https://selldocx.com/products/test-bank-corporate-finance-2nd-canadian-by-jonathan-berk-1e-nan

Corporate Finance, 2Ce (Berk/DeMarzo/Stangeland) Chapter 2 Introduction to Financial Statement Analysis

2.1 The Disclosure of Financial Information

Skill: Definition Author: AZ

1) Canadian public companies are required to file their interim financial statements and annual financial
statements with which one of the following authorities?
A) Provincial Security Commissions
B) Federal Security Commissions
C) Provincial Finance Ministry
D) Federal Finance Ministry
Answer: A
Diff: 1 Type: MC
Topic: 2.1 The Disclosure of Financial Information
Skill: Definition
Author: AZ
2) Canadian publicly accountable companies must follow IFRS in their financial statements for fiscal
years beginning
A) January 1st, 2010
B) January 1st, 2005
C) January 1st, 2016
D) January 1st, 2011
Answer: D
Diff: 2 Type: MC
Topic: 2.1 The Disclosure of Financial Information
Skill: Definition
Author: AZ
2) He doe IEDC assert mobile company is no resigned to man decay. Group in latest consists
3) Under IFRS, every public company is required to produce financial statements.
A) four
B) five
C) six
D) seven
Answer: B
Diff: 2 Type: MC
Topic: 2.1 The Disclosure of Financial Information

- 4) The third party who checks annual financial statements to ensure that they are prepared according to Canadian GAAP and verifies that the information reported is reliable is the
- A) Toronto Stock Exchange Board.
- B) Accounting Standards Board.
- C) Provincial Securities Commission.
- D) Auditor. Answer: D

Diff: 2 Type: MC

Topic: 2.1 The Disclosure of Financial Information

Skill: Definition Author: AZ

- 5) Which of the following is NOT a financial statement that every public company is required by IFRS to produce?
- A) Income Statement
- B) Statement of Sources and Uses of Cash
- C) Balance Sheet
- D) Statement of Shareholders' Equity

Answer: B

Diff: 3 Type: MC

Topic: 2.1 The Disclosure of Financial Information

Skill: Conceptual Author: AZ

6) What is the role of an auditor in financial statement analysis?

Answer: Key points:

- 1. To ensure that the annual financial statements are prepared accurately.
- 2. To ensure that the annual financial statements are prepared according to the Canadian GAAP.
- 3. To verify that the information used in preparing the annual financial statements is reliable.

Diff: 2 Type: ES

Topic: 2.1 The Disclosure of Financial Information

Skill: Conceptual Author: AZ

- 7) What are the five financial statements that all public companies are required to produce by IFRS? Answer:
- 1. The Balance Sheet
- 2. The Income Statement
- 3. The Statement of Cash Flows
- 4. The Statement of Shareholders' Equity
- 5. The Statement of Comprehensive Income

Diff: 3 Type: ES

Topic: 2.1 The Disclosure of Financial Information

2.2 The Balance Sheet

1) Cash is a

A) long-term asset. B) current asset. C) current liability. D) long-term liability. Answer: B Diff: 1 Type: MC Topic: 2.2 The Balance Sheet Skill: Definition Author: AZ 2) Accounts payable is a A) long-term liability. B) current asset. C) long-term asset. D) current liability. Answer: D Diff: 1 Type: MC Topic: 2.2 The Balance Sheet Skill: Definition Author: AZ 3) A 30 year mortgage loan is a A) long-term liability. B) current liability. C) current asset. D) long-term asset. Answer: A Diff: 1 Type: MC Topic: 2.2 The Balance Sheet Skill: Definition Author: AZ 4) Shareholders' equity, the difference between the firm's _____, is an accounting measure of the firm's A) assets and liabilities, net value B) assets and liabilities, book value C) short-term liabilities and long-term liabilities, net value D) short-term liabilities and long-term liabilities, book value Answer: A Diff: 1 Type: MC Topic: 2.2 The Balance Sheet Skill: Conceptual Author: AZ

5) Depreciation is that the firm
A) an actual cash expense, pays
B) not an actual cash expense, receives
C) not an actual cash expense, pays
D) an actual cash expense, pays
Answer: C
Diff: 2 Type: MC
Topic: 2.2 The Balance Sheet
Skill: Conceptual
Author: AZ
6) Goodwill captures the value of other that the firm acquired through the acquisition. If the
value of these assets declines over time, the amount of goodwill listed on the balance sheet will
be by a write-down that captures the change in value of the acquired assets.
A) "tangibles", tangible, reduced
B) "tangibles", tangible, raised
C) "intangibles", intangible, raised
D) "intangibles", intangible, reduced
Answer: D
Diff: 2 Type: MC
Topic: 2.2 The Balance Sheet
Skill: Conceptual
Author: AZ
7) Which of the following balance sheet equations is incorrect?
A) Assets - Liabilities = Shareholders' Equity
B) Assets = Liabilities + Shareholders' Equity
C) Assets - Current Liabilities = Long Term Liabilities
D) Assets - Current Liabilities = Long Term Liabilities + Shareholders' Equity
Answer: C
Diff: 2 Type: MC
Topic: 2.2 The Balance Sheet
Skill: Conceptual
Author: AZ
8) Which of the following statements regarding the balance sheet is incorrect?
A) The balance sheet provides a snapshot of the firm's financial position at a given point in time.
B) The balance sheet lists the firm's assets and liabilities.
C) The balance sheet reports stockholders' equity on the right hand side.
D) The balance sheet reports liabilities on the left hand side.
Answer: D
Diff: 2 Type: MC
Topic: 2.2 The Balance Sheet
Skill: Conceptual
Author: AZ

