ACC 413 Questionnaire for group assignment

NAME: _____________________________________
Major: Accounting __ Other (please identify): ________________________

Minor(s): __

I have taken (check all that apply):
I am currently taking (check all that apply):

ACC 310 __

ACC 310 __
 ACC 311 __

ACC 311 __
 ACC 321 __

ACC 321 __
 ACC 340 __

ACC 340 __
 ACC 414 __

ACC 414 __

 ACC 614 __

ACC 614 __
 MGT 268 __

MGT 268 __
 MGT 361 __

MGT 361 __
 MGT 366 __

MGT 366 __

WRT 305 __ (or passed exam)

WRT 305 __ (or passed exam)
I am currently enrolled in _____ semester hours of coursework.

I currently work an average of ________ hours a week.

My job requires me to travel (y/n). ___

I work or have worked in (include internships):

 Public accounting __

 Corporate accounting __

 Auditing __

I plan to take the CPA exam (y/n): ___

I am interested in internal auditing internships (y/n): ____

Are you a transfer student (y/n)? ___

If yes:

 from where? ___________________________________

 how many semesters at GVSU? ______

 how many semester hours have you earned (in prior semesters) at GVSU? __________

