Advanced Financial Accounting

Ninth Edition

Richard E. Baker

Northern Illinois University

Theodore E. Christensen

Brigham Young University

David M. Cottrell

Brigham Young University

With contributions from:

Valdean C. Lembke

Professor Emeritus University of Iowa

Thomas E. King

Professor Emeritus Southern Illinois University, Edwardsville

Cynthia G. Jeffrey

Iowa State University

Table of Contents

ABOUT THE AUTHORS V	Questions 28 Cases 29
PREFACE vii	Exercises 32 Problems 43
Chapter 1 Intercorporate Acquisitions and Investments in Other Entities 1	Chapter 2 Reporting Intercorporate Investments and Consolidation of Wholly Owned Subsidiaries with No Differential 53
Kraft's Acquisition of Cadbury 1 A Brief Introduction 2 The Development of Complex Business Structures 4 Enterprise Expansion 5 Organizational Structure and Business Objectives 5 Organizational Structure, Acquisitions, and Ethical Considerations 6 Business Expansion and Forms of Organizational Structure 6 Internal Expansion 6 External Expansion through Business Combinations 7 Frequency of Business Combinations 8	Berkshire Hathaway's Many Investments 53 Accounting for Investments in Common Stock 54 Reasons for Investing in Common Stock 56 The Cost Method 57 Accounting Procedures under the Cost Method 57 Declaration of Dividends in Excess of Earnings since Acquisition 57 Acquisition at Interim Date 59 Changes in the Number of Shares Held 59 The Equity Method 59 Use of the Equity Method 60
Complex Organizational Structures 9 Organizational Structure and Financial Reporting 10 Creating Business Entities 10 Business Combinations 12 Forms of Business Combinations 12 Methods of Effecting Business Combinations 12 Valuation of Business Entities 14 Accounting for Business Combinations 15 Acquisition Accounting 16 Fair Value Measurements 16 Applying the Acquisition Method 16 Goodwill 17 Combination Effected through the Acquisition of Net Assets 18	Investor's Equity in the Investee 60 Recognition of Income 60 Recognition of Dividends 61 Comparison of the Carrying Amount of the Investment under the Cost and Equity Methods 62 Acquisition at Interim Date 62 Changes in the Number of Shares Held 63 Comparison of the Cost and Equity Methods 65 The Fair Value Option 66 Overview of the Consolidation Process 66 Consolidation Procedures for Wholly Owned Subsidiaries That Are Created or Purchased at Book Value 67
Combination Effected through Acquisition of Stock 22 Financial Reporting Subsequent to a Business Combination 23 Disclosure Requirements 24 Additional Considerations in Accounting for Business Combinations 24 Uncertainty in Business Combinations 24 In-Process Research and Development 26 Noncontrolling Equity Held Prior to Combination 26 Acquisitions by Contract Alone 26 Summary of Key Concepts 26	Consolidation Worksheets 67 Worksheet Format 67 Nature of Eliminating Entries 69 Consolidated Balance Sheet with Wholly Owned Subsidiary 69 100 Percent Ownership Acquired at Book Value 70 Consolidation Subsequent to Acquisition 73 Consolidated Net Income 74 Consolidated Retained Earnings 75 Consolidated Financial Statements—100 Percent Ownership, Created or Acquired at Book Value 76
Key Terms 27 APPENDIX 1A Methods of Accounting for Business Combinations 27	Initial Year of Ownership 77 Second and Subsequent Years of Ownership 81 Consolidated Net Income and Retained Earnings 83 Summary of Key Concepts 84

