

Tax History Research Center

ID Number	Title	Volumes	Author (s)	Publisher	Year	Edition	Type	Miscellaneous	Dates
609	1982 Personal Tax Strategy			Price Waterhouse	1982		Booklet		
608	1982 Tax Act- An Interpretive Analysis, The			Price Waterhouse	1982		Booklet		
694	1984 Tax Reform-Summary and Interpretive Analysis			Price Waterhouse	1984		Booklet		
213	1989 Year-End Tax Planning for Individuals			Ernst & Young	1989		Booklet		
159	401(k)...Everybody Wins, Employer and Employee		Blackman	Blackman, Kallick, Bartelstein	1985		Booklet		

628	Abstracts of Dissertations, Doctoral Essays and Theses (Univ. of MS-Graduate School)			University of Mississippi	1977		Book/Reference		
629	Abstracts of Dissertations, Doctoral Essays and Theses (Univ. of MS-Graduate School)			University of Mississippi	1979		Book/Reference		
654	Academy of Accounting Historians-Working Paper Series	1-4	Tonkdar, R.; Coffman, E. [eds.]				Journal/Working Paper	Duplicates	
177	Accountancy in the 1980's--Some Issues		Bedfor, N. [ed.]	The Council of Arthur Young Professors	1977		Proceedings		
197	Accountancy News	2	Davis, J.; Flesher, D. [eds.]	University of Mississippi	1988	Fall 1988	Journal		
612	Accountant's Handbook		Saliers, E. [ed.]	Ronald Press Company	1923		Book	Duplicates	

613	Accountant's Handbook		Paton, W. [ed.]	Ronald Press Company	1940	2nd	Book	Duplicates	
614	Accountant's Handbook		Paton, W. [ed.]	Ronald Press Company	1946	3rd	Book	Duplicates	
619	Accountant's Handbook		Wixon, R. [ed.]	Ronald Press Company	1957	4th	Book		
198	Accounting Faculty Directory		Hasselback, J.	Prentice Hall	1979	1978-1979	Booklet		
199	Accounting Faculty Directory		Hasselback, J.	Prentice Hall	1980	1979-1980	Booklet		
344	Accounting for Oil and Gas Producers: Principles, Procedures, and Controls		Smith, A.; Brock, H.	Prentice Hall	1959		Textbook		

653	Accounting Historians Journal	1-15			1974-1988		Journal		
921	Accounting History		Kojima, O.	Kohko Kojima	1995		Book		
498	Accounting Journal, The	Vol. 1, No. 2			1977-1978		Journal		
854	Accounting Preconditions of PPB, The			National Association of Accountants	1972		Booklet	Reprint-1/72 Management Accountant	
242	Accounting Principles	I		Accounting Principles Board	1968		Book		
1080	Accounting Review, The	Vol. XXVI, No. 1-4		American Accounting Association	1951		Journal		

1081	Accounting Review, The	Vol. XXVII, No. 1-3		American Accounting Association	1952		Journal		
1082	Accounting Review, The	Vol. XXVIII, No. 1-4		American Accounting Association	1953		Journal		
1083	Accounting Review, The	Vol. XXX, No. 4		American Accounting Association	1955		Journal		
1084	Accounting Review, The	Vol. XXXII, No. 4		American Accounting Association	1957		Journal		
1085	Accounting Review, The	Vol. XXXIII, No. 3		American Accounting Association	1958		Journal		
1086	Accounting Review, The	Vol. XXXIV, No. 3		American Accounting Association	1959		Journal		

1087	Accounting Review, The	Vol. XXXV, No. 1		American Accounting Association	1960		Journal		
1088	Accounting Review, The	Vol. XXXVI, No. 3		American Accounting Association	1961		Journal		
1089	Accounting Review, The	Vol. XXXVII, No. 1		American Accounting Association	1962		Journal		
1090	Accounting Review, The	Vol. XXXIX, No. 3		American Accounting Association	1964		Journal		
1091	Accounting Review, The	Vol. XL, No. 4		American Accounting Association	1965		Journal		
1092	Accounting Review, The	Vol. XLII, No.1		American Accounting Association	1967		Journal		

1093	Accounting Review, The	Vol. XLIII, No. 2		American Accounting Association	1968		Journal		
1094	Accounting Review, The	Vol. XXXVIII, No. 2, 4		American Accounting Association	1963		Journal		
1095	Accounting Review, The	Vol. XLIV, No. 3		American Accounting Association	1969		Journal		
1096	Accounting Review, The	Vol. XLV, No. 1, 2, 4		American Accounting Association	1970		Journal		
1097	Accounting Review, The	Vol. XLVI, No. 1, 2, 4		American Accounting Association	1971		Journal		
1098	Accounting Review, The	Vol. XLVII, No. 3		American Accounting Association	1972		Journal		

1099	Accounting Review, The	Vol. XLVIII, No. 2, 4		American Accounting Association	1973		Journal		
1100	Accounting Review, The	Vol. XLIX, No. 1, 2		American Accounting Association	1974		Journal		
1101	Accounting Review, The	Vol. 52, Supplement		American Accounting Association	1977		Journal		
243	Accounting Standards--Current Text	I, II	FASB	FASB	1983		Book/Reference		
235	Accounting Theory		Hendrickson, E.	Richard D. Irwin	1974	4th	Textbook		
1223	Accounting Theory		Hendriksen, E.	Richard D. Irwin	1970		Textbook		

1224	Accounting Theory		Hendriksen, E.	Richard D. Irwin	(?)	4th	Textbook		
624	Accounting Trends and Techniques		AICPA	AICPA	1972	26th	Book		
499	Accounting, Organizations, and Society	Vol. 19, No. 7			1994		Journal		
236	Accounting: A Management Approach		Gordon, M.; Shillinglaw, G.	Richard D. Irwin	1974	5th	Textbook		
237	Accounting: A Management Approach		Gordon, M.; Shillinglaw, G.	Richard D. Irwin	1969	4th	Textbook		
229	Accounting: A Programmed Text	2	Edwards, J., et al	Richard D. Irwin	1970		Textbook		

291	Acquisitions and Mergers		McCarthy, G.	The Ronald Press Company	1963		Book		
232	Advanced Accounting	II	Newlove, G.; Garner, S.	D.C. Heath & Co.	1950		Textbook	Duplicates	
233	Advanced Accounting Problems: Theory and Practice		Chaykin, I.; Zimering, M.	John Wiley & Sons	1958		Textbook		
950	Advanced Corporate Tax	Part 1		Ernst & Whinney	1979		Text		
957	Advanced Corporate Tax	Parts 1, 2		Ernst & Whinney	1983		Text		
963	Advanced Corporate Tax			Ernst & Whinney	1987		Text	Duplicates	

965	Advanced Corporate Tax	Part 2		Ernst & Whinney	1986		Text		
975	Advanced Corporate Tax			Ernst & Whinney	1988		Text	Duplicates	
978	Advanced Corporate Tax			Ernst & Whinney	1989		Text		
961	Advanced Family Financial Planning			Ernst & Whinney	1986		Text		
794	Advanced Investigative Techniques for Private Financial Records		Nossen, R.	Loompanies Unlimited	(?)		Booklet		
244	AICPA Professional Standards	1-4		CCH	1982		Book		

366	America as a Business Civilization			The Business History Conference	1962		Proceedings		
896	American Bar Association Section of Taxation Bulletin			American Bar Association	1957, 1958		Journal		10/57, 1/58, 4/58
947	American Jurisprudence 2d, Federal Taxation	33, 34, 34A		Jurisprudence Publishers and RIA	1980	1981	Book		
745	Analysis of Economic Recovery Tax Act of 1981			Matthew Bender	1981		Booklet	Duplicates	
252	Analysis of the Exchange Relationship Between Tax Practitioners and the Government, An		Jackson, B.; Millivon, V.	Arthur Young	(?)		Working Paper	Tax Research Grant Report	
638	Analysis of the Tax Equity and Fiscal Responsibility Act of 1982			Matthew Bender	1982		Booklet		

1003	Annual Summary Report for 1992 of Closed Meeting Activity of the Art Advisory Panel of the Committee of Internal Revenue				1992		Booklet		
364	Antiquities and Curiosities of the Exchequer, The		Hall, H.	Burt Franklin	1968		Book		
621	Appraisal of Interperiod Income Tax Allocation, An		Wheeler, J.; Galliant, W.	Financial Executives Research Foundation	1974		Book		
815	Arkansas Tax Structure, The		Venus, C.	University of Arkansas	1968		Booklet		
1005	Arthur Anderson & Co.'s 1st Annual Tax Forum			University of Mississippi	(?)		Proceedings		
221	ASR 190 Replacement Cost Disclosure and the Pulp and Paper Industry--An Attitudinal Study		Correia, E.	University of Mississippi	1977		Dissertation		

449	Author's Guide to Accounting and Financial Reporting Publications, The		Vargo, R.; Agudelo, J.	Harper and Row, Publishers	1986	1986	Book		
178	Bank Income Tax Return Manual, The		Niemann, J., et al	Warren, Gorham & Lamont	1981		Booklet		
293	Bankers to the Crown: The Riccardi of Lucca and Edward I		Kaeuper, R.	Princeton University Press	1973		Book		
1009	Basic Income Tax Law Training			U.S. Dept. of Treasury	1969		Government		
208	Bibliography	VIII-XXIX		Association for Univ. Business & Economic Research	1963-1984		Reference		
513	Business Accounting and Tax Accounting		Watanabe, S.	Kobe University	1954		Booklet		

439	Business and Personal Taxes		Miles, C.; Lane, J.	Allyn and Bacon	1977	4th	Textbook		
440	Business and Personal Taxes		Miles, C.; Lane, J.	Allyn and Bacon	1981		Textbook		
1222	Business Experience with Value Added Taxation		Schiff, M.	Financial Executives Research Foundation	1974		Book		
288	Business in American Life: A History		Cochran, T.	McGraw-Hill Book Company	1972		Book		
201	Business Law		Smith, L.; Roberson, G.	West Publishing Co.	1966	2nd	Textbook		
932	Business Systems			Systems and Procedures Association	1966		Book		

517	Business Tax Equity and Economic Development: A Strategy for TN		Quindry, K.; Bayer, A.	University of Tennessee	1978		Booklet		
519	Business Taxation in Indiana		Bonser, C., et al	Indiana University	1966		Booklet		
831	Business Taxation in Indiana		Pitchell, R.	Indiana Comm. on State Tax and Financial Policy	1959		Booklet		
1308	Canada-United States Relations (The Academy of Political Science)	Vol. 32, No. 2	English, H. [ed.]	Academy of Political Science	1976		Proceedings		
946	Capital Gains Taxation (Panel Discussion)		Tarleau, T. [Chairman]	Tax Institute	1946		Book		
1317	Changing Latin America -New Interpretations of its Politics and Society (The Academy of Political Science)	Vol. 30, No. 4	Chalmers, D. [Ed]	Academy of Political Science	1972		Proceedings		

1309	Changing United Nations: Options for the U.S., The (The Academy of Political Science)	Vol. 32, No. 4	Kay, D. [Ed]	Academy of Political Science	1977		Proceedings		
1022	Charitable Giving- A Tax Guide for Individual Donors		Abbin, B., et al [Des]	Arthur Anderson & Co.	1991		Booklet		
1318	China's Developmental Experience (The Academy of Political Science)	Vol. 31, No. 1	Oksenberg, M. [Ed]	Academy of Political Science	1973		Proceedings		
819	Cigarette Taxation in Florida		Dillingham, W.	Florida Citizens Tax Council	1956		Booklet		
216	Cigarette Taxes in the United States			National Tobacco Tax Research Council	1953		Booklet		
217	Cigarette Taxes in the United States	VIII, X-XV		Tobacco Tax Council	1959, 1961-1966		Booklet		

361	Classics of Urban Politics and Administration		Murin, W.	Moore Publishing Company	1982		Book		
865	Closer Look at the VAT: Propositions and Implications, A		Ebel, R.; Papke, J.	Purdue University	1967		Booklet		
211	Code Section 89 Rules: New Regulations, Highlights, Code			CCH	1989		Booklet	Special Report	
652	Code, Then and Now, The			CCH	1987		Booklet		
358	Cologne in the 12th Century		Strait, P.	University Presses of Florida	1974		Book		
829	Comparative Analysis of the Arkansas Tax System		Reed, E.	University of Arkansas	1950		Booklet		

146	Complete Guide to Building Your Automobile Deduction...Legally, The		Blackman, I.	Blackman, Kallick & Co.	1985		Booklet		
143	Complete Guide to Building Your Entertainment Deduction...Legally, The		Blackman, I.	Blackman, Kallick & Co.	1983		Booklet		
144	Complete Guide to Building Your Travel Deduction...Legally, The		Blackman, I.	Blackman, Kallick & Co.	1986		Booklet		
944	Complete Guide to Estate Accounting and Taxes		Denhardt, J.	Prentice Hall	1978	3rd	Book		
1206	Complete Guide to the Marital Deduction		Erdman, J.	Institute for Business Planning	1978		Book		
1024	Complete Internal Revenue Code of 1954	1, 2		Prentice Hall	1986	1986	Laws		

988	Comprehensive Tax Base?, A		Bittker, B., et al	Federal Tax Press	1968		Book		
1004	Computer Resources for the Tax Professional			Peat Marwick	1984		Booklet		
1008	Computer Usage in Tax Practice and Its Implications for Tax Education		American Taxation Association Comm. on Computer Usage	University of Texas at Austin	1983		Booklet		
429	Concepts in Federal Taxation	Test Bank	Murphy, K.	West Publishing Company	1995	1996	Textbook		
452	Concepts in Federal Taxation		Murphy, K.	West Publishing Company	1994	1994	Textbook		
823	Conflict Between Law and Administrative Practice in Valuation of Property for Taxation in Kentucky, The		Shannon, F.	University of Kentucky	1957		Booklet		

1307	Congress Against the President (The Academy of Political Science)	Vol. 32, No. 1	Mansfield, H. [Ed]	Academy of Political Science	1975		Proceedings		
185	Consolidated Tax Returns		Peel, F.	Gallagher & Co.	1973	2nd	Booklet		
181	Consolidated Tax Returns: A Treatise on the Law of Consolidated Federal Income Tax Returns		Peel, F.	Callaghan & Co.	1959		Booklet		
1028	Contemporary Tax Research		Moriarity, S.; Collins, J. [eds.]	University of Oklahoma	1988		Book		
186	Corporate and Executive Tax Sheltered Investments		Reid, P. [Ed]	Presidents Publishing House	1972		Booklet		
637	Corporate Planning-Regulation of Securities	2	Hankleroad, D. [Ed]	The Institute for Business Planning	1979		Book		