Consider the following balance sheet:

Luther Corporation Consolidated Balance Sheet December 31, 2006 and 2005 (in \$ millions)

			Liabilities and		
Assets	2006	2005	Stockholders' Equity	2006	2005
Current Assets			Current Liabilities		
Cash	63.6	58.5	Accounts payable	87.6	73.5
			Notes payable /		
Accounts receivable	55.5	39.6	short-term debt	10.5	9.6
			Current maturities of long-		
Inventories	45.9	42.9	term debt	39.9	36.9
Other current assets	6.0	3.0	Other current liabilities	6.0	12.0
Total current assets	171.0	144.0	Total current liabilities	144.0	132.0
Long-Term Assets			Long-Term Liabilities		
Land	66.6	62.1	Long-term debt	239.7	168.9
Buildings	109.5	91.5	Capital lease obligations		
Equipment	119.1	99.6	Total Debt	239.7	168.9
Less accumulated					
depreciation	(56.1)	(52.5)	Deferred taxes	22.8	22.2
Net property, plant, and					
equipment	239.1	200.7	Other long-term liabilities		
Goodwill	60.0		Total long-term liabilities	262.5	191.1
Other long-term assets	63.0	42.0	Total liabilities	406.5	323.1
Total long-term assets	362.1	242.7	Stockholders' Equity	126.6	63.6
			Total liabilities and		
Total Assets	533.1	386.7	Stockholders' Equity	533.1	386.7

- 9) What is Luther's net working capital in 2005?
- A) \$12 million
- B) \$27 million
- C) \$39 million
- D) \$63.6 million

Answer: A

Explanation: A) NWC = current assets - current liabilities = 144 - 132 = \$12 million

Diff: 2 Type: MC

Topic: 2.2 The Balance Sheet

10) If in 2006 Luther has 10.2 million shares outstanding and these shares are trading at \$16 per share, then Luther's market-to-book ratio would be closest to: A) 0.39 B) 0.76 C) 1.29 D) 2.57 Answer: C Explanation: C) MTB = market cap / book value of equity = $(10.2 \text{ million} \times 16) / 126.6 =$ 163.2 / 126.6 = 1.289 Diff: 2 Type: MC Topic: 2.2 The Balance Sheet Skill: Analytical Author: AZ 11) When using the book value of equity, the debt to equity ratio for Luther in 2006 is closest to: A) 2.21 B) 2.29 C) 2.98 D) 3.03 Answer: B Explanation: B) D/E = Total Debt / Total Equity Total Debt = (notes payable (10.5) + current maturities of long-term debt (39.9) + long-term debt (239.7) = 290.1 million Total Equity = 126.6, so D/E = 290.1 / 126.6 = 2.29Diff: 2 Type: MC Topic: 2.2 The Balance Sheet Skill: Analytical Author: AZ 12) Luther's current ratio for 2006 is closest to: A) 0.84 B) 0.87 C) 1.15 D) 1.19 Answer: D Explanation: D) current ratio = current assets / current liabilities = 171 / 144 = 1.19 Diff: 2 Type: MC Topic: 2.2 The Balance Sheet Skill: Analytical

Author: AZ

13) Luther's quick ratio for 2005 is closest to:

A) 0.77

B) 1.31

C) 1.09

D) 0.92

Answer: A

Explanation: A) quick ratio = (current assets - inventory) / current liabilities

quick ratio = (144.0 - 42.9) / 132 = 0.77

Diff: 2 Type: MC

Topic: 2.2 The Balance Sheet

Skill: Analytical Author: AZ

14) If in 2006 Luther has 10.2 million shares outstanding and these shares are trading at \$16 per share, then using the market value of equity, the debt to equity ratio for Luther in 2006 is closest to:

A) 1.71

B) 1.78

C) 2.31

D) 2.35

Answer: B

Explanation: B) D/E = Total Debt / Total Equity

Total Debt = (notes payable (10.5) + current maturities of long-term debt (39.9) + long-term debt (239.7) =

290.1 million

Total Equity = $10.2 \times $16 = 163.2$, so D/E = 290.1 / 163.2 = 1.78

Diff: 3 Type: MC

Topic: 2.2 The Balance Sheet

Skill: Analytical Author: AZ

15) If in 2006 Luther has 10.2 million shares outstanding and these shares are trading at \$16 per share, then what is Luther's Enterprise Value?

A) -\$63.3 million

B) \$353.1 million

C) \$389.7 million

D) \$516.9 million

Answer: C

Explanation: C) Enterprise value = MVE + Debt - Cash = $10.2 \times $16 + 290.1 - 63.6 = 389.7$

Diff: 3 Type: MC

Topic: 2.2 The Balance Sheet

16) The change in Luther's quick ratio from 2005 to 2006 is closest to:

A) a decrease of .10

B) an increase of .10

C) a decrease of .15

D) an increase of .15

Answer: B

Explanation: B) quick ratio in 2006 = (171.0 - 45.9)/144 = .87

quick ratio 2005 = (144.0 - 42.9) / 132 = .77 so the quick ratio increased by .87 - .77 = .10

Diff: 3 Type: MC

Topic: 2.2 The Balance Sheet

Skill: Analytical Author: AZ

17) If on December 31, 2005 Luther has 8 million shares outstanding trading at \$15 per share, then what is Luther's market-to-book ratio?