Key Terms 85 APPENDIX 2A Additional Considerations Relating to the Equity Method 85 APPENDIX 2B	Key Terms 134 APPENDIX 3A Consolidation of Variable Interest Entities 134 Questions 135 Cases 136
Consolidation and the Cost Method 88	Exercises 139
Questions 90	Problems 147
	1 Toolems 147
Cases 92	
Exercises 94	Chapter 4
Problems 100	Consolidation of Wholly Owned Subsidiaries Acquired at More than Book Value 157
Chapter 3	II MANUAD ED HELLO PLO
The Reporting Entity and Consolidation of	How Much Work Does It Really Take to Consolidate?
Less-than-Wholly-Owned Subsidiaries with	Ask the People Who Do It at Disney 157
No Differential 107	Dealing with the Differential 158
	The Difference between Acquisition Price and
The Collapse of Enron and the Birth of a New	Underlying Book Value 159
Paradigm 107	Consolidation Procedures for Wholly Owned
The Usefulness of Consolidated Financial	Subsidiaries Acquired at More than Book Value 162
Statements 109	Treatment of a Positive Differential 165
Limitations of Consolidated Financial Statements 109	Illustration of Treatment of a Complex Differential 166
Subsidiary Financial Statements 110	100 Percent Ownership Acquired at Less than Fair
Consolidated Financial Statements: Concepts and	Value of Net Assets 169
Standards 110	Illustration of Treatment of Bargain-Purchase
Traditional View of Control 110	Differential 169
Indirect Control 111	Consolidated Financial Statements—100 Percent
Ability to Exercise Control 111	Ownership Acquired at More than Book Value 171
Differences in Fiscal Periods 112	Initial Year of Ownership 171
	· · · · · · · · · · · · · · · · · · ·
Changing Concept of the Reporting Entity 112	Second Year of Ownership 176
Special-Purpose and Variable Interest Entities 113	Intercompany Receivables and Payables 180
Off-Balance Sheet Financing 113	Push-Down Accounting 180
Variable Interest Entities 114	Summary of Key Concepts 181
IFRS Differences in Determining Control of VIEs	Key Terms 181
and SPEs 116	APPENDIX 4A
Noncontrolling Interest 116	Push-Down Accounting Illustrated 181
Computation of Noncontrolling Interest 116	Questions 184
Presentation of Noncontrolling Interest 116	Cases 184
Combined Financial Statements 118	Exercises 186
Additional Considerations—Different Approaches to	Problems 197
Consolidation 119	
Theories of Consolidation 119	Chapter 5
Comparison of Alternative Theories 119	Consolidation of Less-than-Wholly-Owned
Current Practice 122	Subsidiaries Acquired at More than Book
The Effect of a Noncontrolling Interest 122	
Consolidated Net Income 122	Value 206
Consolidated Retained Earnings 123	Cisco Acquires a Controlling Interest in Nuova 206
Worksheet Format 124	A Noncontrolling Interest in Conjunction with
Consolidated Balance Sheet with a Less-than-Wholly-	a Differential 207
Owned Subsidiary 124	Consolidated Balance Sheet with Majority-Owned
80 Percent Ownership Acquired at Book Value 125	Subsidiary 207
	Consolidated Financial Statements with a
Consolidation Subsequent to Acquisition—80 Percent	
Ownership Acquired at Book Value 127	Majority-Owned Subsidiary 210
Initial Year of Ownership 127	Initial Year of Ownership 210
Second and Subsequent Years of Ownership 131	Second Year of Ownership 214
Summary of Key Concepts 133	Discontinuance of Consolidation 217

