1. Rules of tax law do *not* include Revenue Rulings and Revenue Procedures.

a. True

b. False

ANSWER: False

RATIONALE: Rules of tax law do include Treasury Department pronouncements.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

2. A tax professional need not worry about the relative weight of authority within the various tax law sources.

a. True

b. False

ANSWER: False

RATIONALE: The relative weight of authority is critical

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPROG: Technology: Technology: - BUSPROG:

Technology

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

3. In recent years, Congress has been relatively successful in simplifying the Internal Revenue Code.

a. True

b. False

ANSWER: False

RATIONALE: Each year, the Internal Revenue Code becomes more and more complex. The Tax

Cuts and Jobs Act of 2017 simplified certain areas of the tax law (e.g., a flat

corporate tax rate; eliminating some individual deductions), while making other areas

more complex (e.g., the deduction for qualified business income).

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPROG: Technology: Technology: - BUSPROG:

Technology

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

4. A taxpayer should always minimize his or her tax liability.

a. True

b. False

ANSWER: False

RATIONALE: A taxpayer should maximize the after-tax return in conjunction with the overall

economic effect.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPROG: Technology: Technology: - BUSPROG:

Technology

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 1 min.

5. The first codification of the tax law occurred in 1954.

a. True

b. False

ANSWER: False

RATIONALE: The first codification of the tax law occurred in 1939.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPROG: Technology: Technology: - BUSPROG:

Technology

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

6. This Internal Revenue Code section citation is incorrect: § 212(1).

a. True

b. False

ANSWER: False

RATIONALE: Some Internal Revenue Code sections omit the subsection and use paragraph

designation as the first subpart as does § 212.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

7. Subchapter D refers to the "Corporate Distributions and Adjustments" section of the Internal Revenue Code.

a. True

b. False

ANSWER: False

RATIONALE: The correct subchapter for "Corporate Distributions and Adjustments" is Subchapter

C.

POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

8. In general, Regulations are issued immediately after a statute is enacted.

a. True

b. False

ANSWER: False

RATIONALE: The reverse is true. Regulations require time to be issued and may never be issued

on a particular statutory change in an Internal Revenue Code section.

POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

9. Temporary Regulations are only published in the *Internal Revenue Bulletin*.

a. True

b. False

ANSWER: False

RATIONALE: They are published in the Federal Register and the Internal Revenue Bulletin.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

10. Revenue Rulings issued by the National Office of the IRS carry the same legal force and effect as Regulations.

a. True

b False

ANSWER: False

RATIONALE: They do not contain the same legal force as Regulations.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

11. A Revenue Ruling is a judicial source of Federal tax law.

a. True

b. False

ANSWER: False

RATIONALE: A Revenue Ruling is an administrative source of tax law.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

12. The following citation could be a correct citation: Rev. Rul. 95-271,1995-64 I.R.B. 18.

a. True

b. False

ANSWER: False

RATIONALE: The citation provided refers to a Bulletin issued in the 64th week of 1995. Since a

year only has 52 weeks, the citation *cannot* be correct.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 1 min.

13. Revenue Procedures deal with the internal management practices and procedures of the IRS.

a. True

b. False

ANSWER: True
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

14. Post-1984 letter rulings may be substantial authority for purposes of the accuracy-related penalty in § 6662.

a. True

b. False

ANSWER: True POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

15. A letter ruling applies only to the taxpayer who asks for and obtains a letter ruling.

a. True

b. False

ANSWER: True
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

16. The IRS is *not* required to make a letter ruling public.

a. True

b. False

ANSWER: False

RATIONALE: The law now requires the IRS to make letter rulings available for public inspection

after identifying details are deleted.

POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

17. Determination letters usually involve completed transactions.

a. True

b. False

ANSWER: True
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

18. Technical Advice Memoranda deal with completed transactions.

a. True

b. False

ANSWER: True

RATIONALE: TAMs deal with completed transactions.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

 DATE CREATED:
 8/15/2018 10:41 AM

 DATE MODIFIED:
 8/15/2018 10:41 AM

19. Technical Advice Memoranda may *not* be cited as precedents by taxpayers.

a. True

b. False

ANSWER: True
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

20. A taxpayer must pay any tax deficiency assessed by the IRS and sue for a refund to bring suit in the U.S. Court of Federal Claims. Only in the Tax Court can jurisdiction be obtained without first paying the assessed tax deficiency.

a. True

b. False

ANSWER: True POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 1 min.

