

Table of Contents

Preface	xi	QuickBooks 2018 Chapter 2:	
		Working with Customers	21
UNIT 1: ESSENTIAL SKILLS			
QuickBooks 2018 Chapter 1:			
Introducing QuickBooks Pro	1		
Presenting QuickBooks Pro	2	The Customer Center	22
Editions of QuickBooks	2	Creating and Editing Customers	23
Determining the Edition	2	and Adding Jobs	27
Types of Tasks	3	Merge Duplicate Customers	28
Accounting Basics	3	The Income Tracker	28
What Is GAAP?	3	The QuickBooks Lead Center	30
From an Accounting Perspective	4	Working with Lists	30
Accrual vs. Cash Basis Accounting	5	Creating Items	30
Following a Transaction Path	5	Selecting the Correct Form	
Managing Basic QuickBooks Files	6	for Customer Sales	33
Types of QuickBooks Files	6	Creating Invoices	34
Opening and Restoring QuickBooks Files	6	Create a Sales Receipt for a Customer	37
Working with the QuickBooks Window	7	Receiving Payments	38
Viewing the QuickBooks Window	8	Options for Accepting Payments	39
Flowing Through the Home Page	8	The Undeposited Funds Account	39
The QuickBooks Icon Bar	9	Adjusting Customer Transactions	41
The Insights Tab	10	Editing an Existing Transaction	41
Backing Up and Updating Your		Voiding vs. Deleting Transactions	41
Company File	12	Locating Transactions in QuickBooks	41
Backup Location	12	Fixing Errors	43
Protecting Your Data Online	12	Running Customer-Related Reports	45
When to Save a Backup Copy	12	The Report Center	45
Updating Your QuickBooks Company File	13	Reports Menu	45
Self-Assessment	14	QuickReport	45
Reinforce Your Skills	15	Sales Reports	46
Apply Your Skills	18	Tackle the Tasks	47
Extend Your Skills	20	Self-Assessment	49
		Reinforce Your Skills	50
		Apply Your Skills	54
		Extend Your Skills	57

QuickBooks 2018 Chapter 3:			
Working with Vendors	59		
The Vendor Center	60	Importing Banking Transactions	
The Vendor List	60	into QuickBooks	119
Merge Duplicate Vendors	62	The Modes of Bank Feeds	120
Entering Bills	64	Bank Feeds and Reconciliation	120
The Importance of Entering		Setting Up Bank Feeds in QuickBooks	120
Reference Numbers and Memos	64	Matching and Recording Bank Feeds	121
Passing on Expenses to Customers	64	QuickBooks Doc Center	122
Paying Bills	67	Tackle the Tasks	123
Payment Details	68	Self-Assessment	125
The Payment Summary Window	69	Reinforce Your Skills	126
Writing and Printing Checks	70	Apply Your Skills	132
Print Checks Setup	71	Extend Your Skills	136
Printing Checks	72		
Editing Vendor Transactions	74	QuickBooks 2018 Chapter 5:	
Fixing Errors	74	Creating a Company File	137
Producing Vendor and Profit & Loss Reports	77	Planning and Creating the Company	138
The Profit & Loss (P&L) Report	78	Choosing Your Start Date	138
Tackle the Tasks	80	Creating a New QuickBooks Company File	139
Self-Assessment	81	Preparing for Setup	139
Reinforce Your Skills	82	Starter Chart of Accounts	142
Apply Your Skills	87	Account Beginning Balances	143
Extend Your Skills	90	Other Ways of Starting a New Company	147
		Editing Preferences	148
		Setting a Company Preference:	
		Account Numbers	148
		Setting a Personal Preference: Reminders	149
		Customizing a Company File	150
		Modifying Lists	150
		Customizing the Chart of Accounts	151
		Subaccounts	155
		Using Classes	158
		Entering and Editing Opening Balances	
		and Creating Summary Transactions	162
		Entering an Opening Balance and	
		Creating a Summary Journal Entry	163
		Multiple Additions of Customers,	
		Vendors, and Items	166
		Finding Help in QuickBooks	169
		The “Have a Question?” Window	170
		Setting Up Users	173
		Administrators and Users	174
		Restricting Access	174
		Setting Passwords	174
		Setting Up a Multi-User Environment	174
		The Report Center	177
		Contributed Reports	178
		List Reports in QuickBooks	178
		Viewing Sample Report Images	179
		Customizing Reports	179
		Email Functionality in Reports	179
QuickBooks 2018 Chapter 4:			
Performing Banking Tasks	91		
Moving Funds Between Accounts	92		
Working with an Account Register	93		
The Chart of Accounts	94		
Creating and Editing Accounts	96		
Making Deposits	98		
Managing Credit and Debit Card Transactions	101		
Type of Account and Normal Balance	102		
Using a Debit Card for Transactions	102		
Paying a Bill with a Credit Card	102		
Dealing with Bounced Checks	107		
Reconciling Accounts	109		
When Your Accounts Don’t Match	109		
Reconciling Credit Cards	113		
Fixing Banking Transactions	113		
Fixing Errors	113		
Working with Banking and Balance			
Sheet Reports	115		
Banking Reports	115		
QuickReports from the Register	116		
Reconciliation Reports	116		
Alternatives to Printing Reports	116		
Balance Sheet Reports	118		
Company Snapshot	118		

