HOW TO USE THE INSTRUCTOR’S RESOURCES

When the Instructors Resource CD starts, the following selections are included on the startup menu. These selections are described below.
· Instructor’s Manual & Key
· Solutions Files

· Chapter Testing

· EOC Exercises (EOC is an abbreviation of End of Chapter.)
· Textbook Web site

Links to these files are also included on the textbook website at www.mhhe.com/yacht2005; link to Instructor Edition, then link to Instructor Manual and Key.

1. Chapter Testing – Each chapter has true/false and multiple-choice questions. An answer key for each chapter test is also included.

2. EOC Exercises. These are all the end-of-chapter exercises saved in Adobe Acrobat format. Adobe files have a PDF extension.

3. Instructor’s Manual and Key – This includes each chapter’s answer key. See the information below.

4. Solution Files – These are the backup files in Chapters 1-18. Each Peachtree backup file ends in a PTB extension.

INSTRUCTOR'S MANUAL AND KEY (IMK)

The Instructor’s Resource CD-ROM includes an Instructor’s Manual and Key for each chapter. Each IMK chapter includes: an overview of the chapter; software objectives; web objectives; PCA tips; lecture outline; answers to the summary and review questions; answers to going to the net exercise; and printouts of end-of-chapter exercises.
To use the Instructor’s Manual & Key, do this:

1. Open the Instructor's Manual and Key folder.

2. Select the folder for the section of book you would like to see. There are six folders:

a. Frontmatter: This includes the title page and about the author information; Academic Site License Application (new to Peachtree Complete Accounting 2005 is the inclusion of the site license on the Help menu. From Peachtree’s menu bar, click Help; License Agreement.); Technical Support; Preface; and Table of Contents.

b. Part 1, Exploring PCA 2005. This includes Chapters 1-8.

c. Part 2, PCA 2005 for Service Businesses. This includes Chapters 9, 10 and Projects 1 and 1A.

d. Part 3, PCA 2005 for Merchandising Businesses. This includes Chapters 11-14, Projects 2; 2A.

e. Part 4, Advanced PCA 2005 Applications. This includes Chapters 15-18, Projects 3, 4 and 4A.

f. Appendixes: Appendix A, Installation the Software; Appendix B, How to use the Chapter 1-18 Solution Files; Appendix C, Course Outline and Syllabus (12-weeks); Appendix D, Course Outline and Syllabus (15-weeks).

3. Click on one of the chapter files. Adobe Acrobat starts to load. Print the chapter file. You can also save these files to your hard drive. Use Windows Explorer to open Adobe Acrobat files (file extensions .pdf).

4. If clicking on the IMK chapter file does not start Adobe Acrobat, you do not have the reader on your computer. To obtain a free copy of the Adobe Acrobat reader, go online to www.adobe.com to download it.

SOLUTIONS FILES

Files identified with PTB extensions are Peachtree backups. The Chapter 1-18 Solutions Files are organized the same way as the textbook: Part 1 (Chapters 1-8); Part 2 (Chapters 9, 10 and Project 1); Part 3 (Chapters 11-14, Project 2); Part 4 (Chapters 15-18, Projects 3 and 4).

Restore Files for An Existing Company: Chapters 1-8—The sample companies; Bellwether Garden Supply or Stone Arbor Landscaping
The PTB files that are on the Instructor’s Resource CD-ROM or online at the Instructor Edition link at www.mhhe.com/yacht2005 are Peachtree backup files. Peachtree backup files end in the extension .ptb. You need to use Peachtree’s restore utility to open .ptb files. Follow these steps to restore a PTB file from Chapters 1 through 8. PTB files for Chapters 9-18 are shown in the next section.

1. Start Peachtree. Open one of the sample companies: Bellwether Garden Supply (Chapters 1-7) or Stone Arbor Landscaping (Chapter 8).

2. From the menu bar, select File; Restore. Use Peachtree’s restore utility to open the appropriate end-of-chapter exercise file. To see detailed steps for restoring a Bellwether Garden Supply file, see textbook pages 22-26, Using Peachtree’s Restore Wizard.

Restore Files for A New Company: Chapters 9-18 or What if the company you want to restore is not listed on the Open an Existing Company screen, Company Name List?

Peachtree’s restore utility includes two choices: restore An Existing Company or restore A New Company. If you select A New Company, then the company will be named exactly as the backup file you selected.