 DATE CREATED:
 8/15/2018 10:41 AM

 DATE MODIFIED:
 8/15/2018 10:41 AM

21. In a U.S. District Court, a jury can decide both questions of fact and questions of law.

a. True

b. False

ANSWER: False

RATIONALE: Questions of law are resolved by the presiding judge.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

22. Three judges will normally hear each U.S. Tax Court case.

a. True

b. False

ANSWER: False

RATIONALE: Most Tax Court cases are heard and decided by only one judge. Only when more

important or novel tax issues are involved will the entire court decide the case.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

23. A taxpayer can obtain a jury trial in the U.S. Tax Court.

a. True

b. False

ANSWER: False

RATIONALE: A jury trial is available only in a U.S. District Court.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

24. A taxpayer must pay any tax deficiency assessed by the IRS and sue for a refund to bring suit in the U.S. District Court.

a. True

b. False

ANSWER: True

RATIONALE: The tax deficiency *must* be paid before a suit can be instituted in either the U.S.

District Court or the U.S. Court of Federal Claims.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

25. Arizona is in the jurisdiction of the Eighth Circuit Court of Appeals.

a. True

b. False

ANSWER: False

RATIONALE: Arizona is in the jurisdiction of the Ninth Circuit.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

26. Texas is in the jurisdiction of the Second Circuit Court of Appeals.

a. True

b. False

ANSWER: False

RATIONALE: Texas is in the jurisdiction of the Fifth Circuit.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

27. The *Golsen* rule has been overturned by the U.S. Supreme Court.

a. True

b. False

ANSWER: False

RATIONALE: The Golsen rule has not been overturned by the U.S. Supreme Court. It is followed

by the U.S. Tax Court.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

28. The granting of a Writ of Certiorari indicates that at least four members of the Supreme Court believe that an issue is of sufficient importance to be heard by the full court.

a. True

b. False

ANSWER: True

RATIONALE: The granting of the Writ indicates that at least four members of the Supreme Court

believe that an issue is of sufficient importance to be heard by the full Court.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 1 min.

29. The "petitioner" refers to the party against whom a suit is brought.

a. True

b. False

ANSWER: False

RATIONALE: The "defendant" is the party against whom a suit is brought.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

30. The term "petitioner" is a synonym for "defendant."

a. True

b. False

ANSWER: False

RATIONALE: The term "petitioner" is a synonym for "plaintiff."

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

31. The U.S. Tax Court meets most often in Washington, D.C.

a. True

b. False

ANSWER: False

RATIONALE: Tax Court judges travel to various cities.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

32. There are 11 geographic U.S. Circuit Court of Appeals.

a. True

b. False

ANSWER: True
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

33. The following citation is correct: Larry G. Mitchell, 131 T.C. 215 (2008).

a. True

b. False

ANSWER: True
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

34. The IRS issues an acquiescence or nonacquiescence only for regular Tax Court decisions.

a. True

b. False

ANSWER: False

RATIONALE: After 1990, the IRS expanded its acquiescence program to include other tax cases.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

 DATE CREATED:
 8/15/2018 10:41 AM

 DATE MODIFIED:
 8/15/2018 10:41 AM

35. There is a direct conflict between an Internal Revenue Code section adopted in 2010 and a treaty with France (signed in 2016). The Internal Revenue Code section controls.

a. True

b. False

ANSWER: False

RATIONALE: The most recent item takes precedence.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

36. The *Index to Federal Tax Articles* (published by Thomson Reuters) is available electronically.

a. True

b. False

ANSWER: False

RATIONALE: It is available only in print form.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

 DATE CREATED:
 8/15/2018 10:41 AM

 DATE MODIFIED:
 8/15/2018 10:41 AM

37. A U.S. District Court is considered the lowest trial court.

a. True

b. False

ANSWER: True
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

38. The research process should *always* begin with a tax service.

a. True

b. False

ANSWER: False

RATIONALE: If the research is simple, a researcher may start with the Internal Revenue Code or

Regulations.

POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-03 - LO: 2-03

NATIONAL STANDARDS: United States - BUBUSPROG: Analytic - BUSPROG: Analytic

United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Leverage Technology

United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

39. Electronic (online) databases are most frequently searched by the keyword approach.

a. True

b. False

ANSWER: True
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

40. The test for whether a child qualifies for dependency status is first conducted under the qualified child requirement.

a. True

b. False

ANSWER: True
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 1 min.

41. A "Bluebook" is substantial authority for purposes of the accuracy related penalty.

a. True

b. False

ANSWER: True
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-03 - LO: 2-03

NATIONAL STANDARDS: United States - BUBUSPROG: Analytic - BUSPROG: Analytic

United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Leverage Technology

United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

42. The primary purpose of effective tax planning is to reduce or defer the tax in the current tax year.

a. True

b. False

ANSWER: False

RATIONALE: Wealth maximization is the primary goal. Reducing or deferring the tax liability is a

secondary tax objective.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

43. Deferring income to a subsequent year is considered to be tax avoidance.

a. True

b. False

ANSWER: True
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

44. Tax planning usually involves a completed transaction.

a. True

b. False

ANSWER: False

RATIONALE: Tax planning usually involves a proposed transaction.

POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 1 min.

45. The Regulation section of the CPA exam is approximately 80% Taxation and 20% Law & Professional Responsibilities.

a. Trueb. False

ANSWER: True
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 1 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

46. The Tax Cuts and Jobs Act of 2017 became part of the Internal Revenue Code of 1986.

a. True

b. False

ANSWER: True

RATIONALE: Once passed, act provisions are incorporated into the U.S. Code (in this case, the

Internal Revenue Code).

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01 NATIONAL STANDARDS: United States - BUSPROG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

 DATE CREATED:
 8/15/2018 10:41 AM

 DATE MODIFIED:
 8/15/2018 10:41 AM

47. Revenue tax measures typically originate in the Senate Finance Committee of the U.S. Congress.

a. True

b. False

ANSWER: False

RATIONALE: Typically they originate in the House Ways and Means Committee.

POINTS: 1

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPROG: Comprehension STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

48. Currently, the Internal Revenue Code of 1986 does not contain §§ 308, 309, and 310. This absence means these sections were repealed by Congress.

a. True

b. False

ANSWER: False

RATIONALE: The absence of these sections may be due to another reason. When the original

Code was drafted, the omission of section numbers was intentional. This omission provided flexibility to incorporate later changes in the Code without disrupting its

organization.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPROG: Comprehension STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

49. Before a tax bill can become law, it must be approved (signed) by the President of the United States.

a. True

b. False

ANSWER: False

RATIONALE: A bill can be vetoed by the President and the veto can be overridden by Congress.

POINTS: 1

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPROG: Comprehension STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

50. Normally, when the Senate version of a tax bill differs from that passed by the House, a Joint Conference Committee drafts a compromise tax bill.

a. True

b. False

ANSWER: True

RATIONALE: Unless the House agrees to the Senate legislation (as changed by the Senate), a

Joint Conference Committee drafts a compromise tax bill.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01 NATIONAL STANDARDS: United States - BUSPROG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

51. Subchapter C refers to the subchapter in the Internal Revenue Code that deals with partnerships and partners.

a. True

b. False

ANSWER: False

RATIONALE: Subchapter C deals with corporations; Subchapter K deals with partnerships.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPROG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

52. Revenue Rulings issued by the National Office of the IRS carry the same legal force and effect as Regulations.

a. True

b. False

ANSWER: False

RATIONALE: Revenue rulings are of lesser stature than Regulations.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPROG: Comprehension STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

53. Revenue Rulings are first published in the Internal Revenue Bulletin.

a. True

b. False

ANSWER: True

RATIONALE: Revenue Rulings are published in the Internal Revenue Bulletin.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPROG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

54. A Temporary Regulation under § 303 of the Code would be cited as follows: Temp. Reg. § 303.

a. True

b False

ANSWER: False

RATIONALE: Regulation section numbers contain a prefix number (usually 1) followed by a period

(such as 1.). Thus, the proper cite is Temp. Reg. § 1.303.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: True / False

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPROG: Comprehension STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

