

Prepared for
THE PARTNERSHIP TAX PRACTICE SERIES:
PLANNING FOR DOMESTIC AND FOREIGN PARTNERSHIPS,
LLCs, JOINT VENTURES & OTHER STRATEGIC ALLIANCES 2012

VOLUME ONE

(See Back of Volume Sixteen for
Table of Contents for All Volumes in this Set)

CONTENTS:

1.	THE PARTNERSHIP UNION: OPPORTUNITIES FOR JOINT VENTURES AND DIVESTITURES	1-1
	Louis S. Freeman*	
	Dean S. Shulman*	
	Victor Hollender	
	Brian D. Krause	
	<i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
2.	PARTNERSHIP JOINT VENTURES OF OPERATING BUSINESS	2-1
	Donald E. Rocap	
	William R. Welke	
	Gregory W. Gallagher	
	<i>Kirkland & Ellis LLP</i>	
3.	FINAL SECTION 197 REGULATIONS: APPLICATION TO PARTNERSHIP TRANSACTIONS	3-1
	Barksdale Hortenstine	
	Gregory J. Marich	
	<i>Ernst & Young LLP</i>	
	Gary R. Huffman*	
	<i>Bingham McCutchen LLP</i>	
4.	SECTION 197 AND PARTNERSHIP TRANSACTIONS	4-1
	Mark J. Silverman	
	Aaron P. Nocjar	
	<i>Steptoe & Johnson LLP</i>	
5.	EIGHTEEN YEARS OF ANTI-CHURNING: IT'S TIME TO MAKE BUTTER	5-1
	Romina Weiss	
	<i>Gibson, Dunn & Crutcher LLP</i>	
6.	RESERVED	6-1

7.	RESERVED	7-1
8.	MUSINGS ON PARTNERSHIP CONTRIBUTIONS	8-1
	Monte A. Jackel*	
	<i>PwC</i>	
	Robert J. Crnkovich*	
	<i>Ernst & Young LLP</i>	
9.	RESERVED	9-1
10.	TAX ASPECTS OF THE INITIAL PARTNERSHIP OR LLC NEGOTIATION	10-1
	Sanford C. Present*	
	<i>Greenberg Traurig LLP</i>	
	Leslie H. Loffman*	
	<i>Attorney at Law</i>	
11.	RESERVED	11-1
11A.	PARTNERSHIP AND LLC AGREEMENTS— LEARNING TO READ AND WRITE AGAIN.....	11A-1
	Steven R. Schneider*	
	<i>Goulston & Storrs, P.C.</i>	
	Brian J. O'Connor	
	<i>Venable LLP</i>	
12.	SIGNIFICANT DEVELOPMENTS IN PARTNERSHIP TAXATION 2003-2004.....	12-1
	Blake D. Rubin*	
	Jon G. Finkelstein*	
	<i>McDermott Will & Emery LLP</i>	
	Josh Scala	
13.	SIGNIFICANT DEVELOPMENTS IN PARTNERSHIP TAXATION 2004-2005.....	13-1
	Blake D. Rubin*	
	Jon G. Finkelstein*	
	<i>McDermott Will & Emery LLP</i>	
	Ossie Borosh	
	<i>KPMG LLP</i>	
	INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 16.

VOLUME TWO

(See Back of Volume Sixteen for
Table of Contents for All Volumes in this Set)

CONTENTS:

14.	SIGNIFICANT DEVELOPMENTS IN PARTNERSHIP TAXATION 2006-2007	14-1
	Blake D. Rubin*	
	Jon G. Finkelstein*	
	<i>McDermott Will & Emery LLP</i>	
	Steven J. Koliass*	
	<i>Dechert LLP</i>	
15.	SIGNIFICANT DEVELOPMENTS IN PARTNERSHIP TAXATION 2007-2008	15-1
	Blake D. Rubin*	
	Jon G. Finkelstein*	
	Gale E. Chan	
	<i>McDermott Will & Emery LLP</i>	
16.	SIGNIFICANT DEVELOPMENTS IN PARTNERSHIP TAXATION 2008-2009	16-1
	Blake D. Rubin*	
	Jon G. Finkelstein*	
	Gale E. Chan	
	<i>McDermott Will & Emery LLP</i>	
16A.	RECENT DEVELOPMENTS IN PARTNERSHIP AND REAL ESTATE TAXATION.....	16A-1
	Blake D. Rubin	
	Jon G. Finkelstein	
	Gale E. Chan	
	<i>McDermott Will & Emery LLP</i>	
16B.	DEVELOPMENTS IN PARTNERSHIP AND REAL ESTATE TAXATION IN 2011	16B-1
	Blake D. Rubin	
	Jon G. Finkelstein	
	Gale E. Chan	
	<i>McDermott Will & Emery LLP</i>	

16C.	DEVELOPMENTS IN PARTNERSHIP AND REAL ESTATE TAXATION IN 2010	16C-1
	Blake D. Rubin Jon G. Finkelstein Gale E. Chan <i>McDermott Will & Emery LLP</i>	
17.	GETTING DOWN TO BUSINESS: PARTNERSHIPS AND MISCELLANEOUS ITEMIZED DEDUCTIONS	17-1
	David W. Mayo <i>Paul, Weiss, Rifkind, Wharton & Garrison LLP</i>	
18.	SELECTED PARTNERSHIP CASE STUDIES.....	18-1
	Michael G. Frankel* <i>Ernst & Young LLP</i>	
19.	SELECTED PARTNERSHIP CASE STUDIES (POWERPOINT SLIDES)	19-1
	Michael G. Frankel* <i>Ernst & Young LLP</i>	
20.	INTERESTING PARTNERSHIP TRANSACTIONS OF 2005.....	20-1
	Linda E. Carlisle* <i>White & Case LLP</i>	
21.	RESERVED	21-1
22.	INTERESTING PARTNERSHIP TRANSACTIONS OF 2007.....	22-1
	Linda E. Carlisle* <i>White & Case LLP</i> Deborah A. Harrington <i>Deloitte Tax LLP</i> James Sowell* <i>KPMG Tax LLP</i>	
23.	INTERESTING PARTNERSHIP TRANSACTIONS OF 2008.....	23-1
	Linda E. Carlisle* <i>White & Case LLP</i> James Sowell* <i>KPMG Tax LLP</i> Andrea Macintosh Whiteway* <i>McDermott Will & Emery LLP</i>	

24.	INTERESTING PARTNERSHIP TRANSACTIONS OF 2009.....	24-1
	Linda E. Carlisle*	
	<i>White & Case LLP</i>	
	Paul D. Carman*	
	<i>Chapman & Cutler LLP</i>	
	Philip B. Wright*	
	<i>Bryan Cave LLP</i>	
24A.	INTERESTING PARTNERSHIP TRANSACTIONS OF 2010 (POWERPOINT SLIDES)	24A-1
	Linda E. Carlisle*	
	<i>White & Case LLP</i>	
	R. David Wheat*	
	<i>Thompson & Knight LLP</i>	
	Philip B. Wright*	
	<i>Bryan Cave LLP</i>	
25.	OPENING PANDORA'S BOX: WHO IS (OR SHOULD BE) A PARTNER?.....	25-1
	Eric B. Sloan	
	<i>Deloitte Tax LLP</i>	
26.	ALLIANCES NOT IN PARTNERSHIP OR CORPORATE FORM	26-1
	Gary C. Karch	
	<i>McDermott Will & Emery LLP</i>	
27.	WHEN IS A PARTNER NOT A PARTNER?.....	27-1
	Richard M. Lipton*	
	<i>Baker & McKenzie LLP</i>	
	Steven R. Dixon	
	<i>Miller & Chevalier LLP</i>	
28.	THE UNCERTAIN CERTAINTY OF BEING A PARTNER: CLASSIFICATION AS A PARTNER FOR TAX PURPOSES	28-1
	Paul Carman*	
	Colleen Kushner	
	<i>Chapman & Cutler LLP</i>	
29.	RESERVED	29-1
30.	A CATALOGUE OF LEGAL AUTHORITY ADDRESSING THE FEDERAL DEFINITION OF TAX PARTNERSHIP	30-1
	Bradley T. Borden*	
	<i>Brooklyn Law School</i>	

31.	REV. PROC. 2001-43, SECTION 83(B), AND UNVESTED PROFITS INTERESTS— THE FINAL FACET OF DIAMOND?	31-1
	Eric B. Sloan <i>Deloitte Tax LLP</i> Sheldon I. Banoff <i>Katten Muchin Rosenman LLP</i>	

INDEX	I-1
-------------	-----

Program Attorney: Stacey L. Greenblatt

* The author’s updated bio can be found in the Updated Author Bios section at the end of Volume 16.

VOLUME THREE

(See Back of Volume Sixteen for
Table of Contents for All Volumes in this Set)

CONTENTS:

32.	COMPENSATING THE SERVICE PARTNER WITH PARTNERSHIP EQUITY: CODE §83 AND OTHER ISSUES.....	32-1
	William R. Welke <i>Kirkland & Ellis LLP</i> Olga A. Loy <i>Jones Day LLP</i>	
33.	PARTNERSHIP INTERESTS FOR SERVICES	33-1
	Alan J. Tarr <i>Loeb & Loeb LLP</i>	
34.	A LAYMAN’S GUIDE TO LLC INCENTIVE COMPENSATION.....	34-1
	Linda Z. Swartz <i>Cadwalader LLP</i>	
35.	PROPOSED REGULATIONS ON PARTNERSHIP INTERESTS ISSUED FOR SERVICES: PRACTICAL PROBLEMS AND OPPORTUNITIES	35-1
	Blake D. Rubin* Andrea Macintosh Whiteway* <i>McDermott Will & Emery LLP</i>	

36.	PROP. REGS. ON PARTNERSHIP EQUITY FOR SERVICES: THE COLLISION OF SECTION 83 AND SUBCHAPTER K36-1 Sheldon I. Banoff* <i>Katten Muchin Rosenman LLP</i> Paul Carman* <i>Chapman & Cutler LLP</i> John R. Maxfield <i>Holland & Hart LLP</i>	
37.	PROPOSED PARTNERSHIP EQUITY COMPENSATION REGULATIONS: "LITTLE OR NO CHANCE" OF SATISFYING EVERYONE37-1 Eric B. Sloan <i>Deloitte Tax LLP</i>	
38.	PROPOSED REGULATIONS ON PARTNERSHIP EQUITY FOR SERVICES ILLUSTRATIVE EXAMPLES38-1 Bahar A. Schippel* <i>Snell & Wilmer LLP</i>	
39.	FIRST IRS RULING ON UNVESTED PARTNERSHIP PROFITS INTERESTS: NO INCOME RECOGNIZED BUT QUESTIONS REMAIN39-1 Sheldon I. Banoff* <i>Katten Muchin Rosenman LLP</i>	
40.	COVER LETTER DATED JANUARY 23, 2004 FROM ANDREW N. BERG TO THE HONORABLE PAMELA F. OLSON AND THE HONORABLE MARK W. EVERSON ENCLOSING NEW YORK STATE BAR ASSOCIATION TAX SECTION'S REPORT NO. 1049 ON THE TAXATION OF PARTNERSHIP INTERESTS RECEIVED FOR SERVICES AND COMPENSATORY PARTNERSHIP OPTIONS40-1	
41.	RESERVED41-1	
42.	PARTNERS AND THE SECA TAX42-1 James B. Sowell <i>KPMG LLP</i>	
43.	SELECTED TAX ISSUES IN EQUITY-BASED COMPENSATION FOR PARTNERSHIPS AND LLCs.....43-1 Roger J. Baneman <i>Shearman & Sterling LLP</i>	

