issue (594), Focus on Financials (594), Focus on Analysis (595), Group Project (595), Quick Check Answers (595)

12

The Statement of Cash Flows ... 596

SPOTLIGHT: GILDAN ACTIVEWEAR INC. ... 596

Basic Concepts: The Statement of Cash Flows ... 598

How Is a Company's Cash Flow? Telltale Signs of Financial Difficulty ... 599
Operating, Investing, and Financing Activities ... 600
Two Formats for Operating Activities ... 601

Preparing the Statement of Cash Flows: Indirect Method ... 601

Cash Flows From Operating Activities ... 602
Cash Flows From Investing Activities ... 607
Cash Flows From Financing Activities ... 608
STOP + THINK ... 610

Noncash Investing and Financing Activities ... 611

Measuring Cash Adequacy: Free Cash Flow ... 612

Using Information From the Statement of Cash Flows in Decision Making ... 612

Accounting for the Statement of Cash Flows ... 613

Summary of Chapter 12 ... 613

End-of-Chapter Summary Problem ... 615

Review the Statement of Cash Flows Quick Check (617), Accounting Vocabulary (618)

Assess Your Progress Short Exercises (619), Exercises (621), Challenge Exercise (624), Quiz (625), Problems (627)

Apply Your Knowledge Decision Cases (634), Ethical Issue (636), Focus on Financials (636), Focus on Analysis (636), Group Projects (637), Quick Check Answers (637)

Appendix 12A

Preparing the Statement of Cash Flows: Direct Method ... 638

Cash Flows From Operating Activities ... 638

Cash Flows From Investing Activities ... 640

Cash Flows From Financing Activities ... 641
Noncash Investing and Financing Activities ... 642

STOP + THINK ... 643

Computing Operating Cash Flows by the Direct Method ... 643

Computing Investing and Financing Cash Flows ... 647

STOP + THINK ... 648

Summary of Appendix 12A ... 648

End-of-Appendix Summary Problem ... 649

Assess Your Progress Short Exercises (652), Exercises (653), Challenge Exercise (656), Problems (657)

13

Financial Statement Analysis ... 666

SPOTLIGHT: METRO INC. ... 666

How Is a Company Evaluated? ... 667

Horizontal Analysis ... 668

Illustration: Metro Inc. ... 668

STOP + THINK ... 669

Trend Percentage ... 670

Vertical Analysis ... 671

Illustration: Metro Inc. ... 671

How Do We Compare One Company to Another? ... 672

STOP + THINK ... 674

Benchmarking ... 674

Benchmarking Against a Key Competitor ... 674

Using the Statement of Cash Flows ... 674

Mid-Chapter Summary Problem ... 676

Using Ratios in Decision Making ... 678

Ethical Issue: Things May Not Always Be As They Seem ... 679

Measuring Ability to Pay Current Liabilities ... 679

The Limitations of Ratio Analysis ... 680

STOP + THINK ... 682

Measuring Ability to Sell Inventory and Collect Receivables ... 682

Analyzing Changes in Receivables Ratios ... 685

Measuring Ability to Pay Long-Term Debt ... 685

Measuring Profitability ... 686

Understanding Ratios That Measure Profitability ... 686

Analyzing Share Investments ... 689

Red Flags in Financial Statement Analysis ... 690

Efficient Markets ... 691

Summary of Chapter 13 ... 691

End-of-Chapter Summary Problem ... 693

Review Financial Statement Analysis Quick Check (695), Accounting Vocabulary (697)

Assess Your Progress Short Exercises (698), Exercises (700), Challenge Exercises (704), Quiz (705), Problems (707)

Apply Your Knowledge Decision Cases (718), Ethical Issue (720), Focus on Financials (720), Focus on Analysis (721), Group Projects (721), Quick Check Answers (721)

Appendix A

Gildan Activewear Inc. Annual Report 2009 ... xxx

Appendix B

Time Value of Money: Future Value and Present Value ... xxx

Appendix C

Check Figures ... xxx

Glossary ... xxx

Index ... xxx