55. The Internal Revenue Code was first codified in what year?

a. 1913

b. 1923

c. 1939

d. 1954

e. 1986

ANSWER: c
POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

56. Tax bills are handled by which committee in the U.S. House of Representatives?

a. Taxation Committee

b. Ways and Means Committee

c. Finance Committee

d. Budget Committee

e None of these

ANSWER: b
POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

- 57. Federal tax legislation generally originates in which of the following?
 - a. Internal Revenue Service
 - b. Senate Finance Committee
 - c. House Ways and Means Committee
 - d. Senate Floor
 - e None of these

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 58. Subtitle A of the Internal Revenue Code covers which of the following taxes?
 - a. Income taxes
 - b. Estate and gift taxes
 - c. Excise taxes
 - d. Employment taxes
 - e All of these

ANSWER: a
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

- 59. In § 212(1), the number (1) stands for the:
 - a. Section number.
 - b. Subsection number.
 - c. Paragraph designation.
 - d. Subparagraph designation.
 - e. None of these.

ANSWER: c
POINTS: 1

DIFFICULTY: Easy
QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 60. Which of these is *not* a correct citation to the Internal Revenue Code?
 - a. Section 211
 - b. Section 1222(1)
 - c. Section 2(a)(1)(A)
 - d. Section 280B
 - e. All of these are correct cites.

ANSWER: e
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

- 61. Which of the following is *not* an administrative source of tax law?
 - a. Field Service Advice
 - b. Revenue Procedure
 - c. Technical Advice Memoranda
 - d. General Counsel Memorandum
 - e. All of these are administrative sources.

ANSWER: e
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

Walapie o

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 62. Which of the following sources has the *highest* tax validity?
 - a. Revenue Ruling
 - b. Revenue Procedure
 - c. Regulations
 - d. Internal Revenue Code section
 - e. None of these

ANSWER: d
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

United States - AK - AICPA: FN-Risk Analysis

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

- 63. Which of the following types of Regulations has the *highest* tax validity?
 - a. Temporary
 - b. Legislative
 - c. Interpretive
 - d. Procedural
 - e. None of these

ANSWER: b
POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 64. Which statement is *not* true with respect to a Regulation that interprets the tax law?
 - a. Issued by the U.S. Congress.
 - b. Issued by the U.S. Treasury Department.
 - c. Designed to provide an interpretation of the tax law.
 - d. Carries more legal force than a Revenue Ruling.
 - e All of these statements are true

ANSWER: a

RATIONALE: Treasury Regulations are issued by the U.S. Treasury Department.

POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

- 65. In addressing the importance of a Regulation, an IRS agent must:
 - a. Give equal weight to the Internal Revenue Code and the Regulations.
 - b. Give more weight to the Internal Revenue Code rather than to a Regulation.
 - c. Give more weight to the Regulation rather than to the Internal Revenue Code.
 - d. Give less weight to the Internal Revenue Code rather than to a Regulation.
 - e. None of these.

ANSWER: a
POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 66. Which item may *not* be cited as a precedent?
 - a. Regulations
 - b. Temporary Regulations
 - c. Technical Advice Memoranda
 - d. U.S. District Court decision
 - e. None of these

ANSWER: c
POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

- 67. What statement is *not* true with respect to Temporary Regulations?
 - a. May not be cited as precedent.
 - b. Issued with Proposed Regulations.
 - c. Automatically expire within three years after the date of issuance.
 - d. Found in the Federal Register.
 - e. All of these statements are true.

ANSWER: a POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 68. What administrative release deals with a proposed transaction rather than a completed transaction?
 - a. Letter Ruling
 - b. Technical Advice Memorandum
 - c. Determination Letter
 - d. Field Service Advice
 - e. None of these

ANSWER: a POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

- 69. Which of the following indicates that a decision has precedential value for future cases?
 - a. Stare decisis
 - b. Golsen doctrine
 - c. En banc
 - d. Reenactment doctrine
 - e None of these

ANSWER: a
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 70. A taxpayer who loses in a U.S. District Court may appeal directly to the:
 - a. U.S. Supreme Court.
 - b. U.S. Tax Court.
 - c. U.S. Court of Federal Claims.
 - d. U.S. Circuit Court of Appeals.
 - e All of these

ANSWER: d

RATIONALE: Appeals from a U.S. District Court go to the taxpayer's home circuit of the U.S.