44.	TAX LEGISLATION: CRS REPORT, 'TAXATION OF HEDGE FUND AND PRIVATE EQUITY MANAGERS'	44-1
45.	TAX LEGISLATION: CRS REPORT, 'TAXATION OF PRIVATE EQUITY AND HEDGE FUND PARTNERSHIPS: CHARACTERIZATION OF CARRIED INTEREST'	45-1
46.	TAXATION OF CARRIED INTERESTS	46-1
	Paul Carman*	
	<i>Chapman & Cutler LLP</i>	
47.	PARTNERSHIP DEFERRED COMPENSATION AND CARRIED INTERESTS	47-1
	Monte A. Jackel*	
	<i>PwC</i>	
	Robert J. Crnkovich*	
	<i>Ernst & Young LLP</i>	
48.	TAXING PARTNERSHIP PROFITS INTERESTS AS COMPENSATION INCOME	48-1
	Michael L. Schler*	
	<i>Cravath, Swaine & Moore LLP</i>	
49.	TAXATION OF SERVICE-CONNECTED PROPERTY TRANSFERS UNDER CODE SECTION 83.....	49-1
	Stephen L. Feldman*	
	<i>Morrison & Foerster LLP</i>	
50.	A PRAGMATIC CASE FOR TAXING AN EQUITY FUND MANAGER'S PROFIT SHARE AS COMPENSATION	50-1
	Mark P. Gergen	
	<i>Berkeley Law School</i>	
51.	TAX PLANNING FOR PARTNERSHIP OPTIONS AND COMPENSATORY EQUITY INTERESTS	51-1
	Blake D. Rubin*	
	Jon G. Finkelstein*	
	<i>McDermott Will & Emery LLP</i>	
52.	PARTNERSHIP USE OF CORPORATE PARTNER STOCK AND OPTIONS AS COMPENSATION EASIER UNDER THE 1032 REGS.....	52-1
	Sheldon I. Banoff*	
	<i>Katten Muchin Rosenman LLP</i>	

52A.	EQUITY AND EQUITY-RELATED COMPENSATION: A JAUNT THROUGH SECTIONS 83, 409A, 457A AND PROPOSED SECTION 710	52A-1
	Jason Factor <i>Cleary, Gottlieb, Steen & Hamilton LLP</i>	
53.	SECTION 83(b), SECTION 409A, SECTION 457A, AND SUBCHAPTER K	53-1
	Linda Z. Swartz <i>Cadwalader LLP</i>	
54.	EMPLOYEE BENEFITS CONSIDERATIONS IN JOINT VENTURES.....	54-1
	Susan P. Serota Peter J. Hunt <i>Pillsbury Winthrop Shaw Pittman LLP</i>	
54A.	ABC'S OF SECTION 280G.....	54A-1
	Roger M. Ritt <i>WilmerHale</i>	
55.	TAX ISSUES RAISED BY PARTNERSHIP OPTIONS	55-1
	Blake D. Rubin* Andrea Macintosh Whiteway* <i>McDermott Will & Emery LLP</i>	
56.	NONCOMPENSATORY PARTNERSHIPS OPTIONS: THE PROPOSED REGULATIONS	56-1
	Matthew P. Larvick <i>Vedder Price P.C.</i>	
56A.	OPTIONS AND CONVERTIBLE INTERESTS FOR LLCs TAXED AS PARTNERSHIPS.....	56A-1
	William P. Bowers Patrick L. O'Daniel <i>Fulbright & Jaworski LLP</i>	
	INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 16.

VOLUME FOUR

(See Back of Volume Sixteen for
Table of Contents for All Volumes in this Set)

CONTENTS:

57. COVER LETTER DATED JANUARY 23, 2004 FROM ANDREW N. BERG TO THE HONORABLE PAMELA F. OLSON AND THE HONORABLE MARK W. EVERSON ENCLOSING NEW YORK STATE BAR ASSOCIATION TAX SECTION'S REPORT NO. 1048 ON PROPOSED REGULATIONS RELATING TO PARTNERSHIP OPTIONS AND CONVERTIBLE SECURITIES	57-1
58. RESERVED.....	58-1
59. PARTNERSHIP INTEREST BASIS ISSUES.....	59-1
William B. Brannan Christian Brause	
60. PLANNING PARTNERSHIP ADMISSIONS AND BOOK-UPS.....	60-1
Stephen D. Rose* David B. Goldman Munger, Tolles & Olson LLP	
61. ALLOCATING PARTNERSHIP LIABILITIES UNDER SECTION 752 OF THE INTERNAL REVENUE CODE	61-1
Michael G. Frankel* David A. Miller Grace Kim Ernst & Young LLP	
62. ALLOCATING PARTNERSHIP LIABILITIES UNDER SECTION 752 (POWERPOINT SLIDES)	62-1
Michael G. Frankel* Ernst & Young LLP	
63. RESERVED.....	63-1
64. REVERSE ALLOCATIONS: MORE THAN MEETS THE EYE	64-1
Howard E. Abrams* Emory Law School	

65.	GUARANTEES, DROs, AND CCOs: GETTING PARTNERSHIP LIABILITY ALLOCATIONS RIGHT.....	65-1
	Blake D. Rubin*	
	Jon G. Finkelstein*	
	Andrea Macintosh Whiteway*	
	<i>McDermott Will & Emery LLP</i>	
66.	RESERVED.....	66-1
67.	TARGET ALLOCATIONS: THE SWISS ARMY KNIFE OF DRAFTING (GOOD FOR MOST SITUATIONS—BUT DON'T BET YOUR LIFE ON IT).....	67-1
	Todd D. Golub*	
	<i>Ernst & Young LLP</i>	
68.	ECONOMIC RISK OF LOSS: THE DEVIL WE THINK WE KNOW	68-1
	Eric B. Sloan	
	<i>Deloitte Tax LLP</i>	
69.	SIMPLE DISTRIBUTIONS FROM LEVERAGED PARTNERSHIPS	69-1
	Howard E. Abrams*	
	<i>Emory Law School</i>	
70.	THE IMPACT OF DISREGARDED ENTITIES ON PARTNERSHIP LIABILITY ALLOCATIONS: PROPOSED REGULATIONS UNDER I.R.C. SECTION 752.....	70-1
	Blake D. Rubin*	
	Andrea Macintosh Whiteway*	
	<i>McDermott Will & Emery LLP</i>	
71.	NEW RULING ON ALLOCATING PARTNERSHIP LIABILITIES DISREGARDS TECHNICALITIES TO ABSOLVE TAXPAYER OF GAIN	71-1
	Blake D. Rubin*	
	Andrea Macintosh Whiteway*	
	<i>McDermott Will & Emery LLP</i>	
72.	RESERVED.....	72-1
73.	NEW PARTNERSHIP LIABILITY REGULATIONS TARGET ABUSE BUT SWEEP MORE BROADLY	73-1
	Blake D. Rubin*	
	Andrea Macintosh Whiteway*	
	<i>McDermott Will & Emery LLP</i>	

74. FINAL REGULATIONS ON THE TREATMENT OF DISREGARDED ENTITIES FOR PURPOSES OF CHARACTERIZING AND ALLOCATING LIABILITIES UNDER CODE SEC. 752: QUESTIONS AND COMPLEXITIES CONTINUE.....	74-1
Blake D. Rubin* Andrea Macintosh Whiteway* Jon G. Finkelstein* <i>McDermott Will & Emery LLP</i>	
75. SECTION 752(c): A RIDDLE WRAPPED IN A MYSTERY INSIDE AN ENIGMA.....	75-1
David A. Miller <i>Ernst & Young LLP</i> William P. Bowers* <i>Fulbright & Jaworski, L.L.P.</i>	
76. SELECTED TAX ALLOCATION PROBLEMS FOR PARTNERSHIPS AND LLCs (POWERPOINT SLIDES).....	76-1
Sanford C. Present <i>Greenberg Traurig LLP</i> Leslie H. Loffman <i>Attorney at Law</i>	
77. SELECTED OPERATING AGREEMENT TAX ALLOCATION PROVISIONS FOR LIMITED LIABILITY COMPANIES.....	77-1
Leslie H. Loffman <i>Attorney at Law</i> Sanford C. Present <i>Greenberg Traurig, LLP</i>	
77A. CAPITAL ACCOUNT-BASED LIQUIDATIONS: GONE WITH THE WIND OR HERE TO STAY?.....	77A-1
Brian J. O'Connor <i>Venable LLP</i> Steven R. Schneider <i>Goulston & Storrs, P.C.</i>	
78. RESERVED.....	78-1
79. DRAFTING PARTNERSHIP AGREEMENTS FOR SUBSTANTIAL ECONOMIC EFFECT (POWERPOINT SLIDES).....	79-1
David H. Schnabel* <i>Debevoise & Plimpton LLP</i>	
80. RESERVED.....	80-1

81. HEDGE FUND STUFFING ALLOCATIONS: A PATH THROUGH THE MAZE	81-1
James M. Lowy*	
William S. Woods, II	
Ernst & Young LLP	

INDEX	I-1
-------------	-----

Program Attorney: Stacey L. Greenblatt

* The author’s updated bio can be found in the Updated Author Bios section at the end of Volume 16.