828	Corporate Tax Burdens in the Southeastern States		Carbert, L.	Tax Study Commission (North Carolina)	1956		Booklet		
842	Corporate Tax Support of Public Institutions of Higher Education		Pitchell, R.	Institute of Public Administration of Indiana Univ	1966		Booklet		
459	Corporate, Partnership, Estate & Gift Taxation		Pratt, J., et al	Richard D. Irwin	1989	1990	Textbook		
1316	Corporation and the Campus: Corporate Support of Higher Education, The (The Academy of Political Science)	Vol. XXX, No. 1	Connery, R. [ed.]	Academy of Political Science	1970		Proceedings		
352	Corporations, Partnerships, Estates & Trusts		Murphy, K.	West Publishing Company	1996	1996	Textbook		
616	Cost Accountant's Handbook		Lang, T. [ed.]	Ronald Press Company	1944		Book	Duplicates	

657	Costing Heritage: Studies in Honor of S. Paul Garner, The		Graves, O. [ed.]	Academy of Accounting Historians	1991		Book	Monograph 6	
140	CPA on How to Build a Family Capital Base		MS Society of CPAs	AICPA	1982		Booklet		
830	Current Studies of Indiana Tax Policy		Kessler, J. [ed.]	Indiana Comm. on State Tax and Financial Policy	1961		Booklet		
1227	Dear Internal Revenue		Adler, B. [ed.]	Doubleday and Company	1966		Book		
891	Death Taxation in the American States		Kent, C.	University of South Dakota	1974		Booklet		
836	Depreciation Allowances: Federal Tax Policy and Some Economic Aspects			Tax Foundation	1970		Booklet		

375	Directors' and Officers' Encyclopedia Manual			Prentice Hall	1955		Book/Reference		
859	Distribution of State-Local Shared Taxes in Tennessee		Quindry, K.; Engels, R.	University of Tennessee	1972		Booklet		
1321	Domestic and International Financial Policies of the U.S. (The Academy of Political Science)	Vol. XXVII, No. 3	Diamond, S. [ed.]	Academy of Political Science	1963		Proceedings		
417	Duties and Liabilities of Public Accountants	(incl. Instructor's Manual, Cumulative Supplement)	Causey, D.	Dow Jones-Irwin	1979		Textbook		
1320	Economic and Political Trends in Latin America (The Academy of Political Science)	Vol. XXVII, No. 4	Diamond, S. [ed.]	Academy of Political Science	1964		Proceedings		
870	Economic Aspects of the Social Security Tax			Tax Foundation	1966		Booklet		

843	Economic Benefits of Federal-State Coordination of Income Taxes, The		Jackson, H., et al	University of Southern Mississippi	1968		Booklet		
1047	Economic History of the U.S., An		Fite, G.; Reese, J.	Houghton Mifflin Company	1959		Book		
862	Economic Impact of SALT in West Virginia, The		Hanczaryk, E.; Thompson, J.	West Virginia University	1958		Booklet		
1031	Economic Perspectives on State Taxation of Multijurisdictional Corporations		McLure, C.	Tax Analysts	1986		Book		
363	Economic Role of Williamsburg, The		Soltow, J.	The University Press of Virginia	1965		Book		
814	Effects of Tax Policy on Capital Formation, The		Ture, N.; Sandren, B.	Financial Executives Research Foundation	1977		Booklet		

228	Elementary Accounting		White, J.	D.C. Heath & Co.	1949	3rd	Textbook		
226	Elementary Accounting: Theory, Technique and Applications		Seiler, R.	Charles E. Merrill Books	1963		Textbook		
919	Emerson's Internal Revenue Guide		Emerson, C.	Samuel Bowles and Company	1867		Book		
254	Empirical Analysis of Factors Related to the Degree of Aggression on Tax Return Positions by Professional Tax Preparers		Ayres, F.; Jackson, b.	Arthur Young	(?)		Working Paper	Tax Research Grant Report	
982	Empirical Research Study of the Impact Upon Small Business of the Change in the Investment Tax Credit Dictated By the Tax Reform Act of 1986		Brock, G.	University of Mississippi	1989		Essay		
642	Employee Stock Ownership Plans: A Guide to ESOPs Under the Latest Rules		McGee, R.	Prentice Hall	1985		Booklet		

784	Encyclopedia of Tax Procedures, The		Lasser, J. [ed.]	Prentice Hall	1956		Book		
676	Energy: Bibliography of GAO Documents			U.S. General Accounting Office	1/86-12/89		Government		
295	English Levant Company: Its Foundation and Its History to 1640, The		Epstein, M.	Burt Franklin	1968		Book		
176	Equipment Leasing-Leveraged Leasing		Fritch, B.; Reisman, A. [eds.]	Albert F. Practising Law Institute	1977		Booklet		
215	Ernst & Young Tax Digest and Planner 1990, The		Bernstein, P. [ed.]	Random House	1989		Booklet		
428	Ernst & Young Tax Guide, The		Bernstein, P. [ed.]	John Wiley & Sons	1993	1993	Booklet		

648	Ernst & Young Tax Savings Strategies Guide		Bernstein, P. [ed.]	John Wiley & Sons	1991	1991-1992	Book	Duplicates	
948	Ernst and Ernst Tax Course for Nontax Professionals (National Tax Training Program)	Parts 1, 2		Ernst and Ernst	1977	1977	Text		
949	Ernst and Ernst Training Program - Levels 3, 4			Ernst and Ernst	1978		Text		
746	ERTA of 1981-Law and Explanation			CCH	1981		Booklet		
464	Essentials of Taxation	(incl. Review of Essentials of Taxation)	Sommerfield, R.	Addison-Wesley Publishing Company	1990		Textbook		
396	Estate and Financial Planners Alert--Estate Planning and Taxation Coordinator			Tax Research Institute of America	1991, 1992, 1993		Journal		8/91, 9/91, 11/91, 4/92, 7/92-12/92, 2/93

582	Estate and Gift Tax Digest		Douglas, J., et al	Warren, Gorham & Lamont	1984		Book	Duplicates	
583	Estate and Gift Tax Digest	Supplement No. 2	Douglas, J., et al	Warren, Gorham & Lamont	1985		Book		
391	Estate and Gift Tax Strategies Under the Economic Recovery Tax Act of 1981			Arthur Anderson & co.	1981		Booklet		
1209	Estate Planners Alert			Research Institute of America	1977		Journal (Newsletter)		2/77-12/77
1210	Estate Planners Alert			Research Institute of America	1978		Journal (Newsletter)		1/78-12/78
1211	Estate Planners Alert			Research Institute of America	1979		Journal (Newsletter)		1/79-12/79

1212	Estate Planners Alert			Research Institute of America	1980		Journal (Newsletter)	1/80-10/80, 12/80
1213	Estate Planners Alert			Research Institute of America	1981		Journal (Newsletter)	1/81-12/81
1214	Estate Planners Alert			Research Institute of America	1982		Journal (Newsletter)	1/82-12/82
1215	Estate Planners Alert			Research Institute of America	1983		Journal (Newsletter)	1/83, 3/83-12/83
1216	Estate Planners Alert			Research Institute of America	1984		Journal (Newsletter)	1/84, 2/84, 4/84, 6/84-10/84, 12/84
1217	Estate Planners Alert			Research Institute of America	1985		Journal (Newsletter)	1/85-12/85

1218	Estate Planners Alert			Research Institute of America	1986		Journal (Newsletter)		1/86, 2/86, 4/86-10/86
392	Estate Planner's Handbook, An		Shattuck, M.; Farr, J.	Little, Brown and Company	1953	2nd	Book		
1203	Estate Planner's Kit		Kirby, J.	Institute for Business Planning	1978		Book		
945	Estate Planning		Trachtman, J.	Practising Law Institute	1964		Book		
1079	Estate Planning	Vol. 20, No.3		Warren, Gorham & Lamont	1993		Journal		
395	Estate Planning and Taxation Coordinator	1-7		Tax Research Institute of America	1992 (?)		Tax Service		

1019	Estate Planning and Taxation Coordinator			RIA	1992		Tax Service		
690	Estate Planning and the CPA			AICPA	1962		Booklet	Discussion Leader's Guide	
689	Estate Planning Conference (Annual)			AICPA	1982	5th	Proceedings		
940	Estate Planning Handbook		Freilicher, M.	Prentice Hall	1970		Book		
1208	Estate Valuation Handbook		Averill, L.	John Wiley and Sons	1983		Textbook		
848	Estimated Impact of Retail Sales in Nebraska		Schmidt, E.	University of Nebraska	1956		Booklet		

827	Evaluation of a Value Added Tax for the State of Hawaii, An		Ebel, R.	University of Hawaii	1973		Booklet		
287	Evolution of Coinage, The		Macdonald, G.	G.P. Putnam's Sons	1916		Book		
1033	Evolution of Economic Thought, The		Oser, J.	Harcourt, Brace and World	(?)	2nd	Book		
220	Examination of Perceptions and Acceptance of Accounting Innovations and Changes by Accounting Interest Groups: Implications for the Financial Accounting Standards-Setting Process		Younkins, E.	University of Mississippi	1984		Dissertation		
1039	Excess Profits Tax (Reg 109, 110)			Seidman & Seidman	1940, 1941		Laws		
1043	Excess Profits Tax Under the Internal Revenue Code of 1939			Prentice Hall	1954		Book		

373	Executive Decisions and Operations Research		Miller, D.; Starr, M.	Prentice Hall	1960		Textbook		
620	Executives Bond Values			Financial Publishing Company	1966	2nd	Book		
113	Exempt Organizations Reporter			CCH	1985-1986		Tax Service	Transfer Binder	
420	Exercises for Introductory Accounting Principles		Copeland, B., et al	C.L. Francis Publications	1991	1991	Textbook		
639	Explanation of Tax Equity and Fiscal Responsibility Act of 1982			CCH	1982		Booklet		
747	Explanation of Tax Reform Act of 1969			CCH	1969		Booklet		

749	Explanation of Tax Reform Act of 1984			CCH	1984		Booklet		
952	Family Financial Planning			Ernst & Whinney	1979	1979	Text		
955	Family Financial Planning			Ernst & Whinney	1982	1982	Text		
514	Family Tax Planning			CCH	1987		Booklet		
370	Far Eastern Trade--1960-1914		Hyde, F.	Adam & Charles Black	1973		Book		
661	Farm Income Tax Schools			Purdue University	1983		Proceedings		

662	Farm Income Tax Schools			Purdue University	1984		Proceedings		
663	Farm Income Tax Schools			Purdue University	1985		Proceedings		
664	Farm Income Tax Schools			Purdue University	1986		Proceedings		
1020	Federal Estate and Gift Tax Coordinator	1-3		CCH	1989		Tax Service		
62	Federal Estate and Gift Tax Reporter	1		CCH	1976		Tax Service		
397	Federal Estate and Gift Tax Reporter-Rulings, Comments, Decisions			CCH	1989-1990, 1991-1992, 199		Tax Service		

380	Federal Estate and Gift Taxation	Supplement No. 2	Stephens, R., et al	Warren, Gorham & Lamont	1981		Book		
381	Federal Estate and Gift Taxation		Stephens, R., et al	Warren, Gorham & Lamont	1983	5th	Book		
383	Federal Estate and Gift Taxation	Study Problems	Stephens, R., et al	Warren, Gorham & Lamont	1978		Book	Duplicates	
384	Federal Estate and Gift Taxation	Supplements No. 1, 2	Maxfield, G.; Comerford, B.	Warren, Gorham & Lamont	1986	5th	Book		
385	Federal Estate and Gift Taxation	Supplement No. 3	Maxfield, G.; Comerford, B.	Warren, Gorham & Lamont	1984	5th	Book		
386	Federal Estate and Gift Taxation		Stephens, R., et al	Warren, Gorham & Lamont	1983	5th Student	Textbook		

387	Federal Estate and Gift Taxation	Supp. to Abridged Student Ed.	Maxfield, G.; Comerford, B.	Warren, Gorham & Lamont	1986	5th Student	Textbook		
388	Federal Estate and Gift Taxation		Stephens, R., et al	Warren, Gorham & Lamont	1978	Student	Textbook	Duplicates	
938	Federal Estate and Gift Taxes	142,001-142,237; 143,001-143,129; 148,463-148,627		Prentice Hall	1981-1984		Tax Service	Transfer Binder	
939	Federal Estate and Gift Taxes	3, 3A		Prentice Hall	(?)		Tax Service	Duplicates	
1207	Federal Estate and Gift Taxes		Lowndes, C.; Kramer, R.	West Publishing Company	1962	2nd	Textbook		
450	Federal Income Tax		Edelson, C.	Reston Publishing Company	1984	1984	Textbook		

434	Federal Income Tax Law		Stanley, J., et al	Warren, Gorham & Lamont	1975	Student	Textbook		
913	Federal Income Tax Law, The		White, H.	The Banks Law Publishing Company	1913		Book		
1078	Federal Income Tax Law, The		Parker, A.	Warren, Gorham & Lamont	1971	5th	Book		
1025	Federal Income Tax Regulations	1-4		Prentice Hall	1986	1986	Laws		
3	Federal Income Tax Service, Federal War Tax Service				1920-1925		Tax Service		
402	Federal Income Tax, The		Haig, R., et al	Columbia University Press	1921		Textbook		

441	Federal Income Tax: Its Sources and Applications		McCarthy, C., et al	Prentice Hall	1979	1980	Textbook		
914	Federal Income Tax-A Guide to the Law		Stanley, J.; Kilcullen, R.	The Tax Club Press	1948		Book		
1075	Federal Income Tax-A Guide to the Law, The		Stanley, J.; Kilcullen, R.	Clark Boardmen Company	1948		Book		
1076	Federal Income Tax-A Guide to the Law, The		Stanley, J.; Kilcullen, R.	Tax Club Press	1951	2nd	Book		
1077	Federal Income Tax-A Guide to the Law, The		Stanley, J.; Kilcullen, R.	Tax Club Press	1955	3rd	Book		
1228	Federal Income Taxation -A Law Student's Guide to the Leading Cases and Concepts		Chirelstein, M.	Foundation Press	1977		Textbook		

677	Federal Income Taxation of Banks and Financial Institutions		Krader, E. [ed.]	Warren, Gorham & Lamont	1978	5th	Book		
161	Federal Income Taxation of Corporations and Shareholders		Bittker, B.; Eustice, J.	Warren, Gorham & Lamont	1979	4th	Book		
162	Federal Income Taxation of Corporations and Shareholders		Bittker, B.; Eustice, J.	Warren, Gorham & Lamont	1971	3rd	Book		
163	Federal Income Taxation of Corporations and Shareholders	Supplement No. 3	Eustice, J.	Warren, Gorham & Lamont	1982	4th	Book		
164	Federal Income Taxation of Corporations and Shareholders		Bittker, B.; Eustice, J.	Warren, Gorham & Lamont	1971	Student	Textbook		
165	Federal Income Taxation of Corporations and Shareholders	Supplement No. 1	Eustice, J.	Warren, Gorham & Lamont	1989	4th	Book		