Answer: market-to-book = market value of equity / book value of equity

 $market-to-book = 8 million \times $15 / $63.6 = 1.89$

Diff: 3 Type: ES

Topic: 2.2 The Balance Sheet

Skill: Analytical Author: AZ

18) If on December 31, 2005 Luther has 8 million shares outstanding trading at \$15 per share, then what is Luther's enterprise value?

Answer: Enterprise value = Market value of equity + Debt - Cash

market value of equity = $8 \text{ million} \times \$15 = \$120 \text{ million}$

Debt = notes payable + current maturities of long-term debt + long-term debt

Debt = 9.6 + 36.9 + 168.9 = 215.4

Cash = 58.5

So, enterprise value = \$120 + 215.4 - 58.5 = \$276.90

Diff: 3 Type: ES

Topic: 2.2 The Balance Sheet

2.3 Balance Sheet Analysis

1) Market-to-book-ratio is also called the A) price-to-debt ratio B) price-to-book ratio C) price-to-asset ratio D) price-to-equity ratio Answer: B Diff: 1 Type: MC Topic: 2.3 Balance Sheet Analysis Skill: Analytical
Author: AZ
2) Market-to-Book-Ratio is a ratio between A) market value of asset and book value of asset B) market value of inventory and book value of inventory C) market value of liabilities and book value of liabilities D) market value of equity and book value of equity Answer: D Diff: 1 Type: MC Topic: 2.3 Balance Sheet Analysis Skill: Recognition Author: AZ
3) A higher implies less risk of the firm experiencing a cash shortfall in the near future. A) return on asset ratio B) market-to-book ratio C) current ratio D) return on equity ratio Answer: C Diff: 1 Type: MC Topic: 2.3 Balance Sheet Analysis Skill: Conceptual Author: AZ
4) is the difference between total asset value minus total liability value. A) Market value B) Residual value C) Liquidity value D) Discounted value Answer: C Diff: 2 Type: MC Topic: 2.3 Balance Sheet Analysis Skill: Conceptual Author: AZ

5) The debt-to-equity ratio is calculated by dividing the by
A) total debt, total shareholders' equity
B) short-term debt, retained earnings
C) long-term debt, total equity
D) long-term debt, preferred equity
Answer: A
Diff: 2 Type: MC
Topic: 2.3 Balance Sheet Analysis
Skill: Conceptual
Author: AZ
6) Enterprise Value is equal to
6) Enterprise Value is equal to
A) market value of equity plus debt minus current assets
B) market value of current assets plus current liabilities minus inventory
C) market value of assets plus debt minus equity
D) market value of equity plus debt minus cash
Answer: D
Diff: 2 Type: MC
Topic: 2.3 Balance Sheet Analysis
Skill: Conceptual
Author: AZ
7) Creditors often compare a firm's and to assess whether the firm has sufficient
working capital to meet its short-term needs.
A) total assets, total liabilities
B) current assets, current liabilities
C) total assets, current liabilities
D) current assets, total liabilities
Answer: B
Diff: 2 Type: MC
Topic: 2.3 Balance Sheet Analysis
Skill: Conceptual
Author: AZ
8) P/B ratio is
A) price-to-book ratio
B) profit-to-book ratio
C) property-to-book ratio
D) price-to-benefit ratio
Answer: A
Diff: 3 Type: MC
Topic: 2.3 Balance Sheet Analysis
Skill: Conceptual
Author: AZ

9) The debt-equity ratio is a common ratio used to assess a firm's
A) liquidity
B) return on equity
C) leverage
D) retained earnings
Answer: C
Diff: 3 Type: MC
Topic: 2.3 Balance Sheet Analysis
Skill: Conceptual
Author: AZ
10) By comparing a firm's current assets and current liabilities, one can assess whether the firm has
sufficient to meet its needs.
A) long-term capital, short-term
B) working capital, short-term
C) working capital, long-term
D) marketable securities, long-term
Answer: B
Diff: 3 Type: MC
Topic: 2.3 Balance Sheet Analysis
Skill: Analytical
Author: AZ
Autioi. AZ
2.4 The Income Statement
1) Firms disclose the potential for the dilution from options they have awarded by reporting
A) diluted total earnings before interest and taxes
B) diluted earnings per share
C) diluted dividend payment
D) diluted total earnings
Answer: B
Diff: 1 Type: MC
Topic: 2.4 The Income Statement
•
Skill: Conceptual Author: AZ
Autioi. AZ
2) Which of the following statements regarding the income statement is incorrect?
A) The income statement shows the earnings and expenses at a given point in time.
B) The income statement shows the flow of earnings and expenses generated by the firm between two
dates.
C) The last or "bottom" line of the income statement shows the firm's net income.
D) The first line of an income statement lists the revenues from the sales of products or services.
Answer: A
Diff: 2 Type: MC
Topic: 2.4 The Income Statement
Skill: Conceptual
Author: AZ
1144101, 114