Treatment of Other Comprehensive Income 220	Questions 281
Modification of the Consolidation Worksheet 220	Cases 282
Adjusting Entry Recorded by Subsidiary 220	Exercises 284
Adjusting Entry Recorded by Parent Company 220	Problems 292
Consolidation Worksheet—Second Year Following	
Combination 221	Chapter 7
Consolidation Procedures 221	Intercompany Transfers of Services and
Consolidation Worksheet—Comprehensive Income	- · ·
in Subsequent Years 224	Noncurrent Assets 306
Additional Considerations 224	Micron's Intercompany Fixed Asset Sale 306
Subsidiary Valuation Accounts at Acquisition 224	Intercompany Long-Term Asset Transfers 307
Negative Retained Earnings of Subsidiary at	Intercompany Transfers of Services 309
Acquisition 225	Intercompany Land Transfers 309
Other Stockholders' Equity Accounts 225	Overview of the Profit Elimination Process 309
Subsidiary's Disposal of Differential-Related Assets 225	Assignment of Unrealized Profit Elimination 311
Summary of Key Concepts 227	Downstream Sale of Land 313
Key Terms 227	Upstream Sale of Land 317
Questions 227	Eliminating the Unrealized Gain after the
Cases 228	First Year 321
Exercises 229	Subsequent Disposition of the Asset 321
Problems 239	Intercompany Transfers of Depreciable
	Assets 323
Chapter 6	Downstream Sale 323
•	Change in Estimated Life of Asset upon Transfer 331
Intercompany Inventory Transactions 254	Upstream Sale 331
Inventory Transfers at Toys 9 Us 254	Asset Transfers before Year-End 341
Overview of the Consolidated Entity and	Intercompany Transfers of Amortizable Assets 341
Intercompany Transactions 255	Summary of Key Concepts 341
Elimination of Intercompany Transfers 256	Key Terms 341
Elimination of Unrealized Profits and Losses 256	APPENDIX 7A
Inventory Transactions 256	Intercompany Noncurrent Asset Transactions—
Transfers at Cost 257	Modified Equity Method and Cost Method 342
Transfers at a Profit or Loss 257	Questions 349
Effect of Type of Inventory System 257	Cases 350
Downstream Sale of Inventory 258	Exercises 352
Resale in Period of Intercorporate Transfer 259	Problems 360
Resale in Period following Intercorporate Transfer 260	
Inventory Held for Two or More Periods 266	Chapter 8
Upstream Sale of Inventory 267	<u> </u>
Equity-Method Entries—20X1 267	Intercompany Indebtedness 373
Consolidation Worksheet—20X1 268	Ford's Debt Transfers 373
Consolidated Net Income—20X1 269	Consolidation Overview 374
Equity-Method Entries—20X2 270	Bond Sale Directly to an Affiliate 375
Consolidation Worksheet—20X2 270	Transfer at Par Value 375
Consolidated Net Income—20X2 272	Transfer at a Discount or Premium 376
Additional Considerations 272	Bonds of Affiliate Purchased from a
Sale from One Subsidiary to Another 272	Nonaffiliate 378
Costs Associated with Transfers 273	Purchase at Book Value 378
Lower of Cost or Market 273	Purchase at an Amount Less than Book Value 379
Sales and Purchases before Affiliation 273	Purchase at an Amount Greater than Book Value 390
Summary of Key Concepts 274	Summary of Key Concepts 392
Key Terms 274	Key Terms 392
APPENDIX 6A	APPPENDIX 8A
Intercompany Inventory Transactions—Modified	Intercompany Indebtedness—Modified Equity
Fanity Mathad and Cost Mathad 274	Mothod and Cost Mothod 202