166	Federal Income Taxation of Corporations and Shareholders	Supplement No. 2	Emory, M.; Stung, W.	Warren, Gorham & Lamont	1988	4th	Book		
167	Federal Income Taxation of Corporations and Shareholders	Special Supplement-Tax Equity and Fiscal Responsibility Act of 1982	Eustice, J.	Warren, Gorham & Lamont	1982	4th	Book		
168	Federal Income Taxation of Corporations and Shareholders		Bittker, B.; Eustice, J.	Warren, Gorham & Lamont	1979	4th Student	Textbook	Duplicates	
169	Federal Income Taxation of Corporations and Shareholders	Supplement No. 1	Eustice, J.	Warren, Gorham & Lamont	1986	4th	Book		
170	Federal Income Taxation of Corporations and Shareholders	Supp. to Abridged Student Ed.	Eustice, J.	Warren, Gorham & Lamont	1981	4th Student	Textbook		
171	Federal Income Taxation of Corporations and Shareholders	Supplement No. 2	Eustice, J.	Warren, Gorham & Lamont	1985	4th	Book		

172	Federal Income Taxation of Corporations and Shareholders	Supp. to Abridged Student Ed.	Eustice, J.	Warren, Gorham & Lamont	1982	4th Student	Textbook		
680	Federal Income Taxation of Oil and Gas Investments		Bruen, A.; Taylor, W.	Warren, Gorham & Lamont	1983		Book		
678	Federal Income Taxation of Partnerships and Partners	1, 2	McKee, W., et al	Warren, Gorham & Lamont	1977		Book	Duplicates	
679	Federal Income Taxation of Real Estate		Robinson, G.	Warren, Gorham & Lamont	1979		Book		
433	Federal Income Taxation: A Law Student's Guide to the Leading Cases and Concepts		Chirelstein, M.	Foundation Press	1985	4th	Textbook		
438	Federal Income Taxes: Research and Planning		Norwood, F.; Chisholm, S.	Prentice Hall	19962		Textbook	Duplicates	

803	Federal Income, Gift and Estate Taxation	1-5		Rabkin and Johnson	1966		Tax Service		
804	Federal Income, Gift and Estate Taxation	6, 6A		Matthew Bender	1969		Tax Service		
805	Federal Income, Gift and Estate Taxation	6, 7		Matthew Bender	1970		Tax Service		
806	Federal Income, Gift and Estate Taxation	1-7		Matthew Bender	1982		Tax Service		
760	Federal Securities Law Reporter	1-3		CCH	1964 (?)		Reporter		
866	Federal Tax Changes for the Future (Tax Foundation Annual Conference)			Tax Foundation	1970	21st	Proceedings		

699	Federal Tax Coordinator Special Study: Highlights of '82 Tax Equity and Fiscal Responsibility Act			Research Institute of America	1982	2nd	Booklet		
698	Federal Tax Coordinator Special Study: Tax Incentives for the Post 1981 Rehabilitation of Commercial and Historic Buildings			Research Institute of America	1982	2nd	Booklet		
700	Federal Tax Coordinator Special Study: Using Cash or Deferred Arrangements (401(k) Plans) to Compensate Employees			Research Institute of America	1983	2nd	Booklet		
304	Federal Tax Course			Prentice Hall	1955	Student	Textbook		
305	Federal Tax Course			Prentice Hall	1958	Student	Textbook		
306	Federal Tax Course			Prentice Hall	1968	Student	Textbook		

307	Federal Tax Course			Prentice Hall	1969	Student	Textbook		
308	Federal Tax Course			Prentice Hall	1973	Student	Textbook		
309	Federal Tax Course			Prentice Hall	1974	Student	Textbook		
310	Federal Tax Course			Prentice Hall	1975	Student	Textbook	Duplicates	
311	Federal Tax Course			Prentice Hall	1976	Student	Textbook		
312	Federal Tax Course			Prentice Hall	1977	Student	Textbook		

313	Federal Tax Course			Prentice Hall	1978	Student	Textbook	Duplicates	
314	Federal Tax Course			Prentice Hall	1979	Student	Textbook	Duplicates	
315	Federal Tax Course			Prentice Hall	1980	Student	Textbook		
316	Federal Tax Course			Prentice Hall	1981	Student	Textbook		
317	Federal Tax Course			Prentice Hall	1982	Student	Textbook		
318	Federal Tax Course			Prentice Hall	1983	Student	Textbook	Duplicates	

319	Federal Tax Course			Prentice Hall	1984	Student	Textbook		
320	Federal Tax Course			Prentice Hall	1987	Student	Textbook	Duplicates	
321	Federal Tax Course			Prentice Hall	1988	Student	Textbook		
325	Federal Tax Course			Prentice Hall	1950		Book/Text		
326	Federal Tax Course			Prentice Hall	1955		Book/Text		
327	Federal Tax Course			Prentice Hall	1976		Book/Text		

328	Federal Tax Course			CCH	1953		Textbook		
329	Federal Tax Course			CCH	1962		Textbook		
330	Federal Tax Course			CCH	1971		Textbook		
331	Federal Tax Course			CCH	1975		Textbook		
332	Federal Tax Course			CCH	1976		Textbook		
333	Federal Tax Course			CCH	1977		Textbook		

334	Federal Tax Course			CCH	1978		Textbook		
335	Federal Tax Course			CCH	1979		Textbook		
336	Federal Tax Course			CCH	1981		Textbook		
337	Federal Tax Course			CCH	1982		Textbook		
338	Federal Tax Course			CCH	1983		Textbook		
339	Federal Tax Course			CCH	1985		Textbook		

340	Federal Tax Course			CCH	1992		Textbook		
341	Federal Tax Course			CCH	1994		Textbook		
342	Federal Tax Course			CCH	1970	Instructor's	Textbook		
414	Federal Tax Course	Instructor's Manual		Prentice Hall	1987	1988	Textbook		
415	Federal Tax Course	Instructor's Manual		CCH	1991	1992	Textbook		
247	Federal Tax Course	(Instructor's Guide)		CCH	1984	1985	Textbook		

462	Federal Tax Course 1986		Sommerfield, R., et al	Harcourt Brace Jovanovich	1985	1986	Textbook		
593	Federal Tax Forms	1-3		CCH	1995 (?)		Tax Service		
1067	Federal Tax Forms	1-4		CCH	1993	1993	Tax Service		
37	Federal Tax Guide			CCH	1954, 1955		Tax Service		
82	Federal Tax Guide	1		CCH	1992		Tax Service		
83	Federal Tax Guide	1		Prentice Hall	1968-1980		Tax Service		

1066	Federal Tax Guide	1A		CCH	1992	1992	Tax Service		
1065	Federal Tax Guide-New Developments			CCH	1991	1991-1992	Tax Service		
408	Federal Tax Handbook			Prentice Hall	1985		Book		
735	Federal Tax Handbook			Prentice Hall	1979	1979	Book		
736	Federal Tax Handbook			Prentice Hall	1983	1983	Book	Duplicates	
737	Federal Tax Handbook			Prentice Hall	1984	1984	Book		

738	Federal Tax Handbook			Prentice Hall	1985	1985	Book		
739	Federal Tax Handbook			Prentice Hall	1986	1986	Book	Duplicates	
740	Federal Tax Handbook			Prentice Hall	1987	1987	Book		
741	Federal Tax Handbook			Prentice Hall	1988	1988	Book	Duplicates	
742	Federal Tax Handbook			Prentice Hall	1989	1989	Book		
743	Federal Tax Handbook			Research Institute of America	1995	1995	Book		

744	Federal Tax Handbook			Research Institute of America	1996	1996	Book		
606	Federal Tax Practice-Sources and Working Tools, Tax Return Procedures, Tax Litigation, Tax Briefs			Prentice Hall	1978	16th	Booklet		
442	Federal Tax Reform: The Issues and a Program		(?)	(?)	(?)		Book		
265	Federal Tax Research		Quattrochi, J.	Harcourt Brace Jovanovich	1982		Textbook		
266	Federal Tax Research: Guide to materials and Techniques		Richmond, G.	Foundation Press	1981		Textbook		
267	Federal Tax Research: Guide to Materials and Techniques		Richmond, G.	Foundation Press	1985	2nd	Textbook		

4	Federal Tax Service	1, 2			1926		Tax Service		
5	Federal Tax Service	1, 2			1927		Tax Service		
276	Federal Tax: Objective Questions and Explanations	(incl. Instructor Exam Book)	Gleim, I., et al	Accounting Publications	1983	1st	Text		
277	Federal Tax: Objective Questions and Explanations		Gleim, I., et al	Accounting Publications	1987	3rd	Text		
278	Federal Tax: Objective Questions and Explanations		Gleim, I., et al	Accounting Publications	1989	4th	Text		
279	Federal Tax: Objective Questions and Explanations		Gleim, I., et al	Accounting Publications	1991	5th	Text		

1057	Federal Taxation of Partners and Partnerships	Supplement	McKee, W., et al	Warren, Gorham & Lamont	1983	1983	Textbook		
1061	Federal Taxation of Partners and Partnerships		Streuling, G., et al	Prentice Hall	1992	2nd	Textbook		
1056	Federal Taxation of Partnerships and Partners		McKee, W., et al	Warren, Gorham & Lamont	1978	Student	Textbook		
456	Federal Taxation, 1991: Corporations, Partnerships, Estates & Trusts	(incl. Instructor's Guide, Solutions Manual)	Kramer, J.; Phillips, L.	Prentice Hall	1990	1991	Textbook		
457	Federal Taxation, 1991: Individuals	(incl. Instructor's Guide, Solutions Manual)	Kramer, J.; Phillips, L.	Prentice Hall	1990	1991	Textbook		
455	Federal Taxation, 1992: Corporations, Partnerships, Estates & Trusts		Kramer, J.; Phillips, L.	Prentice Hall	1991	1992	Textbook		

423	Federal Taxation: Advanced Topics		Smith, E.	CCH	1984	1985	Textbook		
451	Federal Taxation: Basic Principles		Smith, E.	CCH	1994	1995	Textbook		
53	Federal Taxation: Current Law and Practice			CCH	1968-1969		Tax Service	Duplicates	
54	Federal Taxation: Current Law and Practice			CCH	1969-1970		Tax Service		
263	Federal Taxation: Research, Planning and Procedures		Norwood, F., et al	Prentice Hall	1979	2nd	Textbook		
6	Federal Taxes			CCH	1927		Tax Service		

95	Federal Taxes	6		Prentice Hall	1967		Tax Service		
96	Federal Taxes	1-4, 6		Prentice Hall	1968		Tax Service		
97	Federal Taxes	1-4, 6		Prentice Hall	1969		Tax Service		
98	Federal Taxes	1-4, 6		Prentice Hall	1970		Tax Service		
100	Federal Taxes	1-4, 6,		Prentice Hall	1971		Tax Service		
101	Federal Taxes	Citator		Prentice Hall	1972		Tax Service		

102	Federal Taxes	1-4, 6		Prentice Hall	1973		Tax Service		
103	Federal Taxes	1-6		Prentice Hall	1974		Tax Service		
104	Federal Taxes	1-4, 6		Prentice Hall	1975		Tax Service		
105	Federal Taxes	1-6		Prentice Hall	1976		Tax Service		
106	Federal Taxes	1-4, 6		Prentice Hall	1977		Tax Service		
107	Federal Taxes	1-5		Prentice Hall	1979		Tax Service		

108	Federal Taxes	1-6, 9, Citator		Prentice Hall	1981		Tax Service		
109	Federal Taxes	1-9, Code (1,2), Citator		Prentice Hall	1982		Tax Service		
110	Federal Taxes	1-8, 11, Citator		Prentice Hall	1983		Tax Service		
111	Federal Taxes	1-8, 11		Prentice Hall	1984		Tax Service		
187	Federal Taxes Affecting Real Estate		Sandison, R., et al	Matthew Bender	1978		Booklet		
410	Federal Taxes and Management Decisions		Sommerfield, R.; Jones, S.	Richard D. Irwin	1991	1991- 1992	Textbook		

377	Federal Taxes: A Review of Income, Estate and Gift Taxes		Sieg, H.	McHugh Publishing Company	1979		Textbook		
1072	Federal Taxes-Corporations and Partnerships	1	Montgomery, R., et al	Ronald Press Company	1947	1946-1947	Book		
1074	Federal Taxes-Estates, Trusts & Gifts		Montgomery, R.; Wynn, J.	Ronald Press Company	1946	1946-1947	Book		
270	Federal Wealth Transfer Taxation		Surrey, S., et al	Foundation Press	1977		Textbook		
1017	Federation of Schools of Accountancy 3rd Annual Faculty Consortium			Arthur Anderson & Co.	1985		Proceedings		
810	Fifty Classic Tax Blunders and How to Avoid Them			The Practical Accountant	1983	2nd	Booklet		

997	Fifty Classic Tax Blunders and How to Avoid Them			The Practical Accountant	1982		Booklet	Duplicates	
998	Fifty Classic Tax Blunders and How to Avoid Them			The Practical Accountant	1983	2nd	Booklet	Duplicates	
999	Fifty Classic Tax Blunders and How to Avoid Them			The Practical Accountant	1985	2nd	Booklet	Duplicates	
912	Fight, Flight and Fraud-The Story of Taxation		Adams, C.	Euro-Dutch Publishers	1982		Book		
394	Financial and Estate Planning	1-4	Kess, S.; Westlin, B.	CCH	1985, 1986, 1987		Tax Service		
889	Financial Effects of Business Taxes, The		Larcom, R.	University of Alabama	1946		Booklet		

615	Financial Handbook		Montgomery, R. [ed.]	Ronald Press Company	1925		Book		
157	Financial Strategies for Financial Planners		(?)	(?)	1987	Fall 1987	Booklet		
406	Finding the Answers to Federal Tax Questions			CCH	1969		Booklet		
491	Florida Tax Review	Vol. 2, No. 12			1996		Journal		
204	Fourth Annual Mississippi Governmental Accounting and Auditing Conference			Mississippi Society of CPAs	1987		Proceedings		
365	Frankenstein, Incorporated		Wormser, I.	Whittlesey House-McGraw-Hill Book Company	1931		Book		

960	Fundamentals of Family Financial Planning			Ernst & Whinney	1984		Text		
269	Fundamentals of Federal Income Taxation	(incl. Teacher's Manual)	Freeland, J., et al	Foundation Press	1981	3rd	Textbook		
435	Fundamentals of Federal Income Taxation	Supplement	Bittker, B.	Warren, Gorham & Lamont	1984	Student	Textbook		
348	Fundamentals of Federal Income Taxation of Corporations and Shareholders	(incl. Study Guide, 1981 Supp.)	Bittker, B.; Eustice, J.	Warren, Gorham & Lamont	1980		Textbook		
271	Fundamentals of Legal Research		Jacobstein, J.; Mersky, R.	Foundation Press	1977		Textbook		
268	Fundamentals of Partnership Taxation: Cases and Materials		Lind, S., et al	Foundation Press	1985		Textbook		

