

Auditing Theory and Practice
ACCT490 [all sections]
Southwestern College Professional Studies

COURSE SYLLABUS

I. Course Catalog Description

Auditing Theory and Practice: Ensuring the quality of financial information and systems, and their compliance with internal, GAAP, and governmental standards and regulations is critical to establishing confidence among leadership, shareholders, regulators, and other stakeholders in corporate financial reporting. Learners study the theory, concepts, and principles of auditing. Learners examine concepts and practices such as audit evidence, audit risk, fraud detection, ethical conduct and legal restrictions, and professional standards of audit planning and reporting, Sarbanes-Oxley compliance, and audit reporting. *Prerequisites: ACCT381 - Intermediate Accounting II and ACCT484 - Accounting Information Systems. Prior study of professional communication is highly recommended.*

II. Required and Supplementary Instructional Materials

Lowers, Timothy J., Ramsay, Robert J., Sinason, David H., Strawser, Jerry R., and Thibodeau, Jay c. (2015). *Auditing and Assurance Services* (6th ed.) McGraw Hill: New York.

III. Course Delivery

There are two forms of course delivery Ground and Online:

Ground courses, or those that meet face-to-face on a weekly basis, also have an online component, which means some of the course content is delivered online. Southwestern College utilizes the Blackboard (Bb) learning management system.

Online courses typically contain a blend of synchronous (real-time) and asynchronous (not real-time) material. Depending on the course, you may be required at times to interact “live,” which might mean attending a scheduled Collaborate session. You may also be required to view or listen to a lecture or other video on a specific date and time. Of course, if there are circumstances that prohibit you from logging in to a scheduled synchronous activity, an alternate assignment will be provided. Please refer to the [Course at a Glance](#) section which will note any synchronous activities.

IV. Learning Outcomes

Learning outcomes describe the knowledge, skills, values, and attitudes that learners gain as the result of a particular learning experience. Southwestern College Professional Studies has learning outcomes specific to each course and each [undergraduate](#) and [graduate](#) program of study, as well as [institution-wide outcomes](#) related to the mission and vision of the college. Outcomes can help learners and instructors focus on the big picture of the learning experience and can help inform potential employers about a graduate’s knowledge and skills.

Upon successfully completing this course, the learner will be able to:

1. Describe the role and responsibilities of the independent auditor and the function of attestation.
2. Summarize current AICPA auditing standards and procedures.
3. Explain an auditor’s independence, legal liability, and codes of ethical conduct.
4. Employ fraud detection and other auditing techniques.
5. Prepare audited financial statements and audit reports that meet the requirements of the SEC, GAAP, and corporate stakeholders.
6. Assess how ethical behavior impacts and influences financial statements, decisions, and performance measures.

At the end of the course, learners may vary in their ability to achieve these outcomes. You are more likely to achieve these outcomes only if you attend class and/or online activities as required by the syllabus, complete the requirements for all assignments to the best of your ability, participate actively in class activities and group work as directed, and study diligently for exams.

V. Expectations

Learners can expect the instructor to:

- Respond to e-mail and phone contact attempts promptly (if you do not receive a response after 48 hours please follow-up as a technology glitch may have occurred)
- Substantially participate in weekly discussions/lecture
- Employ impartial and consistent grading practices
- Provide assignment grades and feedback in one week or less

Instructors can expect the learner to:

- Review the syllabus in its entirety requesting clarification prior to beginning week 1 coursework
- Obtain access to the required course materials prior to the class start date or notify the instructor of any delay no later than Tuesday of week 1 of the course
- Submit course assignment questions with enough notice to receive and incorporate feedback prior to the assignment due date (see [course late policy](#))
- Possess basic skills in Microsoft Office, and have the ability to access Blackboard
- Include the [course ID](#) (Ex: CORE101) on all e-mail correspondence
- Check Blackboard course announcements often during the course
- Communicate with instructors and classmates in a professional and respectful manner
- Substantially participate in weekly discussion/lecture (it is strongly suggested that Bb posts be prepared in a word processing software application then checked for grammar errors prior to submission)
- Submit assignments via the appropriate avenue (e.g. discussion board, Bb assignment link, etc.)
- Adhere to the Southwestern College [Student Code of Conduct](#) and [Standards of Academic Integrity](#)
- Create and submit original work