Circuit Court of Appeals.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

- 71. If a taxpayer decides not to pay a tax deficiency, he or she must go to which court?
 - a. Appropriate U.S. Circuit Court of Appeals
 - b. U.S. District Court
 - c. U.S. Tax Court
 - d. U.S. Court of Federal Claims
 - e. None of these

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 72. A jury trial is available in the following trial court:
 - a. U.S. Tax Court.
 - b U.S. Court of Federal Claims
 - c. U.S. District Court.
 - d. U.S. Circuit Court of Appeals.
 - e. None of these.

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

- 73. A taxpayer may *not* appeal a case from which court:
 - a. U.S. District Court.
 - b. U.S. Circuit Court of Appeals.
 - c. U.S. Court of Federal Claims.
 - d. Small Case Division of the U.S. Tax Court.
 - e None of these

ANSWER: d POINTS: 1

DIFFICULTY: Moderate

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 74. The IRS will *not* acquiesce to the following tax decisions:
 - a. U.S. District Court.
 - b. U.S. Tax Court.
 - c. U.S. Court of Federal Claims.
 - d. Small Case Division of the U.S. Tax Court.
 - e All of these

ANSWER: d
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-03 - LO: 2-03

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

- 75. Which publisher offers the *Standard Federal Tax Reporter*?
 - a. Research Institute of America
 - b. Commerce Clearing House
 - c. Thomson Reuters
 - d. LexisNexis
 - e. None of these

ANSWER: b
POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-03 - LO: 2-03

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 76. Which is presently *not* a major tax service?
 - a. Standard Federal Tax Reporter
 - b. Federal Taxes
 - c. United States Tax Reporter
 - d. Tax Management Portfolios
 - e. All of these are major tax services

ANSWER: b
POINTS: 1
DIFFICULTY: Easy

Bii i i i o o c i i o c

QUESTION TYPE: Multiple Choice HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-03 - LO: 2-03

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

- 77. Which publisher offers the *United States Tax Reporter?*
 - a. Research Institute of America (Thomson Reuters)
 - b. Commerce Clearing House
 - c. LexisNexis
 - d. Tax Analysts
 - e. None of these

ANSWER: a
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-03 - LO: 2-03

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 78. When searching on an electronic (online) tax service, which approach is more frequently used?
 - a. Internal Revenue Code section approach
 - b. Keyword approach
 - c. Table of contents approach
 - d. Index
 - e. All are about the same

ANSWER: b
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-03 - LO: 2-03

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

- 79. A researcher can find tax information on home page sites of:
 - a. Governmental bodies.
 - b. Tax academics.
 - c. Publishers.
 - d. CPA firms.
 - e. All of these.

ANSWER: e POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-03 - LO: 2-03

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 80. Tax research involves which of the following procedures:
 - a. Identifying and refining the problem.
 - b. Locating the appropriate tax law sources.
 - c. Assessing the validity of the tax law sources.
 - d. Follow-up.
 - e. All of these.

ANSWER: e
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-04 - LO: 2-04

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

- 81. Which tax-related website probably gives the best policy-orientation results?
 - a. taxalmanac.org.
 - b. irs.gov.
 - c. taxsites.com.
 - d. taxanalysts.com.
 - e. ustaxcourt.gov.

ANSWER: d POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-03 - LO: 2-03

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 82. Which court decision would probably carry more weight?
 - a. Regular U.S. Tax Court decision
 - b. Reviewed U.S. Tax Court decision
 - c. U.S. District Court decision
 - d. Tax Court Memorandum decision
 - e. U.S. Court of Federal Claims

ANSWER: b
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-04 - LO: 2-04

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

- 83. Which Regulations have the force and effect of law?
 - a. Procedural Regulations
 - b. Finalized Regulations
 - c. Legislative Regulations
 - d. Interpretive Regulations
 - e. All of these

ANSWER: c POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-04 - LO: 2-04

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 84. Which items tell taxpayers the IRS's reaction to certain court decisions?
 - a. Notices
 - b. Revenue Procedures
 - c. Revenue Rulings
 - d. Actions on Decisions
 - e. Legislative Regulations

ANSWER: d POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-04 - LO: 2-04

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

- 85. Which company does *not* publish citators for tax purposes?
 - a. John Wiley & Sons
 - b. Commerce Clearing House
 - c. Thomson Reuters (RIA)
 - d. Westlaw
 - e. Shepard's

DIFFICULTY:

ANSWER: a POINTS: 1

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-04 - LO: 2-04

Easy

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 86. Which is *not* a primary source of tax law?
 - a. Notice 89-99, 1989-2 C.B. 422.
 - b. Estate of Harry Holmes v. Comm., 326 U.S. 480 (1946).
 - c. Rev. Rul. 79-353, 1979-2 C.B. 325.
 - d. Prop. Reg. § 1.752-4T(f).
 - e. All of these are primary sources.