1006	General Description of the Corporation Source Book, A.			U.S. Depart. of Treasury	1983 (?)		Government	Pub. 647	
1069	Georgia Journal of Accounting	2		University of Georgia	1981		Journal		
1225	Gino Zappa -Founder of Concern Economics-Papers for the 100th Anniversary of His Birthday			Accademia Italiana di Economia Aziendale	1983		Book		
158	Golden Handcuffs...Executive Riches from Tax Savings		Blackman, I.; Hinners, C.	Blackman, Kallick & Co.	1985		Booklet		
368	Good Life for More People-The Yearbook of Agriculture, A			U.S. Dept. of Agriculture	1971	1971	Government		
1306	Governing New York State -The Rockefeller Years (The Academy of Political Science)	Vol. 31, No. 3	Connery, R.; Benjamin, G. [eds.]	Academy of Political Science	1974		Proceedings		

374	Government and Business		Wernette, J.	The MacMillan Company	1964		Textbook		
1311	Government in the Classroom (The Academy of Political Science)	Vol. 33, No. 2	Williams, M. [ed.]	Academy of Political Science	1978		Proceedings		
202	Guide to Federal Tax Elections		Forster, J. [ed.]	AICPA	1971		Booklet	Tax Study No. 3	
259	Guide to Graduate Tax Education			Ernst & Whinney	1986	1986	Booklet/Reference		
403	Guide to Graduate Tax Education, A		Brodin, B.; Lubell, M.	Ernst & Young	1994	1994-1995	Book/Reference		
255	Guide to Graduate Tax Education, A		Brodin, B.; Lubell, M.	Ernst & Young	1994	1994-1995	Booklet/Reference		

256	Guide to Graduate Tax Education, A		Broden, B.; Lubell, M.	Ernst & Young	1992	1992-1993	Booklet/Reference		
257	Guide to Graduate Tax Education, A		Broden, B.; Lubell, M.	Ernst & Young	1991	1991	Booklet/Reference		
258	Guide to Graduate Tax Education, A		Broden, B.; Lubell, M.	Ernst & Young	1990	1990	Booklet/Reference		
152	Guide to Maximizing Auto Deductions		Blackman, I.	Blackman	1986 (?)		Booklet		
1002	Guide to Maximizing Travel and Entertainment Deductions		Blackman, I. [ed.]	CCH	1985	2nd	Audio		
1000	Guide to Maximizing Travel and Entertainment Deductions, A	(incl. Workbook)		CCH	1985		Booklet		

1204	Guide to Planning the Farm Estate		Douglass, P.	Institute for Business Planning	1978		Book		
427	Guide to Tax-Deferred Investments		Lasser, J.	Simon & Schuster	1985		Book		
993	Handbook of Georgia Income Taxes		Smith, H.; Miles, C.	Southeastern Tax Publications	1961	1961	Booklet		
943	Handling Federal Estate Taxes Including Gift Taxes		Harris, H.	Baker, Voorhis and Co.	1959		Book		
367	Hanover, New Hampshire: A Bicentennial Book		Childs, F.	Vermont Printing Company	1961		Book		
604	Highlights of the Tax Act of 1981			Ernst and Whinney	1981		Booklet		

820	Highway-User Revenues in Florida		Qualls, L.	Florida Citizens Tax Council	1956		Booklet		
833	Historic Structures as Tax Shelters (and Traps)		Flesher, D.	CCH	1979		Booklet	Reprint-7/79 TAXES	
194	History of Accounting for Income Taxes: the Major Issues and the Action--an Overview, The		(?)		(?)		Essay		
300	History of Economic Thought, A		Bell, J.	The Ronald Press Company	1967	2nd	Book		
303	History of Management Thought, The		George, C.	Prentice Hall	1968		Book		
285	History of Regulatory Taxation, A		Lee, A.	University Press of Kentucky	1973		Book		

191	History of the Income Tax		Collins, M.; Bloom, R.	John Carroll University	(?)		Essay		
983	History of the Income Tax in the U.S., The		McGee, R.	Deakin University	1984		Booklet	Occasional Paper #69	
190	History of the Income Tax in the United States		McGee, R.	Deakin University School of Management	1984		Essay	Occasional Paper	
192	History of the Progressivity of the Income Tax, The		Roberts, M.; Samson, W.	University of Alabama	(?)		Essay		
189	History of Transfer Taxation in the U.S., A		Izard, C.		1980		Essay		
793	Hit Back at the IRS		Ragnar the Avenger	The Technology Group	1986		Booklet		

1036	Hoover Committee Reports			Seidman & Seidman	1949		Book/Reference		
510	How Capital Gains are Taxed Under the Revenue Act of 1978			CCH	1979		Booklet		
605	How Taxes Affect Life Insurance and Annuities			CCH	1968		Booklet		
407	How the Tax Coordinator Answers Your Federal Tax Questions			Research Institute of America	1970		Booklet		
791	How to Fight the IRS and Win		Wilson, J.	JC Printing Co.	1977		Book		
703	How to Get Trouble-Free Deductions for Travel, Entertainment and Related Business Expenses			Prentice Hall	1978		Booklet		

701	How to Reduce Taxes by Dividing Income Among the Family		Cutler, A.; Martin, J.	Prentice Hall	1983		Booklet		
378	How to Save Time and Taxes: Handling Estates	I		Matthew Bender	1981	1981	Tax Service		
379	How to Save Time and Taxes: Preparing Fiduciary Income Tax Returns	II	Rounds, S.; O'Connell, J.	Matthew Bender	1982	1982	Tax Service		
156	How to Turn Your Closely-Held Corporation into a Personal Tax Shelter		Blackman, I.	Blackman	1985		Booklet		
1013	How to Use Tax Shelters Today-Tax Institute if C.W. Post College (Long Island University)		Schreiber, I. [ed.]	Panel Publishers	(?)		Proceedings		
141	How to Value the Family Business		Blackman, I.	CCH	1985		Booklet		

147	How to Value Your Business for Tax Purposes and Win the Game		Blackman, I.	Blackman, Kallick & Co.	1985		Booklet		
630	Idaho State's Annual Tax Institute		Kelly, J. [ed.]	Idaho State	1980	22nd	Proceedings		
631	Idaho State's Annual Tax Institute		Kelly, J. [ed.]	Idaho State	1975	16th	Proceedings		
632	Idaho State's Annual Tax Institute		Manning, D. [ed.]	Idaho State	1986	28th	Proceedings		
633	Idaho State's Annual Tax Institute		Cudd, K. [ed.]	Idaho State	1985	27th	Proceedings		
634	Idaho State's Annual Tax Institute		Cudd, K. [ed.]	Idaho State	1984	26th	Proceedings		

635	Idaho State's Annual Tax Institute		Kelly, J. [ed.]	Idaho State	1979	20th	Proceedings		
219	Impact of FASB No. 34, The		Pitman, M.	University of Mississippi	1983		Dissertation		
425	Impact of Federal Taxes, The		Magill, R.	Columbia University Press	1943		Book		
917	Income and Other Federal Taxes		Black, H.	Vernon Law Book Company	1919	4th	Book		
1229	Income Tax Accounting		Sherwood, J.	Southwestern Publishing Company	1930	6th	Book		
411	Income Tax and Business Decisions, The		Raby, W.	Prentice Hall	1972	2nd	Textbook	Duplicates	

416	Income Tax for Individuals			Legalines, Inc.	7th	1976	Booklet		
1073	Income Tax Guide		Staub, W.	Lybrand, Ross Bros. & Montgomery	1913		Book		
1010	Income Tax Law-Programmed Instructions for Class Life System of Depreciation			Internal Revenue Service	1972		Government		
986	Income Tax Problems with Assignments for Daily Study and Reading		Filbey, E.	Edwards Brothers	1922		Booklet		
298	Income Tax Procedure		Bower, J.; Langenderfer, H.	South-Western Publishing	1988	1988	Textbook		
990	Income Tax Procedure		Herndon, J.	Institute of Business Science	1927		Book		

1071	Income Tax Procedure		Montgomery, R.	Ronald Press Company	1921, 1925, 1927, 1929		Book		
799	Income Tax Regulations as of 2/15/71	1,2		CCH	1971		Tax Service		
802	Income Tax Regulations as of 7/20/71	1-3		CCH	1971		Tax Service		
1	Income Tax Service			The Corporation Trust Company	1915-1916		Tax Service		
2	Income Tax Service, War Tax Service				1917-1919		Tax Service		
1205	Income Taxation for Estates, Trusts and Beneficiaries		Moore, M.; Englebrecht, F.	Institute for Business Planning	1978		Book		

647	Income Taxation of Natural Resources		Russell, C.; Bowhay, R.	Prentice Hall	1987		Book		
651	Income Taxation of Natural Resources		Burke, F.; Bowhay, R.	Prentice Hall	1985		Book		
209	Index of Publications	Supplements-1958-1962		Association for Univ. Business & Economic Research	1958-1962		Reference		
274	Index to Federal Tax Articles	I-III, Supplement	Goldstein, G.	Warren, Gorham & Lamont	1975		Book/Reference		
275	Index to Federal Tax Articles	Supplement	Goldstein, G.	Warren, Gorham & Lamont	1977		Book/Reference		
893	Indexing Kentucky's Individual Income Tax		Stober, W.; Soule, D.	University of Kentucky	1980		Booklet		

826	Indiana Income, Sales and Use Tax Acts Including Amendment of the 1963 General Assembly, The			Indiana Department of Revenue	1963		Booklet		
832	Indiana Revenue Acts of the 1963 General Assembly			Indiana Dept. of State Revenue	1963		Booklet		
281	Individual Income Tax Refresher Course		Kess, S.	CCH	1988	1988	Audio		
282	Individual Income Tax Refresher Course		Kess, S.	CCH	1989	1989	Audio		
660	Individual Tax Returns Workshop		Young, J.; Dilley, S.	Stephen C. Dilley's Federal Tax Workshops	1987		Proceedings		
297	Individual Taxation		Pratt, J., et al	Richard D. Irwin	1988	1989	Textbook		

460	Individual Taxation		Pratt, J., et al	Richard D. Irwin	1990	1989	Textbook		
371	Industrial Revolution in the Eighteenth Century, The		Mantoux, P.	Harcourt, Brace & Company	1934		Book		
618	Industry Accountant's Handbook		Fiske, W.; Beckett, J. [eds.]	Prentice Hall	1954		Book		
790	Institute on estate Planning	9-17, 19	Heckerling, P. [ed.]	Matthew Bender	(?)		Tax Service	University of Miami Law Center	
231	Intermediate Accounting		Meigs, W., et al	McGraw-Hill Book Company	1974	3rd	Textbook		
992	Internal Revenue Bulletin	Vol. XVI, No. 37		U.S. GPO	1937		Government	9/13/37	

800	Internal Revenue Code as of 7/1/71			CCH	1971		Tax Service		
801	Internal Revenue Code as of 8/1/78			CCH	1978		Tax Service		
84	Internal Revenue Code of 1954				1963, 1981		Tax Service		
85	Internal Revenue Code of 1954 (and Regs)				1982		Tax Service		
421	Internal Revenue Code of 1986 and Treasury Regulations, Annotated and Selected		Smith, J.	West Publishing Company	1990	1991	Laws		
422	Internal Revenue Code of 1986 and Treasury Regulations, Annotated and Selected		Smith, J.	West Publishing Company	1989	1990	Laws		

598	Internal Revenue Code of 1986 and Treasury Regulations, Annotated and Selected		Smith, J.	West Publishing Company	1994	1995	Laws		
876	International Congress of Accounting (5th Session)-The Incidence of Taxation			International Congress of Accounting	1952	6th	Proceedings		
761	International Tax and Business Service	1-5		Deloitte, Haskins and Sells	1981-1986		Tax Service	Country Profiles	
494	International Tax Journal, The	Vol. 10, No. 1			1983		Journal		
1231	International Tax Summaries: A Guide for Planning and Decisions		Coopers and Lybrand	John Wiley & Sons	1990		Book		
345	Introduction to Federal Taxation		Raby, W.; Tidwell, V.	Prentice Hall	1988	1989	Textbook		

346	Introduction to Federal Taxation		Raby, W.; Tidwell, V.	Prentice Hall	1981	1982	Textbook		
347	Introduction to Federal Taxation		Raby, W.; Tidwell, v.	Prentice Hall	1980	1981	Textbook		
286	Introduction to Modern Commerce, An (Seniorbook)		(Pittman's Commercial Readers)	Sir Isaac Pitman & Sons, Ltd.	(?)		Textbook		
398	Introduction to Taxation, An		Sommerfield, R., et al	Harcourt Brace Jovanovich	1980	1981	Textbook		
437	Introduction to Taxation, An		Sommerfield, R., et al	Harcourt, Brace and World	1969		Textbook		
461	Introduction to Taxation, An		Sommerfield, R., et al	Harcourt Brace Jovanovich	1990	1991	Textbook		

355	Introduction to Taxation: A Decision-Making Approach		Parker, J.	West Publishing Company	1984	1985	Textbook		
399	Introduction to Taxation-Advanced Topics, An	(incl. Instructor's Manual)	Sommerfield, R., et al	Harcourt Brace Jovanovich	1980		Textbook		
1007	Introduction to the Arthur Young Tax Research Data Base, An			University of Mississippi	1984		Booklet		
292	Introduction to the History of Mathematics, An		Eves, H.	Rinehart and Company	1953		Book		
253	Investigation of Under- or Overwithholding of Taxes on Taxpayer Compliance, An		Jackson, B.; Spicer, M.	Arthur Young	(?)		Working Paper	Tax Research Grant Report	
625	Investment Trusts and Funds from the Investor's Point of View		Doane, C.; Hills, E.	American Institute for Economic Research	1961		Book		

684	Investor's Tax Adviser		Price Waterhouse	Pocket Books	1990	1990-1991	Book		
151	Investor's Tax Survival Guide, The		Blackman, I.	Blackman, Kallick & Co.	1986		Booklet		
795	IRS Confidential		Editors of Tax Hotline	Boardroom Reports	1986		Booklet		
796	IRS Confidential		Editors of Tax Hotline	Boardroom Reports	1989		Booklet		
200	IRS Examination Questions and Solutions			CCH	1987	1987	Text		
824	IRS Examination Questions with CCH Solutions			CCH	1989		Booklet		

126	IRS Letter Rulings, Topical Index, Code Finding List			CCH	1977-1983		Laws	Transfer Binder	
864	IRS Practice and Procedure	Supplement No. 1	Saltzman, M.	Warren, Gorham & Lamont	1989		Book		
599	IRS Publication 17-Tax Guide 1994 for Individuals			Dept. of Treasury-IRS	1994		Government	Duplicates	
592	IRS Publications	1-3		CCH	1993		Tax Service		
1064	IRS Publications	1-4		U.S. Dept. of Treasury	1991		Government		
792	IRS Secrets and Your Billfold		Touchstone, N.	National Association of Home Based Businesses	1978		Booklet		

