

Contents

1	Setting Up Your Company Accounts with the EasyStep Interview	1	
	<i>Installing QuickBooks</i>	2	
	<i>Registering QuickBooks</i>	5	
	<i>Setting Up QuickBooks in a Multiuser Office</i>	6	
	<i>Transferring Data from Older Versions of QuickBooks</i>	7	
	<i>Transferring Data from Quicken</i>	8	
	<i>Practicing with the Sample Company Files</i>	10	
	<i>Entering Data for a New Company</i>	12	
	<i>Entering a Start Date</i>	18	
	<i>Setting Up a Bank Account</i>	20	
	<i>Setting Up Income and Expense Accounts</i>	21	
	<i>Stopping, Restarting, and Completing the Interview</i>	22	
2	Setting Up and Using Payroll Features	25	
	<i>Setting Payroll and Employee Preferences</i>	26	New!
	<i>Setting Up Employees</i>	29	New!
	<i>Setting Up Employee Payroll Information</i>	31	
	<i>Setting Up Employee Payroll Taxes</i>	32	
	<i>Setting Up Sick and Vacation Benefits</i>	34	
	<i>Setting Up Payroll Deductions</i>	37	New!
	<i>Paying Employees</i>	40	
	<i>Using Timer Information with QuickBooks Payroll</i>	45	
	<i>Printing Paychecks</i>	46	
	<i>Using Direct Deposit</i>	47	
	<i>Creating Employer Payroll Reports</i>	49	
	<i>Paying Payroll Taxes with Form 941</i>	51	
	<i>Paying Federal Unemployment Compensation Taxes with Form 940</i>	55	
	<i>Preparing W-2 Forms</i>	57	
	<i>Issuing W-3 Forms</i>	59	

<i>Setting Up Independent Contractors for 1099 Forms</i>	61
<i>Setting 1099 Preferences</i>	63
<i>Issuing 1099 Forms</i>	64
<i>Outsourcing Payroll</i>	65

3 Adding or Changing Information After the Interview Is Completed 67

<i>Setting General Preferences</i>	68	New!
<i>Setting Desktop View Preferences</i>	71	
<i>Sorting Lists</i>	73	
<i>Displaying Lists on Forms</i>	74	
<i>Adding Accounts</i>	76	New!
<i>Using Account Numbers</i>	78	
<i>Adding Customers</i>	79	New!
<i>Displaying Detailed Customer Information</i>	81	
<i>Adding Vendors</i>	84	
<i>Adding Items</i>	86	New!
<i>Adding Information “On-the-Fly”</i>	90	
<i>Moving Items on a List</i>	91	
<i>Creating Subitems</i>	92	
<i>Editing Information on a List</i>	93	
<i>Hiding Entries on Lists</i>	95	
<i>Deleting Entries on a List</i>	97	
<i>Merging Entries on a List</i>	98	
<i>Printing Lists</i>	100	
<i>Searching for Transactions</i>	101	
<i>Generating a QuickReport</i>	102	
<i>Setting Accounting Preferences</i>	103	

4 Invoicing and Collecting Income 105

<i>Setting Sales and Customers Preferences</i>	106	New!
<i>Creating an Invoice</i>	109	
<i>Previewing Invoices</i>	111	
<i>Printing a Single Invoice</i>	113	
<i>Printing a Batch of Invoices</i>	114	
<i>Emailing an Invoice</i>	115	
<i>Charging Expenses to a Customer</i>	118	New!
<i>Setting Finance Charge Preferences</i>	120	

<i>Creating a Monthly Statement</i>	121
<i>Setting Send Forms Preferences</i>	123
<i>Tracking Accounts Receivable</i>	124
<i>Receiving Payments for Invoices</i>	125
<i>Issuing a Credit or Refund</i>	126
<i>Receiving Cash</i>	127
<i>Making Bank Deposits</i>	128
<i>Receiving Advances, Retainers, and Down Payments</i>	129
<i>Issuing Discounts</i>	130
<i>Viewing the Open Invoices Report</i>	133
<i>Creating a Collection Letter</i>	134
<i>Recording Bad Debts</i>	137