VOLUME FIVE

(See Back of Volume Sixteen for
Table of Contents for All Volumes in this Set)

CONTENTS:

82. SECTION 704(b)—SUBSTANTIALITY	82-1
Edward J. Buchholz	
Thompson Coburn LLP	
83. RUMINATIONS ON SUBSTANTIALITY UNDER THE SECTION 704(b) REGULATIONS	83-1
Joel Scharfstein	
Andrew Falevich	
Fried, Frank, Harris, Shriver & Jacobson LLP	
84. REV. RUL. 99-43: WHEN TO HOLD’EM, WHEN TO FOLD’EM, AND WHEN TO BOOK-DOWN	84-1
Blake D. Rubin*	
Andrea M. Whiteway*	
McDermott Will & Emery LLP	
85. A PARTNER’S INTEREST IN THE PARTNERSHIP FOR PURPOSES OF SECTION 704(b)	
• APPENDIX A: CAPITAL ACCOUNTS, WHO NEEDS THEM?	85-1
Warren P. Kean	
K&L Gates, LLP	

86.	IDENTIFYING PARTNERS' INTEREST IN PROFITS AND CAPITAL: UNCERTAINTIES, OPPORTUNITIES AND TRAPS	86-1
	Sheldon I. Banoff*	
	<i>Katten Muchin Rosenman LLP</i>	
87.	FAQ-FILLED GUIDANCE ON COMPUTING A PARTNER'S INTEREST IN PROFITS, LOSSES, AND CAPITAL—PART 1	87-1
	Sheldon I. Banoff*	
	<i>Katten Muchin Rosenman LLP</i>	
88.	FAQ-FILLED GUIDANCE ON COMPUTING A PARTNER'S INTEREST IN PROFITS, LOSSES, AND CAPITAL—PART 2	88-1
	Sheldon I. Banoff*	
	<i>Katten Muchin Rosenman LLP</i>	
88A.	LLC CAPITAL SHIFTS: AVOIDING PROBLEMS WHEN APPLYING CORPORATE PRINCIPLES.....	88A-1
	Steven R. Schneider	
	<i>Goulston & Storrs, P.C.</i>	
	Brian J. O'Connor	
	<i>Venable LLP</i>	
89.	IN SEARCH OF PARTNERS' INTERESTS IN THE PARTNERSHIP:THE ALTERNATIVE TO SUBSTANTIAL ECONOMIC EFFECT	89-1
	Paul Carman	
	<i>Chapman and Cutler LLP</i>	
90.	PARTNERS' VARYING INTERESTS UNDER PROPOSED REGULATIONS.....	90-1
	Monte A. Jackel*	
	<i>PwC</i>	
	Robert J. Crnkovich*	
	<i>Ernst & Young LLP</i>	
91.	RESERVED	91-1
92.	RESERVED	92-1

93.	PLANNING UNDER THE OFTEN OVERLOOKED AT-RISK RULES, INCLUDING THE IMPACT OF THE <i>HUBERT</i> CASE93-1 Todd D. Golub* <i>Ernst & Young LLP</i> Kevin Thomason <i>Elliott & Thomason LLP</i>
94.	THE IMPACT OF A CAPITAL ACCOUNT DEFICIT RESTORATION OBLIGATION ON A PARTNER'S AT-RISK AMOUNT AND SHARE OF LIABILITIES: HUBERT ENTERPRISES, INC. v. COMMISSIONER.....94-1 Blake D. Rubin* Andrea M. Whiteway* Jon G. Finkelstein* <i>McDermott Will & Emery LLP</i>
95.	TAX COURT STICKS TO ITS GUNS AND STICKS IT TO TAXPAYERS IN <i>HUBERT</i> CASE95-1 Blake D. Rubin* Andrea Macintosh Whiteway* Jon G. Finkelstein* <i>McDermott Will & Emery LLP</i>
96.	SIXTH CIRCUIT VACATES CONTROVERSIAL <i>HUBERT</i> CASE DEALING WITH PARTNER'S AT-RISK AMOUNT96-1 Blake D. Rubin* Andrea Macintosh Whiteway* Jon G. Finkelstein* <i>McDermott Will & Emery LLP</i>
97.	PASSIVE LOSSES, LLCs AND LLPs— COURTS REJECT IRS' ATTEMPT TO LIMIT LOSSES97-1 Richard M. Lipton* <i>Baker & McKenzie LLP</i> Sheldon I. Banoff* <i>Katten Muchin Rosenman LLP</i>
98.	RESERVED98-1
99.	A PRIMER ON ALLOCATIONS WITH RESPECT TO CONTRIBUTED AND REVALUED PROPERTY SECTION 704(c).....99-1 Andrew N. Berg <i>Debevoise & Plimpton LLP</i>

100.	RESERVED	100-1
101.	EXPLORING THE OUTER LIMITS OF SECTION 704(c)(1)(A)	101-1
	Blake D. Rubin*	
	Andrea Macintosh Whiteway*	
	<i>McDermott Will & Emery LLP</i>	
102.	PLANNING OPPORTUNITIES REMAIN UNDER THE FINAL PARTNERSHIP ALLOCATION RULES FOR CONTRIBUTED PROPERTY	102-1
	Michael G. Frankel*	
	<i>Ernst & Young LLP</i>	
	Leslie H. Loffman*	
	<i>Attorney at Law</i>	
	Sanford C. Present*	
	<i>Greenberg Traurig, LLP</i>	
103.	SECTION 704(c) AND THE REGULATIONS THEREUNDER	103-1
	Barksdale Hortenstine	
	Gregory J. Marich	
	Robert Honigman	
	<i>Ernst & Young LLP</i>	
104.	THE PROPOSED REGULATIONS ON PARTNERSHIP ALLOCATIONS WITH RESPECT TO CONTRIBUTED PROPERTY	104-1
	Blake D. Rubin*	
	<i>McDermott Will & Emery LLP</i>	
	Seth Green	
	<i>KPMG LLP</i>	
	INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 16.

VOLUME SIX

(See Back of Volume Sixteen for
Table of Contents for All Volumes in this Set)

CONTENTS:

105. MAKING SECTION 704(c) SING FOR YOU105-1
Blake D. Rubin*
Andrea Macintosh Whiteway*
McDermott Will & Emery LLP
106. SECTION 704(c) AND RELATED ISSUES106-1
John G. Schmalz
Samuel P. Starr
Jeffrey I. Rosenberg
PwC
- 106A. MULTI-LAYERED PARTNERSHIP ASSETS; DIVERGENT
RESULTS UNDER THE SEPARATE LAYER AND SINGLE
ASSET METHODS OF ALLOCATING GAIN, LOSS AND
DEPRECIATION UNDER SECTION 704(c)
(POWERPOINT SLIDES) 106A-1
Barksdale Hortenstine
Telma Nadvorny
Jeff Helm
Ernst & Young LLP
107. DISHARMONY IN THE SEARCH FOR PURITY IN
SECTION 734(b) COMMON BASIS METHODOLOGY:
INTERFACES WITH SECTION 704(c) BUILT-IN GAIN
SHARES AND OUTSIDE BASIS (POWERPOINT SLIDES).....107-1
Barksdale Hortenstine
Telma Nadvorny
Jeff Helm
Ernst & Young LLP
108. A RESPONSE TO NOTICE 2009-70108-1
Monte A. Jackel*
PwC
109. NOTICE 2009-70:
A FOCUS ON COMPLEX SECTION 704(c)
NETTING VERSUS LAYERING ISSUES.....109-1
Roger F. Pillow
Glenn E. Dance
Ernst & Young LLP

110.	REVALUATIONS REVISITED: PARTNERSHIP ALLOCATIONS AND THE DEMISE OF THE CEILING RULE	110-1
	Stephen B. Land <i>Linklaters</i>	
111.	EXTRACTING EQUITY ON A TAX-FREE BASIS (POWERPOINT SLIDES).....	111-1
	Blake D. Rubin <i>McDermott Will & Emery LLP</i>	
111A.	TAKE THE MONEY AND RUN: EXTRACTING EQUITY ON A TAX-FREE BASIS.....	111A-1
	Blake D. Rubin Andrea Macintosh Whiteway Jon G. Finkelstein <i>McDermott Will & Emery LLP</i>	
112.	PARTNERSHIP DISGUISED SALE RULES	112-1
	Mark J. Silverman Aaron P. Nocjar <i>Stephoe & Johnson LLP</i>	
113.	DISGUISED SALES REVISITED	113-1
	Monte A. Jackel* <i>PwC</i> Suzanne Walsh <i>Bingham McCutchen LLP</i>	
114.	RESERVED	114-1
115.	AN ANALYSIS OF THE RULES GOVERNING DISGUISED SALES TO PARTNERSHIPS: SECTION 707(a)(2)(B)	115-1
	Barksdale Hortenstine Gregory J. Marich <i>Ernst & Young LLP</i>	
116.	NEW PROPOSED REGULATIONS ON DISGUISED SALES OF PARTNERSHIP INTERESTS	116-1
	Blake D. Rubin* Andrea Macintosh Whiteway* <i>McDermott Will & Emery LLP</i>	

117.	RECENT DEVELOPMENTS REGARDING DISGUISED SALES OF PARTNERSHIP INTERESTS	117-1
	Blake D. Rubin*	
	Andrea Macintosh Whiteway*	
	<i>McDermott Will & Emery LLP</i>	
117A.	PARTNERSHIP DISGUISED SALES OF PROPERTY: <i>G-I HOLDINGS MISSES THE MARK</i>	117A-1
	Blake D. Rubin*	
	Andrea Macintosh Whiteway*	
	Jon G. Finkelstein*	
	<i>McDermott Will & Emery LLP</i>	
117B.	TAX COURT GOES OVERBOARD IN CANAL.....	117B-1
	Blake D. Rubin	
	Andrea Macintosh Whiteway	
	Jon G. Finkelstein	
	<i>McDermott Will & Emery LLP</i>	
117C.	THE TAX COURT DRAINS CANAL CORPORATION	117C-1
	Richard M. Lipton*	
	<i>Baker & McKenzie LLP</i>	
	Todd D. Golub*	
	<i>Ernst & Young LLP</i>	
117D.	IRS STRETCHES TO HELP A TAXPAYER IN NEW DISGUISED SALE PRIVATE LETTER RULING	117D-1
	Blake D. Rubin	
	Jon G. Finkelstein	
	Andrea Macintosh Whiteway	
	<i>McDermott Will & Emery LLP</i>	
118.	RESERVED	118-1
119.	FINAL REGULATIONS UNDER SECTIONS 704(c)(1)(B), 737 AND 731(c)	119-1
	Barksdale Hortenstine	
	Gregory J. Marich	
	<i>Ernst & Young LLP</i>	
INDEX		I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 16.