941	IRS Valuation Guide for Income, Estate and Gift Taxes			CCH	(?)		Book/Reference	Duplicates	
401	Irwin Federal Income Tax Course, The		Mauriello, J.	Richard D. Irwin	1971		Textbook		
509	Is it Tax Deductible?			CCH	1978		Booklet		
871	Issues in Future Financing of Social Security			Tax Foundation	1967		Booklet		
762	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1964	1964	Book		
763	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1965	1965	Book		

764	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1971	1971	Book		
765	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1972	1972	Book		
766	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1973	1973	Book		
767	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1974	1974	Book	Duplicates	
768	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1975	1975	Book		
769	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1976	1976	Book	Duplicates	

770	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1977	1977	Book	Duplicates	
771	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1978	1978	Book	Duplicates	
772	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1979	1979	Book	Duplicates	
773	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1980	1980	Book	Duplicates	
774	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1981	1981	Book		
775	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1982	1982	Book		

777	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1984	1984	Book		
778	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster 1985	1985	1985	Book		
779	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1986	1986	Book		
780	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1987	1987	Book		
781	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1988	1988	Book	Duplicates	
782	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1989	1989	Book		

783	J.K. Lasser's Your Income Tax		J.K. Lasser Tax Institute	Simon & Schuster	1992	1992	Book		
776	J.K. Lasser's Your Tax		J.K. Lasser Tax Institute	Simon & Schuster	1983	1983	Book		
1143	Journal of Accountancy	Vol. 88, No. 1-6		AICPA	1949		Journal	Duplicates	7/49-12/49
1174	Journal of Accountancy	Vol. 157, No. 1, 3-6		AICPA	1984		Journal		1/84, 3/84-6/84
1122	Journal of Accountancy, The	Vol. 121-122		AICPA	1966		Journal	Bound	
1123	Journal of Accountancy, The	Vol. 123		AICPA	1967		Journal	Bound	

1124	Journal of Accountancy, The	Vol. 125		AICPA	1968		Journal	Bound	
1125	Journal of Accountancy, The	Vol. 127-128		AICPA	1969		Journal	Bound	
1126	Journal of Accountancy, The	Vol. 129		AICPA	1970		Journal	Bound	
1127	Journal of Accountancy, The	Vol. 131		AICPA	1971		Journal	Bound	
1128	Journal of Accountancy, The	Vol. 133-134		AICPA	1972		Journal	Bound	
1129	Journal of Accountancy, The	Vol. 99, No. 1-6		AICPA	1955		Journal		1/55-6/55

1130	Journal of Accountancy, The	Vol. 100, No. 1-6		AICPA	1955		Journal		7/55-12/55
1131	Journal of Accountancy, The	Vol. 101, No. 1-6		AICPA	1956		Journal		1/56-6/56
1132	Journal of Accountancy, The	Vol. 102, No. 1-6		AICPA	1956		Journal		7/56-12/56
1133	Journal of Accountancy, The	Vol. 105, No. 1-6		AICPA	1958		Journal		1/58-6/58
1134	Journal of Accountancy, The	Vol. 106, No. 2, 5, 6		AICPA	1958		Journal		8/58, 11/58, 12/58
1135	Journal of Accountancy, The	Vol. 107, No. 2-6		AICPA	1959		Journal		2/59-6/59

1136	Journal of Accountancy, The	Vol. 108, No. 1-4, 6		AICPA	1959		Journal		8/59-10/59, 12/59
1137	Journal of Accountancy, The	Vol. 81, No. 6		AICPA	1946		Journal		6/46
1138	Journal of Accountancy, The	Vol. 82, No. 1-6		AICPA	1946		Journal		7/46-12/46
1139	Journal of Accountancy, The	Vol. 83, No. 1-5		AICPA	1947		Journal		1/47-5/47
1140	Journal of Accountancy, The	Vol. 85, No. 3, 6		AICPA	1948		Journal		3/48, 6/48
1141	Journal of Accountancy, The	Vol. 86, No. 2, 4, 6		AICPA	1948		Journal		8/48, 10/48, 12/48

1142	Journal of Accountancy, The	Vol. 87, No. 4		AICPA	1949		Journal		4/49
1144	Journal of Accountancy, The	Vol. 89, No. 1-6		AICPA	1950		Journal	Duplicates	1/50-6/50
1145	Journal of Accountancy, The	Vol. 90, No. 1, 3-6		AICPA	1950		Journal	Duplicates	7/50, 9/50-12/50
1146	Journal of Accountancy, The	Vol. 91, No. 1-6		AICPA	1951		Journal	Duplicates	1/51-6/51
1147	Journal of Accountancy, The	Vol. 92, No. 1-6		AICPA	1951		Journal	Duplicates	7/51-12/51
1148	Journal of Accountancy, The	Vol. 93, No. 1-6		AICPA	1952		Journal	Duplicates	1/52-6/52

1149	Journal of Accountancy, The	Vol. 94, No. 1-6		AICPA	1952		Journal	Duplicates	7/52-12/52
1150	Journal of Accountancy, The	Vol. 95, No. 1-6		AICPA	1953		Journal	Duplicates	1/53-6/53
1151	Journal of Accountancy, The	Vol. 96, No. 1-6		AICPA	1953		Journal		7/53-12/53
1152	Journal of Accountancy, The	Vol. 97, No. 3-6		AICPA	1954		Journal		3/54-6/54
1153	Journal of Accountancy, The	Vol. 98, No. 1-6		AICPA	1954		Journal		7/54-12/54
1154	Journal of Accountancy, The	Vol. 126, No. 6		AICPA	1968		Journal		12/86

1155	Journal of Accountancy, The	Vol. 127, No. 3, 5, 6		AICPA	1969		Journal		3/69, 5/69, 6/69
1156	Journal of Accountancy, The	Vol. 128, No. 6		AICPA	1969		Journal		12/69
1157	Journal of Accountancy, The	Vol. 130, No. 3, 5, 6		AICPA	1970		Journal		9/70, 11/70, 12/70
1158	Journal of Accountancy, The	Vol. 131, No. 2-6		AICPA	1971		Journal		2/71-6/71
1159	Journal of Accountancy, The	Vol. 132, No. 1-2		AICPA	1971		Journal		7/71-8/71
1160	Journal of Accountancy, The	Vol. 133, No. 1-6		AICPA	1972		Journal		1/72-6/72

1161	Journal of Accountancy, The	Vol. 134, No. 1, 4, 6		AICPA	1972		Journal	Duplicates	7/72, 10/72, 12/72
1162	Journal of Accountancy, The	Vol. 135, No. 3, 5		AICPA	1973		Journal	Duplicates	3/73, 5/73
1163	Journal of Accountancy, The	Vol. 136, No. 1, 4, 6		AICPA	1973		Journal		7/73, 10/73, 12/73
1164	Journal of Accountancy, The	Vol. 137, No. 4		AICPA	1974		Journal		4/74
1165	Journal of Accountancy, The	Vol. 145, No. 1		AICPA	1978		Journal		1/78
1166	Journal of Accountancy, The	Vol. 149, No. 3, 6		AICPA	1980		Journal		3/80, 6/80

1167	Journal of Accountancy, The	Vol. 150, No. 6		AICPA	1980		Journal		12/80
1168	Journal of Accountancy, The	Vol. 151, No. 1, 4-6		AICPA	1981		Journal		1/81, 4/81-6/81
1169	Journal of Accountancy, The	Vol. 152, No. 1, 3		AICPA	1981		Journal		7/81, 9/71
1170	Journal of Accountancy, The	Vol. 153, No., 1, 2		AICPA	1982		Journal		1/82, 2/82
1171	Journal of Accountancy, The	Vol. 154, No. 1, 4, 5		AICPA	1982		Journal		7/82, 10/82, 11/82
1172	Journal of Accountancy, The	Vol. 155, No. 3, 6		AICPA	1983		Journal		3/83, 6/83

1173	Journal of Accountancy, The	Vol. 156, No. 1-5		AICPA	1983		Journal		7/83-11/85
1175	Journal of Accountancy, The	Vol. 158, No. 1, 3		AICPA	1984		Journal		7/84, 9/84
1176	Journal of Accountancy, The	Vol. 159, No. 1		AICPA	1985		Journal		1/85
1177	Journal of Accountancy, The	Vol. 160, No. 5		AICPA	1985		Journal		7/85
1178	Journal of Accountancy, The	Vol. 161, No. 3, 6		AICPA	1986		Journal	Duplicates	3/86, 6/86
1179	Journal of Accountancy, The	Vol. 162, No. 1, 3		AICPA	1986		Journal		7/86, 9/86

1180	Journal of Accountancy, The	Vol. 163, No. 3, 4, 6		AICPA	1987		Journal		3/87, 4/87, 6/87
1181	Journal of Accountancy, The	Vol. 164, No. 1-6		AICPA	1987		Journal		7/87-12/87
1182	Journal of Accountancy, The	Vol. 165, No. 1-6		AICPA	1988		Journal	Duplicates	1/88-6/88
1183	Journal of Accountancy, The	Vol. 166, No. 1-6		AICPA	1988		Journal	Duplicates	7/88-12/88
1184	Journal of Accountancy, The	Vol. 167, No.1-6		AICPA	1989		Journal		1/89-6/89
1185	Journal of Accountancy, The	Vol. 168, No. 1-6		AICPA	1989		Journal		7/89-12/89

1186	Journal of Accountancy, The	Vol. 169, No. 1-6		AICPA	1990		Journal	Duplicates	1/90-6/90
1187	Journal of Accountancy, The	Vol. 170, No. 1-6		AICPA	1990		Journal		7/90-12/90
1188	Journal of Accountancy, The	Vol. 171, No. 1-6		AICPA	1991		Journal		1/91-6/91
1189	Journal of Accountancy, The	Vol. 172, No. 1-6		AICPA	1991		Journal		7/91-12/91
1190	Journal of Accountancy, The	Vol. 173, No. 1-6		AICPA	1992		Journal		1/92-6/92
1191	Journal of Accountancy, The	Vol. 174, No. 1-6		AICPA	1992		Journal		7/92-12/92

1192	Journal of Accountancy, The	Vol. 175, No. 1-6		AICPA	1993		Journal		1/93-6/93
1193	Journal of Accountancy, The	Vol. 176, No. 1-6		AICPA	1993		Journal		7/93-12/93
1194	Journal of Accountancy, The	Vol. 177, No. 1-6		AICPA	1994		Journal		1/94-6/94
1195	Journal of Accountancy, The	Vol. 178, No. 1-6		AICPA	1994		Journal		7/94-12/94
1196	Journal of Accountancy, The	Vol. 179, No. 1-6		AICPA	1995		Journal		1/95-6/95
1197	Journal of Accountancy, The	Vol. 180, No. 1-6		AICPA	1995		Journal		7/95-12/95

1198	Journal of Accountancy, The	Vol. 181, No. 1-6		AICPA	1996		Journal		1/96-6/96
1199	Journal of Accountancy, The	Vol. 182, No. 1-6		AICPA	1996		Journal		7/96-12/96
1200	Journal of Accountancy, The	Vol. 183, No. 2		AICPA	1997		Journal		2/97
1107	Journal of American Life Underwriters	Vol. 8		American Society of Chartered Life Underwriters	1953-1954		Journal		
1105	Journal of American Life Underwriters, The	Vol. 6		American Society of Chartered Life Underwriters	1952		Journal		
1106	Journal of American Life Underwriters, The	Vol. 7		American Society of Chartered Life Underwriters	1953		Journal		

495	Journal of Real Estate Taxation, The	Vol. 10, No. 2, 3			1983		Journal		
496	Journal of State Taxation	Vol. 2, No. 3			1983		Journal		
1029	Journal of State Taxation	Vol. 10, No. 4		Panel Publishers	1992		Journal		
586	Journal of Taxation Digest	1982 Supplement	Comerford, B.; Orlofsky, M. [eds.]	Warren, Gorham & Lamont	1982		Book		
587	Journal of Taxation Digest		Comerford, B. [ed.]	Warren, Gorham & Lamont	1983	1983	Book		
588	Journal of Taxation Digest		Comerford, B., et al [ed.]	Warren, Gorham & Lamont	1984	1984	Book		

589	Journal of Taxation Digest		Comerford, B.; Gillaspie, D. [eds.]	Warren, Gorham & Lamont	1986	1986	Book		
590	Journal of Taxation Digest		Comerford, B. [ed.]	Warren, Gorham & Lamont	1987	1987	Book		
585	Journal of Taxation Digest, The		Comerford, B. [ed.]	Warren, Gorham & Lamont	1981	1981	Book		
492	Journal of Taxation of Individuals	Vol. 8, No. 3, 4			1984		Journal		
493	Journal of Taxation of Individuals	Vol. 9, No. 1, 3			1985		Journal		
1233	Journal of Taxation, The	Vol. 18, No. 1-6			1963		Journal		1/63-6/63

1234	Journal of Taxation, The	Vol. 19, No. 1-6			1963		Journal		7/63-12/63
1235	Journal of Taxation, The	Vol. 20, No. 1-6			1964		Journal		1/64-6/64
1236	Journal of Taxation, The	Vol. 21, No. 1-6			1964		Journal		7/64-12/64
1237	Journal of Taxation, The	Vol. 22, No. 1-6			1965		Journal		1/65-6/65
1238	Journal of Taxation, The	Vol. 23, No. 1-6			1965		Journal		7/65-12/65
1239	Journal of Taxation, The	Vol. 24, No. 1-6			1966		Journal		1/66-6/66

1240	Journal of Taxation, The	Vol. 25, No. 1-6			1966		Journal		7/66-12/66
1241	Journal of Taxation, The	Vol. 28, No. 1-6			1968		Journal		1/68-6/68
1242	Journal of Taxation, The	Vol. 29, No. 1-6			1968		Journal		7/68-12/68
1243	Journal of Taxation, The	Vol. 30, No. 1-6			1969		Journal		1/69-6/69
1244	Journal of Taxation, The	Vol. 31, No. 1-6			1969		Journal		7/69-12/69
1245	Journal of Taxation, The	Vol. 32, No. 1-6			1970		Journal		1/70-6/70

1246	Journal of Taxation, The	Vol. 33, No. 1-6			1970		Journal		7/70-12/70
1247	Journal of Taxation, The	Vol. 34, No. 1-6			1971		Journal		1/71-6/71
1248	Journal of Taxation, The	Vol. 35, No. 1-6			1971		Journal		7/71-12/71
1249	Journal of Taxation, The	Vol. 38, No. 1-6			1973		Journal		1/73-6/73
1250	Journal of Taxation, The	Vol. 39, No. 1-6			1973		Journal		7/73-12/73
1251	Journal of Taxation, The	Vol. 40, No. 1-6			1974		Journal		1/74-6/74