5 Making Purchases and Recording Payments 139

<i>Setting Purchases and Vendors Preferences</i>	140	New!
<i>Using Purchase Orders</i>	144	
<i>Viewing Items on Purchase Orders</i>	146	
<i>Viewing Vendor Information</i>	147	
<i>Receiving Goods</i>	148	
<i>Receiving a Partial Order</i>	150	
<i>Viewing Unpaid Bills Reports</i>	151	
<i>Paying Bills</i>	152	
<i>Taking Discounts</i>	153	
<i>Using the Check Register</i>	155	
<i>Editing Bill Payments</i>	157	
<i>Deleting Bill Payments</i>	158	
<i>Setting Checking Preferences</i>	160	
<i>Writing Checks</i>	162	New!
<i>Printing Checks</i>	164	New!
<i>Voiding Checks</i>	165	
<i>Creating Purchase Reports</i>	168	

6 Collecting and Paying Sales Tax 169

<i>Setting Sales Tax Preferences</i>	170
<i>Creating a Sales Tax Item</i>	171
<i>Creating a Sales Tax Group</i>	172
<i>Charging Sales Tax to Customers</i>	173
<i>Entering Tax Status of Inventory Items</i>	174

<i>Selling Tax-Exempt Items</i>	175
<i>Selling Items to Tax-Exempt Customers</i>	176
<i>Producing Monthly Sales Tax Reports</i>	178
<i>Paying Sales Tax</i>	179
<i>Taking a Discount for Early Payment</i>	180

7 Using Timesaving Features **183**

<i>Memorizing Transactions</i>	184
<i>Memorizing a Group of Transactions</i>	185
<i>Using Memorized Transactions</i>	187
<i>Scheduling Recurring Transactions</i>	188
<i>Changing Memorized and Scheduled Transactions</i>	191
<i>Removing Memorized Transactions</i>	193
<i>Setting Reminders Preferences</i>	194
<i>Using Reminders</i>	196

8 Job Cost Estimating and Tracking **197**

<i>Setting Jobs and Estimate Preferences</i>	198
<i>Setting Up a Job</i>	200
<i>Using the Job Status Feature</i>	203
<i>Using the Job Type Feature</i>	205
<i>Using the Job Dates Feature</i>	206
<i>Using the Job Description Feature</i>	207
<i>Creating an Estimate</i>	208
<i>Invoicing Against an Estimate</i>	209
<i>Revising Estimates</i>	213
<i>Creating a Work in Progress Report</i>	215

9 Tracking Time **217** **New!**

<i>Setting Time Tracking Preferences</i>	218
<i>Installing the Timer</i>	219
<i>Exporting Information to the Timer</i>	221
<i>Creating a New Timer File</i>	222
<i>Creating a Timed Activity</i>	224
<i>Using the Timer</i>	225
<i>Sending Timer Data to QuickBooks</i>	226
<i>Opening Timer Data in QuickBooks</i>	227
<i>Viewing Timer Transactions</i>	229

<i>Editing Timer Transactions</i>	230
<i>Billing Time from the Timer to the Customer</i>	231
<i>Backing Up and Condensing Timer Data</i>	233
<i>Restoring Backed-Up and Condensed Timer Data</i>	234

10 QuickBooks Tips and Tricks **235**

<i>Setting Spelling Preferences</i>	236	
<i>Creating a Budget</i>	237	
<i>Producing Budget Reports</i>	241	
<i>Setting Up Classes</i>	243	
<i>Displaying a Class List</i>	244	
<i>Using Multiple Classes on One Form</i>	245	
<i>Reporting on Classes</i>	246	
<i>Creating Payment Terms</i>	247	
<i>Customizing Forms—Editing Existing Forms</i>	248	
<i>Customizing Forms—Creating a New Form</i>	250	
<i>Making Journal Entries</i>	255	New!
<i>Using the Audit Trail</i>	256	
<i>Using the QuickBooks Remote Access Feature</i>	258	
<i>Creating Mailing Labels</i>	259	

