

REUTERS/SCOTT AUDETTE

REVOLUTIONIZE THE WAY YOU USE YOUR TRUSTED TAX QUICK REFERENCE RESOURCES

INTRODUCING THOMSON REUTERS **PROVIEW™**

THE FIRST INTUITIVELY DESIGNED eREADER APP DEVELOPED
SPECIFICALLY FOR TAX PROFESSIONALS.

DON'T JUST READ. EXPERIENCE, EXPLORE AND INTERACT.

ProView goes beyond the basic functionality of other eBooks. With unmatched professional-grade features, you'll experience your tax quick reference handbooks in a revolutionary new way.

SEARCH SMARTER

Find your answers faster with multiple unique search options.

- Get to answers quickly from the comprehensive index
- Link to relevant content from the table of contents
- Link to cross referenced content
- Search your entire eBook from the Search Bar
- Quickly navigate to your prior searches from your history
- Go directly to bookmarks saved for frequently visited pages

CUSTOMIZE YOUR eBook WITH A SWIPE OF YOUR FINGER

Thomson Reuters **ProView** offers exclusive technology that allows you to truly customize your eBook and save your customization to your next edition, saving you valuable time next tax year.

- Add personal notes and annotations
- Highlight text
- Add bookmarks for quick reference

ACCESS FROM WHERE YOU NEED IT MOST: EVERYWHERE

Download **ProView** to multiple devices for convenient access from your iPad, Android tablet or a computer via your browser.

View your navigation history

Find the information you need quickly with search functionality

Bookmark key pages

Copy and paste text into any other application or document

Add notes or annotate passages

Highlight text

While on-the-go, you can save your notes and annotations to the cloud and they automatically sync with your desktop. So whether you're working from your client's office, at home or an airport terminal, your notes are ready to print when you return to your office.

Now you can access your trusted tax quick reference content in a revolutionary new way.

Handbooks are available in print, as eBooks and print/eBook money-saving combinations.

NOW AVAILABLE IN BOTH PRINT AND eBook FORMATS!

RIA FEDERAL TAX HANDBOOK, 2013 EDITION

Portable and easy-to-read, the *RIA Federal Tax Handbook, 2013 Edition* provides comprehensive answers to questions on: individual, trust, partnership and corporate taxation, deductions, credits, capital gains, IRAs, SIMPLE and pension plans, education incentives, passive activity losses, employee benefits, estate and gift taxes, and much more.

USE THE HANDBOOK AS A VALUED RESOURCE FOR YOUR STAFF.

Put this insightful advice and guidance on the latest tax topics and changes right at your employees' fingertips. The *Handbook* offers:

- Detailed coverage of the latest tax legislation
- Current and future income tax rates, current estate, gift and excise tax rates, and Social Security tax thresholds
- Guidance on which forms to use to report transactions
- Extensive professional guidance based on the experience of RIA's expert editorial team

The *Handbook* features these great research aids:

- Comprehensive topic index
- Margin index on the back cover
- Approximately 40 pages of depreciation and inclusion amount tables
- Table of contents
- Description of what's new on the Form 1040
- Tax calendar
- Comprehensive list of IRS publications

Available November 2012

1040 Quickfinder® Handbook

#1 Quick Reference Tax Handbook in America for over 40 Years.

The *1040 Quickfinder® Handbook* has over 300 pages covering what you need to know to prepare federal individual income tax returns.

We have been producing this *Handbook* for over 40 years, and our accurate, easy-to-read content is the industry leader for tax professionals. Covers all aspects of preparing Form 1040, including tax changes and developments.

Also comes with numerous worksheets and a FREE Personal Income Tax Organizer and Deduction Finder®.

Tab titles include:

1. Tax Table, EIC Table
2. State
3. Quick Facts, Worksheets, Where to File
4. Form 1040 Line-by-Line
5. Schedules A and B
6. Schedules C, F, and SE
7. Schedule D, Form 4797
8. Schedule E, Passive Activities, At-Risk
9. Form 2106, Travel, Meals and Entertainment
10. Form 4562, Depreciation, Section 179
11. Autos and Listed Property
12. Credits, AMT, and Special Taxpayers
13. Children, Education, and Divorce
14. Retirement and Social Security
15. Estate and Financial Planning
16. IRS, Penalties, Audits
17. What's New
Index

Available December 2012

NOW AVAILABLE IN BOTH PRINT AND eBook FORMATS!

NEW!
**1040 Quickfinder® Handbook —
Registered Tax Return Preparer Edition**

Introducing a Special Edition of the 1040 Quickfinder Handbook tailored specifically to the needs of Registered Tax Return Preparers (RTRPs).

The *1040 Quickfinder Handbook RTRP Edition* includes all of the same great content as the traditional *1040 Quickfinder Handbook* plus two additional tabs. You'll get all the tax quick reference material you need when preparing Form 1040 plus important information on the evolving rules and requirements for RTRPs. And now that all paid tax return preparers are subject to IRS Circular 230, you'll have it at your fingertips along with insights into its key provisions and rules.

Tab titles include:

1-17. Same as traditional 1040 Quickfinder Handbook (see previous column for details)

18. RTRPs

- Registered Tax Return Preparers (RTRPs)
- Preparer Tax Identification Numbers (PTINs)
- Competency Test
- Tax Compliance and Suitability Checks
- Continuing Education
- Practice Limitations

19. IRS Circular 230

- Rules of Practice
- Grounds for Disciplinary Proceedings
- Sanctions and Monetary Penalties
- Treasury Department Circular No. 230 Index

Available December 2012

Small Business Quickfinder® Handbook

Forms 1065, 1120, 1120S, 1041, 706, 709 and 990.