1252	Journal of Taxation, The	Vol. 41, No. 1-6			1974		Journal		7/74-12/74
1253	Journal of Taxation, The	Vol. 42, No. 1-6			1975		Journal		1/75-6/75
1254	Journal of Taxation, The	Vol. 43, No. 1-6			1975		Journal		7/75-12/75
1255	Journal of Taxation, The	Vol. 46, No. 1-3			1977		Journal		1/77-3/77
1256	Journal of Taxation, The	Vol. 48, No. 1-6			1978		Journal	Duplicates	1/78-6/78
1257	Journal of Taxation, The	Vol. 49, No. 1-6			1978		Journal	Duplicates	7/78-12/78

1258	Journal of Taxation, The	Vol. 50, No. 1, 2			1979		Journal		1/79-2/79
1259	Journal of Taxation, The	Vol. 52, No. 2-4			1980		Journal		2/80-4/80
1260	Journal of Taxation, The	Vol. 53, No. 4-6			1980		Journal		10/80-12/80
1261	Journal of Taxation, The	Vol. 54, No. 1-6			1981		Journal		1/81-6/81
1262	Journal of Taxation, The	Vol. 57, No. 4-6			1982		Journal		10/82-12/82
1263	Journal of Taxation, The	Vol. 58, No. 6			1983		Journal		6/83

1264	Journal of Taxation, The	Vol. 59, No. 1-3			1983		Journal		7/83-9/83
1265	Journal of Taxation, The	Vol. 60, No. 1-2			1984		Journal		1/84-2/84
1266	Journal of Taxation, The	Vol. 61, No. 1-3			1984		Journal		7/84-9/84
1267	Journal of Taxation, The	Vol. 70, No. 4			1989		Journal		4/89
1268	Journal of Taxation, The	Vol. 73, No. 3-5			1990		Journal		9/90-11/90
813	Jurisdiction to Tax in the United States		Martin, J.	University of Kentucky	1949		Booklet		

245	Lambers CPA Review	I-IV	Lambers, V.; Hanson, D.	Lambers	(?)		Text		
446	Law as Literature, The		Londen, E.	Simon & Schuster	1960		Textbook		
445	Law of Federal Income Taxation, The		Chommie, J.	West Publishing Company	1968		Textbook	Duplicates	
858	Legalized Racing with Pari-Mutual Wagering-A Potential Tax Source for TN		Jennings, R.	Memphis State University	1972		Booklet		
193	Legislative History of the Allowance of LIFO for Tax Purposes		Pincus, M.	Washington University	1988		Essay		
846	Local Income Taxes as a Source of Revenue for Michigan Communities		Taylor, M.	Michigan State University	1961		Booklet		

845	Louisiana Property Tax	1, 2		Public Affairs Research Council of LA	1960		Booklet		
877	Louisiana Property Tax-Summary and Recommendations			Public Affairs Research Council of LA	1960		Booklet		
525	Management Accounting	Vol. LII, No. 4, 6, 7, 9, 11, 12		National Association of Accountants	1970-1971		Journal		10/70, 12/70, 1/71, 3/71, 5/71, 6/71
526	Management Accounting	Vol. LIII, No. 1-4		National Association of Accountants	1971-1972		Journal		7/71-10/71
527	Management Accounting	Vol. LIV, No. 7-12		National Association of Accountants	1972-1973		Journal		1/73-6/73
528	Management Accounting	Vol. LV, No. 1-12		National Association of Accountants	1973-1974		Journal		7/73-12/73, 1/74-6/74

529	Management Accounting	Vol. LVI, No. 1-3		National Association of Accountants	1974-1975		Journal		7/74-9/74
530	Management Accounting	Vol. LXVIII, No. 4, 12		National Association of Accountants	1986-1987		Journal		10/86, 6/87
531	Management Accounting	Vol. LXIX, No. 6		National Association of Accountants	1987-1988		Journal		12/87
238	Management Accounting: Text and Cases		Anthony, R.	Richard D. Irwin	1956		Textbook		
532	Management Services	Vol. 2, No. 5, 6		AICPA	1965		Journal		9-10/65, 11-12/65
533	Management Services	Vol. 3, No. 2-6		AICPA	1966		Journal		3-4/66, 5-6/66, 7-8/66, 9-10/66, 11-12/66

534	Management Services	Vol. 4, No. 1, 2		AICPA	1967		Journal		1-2/67, 3-4/67
535	Management Services	Vol. 5, No. 5, 6		AICPA	1968		Journal		9-10/68, 11-12/68
536	Management Services	Vol. 6, No. 1-4, 6		AICPA	1969		Journal	Duplicates	1-2/69, 3-4/69, 5-6/69, 7-8/69, 11-12/69
537	Management Services	Vol. 7, No. 1		AICPA	1970		Journal		1-2/70
538	Management Services	Vol. 8, No. 4-6		AICPA	1971		Journal		7-8/71, 9-10/71, 11-12/71
539	Management Services	Vol. 9, No. 1, 5		AICPA	1972		Journal		1-2/72, 9-10/72

540	Management Services	Vol. 10, No. 3		AICPA	1973		Journal		5-6/73
541	Management Services	Vol. 11, No. 1		AICPA	1974		Journal		1-2/74
617	Management's Handbook		Alford, L. [ed.]	Ronald Press Company	1924		Book		
518	Maryland Tax Study (Bureau of Economic Research)			University of Maryland	1965		Booklet		
754	Master Federal Tax Manual			Research Institute of America	1986	1987	Book		
357	Medieval Cities: Their Origins and the Revival of Trade		Pirenne, H.	Princeton University Press	1925		Book		

362	Medieval Finance: A Comparison of Financial Institutions in Northwestern Europe		Lyon, B.; Verhulst, A.	Brown University Press	1967		Book		
1104	Memphis State University Law Review	Vol. 10, No. 3		Memphis State University School of Law	1980		Journal		
301	Methodology and Accounting Research		Johnson, O.	University of Illinois at Urbana-Champaign	1987		Book		
849	Michigan Business Activities Tax, The		Ebel, R.	Michigan State University	1972		Booklet		
251	Microcomputers in Tax Education		Reeder, J; Wragge, J.	Arthur Young	(?)		Working Paper	Tax Research Grant Report	
1052	Middle Income Tax Planning and Shelters		Westin, R.	McGraw-Hill	1982		Book		

1053	Middle Income Tax Planning and Shelters	Supplement	Westin, R.	McGraw-Hill	1988	1988	Book		
665	Mississippi Farm Income Tax School		Bock, C.; Harris, P.	University of Illinois	1988		Proceedings		
658	Mississippi Tax Institute				1982		Proceedings		
659	Mississippi Tax Institute				1983		Proceedings		
688	Modern Estate Planning	1-6	Fiore, E., et al	Matthew Bender	1982		Tax Service		
1315	Modernizing State Government: The NY Constitutional Convention of 1967 (The Academy of Political Science)	Vol. XXVIII, No. 3	Diamond, S. [ed.]	Academy of Political Science	1967		Proceedings		

1279	Moody's Annual Dividend Record			Moody's Investor Services	1959		Book/Reference		
1280	Moody's Annual Dividend Record			Moody's Investor Services	1960		Book/Reference		
1281	Moody's Annual Dividend Record			Moody's Investor Services	1961		Book/Reference		
1282	Moody's Annual Dividend Record			Moody's Investor Services	1962		Book/Reference		
1283	Moody's Annual Dividend Record			Moody's Investor Services	1966		Book/Reference		
1284	Moody's Annual Dividend Record			Moody's Investor Services	1967		Book/Reference		

1285	Moody's Annual Dividend Record			Moody's Investor Services	1968		Book/Reference		
1286	Moody's Annual Dividend Record			Moody's Investor Services	1969		Book/Reference		
1287	Moody's Annual Dividend Record			Moody's Investor Services	1970		Book/Reference		
1288	Moody's Annual Dividend Record			Moody's Investor Services	1971		Book/Reference		
1289	Moody's Annual Dividend Record			Moody's Investor Services	1972		Book/Reference		
1290	Moody's Annual Dividend Record			Moody's Investor Services	1973		Book/Reference		

1291	Moody's Annual Dividend Record			Moody's Investor Services	1974		Book/Reference		
1292	Moody's Annual Dividend Record			Moody's Investor Services	1975		Book/Reference		
1293	Moody's Annual Dividend Record			Moody's Investor Services	1976		Book/Reference		
1294	Moody's Annual Dividend Record			Moody's Investor Services	1977		Book/Reference		
1295	Moody's Annual Dividend Record			Moody's Investor Services	1978		Book/Reference		
1296	Moody's Annual Dividend Record			Moody's Investor Services	1979		Book/Reference		

1297	Moody's Annual Dividend Record			Moody's Investor Services	1980		Book/Reference		
1298	Moody's Annual Dividend Record			Moody's Investor Services	1981		Book/Reference		
1299	Moody's Annual Dividend Record			Moody's Investor Services	1982		Book/Reference		
1300	Moody's Annual Dividend Record			Moody's Investor Services	1983		Book/Reference		
1301	Moody's Annual Dividend Record			Moody's Investor Services	1984		Book/Reference		
1302	Moody's Annual Dividend Record			Moody's Investor Services	1985		Book/Reference		

1303	Moody's Annual Dividend Record			Moody's Investor Services	1986		Book/Reference		
1304	Moody's Annual Dividend Record			Moody's Investor Services	1987		Book/Reference		
1305	Moody's Annual Dividend Record			Moody's Investor Services	1988		Book/Reference		
884	Multiple Tax on Corporate Income, The		Aranson, P.	International Institute for Economic Research	1977		Booklet		
1319	National Energy Problem, The (The Academy of Political Science)	Vol. 31, No. 2	Connery, R.; Gilmour, R. [eds.]	Academy of Political Science	1973		Proceedings		
1278	National Tax Association					33, 37-42, 44-56	Proceedings		

239	National Tax Association Annual Conference			National Tax Association	1933,1937-1942, 1944-1956		Proceedings		
1062	National Tax Association Proceedings of Annual Conference			National Tax Association	1957-1972		Proceedings		
1063	National Tax Association Proceedings of Annual Conference			National Tax Association	1973-1976, 1980-1987		Proceedings		
1109	National Tax Journal	Vol. XXXIII, No. 4		National Tax Association-Tax Institute of America	1980		Journal		
1110	National Tax Journal	Vol. XXXIV, No. 2-4		National Tax Association-Tax Institute of America	1981		Journal		
1111	National Tax Journal	Vol. XXXV, No. 1-4		National Tax Association-Tax Institute of America	1982		Journal		

1112	National Tax Journal	Vol. XXXVI, No. 1-4		National Tax Association-Tax Institute of America	1983		Journal		
1113	National Tax Journal	Vol. XXXVII, No. 1-4		National Tax Association-Tax Institute of America	1984		Journal		
1114	National Tax Journal	Vol. XXXVIII, No. 1-4		National Tax Association-Tax Institute of America	1985		Journal		
1115	National Tax Journal	Vol. XXXIX, No. 1-4		National Tax Association-Tax Institute of America	1986		Journal		
1116	National Tax Journal	Vol. XL, No. 1-4		National Tax Association-Tax Institute of America	1987		Journal		
1117	National Tax Journal	Vol. XLI, No. 1-4		National Tax Association-Tax Institute of America	1988		Journal		

1118	National Tax Journal	Vol. XLII, No. 1		National Tax Association-Tax Institute of America	1989		Journal		
1119	National Tax Journal	Vol. XLVI, No. 2		National Tax Association-Tax Institute of America	1993		Journal	Duplicates	
1120	National Tax Journal	Vol. XLVII, No. 4		National Tax Association-Tax Institute of America	1994		Journal		
954	National Tax Training -Level 1	Parts 1, 2		Ernst & Whinney	1979		Text		
956	National Tax Training -Level 1	Parts 1, 2		Ernst & Whinney	1983		Text		
967	National Tax Training -Level 1	Part 2		Ernst & Whinney	1987		Text		

972	National Tax Training -Level 1	Part 2		Ernst & Whinney	1988		Text	Duplicates	
979	National Tax Training -Level 1	Part 2		Ernst & Whinney	1989		Text		
958	National Tax Training -Level 2	Parts 1, 2		Ernst & Whinney	1983		Text	Duplicates	
962	National Tax Training -Level 2			Ernst & Whinney	1986		Text		
968	National Tax Training -Level 2			Ernst & Whinney	1987		Text		
973	National Tax Training -Level 2			Ernst & Whinney	1988		Text	Duplicates	

980	National Tax Training -Level 2			Ernst & Whinney	1989		Text		
959	National Tax Training -Level2	Parts 1, 2		Ernst & Whinney	1984		Text		
886	Needs vs. Revenue-The Dilemma of Urban America		Cotham, J.; Quindry, K.	University of Tennessee	1971		Booklet		
875	Negative Income Tax, The		Herber, B.	University of Arizona	1966		Booklet	Reprint-MSU Business Topics	
850	Net Fiscal Incidence in Michigan		Peppard, D.; Roberts, D.	Michigan State University	1977		Booklet		
184	New Consolidated Return Rules		Crestol, J. and Rua, A.	CCH	1968		Booklet		

150	New Depreciation Rules...A Tax Gold Mine, The		Blackman, I.	Blackman, Kallick & Co.	1985		Booklet		
1310	New Look in Foreign Aid , The (The Academy of Political Science)	Vol. XXVII, No. 2	Peardon, T. [ed.]	Academy of Political Science	1962		Proceedings		
697	New Tax Accounting Rules Under Tax Reform Act of 1986			CCH	1986		Booklet		
869	New Tax Structure for the United States, A.		Skadden, D. [ed.]	Bobbs-Merrill Educational Publishing	1978		Book		
145	New Tax Superstar...S Corporation, A		Blackman, I.	Blackman, Kallick & Co.	1985		Booklet		
874	Nontax Revenue			Tax Foundation	1968		Booklet		

1035	Official Explanation of Internal Revenue Code of 1954			Prentice Hall	1954		Book		
1042	Official Explanation of the Internal Revenue Code of 1954			Prentice Hall	1956		Book		
591	Official IRS Publications	1-3		Research Institute of America	1992		Tax Service		
283	Oil and Gas Federal Income Tax Manual		Jones, J.	Arthur Anderson & Co.	1984	12th	Book		
650	Omnibus Budget Reconciliation Act of 1990			Maxwell Macmillan	1990		Booklet		
645	Our Changing Tax Laws-The Internal Revenue Code Then and Now			CCH	1990		Booklet		