- 3) Gross profit is calculated as:
- A) Total sales cost of sales selling, general and administrative expenses depreciation and amortization
- B) Total sales cost of sales selling, general and administrative expenses
- C) Total sales cost of sales
- D) None of the above

Answer: C

Diff: 2 Type: MC

Topic: 2.4 The Income Statement

Skill: Conceptual Author: AZ

- 4) Which of the following is NOT an operating expense?
- A) Interest expense
- B) Depreciation and amortization
- C) Selling, general and administrative expenses
- D) Research and development

Answer: A

Diff: 2 Type: MC

Topic: 2.4 The Income Statement

Consider the following income statement and other information:

Luther Corporation Consolidated Income Statement Year ended December 31 (in \$ millions)

	2006	2005
Total sales	610.1	578.3
Cost of sales	(500.2)	(481.9)
Gross profit	109.9	96.4
Selling, general, and		
administrative expenses	(40.5)	(39.0)
Research and development	(24.6)	(22.8)
Depreciation and amortization	(3.6)	(3.3)
Operating income	41.2	31.3
Other income		
Earnings before interest and taxes (EBIT)	41.2	31.3
Interest income (expense)	(25.1)	(15.8)
Pretax income	16.1	15.5
Taxes	(5.5)	(5.3)
Net income	10.6	10.2
Price per share	\$16	\$15
Shares outstanding (millions)	10.2	8.0
Stock options outstanding (millions)	0.3	0.2
Stockholders' Equity	126.6	63.6
Total Liabilities and Stockholders' Equity	533.1	386.7

5) For the year ending December 31, 2006 Luther's earnings per share are closest to:

A) \$1.01 B) \$1.04

C) \$1.58

D) \$4.04 Answer: B

Explanation: B) EPS = Net Income / Shares Outstanding = \$10.6 / 10.2 = \$1.04

Diff: 1 Type: MC

Topic: 2.4 The Income Statement

6) Assuming that Luther has no convertible bonds outstanding, then for the year ending December 31, 2006 Luther's diluted earnings per share are closest to:

A) \$1.01

B) \$1.04

C) \$1.53

D) \$3.92

Answer: A

Explanation: A) Diluted EPS = Net Income / (shares outstanding + options contracts outstanding + shares possible from convertible bonds outstanding) = 10.6 / (10.2 + 0.3 + 0.0) = \$1.01

Diff: 2 Type: MC

Topic: 2.4 The Income Statement

Skill: Analytical Author: AZ

7) Luther's Operating Margin for the year ending December 31, 2005 is closest to:

A) 1.8%

B) 2.7%

C) 5.4%

D) 16.7%

Answer: C

Explanation: C) Operating Margin = Operating Income / Sales

OM = 31.3 / 578.3 = .054 or 5.4%

Diff: 1 Type: MC

Topic: 2.4 The Income Statement

Skill: Analytical Author: AZ

8) Luther's Net Profit Margin for the year ending December 31, 2005 is closest to:

A) 1.8%

B) 2.7%

C) 5.4%

D) 16.7%

Answer: A

Explanation: A) Net Profit Margin = Net Income / Total Sales = 10.2 / 578.3 = .018 or 1.8%

Diff: 1 Type: MC

Topic: 2.4 The Income Statement

- 9) Luther's earnings before interest, taxes, depreciation, and amortization (EBITDA) for the year ending December 31, 2006 are closest to:
- A) 19.7 million
- B) 37.6 million
- C) 41.2 million
- D) 44.8 million

Answer: D

Explanation: D) EBITDA = EBIT + Depreciation & Amortization = 41.2 + 3.6 = \$ 44.8 million

Diff: 1 Type: MC

Topic: 2.4 The Income Statement

Skill: Analytical Author: AZ

- 10) Luther's return on equity (ROE) for the year ending December 31, 2006 is closest to:
- A) 2.0%
- B) 6.5%
- C) 8.4%
- D) 12.7%

Answer: C

Explanation: C) ROE = Net income / shareholders' equity = 10.6 / 126.6 = .084 or 8.4%

Diff: 2 Type: MC

Topic: 2.4 The Income Statement

Skill: Analytical Author: AZ

- 11) Luther's return on assets (ROA) for the year ending December 31, 2006 is closest to:
- A) 2.0%
- B) 6.5%
- C) 8.4%
- D) 12.7%

Answer: A

Explanation: A) ROA = Net income / total assets.

This is a little tricky in that total assets aren't given in the problem. The student must remember the basic balance sheet equation A = L + SE. Total Liabilities and Shareholders' Equity is given and this is the same as total assets. So ROA = 10.6 / 533.1 = .020 or 2.0%

Diff: 3 Type: MC

Topic: 2.4 The Income Statement

12) Luther's price - earnings ratio (P/E) for the year ending December 31, 2006 is closest to:

A) 7.9

B) 10.1

C) 15.4

D) 16.0

Answer: C

Explanation: C) P/E = Price / EPS or Market Cap / Earnings = $(10.2 \times $16) / $10.6 = 15.4$

Diff: 3 Type: MC

Topic: 2.4 The Income Statement

Skill: Analytical Author: AZ

13) Calculate Luther's return of equity (ROE), return of assets (ROA), and price-to-earnings ratio (P/E) for the year ending December 31, 2005.