ANSWER: d
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-04 - LO: 2-04

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

- 87. Which statement is *incorrect* with respect to taxation on the CPA exam?
 - a. The CPA exam now has only four parts.
 - b. There are no longer task-based simulations on the exam.
 - c. A candidate may not go back after exiting a testlet.
 - d. Simulations include a four-function pop-up calculator.
 - e. None of these are incorrect.

ANSWER: b
POINTS: 1
DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-07 - LO: 2-07

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Measurement -

AICPA: FN-Measurement

KEYWORDS: Bloom's: Knowledge

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 88. Which of the following court decisions carries more weight?
 - a. Federal District Court
 - b. Second Circuit Court of Appeals
 - c. U.S. Tax Court decision
 - d. Small Cases Division of U.S. Tax Court
 - e. U.S. Court of Federal Claims

 ANSWER:
 b

 POINTS:
 1

 DIFFICULTY:
 Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-04 - LO: 2-04

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

- 89. Interpret the following citation: 64-1 USTC ¶9618, aff'd in 344 F.2d 966.
 - a. A U.S. Tax Court Small Cases Division decision that was affirmed on appeal.
 - b. A U.S. Tax Court decision that was affirmed on appeal.
 - c. A U.S. District Court decision that was affirmed on appeal.
 - d. A U.S. Circuit Court of Appeals decision that was affirmed on appeal.
 - e. None of the above.

ANSWER: c

RATIONALE: USTCs report decisions of the U.S. District Courts, Court of Federal Claims, Circuit

Court of Appeals, and the Supreme Court. They do not report the decisions of the U.S. Tax Court. West's F.2d series reports the decisions of the U.S. Claims Court (before October 1982) and the Circuit Courts of Appeal. They do not report the decisions of the U.S. Tax Court, U.S. District Courts, and the Supreme Court. In the

light of these conditions, what are the possibilities?

- Choice a. is not possible, since there is no appeal from the Small Cases Divisions of the U.S. Tax Court.
- Choice b. is not possible because the USTC series does not contain the decision of the U.S. Tax Court.
- Choice d. is not possible since an appeal from the Circuit Court of Appeals would have been to the U.S. Supreme Court.

What the citation represents, therefore, is the affirmation of an appeal of a U.S. District Court decision (reported in the USTCs) by a Circuit Court of Appeals (reported in the F.2d series), or choice c.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPROG: Comprehension STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

- 90. Which citation refers to a Second Circuit Court of Appeals decision?
 - a. 40 T.C. 1018.
 - b. 159 F.2d 848 (CA-2, 1947).
 - c. 354 F. Supp. 1003 (D.Ct. GA. 1972).
 - d. 914 F.2d 396 (CA-3, 1990).
 - e. None of the above.

ANSWER: b

RATIONALE: CA-2 designates the Second Circuit Court of Appeals.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPROG: Comprehension STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 91. Which citation refers to a U.S. Tax Court decision?
 - a. Apollo Computer, Inc. v. U.S., 95-1 (USTC ¶50,015 (Fed.Cl., 1994)
 - b. Westreco, Inc., T.C. Memo. 1992-561 (1992).
 - c. Bausch & Lomb, Inc. v. Comm., 933 F.2d 1084 (CA-2, 1991).
 - d. Portland Manufacturing Co. v. Comm., 35 AFTR2d 1439 (CA-9, 1975).
 - e. None of the above.

ANSWER: b

RATIONALE: T.C. Memo refers to a Tax Court decision. The other citations refer to Court of

Appeals decisions (c. and d.) or Court of Federal Claims decisions (a.).