VI. Grading Scale and Criteria

<u>Grade</u>	<u>Quality Points</u>	<u>Course Scale</u>
A+	4.00	100%
A	4.00	94.0-99.9%
A-	3.67	90.0-93.9%
B+	3.33	87.0-89.9%
B	3.00	84.0-86.9%
B-	2.67	80.0-83.9%
C+	2.33	77.0-79.9%
C	2.00	74.0-76.9%
C-	1.67	70.0-73.9%
D+	1.33	67.0-69.9%
D	1.00	64.0-66.9%
D-	0.67	60.0-63.9%
F	0.00	< 60.0%

<u>Grade:</u>	<u>Criteria and Guidelines:</u>
A+	The grade of A+ is reserved for a perfect score (100%) of all work in a course.
A	Superior work: Superior performance that far exceeds the minimum expectations and demonstrates an excellent understanding of the concepts addressed in the course.
B	Above average work: Good performance that exceeds the minimum expectations and demonstrates a higher than average understanding of the concepts addressed in the course.
C	Average Work: Adequate performance that meets the minimal expectations and demonstrates a basic understanding of the concepts addressed in the course.
D	Minimally acceptable work for receiving credit: Below average performance that does not meet the minimum expectations and/or does not demonstrate a basic understanding of the concepts addressed in the course.
F	Failure: Unacceptable performance (in a professional context, this means “you’re fired.”)
WF	Withdraw/Fail: A final grade of WF will be recorded for learners who either never access/attend or submit any assignments for courses.
WD, AW, I, S, W, WM	Please refer to the Grading System section of the appropriate catalog.

VII. College Policies

Students are expected to read and abide by the college policies as listed in the appropriate catalog:

- [Undergraduate Catalog](#): For learners who do not possess a bachelor’s degree, are pursuing an additional bachelor’s degree or for graduate learners who are enrolled in 100-400 level courses.
- [Graduate Catalog](#): For learners who have earned a bachelor’s degree and are pursuing a master’s degree or graduate level certificate or learners who are enrolled in 500+ level courses.

[Non-Discrimination Policy](#)

[Student Code of Conduct](#)

[Academic Integrity Policy](#)

[Policies for Dealing with Violations of Academic Integrity](#)

[Incomplete Policy](#)

[Withdraw Policy](#)

VIII. Course Policies

Students are expected to read and abide by the course policies found in the instructor-specific syllabus located in the Blackboard course.

IX. [Technology Requirements](#)

X. Citation

Check the Academic Resources link in the course menu of your Blackboard course to find the specific requirements and resources for formatting manuscripts and documenting various kinds of sources when submitting written work.

XI. SafeAssign®

This instructor may use SafeAssign®, which is a system that allows for checking the originality of writing and proper citing. Your assignments may be run through this software.

XII. Course Requirements:

Requirements	Number of Assignments	Points Possible	Percent of Grade
Discussion Boards	13	130	20%
Connect Assignments	6	230	35%
Writing Assignments	13	130	20%
Group Assignments	2	40	6%
Case Study	1	20	3%
Connect Final Exam	1	100	15%
Total Points		650	100%