•	
Questions 399	Consolidation Income Tax Issues 486
Cases 400	Tax Allocation Procedures When Separate Tax Returns
Exercises 401	Are Filed 486
Problems 406	Allocation of Tax Expense When a Consolidated Return Is Filed 487
Chapter 9	Tax Effects of Unrealized Intercompany Profit
Consolidation Ownership Issues 420	Eliminations 489
•	Consolidated Earnings per Share 493
Berkshire Hathaway's Varied Investments 420	Computation of Diluted Consolidated Earnings
Subsidiary Preferred Stock Outstanding 421	per Share 493
Consolidation with Subsidiary Preferred Stock Outstanding 421	Computation of Consolidated Earnings per Share
Subsidiary Preferred Stock Held by Parent 423	Illustrated 494
Subsidiary Preferred Stock with Special	Summary of Key Concepts 496
Provisions 426	Key Terms 497
Illustration of Subsidiary Preferred Stock with Special	Questions 497
Features 427	Cases 498 Exercises 499
Changes in Parent Company Ownership 429	Problems 505
Parent's Purchase of Additional Shares from	Floorenis 505
Nonaffiliate 429	Chapter 11
Parent's Sale of Subsidiary Shares to Nonaffiliate 432	Multinational Accounting: Foreign
Subsidiary's Sale of Additional Shares to	Currency Transactions and Financial
Nonaffiliate 434	Instruments 516
Subsidiary's Sale of Additional Shares to Parent 437	Missas Q's Maddissal and Dusiness 516
Subsidiary's Purchase of Shares from Nonaffiliate 439	Microsoft's Multinational Business 516
Subsidiary's Purchase of Shares from Parent 441	Doing Business in a Global Market 517 The Accounting Issues 518
Complex Ownership Structures 444	Foreign Currency Exchange Rates 519
Multilevel Ownership and Control 444	The Determination of Exchange Rates 519
Reciprocal or Mutual Ownership 449	Direct versus Indirect Exchange Rates 519
Subsidiary Stock Dividends 452	Changes in Exchange Rates 521
Illustration of Subsidiary Stock Dividends 453	Spot Rates versus Current Rates 524
Impact on Subsequent Periods 454	Forward Exchange Rates 524
Interests Other than Investments in Common Stock 455	Foreign Currency Transactions 524
Investments in Partnerships 455	Foreign Currency Import and Export
Nonequity Interests in Other Entities 458	Transactions 526
Summary of Key Concepts 458	Managing International Currency Risk with
Key Terms 459	Foreign Currency Forward Exchange Financial
Questions 459	Instruments 529
Cases 460	Derivatives Designated as Hedges 530
Exercises 462	Forward Exchange Contracts 532
Problems 469	Case 1: Managing an Exposed Foreign Currency Net
	Asset or Liability Position: Not a Designated
Chapter 10	Hedging Instrument 534
Additional Consolidation Reporting	Case 2: Hedging an Unrecognized Foreign Currency
Issues 477	Firm Commitment: A Foreign Currency Fair Value
	Hedge 539
Advanced Consolidation Issues at Google 477	Case 3: Hedging a Forecasted Foreign Currency
Consolidated Statement of Cash Flows 478	Transaction: A Foreign Currency Cash Flow
Preparation of a Consolidated Cash Flow Statement 478	Hedge 542
Consolidated Cash Flow Statement Illustrated 478 Consolidated Cash Flow Statement—Direct Method 480	Case 4: Speculation in Foreign Currency Markets 546
Consolidation Following an Interim Acquisition 481	Markets 540 Foreign Exchange Matrix 548
Parent Company Entries 483	Additional Considerations 548
Consolidation Worksheet 483	A Note on Measuring Hedge Effectiveness 548

