
[image:]
[bookmark: _GoBack]Lesson 4.02 Assessment – Virtual Business

1. Select 5 of the “need to know” terms we covered in this lesson and provide a definition, in your own words, and a graphical representation of the term (sample provided).
	TERM
	DEFINITION
	GRAPHICAL REPRESENTATION

	In-House Billing
	Companies handle their own billing and receiving and do not hire a company to handle it for them
	[image:]

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

2. Choose three of the 13 account concepts that were introduced and explain each concept in your own words.
	CONCEPT NAME
	OWN WORDS

	
	

	
	

	
	

3. The accounting equation must always remain ____________________ (high, stable, balanced, or visible). Which word most correctly fits in the blank?
4. Correctly set up a chart of accounts for a new company based on the given account titles. Every other one is in blue to help identify account titles. Cash, Owner’s Capital, Rent Expense, Sales, Owner’s Drawing, Supplies, Accounts Payable-XYZ company, Accounts Receivable-Northern Press, Advertising Expense, Prepaid Insurance, Accounts Receivable-Yellowbox, Accounts Payable-Shirts A Go-go, Utilities Expense
	Asset
	#
	Liability
	#
	Owner’s Equity
	#
	Revenue
	#
	Expense
	#

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Copyright © Texas Education Agency, 2017. All rights reserved. 1 of 1	
image1.jpeg

image2.png
TEXAS)ICTE

Your journey starts here.

image3.png