Answer: ROE = NI / shareholder equity = 10.2 / 63.6 = .160 or 16.0%

ROA = NI/ total assets

Here total assets are not given, but we know that Total Assets = Total Liabilities + Shareholder Equity, so

ROA = 10.2 / 386.7 = .026 or 2.6%

 $P/E = price / EPS \text{ or Market Cap } / NI = (8.0 \times $15) / $10.2 = 11.8$

Diff: 2 Type: ES

Topic: 2.4 The Income Statement

Skill: Analytical Author: AZ

14) If Luther's accounts receivable were \$55.5 million in 2006, then calculate Luther's accounts receivable days for 2006.

Answer: Accounts receivable days = $\frac{\text{accounts receivable}}{\text{sales}/365} = \frac{55.5}{610.1/365} = 33.2 \text{ days}$

Diff: 2 Type: ES

Topic: 2.4 The Income Statement

Skill: Analytical Author: AZ

2.5 Income Statement Analysis

- 1) DuPont Identity expresses the ROE in terms of the firm's _____.
- A) profitability, asset efficiency, and leverage
- B) current assets, current liabilities, long-term debts
- C) profitability, interest expense, and net income
- D) total assets, total liabilities, and total equity

Answer: A

Diff: 1 Type: MC

Topic: 2.5 Income Statement Analysis

2) The income statement lists the firm's
A) assets and equities over a period of time
B) assets and liabilities over a period of time
C) variable costs and fixed costs at the end of the fiscal year
D) revenues and expenses over a period of time
Answer: D
Diff: 1 Type: MC
Topic: 2.5 Income Statement Analysis
Skill: Conceptual
Author: AZ
3) The balance sheet shows the of a firm The income statement shows the flow of
generated by them
A) assets and liabilities, between two dates, revenues and expenses, at a given point in time
B) revenues and expenses, between two dates, assets and liabilities, at a given point in time
C) assets and liabilities, at a given point in time, revenues and expenses, between two dates
D) revenues and expenses, at a given point in time, assets and liabilities, between two dates
Answer: C
Diff: 2 Type: MC
Topic: 2.5 Income Statement Analysis
Skill: Conceptual
Author: AZ
4) The P/E ratio is not useful when the firm's are negative. In this case, it is common to look at the firm's relative to sales.
A) operating earnings, enterprise value
B) net earnings, enterprise value
C) operating earnings, market value
D) net earnings, market value
Answer: B
Diff: 2 Type: MC
Topic: 2.5 Income Statement Analysis
Skill: Conceptual
Author: AZ
5) Which of the following statements regarding the income statement is incorrect?
A) The income statement shows the earnings and expenses at a given point in time.
B) The income statement shows the flow of earnings and expenses generated by the firm between two
dates.
C) The last or "bottom" line of the income statement shows the firm's net income.
D) The first line of an income statement lists the revenues from the sales of products or services.
Answer: A
Diff: 2 Type: MC
Topic: 2.5 Income Statement Analysis
Skill: Conceptual
Author: AZ

- 6) Gross profit is calculated as:
- A) total sales cost of sales selling, general and administrative expenses depreciation and amortization
- B) total sales cost of sales selling, general and administrative expenses
- C) total sales cost of sales
- D) none of the above

Answer: C

Diff: 2 Type: MC

Topic: 2.5 Income Statement Analysis

Skill: Conceptual Author: AZ

- 7) Which of the following is NOT an operating expense?
- A) Interest expense
- B) Depreciation and amortization
- C) Selling, general and administrative expenses
- D) Research and development

Answer: A

Diff: 2 Type: MC

Topic: 2.5 Income Statement Analysis

Consider the following income statement and other information:

Luther Corporation Consolidated Income Statement Year ended December 31 (in \$ millions)

	2006	2005
Total sales	610.1	578.3
Cost of sales	(500.2)	(481.9)
Gross profit	109.9	96.4
Selling, general, and		
administrative expenses	(40.5)	(39.0)
Research and development	(24.6)	(22.8)
Depreciation and amortization	(3.6)	(3.3)
Operating income	41.2	31.3
Other income		
Earnings before interest and taxes (EBIT)	41.2	31.3
Interest income (expense)	(25.1)	(15.8)
Pretax income	16.1	15.5
Taxes	(5.5)	(5.3)
Net income	10.6	10.2
Price per share	\$16	\$15
Shares outstanding (millions)	10.2	8.0
Stock options outstanding (millions)	0.3	0.2
Stockholders' Equity	126.6	63.6
Total Liabilities and Stockholders' Equity	533.1	386.7

8) For the year ending December 31, 2006 Luther's earnings per share are closest to:

A) \$1.01 B) \$1.04

C) \$1.58

D) \$4.04

Answer: B

Explanation: B) EPS = Net Income / Shares Outstanding = \$10.6 / 10.2 = \$1.04

Diff: 1 Type: MC

Topic: 2.5 Income Statement Analysis

9) Assuming that Luther has no convertible bonds outstanding, then for the year ending December 31, 2006 Luther's diluted earnings per share are closest to:

A) \$1.01

B) \$1.04

C) \$1.53

D) \$3.92

Answer: A

Explanation: A) Diluted EPS = Net Income / (shares outstanding + options contracts outstanding + shares possible from convertible bonds outstanding) = 10.6 / (10.2 + 0.3 + 0.0) = \$1.01

Diff: 2 Type: MC

Topic: 2.5 Income Statement Analysis

Skill: Analytical Author: AZ

10) Luther's Operating Margin for the year ending December 31, 2005 is closest to:

