/test-bank-century-21-accounting general-journal-11e-gilberts Dat

Chapter 02—Debit and Credit Parts

1. An accounting device used to analyze transactions is a T account.

a.

False b.

ANSWER: True **POINTS:** 1

DIFFICULTY: Remember/Understand

OUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CH02 LO1 - Show the relationship between the accounting equation and a T account.

DATE CREATED: 1/11/2017 12:02 PM DATE MODIFIED: 1/11/2017 12:02 PM

2. An amount recorded on the right side of a T account is a debit.

a. True

b. False

ANSWER: False POINTS: 1

Remember/Understand DIFFICULTY:

True / False **QUESTION TYPE:**

HAS VARIABLES: False

LEARNING OBJECTIVES: CH02 LO1 - Show the relationship between the accounting equation and a T account.

DATE CREATED: 1/11/2017 12:03 PM DATE MODIFIED: 1/11/2017 12:03 PM

3. Each asset account has a normal credit balance.

True a.

b. False

ANSWER: False **POINTS:**

Remember/Understand DIFFICULTY:

True / False *QUESTION TYPE:*

HAS VARIABLES: False

LEARNING OBJECTI CH02 LO2 - Identify the debit and credit side, the increase and decrease side, and the balance

VES: side of various accounts.

DATE CREATED: 1/11/2017 12:03 PM DATE MODIFIED: 1/11/2017 12:03 PM

4. Each liability account has a normal debit balance.

True a.

False b.

ANSWER: False **POINTS:** 1

Name	Class	Dat
		٥.
		Ե.

DIFFICULTY: Remember/Understand

OUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTI CH02 LO2 - Identify the debit and credit side, the increase and decrease side, and the balance

VES: side of various accounts.

DATE CREATED: 1/11/2017 12:03 PM *DATE MODIFIED:* 1/11/2017 12:03 PM

5. The balance of an account increases on the same side as the normal balance side.

a. True

b. False

ANSWER: True POINTS: 1

DIFFICULTY: Remember/Understand

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTI CH02_LO2 - Identify the debit and credit side, the increase and decrease side, and the balance

VES: side of various accounts.

DATE CREATED: 1/11/2017 12:03 PM *DATE MODIFIED:* 1/11/2017 12:03 PM

6. Asset accounts decrease on the credit side.

a. True

b. False

ANSWER: True POINTS: 1

DIFFICULTY: Remember/Understand

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTI CH02 LO2 - Identify the debit and credit side, the increase and decrease side, and the balance

VES: side of various accounts.

DATE CREATED: 1/11/2017 12:03 PM *DATE MODIFIED:* 1/11/2017 12:03 PM

7. Each transaction changes the balances in at least two accounts.

a. True

b. False

ANSWER: True POINTS: 1

DIFFICULTY: Remember/Understand

QUESTION TYPE: True / False

HAS VARIABLES: False

Name			Class	Dat e:
Chapter 02—Debit and	l Credit Parts			
	CH02_LO3 - Restate account.	and app	ly the two rules that are associ	ated with the increase side of an
DATE CREATED:	1/11/2017 12:03 PM			
	1/11/2017 12:03 PM			
3. A list of accounts used b	y a business is a chart	of accou	ınts.	
	a.	True		
	b.	False		
ANSWER:			True	
POINTS:			1	
DIFFICULTY:			Remember/Understand	
QUESTION TYPE:			True / False	
HAS VARIABLES:			False	
DATE CREATED:			1/11/2017 12:03 PM	
DATE MODIFIED:			1/11/2017 12:03 PM	
O. When cash is paid for su	pplies, the Supplies ac	ecount is	increased by a credit.	
. When each is para for sa	a.	True	moreuseu og u ereum	
	b.	False		
ANSWER:	False			
POINTS:	1			
DIFFICULTY:	Remember/Unders	stand		
OUESTION TYPE:	True / False			
HAS VARIABLES:	False			
LEARNING OBJECTIVES.		lyze tran	sactions for operating a busine	ess into debit and credit parts
DATE CREATED:	1/11/2017 12:03 P	•	sactions for operating a busine	into deon and erean parts.
DATE MODIFIED:	1/11/2017 12:03 P			
DATE MODIFIED.	1/11/201/ 12.03 1	1 V1		
0. Common accounting pr	ractice is to record with		s as debits directly in the owner	er's capital account.
	a.	True		
	b.	False		
ANSWER:	False			
POINTS:	1			
DIFFICULTY:	Remember/Unders	stand		
QUESTION TYPE:	True / False			
HAS VARIABLES:	False			
LEARNING OBJECTIVES.	CH02_LO5 - Anal	lyze tran	sactions for operating a busine	ess into debit and credit parts.
DATE CREATED:	1/11/2017 12:03 P	PM		
DATE MODIFIED:	1/11/2017 12:03 P	M		

11. The left side of an asset account is the credit side because asset accounts are on the left side of the accounting

True

equation.

