

Federal Tax Research

Federal Tax Research

Second Edition

Joni Larson

PROFESSOR OF LAW
THOMAS M. COOLEY LAW SCHOOL

Dan Sheaffer

PROFESSOR OF LAW
THOMAS M. COOLEY LAW SCHOOL

CAROLINA ACADEMIC PRESS

Durham, North Carolina

Copyright © 2011
Joni Larson
Dan Sheaffer
All Rights Reserved

Library of Congress Cataloging-in-Publication Data

Larson, Joni.

Federal tax research / Joni Larson, Dan Sheaffer. -- 2nd ed.

p. cm.

Includes bibliographical references and index.

ISBN 978-1-59460-857-5 (alk. paper)

1. Taxation--Law and legislation--United States--Legal research. I. Sheaffer, Dan. II. Title.

KF241.T38L37 2011

343.7304072--dc22

2010049470

CAROLINA ACADEMIC PRESS
700 Kent Street
Durham, North Carolina 27701
Telephone (919) 489-7486
Fax (919) 493-5668
www.cap-press.com

Printed in the United States of America

Contents

Chapter 1 • Introduction	3
Federal Tax Research	3
A. Discussion	3
B. Problems	7
Chapter 2 • The Constitution of the United States	9
Constitution	9
Contents	10
A. Key Terms	10
B. Discussion	10
1. The Constitution	10
2. Unsuccessful Constitutional Arguments	11
a. Tax Protestors	11
b. Legitimate Constitutional Challenges	13
3. Successful Constitutional Arguments	15
4. Constitutional Issues and the Tax Court	15
5. Penalties for Frivolous Positions	16
6. Where Can the Constitution Be Found?	21
C. Main Points	21
D. Related Articles for Further Reading	22
E. Problems	23
Chapter 3 • Federal Public Law	27
Federal Public Law	27
Contents	28
A. Key Terms	28
B. Discussion	28
1. What Is Federal Public Law?	28
2. The Origin of Federal Public Law—How a Bill Becomes Law	29
3. When a Bill Becomes a Public Law	60
4. Early History of the United States Tax System	67
5. What Weight Does the Court Give Legislative History?	69
6. Where Can Public Laws and Legislative History Be Found?	71
C. Summary	82
D. Related Articles for Further Reading	85
E. Problems	86
Chapter 4 • Treasury Regulations	91
Regulations	91
Contents	92
A. Key Terms	92

B.	Discussion	92
1.	Types of Regulations—Legislative and Interpretative	93
2.	How Are Regulations Issued?	97
3.	What Weight Is Given to Proposed and Temporary Regulations?	103
4.	When Are Regulations Effective?	104
5.	How Are Regulations Numbered?	105
6.	Which Regulations Is the IRS Working On?	107
7.	Where Can Treasury Decisions and Regulations Be Found?	107
C.	Main Points	108
D.	Related Articles for Further Reading	109
E.	Problems	110
Chapter 5 • Judicial Opinions		113
Judicial Opinions		113
Contents		114
A.	Key Terms	114
B.	Discussion	115
1.	Trial Courts	116
a.	Tax Court	116
b.	Court of Federal Claims	121
c.	District Court	122
d.	Bankruptcy Court	123
2.	Appellate Courts	125
a.	Circuit Courts of Appeals	125
b.	Actions on Decision	127
c.	Supreme Court	128
3.	Where Can the Opinions and Actions on Decisions Be Found?	129
C.	Main Points	131
D.	Related Articles for Further Reading	133
E.	Problems	134
Chapter 6 • Public Guidance from the Office of Chief Counsel		141
Public Guidance		141
Contents		142
A.	Key Terms	142
B.	Discussion	143
1.	Internal Revenue Service	143
2.	Office of Chief Counsel	144
3.	Public Guidance	147
a.	Revenue Rulings	147
b.	Revenue Procedures	154
c.	Notices and Announcements	158
d.	Actions on Decision	160
e.	Publications	161
4.	Internal Revenue Bulletin and Cumulative Bulletin	161
5.	In What Areas Is the IRS Planning on Issuing Public Guidance?	163
6.	Where Can the Guidance Be Found?	163
C.	Main Points	165
D.	Related Articles for Further Reading	166
E.	Problems	166