Tackle the Tasks	182
Self-Assessment	183
Reinforce Your Skills	184
Apply Your Skills	187
Extend Your Skills	191

UNIT 2: ADVANCED SKILLS

QuickBooks 2018 Chapter 6: Managing Physical Inventory 193

Tracking Inventory in QuickBooks	194
Should I Use QuickBooks to Track My Company's Inventory?	194
Tracking Inventory Sales	195
Setting Up the Item List	198
Two-Sided Items	198
Add/Edit Multiple List Entries	199
Dealing with Sales Tax in QuickBooks	201
Sales Tax Items and Groups	202
Default Tax Rate	202
Dealing with Multiple Sales Tax Rates	202
Creating Purchase Orders to Order Inventory	
Stock	204
Non-Posting Accounts	204
Receiving Items	206
Two Methods of Receiving Items	206
Including Expenses on a Bill for Items	206
Discount Payment Terms	206
Selling Inventory Items	209
Selling Inventory for Cash and On Account	209
Batch Invoicing	211
Send a Batch of Forms	211
Receiving Discounted and Electronic Payments	216
Working with Electronic Customer Payments/Wire Transfers	217
The Shipping Manager	218
Working with Refunds	219
Creating a Credit Memo	220
Entering a Credit from a Vendor	221
Producing Inventory Reports	222
Tracking Sales	223
Tackle the Tasks	225
Self-Assessment	226
Reinforce Your Skills	227
Apply Your Skills	231
Extend Your Skills	235

QuickBooks 2018 Chapter 7: Working with Balance Sheet Accounts and Budgets 237

Working with Other Current Assets	238
Paying Down the Other Current Asset Account	241
Memorizing Transactions	242
Tracking Petty Cash	244
Recording Methods	244
Writing Off Uncollectable Receivables	247
Treating Bad Debt as a Discount	247
Using a Credit Memo to Write Off a Bad Debt	248
Working with Fixed Assets	251
Setting Up Fixed Assets in QuickBooks	251
Depreciation	252
Accumulated Depreciation	252
Fixed Asset Items	252
Accountant Tool: Fixed Asset Manager	253
Current Liabilities	256
Sales Tax Payable	256
Setting Up a Long Term Liability	258
The QuickBooks Loan Manager	258
Working with Equity Accounts	264
Owner's Equity / Capital Stock	264
Retained Earnings	264
Opening Balance Equity	264
Budgeting and Predicting in QuickBooks	265
Budget Reports	265
Predicting the Future Cash Flow	266
Tackle the Tasks	269
Self-Assessment	270
Reinforce Your Skills	271
Apply Your Skills	275
Extend Your Skills	278