VOLUME SEVEN

(See Back of Volume Sixteen for
Table of Contents for All Volumes in this Set)

CONTENTS:

120.	RESERVED	120-1
121.	PARTNERSHIP MIXING-BOWL ISSUES (POWERPOINT SLIDES)	121-1
	Mark J. Silverman Aaron P. Nocjar <i>Steptoe & Johnson LLP</i>	
122.	CREATIVE PARTNERSHIP EXIT STRATEGIES	122-1
	Stephen D. Rose* <i>Munger, Tolles & Olson LLP</i> Robert E. Holo <i>Simpson Thacher & Bartlett LLP</i>	
123.	PARTNERSHIP EXIT STRATEGIES AND THE FAILURE OF THE SUBSTANTIALITY TEST	123-1
	Thomas W. Henning <i>Allen Matkins Leck Gamble Mallory & Natsis LLP</i>	
124.	DECEPTIVE SIMPLICITY: CONTINUING AND CURRENT ISSUES WITH GUARANTEED PAYMENTS	124-1
	Eric B. Sloan Matthew Sullivan <i>Deloitte Tax LLP</i>	
125.	RESERVED	125-1
126.	SELLING YOUR PARTNERSHIP BUSINESS?— YOU HAVE TWO CHOICES WITH DIFFERENT TAX CONSEQUENCES	126-1
	Jerry S. Williford Barbara Koosa Ryan <i>Grant Thornton LLP</i>	
127.	RESERVED	127-1
128.	RESERVED	128-1

129.	PARTNERSHIP SALES, EXCHANGES, DISPOSITIONS, DISTRIBUTIONS & TERMINATIONS—2003.....	129-1
	Michael Hirschfeld* <i>Dechert LLP</i>	
130.	PARTNERSHIP CONVERSIONS: MAKING SOMETHING OUT OF NOTHING	130-1
	Monte A. Jackel* <i>PwC</i> Robert J. Crnkovich* <i>Ernst & Young LLP</i>	
131.	PARTNERSHIP DISTRIBUTIONS OF MARKETABLE SECURITIES	131-1
	Phillip Gall* David R. Franklin <i>Deloitte Tax LLP</i>	
132.	TAX COURT RESPECTS PARTNERSHIP'S PROPERTY DISTRIBUTION: COUNTRYSIDE LIMITED PARTNERSHIP v. COMMISSIONER.....	132-1
	Blake D. Rubin* Andrea Macintosh Whiteway* Jon G. Finkelstein* <i>McDermott Will & Emery LLP</i>	
133.	A COMPREHENSIVE GUIDE TO PARTNERSHIP TERMINATIONS, INCLUDING THE NEW PROPOSED REGULATIONS	133-1
	Blake D. Rubin* <i>McDermott Will & Emery LLP</i>	
134.	PLANNING WITH AND AROUND THE PARTNERSHIP TERMINATION RULES	134-1
	Andrea Macintosh Whiteway* <i>McDermott Will & Emery LLP</i> James E. Wreggelsworth <i>Davis Wright Tremaine LLP</i>	

135.	PLANNING FOR PARTNERSHIP DISTRIBUTIONS WITH RESPECT TO REDEMPTIONS, WITHDRAWALS, RETIREMENTS, DISMISSALS, EXPULSIONS, TERMINATIONS, LIQUIDATIONS, AND DEATHS OF PARTNERS.....	135-1
	Jeffrey Erickson* <i>Ernst & Young LLP</i> Jerry S. Williford Todd Sinnett <i>Grant Thornton LLP</i>	
136.	ORDER IN THE COURT: WHY ORDERING MATTERS IN PARTNERSHIP TRANSACTIONS.....	136-1
	Eric Sloan* Judd Sher Matthew Sullivan Julia Arnold <i>Deloitte Tax LLP</i>	
137.	RESERVED	137-1
138.	THE TREATMENT OF LIABILITIES IN REV. RUL. 99-5 AND REV. RUL. 99-6 SITUATIONS.....	138-1
	H. Grace Kim <i>Ernst & Young LLP</i>	
139.	OPERATIONAL ISSUES OF SECTION 751(b)— CURRENT AND FUTURE (POWERPOINT SLIDES).....	139-1
	William P. Wasserman* <i>Law Offices of William P. Wasserman</i>	
140.	BLISSFUL IGNORANCE: SECTION 751(b) UNCHARTED TERRITORY	140-1
	Monte A. Jackel* <i>PwC</i> Avery I. Stok <i>Deloitte Tax LLP</i>	
	INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author’s updated bio can be found in the Updated Author Bios section at the end of Volume 16.

VOLUME EIGHT

(See Back of Volume Sixteen for
Table of Contents for All Volumes in this Set)

CONTENTS:

141. COVER LETTER DATED NOVEMBER 28, 2006
FROM KIMBERLY S. BLANCHARD TO ERIC SOLOMON AND
THE HONORABLE MARK W. EVERSON ENCLOSING
NEW YORK STATE BAR ASSOCIATION TAX SECTION'S
REPORT NUMBER 1122 RESPONDING TO NOTICE 2006-14
RELATING TO THE TREATMENT OF PARTNERSHIP
DISTRIBUTIONS UNDER SECTION 751(b).....141-1
142. FINAL PARTNERSHIP MERGER AND DIVISION
REGULATIONS—ANALYSIS, COMMENTARY
AND EXAMPLES.....142-1
 Barksdale Hortenstine
 Ernst & Young LLP
 Monte A. Jackel*
 PwC
143. APPLYING SECTIONS 704(c) AND SECTION 737 IN
PARTNERSHIP MERGERS AND DIVISIONS.....143-1
 James B. Sowell*
 KPMG LLP
144. PROPOSED REGULATIONS ON APPLICATION OF
THE ANTI-MIXING BOWL RULES AFTER A PARTNERSHIP
MERGER TO APPLY PROSPECTIVELY144-1
 Blake D. Rubin*
 Andrea Macintosh Whiteway*
 Jon G. Finkelstein*
 McDermott Will & Emery LLP
145. PARTNERSHIP MERGERS AND DIVISIONS:
A USER'S GUIDE.....145-1
 Eric B. Sloan
 Deloitte Tax LLP
146. PARTNERSHIP MERGERS AND DIVISIONS.....146-1
 William S. McKee*
 Bradford D. Whitehurst
 Bingham McCutchen LLP

147.	CREATIVE TRANSACTIONAL PLANNING USING THE PARTNERSHIP MERGER AND DIVISION REGULATIONS	147-1
	Blake D. Rubin*	
	Andrea Macintosh Whiteway*	
	<i>McDermott Will & Emery LLP</i>	
148.	PARTNERSHIP MERGERS: THE SAGA CONTINUES	148-1
	James B. Sowell*	
	<i>KPMG LLP</i>	
149.	TRANSACTIONAL PLANNING UNDER THE PARTNERSHIP MERGER & DIVISION REGULATIONS.....	149-1
	Barksdale Hortenstine	
	Peter C. Mahoney	
	William S. Woods, II	
	<i>Ernst & Young LLP</i>	
	William P. Wasserman*	
	<i>Law Offices of William P. Wasserman</i>	
150.	MERGERS AND DIVISIONS OF PARTNERSHIPS	150-1
	Barbara Spudis de Marigny	
	<i>KPMG LLP</i>	
151.	MERGERS AND DIVISIONS OF PARTNERSHIPS (POWERPOINT SLIDES).....	151-1
	Barbara Spudis de Marigny	
	<i>KPMG LLP</i>	
152.	PARTNERSHIP MERGERS, THE ANTI-MIXING BOWL RULES AND REV. RUL. 2004-43: HOW COULD THE SERVICE BE SO WRONG?	152-1
	Blake D. Rubin*	
	Andrea Macintosh Whiteway*	
	<i>McDermott Will & Emery LLP</i>	
153.	MAPPING THE LABYRINTH: PARTNERSHIP MERGERS AND DIVISIONS	153-1
	Ezra Dyckman	
	<i>Roberts & Holland LLP</i>	
	Seth Hagen	
154.	RECAPITALIZATION OF PARTNERSHIPS: GENERAL ISSUES UNDER SUBCHAPTER K	154-1
	Jeffrey Erickson*	
	<i>Ernst & Young LLP</i>	

155.	M&A TRANSACTIONS INVOLVING PARTNERSHIPS AND LLCs, INCLUDING CONVERSIONS, MERGERS AND DIVISIONS.....	155-1
	• Appendix A: Proposed Regulations (2000-1 C.B. 458-59) Warren P. Kean <i>K&L Gates LLP</i>	
156.	RESERVED	156-1
157.	PARTNERSHIP TAX STRATEGIES AND PITFALLS USING (AND AVOIDING THE USE OF) THE SECTION 754 ELECTION (POWERPOINT SLIDES).....	157-1
	William P. Wasserman <i>Law Offices of William P. Wasserman</i> Stuart L. Rosow <i>Proskauer Rose LLP</i> Kevin Richards <i>Ernst & Young LLP</i> Dean S. Shulman <i>Skadden, Arps, Slate, Meagher & Flom LLP</i> Jeffrey Helm <i>Ernst & Young LLP</i>	
158.	RESERVED	158-1
159.	JOBS ACT TIGHTENS PARTNERSHIP TAX RULES	159-1
	Blake D. Rubin* Andrea M. Whiteway* Jon G. Finkelstein* <i>McDermott Will & Emery LLP</i>	
160.	RESERVED	160-1
161.	RESERVED	161-1
	INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 16.

VOLUME NINE

(See Back of Volume Sixteen for
Table of Contents for All Volumes in this Set)

CONTENTS:

162. A SECTION 754 PARADOX:
BASIS STEP-UP TRIGGERS GAIN RECOGNITION
IN UPREIT AND OTHER PARTNERSHIP
CONTRIBUTION TRANSACTIONS162-1
Blake D. Rubin*
Andrea M. Whiteway*
McDermott Will & Emery LLP
163. TIERS IN YOUR EYES:
PEELING BACK THE LAYERS ON
TIERED PARTNERSHIPS.....163-1
Gary R. Huffman*
Bingham McCutchen LLP
Barksdale Hortenstine
Ernst & Young LLP
- 163A. TIERS OF PARTNERSHIPS AND CORPORATIONS:
DOES THE CHAIN'S LENGTH CHANGE THE DNA? 163A-1
William P. Wasserman
Law Offices of William P. Wasserman
Barksdale Hortenstine
Kevin M. Richards
Ernst & Young LLP
164. THE "CHECK-THE-BOX" REGULATIONS:
ELECTIVE ENTITY CLASSIFICATION UNDER
SECTION 7701164-1
Barbara Spudis de Marigny
KPMG LLP
165. TAX PLANNING FOR SINGLE MEMBER ENTITIES:
CHECK-THE-BOX, QUALIFIED REIT SUBSIDIARIES
AND S-CORP SUBSIDIARIES165-1
Thomas M. Stephens
Paul J. Housey
Timothy J. Santoli
SNR Denton

166.	ENTITY IDENTITY: THE TAXATION OF QUASI-SEPARATE ENTERPRISES	166-1
	Stephen B. Land <i>Linklaters LLP</i>	
167.	TAX CLASSIFICATION OF SEGREGATED PORTFOLIO COMPANIES	167-1
	James M. Peaslee Jorge G. Tenreiro <i>Cleary Gottlieb Steen & Hamilton LLP</i>	
168.	RESERVED	168-1
169.	RESERVED	169-1
169A.	PROPOSED SERIES REGULATIONS PROVIDE CLARITY	169A-1
	Paul Carman Steven G. Frost Kelley Bender <i>Chapman and Cutler LLP</i>	
169B.	SERIES LLC—IS IT FINALLY USABLE?.....	169B-1
	Howard J. Levine Daniel W. Stahl <i>Roberts & Holland LLP</i>	
170.	OWNERSHIP, SERIES AND CELLS	170-1
	Jasper L. Cummings, Jr. <i>Alston & Bird LLP</i>	
171.	USE OF LIMITED LIABILITY COMPANIES IN CORPORATE TRANSACTIONS	171-1
	Mark J. Silverman <i>Steptoe & Johnson LLP</i>	
172.	DISREGARDED ENTITIES: ISSUES AND OPPORTUNITIES.....	172-1
	Daniel C. White Philip B. Wright <i>Bryan Cave LLP</i>	
173.	TRANSLATING CORPORATE CONCEPTS INTO THE LANGUAGE OF LLCs	173-1
	Robert P. Rothman <i>Akin Gump Strauss Hauer & Feld LLP</i>	