A) 1.8%

B) 2.7%

C) 5.4%

D) 16.7%

Answer: C

Explanation: C) Operating Margin = Operating Income / Sales

OM = 31.3 / 578.3 = .054 or 5.4%

Diff: 2 Type: MC

Topic: 2.5 Income Statement Analysis

Skill: Analytical Author: AZ

11) Luther's Net Profit Margin for the year ending December 31, 2005 is closest to:

A) 1.8%

B) 2.7%

C) 5.4%

D) 16.7%

Answer: A

Explanation: A) Net Profit Margin = Net Income / Total Sales = 10.2 / 578.3 = .018 or 1.8%

Diff: 1 Type: MC

Topic: 2.5 Income Statement Analysis

12) Luther's earnings before interest, taxes, depreciation, and amortization (EBITDA) for the year ending December 31, 2006 are closest to:

A) \$19.7 million

B) \$37.6 million

C) \$41.2 million

D) \$44.8 million

Answer: D

Explanation: D) EBITDA = EBIT + Depreciation & Amortization = 41.2 + 3.6 = \$ 44.8 million

Diff: 3 Type: MC

Topic: 2.5 Income Statement Analysis

Skill: Analytical Author: AZ

13) Luther's return on equity (ROE) for the year ending December 31, 2006 is closest to:

A) 2.0%

B) 6.5%

C) 8.4%

D) 12.7%

Answer: C

Explanation: C) ROE = Net income / shareholders' equity = 10.6 / 126.6 = .084 or 8.4%

Diff: 3 Type: MC

Topic: 2.5 Income Statement Analysis

Skill: Analytical Author: AZ

14) Luther's return on assets (ROA) for the year ending December 31, 2006 is closest to:

A) 2.0%

B) 6.5%

C) 8.4%

D) 12.7%

Answer: A

Explanation: A) ROA = Net income / total assets.

This is a little tricky in that total assets aren't given in the problem. The student must remember the basic balance sheet equation A = L + SE. Total Liabilities and Shareholders' Equity is given and this is the same as total assets. So ROA = 10.6 / 533.1 = .020 or 2.0%

Diff: 3 Type: MC

Topic: 2.5 Income Statement Analysis

15) Luther's price - earnings ratio (P/E) for the year ending December 31, 2006 is closest to:

A) 7.9

B) 10.1

C) 15.4

D) 16.0

Answer: C

Explanation: C) P/E = Price / EPS or Market Cap / Earnings = $(10.2 \times $16) / $10.6 = 15.4$

Diff: 3 Type: MC

Topic: 2.5 Income Statement Analysis

Skill: Analytical Author: AZ

16) Calculate Luther's return of equity (ROE), return of assets (ROA), and price-to-earnings ratio (P/E) for the year ending December 31, 2005.

Answer: ROE = NI / shareholder equity = 10.2 / 63.6 = .160 or 16.0%

ROA = NI/total assets

Here total assets are not given, but we know that Total Assets = Total Liabilities + Shareholder Equity, so

ROA = 10.2 / 386.7 = .026 or 2.6%

 $P/E = price / EPS \text{ or Market Cap } / NI = (8.0 \times $15) / $10.2 = 11.8$

Diff: 3 Type: ES

Topic: 2.5 Income Statement Analysis

Skill: Analytical Author: AZ

17) If Luther's accounts receivable were \$55.5 million in 2006, then calculate Luther's accounts receivable days for 2006.

Answer: Accounts receivable days = $\frac{\text{accounts receivable}}{\text{sales}/365} = \frac{55.5}{610.1/365} = 33.2 \text{ days}$

Diff: 2 Type: ES

Topic: 2.5 Income Statement Analysis

Skill: Analytical Author: AZ

2.6 The Statement of Cash Flows

1) The statement of cash flows is divided into three sections:

A) operating leverage, investment leverage, and financing leverage

B) cash inflows, cash outflows, and cash flow cycle

C) cash-in-use, cash-in-resource, and cash conversion cycle

D) operating activity, investment activity, and financing activity

Answer: D

Diff: 1 Type: MC

Topic: 2.6 The Statement of Cash Flows

- 2) Which of the following is NOT a section on the cash flow statement?
- A) Income generating activities
- B) Investing activities
- C) Operating activities
- D) Financing activities

Answer: A

Diff: 1 Type: MC

Topic: 2.6 The Statement of Cash Flows

Skill: Conceptual Author: AZ

- 3) Which of the following statements regarding net income transferred to retained earnings is correct?
- A) Net income = net income transferred to retained earnings dividends
- B) Net income transferred to retained earnings = net income + dividends
- C) Net income = net income transferred to retained earnings + dividends
- D) Net income transferred to retained earnings net income = dividends

Answer: C

Diff: 2 Type: MC

Topic: 2.6 The Statement of Cash Flows

Skill: Conceptual Author: AZ

- 4) Which of the following is NOT a reason why cash flow may not equal net income?
- A) Amortization is added in when calculating net income.
- B) Changes in inventory will change cash flows but not income.
- C) Capital expenditures are not recorded on the income statement.
- D) Depreciation is deducted when calculating net income.