11 Using the QuickBooks Online Features **261**

<i>Setting Service Connection Preferences</i>	262	
<i>Setting Up Your QuickBooks Internet Connection</i>	263	
<i>Activating Your Online Bank Account</i>	265	
<i>Retrieving Online Bank Statements</i>	270	
<i>Matching Transactions</i>	271	
<i>Making Online Payments</i>	273	
<i>Canceling Online Payments</i>	274	New!
<i>Sending Online Messages</i>	276	
<i>Transferring Money Between Accounts</i>	277	
<i>Getting Reports of Online Transactions</i>	278	
<i>Using the QuickBooks Website</i>	279	New!
<i>Using the QuickBooks Online Edition</i>	280	

12	Preparing Income Tax Returns	283
	<i>Choosing the Correct Income Tax Form</i>	284
	<i>Assigning Tax Lines</i>	286
	<i>Using the Income Tax Summary Report</i>	288
	<i>Using the Income Tax Detail Report</i>	289
	<i>Making Estimated Tax Payments</i>	291
	<i>Creating a Tax Return</i>	292
13	Security	297
	<i>Backing Up Your QuickBooks Company File</i>	298
	<i>Restoring Backed-Up Information</i>	301
	<i>Using the QuickBooks Online Backup Service</i>	304
	<i>Setting Up the Administrator</i>	306
	<i>Adding Users</i>	307
	<i>Editing User Access</i>	311
	<i>Removing Users</i>	313
	<i>Closing Financial Records at Year-End</i>	314
	<i>Creating a Closing Date Exception Report</i>	316
14	Using Inventory Features	317
	<i>Activating Inventory</i>	318
	<i>Setting Up Inventory Items</i>	320
	<i>Adding to Your Inventory</i>	322
	<i>Editing Inventory Items</i>	323
	<i>Creating an Inventory Group</i>	325
	<i>Managing Sales Orders</i>	327
	<i>Setting Up Reminders to Replenish Your Inventory</i>	329
	<i>Preparing Inventory Reports</i>	330
	<i>Counting Your Inventory</i>	332
	<i>Adjusting Inventory Quantities</i>	334
	<i>Adjusting the Price of Inventory</i>	335

15	Recording Your Assets	337
	<i>Reconciling to Your Bank Statement</i>	338
	<i>Recording Automatic Teller Withdrawals</i>	341
	<i>Tracking Petty Cash</i>	342
	<i>Receiving Credit Card Payments</i>	343
	<i>Recording Deposits As Assets</i>	344
	<i>Purchasing Fixed Assets</i>	345
	<i>Entering Depreciation</i>	348
	<i>Selling Fixed Assets</i>	349
16	Recording Owners' Equity	351
	<i>Understanding the Opening Balance Equity Account</i>	352
	<i>Recording Owners' Draws</i>	355
	<i>Entering Prior Period Adjustments</i>	357
	<i>Viewing Contents of Retained Earnings Account</i>	358
17	Recording Liabilities	359
	<i>Managing Accounts Payable</i>	361
	<i>Recording Payroll Tax Accruals</i>	363
	<i>Setting Up Credit Card Accounts</i>	364
	<i>Accounting for Deposits or Retainers</i>	369
	<i>Recording Loans</i>	370
	<i>Using the QuickBooks Loan Manager</i>	371
	<i>Recording Loan Payments</i>	374
18	Preparing the Top Ten QuickBooks Reports	375
	<i>Setting Reports and Graphs Preferences</i>	376
	<i>Preparing an Income Statement</i>	380
	<i>Preparing a Balance Sheet</i>	381
	<i>Preparing a Trial Balance</i>	383
	<i>Preparing a General Ledger Report</i>	384
	<i>Preparing a Budget Report</i>	385
	<i>Preparing a Sales Tax Liability Report</i>	388
	<i>Preparing a Payroll Liability Report</i>	389
	<i>Preparing an Accounts Receivable Aging Summary Report</i>	391

New!

<i>Preparing a Job Progress Report</i>	392
<i>Preparing an Accounts Payable Aging Detail Report</i>	393
<i>Customizing Reports</i>	394
<i>Memorizing a Customized Report</i>	397

New! Features	399
----------------------	------------

<i>QuickBooks 2007</i>	399
------------------------	-----

Index	401
--------------	------------

C