174.	THROUGH THE LOOKING GLASS: SEEING CORPORATE PROBLEMS AS PARTNERSHIP OPPORTUNITIES.....	174-1
	Eric B. Sloan Judd A. Sher <i>Deloitte Tax LLP</i>	
175.	HOW AND WHEN TO APPLY STEP TRANSACTION DOCTRINE IN CORPORATE AND PARTNERSHIP RESTRUCTURING TRANSACTIONS	175-1
	Gary B. Wilcox* <i>Morgan, Lewis & Bockius LLP</i>	
176.	NEW PROPOSED REGULATIONS ON MERGERS INVOLVING DISREGARDED ENTITIES	176-1
	Blake D. Rubin* Andrea Macintosh Whiteway* <i>McDermott Will & Emery LLP</i>	
177.	THE USE OF PARTNERSHIPS AND LLCs IN STRUCTURING CONSOLIDATED GROUPS.....	177-1
	Terrill A. Hyde (Retired Partner) <i>Wilmer Cutler Pickering Hale and Dorr LLP</i> Andrew J. Dubroff Debra Bennett <i>Ernst & Young LLP</i> Roger Wise <i>K&L Gates LLP</i>	
178.	HANDLING UPREIT AND DOWNREIT TRANSACTIONS: LATEST TECHNIQUES AND ISSUES.....	178-1
	Blake D. Rubin* Andrea Macintosh Whiteway* Jon G. Finkelstein* <i>McDermott Will & Emery LLP</i>	
	INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 16.

VOLUME TEN

(See Back of Volume Sixteen for
Table of Contents for All Volumes in this Set)

CONTENTS:

179.	TAXATION OF REAL ESTATE INVESTMENT TRUSTS AND SHAREHOLDERS	179-1
	Stephen L. Feldman Shane M. Shelley <i>Morrison & Foerster LLP</i>	
180.	IRS CLARIFIES TAX TREATMENT OF FOREIGN GOVERNMENTS INVESTING IN REITs, HIGHLIGHTING TAX PLANNING OPPORTUNITIES.....	180-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
181.	THE PRIVATE REIT: SELECTED TAX ISSUES	181-1
	Hershel Wein <i>Dewey & LeBoeuf LLP</i> Naftali Z. Dembitzer <i>DLA Piper LLP (US)</i>	
182.	RESERVED	182-1
183.	THE S CORPORATION RULES AND THE USE OF S CORPORATIONS AS ACQUISITION VEHICLES	183-1
	• Appendix Mark J. Silverman Aaron P. Nocjar <i>Steptoe & Johnson LLP</i>	
184.	RESERVED	184-1
185.	RESERVED	185-1
186.	THE 'STATE OF THE ART' IN LIKE-KIND EXCHANGES, 2009	186-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	

187.	TAX COURT AGAIN REJECTS PURCHASE FROM A RELATED PERSON OF 1031 REPLACEMENT PROPERTY	187-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
187A.	IRS PROVIDES LIMITED RELIEF FOR SECTION 1031 EXCHANGES THAT FAIL DUE TO DEFAULT BY A QI.....	187A-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
188.	RESERVED	188-1
189.	ALIGNING THE STARS—ESTATE PLANNING FOR REAL ESTATE OWNERS IN CHANGING TIMES.....	189-1
	Stefan F. Tucker <i>Venable LLP</i> Mary Ann Mancini <i>Bryan Cave LLP</i>	
190.	TRANSFERS TO INVESTMENT COMPANIES: COMPLEXITY IN A CONUNDRUM	190-1
	Monte A. Jackel* <i>PwC</i> James B. Sowell* <i>KPMG LLP</i>	
191.	SELECTED TAX ISSUES IN STRUCTURING PRIVATE EQUITY FUNDS.....	191-1
	James H. Lokey, Jr. <i>King & Spalding LLP</i> Donald E. Rocab* <i>Kirkland & Ellis LLP</i>	
192.	HEDGE FUNDS—STRUCTURE, REGULATION AND TAX IMPLICATIONS STRUCTURE AND REGULATION.....	192-1
	Jerald David August <i>Fox Rothschild LLP</i> Lawrence Cohen <i>Gibbons P.C.</i>	
193.	U.S. TAXATION OF PRIVATE EQUITY AND HEDGE FUNDS	193-1
	Richard M. Lipton* John (Jay) Soave III <i>Baker & McKenzie LLP</i>	

194.	EXPLORING THE REASONS BEHIND THE BIAS OF PRIVATE EQUITY AND VENTURE CAPITAL FIRMS INVESTING IN CORPORATIONS RATHER THAN LIMITED LIABILITY COMPANIES— A TIME TO RECONSIDER.....	194-1
	Warren P. Kean <i>K&L Gates LLP</i>	
195.	COMMENTARY PARTNERSHIPS: FROM THE TAX EXEMPT'S PERSPECTIVE.....	195-1
	Stuart L. Rosow* <i>Proskauer</i>	
196.	INVESTMENTS BY TAX-EXEMPT ORGANIZATIONS— INTERSECTIONS AND COLLISIONS WITH THE TAXABLE WORLD.....	196-1
	Patrick C. Gallagher <i>Kirkland & Ellis LLP</i>	
	INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 16.

VOLUME ELEVEN

(See Back of Volume Sixteen for
Table of Contents for All Volumes in this Set)

CONTENTS:

197.	TAXATION OF UNITED STATES TAX-EXEMPT ENTITIES' OFFSHORE HEDGE FUND INVESTMENTS: APPLICATION OF THE SECTION 514 DEBT-FINANCED RULES TO LEVERAGED HEDGE FUNDS AND DERIVATIVES AND THE CASE FOR EQUALIZATION	197-1
	Summer A. LePree <i>KPMG LLP</i>	
198.	UBIT ISSUES IN INVESTMENT PARTNERSHIPS: WHAT TAX-EXEMPT ORGANIZATIONS (AND THEIR TAXABLE PARTNERS) SHOULD KNOW.....	198-1
	David A. Stein <i>Withers Bergman LLP</i>	

199.	JOINT VENTURES WITH TAX-EXEMPT ENTITIES AND TAXABLE OPERATIONS (INCLUDING REITS).....	199-1
	Sanford C. Present* <i>Greenberg Traurig, LLP</i> Leslie H. Loffman* <i>Attorney at Law</i>	
200.	HELP WITH FRACTIONS: A FRACTIONS RULE PRIMER	200-1
	David O. Kahn <i>Latham & Watkins LLP</i>	
201.	RESERVED	201-1
202.	POSSIBLE APPROACHES FOR AVOIDING UBTI ON REAL ESTATE INVESTMENTS.....	202-1
	Richard M. Nugent <i>Cadwalader, Wickersham & Taft LLP</i>	
203.	CERTAIN U.S. TAX CONSIDERATIONS FOR ORGANIZING U.S. HEDGE FUNDS.....	203-1
	Peter A. Furci Huey-Fun Lee Cécile Beurrier <i>Debevoise & Plimpton LLP</i>	
204.	CROSS-BORDER TAX PROBLEMS OF INVESTMENT FUNDS	204-1
	Kimberly S. Blanchard <i>Weil, Gotshal & Manges LLP</i>	
205.	U.S. TAXATION OF TAX-EXEMPT AND FOREIGN INVESTORS IN U.S. PRIVATE INVESTMENT FUNDS	205-1
	Adele M. Karig <i>Debevoise & Plimpton LLP</i>	
206.	PARTNERSHIPS AS AN ALTERNATIVE TO SECURED LOANS	206-1
	Robert H. Scarborough <i>Freshfields Bruckhaus Deringer LLP</i>	
207.	DEBT vs. EQUITY IN THE PARTNERSHIP CONTEXT	207-1
	J. William Dantzler, Jr. <i>White & Case LLP</i>	

208.	PARTNER OR LENDER? DEBT/EQUITY ISSUES ARISE IN SECOND CIRCUIT’S REVERSAL OF CASTLE HARBOUR.....	208-1
	Richard M. Lipton* Jenny A. Austin <i>Baker & McKenzie LLP</i>	
209.	ECONOMIC, TAX, AND DRAFTING CONSIDERATIONS FOR PREFERRED PARTNERSHIP INTERESTS.....	209-1
	Todd D. Golub* <i>Ernst & Young LLP</i> Carlene Y. Miller-Lowry <i>Snell & Wilmer LLP</i>	
210.	REVIVAL OF THE CHOICE OF ENTITY ANALYSIS: USE OF LIMITED LIABILITY COMPANIES FOR START-UP BUSINESSES AND THE “UP-C” STRUCTURE	210-1
	Laurence E. Crouch <i>Shearman & Sterling LLP</i>	
211.	ORGANIZING THE CORPORATE VENTURE.....	211-1
	Jeffrey T. Sheffield <i>Kirkland & Ellis LLP</i> Christian E. Kimball <i>Jenner & Block LLP</i>	
	INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author’s updated bio can be found in the Updated Author Bios section at the end of Volume 16.

VOLUME TWELVE

(See Back of Volume Sixteen for
Table of Contents for All Volumes in this Set)

CONTENTS:

212.	PARTNERSHIPS UNDER THE PROPOSED DOMESTIC PRODUCTION ACTIVITIES DEDUCTION REGULATIONS.....	212-1
	Monte A. Jackel* <i>PwC</i> Gary R. Huffman* <i>Bingham McCutchen LLP</i>	

213.	RESERVED	213-1
214.	NOTED TRENDS IN THE STATE TAXATION OF PASS-THROUGH ENTITIES	214-1
	Bruce P. Ely <i>Bradley Arant Boult Cummings LLP</i>	
	• Preamble: State Tax Treatment of LLCs and LLPs—An Update Bruce P. Ely Christopher R. Grissom William T. Thistle <i>Bradley Arant Boult Cummings LLP</i>	
	<u>Attachments:</u>	
	Chart 1: State Tax Treatment of Limited Liability Companies and Limited Liability Partnerships.....	214-11
	Bruce P. Ely Christopher R. Grissom William T. Thistle <i>Bradley Arant Boult Cummings LLP</i>	
	Chart 2: Tax Treatment of LLCs/LLPs/LPs (“LLEs”) by States Imposing Net Worth— or Debt-Based Corporate Franchise Taxes	214-27
	Bruce P. Ely Christopher R. Grissom William T. Thistle <i>Bradley Arant Boult Cummings LLP</i>	
215.	STATE TAXATION OF PARTNERSHIPS, LIMITED LIABILITY COMPANIES AND THEIR OWNERS.....	215-1
	Carolyn Joy Lee* <i>Jones Day</i>	
216.	SELECT TRANSACTIONAL ISSUES IN STATE PARTNERSHIP TAXATION	216-1
	Steven N.J. Wlodychak <i>Ernst & Young LLP</i>	
217.	LIMITED LIABILITY COMPANY CONVERSIONS— NAVIGATING THE STATE TAX IMPLICATIONS	217-1
	Kelly W. Smith Barbara Coulter <i>PwC</i>	
218.	PUBLICLY TRADED PARTNERSHIPS	218-1
	Lynn E. Fowler <i>Kilpatrick Townsend & Stockton LLP</i>	