Answer: A

Diff: 1 Type: MC

Topic: 2.6 The Statement of Cash Flows

Skill: Conceptual Author: AZ

- 5) Which of the following adjustments to net income is NOT correct if you are trying to calculate cash flow from operating activities?
- A) Add increases in accounts payable.
- B) Add back depreciation.
- C) Add increases in accounts receivable.
- D) Deduct increases in inventory.

Answer: C

Diff: 2 Type: MC

Topic: 2.6 The Statement of Cash Flows

- 6) Which of the following adjustments is NOT correct if you are trying to calculate cash flow from financing activities?
- A) Add dividends paid.
- B) Add any increase in long-term borrowing.
- C) Add any increase in short-term borrowing.
- D) Add proceeds from the sale of stock.

Answer: A

Diff: 2 Type: MC

Topic: 2.6 The Statement of Cash Flows

Skill: Conceptual Author: AZ

7) How many reasons are there that net income does not correspond to cash earned?

Answer: There are two reasons that net income does not correspond to cash earned. First, there are oncash entries on the income statement, such as depreciation and amortization. Second, certain uses of cash, such as the purchase of a building or expenditures on inventory, are not reported on the income statement.

Diff: 2 Type: ES

Topic: 2.6 The Statement of Cash Flows

Skill: Conceptual Author: AZ

8) Why is the firm's statement of cash flows very important?

Answer: The firm's statement of cash flows utilizes the information from the income statement and balance sheet to determine how much cash the firm has generated, and how that cash has been allocated, during a set period. As we will see, from the perspective of an investor attempting to value the firm, the statement of cash flows provides what may be the most important information of the five financial statements.

Diff: 2 Type: ES

Topic: 2.6 The Statement of Cash Flows

Use the tables for the question(s) below.

Consider the following financial information:

Luther Corporation Consolidated Balance Sheet December 31, 2006 and 2005 (in \$ millions)

			Liabilities and		
Assets	2006	2005	Stockholders' Equity	2006	2005
Current Assets			Current Liabilities		
Cash	63.6	58.5	Accounts payable	87.6	73.5
			Notes payable /		
Accounts receivable	55.5	39.6	short-term debt	10.5	9.6
			Current maturities of long-		
Inventories	45.9	42.9	term debt	39.9	36.9
Other current assets	6.0	3.0	Other current liabilities	6.0	12.0
Total current assets 171.0 144.0 Total current liab		Total current liabilitie	es 144	.0 132.0	
Long-Term Assets			Long-Term Liabilities		
Land	66.6	62.1	Long-term debt	239.7	168.9
Buildings	109.5	91.5	Capital lease obligations		
Equipment	119.1	99.6	Total Debt	239.7	168.9
Less accumulated					
depreciation	(56.1)	(52.5)	Deferred taxes	22.8	22.2
Net property, plant, and					
equipment	239.1	200.7	Other long-term liabilities		
Goodwill	60.0		Total long-term liabilities	262.5	
Other long-term assets	63.0	42.0	Total liabilities	406.5	323.1
Total long-term assets	362.1	242.7	Stockholders' Equity	126.6	63.6
	<u> </u>		Total liabilities and		
Total Assets	533.1	386.7	Stockholders' Equity	533.1	386.7

Luther Corporation Consolidated Income Statement Year ended December 31 (in \$ millions)

	2006	2005
Total sales	610.1	578.3
Cost of sales	(500.2)	(481.9)
Gross profit	109.9	96.4
Selling, general, and		
administrative expenses	(40.5)	(39.0)
Research and development	(24.6)	(22.8)
Depreciation and amortization	(3.6)	(3.3)
Operating income	41.2	31.3
Other income		
Earnings before interest and taxes (EBIT)	41.2	31.3
Interest income (expense)	(25.1)	(15.8)
Pretax income	16.1	15.5
Taxes	(5.5)	(5.3)
Net income	10.6	10.2
	5.	
Dividends Paid	1	5.0
Price per Share	\$16	\$15
Shares outstanding (millions)	10.2	8.0
Stock options outstanding (millions)	0.3	0.2
Stockholders' Equity	126.6	63.6
Total Liabilities and Stockholders' Equity	533.1	386.7

⁹⁾ Calculate Luther's cash flow from operating activities for the year ending December 31, 2006.

Answer: Operating cash flow = NI + Depreciation - chg in AR + chg in AP - chg in INV

Operating cash flow = 10.6 + 3.6 - (55.5 - 39.6) + (87.6 - 73.5) - (45.9 - 42.9) = 9.4

Diff: 3 Type: ES

Topic: 2.6 The Statement of Cash Flows

10) Calculate Luther's cash flow from financing activities for the year ending December 31, 2006.

Answer: Cash flow from financing:

- dividends paid	(5.1)
+ sale or (purchase) of stock	57.5*
+ increase in ST borrowing	3.9
+ increase in LT borrowing	70.8

Cash flow from financing 127.1

NI transferred to RE(2006) = NI - Dividends paid = 10.6 - 5.1 = 5.6

increase in ST borrowing = chg in notes payable + chg in current portion of LT debt = (10.5 - 9.6) + (39.9 - 36.9) = 3.9

increase in LT borrowing = 239.7 - 168.9 = 70.8

Diff: 3 Type: ES

Topic: 2.6 The Statement of Cash Flows

Skill: Analytical Author: AZ

11) Why does a firm's net income not correspond to cash generated?