372	Papers of Henry Bouquet, The	II	Stevens, S., et al	The Pennsylvania Historical and Museum Commission	1951		Book		
1048	Partnership Taxation	1, 2	Willis, A.	McGraw-Hill Book Company	1976	2nd	Book		
1049	Partnership Taxation	Supplement	Willis, A.	McGraw-Hill Book Company	1981	1981	Book		
1050	Partnership Taxation	1-4	Willis, A., et al	McGraw-Hill	1989	3rd	Book		
1051	Partnership Taxation	1-3	Willis, A.	McGraw-Hill	1985		Book		
1054	Partnership Taxation		Willis, A., et al	McGraw-Hill Book Company	1984	Student	Textbook		

1055	Partnership Taxation	Supplement	Pennell, J.; Postlewaite, P.	McGraw-Hill Book Company	1984	Student	Textbook		
149	Pay Zero Estate Tax...the SuperTrust Way		Blackman, I.; Russ, D.	Blackman, Kallick & Co.	1984		Booklet		
695	Payroll Savings Through Effective Management			CCH	1984		Booklet		
419	PC/Tax: A Workbook for Introducing Students to Federal Taxation Through Microcomputer Exercises for the IBM or Compatible PC		Smith, E.	CCH	1986		Textbook		
750	Pension Reform Act of 1974-Law and Explanation			CCH	1974		Booklet		
359	Perpetual Jeopardy--The Texas Gulf Sulfur Affair: A Chronicle of Achievement and Misadventure		Patrick, K.	Arkville Press-The MacMillan Company	1972		Book		

855	Personal and Business Estate Planning		Stone, G.; Rosenbloom, J. [eds.]	Michigan State University	1976		Booklet		
240	Personal Deductions in the Federal Income Tax		Kahn, C.	Princeton University Press	1960		Book		
1021	Personal Deductions in the Federal Income Tax		Kahn, C.	Princeton University Press	1960		Book		
681	Personal Tax Adviser		Price Waterhouse	Bantam Books	1987	1987-1988	Book		
682	Personal Tax Adviser		Price Waterhouse	Bantam Books	1988	1988-1989	Book		
683	Personal Tax Adviser		Price Waterhouse	Pocket Books	1989	1989-1990	Book		

685	Personal Tax Adviser		Price Waterhouse	Pocket Books	1990	1990-1991	Book		
812	Personal Tax Planning 1988-1989			Deloitte Haskins & Sells	1988	1988-1989	Booklet		
693	Personal Tax Strategy			Price Waterhouse	1984		Booklet		
811	Perspectives on the Value-Added Tax			Arthur Anderson & Co.	1979		Booklet		
88	PH Citator, 2d Series	1 (1954-1977)		Prentice Hall	1979		Tax Service		
89	PH Citator, 2d Series	1 (1954-1967)		Prentice Hall	1969		Tax Service		

80	PH Federal Taxes	1-11, AFTR 2d Dec., Citor (II), Code		Prentice Hall	1988		Tax Service		
81	PH Federal Taxes	Citor		Prentice Hall	1985 (/)		Tax Service		
86	PH Federal Taxes	1-11, Citor (II)		Prentice Hall	1986		Tax Service		
87	PH Federal Taxes	1-8, 11		Prentice Hall	1985		Tax Service		
249	Plan 1040-Study Guide and User's Manual			Prentice Hall	1986	1987	Book		
418	Policy Analysis of the Federal Income Tax-Text and Readings	Notes for Teachers	Klein, W.	Foundation Press	1976		Textbook		

1324	Political Science Quarterly	Vol. LVII, No. 1-3		Academy of Political Science	1942		Journal		
1325	Political Science Quarterly	Vol. LXI, No. 4		Academy of Political Science	1946		Journal		
1326	Political Science Quarterly	Vol. LXIII, No. 2-4		Academy of Political Science	1948		Journal		
1327	Political Science Quarterly	Vol. LXIV, No. 1-4		Academy of Political Science	1949		Journal		
1328	Political Science Quarterly	Vol. LXV, No. 1-4		Academy of Political Science	1950		Journal		
1329	Political Science Quarterly	Vol. LXVI, No. 1-4		Academy of Political Science	1951		Journal		

1330	Political Science Quarterly	Vol. LXVII, No. 1-4		Academy of Political Science	1952		Journal		
1331	Political Science Quarterly	Vol. LXVIII, No. 1-4		Academy of Political Science	1953		Journal		
1332	Political Science Quarterly	Vol. LXIX, No. 1-4		Academy of Political Science	1954		Journal		
1333	Political Science Quarterly	Vol. LXX, No. 1-4		Academy of Political Science	1955		Journal		
1334	Political Science Quarterly	Vol. LXXI, No. 1-4		Academy of Political Science	1956		Journal		
1335	Political Science Quarterly	Vol. LXXII, No. 1-4		Academy of Political Science	1957		Journal		

1336	Political Science Quarterly	Vol. LXXIII, No. 1-4		Academy of Political Science	1958		Journal		
1337	Political Science Quarterly	Vol. LXXIV, No. 1-4		Academy of Political Science	1959		Journal		
1338	Political Science Quarterly	Vol. LXXV, No. 1-4		Academy of Political Science	1960		Journal		
1339	Political Science Quarterly	Vol. LXXVI, No. 1-4		Academy of Political Science	1961		Journal		
1340	Political Science Quarterly	Vol. LXXVII, No. 1-4		Academy of Political Science	1962		Journal		
1341	Political Science Quarterly	Vol. LXXVIII, No. 1-4		Academy of Political Science	1963		Journal		

1342	Political Science Quarterly	Vol. LXXIX, No. 1-4		Academy of Political Science	1964		Journal		
1343	Political Science Quarterly	Vol. LXXX, No. 1-4		Academy of Political Science	1965		Journal		
1344	Political Science Quarterly	Vol. LXXXI, No. 1-4		Academy of Political Science	1966		Journal		
1345	Political Science Quarterly	Vol. LXXXII, No. 1-4		Academy of Political Science	1967		Journal		
1346	Political Science Quarterly	Vol. LXXXVII, No. 1-4		Academy of Political Science	1972		Journal		
1347	Political Science Quarterly	Vol. LXXXVIII, No. 1, 3, 4		Academy of Political Science	1973		Journal		

1348	Political Science Quarterly	Vol. 89, No. 1-4		Academy of Political Science	1974		Journal		
1349	Political Science Quarterly	Vol. 90, No. 1-4		Academy of Political Science	1975		Journal		
1350	Political Science Quarterly	Vol. 91, No. 1-4		Academy of Political Science	1976		Journal		
1351	Political Science Quarterly	Vol. 92, No. 1-4		Academy of Political Science	1977		Journal		
1352	Political Science Quarterly	Vol. 93, No. 1-4		Academy of Political Science	1978		Journal		
1353	Political Science Quarterly	Vol. 94, No. 1-4		Academy of Political Science	1979		Journal		

1354	Political Science Quarterly	Vol. 95, No. 1-4		Academy of Political Science	1980		Journal		
524	Practical Controllershship		Anderson, D.; Schmidt, L.	Richard D. Irwin	1961	Revised	Textbook		
708	Prentice Hall Federal Taxes: Tax Reform Act of 1985	12/12/85, Section 4, Bulletin 1		Prentice Hall	1985		Book		
1108	Presidential Studies Quarterly	Vol. XXV, No. 2		Center for the Study of the Presidency	1995		Journal		
674	Price Waterhouse Case Studies in Tax		Jackson, B. [ed.]	Price Waterhouse	1992		Textbook		
230	Principles of Accounting	I	Finney, H.	Prentice Hall	1936		Textbook		

273	Principles of Accounting		Belverd, E., et al	Houghton Mifflin Company	1993	5th	Textbook		
234	Principles of Accounting: Advanced		Finney, H.; Miller, H.	Prentice Hall	1952	4th	Textbook		
227	Principles of Accounting: Introductory		Finney, H.; Miller, H.	Prentice Hall	1957	5th	Textbook		
523	Principles of Economic Policy		Boulding, K.	Prentice Hall	1958		Textbook		
976	Principles of Estate Planning and Gift Tax			Ernst & Whinney	1988		Text		
970	Principles of Estate Planning and Gift Taxation			Ernst & Whinney	1987		Text		

350	Principles of Federal Income Taxation		Gaffney, D., et al	Armond Dalton Publishers	1984	1984-1985	Textbook		
351	Principles of Federal Income Taxation		Gaffney, D., et al	McGraw-Hill Book Company	1982	1983	Textbook		
289	Principles of Political Economy and Taxation, The		Ricardo, D.	J.M. Dent & Sons, Ltd.	1965		Book		
597	Private Letter Rulings (Federal Taxes)			Prentice Hall	1978-1979		Laws		
863	Privilege Taxes in Tennessee		Verrody, D.; Price, P.	University of Tennessee	1967		Booklet		
299	Problems in the Fundamentals of Federal Income Taxation		Steuben, N.; Turnier, W.	Foundation Press	1985	2nd	Textbook		

1232	Professional Responsibility in Federal Tax Practice		Bittker, B. [ed.]	Federal Tax Press	1970		Book		
687	Professional Tax Institute			Indiana Society of Public Accountants	1985		Proceedings		
897	Program and Committee Reports to be Presented at the 19th Annual Meeting of the Section of Taxation			American Bar Association	1958	19th	Proceedings		
262	Programmed Guide to Tax Research		Marshall, D., et al	PWS-KENT Publishing Company	1989	4th	Textbook		
264	Programmed Guide to Tax Research	(incl. Instructor's Guide)	Parker, J.; Tucker, M.	Kent Publishing Company	1984	2nd	Textbook		
436	Programmed Learning Aid for Federal Income Tax		Wittenbach, J.; Milani, K.	Richard D. Irwin	1976		Textbook		

817	Property Tax Assistance for Senior Citizens		Alston, C.	University of Arkansas	1973		Booklet		
883	Property Tax Problems in the Southeast		Taylor, C.; Aull, G.	Southeast Regional Land Tenure Committee	(?)		Booklet	Bulletin 414	
860	Property Taxation and the Wisconsin Tax System		Wisconsin Business Research Council	University of Wisconsin	1960		Booklet		
895	Property Taxation: Economic Aspects			Tax Foundation	1968		Booklet		
196	Proposal for Restructuring the Taxation of Wealth Transfers: Tax Reform Redux?, A		Gac, E.; Brougham, S.	University of Colorado at Boulder	1988		Essay		
888	Pros and Cons of the Property Tax		Netzer, D.	The Brookings Institution	1966		Booklet	From: Economics of the Property Tax	

294	Protection to Native Industry		Sullivan, E.	Henry Carey Baird	1870		Book		
290	Public Companies and the Investor		Cutforth, A.	G. Bell and Sons, Ltd.	1930		Book		
1313	Public Finance Quarterly	Vol. 12, No. 1		Sage Publications	1984		Journal		
841	Public Revenues from Alcoholic Beverages			Distilled Spirits Institute	1965		Booklet		
984	Publication Opportunities for Tax Researchers		Burns, J., et al	American Taxation Association	1981		Book		
807	Rabkin and Johnson's Federal Income, Gift and Estate Taxation		Prigal, A.	Matthew Bender	1981	Desk edition	Tax Service		

210	Readings in Business and Economic Research Management	1-3		Association for Univ. Business & Economic Research	1980-1982		Reference		
424	Readings in Federal Taxation		McIntyre, M., et al	Foundation Press	1983	2nd	Textbook		
246	Readings in Federal Taxation		Sander, F.; Westfall, F.	Foundation Press	1970		Book		
821	Recent Developments in General Property Tax Assessments in California	Vol. 1, No. 2	Smale, J.	Boulder Conference Committee	1965		Booklet		
1312	Regulating Health Care: The Struggle for Control	Vol. 33, No. 4	Levin, A. [ed.]	Academy of Political Science	1980		Proceedings		
1046	Regulations (103, 111)			Seidman & Seidman	1940, 1942		Laws		

1037	Regulations: 64 CST, 79 Gift, 80 Gift, 91 SST			Seidman & Seidman			Laws		
1277	Regulations: 74 RA, 77 RA, 94 RA, 101 RA			Seidman and Seidman	1928, 1932, 1936, 1938		Laws		
856	Relative Family Tax Burdens in Southeastern Cities		Quindry, K.; Currence, M.	University of Tennessee	1976	1975	Booklet		
838	Relative Family Tax Burdens in Southern Cities		Quindry, K.; Currence, M.	University of Tennessee	1974		Booklet		
839	Relative Family Tax Burdens in Southern Cities		Quindry, K.; Currence, M.	University of Tennessee	1972		Booklet		
861	Report of the Corporate Tax Study Committee of South Carolina			Corporate Tax Study Committee of SC	1958		Booklet		

224	Reports of the Tax Court of the United States	1-42, 44-48		U.S. GPO	1942-1968		Government		
225	Reports of the United States Board of Tax Appeals	1-7		U.S. GPO	7/16/24-9/7/27		Government		
405	Research in Federal Taxation			Prentice Hall	8th	1969	Booklet		
686	Retirement Planning Adviser		Price Waterhouse	Pocket Books	1990	1990-1991	Book		
1038	Revenue Acts and Explanations			Seidman & Seidman	1949, 1950		Laws		
920	Revenue Acts and Explanations (1916-1942)			Seidman and Seidman	(?)		Laws		

1040	Revenue Revision Hearings			Seidman & Seidman	1936, 1939, 1940		Laws		
1041	Revenue Revision Hearings			Seidman & Seidman	1927, 1928		Laws		
1044	Revenue Revision Hearings	I, II		Seidman & Seidman	1942		Laws		
1045	Revenue Revision Hearings			Seidman & Seidman	1943		Laws		
1323	Review of Politics	Vol. 35, No. 1-3		University of Notre Dame	1973		Journal		
1322	Review of Politics, The	Vol. 34, No. 1-4		University of Notre Dame	1972		Journal		

1015	RIA Weekly Alert			RIA	1981		Journal		
1014	RIA Weekly Alert, The			RIA	1980		Journal		
360	Saints and Strangers		Willison, G.	Time Incorporated	1945		Book		
878	SALT Performance 1978		Quindry, K., Schoening, N.	Southern Regional Education Board	1980		Booklet		
1314	Science in Human Affairs (The Academy of Political Science)	Vol. XXVIII, No. 2	Diamond, S. [ed.]	Academy of Political Science	1966		Proceedings		
916	Seidman's Legislative History of Federal Income and Excess Profits Tax Laws (1953-1939)	I, II	Seidman, J.	Prentice Hall	1954		Law		

915	Seidman's Legislative History of Federal Income Tax Laws (1938-1861)		Seidman, J.	Prentice Hall	1938		Law		
797	Selected Federal Taxation Statutes and Regulations		Rose, M. [ed.]	West Publishing Company	1989	1990	Laws		
798	Selected Federal Taxation Statutes and Regulations		Rose, M. [ed.]	West Publishing Company	1990	1991	Laws		
1121	Selected Studies in Modern Accounting			AICPA	1966	1966	Book/Journal	Articles from Journal of Accy	
601	Seminal for Professors			Touche Ross & Co.	1980		Proceedings		
868	Shifting Tax Burden: Implications for Capital Investment, The (Tax Foundation Annual Conference)			Tax Foundation	1971	22nd	Proceedings		