218A.	PARTNERSHIPS IN THE PUBLIC SPACE.....	218A-1
	Eric B. Sloan <i>Deloitte Tax LLP</i>	
219.	SECTION 7704 AND PUBLICLY (OR NON PUBLICLY) TRADED PARTNERSHIPS.....	219-1
	Joel Scharfstein Brian Kniesly <i>Fried, Frank, Harris, Shriver & Jacobson LLP</i>	
220.	NEW YORK CITY BAR REPORT REQUESTING GUIDANCE CONCERNING VARIOUS PROVISIONS OF SECTION 7704.....	220-1
221.	TRIANGLES IN A WORLD OF SQUARES: A PRIMER ON SIGNIFICANT U.S. FEDERAL INCOME TAX ISSUES FOR NATURAL RESOURCES PUBLICLY TRADED PARTNERSHIPS (PART I)	221-1
	Deborah Fields Holly Belanger Robert Swiech Eric Lee <i>KPMG LLP</i>	
222.	TRIANGLES IN A WORLD OF SQUARES: A PRIMER ON SIGNIFICANT U.S. FEDERAL INCOME TAX ISSUES FOR NATURAL RESOURCES PUBLICLY TRADED PARTNERSHIPS (PART II—PROPERTY ACQUISITIONS)	222-1
	Deborah Fields Holly Belanger Eric Lee <i>KPMG LLP</i>	
222A.	TRIANGLES IN A WORLD OF SQUARES: A PRIMER ON SIGNIFICANT U.S. FEDERAL INCOME TAX ISSUES FOR NATURAL RESOURCES PUBLICLY TRADED PARTNERSHIPS (PART III—BRINGING IN THE PUBLIC AND MANAGEMENT AND PARTNERSHIP ALLOCATIONS)	222A-1
	Deborah Fields Holly Belanger Eric Lee <i>KPMG LLP</i>	

222B.	TRIANGLES IN A WORLD OF SQUARES: A PRIMER ON SIGNIFICANT U.S. FEDERAL INCOME TAX ISSUES FOR NATURAL RESOURCES PUBLICLY TRADED PARTNERSHIPS (PART IV—SECONDARY OFFERINGS AND THE IMPACT OF PUBLIC TRADING)	222B-1
	Deborah Fields Holly Belanger Eric Lee <i>KPMG LLP</i>	
222C.	JOINT COMMITTEE ON TAXATION: PRESENT LAW AND ANALYSIS OF ENERGY-RELATED TAX EXPENDITURES AND DESCRIPTION OF THE REVENUE PROVISIONS CONTAINED IN H.R. 1380, THE NEW ALTERNATIVE TRANSPORTATION TO GIVE AMERICANS SOLUTIONS ACT (JCX-47-11, SEPTEMBER 20, 2011).....	222C-1
222D.	JOINT COMMITTEE ON TAXATION: DESCRIPTION OF PRESENT LAW AND SELECT PROPOSALS RELATING TO THE OIL AND GAS INDUSTRY (JCX-27-11, MAY 11, 2011).....	222D-1
222E.	JOINT COMMITTEE ON TAXATION: OVERVIEW OF SELECTED TAX PROVISIONS RELATING TO THE FINANCING OF INFRASTRUCTURE (JCX-29-11, MAY 13, 2011)	222E-1
223.	RESERVED	223-1
224.	UNITED STATES FEDERAL TAXATION OF DERIVATIVES: ONE WAY OR MANY?	224-1
	Yoram Keinan <i>Greenberg Traurig, LLP</i>	
224A.	JOINT COMMITTEE ON TAXATION: PRESENT LAW AND HISTORICAL OVERVIEW OF THE FEDERAL TAX SYSTEM (JCX-1-11, JANUARY 18, 2011)	224A-1
224B.	JOINT COMMITTEE ON TAXATION: PRESENT LAW AND BACKGROUND RELATING TO TAX TREATMENT OF BUSINESS DEBT (JCX-41-11, JULY 11, 2011)	224B-1

225.	DEBT WORKOUTS: THE PARTNERSHIP AND THE PARTNERS	225-1
	James B. Sowell <i>KPMG LLP</i>	
225A.	NEW COD INCOME DEFERRAL GUIDANCE ALLOWS FLEXIBILITY FOR PARTNERSHIP	225A-1
	Blake D. Rubin* Andrea Macintosh Whiteway* Jon G. Finkelstein* <i>McDermott Will & Emery LLP</i>	
225B.	TAXATION MEETS BIZARRO WORLD: PASSTHROUGHS AND DEBT WORKOUTS	225B-1
	Richard M. Lipton* Todd D. Golub* <i>Ernst & Young LLP</i>	
225C.	GREAT EXPECTATIONS: THE BASIC TAX PROBLEM WITH DISTRESSED DEBT	225C-1
	David H. Schnabel <i>Debevoise & Plimpton LLP</i>	
226.	PARTNERSHIP COD INCOME AND OTHER DEBT ISSUES	226-1
	Howard E. Abrams* <i>Emory Law School</i>	
226A.	RECOURSE OR NONRECOURSE: LIABILITY TREATMENT FOR COD, OTHER PURPOSES.....	226A-1
	Blake D. Rubin Andrea Macintosh Whiteway Jon G. Finkelstein <i>McDermott Will & Emery LLP</i>	
226B.	DEBT THAT VANISHES IN A PARTNERSHIP CONTRIBUTION OR DISTRIBUTION: NONRECOGNITION TRANSACTION OR TAXABLE EVENT?.....	226B-1
	William P. Wasserman <i>Law Offices of William P. Wasserman</i> Telma Nadvorny <i>Ernst & Young LLP</i> Kevin M. Richards <i>Ernst & Young LLP</i>	

226C.	THE MYSTERIOUS CASE OF DISAPPEARING DEBT IN PARTNERSHIP TRANSACTIONS.....	226C-1
	Phillip Gall Franny Wang <i>Deloitte Tax LLP</i>	
227.	NYC BAR REPORTS ON ACCOUNTING FOR INTEREST ON NONPERFORMING LOANS	227-1
	Mark Stone* <i>Holland & Knight LLP</i>	
228.	CREDITORS BEWARE: PROPOSED PARTNERSHIP DEBT-FOR-EQUITY REGULATIONS DENY YOUR TAX LOSS	228-1
	Blake D. Rubin* Andrea Macintosh Whiteway* Jon G. Finkelstein* <i>McDermott Will & Emery LLP</i>	
229.	<i>BRIARPARK</i> AND THE UNEXPECTED LIMITS TO CAREFUL TAX PLANNING.....	229-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
230.	WORTHLESS PARTNERSHIP INTERESTS	230-1
	James B. Sowell* <i>KPMG LLP</i>	
231.	REAL ESTATE WORKOUTS—A STEP BY STEP ANALYSIS.....	231-1
	Michael G. Frankel* David A. Miller Thayne T. Needles <i>Ernst & Young LLP</i>	
231A.	TEACHING OLD DOGS NEW TRICKS— EMERGING TAX ISSUES FOR DISTRESSED REAL ESTATE ASSETS AND PARTNERSHIPS	231A-1
	Michael G. Frankel David A. Miller <i>Ernst & Young LLP</i>	
232.	PARTNER GUARANTEES IN DEBT WORKOUTS	232-1
	James B. Sowell* <i>KPMG LLP</i>	
233.	OWING YOURSELF	233-1
	Jasper L. Cummings, Jr. <i>Alston & Bird LLP</i>	

234.	DEBT WORKOUT ISSUES FOR REITs ARE COMPLICATED, WHETHER THEY ARE DEBTORS OR CREDITORS.....	234-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	

INDEX	I-1
-------------	-----

Program Attorney: Stacey L. Greenblatt

* The author’s updated bio can be found in the Updated Author Bios section at the end of Volume 16.

VOLUME THIRTEEN

(See Back of Volume Sixteen for
Table of Contents for All Volumes in this Set)

CONTENTS:

235.	PARTNERSHIP BANKRUPTCY TAX ISSUES	235-1
	Linda Z. Swartz <i>Cadwalader LLP</i>	
236.	RESERVED	236-1
237.	FINAL PARTNERSHIP ANTI-ABUSE REGULATIONS— KEY ISSUES AND EXAMPLES	237-1
	William P. Wasserman* <i>Law Offices of William P. Wasserman</i>	
237A.	THE PARTNERSHIP ANTI-ABUSE RULES: WHERE HAVE WE BEEN AND WHERE ARE WE GOING?	237A-1
	James B. Sowell <i>KPMG LLP</i>	
238.	A SHORT HISTORY OF TAX SHELTERS.....	238-1
	Eric Solomon <i>Ernst & Young LLP</i>	
239.	JOINT COMMITTEE ON TAXATION, BACKGROUND AND PRESENT LAW RELATING TO TAX SHELTERS (JCX-19-02, MARCH 19, 2003).....	239-1

240.	JOINT COMMITTEE ON TAXATION: REPORT OF INVESTIGATION OF ENRON CORPORATION AND RELATED ENTITIES REGARDING FEDERAL TAX AND COMPENSATION ISSUES, AND POLICY RECOMMENDATIONS (EXCERPTS RELATING TO PARTNERSHIP TAX ISSUES).....	240-1
241.	BROAD SCOPE OF SECTION 470 CATCHES MANY NON-ABUSIVE TRANSACTIONS	241-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
242.	HERE COMES THE KITCHEN SINK: IRS THROWS “EVERYTHING BUT” AT TWO PARTNERSHIP TAX DEFERRAL STRUCTURES.....	242-1
	Blake D. Rubin* Andrea Macintosh Whiteway* <i>McDermott Will & Emery LLP</i>	
243.	SON OF BOSS TRANSACTIONS: TAXPAYERS WIN THE FIRST ROUND IN <i>KLAMATH</i>	243-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
244.	WHAT WILL BE THE IMPACT OF THE GOVERNMENT’S VICTORY IN COLTEC?.....	244-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
245.	WHAT WILL BE THE LONG-TERM IMPACT OF THE SIXTH CIRCUIT’S DIVIDED DECISION IN DOW CHEMICAL?	245-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
246.	WILL BLACK & DECKER TURN OUT TO BE A PYRRHIC VICTORY FOR THE IRS?	246-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
247.	WHEN COMMON SENSE FAILED: LONG TERM CAPITAL MANAGEMENT DECISION AND ITS IMPLICATIONS FOR TAX PLANNING.....	247-1
	Mark H. Leeds <i>Greenberg Traurig, LLP</i> Jeffrey L. Rubinger <i>KPMG LLP</i>	