Answer:

- 1. There are non-cash entries on the income statement, such as depreciation and amortization.
- 2. Certain uses of cash, such as the purchase of a building or expenditures on inventory, are not reported on the income statement.

Diff: 3 Type: ES

Topic: 2.6 The Statement of Cash Flows

Skill: Analytical Author: AZ

2.7 Other Financial Statement Information

- 1) According to the IFRS, in addition to the balance sheet, income statement, and the statement of cash flows, a firm's complete financial statements will include all of the following EXCEPT:
- A) Management discussion and analysis
- B) Notes to the financial statements
- C) Securities Commission's commentary
- D) A statement of shareholders' equity

Answer: C

Diff: 1 Type: MC

Topic: 2.7 Other Financial Statement Information

- 2) In response to corporate scandals such as Enron and WorldCom, in 2002 the U.S. Congress passed a law that requires, among other things, that CEOs and CFOs certify the accuracy and appropriateness of their firm's financial statements and increases the penalties against them if the financial statements later prove to be fraudulent. The name of this act is
- A) the Glass-Steagall Act.
- B) the Sarbanes-Oxley Act.
- C) the Accuracy in Accounting Act.
- D) the McCain-Feingold Act.

Answer: B

Diff: 1 Type: MC

Topic: 2.7 Other Financial Statement Information

Skill: Definition Author: AZ

- 3) In the IFRS, in addition to the five financial statements, companies provide _____ with further details on the information provided in the statements.
- A) pro forma statements
- B) statements of cash used and sources
- C) extensive notes
- D) ratio analysis

Answer: C

Diff: 2 Type: MC

Topic: 2.7 Other Financial Statement Information

Skill: Conceptual Author: AZ

- 4) Off-balance sheet transactions are required to be disclosed
- A) in the management discussion and analysis.
- B) in the auditor's report.
- C) in the Provincial Securities Commission's commentary.
- D) in the statement of stockholders' equity.

Answer: A

Diff: 2 Type: MC

Topic: 2.7 Other Financial Statement Information

Skill: Conceptual Author: AZ

- 5) Details of acquisitions, spin-offs, leases, taxes, and risk management activities are given
- A) in the management discussion and analysis.
- B) in the Provincial Securities Commission's commentary.
- C) in the auditor's report.
- D) in the notes to the financial statements.

Answer: D

Diff: 2 Type: MC

Topic: 2.7 Other Financial Statement Information

6) Following the Sarbanes-Oxley A	Act in United States,	Canadian regulators a	ndopted similar measure	:S
When did these measures come in	to effect?			

A) 2005

B) 2002

C) 2008

D) 2003

Answer: A

Diff: 2 Type: MC

Topic: 2.7 Other Financial Statement Information

Skill: Conceptual Author: AZ

- 7) Management is also required to disclose any ______, which are transactions or arrangements that can have a material impact on the firms future performance yet to do not appear on the _____.
- A) earnings per share, income statement
- B) investment decision, statement of cash flows
- C) financing decision, statement of cash flows
- D) off-balance sheet transactions, balance sheet

Answer: D

Diff: 3 Type: MC

Topic: 2.7 Other Financial Statement Information

Skill: Conceptual Author: AZ

8) What information do the notes to financial statements provide?

Answer: In addition to the financial statements, companies provide extensive notes with further details on the information provided in the statements. For example, the notes document important accounting assumptions that were used in preparing the statements. They often provide information specific to a firm's subsidiaries or its separate product lines. They show the details of the firm's stock-based compensation plans for employees and the different types of debt the firm has outstanding. Details of acquisitions, spin-offs, leases, taxes, and risk management activities are also given. The information provided in the notes is often very important to interpret fully the firm's financial statements.

Diff: 3 Type: ES

Topic: 2.7 Other Financial Statement Information

2.8 Accounting Manipulation

1) Following the Sarbanes-Oxley Act in United States, Canadian regulators adopted similar measures that came into effect in A) 2001 B) 2003 C) 2005 D) 2007 Answer: C Diff: 1 Type: MC Topic: 2.8 Accounting Manipulation Skill: Definition Author: AZ
2) In 2002, the United States Congress passed that requires, among other things, that CEO's and CFOs certify the accuracy and appropriateness of their firm's financial statements and increase the penalties against them if the financial statements later prove to be fraudulent. A) the Sarbanes-Oxley Act B) new American GAAP C) the IFRS D) revised GAAP Answer: A Diff: 2 Type: MC Topic: 2.8 Accounting Manipulation Skill: Conceptual Author: AZ
3) As the Bernard Madoff's Ponzi Scheme makes clear, when making an investment decision, it is important not only to review the firm's, but also to consider who prepare the statement in the first place. A) balance sheet, the reliability and reputation of the auditors B) Financial Statements, the reliability and reputation of the government offices C) Financial Statements, the reliability and reputation of the auditors D) Financial Statements, the reliability and reputation of the bookkeepers Answer: C Diff: 2 Type: MC Topic: 2.8 Accounting Manipulation Skill: Conceptual Author: AZ

- 4) In WorldCom's case, the fraud was to reclassify \$3.85 billion in _____ as _____.
- A) capital budgeting, short-term investment
- B) operating expenses, long-term investment
- C) operating expenses, short-term investment
- D) capital budgeting, long-term investment

Answer: B

Diff: 3 Type: MC

Topic: 2.8 Accounting Manipulation