Name	Class	Dat
		Δ.

b. False

ANSWER: False POINTS: 1

DIFFICULTY: Remember/Understand

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTI CH02_LO2 - Identify the debit and credit side, the increase and decrease side, and the balance

VES: side of various accounts.

DATE CREATED: 1/11/2017 12:03 PM *DATE MODIFIED:* 1/11/2017 12:03 PM

12. A drawing account is increased by debits and decreased by credits.

a. True

b. False

ANSWER: True POINTS: 1

DIFFICULTY: Remember/Understand

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTI CH02 LO2 - Identify the debit and credit side, the increase and decrease side, and the balance

VES: side of various accounts.

DATE CREATED: 1/11/2017 12:03 PM *DATE MODIFIED:* 1/11/2017 12:03 PM

13. Increases in expense accounts are recorded as debits because they decrease the owner's capital account.

a. True

b. False

ANSWER: True POINTS: 1

DIFFICULTY: Remember/Understand

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES CH02 LO3 - Restate and apply the two rules that are associated with the increase side of an

account.

DATE CREATED: 1/11/2017 12:03 PM *DATE MODIFIED:* 1/11/2017 12:03 PM

14. The normal balance side of an Accounts Receivable account is a debit.

a. True

b. False

ANSWER: True POINTS: 1

Name	Class	Dat
		۵.
		℧.

DIFFICULTY: Remember/Understand

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CH02 LO5 - Analyze transactions for operating a business into debit and credit parts.

DATE CREATED: 1/11/2017 12:03 PM DATE MODIFIED: 1/11/2017 12:03 PM

15. Accounts Payable accounts are increased with a debit.

a. True

b. False

ANSWER: False POINTS: 1

DIFFICULTY: Remember/Understand

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CH02_LO5 - Analyze transactions for operating a business into debit and credit parts.

DATE CREATED: 1/11/2017 12:03 PM *DATE MODIFIED:* 1/11/2017 12:03 PM

16. Utilities Expense is increased with a debit.

a. True

b. False

ANSWER: True POINTS: 1

DIFFICULTY: Remember/Understand

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CH02 LO5 - Analyze transactions for operating a business into debit and credit parts.

DATE CREATED: 1/11/2017 12:03 PM DATE MODIFIED: 1/11/2017 12:03 PM

17. Cash is increased with a debit.

a. True

b. False

ANSWER: True POINTS: 1

DIFFICULTY: Remember/Understand

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CH02 LO5 - Analyze transactions for operating a business into debit and credit parts.

DATE CREATED: 1/11/2017 12:03 PM *DATE MODIFIED:* 1/11/2017 12:03 PM

Name	Class	Dat
	•	۵.
	•	℧.

18. Prepaid Insurance is decreased with a credit.

a. True

b. False

ANSWER: True POINTS: 1

DIFFICULTY: Remember/Understand

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CH02_LO5 - Analyze transactions for operating a business into debit and credit parts.

DATE CREATED: 1/11/2017 12:03 PM *DATE MODIFIED:* 1/11/2017 12:03 PM

19. To summarize withdrawal information separately from the other records, owner withdrawal transactions are recorded in the owner's capital account.

a. True

b. False

ANSWER: False POINTS: 1

DIFFICULTY: Remember/Understand

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CH02_LO5 - Analyze transactions for operating a business into debit and credit parts.

DATE CREATED: 1/11/2017 12:03 PM *DATE MODIFIED:* 1/11/2017 12:03 PM

20. Decreases to liability accounts are recorded on the credit side.

a. Trueb. False

b. Fais

ANSWER: False POINTS: 1

DIFFICULTY: Remember/Understand

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTI CH02 LO2 - Identify the debit and credit side, the increase and decrease side, and the balance

VES: side of various accounts.

DATE CREATED: 1/11/2017 12:03 PM *DATE MODIFIED:* 1/11/2017 12:03 PM

21. The left side of a T account is the

a. debit side.

b. credit side.

c. normal balance side.

d. equity side.

