

Accounting I
LAP 13 - Payroll Liabilities and Tax Records
Mini Practice Set – Green Thumb Plant Service

Name _____
 Period _____
 Date Started _____
 Date Completed _____

DoDEA Standards

- ◆ **PT1b** Use accounting procedures for planning, organizing, and allocating resources
- ◆ **PT1f** Be proficient in the use of technology
- ◆ **PT1h** Apply trouble shooting techniques and processes
- ◆ **PT3d** Use technology tools and resources for managing and communicating personal/professional information, e.g., finances, schedules, addresses, purchases, and correspondence
- ◆ **PT4** Use information-gathering techniques, analyze and evaluate information, and use information technology to assist in collecting, analyzing, organizing, and presenting information

Objectives

- ◆ Record payroll information in the general journal.
- ◆ Describe and calculate the employer’s payroll taxes.
- ◆ Record the employer’s payroll taxes in the general journal.
- ◆ Record the payment of tax liabilities in the general journal.
- ◆ Define the accounting terms introduced in this chapter.

Resources Accounting-Real World Applications & Connections – First-Year Course
 Chapter Reviews and Working Papers (Accounting Workbook)
 CD ROM
 Electronic Field Trip

Time Frame 8 hours

Introduction

In chapter 13 you will learn to journalize and post the salaries expense and payroll expenses for a pay period. In addition, you will learn about some of the reports and forms that employers are required to file with government agencies.

Assignments

Where appropriate and possible, written answers must be in complete sentences and keyed. Turn in completed activities as directed by instructor.

- _____ View Electronic Field Trip, Payroll Accounting
- _____ Read, Payroll Liabilities and Tax Records, pp. 314-315
- _____ Read Section 1, Journalizing and Posting the Payroll, pp. 316-320
- _____ Complete the following exercises on p. 321: Thinking Critically, Computing in the Business World and Problem 13-1 using appropriate working papers
- _____ Read Section 2, Employer’s Payroll Taxes, pp. 322-325

- _____ Complete the following exercises on p. 326: Thinking Critically, Communicating Accounting and Problem 13-2 and 13-3 using appropriate working papers
- _____ Read Section 3, Tax Liability Payments and Tax Reports, pp. 327-336
- _____ Complete the following exercises on p. 337: Thinking Critically, Analyzing Accounting and Problems 13-4 and 13-5 using appropriate working papers
- _____ Read Accounting Careers in Focus, p. 338 and answer the Thinking Critically question
- _____ Review the Chapter 13 Summary on p. 339
- _____ Complete Understanding Accounting Concepts and Procedures on p. 340
- _____ Complete Chapter 13 Review and Activities on p. 341 (see instructor)
- _____ Read Chapter 13 Computerized Accounting, p. 342
- _____ Complete End-of-Chapter problems on pp. 343-345, Problems 13-7, 13-8, 13-9, and 13-10 using appropriate working papers
- _____ Read Computerized Accounting Using Spreadsheets, pp 313-314 in The Working Papers
- _____ Complete the Spreadsheet Problem 13- 6 on p. 343
- _____ Complete Chapter 13 Review on pp. 306-307 of the Working Papers
- _____ Complete Self-Test on pp. 329-330 of the Working Papers
- _____ Complete CD Rom (see instructor for directions)

_____ **Take Chapter 13 Test**

_____ **Take Unit Test 3**

- _____ Complete the Mini Practice Set 3 – Green Thumb Plant Service, pp. 346-348, using the appropriate working papers. This mini practice set may be completed electronically.

_____ **Take the Green Thumb Plant Service Audit Test on pp. 349-350 of The Working Papers**

Self Assessment - "I/I can . . . "

- _____ Record payroll information in the general journal.
- _____ Describe and calculate the employer's payroll taxes.
- _____ Record the employer's payroll taxes in the general journal
- _____ Record the payment of tax liabilities in the general journal.
- _____ Define the accounting terms introduced in this chapter.