Chapter 7 • Taxpayer-Specific Guidance from the Office of Chief Counsel	169
Taxpayer-Specific Guidance	169
Contents	170
A. Key Terms	170
B. Discussion	170
1. Private Letter Ruling	170
2. Determination Letters	174
3. Information Letters	174
4. Technical Advice Memorandum	176
5. Where Can Taxpayer-Specific Guidance Be Found?	179
C. Main Points	180
D. Related Articles for Further Reading	181
E. Problems	182
Chapter 8 • Documents Generated by the Office of Chief Counsel for Internal Use	185
Internal-Use Documents	185
Contents	186
A. Key Terms	186
B. Discussion	187
1. Field Service Advice	187
2. Technical Assistance	190
3. Service Center Advice	190
4. Litigation Guideline Memoranda	193
5. Collection, Bankruptcy, and Summonses Bulletins, Criminal Tax Bulletins, and Disclosure Bulletins	193
6. General Counsel Memoranda	195
7. Technical Memoranda	198
8. Legal Memoranda	198
9. Documents Generated to Assist with Examinations	199
10. Where Can Documents Generated Internally Be Found?	200
C. Main Points	201
D. Related Article for Further Reading	203
E. Problems	203
Chapter 9 • Gaining Access to Government Documents	207
Access to Documents	207
Contents	208
A. Key Terms	208
B. Discussion	208
1. Section 6110	209
2. Freedom of Information Act	214
a. Items Required to Be Disclosed	214
b. Items Exempt from Disclosure	216
3. Tax Analyst Law Suits	221
4. Proper Statute for Obtaining Disclosure of Information	225
C. Main Points	226
D. Related Articles for Further Reading	227
E. Problems	228

Chapter 10 • Researching the Issue	231
Research	231
Contents	232
A. Key Terms	232
B. Discussion	232
1. Research through Treatises Organized by Code Section	233
2. Research through Treatises Organized by Topic	245
3. Research through Topic-Specific Treatises	256
4. Research through Electronic Media	258
C. Main Points	266
D. Related Articles for Further Reading	266
E. Problems	267
Chapter 11 • International Tax Research	269
International Tax Research	269
Contents	270
A. Key Terms	270
B. Discussion	271
1. Overview of International Tax	271
2. Specific Internal Revenue Code Provisions Dealing with International Taxation	271
3. Treaties	275
a. Model Income Tax Treaties	275
b. Specific Income Tax Treaties	276
c. Other Tax Treaties	278
4. How Do Treaties Come into Force?	279
5. Relationship of Treaties with the Internal Revenue Code	288
6. How Do Courts Interpret Treaties?	290
7. Competent Authority	292
8. How to Find U.S. Tax Treaties and Their Legislative History	300
9. Foreign Tax Law	302
10. Specific Treatises Dealing with International Taxation	305
11. On-Line Resources for International Taxation	306
C. Main Points	307
D. Related Articles for Further Reading	308
E. Problems	309
Chapter 12 • Cite Checking	311
Cite Checking	311
Contents	312
A. Key Terms	312
B. Discussion	312
1. Cite Checking Cases	313
2. Cite Checking IRS Documents	317
3. Cite Checking Statutes and Regulations	319
4. Electronic Cite Checking	323
C. Main Points	323
D. Problems	324

Chapter 13 • Law Reviews, Journals, and Other Publications	325
Law Reviews, Journals, and Other Publications	325
Contents	326
A. Key Terms	326
B. Discussion	326
1. Law Review Articles	327
2. Tax Conferences, Seminars, and Tax Institutes	329
3. Journal Articles	329
4. Weekly and Other Publications	330
5. How to Find the Articles	331
a. Index to Federal Tax Articles	331
b. WG&L Tax Journal Digest	331
c. Federal Tax Articles	331
d. Current Law Index	334
e. Other Indexes	334
C. Main Points	337
D. Related Article for Further Reading	338
E. Problems	338
Chapter 14 • Organizing the Research into a Finished Product	341
Preparing the Written Work Product	341
Contents	342
A. Key Terms	342
B. Discussion	342
1. Types of Documents	343
a. Memorandum	343
b. Letter to the Client	343
c. Response to Information Document Requests	344
d. Tax Opinions	345
e. Protest Letter	347
f. Tax Court Petition	348
g. Tax Court Brief	352
h. Writing Competitions	354
2. Circular 230	355
C. Main Points	362
D. Problems	363
Index	365