ANSWER:

a

Name :		Class :		Dat e:
Chapter 02—Debit and	l Credit Parts			
POINTS:	1			
DIFFICULTY:	Remember/Understand			
QUESTION TYPE:	Multiple Choice			
HAS VARIABLES:	False			
LEARNING OBJECTIVES		elationship betw	veen t	he accounting equation and a T account.
DATE CREATED:	1/11/2017 12:03 PM	1		
DATE MODIFIED:	1/11/2017 12:03 PM			
22. If an amount is recorde	d on the side of a T account o	pposite the nor		valance side, the account balance is
a. increa		b.		decreased.
c. unaffe	ected.	d.		correct.
ANSWER:	b			
POINTS:	1			
DIFFICULTY:	Remember/Understand			
QUESTION TYPE:	Multiple Choice			
HAS VARIABLES:	False			
LEARNING OBJECTIVES	: CH02_LO1 - Show the re	elationship betw	veen t	he accounting equation and a T account.
DATE CREATED:	1/11/2017 12:03 PM			
DATE MODIFIED:	1/11/2017 12:03 PM			
23. The normal balance sid	le of a liability account is the			
a. debit si	de.		b.	credit side.
c. decreas	se side.		d.	left side.
ANSWER: b				
POINTS: 1				
DIFFICULTY: Res	member/Understand			
QUESTION TYPE: Mu	ıltiple Choice			
HAS VARIABLES: Fal	se			
	I02_LO2 - Identify the debit ε e of various accounts.	and credit side,	the in	crease and decrease side, and the balance
DATE CREATED: 1/1	1/2017 12:03 PM			
DATE MODIFIED: 1/1	1/2017 12:03 PM			
24. When an owner invests	s cash in a business, the owner	r's capital acco	unt is	
a. increased by				sed by a credit.
c. decreased by	a debit.	d. d	lecrea	sed by a credit.
ANSWER:	b			
POINTS:	1			
DIFFICULTY:	Remember/Understand			

CH02_LO5 - Analyze transactions for operating a business into debit and credit parts.

Multiple Choice

False

QUESTION TYPE:

HAS VARIABLES:

LEARNING OBJECTIVES:

Name	Class	Dat
		e:

DATE CREATED: 1/11/2017 12:03 PM *DATE MODIFIED:* 1/11/2017 12:03 PM

- 25. When a business pays cash on account, a liability account is
 - a. increased by a debit.c. decreased by a debit.

b. increased by a credit.

decreased by a credit.

ANSWER: c
POINTS: 1

DIFFICULTY: Remember/Understand

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CH02 LO5 - Analyze transactions for operating a business into debit and credit parts.

DATE CREATED: 1/11/2017 12:03 PM *DATE MODIFIED:* 1/11/2017 12:03 PM

- 26. When cash is received from sales, the change in the owner's equity is usually recorded
 - a. on the debit side.

- b. directly in the owner's capital account.
- c. as interest revenue.

d. in a separate revenue account.

d.

ANSWER: d POINTS: 1

DIFFICULTY: Remember/Understand

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CH02 LO5 - Analyze transactions for operating a business into debit and credit parts.

DATE CREATED: 1/11/2017 12:03 PM *DATE MODIFIED:* 1/11/2017 12:03 PM

- 27. Increases in a revenue account are shown on a T account's
 - a. debit side.

b. left side.

c. credit side.

d. none of these.

ANSWER: c
POINTS: 1

DIFFICULTY: Remember/Understand

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CH02_LO1 - Show the relationship between the accounting equation and a T account.

DATE CREATED: 1/11/2017 12:03 PM *DATE MODIFIED:* 1/11/2017 12:03 PM

- 28. When \$1,500 cash is received on account,
 - a. Sales is increased with a credit and Cash is increased with a credit.
 - b. Accounts Receivable is increased with a debit and Cash is increased with a credit.

Name	Class	Dat
	•	۵.
		Ե.

- c. Accounts Receivable is decreased with a credit and Cash is increased with a debit.
- d. Accounts Receivable is decreased with a debit and Cash is increased with a debit.

ANSWER: C

DIFFICULTY: Remember/Understand

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CH02_LO5 - Analyze transactions for operating a business into debit and credit parts.

DATE CREATED: 1/11/2017 12:03 PM *DATE MODIFIED:* 1/11/2017 12:03 PM

29. The normal balance side of any revenue account is the

a. debit side.b. credit side.c. left side.d. none of these.

ANSWER: b POINTS: 1

DIFFICULTY: Remember/Understand

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTI CH02 LO2 - Identify the debit and credit side, the increase and decrease side, and the balance

VES: side of various accounts.

DATE CREATED: 1/11/2017 12:03 PM *DATE MODIFIED:* 1/11/2017 12:03 PM