The Restore feature’s distinction between An Existing Company and A New Company is important. You can restore to an existing company—one that is previously set up—or you can restore to a new company, bypassing the process of setting up a new company. Let’s say you want to restore a backup file for a company that was not set up in Peachtree.

Some schools delete subdirectories from the hard drive; for example, you have a back up file but the company, for example, Jessica Wood Graphics (or student’s name graphic artist), is not listed as a Peachtree company. If you start Peachtree and you cannot select the graphic artist company, use the Restore Wizard to select A New Company. Using your backup file, and the selection for A New Company, you are able to get started where you left off the last time you used Peachtree.

Here is how that works. You can restore from your back up file even if no Peachtree company exists.

1. Start Peachtree. At the startup screen, click [image: image1.png]

.
2. Select File; Restore.

3. Select the location of your backup file.

4. On the Restore Wizard’s Select Company screen, select A New Company. Follow the prompts to restore.

The A New Company selection allows you to restore your backup data, bypassing the process of new company set up. For more information, refer to Troubleshooting on textbook pages 266 and 267.

CHAPTER TESTING

The Instructor’s Resource CD includes multiple-choice and true/false tests for each chapter. These files are in Word .doc format. An answer key for each chapter is also included.

EOC EXERCISES
These are the end-of-chapter exercise files saved in Adobe Acrobat format. Go to the appropriate part of the text and then select the end-of-chapter problem that you want to display or print. All the end-of-chapter Peachtree, Excel, and Word exercises are saved in PDF, Adobe Acrobat, format.

TEXTBOOK WEBSITE: www.mhhe.com/yacht2005
The textbook website includes the following sections: Information Center, Student Edition, and Instructor Edition.
Information Center

When you go online to www.mhhe.com/yacht2005, the Information Center is shown. The information center includes the following links:
· Sample Chapter

· Table of Contents

· Book Preface

· About the Author

· Supplements

· Conference Schedule

· What’s New

· Troubleshooting

· FAQs

· Essentials Website

· 8th Edition

· PageOut

· OSCAR

· Feature Summary

Student Edition
Link to the Student Edition site to use the following resources:
· Glossary

· Internet Activities.

· Practice Set

· QuickBooks Project

· Text Updates.

· Choose a chapter and the following is available:

· Quizzes – Multiple Choice Quiz and True or False. These are online quizzes. Students can email the results to the instructor.

· Molre Resources: PowerPoint Presentations for each chapter.
· More Resources: Going to the Net Exercises for each chapter.

Instructor Edition Link
The Instructor Edition link includes the following:

Instructor Resources

· Instructor’s Manual and Key

· Solutions to Peachtree Project – This is a practice set.

· Syllabi

· Install Peachtree

· Site License

· Text/Software Updates

· PageOut

· Email Author

From the textbook website (www.mhhe.com/yacht2005), instructors can link to the Instructor Edition, then link to the Instructors Manual. This link includes:

1. Instructor’s Manual and Key (in Adobe Acrobat, PDF, format) –The IMK is separated into the front matter, then four parts. Part 1 Introduction, then Chapters 1-8; Part 2 Introduction, Chapters 9, 10 and Projects 1 and 1A; Part 3 Introduction, Chapters 11-14; Projects 2 and 2A; Part 3 Introduction, Chapters 15-18, Projects 3, 4, 4A, and the appendixes.

2. Chapter 1-18 Solutions Files. These are all the files backed up and saved by students in Chapters 1-18 --.ptb Peachtree backups; xls Excel files; .doc Word files. The solutions files are organized by textbook part: 1, 2, 3 and 4. If you are using the website solution files, they need to be unzipped.

3. EOC (end of chapter) Exercises PDF files – These are all the end-of-chapter exercise files saved in Adobe Acrobat format.

Course-wide Content

The Instructor Edition website also includes:

· Glossary
· Internet Activities
· Practice Set
· QuickBooks Project
· Text Updates
· Contents: Select a chapter and the following is available:
· Instructor Resources: Chapter Quizzes and Answers. These include true/false and multiple-choice questions for each chapter. An answer file is also included.
· Quizzes: Multiple Choice Quiz and True or False. These are the online quizzes available on the Student Edition site. Students can email their results to the instructor from the Student Edition link.
· More Resources: PowerPoint Presentations for each chapter.
· More Resources: Going to the Net Exercises for each chapter.
Instructor’s Resources for Computer Accounting with Peachtree Complete 2005, Release 12, 9e 1