Interperiod Tax Allocation for Foreign Currency	Disclosure Requirements 619
Gains (Losses) 549	Statement of Cash Flows 619
Hedges of a Net Investment in a Foreign Entity 549	Lower-of-Cost-or-Market Inventory Valuation
Summary of Key Concepts 549	under Remeasurement 620
Key Terms 549	Intercompany Transactions 620
APPENDIX 11A	Income Taxes 622
Illustration of Valuing Forward Exchange	Translation When a Third Currency Is the Functional
Contracts with Recognition for the Time Value	Currency 622
of Money 550	Summary of Key Concepts 622
APPENDIX 11B Use of Other Financial Instruments by	Key Terms 623
Multinational Companies 553	Questions 623 Cases 624
Questions 565	Exercises 628
Cases 566	Problems 637
Exercises 568	1 TOOLETTIS 03/
Problems 579	,
Tiodenio	Chapter 13
	Segment and Interim Reporting 649
Chapter 12	• •
Multinational Accounting: Issues in	Segment Reporting at Walmart 649
Financial Reporting and Translation of	Reporting for Segments 650
Foreign Entity Statements 587	Segment Reporting Accounting Issues 650
	International Financial Reporting Standards for
McDonald's—The World's Fast Food Favorite 587	Operating Segments 651 Information about Operating Segments 651
Differences in Accounting Principles 589	Defining Reportable Segments 652
Determining the Functional Currency 592	Comprehensive Disclosure Test 657
Functional Currency Designation in Highly	Reporting Segment Information 658
Inflationary Economies 594	Enterprisewide Disclosures 659
Translation versus Remeasurement of Foreign	Information about Products and Services 659
Financial Statements 594	Information about Geographic Areas 660
Translation of Functional Currency Statements into	Information about Major Customers 661
the Reporting Currency of the U.S. Company 596	Interim Financial Reporting 662
Financial Statement Presentation of Translation	The Format of the Quarterly Financial Report 662
Adjustment 597	Accounting Issues 663
Illustration of Translation and Consolidation of a	Discrete versus Integral View of Interim
Foreign Subsidiary 598	Reporting 663
Noncontrolling Interest of a Foreign Subsidiary 607	Accounting Pronouncements on Interim
Remeasurement of the Books of Record into the	Reporting 663
Functional Currency 609	International Financial Reporting Standards for
Statement Presentation of Remeasurement Gain	Interim Reporting 664
or Loss 610	Reporting Standards for Interim Income
Illustration of Remeasurement of a Foreign	Statements 664
Subsidiary 611	Revenue 664
Proof of Remeasurement Exchange Gain 612	Cost of Goods Sold and Inventory 665
Remeasurement Case: Subsequent Consolidation	All Other Costs and Expenses 669
Worksheet 613	Accounting for Income Taxes in Interim Periods 670
Summary of Translation versus Remeasurement 616	Disposal of a Component of the Entity or Extraordinar
Additional Considerations in Accounting for Foreign	Unusual, Infrequently Occurring, and Contingent
Operations and Entities 616	Items 675
Foreign Investments and Unconsolidated	Accounting Changes in Interim Periods 675
Subsidiaries 617	Change in an Accounting Principle (Retrospective
Liquidation of a Foreign Investment 617 Hedge of a Net Investment in a Foreign	Application) 675 Change in an Accounting Estimate (Current and
Subsidiary 618	Prospective Application) 676
Daobiaiar y 010	1 rospective Application 0/0