An easy-to-use resource for tax professionals, financial planners, and small business owners.

Your first-stop resource for preparing tax returns for all small businesses! The easy-to-read explanations of the rules are supported by many practice tips and examples, all organized by types of entities for quick reference.

- Also covers tax returns for estates, trusts and tax-exempt organizations.
- Provides concise guidance on payroll, benefits, depreciation, formation, disposition, tax credit, and accounting issues.
- Includes filled-in tax forms and line-by-line coverage.

Tab titles include:

1. Reference, Worksheets
2. Partnerships (1065)
3. C Corporations (1120)
4. S Corporations (1120S)
5. Exempt Organizations (990)
6. LLCs and Other Business Entities
7. Fiduciary (1041)
8. Estate and Gift (706, 709)
9. Payroll (940, 941)
10. Depreciation and Amortization
11. Employee Benefit Plans
12. Accounting Methods and Principles
13. Starting a New Business
14. Acquisitions, Dispositions, and Liquidations
15. Deductions, Credits, and Books vs. Tax
16. Tax Planning
17. What's New Index

Available December 2012

NOW AVAILABLE IN BOTH PRINT AND eBook FORMATS!

Premium Quickfinder® Handbook

The *Premium Quickfinder Handbook* is a handy combination of the most important 1040 and Small Business topics you need to complete tax returns for individuals and businesses.

The *Premium Quickfinder Handbook*

- Has 26 chapters on how to prepare individual and small business federal tax returns.
- Includes over 500 pages of individual & small business quick reference tax information, all in one convenient source.
- Includes the traditional Quickfinder laminated cover and tabs, colored pages, tax humor, tax tables and pocket insert.
- Is written by the leading Quickfinder authors who have served the tax preparation community for over 40 years.

Available December 2012

"Absolutely the best reference material at an affordable price. The business sections have been a tremendous help with the 1041 and 990 series. Easy to read, Quickfinder has been my favorite for many years."

—Dorothy B Leamon, President, NC Society of Tax Professionals Clemmons, NC

All States Quickfinder® Handbook

Quick handy access to over 500 pages of individual state tax filing instructions for all 50 states.

The *All States Quickfinder® Handbook* contains a complete, concise and consistent summary of instructions for filling out state individual income tax returns for all 50 states and the District of Columbia. Topics are presented in a consistent format, making it easy to find information regardless of the state.

Like all Quickfinder Handbooks, the *All States Quickfinder Handbook* uses clear language in an easy-to-use, tabbed format.

Each state tab includes:

- Filing Requirements
- Filing Status Information
- Residency Status Information
- Form Summaries for Resident, Part-Year and Nonresident Taxpayers
- Information about Income, Additions, Subtractions, Deductions, Exemptions and Credits
- Tax Tables and Tax Rate Schedules
- City, County and School District Information
- Worksheets
- Federal Attachments
- Return Due Dates
- Mailing Addresses
- Estimated Tax Information
- And Much More!

Available December 2012

ABOUT THOMSON REUTERS

Thomson Reuters is the world's leading source of intelligent information for businesses and professionals. We combine industry expertise with innovative technology to deliver critical information to leading decision makers in the financial and risk, legal, tax and accounting, intellectual property and science and media markets, powered by the world's most trusted news organization. With headquarters in New York and major operations in London and Eagan, Minnesota, Thomson Reuters employs approximately 60,000 people and operates in over 100 countries. Thomson Reuters shares are listed on the Toronto and New York Stock Exchanges (symbol: TRI). For more information, go to www.thomsonreuters.com.

The Tax & Accounting business of Thomson Reuters is the leading provider of technology and information solutions, as well as integrated tax compliance software and services to accounting, tax and corporate finance professionals in accounting firms, corporations, law firms and government. Headquartered near Dallas, Tax & Accounting has major operations in Ann Arbor, Hyderabad, London, New York and Sydney. For more information, go to tax.thomsonreuters.com

Our Brands

THOMSON REUTERS CHECKPOINT®

Thomson Reuters Checkpoint is the industry leader for online information for tax and accounting professionals. Thousands of tax and accounting professionals rely on Checkpoint every day to understand complex information, make informed decisions and use knowledge more efficiently.

RIA®

Our RIA experts deliver the most accurate and insightful research and guidance available to tax, accounting and corporate finance professionals.

PPC®

Relied upon by thousands of firms as the "industry standard", our PPC products provide specialized information, guidance and practice aids for accountants, auditors and tax practitioners.

WG&L®

Renowned for in-depth, authoritative analysis from leading experts in the industry. Our WG&L product line, consisting of treatises, manuals, journals and more, is the source for tax research, analysis and reference materials.

QUICKFINDER®

The clear leader in tax quick reference for over 40 years. Tax professionals trust Quickfinder handbooks to provide concise, accurate, quick-read answers to all of your tax questions.

CHECKPOINT LEARNING

Checkpoint Learning courses include interactive and print-based self-study from MicroMash, PASS Online, and PPC—plus, you can browse listings for Gear Up and AuditWatch live events and webinars directly through Checkpoint Learning. And new Subscription Packages provide a single-price option for learners to incorporate seminar, webinar, online and self-study courses alongside a robust CPE tracking service. **800.231.1860 | cl.thomsonreuters.com**.

Thomson Reuters

195 Broadway
New York, NY
10007

Contact Us

Sales 888.349.8362
Support 800.431.9025

tax.thomsonreuters.com

© 2013 Thomson Reuters. Checkpoint, RIA, WG&L, EBIA and PPC are registered trademark(s) of Thomson Reuters (Tax & Accounting), Inc. All rights reserved. All other trademarks listed herein are the property of their respective owners.

T-600462_TR_ProView_04/13

THOMSON REUTERS™