XIII. Course at a Glance:

Unit	Reading & Preparation Activities	Graded Work Due
1	<ul style="list-style-type: none"> • Read <i>Louwers</i> chapters 1-2 and module B • Review the chapter 1, chapter 2 and module B lecture notes • Review the Unit 1 chapter solutions • Recommended Readings <ul style="list-style-type: none"> ○ Watch The Importance of Professional Skepticism video ○ Review the Fraud Magazine site 	<ul style="list-style-type: none"> • Unit 1 Discussion 1 • Unit 1 Discussion 2 • Unit 1.1 Writing Assignment • Unit 1.2 Writing Assignment • Unit 1 Connect Assignment
2	<ul style="list-style-type: none"> • Read <i>Louwers</i> chapters 3-4 and module A • Review the chapter 3, chapter 4 and module A lecture notes • Review the Unit 2 chapter solutions • Recommended Readings <ul style="list-style-type: none"> ○ View the Creating an ERM Risk Register using Risk Categories video 	<ul style="list-style-type: none"> • Unit 2 Discussion 1 • Unit 2 Discussion 2 • Unit 2.1 Group Assignment • Unit 2.2 Group Assignment • Unit 2 Connect Assignment
3	<ul style="list-style-type: none"> • Read <i>Louwers</i> chapters 5-6 and module D • Review the chapter 5, chapter 6 and module D lecture notes • Review the Unit 3 chapter solutions • Recommended Readings <ul style="list-style-type: none"> ○ Review the Association of Certified Fraud Examiners Resources and Downloads ○ Review the Fraud Triangle resource ○ Watch the Crazy Eddie video ○ Watch the Proper Cash Audit video 	<ul style="list-style-type: none"> • Unit 3 Discussion 1 • Unit 3 Discussion 2 • Unit 3.1 Writing Assignment • Unit 3.2 Writing Assignment • Unit 3.3 Writing Assignment • Unit 3.4 Writing Assignment • Unit 3 Connect Assignment
4	<ul style="list-style-type: none"> • Read <i>Louwers</i> chapters 7-8 and module E • Review the chapter 7, chapter 8 and module E lecture notes • Review the Unit 4 chapter solutions • Review the sample Internal Control Questionnaire • Recommended Readings <ul style="list-style-type: none"> ○ Review the Association of Certified Fraud Examiners Resources and Downloads ○ Watch the Revenue Cycle Overview video ○ Watch the Expenditure Cycle video 	<ul style="list-style-type: none"> • Unit 4 Discussion 1 • Unit 4 Discussion 2 • Unit 4.1 Writing Assignment • Unit 4.2 Writing Assignment • Unit 4.3 Writing Assignment • Unit 4 Connect Assignment

Unit	Reading & Preparation Activities	Graded Work Due
5	<ul style="list-style-type: none"> • Read <i>Louwers</i> chapters 9-10 and module G • Review the chapter 9, chapter 10 and module G lecture notes • Review the Unit 5 chapter solutions • Recommended Readings <ul style="list-style-type: none"> ○ Watch the Crazy Eddie video ○ Watch the Eye To Eye: Dennis Kozlowski video 	<ul style="list-style-type: none"> • Unit 5 Discussion 1 • Unit 5 Discussion 2 • Unit 5.1 Writing Assignment • Unit 5.2 Writing Assignment • Unit 5.3 Writing Assignment • Unit 5 Connect Assignment
6	<ul style="list-style-type: none"> • Read <i>Louwers</i> chapters 11-12 • Review the chapter 9 and chapter 10 G lecture notes • Review the Unit 6 chapter solutions • Recommended Readings <ul style="list-style-type: none"> ○ Review the Sarbanes-Oxley Act 	<ul style="list-style-type: none"> • Unit 6 Discussion 1 • Unit 6 Discussion 2 • Unit 6 Discussion 3 • Unit 6 Writing Assignment • Unit 6 Case Study • Unit 6 Connect Assignment • Unit 6 Connect Final Exam

XIV. College Resources

[Advising](#)

[Self-Service](#)

[Withdraw Form](#)

[Blackboard Learn](#)

[SCPS Bookstore](#)

[Deets Library](#)

[Online Writing Center](#): View this brief [video tutorial](#) that explains how to enroll in Blackboard

IT Support: Marilyn.clements@sckans.edu or 888-684-5335 x.121

XV. ADA Compliance Statement

Students in this course who have a disability preventing them from fully demonstrating their academic abilities should contact Steve Kramer, Disability Services Coordinator. This will begin the disability verification process and allow discussion of accommodations. He can be reached at (620) 229-6307 or (toll free) at 1-800-846-1543, or by email at steve.kramer@sckans.edu. The web page for Disability Services can be found here: <http://www.sckans.edu/student-services/1st-class/sc-access/>.

XVI. Senior Capstone and Graduate Projects:

The majority of the programs offered by Southwestern College Professional Studies conclude with a Senior Capstone or Graduate Project. During the Capstone or Project course students will be required to retrieve papers, assignments and projects that they created during their entire program of study. For this reason it is imperative that students design a method of storing program course work for use during their final class at Southwestern College Professional Studies.