Change in a Reporting Entity (Retrospective Application) 676 International Financial Reporting Standards for	Chapter 15 Partnerships: Formation, Operation, and Changes in Membership 727
Accounting Changes 676	•
Summary of Key Concepts 677	The Evolution of PricewaterhouseCoopers (PwC) 7
Key Terms 677	The Nature of the Partnership Entity 728
Questions 677	Legal Regulation of Partnerships 728
Cases 678	Definition of a Partnership 729
Exercises 682	Formation of a Partnership 729
Problems 692	Other Major Characteristics of Partnerships 730 Accounting and Financial Reporting Requirements for Partnerships 732
Chapter 14	International Financial Reporting Standards for
SEC Reporting 699	Small and Medium-Sized Entities and Joint
The Genesis of Securities Regulation 699	Ventures 733
International Harmonization of Accounting Standards for Public Offerings 700 Securities and Exchange Commission 701	Accounting for the Formation of a Partnership 733 Illustration of Accounting for Partnership Formation 734
Organizational Structure of the Commission 701	Accounting for the Operations of a
Laws Administered by the SEC 702	Partnership 735
The Regulatory Structure 702	Partners' Accounts 735
Issuing Securities: The Registration Process 705	Allocating Profit or Loss to Partners 736
The Registration Statement 706	Illustrations of Profit Allocation 737
SEC Review and Public Offering 706	Multiple Bases of Profit Allocation 740
Accountants' Legal Liability in the Registration	Special Profit Allocation Methods 741
Process 707	Partnership Financial Statements 741
Periodic Reporting Requirements 707	Changes in Membership 742
Accountants' Legal Liability in Periodic Reporting 710	General Concepts to Account for a Change in
Electronic Data Gathering, Analysis, and Retrieval	Membership in the Partnership 742
(EDGAR) System 710	New Partner Purchases an Interest 744
Foreign Corrupt Practices Act of 1977 711	New Partner Invests in Partnership 746
Sarbanes-Oxley Act of 2002 711	Determining a New Partner's Investment Cost 759
Title I: Public Company Accounting Oversight	Dissociation of a Partner from the Partnership 759
Board 711	Summary of Key Concepts 762
Title II: Auditor Independence 712	Key Terms 762
Title III: Corporate Responsibility 712	APPENDIX 15A
Title IV: Enhanced Financial Disclosures 713	Tax Aspects of a Partnership 762
Title V: Analyst Conflicts of Interest 713	APPENDIX 15B
Title VI: Commission Resources and Authority 713	Joint Ventures 764
Title VII: Studies and Reports 713	Questions 766
Title VIII: Corporate and Criminal Fraud	Cases 766
Accountability 714	Exercises 769
Title IX: White-Collar Crime Penalty	Problems 775
Enhancements 714	
Title X: Sense of Congress Regarding Corporate Tax	Chapter 16
Returns 714	Partnerships: Liquidation 782
Title XI: Corporate Fraud and Accountability 714	rai mersinps. Enquidation 702
Disclosure Requirements 714	The Demise of Laventhol & Horwath 782
Management Discussion and Analysis 714	Overview of Partnership Liquidations 783
Pro Forma Disclosures 716	Dissociation, Dissolution, Winding Up, and Liquidation
Summary of Key Concepts 716	of a Partnership 783
Key Terms 716	Lump-Sum Liquidations 785
Questions 716	Realization of Assets 785
Cases 717	Expenses of Liquidation 785
Exercises 720	Illustration of Lump-Sum Liquidation 785

Installment Liquidations 790 Illustration of Installment Liquidation 791 Cash Distribution Plan 794 Additional Considerations 797 Incorporation of a Partnership 797 Summary of Key Concepts 798 Key Terms 799 APPENDIX 16A Partners' Personal Financial Statements 799 Questions 802 Cases 803 Exercises 805 Problems 814	Comprehensive Illustration of Accounting for the General Fund 849 Adoption of the Budget 849 Property Tax Levy and Collection 851 Other Revenue 852 Expenditures 853 Acquisition of Capital Asset 853 Interfund Activities 854 Adjusting Entries 854 Closing Entries 855 General Fund Financial Statement Information 856 Summary of Key Concepts 859 Key Terms 859 Questions 860
Chapter 17	Cases 860
Governmental Entities: Introduction and	Exercises 863
General Fund Accounting 820	Problems 871
Accounting for the Bustling City of San Diego 820 Differences between Governmental and Private Sector Accounting 821 History of Governmental Accounting 822 Major Concepts of Governmental Accounting 823	Chapter 18 Governmental Entities: Special Funds and Government-wide Financial Statements 879
Elements of Financial Statements 823 Expendability of Resources versus Capital Maintenance Objectives 824 Definitions and Types of Funds 824 Financial Reporting of Governmental Entities 826 Fund-Based Financial Statements: Governmental Funds 827	Governmental Accounting in Maryland 879 Summary of Governmental Fund Types 881 Governmental Funds Worksheets 882 Special Revenue Funds 882 Capital Projects Funds 886 Illustration of Transactions 886 Financial Statement Information for the Capital
Measurement Focus and Basis of Accounting	Projects Fund 889
(MFBA) 830	Debt Service Funds 889
Basis of Accounting—Governmental Funds 831	Illustration of Transactions 890
Basis of Accounting—Proprietary Funds 834	Financial Statement Information for the Debt Service
Basis of Accounting—Fiduciary Funds 834	Fund 892
Budgetary Aspects of Governmental	Permanent Funds 892
Operations 835	Illustration of Transactions 892
Recording the Operating Budget 835	Governmental Funds Financial Statements 893
Accounting for Expenditures 836	Enterprise Funds 896
The Expenditure Process 836	Illustration of Transactions 897
Classification of Expenditure Transactions and	Financial Statements for the Proprietary Funds 899
Accounts 838	Internal Service Funds 901
Outstanding Encumbrances at the End of the Fiscal Period 838	Illustration of Transactions 902 Financial Statements for Internal Service Funds 904
Expenditures for Inventory 842	Trust Funds 904
Accounting for Fixed Assets 844	Illustration of Private-Purpose Trust Fund 905
Long-Term Debt and Capital Leases 845	Agency Funds 906
Investments 845	Illustration of Transactions in an Agency Fund 907
Interfund Activities 846	The Government Reporting Model 907
(1) Interfund Loans 846 (2) Interfund Services Provided and Used 847	Four Major Issues 907
(3) Interfund Transfers 847	Government Financial Reports 909 Government-wide Financial Statements 910
(3) Interfund Transfers 64/ (4) Interfund Reimbursements 848	Reconciliation Schedules 912
Overview of Accounting and Financial Reporting for	
the General Fund 848	Budgetary Comparison Schedule 914 Management's Discussion and Analysis 916