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPROG: Comprehension STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

- 92. If these citations appeared after a trial court decision, which one means that the decision was overruled?
 - a. Aff'd 633 F.2d 512 (CA-7, 1980).
 - b. Rem'd 399 F.2d 800 (CA-5, 1968).
 - c. Aff'd 914 F.2d 396 (CA-3, 1990).
 - d. Rev'd 935 F.2d 203 (CA-5, 1991).
 - e. None of the above.

ANSWER: d

RATIONALE: Rev'd indicates a reversal; Aff'd indicates affirmed; Rem'd indicates remanded.

POINTS: 1

DIFFICULTY: Easy

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-02 - LO: 2-02

NATIONAL STANDARDS: United States - BUSPROG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 93. Memorandum decision of the U.S. Tax Court could be cited as:
 - a. T.C. Memo. 1990-650.
 - b. 68-1 USTC ¶9200.
 - c. 37 AFTR.2d 456.
 - d. All of the above.
 - e. None of the above.

ANSWER: a

RATIONALE: The T.C. Memo. Citation (choice a.) refers to a memorandum decision of the U.S.

Tax Court. CCH's U.S. Tax Cases series (USTC in choice b.) does not include decisions of the U.S. Tax Court. The same holds true of RIA's American Federal

Tax Report (AFTR2d in choice c.)

POINTS: 1

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-02 - LO: 2-02

NATIONAL STANDARDS: United States - BUSPROG: Comprehension STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

- 94. Which is a primary source of tax law?
 - a. Serverino R. Nico, Jr., 67 T.C. 647 (1977).
 - b. Article by a Federal judge in Tax Notes.
 - c. An IRS publication.
 - d. Written determination letter.
 - e. All of the above are primary sources.

ANSWER: a

RATIONALE: Items b., c., and d. are secondary sources.

POINTS: 1

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-02 - LO: 2-02

NATIONAL STANDARDS: United States - BUSPROG: Comprehension STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

- 95. Which of the following statements about a nonacquiescence is correct?
 - a. A nonacquiescence is issued in the Federal Registrar.
 - b. Nonacquiescences are published only for certain regular decisions of the U.S. Tax Court.
 - c. A nonacquiescence in published in the Internal Revenue Bulletin.
 - d. The IRS does not issue nonacquiescences to adverse decisions that are not appealed.
 - e. All of the above are correct.

ANSWER: c

RATIONALE: A nonacquiescence is not issued in the Federal Register (so a. is incorrect);

nonacquiescenses can be issued for any court decision, not just U.S. Tax Court decisions (so b. is incorrect); the IRS can issue a nonacquiescence whether it

appeals a decision or not (so d. is incorrect).

POINTS: 1

QUESTION TYPE: Multiple Choice

HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-02 - LO: 2-02

NATIONAL STANDARDS: United States - BUSPROG: Comprehension STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 2 min.

96. What are Treasury Department Regulations?

ANSWER: Regulations are issued by the U.S. Treasury Department under authority granted by

Congress. Interpretive by nature, they provide taxpayers with considerable guidance on the meaning and application of the Internal Revenue Code. Regulations may be issued in *proposed*, *temporary*, or *final* form. Regulations carry considerable authority as the official interpretation of tax statutes. They are an important factor to

consider in complying with the tax law. Courts generally ignore Proposed

Regulations.

POINTS: 1
DIFFICULTY: Easy
QUESTION TYPE: Essay
HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 5 min.

97. Compare Revenue Rulings with Revenue Procedures.

ANSWER: Revenue Rulings are official pronouncements of the National Office of the IRS.

They typically provide one or more examples of how the IRS would apply a law to specific fact situations. Like Regulations, Revenue Rulings are designed to provide interpretation of the tax law. However, they do not carry the same legal force and effect as Regulations and usually deal with more restricted problems. Regulations are approved by the Secretary of the Treasury, whereas Revenue Rulings generally

are not.

Revenue Procedures are issued in the same manner as Revenue Rulings, but deal with the internal management practices and procedures of the IRS. Familiarity with these procedures can increase taxpayer compliance and help the IRS administer the tax laws more efficiently. A taxpayer's failure to follow a Revenue Procedure can result in unnecessary delay or, in a discretionary situation, can cause the IRS to decline to act on behalf of the taxpayer.

