San Jose State University

College of Business

Forensic Accounting—BA 124

Spring 2015—Hints for Exam #1

1. Readings: Use Articles 1-4 as background information for your preparation. Apply their contents to the exam as appropriate.
2. Remember to use the notes and our classroom lectures as the primary source of your studying. If the textbook conflicts with my notes, USE MY NOTES!

3. Understand the following “Key Lists”. Know the concepts and how to apply them.

-Fraud Triangle (the Fraud Requirements Triangle)
-Fraud Elements (the Fraud Activity Triangle)—what makes up a fraud.
-Prevention: 4 Methods of Establishing the Right Culture

-Prevention: 7 Methods of Risk Reduction

-The 13 Shenanigans
-The Symptoms of fraud
4. Understand the role of control and tone at the top in your prevention plan.

5. Know why studying fraud is important—the cost of fraud and the impact on the organization.
6. Know who commits fraud and why.

7. Know the definition of fraud--SLIMBAD

8. Understand the Fraud Savvy Model. This is the diagram that begins with Awareness and ends with Prosecution. (remember awareness and prosecution)…Think of “The Club”
9. Understand the overview of Schilit’s Shenanigans (1-13, as far as we covered them)

10. The exam will consist of 6-7 short to medium essay questions. Focus on the point content of each question. Pay attention to the time constraints of the examination. Remember that I am not looking for the next “Great American Novel”. rather, I want substance not volume. Complete answers in bulletized format will earn just as many points as complete sentences, if the answer appropriately responds to the question at hand. Read each question carefully and think about your answer before you begin to write. Remember my comments about “List, define and provide an example.”
11. Feel free to e-mail me if you have any questions. However, ask your teammates first to see if they have absorbed the material and can help you. Do this in advance of contacting me. This will build better accord with your team.