248.	KLAMATH DISPATCHES ANOTHER TAX SHELTER, BUT WITHOUT PENALTIES	248-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
249.	LILO TRANSACTION UPSET BY DISTRICT COURT ON MOTION FOR SUMMARY JUDGMENT IN <i>BB&T</i>	249-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
250.	'SON OF BOSS' UPDATE: SUMMARY JUDGMENT ON THE TAX LIABILITY IN <i>CEMCO</i> BUT NO FRAUD IN <i>SALA</i>	250-1
	Richard M. Lipton* Robert S. Walton <i>Baker & McKenzie LLP</i>	
251.	SON-OF-BOSS REVISITED.....	251-1
	Monte A. Jackel* <i>PwC</i> Robert J. Crnkovich* <i>Ernst & Young LLP</i>	
252.	IRS GOES "OVER THE TOP" IN ATTACKING STATE TAX CREDIT PARTNERSHIPS.....	252-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
253.	TAXABLE SALE OR NONTAXABLE REORGANIZATION? TAX COURT DRAWS A DISTINCTION IN <i>TRIBUNE COMPANY</i>	253-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
254.	COURT OF FEDERAL CLAIMS REJECTS TAXPAYER'S CLAIMS OF A BUSINESS PURPOSE IN <i>HEINZ</i>	254-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
255.	RESERVED	255-1
256.	IRS SLAMS THE BRAKES ON A LOSS ACCELERATION STRATEGY: CCA 200849012 CHALLENGES SOPHISTICATED TECHNIQUE TO RECOGNIZE LOSSES ON ACCOUNTS RECEIVABLE	256-1
	Mark H. Leeds <i>Greenberg Traurig, LLP</i>	

257. NO 'BLISS' IN NEW PHOENIX SUNRISE—
TAX COURT REJECTS AND PENALIZES
A TAX SHELTER TRANSACTION.....257-1
Richard M. Lipton*
Baker & McKenzie LLP
258. CA-7 SINKS PENALTIES IN ONE SON-OF-BOSS CASE,
WHILE REG 1.752-6 IS TORPEDOED AGAIN IN ANOTHER258-1
Richard M. Lipton*
Jaclyn Pampel
Baker & McKenzie LLP
259. CASTLE HARBOUR III:
A TAXPAYER VICTORY AS THE DISTRICT COURT
REFUSES TO SURRENDER.....259-1
Richard M. Lipton*
Baker & McKenzie LLP
260. CASTLE HARBOUR STRIKES AGAIN260-1
Monte A. Jackel*
PwC
Robert J. Crnkovich*
Ernst & Young LLP
261. BAD FACTS RESULT IN A TAXPAYER LOSS IN
THE FIRST SILO CASE TO BE ADJUDICATED261-1
Richard M. Lipton*
Baker & McKenzie LLP
262. IN KLAMATH, THE FIFTH CIRCUIT CLARIFIES
ITS TEST FOR ECONOMIC SUBSTANCE262-1
Richard M. Lipton*
Baker & McKenzie LLP
- 262A. A TALE OF TWO CASES:
G-I HOLDINGS AND VIRGINIA HISTORIC TAX
CREDIT FUND—CAN THEY BOTH BE RIGHT?..... 262A-1
Richard M. Lipton*
Patricia W. McDonald
Baker & McKenzie LLP
Todd D. Golub*
Ernst & Young LLP

262B.	WHO'S AFRAID OF VIRGINIA HISTORIC TAX CREDIT FUND?	262B-1
	Richard M. Lipton <i>Baker & McKenzie LLP</i> Todd D. Golub <i>Ernst & Young LLP</i>	
262C.	IRS MISSES ON THE BOARDWALK	262C-1
	Richard M. Lipton <i>Baker & McKenzie LLP</i>	
262D.	HOOSIER ENERGY AND THE LIMITS OF THE TAX LAW	262D-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
262E.	NEW TAX SHELTER CASES AND NOTICES PUT SPOTLIGHT ON THE ECONOMIC SUBSTANCE DOCTRINE	262E-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
263.	AVOIDING PENALTIES WITH TAX OPINIONS AFTER LONG TERM CAPITAL	263-1
	Henry P. Bubel <i>Patterson, Belknap, Webb & Tyler LLP</i>	
264.	PARTNERSHIPS IN THE COURTS: CASE LAW UPDATE	264-1
	Monte A. Jackel* <i>PwC</i>	
265.	TAX SHELTERS: APPROPRIATE TAX MINIMIZATION PLANNING AND COMPLIANCE vs. ABUSIVE TAX AVOIDANCE TRANSACTIONS AND PENALTIES.....	265-1
	Jeffrey H. Paravano Paul M. Schmidt <i>Baker & Hostetler LLP</i>	
265A.	'CODIFICATION' OF THE ECONOMIC SUBSTANCE DOCTRINE—MUCH ADO ABOUT NOTHING?.....	265A-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	

265B. LIVING WITH (AND DYING BY) THE CODIFIED ECONOMIC SUBSTANCE DOCTRINE	265B-1
Martin J. McMahon, Jr. <i>University of Florida College of Law</i>	
265C. TAX CREDIT INVESTMENTS AND THE OSSIFICATION OF THE ECONOMIC SUBSTANCE DOCTRINE.....	265C-1
Hershel Wein <i>Dewey & LeBoeuf LLP</i>	
265D. FLETRONICS, SUNDRUP, AND THE APPLICATION OF THE ECONOMIC SUBSTANCE DOCTRINE.....	265D-1
Richard M. Lipton <i>Baker & McKenzie LLP</i>	
INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 16.

VOLUME FOURTEEN

(See Back of Volume Sixteen for
Table of Contents for All Volumes in this Set)

CONTENTS:

266. CODE SEC. 6111 AND THE PARTNERSHIP TAX PRACTITIONER	266-1
Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
267. FINAL CORPORATE TAX SHELTER DISCLOSURE AND LIST MAINTENANCE REGULATIONS IMPOSE BURDENS ON EVERYONE.....	267-1
Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
268. TO DISCLOSE OR NOT TO DISCLOSE: TAX SHELTERS, PENALTIES, AND CIRCULAR 230 IN 2012.....	268-1
Linda Z. Swartz Jean Marie Bertrand <i>Cadwalader LLP</i>	

269.	FINAL REGULATIONS FOR THE TAX SHELTER DISCLOSURE REGIME—MAKING THE RULES MORE USER FRIENDLY	269-1
	Richard M. Lipton* Robert S. Walton <i>Baker & McKenzie LLP</i>	
270.	DETECTION & DISSECTION: HOW THE IRS IDENTIFIES AND COMBATS TAX SHELTERS AND REGULATES THOSE WHO ADVISE ON AGGRESSIVE TRANSACTIONS	270-1
	Armando Gomez* Victor Hollender Brian Duncan <i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
271.	SHELTERS, SCHEMES, AND ABUSIVE TRANSACTIONS: WHY TODAY’S THOUGHTFUL U.S. TAX ADVISORS SHOULD TELL THEIR CLIENTS TO “JUST SAY NO”	271-1
	Donald L. Korb* <i>Sullivan & Cromwell LLP</i>	
272.	MISUSE OF ANTI-ABUSE	272-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
273.	RELIANCE ON TAX OPINIONS: THE WORLD CHANGES DUE TO LONG TERM CAPITAL HOLDINGS AND THE AMERICAN JOBS CREATION ACT.....	273-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
274.	THE WORLD CHANGES: BROAD SWEEP OF NEW TAX SHELTER RULES IN AJCA AND CIRCULAR 230 AFFECT EVERYONE	274-1
	Richard M. Lipton* Robert S. Walton <i>Baker & McKenzie LLP</i> Steven R. Dixon <i>Shearman & Sterling LLP</i>	
275.	WHAT HATH CONGRESS WROUGHT: THE AMENDMENT TO SECTION 6694 WILL CAUSE MAJOR PROBLEMS FOR EVERYONE	275-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	

276.	PRIVILEGED COMMUNICATIONS IN THE CONTEXT OF U.S. TAX PRACTICE	276-1
	Peter H. Blessing <i>Shearman & Sterling LLP</i>	
277.	STRATEGIES FOR DEFENDING AGAINST DISCOVERY REQUESTS FOR TAX RETURNS.....	277-1
	Nancy T. Bowen <i>Fulbright & Jaworski L.L.P.</i>	
278.	WAR OF THE [TAX] WORLDS: PRIVILEGE VERSUS TRANSPARENCY	278-1
	James M. Lynch <i>Winston & Strawn LLP</i>	
278A.	JOINT COMMITTEE ON TAXATION: PRESENT LAW AND ISSUES IN U.S. TAXATION OF CROSS-BORDER INCOME (JCX-42-11, SEPTEMBER 6, 2011).....	278A-1
279.	INTERNATIONAL JOINT VENTURE ISSUES AND PLANNING WITH AN EMPHASIS ON UTILIZING PARTNERSHIP STRUCTURES	279-1
	James P. Fuller <i>Fenwick & West LLP</i>	
280.	FOREIGN PARTNERSHIPS CROSS BORDER PLANNING	280-1
	Michael Hirschfeld* <i>Dechert LLP</i>	
281.	PLAYING WITH BLOCKS: TESTING A FUND'S BLOCKER ALLOCATIONS.....	281-1
	Vadim Mahmoudov Rafael Kariyev Daniel Backenroth <i>Debevoise & Plimpton LLP</i>	
282.	INTERNATIONAL JOINT VENTURES: BASIC TAX GOALS AND STRUCTURES	282-1
	Edward C. Osterberg, Jr. <i>Vinson & Elkins LLP</i>	
283.	INTERNATIONAL JOINT VENTURES: BASIC TAX GOALS AND STRUCTURES (POWERPOINT SLIDES).....	283-1
	Edward C. Osterberg, Jr. <i>Vinson & Elkins L.L.P.</i>	

284.	INTERNATIONAL PARTNERSHIPS AND JOINT VENTURES.....	284-1
	David L. Forst	
	<i>Fenwick & West LLP</i>	

INDEX	I-1
-------------	-----

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 16.