QuickBooks 2018 Chapter 8: Using QuickBooks for Payroll	279	Assessing Finance Charges and Producing Statements	335
Working with Employees in QuickBooks	280	The Assess Finance Charges Window	336
Managing the Employees List	281	Remove a Finance Charge	338
Setting Employee Defaults	281	Creating Statements for Customers	339
Working with an Outside Payroll Service	283	Time Tracking and Mileage Features	341
Information to Track	283	Methods of Entering Time	341
Enter Information from the Outside Service into QuickBooks	284	Batch Timesheets	342
Setting Up QuickBooks to Run Payroll	290	Tracking Mileage	342
Payroll Recordkeeping in QuickBooks	290	Using Time Tracking Hours for Paychecks and Invoices	345
Evaluating Payroll Options	290	Jobs, Time & Mileage Tracking Reports	347
Common Mistakes When Using QuickBooks for Payroll	291	Tackle the Tasks	350
Entering Historical Amounts	291	Self-Assessment	352
Payroll Deductions	292	Reinforce Your Skills	354
The Payroll Setup Interview	292	Apply Your Skills	359
Payroll Items	293	Extend Your Skills	362
Workers' Compensation Insurance	294	QuickBooks 2018 Chapter 10: Customizing and Integrating in QuickBooks	363
Creating Paychecks	298	Working with Customer & Vendor Profile Lists	364
Working with Payroll Schedules	299	Making the Lists Work for You	365
Passing On Billable Time to Customers	299	Creating Custom Fields	366
Assigning Sick or Vacation Hours	299	Adding Custom Fields	367
Tracking and Paying Payroll Liabilities	302	Setting Price Levels	368
The Pay Payroll Liabilities Window	303	Setting Billing Rate Levels	370
Correcting Payroll Errors	305	Customizing Reports and Graphs	371
Fixing a Paycheck	306	Display Properties	371
Making Corrections to a Payroll Liability Payment	307	Filtering Reports	373
Working with 1099s and Processing		Formatting Fonts and Numbers	373
Payroll Forms and Reports	308	Additional Formatting Options	376
W-2s and W-3s	308	Header and Footer Options	376
940 and 941	309	Page Layout	376
1099-MISC and 1096	309	Memorizing Reports	376
Other Payroll Reports	310	Specialized Reports	377
Tackle the Tasks	311	Creating Custom Forms	381
Self-Assessment	312	Templates	381
Reinforce Your Skills	313	Creating a Custom Template	381
Apply Your Skills	316	Using Custom Fields in Forms and Reports	381
Extend Your Skills	320	The Layout Designer Window	382
QuickBooks 2018 Chapter 9: Job Costing, Creating Estimates, and Time Tracking	321	Integrating with Microsoft Office	384
Job Costing	322	Sending Letters with Word	384
Job Profitability	323	Exporting QuickBooks Reports to Excel	384
Creating an Estimate for a Job	323	Tackle the Tasks	389
Create a Progress Invoice	327	Self-Assessment	390
Unearned Income	330	Reinforce Your Skills	391
Customer Deposits	330	Apply Your Skills	395
		Extend Your Skills	398

UNIT 3: ADDITIONAL SKILLS**QuickBooks 2018 Chapter 11:
Introducing the Accounting Cycle
and Using Classes****399**

The Accounting Cycle and GAAP	400
Time to Review Generally	
Accepted Accounting Principles (GAAP)	400
The Accounting Cycle Steps	401
Collecting and Verifying Source Documents	402
The QuickBooks Doc Center	402
Cycle Step 1: Analyze Business Transactions	404
Cycle Step 2: Record Journal Entries	405
Utilizing Classes for Reports	406
A Class Example	406
Consistent Class Applications	407
Applying Classes to Transactions	407
Running Class Reports	409
The Profit & Loss Unclassified Report	409
The Profit & Loss by Category Report	409
Using Classes for Profit Center Reporting	411
The Balance Sheet by Class Report	412
Cycle Step 3: Post Journal Entries	412
Adding Class to Reports	412
Running the Journal Report for All Transactions	412
Producing a Statement of Cash Flows	414
Method of Reporting	414
Forecasting Cash Flow	416
The Accounting Cycle in Practice	417
Tackle the Tasks	418
Self-Assessment	419
Reinforce Your Skills	420
Apply Your Skills	423
Extend Your Skills	426

**QuickBooks 2018 Chapter 12:
Reporting, Adjusting Entries,
and Closing the Books****427**

Closing the Books in QuickBooks	429
The Final Steps of the Accounting Cycle	429
QuickBooks' Automatic Year-End Adjustments	429
Preparing for Year-End Reporting	430
Cycle Step 4: Unadjusted Trial Balance	431
Preparing a Worksheet	432
Creating Adjusting Entries	432
Debits and Credits Must Always Be Equal	432
Making Journal Entries	433
Cycle Step 5: Adjusting Entries and Adjusted Trial Balance	433
Adjusting Inventory Quantity/Value on Hand	434
Accounting for Depreciation	435
Preparing Financial Statements	439
Cycle Step 6: Financial Statements	439
The Income Statement	439
The Balance Sheet	440
The Statement of Owner's Equity	440
Creating Reports to Compare Data from Previous Fiscal Periods	440
Wrapping Up the Accounting Cycle and Closing the Books	442
Cycle Step 7: Closing Entries and Post-Closing Trial Balance	442
Setting a Closing Date	443
Working with a Company File	
After Closing	445
Correcting Transactions from a Closed Period	446
The Audit Trail	446
Condensing the Company File	446
Working with an Accountant's Copy	447
Tackle the Tasks	450
Self-Assessment	451
Reinforce Your Skills	453
Apply Your Skills	456
Extend Your Skills	458

QuickBooks 2018 Appendix A:

Need to Know Accounting 459

Working with Financial Statements	460
The Accounting Equation and the Balance Sheet	460
The Income Statement	462
Debits and Credits: The Double-Entry Accounting System	462
Types of Accounts and Normal Balances	463
The Trial Balance Report	464
Self-Assessment Answer Key	465
Glossary	469
Index	473