Notes to the Government-wide Financial Statements 916	Other Not-for-Profit Entities 987
Other Financial Report Items 917	Accounting for ONPOs 989
Interim Reporting 917	Financial Statements of ONPOs 989
Auditing Governmental Entities 917	Summary of Accounting and Financial Reporting
Additional Considerations 918	for ONPOs 991
Special-Purpose Governmental Entities 918	Summary of Key Concepts 992
Financial Reporting for Pensions and OPEB Plans 919	Key Terms 993
Summary of Key Concepts 920	Questions 993
Key Terms 921	Cases 994
APPENDIX 18A	Exercises 997
Other Governmental Entities—Public School	Problems 1007
Systems and the Federal Government 921	
Questions 923	Chapter 20
Cases 923	Corporations in Financial Difficulty 1021
Exercises 925	
Problems 936	GM in Financial Distress 1021
	Courses of Action 1023
Chapter 19	Nonjudicial Actions 1023
Not-for-Profit Entities 948	Judicial Actions 1024
110t-10t-1 forth Emitties 740	Chapter 11 Reorganizations 1025
United Way Worldwide 948	Fresh Start Accounting 1027
Financial Reporting for Private, Not-for-Profit	Plan of Reorganization 1028
Entities 949	Illustration of a Reorganization 1028
Important FASB Standards for Not-for-Profit	Chapter 7 Liquidations 1036
Entities 950	Classes of Creditors 1036
Colleges and Universities 953	Secured Creditors 1036
Special Conventions of Revenue and Expenditure	Creditors with Priority 1036
Recognition 954	General Unsecured Creditors 1038
Board-Designated Funds 955	Statement of Affairs 1038
Public Colleges and Universities 955	Additional Considerations 1039
Private Colleges and Universities 955	Trustee Accounting and Reporting 1039
Health Care Providers 957	Summary of Key Concepts 1044
Hospital Accounting 960	Key Terms 1045
Financial Statements for a Not-for-Profit	Questions 1045
Hospital 962	Cases 1045
Comprehensive Illustration of Hospital Accounting	Exercises 1047
and Financial Reporting 966	Problems 1050
Temporarily Restricted Funds 974	110000113 1000
Summary of Hospital Accounting and Financial	
Reporting 977	INDEX 1055
Voluntary Health and Welfare Organizations 977	
Accounting for a VHWO 978	
Financial Statements for a VHWO 978	
Summary of Accounting and Financial Reporting	
for VHWOs 986	•