VOLUME FIFTEEN

(See Back of Volume Sixteen for
Table of Contents for All Volumes in this Set)

CONTENTS:

285.	THE ANTI-INVERSION PROVISIONS OF INTERNAL REVENUE CODE SECTION 7874.....	285-1
	• Appendix: Examples of Application of Internal Revenue Code Section 7874	285-33
	Stephen L. Feldman*	
	<i>Morrison & Foerster LLP</i>	
286.	COVER LETTER DATED JANUARY 3, 2007 FROM KIMBERLY S. BLANCHARD TO ERIC SOLOMON AND THE HONORABLE MARK W. EVERSON ENCLOSING NEW YORK STATE BAR ASSOCIATION TAX SECTION'S REPORT NUMBER 1124 ON DIFFERENCES IN TAX TREATMENT OF DOMESTIC AND FOREIGN PARTNERSHIPS.....	286-1
287.	ETB AND FOREIGN LENDERS.....	287-1
	Jasper L. Cummings, Jr.*	
	<i>Alston & Bird LLP</i>	
287A.	JOINT COMMITTEE ON TAXATION: PRESENT LAW AND BACKGROUND RELATED TO U.S. ACTIVITIES OF FOREIGN PERSONS (JCX-37-11, JUNE 22, 2011).....	287A-1

288.	OPPORTUNITIES FOR THE FOREIGN INVESTOR IN U.S. REAL ESTATE—IF PLANNING COMES FIRST288-1 Michael Hirschfeld* <i>Dechert LLP</i> Shaul Grossman <i>Meitar Liquornik Geva & Leshem Brandwein, Law Offices</i>	
289.	THE U.S. TAX EFFECTS OF CHOICE OF ENTITIES FOR FOREIGN INVESTMENT IN U.S. REAL ESTATE AND BUSINESSES AND THE TAXATION OF DISPOSITIONS OF U.S. PARTNERSHIP INTERESTS289-1 Robert F. Hudson, Jr. <i>Baker & McKenzie LLP</i>	
289A.	COOPS WITH FOREIGN PATRONS..... 289A-1 Jasper L. Cummings, Jr.* <i>Alston & Bird LLP</i> David J. Shakow <i>Chamberlain, Hrdlicka, White, Williams & Martin LLP</i>	
290.	TAXATION OF U.S. INDIVIDUAL INVESTOR IN PRIVATE FUND EXITING A NON-U.S. PROJECT290-1 Timothy J. Devetski <i>Vinson & Elkins L.L.P.</i> Christopher S. Kippes <i>IRS District Counsel</i>	
291.	THE UNRESOLVED TAX STATUS OF MULTINATIONAL SERVICE PARTNERSHIPS AND THEIR PARTNERS.....291-1 Kimberly S. Blanchard <i>Weil, Gotshal & Manges LLP</i>	
292.	NYC BAR REPORTS ON DERIVATIVE BENEFITS PROVISIONS IN TAX TREATIES292-1 Mark Stone* <i>Holland & Knight LLP</i>	
293.	CFC STOCK HELD BY FOREIGN PARTNERSHIPS: CONFUSION GALORE293-1 Monte A. Jackel* <i>PwC</i> Robert J. Crnkovich* <i>Ernst & Young LLP</i>	

293A.	THE SCHIZOPHRENIC PARTNERSHIP: IRS ISSUES NOTICE 2010-41 ADDRESSING PARTNERSHIP BLOCKER TO SUBPART F INCLUSIONS.....	293A-1
	Noel P. Brock <i>West Virginia University College of Business and Economics</i> Joseph M. Calianno <i>Grant Thornton LLP</i>	
294.	FINAL REGULATIONS APPLY SUBPART F TO A CFC's DISTRIBUTIVE SHARE OF PARTNERSHIP INCOME.....	294-1
	Lowell D. Yoder Thomas P. Ward Elizabeth P. Lewis <i>McDermott Will & Emery LLP</i>	
295.	NOTICE 2009-7: IRS DESIGNATES "PARTNERSHIP BLOCKER" TO SUBPART F INCLUSIONS AS A NEW TRANSACTION OF INTEREST	295-1
	Noel P. Brock* <i>West Virginia University College of Business and Economics</i> Joseph M. Calianno* <i>Grant Thornton LLP</i>	
295A.	"BLOCKERS," "STOPPERS," AND THE ENTITY CLASSIFICATION RULES	295A-1
	Willard B. Taylor <i>Sullivan & Cromwell LLP</i>	
296.	PARTNERSHIPS CHANGE EVERYTHING: USING A PARTNERSHIP IN AN OUTBOUND STOCK ACQUISITION	296-1
	Stephen Mills Janet Andolina <i>Goodwin Procter LLP</i>	
297.	FOREIGN PARTNERSHIP REPORTING REQUIREMENTS: REGULATIONS UNDER SECTIONS 6038, 6038B AND 6046A.....	297-1
	Willys H. Schneider <i>Kaye Scholer LLP</i>	

298.	REPORTING OBLIGATIONS FOR FOREIGN PARTNERSHIPS	298-1
	Alan S. Lederman <i>Gunster Yoakley & Stewart, P.A.</i> Bobbe Hirsh <i>Hirsh & Associates</i>	
299.	LIVING WITH THE 2008 FINAL PARTNERSHIP WITHHOLDING REGULATIONS	299-1
	Michael Karlin <i>Karlin & Co. LLP</i> Alan Appel* <i>Bryan Cave LLP</i>	
299A.	KISSING THE BLARNEY STONE— A PRACTICAL GUIDE TO STRUCTURING PARTNERSHIP AGREEMENTS AND LIMITED LIABILITY COMPANY OPERATING AGREEMENTS IN LIGHT OF THE SECTION 1446 REGULATIONS	299A-1
	Michael J.A. Karlin <i>Karlin & Co. LLP</i> Alan I. Appel* <i>Bryan Cave LLP</i>	
300.	U.S. TAXATION OF FOREIGN PARTNERS.....	300-1
	Thomas S. Wisialowski <i>Paul Hastings LLP</i>	
301.	U.S. TAXATION OF FOREIGN PARTNERS.....	301-1
	Laurence E. Crouch <i>Shearman & Sterling LLP</i>	
302.	SPECIAL PROBLEMS OF FOREIGN PARTNERS	302-1
	Kimberly S. Blanchard <i>Weil, Gotshal & Manges LLP</i>	
303.	THE PORTFOLIO INTEREST EXCEPTION IN THE PARTNERSHIP CONTEXT.....	303-1
	Paul Carman <i>Chapman and Cutler LLP</i>	
304.	RESERVED	304-1
305.	RESERVED	305-1

306.	WRONGS AND REMEDIES: THE US TAX TREATMENT OF MULTINATIONAL PARTNERSHIPS OF INDIVIDUALS	306-1
	Gregory May <i>Freshfields Bruckhaus Deringer LLP</i>	
307.	CHECK-THE-BOX-PLANNING IN THE INTERNATIONAL CONTEXT	307-1
	Roger J. Baneman <i>Shearman & Sterling LLP</i> Steven J. Cohen <i>Deloitte Tax LLP</i>	
	INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author’s updated bio can be found in the Updated Author Bios section at the end of Volume 16.

VOLUME SIXTEEN

CONTENTS:

308.	CHECK-AND-SELL TRANSACTIONS: PROPOSED REGULATIONS WITHDRAWN, BUT STILL UNDER ATTACK	308-1
	Lowell D. Yoder <i>McDermott Will & Emery LLP</i>	
309.	RESERVED	309-1
310.	“HYBRID” ENTITIES: PRACTICAL APPLICATION UNDER THE CHECK-THE-BOX REGIME	310-1
	Marjorie A. Rollinson Margaret M. O’Connor Matthew J. Berger <i>Ernst & Young LLP</i>	
311.	FORMATION AND USE OF HYBRID ENTITIES IN CROSS BORDER TRANSACTIONS	311-1
	T. Timothy Tuerff Christopher Trump Timothy J. Pronley <i>Deloitte Tax LLP</i>	

312.	APPLICATION OF FISCAL TRANSPARENCY PRINCIPLES TO TREATY LIMITATIONS ON THE BRANCH PROFITS TAX.....	312-1
	Oren Penn Steve Nauheim Susan J. Conklin <i>PwC</i>	
313.	TAX PLANNING WITH U.S. TREATIES WITHOUT LOB PROVISIONS	313-1
	Jeffrey L. Rubinger <i>KPMG LLP</i>	
314.	HYBRID ENTITIES IN CROSS BORDER TRANSACTIONS: THE CANADIAN EXPERIENCE— THE U.S. RESPONSE.....	314-1
	Stanley C. Ruchelman <i>The Ruchelman Law Firm</i>	
315.	SELECT U.S. FEDERAL INCOME TAX CONSIDERATIONS IN EUROPEAN JOINT VENTURES	315-1
	Kimberly Tan Majure <i>KPMG LLP</i> Eric B. Sensenbrenner <i>Skadden, Arps, Slate, Meagher & Flom LLP</i> Gretchen T. Sierra <i>Deloitte Tax LLP</i>	
316.	JOINT VENTURES IN THE UNITED KINGDOM	316-1
	Tim Sanders <i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
317.	JOINT VENTURES IN THE NETHERLANDS	317-1
	John C. Brouwer Sigrid J.C. Hemels <i>Allen & Overy LLP</i>	
318.	JOINT VENTURES IN SPAIN	318-1
	Guillermo Canalejo Lasarte Jose G. Martinez <i>Uría Menéndez</i>	
319.	JOINT VENTURES IN FRANCE	319-1
	Edouard Chapellier <i>Linklaters LLP</i>	

320.	UNIFIED REPORTING, AUDIT, AND LITIGATION PROCEDURES FOR PARTNERSHIPS, LLC's AND JOINT VENTURES.....	320-1
	Barbara T. Kaplan <i>Greenberg Traurig, LLP</i>	
321.	THE ELECTIVE LARGE PARTNERSHIP RULES	321-1
	Linda Z. Swartz <i>Cadwalader LLP</i>	
322.	THE UNCERTAIN BOUNDARY BETWEEN "PARTNER-LEVEL" AND "PARTNERSHIP-LEVEL" DEFENSES UNDER THE PARTNERSHIP AUDIT RULE	322-1
	Elliot Pisem <i>Roberts & Holland LLP</i>	
322A.	PARTNER/PARTNERSHIP WARS, RETURN PREPARER DILEMMAS AND ETHICAL CONUNDRUMS: INCONSISTENT TAX REPORTING POSITIONS IN PASS-THROUGH ENTITIES.....	322A-1
	Sheldon I. Banoff* <i>Katten Muchin Rosenman LLP</i>	
323.	RESERVED	323-1
324.	ATTORNEY-CLIENT PRIVILEGE AND WORK-PRODUCT DOCTRINE IN FEDERAL TAX MATTERS	324-1
	Jerald David August <i>Fox Rothschild LLP</i>	
325.	THE CRIMINALIZATION OF TAX PRACTICE.....	325-1
	Henry P. Bubel <i>Patterson Belknap Webb & Tyler LLP</i>	

TABLE OF CONTENTS	T-1
VOLUME ONE	T-3
VOLUME TWO.....	T-5
VOLUME THREE.....	T-8
VOLUME FOUR.....	T-12
VOLUME FIVE	T-15
VOLUME SIX	T-19
VOLUME SEVEN.....	T-22
VOLUME EIGHT	T-25

VOLUME NINE	T-28
VOLUME TEN	T-31
VOLUME ELEVEN.....	T-33
VOLUME TWELVE	T-35
VOLUME THIRTEEN	T-41
VOLUME FOURTEEN	T-46
VOLUME FIFTEEN	T-49
VOLUME SIXTEEN.....	T-53
UPDATED AUTHOR BIOS.....	AB-1
INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author’s updated bio can be found in the Updated Author Bios section at the end of this Volume.