POINTS: 1

DIFFICULTY: Easy
QUESTION TYPE: Essay
HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Analysis
OTHER: Time: 5 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

98. How can Congressional Committee Reports be used by a tax researcher?

ANSWER: Congressional Committee Reports often explain the provisions of proposed legislation

and are a valuable source of ascertaining the intent of Congress. The intent of Congress is the key to interpreting new legislation by taxpayers, especially before

Regulations are published.

POINTS: 1

DIFFICULTY: Easy
QUESTION TYPE: Essay
HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 5 min.

99. What is a Technical Advice Memorandum?

ANSWER: The National Office of the IRS releases Technical Advice Memoranda (TAMs)

weekly. TAMs resemble letter rulings in that they give the IRS's determination of an issue. However, they differ in several respects. Letter rulings deal with proposed transactions and are issued to taxpayers at their request. In contrast, TAMs deal with completed transactions. Furthermore, TAMs arise from questions raised by IRS personnel during audits and are issued by the National Office of the IRS to its field personnel. TAMs are often requested for questions relating to exempt organizations and employee plans. TAMs are not officially published and may not be cited or used

as precedent.

POINTS: 1

DIFFICULTY: Easy
QUESTION TYPE: Essay
HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG:Comprehension

United States - BUSPROG: Technology: Technology: - BUSPROG:

Technology

STATE STANDARDS: United States - AK - AICPA: FN-Leverage Technology

United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 5 min.

100. Discuss the advantages and disadvantages of the Small Cases Division of the U.S. Tax Court.

ANSWER: There is no appeal from the Small Cases Division. The jurisdiction of the Small

> Cases Division is limited to cases involving amounts of \$50,000 or less. The proceedings of the Small Cases Division are informal (e.g., no necessity for the taxpayer to be represented by a lawyer or other tax adviser). Special trial judges rather than Tax Court judges preside over these proceedings. The decisions of the Small Cases Division are not precedents for any other court decision and are not reviewable by any higher court. Proceedings can be more timely and less expensive in the Small Cases Division. Some of these cases can now be found on the U.S. Tax

Court Internet Website

POINTS: 1

DIFFICULTY: Easy **QUESTION TYPE:** Essay HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

United States - BUSPROG: Technology: Technology: - BUSPROG:

Technology

United States - AK - AICPA: FN-Research STATE STANDARDS:

United States - AK - AICPA: FN-Risk Analysis

KEYWORDS: Bloom's: Analysis

OTHER: Time: 5 min.

DATE CREATED: 8/15/2018 10:41 AM DATE MODIFIED: 8/15/2018 10:41 AM

101. Distinguish between the jurisdiction of the U.S. Tax Court and a U.S. District Court.

ANSWER: The U.S. Tax Court hears only tax cases and is the most popular tax forum. The

> U.S. District Court hears a wide variety of nontax cases, including drug crimes and other Federal violations, as well as tax cases. Some Tax Court justices have been appointed from IRS or Treasury Department positions. For these reasons, some

people suggest that the U.S. Tax Court has more expertise in tax matters.

1 POINTS:

DIFFICULTY: Easy QUESTION TYPE: Essay HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 5 min.

102. How do treaties fit within tax sources?

ANSWER: The U.S signs certain tax treaties (sometimes called tax conventions) with foreign

countries to render mutual assistance in tax enforcement and to avoid double taxation. Tax legislation enacted in 1988 provided that neither a tax law nor a tax treaty takes general precedence. Thus, when there is a direct conflict with the Internal Revenue Code and a treaty, the most recent item will take precedence. A taxpayer must disclose on the tax return any position where a treaty overrides a tax law. There is a \$1,000 penalty per failure to disclose for individuals and a \$10,000 per

failure penalty for corporations.

POINTS: 1

DIFFICULTY: Easy
QUESTION TYPE: Essay
HAS VARIABLES: False

LEARNING OBJECTIVES: CMPV.SWFT.2019.LO: 2-01 - LO: 2-01

NATIONAL STANDARDS: United States - BUSPORG: Comprehension - BUSPORG: Comprehension

United States - BUSPROG: Technology: Technology: - BUSPROG:

Technology

STATE STANDARDS: United States - AK - AICPA: FN-Research

KEYWORDS: Bloom's: Comprehension

OTHER: Time: 5 min.