847	Simple and Effective Reform of the Michigan Property Tax, A		May, P.	Northern Michigan University Press	1972		Booklet		
887	Some Implications of Sales Tax Reciprocity		Asch, P.		1968		Booklet	Reprint-6/68 Nat'l Tax Journal	
880	South Carolina State Finances, with Special Attention to the Property Tax		Collins, R., et al	University of South Carolina	1973		Booklet		
1355	Soviet Union Since Khrushchev - New Trends and Old Problems, The (The Academy of Political Science)	Vol. XXVIII, No. 1		Academy of Political Science	1965		Proceedings		
611	Special Tax Savings for Working Families			CCH	1985		Booklet		
34	Standard Excess Profits Tax Reporter			CCH	(?)	3rd	Tax Service		

27	Standard Federal Tax Reporter	1-4, Index		CCH	1947		Tax Service		
28	Standard Federal Tax Reporter	1-5, Index		CCH	1948		Tax Service		
29	Standard Federal Tax Reporter	1-5, Index		CCH	1949		Tax Service		
30	Standard Federal Tax Reporter	1-5, Index		CCH	1950		Tax Service		
31	Standard Federal Tax Reporter	1-5, Index		CCH	1951		Tax Service		
32	Standard Federal Tax Reporter	1-5, Index		CCH	1952		Tax Service		

35	Standard Federal Tax Reporter	1-5, Index		CCH	1954		Tax Service		
36	Standard Federal Tax Reporter	1-5, Index		CCH	1955		Tax Service		
38	Standard Federal Tax Reporter	1-5, Index		CCH	1956		Tax Service		
39	Standard Federal Tax Reporter	1-5, Index		CCH	1957		Tax Service		
40	Standard Federal Tax Reporter	1-6, Index		CCH	1958		Tax Service		
41	Standard Federal Tax Reporter	1-6, Index		CCH	1959		Tax Service		

43	Standard Federal Tax Reporter	1-6, Index		CCH	1960		Tax Service		
44	Standard Federal Tax Reporter	1-5, 7, Citator		CCH	1961		Tax Service		
45	Standard Federal Tax Reporter	1-5, 7, Citator		CCH	1962		Tax Service		
47	Standard Federal Tax Reporter	1-5, 7, Citator		CCH	1964		Tax Service		
48	Standard Federal Tax Reporter	1-7, Citator		CCH	1965		Tax Service		
49	Standard Federal Tax Reporter	1-5, 7, Citator		CCH	1966		Tax Service		

50	Standard Federal Tax Reporter	1-5, 7, Citator		CCH	1967		Tax Service		
51	Standard Federal Tax Reporter	1-5, 7, Index, Citator		CCH	1968		Tax Service		
52	Standard Federal Tax Reporter	1-5, 7, Index, Citator		CCH	1969		Tax Service		
55	Standard Federal Tax Reporter	1-5, 7, Index, Citator		CCH	1970		Tax Service		
56	Standard Federal Tax Reporter	Citator		CCH	1971		Tax Service		
57	Standard Federal Tax Reporter	1-5, 7, Index, Citator		CCH	1972		Tax Service		

58	Standard Federal Tax Reporter	1-5, 7, Index		CCH	1973		Tax Service		
59	Standard Federal Tax Reporter	1-9, Index, Citator		CCH	1974		Tax Service		
60	Standard Federal Tax Reporter	1-7, 9, Index		CCH	1975		Tax Service		
61	Standard Federal Tax Reporter	1-7, 9, Index		CCH	1976		Tax Service		
63	Standard Federal Tax Reporter	1-7, 9, Index, Citator		CCH	1977		Tax Service		
64	Standard Federal Tax Reporter	1-9, Index, Citator		CCH	1978		Tax Service		

65	Standard Federal Tax Reporter	1-8, 10, Index		CCH	1979		Tax Service		
66	Standard Federal Tax Reporter	1-8, 10, Index		CCH	1980		Tax Service		
67	Standard Federal Tax Reporter	1-10, Index		CCH	1981		Tax Service		
24	Standard Federal Tax Reporter	1-4, Index		CCH	1944		Tax Service		
25	Standard Federal Tax Reporter	1-4, Index		CCH	1945		Tax Service		
26	Standard Federal Tax Reporter	1-4, Index		CCH	1946		Tax Service		

69	Standard Federal Tax Reporter	1-8, Index		CCH	1983		Tax Service		
72	Standard Federal Tax Reporter	2-10, Index, Citator, Code (I, II), Adv. Sheets		CCH	1986		Tax Service		
73	Standard Federal Tax Reporter	1-8, 10, Index		CCH	1987		Tax Service		
74	Standard Federal Tax Reporter	1-8, 10, Index		CCH	1988		Tax Service		
75	Standard Federal Tax Reporter	1-8, 10, Index		CCH	1989		Tax Service		
76	Standard Federal Tax Reporter	1-13, Code (I, II), Adv. Sheets		CCH	1990		Tax Service		

77	Standard Federal Tax Reporter	Citator, Adv. Sheets		CCH	1992		Tax Service		
78	Standard Federal Tax Reporter	Code (I, II), Citator		CCH	1993		Tax Service		
79	Standard Federal Tax Reporter	10-16, Code (I, II), Citator, Adv. Sheets		CCH	1994		Tax Service		
33	Standard Federal Tax Service	1-5, Index		CCH	1953		Tax Service	Duplicates	
46	Standard Federal Tax Service	1-7, Citator		CCH	1963		Tax Service		
68	Standard Federal Tax Service	1-8, 10, Index, Citator (M-Z)		CCH	1982		Tax Service		

7	Standard Federal Tax Service	I-III		CCH	1927		Tax Service		
8	Standard Federal Tax Service	I-III		CCH	1928		Tax Service	Duplicate	
9	Standard Federal Tax Service	I-III		CCH	1929		Tax Service		
10	Standard Federal Tax Service	I-IV		CCH	1930		Tax Service		
11	Standard Federal Tax Service	I-IV		CCH	1931		Tax Service		
12	Standard Federal Tax Service	I-IV		CCH	1932		Tax Service		

13	Standard Federal Tax Service	I-IV		CCH	1933		Tax Service		
14	Standard Federal Tax Service	I-IV		CCH	1934		Tax Service		
15	Standard Federal Tax Service	1-4		CCH	1935		Tax Service		
16	Standard Federal Tax Service	1-4, Index		CCH	1936		Tax Service		
17	Standard Federal Tax Service	1-4, Index		CCH	1937		Tax Service		
18	Standard Federal Tax Service	1-4, Index		CCH	1938		Tax Service		

19	Standard Federal Tax Service	1-4, Index		CCH	1939		Tax Service		
20	Standard Federal Tax Service	1-4, Index		CCH	1940		Tax Service		
21	Standard Federal Tax Service	1-4, Index		CCH	1941		Tax Service		
22	Standard Federal Tax Service	1-4, Index		CCH	1942		Tax Service		
23	Standard Federal Tax Service	1-4, Index		CCH	1943		Tax Service		
623	Standards of Education and Experience for Certified Public Accountants		Commission on Standards for Educ. and Exper. for CPAs	University of Michigan	1956		Book		

148	Starting a Business...102 Tax Saving Ideas to Make You Rich		Blackman, I.	Blackman, Kallick, Bartelstein	1985		Booklet		
885	State and Local Sales Taxes			Tax Foundation	1970		Booklet		
1027	State and Local Taxation, Cases and Materials		Hellerstein, J.; Hellerstein, W.	West Publishing Company	1988		Textbook		
520	State of Alabama Income Tax Law and Regulations		Dept. of Revenue (AL)	Dept. of Revenue (AL)	1982		Booklet		
594	State Personal Income Tax Forms	1-4		CCH	1993		Tax Service		
595	State Personal Income Tax Forms	1-4		CCH	1994		Tax Service		

42	State Tax Guide Reporter			CCH	1959		Tax Service		
837	State Tax Policy Formulation: Development, Implementation and Execution		Papke, J.	Purdue University	1966		Booklet		
755	State Tax Review	Vol. 13, No. 1-52		CCH	1952		Journal		
756	State Tax Review	Vol. 14, No. 1-52		CCH	1953		Journal		
757	State Tax Review	Vol. 15, No. 1-52		CCH	1954		Journal		
758	State Tax Review	Vol. 16, No. 1-52		CCH	1955		Journal		

759	State Tax Review	Vol. 20, No. 1-19, 21-27, 29, 30, 32, 35, 36, 38-52		CCH	1959		Journal		
1220	State Taxation of Business		Pogue, T.	Praeger	1992		Book		
840	State Taxation of Cooperative Enterprises		Kent, C.	University of South Dakota	1970		Booklet	No. 104	
412	Statements on Responsibilities in Tax Practice		AICPA	AICPA	1988	1988	Book/Reference		
369	Statistical Abstract of the United States-1964			U.S. Dept. of Commerce	1964	85th	Government		
1026	Statistics of Income Bulletin	Vol. 5, No. 1		U.S. Dept. of Treasury	1985		Government		

214	Strategies for Individual Planning			KPMG Peat Marwick	1989	1989-1990	Booklet		
649	Strategies for Individual Planning			KPMG Peat Marwick	1990	1990-1991	Booklet		
1060	Study of Federal Tax Law	(Estate and Gift Tax Volume)	Editors of CCH	CCH	1976	1976-1977	Textbook		
1058	Study of Federal Tax Law - Individual	(Income Tax Volume)	Editors of CCH	CCH	1976	1976-1977	Textbook		
448	Study of Federal Tax Law: Income Tax-Business Enterprises		Petrick; Kirby	CCH	1981	1981-1982	Textbook		
447	Study of Federal Tax Law: Income Tax-Individuals, The		Pedrick, et al	CCH	1983	1983-1984	Textbook		

1059	Study of Federal Tax Law-Business Enterprises, The	(Income Tax Volume)	Editors of CCH	CCH	1976	1976-1977	Textbook		
987	Summary of Conference Agreement on H.R. 3838		Joint Committee on Taxation	West Publishing Company	1986		Government		
643	Summary of Tax Reform Option for Consideration by Committee on Ways and Means		Joint Committee on Taxation	Prentice Hall	1985		Booklet		
816	Summary of Taxes in Arkansas, A		Talbot, T.	University of Arkansas	1965		Booklet		
1012	Survey of Tax Practitioners and Advisers			Internal Revenue Service	1987		Government		
1068	Symposium on Graduate Tax Education			Virginia Polytechnic Institute and State Univ.	1978		Proceedings		

99	T.C. Memo Decisions			Prentice Hall	1970		Tax Service		
91	T.C. Memorandum Decisions	49		Prentice Hall	1980		Tax Service		
92	T.C. Memorandum Decisions	50		Prentice Hall	1981		Tax Service		
93	T.C. Memorandum Decisions	51		Prentice Hall	1982		Tax Service		
343	T.C. Memorandum Decisions	35-36; 38-48		Prentice Hall	1965-1967; 1969-1979		Laws		
515	Tax Accounting		Moss, M.; Cashin, J.	McGraw-Hill Book Company	1980		Booklet		

985	Tax Accounting	1, 2	Alkire, D.	Matthew Bender	1984		Book/Reference		
596	Tax Action Coordinator-Tax Planning	1-10		Research Institute of America	1992		Tax Service		
393	Tax and Estate Planning with Closely Held Corporations		Rothenberg, W.	The Lawyers Co-Operative Publishing Company	1981		Book		
644	Tax Angles for Older Taxpayers			CCH	1990		Booklet		
951	Tax Aspects of Compensation Planning			Ernst & Whinney	1979		Text		
400	Tax Basis for Managerial Decisions		Holzman, R.	Holt, Rinehart and Winston	1965		Textbook		

892	Tax Burden & Incidence in the History of Taxation by State Governments		Slaymaker, A.	Wayne State University	1988		Booklet	Duplicates	
195	Tax Burden and Incidence in the History of Taxation by State Governments		Slaymaker, A.	Wayne State University	1988		Essay		
822	Tax Burden and the Hawaiian Tax System		Jackson, F.	University of Hawaii	1960		Booklet		
218	Tax Burden on Tobacco, The	8-17		Tobacco Tax Council	1973-1982		Booklet		
497	Tax Counselor's Quarterly, The	Vol. 8, No. 2			1964		Journal		
123	Tax Court Disposition Tables			CCH	10/77-12-85		Laws	Transfer Binder	

116	Tax Court Docket Disposition Tables			CCH	1977-1985		Laws	Transfer Binder	
120	Tax Court Index-Digest; Current Index-Digest			CCH	7/82-12/83; 1/84-87		Laws	Transfer Binder	
90	Tax Court Memo Decisions			Prentice Hall	1981		Tax Service		
117	Tax Court Petitions	25430.83- 12069.84		CCH	1983-1984		Laws	Transfer Binder	
118	Tax Court Petitions	101.815- 31729.81		CCH	1981		Laws	Transfer Binder	
121	Tax Court Petitions	101.825- 30264.82		CCH	1982		Laws	Transfer Binder	

129	Tax Court Petitions Digests	101.90-29275.90		CCH	1990		Laws	Transfer Binder	
119	Tax Court Petitions Digests	101.87-35300.87		CCH	1987		Laws	Transfer Binder	
124	Tax Court Petitions Digests	22762.86-49039.86		CCH	1986		Laws	Transfer Binder	
127	Tax Court Petitions Digests	35301.87-26500.88		CCH	1987-1988		Laws	Transfer Binder; Duplicates	
128	Tax Court Petitions Digests	26501.88-30654.89		CCH	1988-1989		Laws	Transfer Binder	
132	Tax Court Petitions Digests	101.91-30854.91		CCH	1991		Laws	Transfer Binder	

114	Tax Court Petitions Digests, Index	101.80-23263.80		CCH	1980		Laws	Transfer Binder	
131	Tax Court Petitions Digests; Index	34231.84-15345.85		CCH	1984-1985; 1/81-6/82		Laws	Transfer Binder	
134	Tax Court Petitions Digests; Index	101.83-25429.835		CCH	1983; 10/78-4/82		Laws	Transfer Binder	
130	Tax Court Petitions Digests; Petitioners Tables	12070.84-34230.84; 4801.77-34230.84		CCH	1984		Laws	Transfer Binder	
122	Tax Court Petitions; Index	34231.84-15345.85		CCH	84-85; 1/81-6/82		Laws	Transfer Binder	
125	Tax Court Petitions; Petitions Table	40064.85-22761.86		CCH	1985-1986		Laws	Transfer Binder; Duplicates	

94	Tax Court Reported and Memorandum Decisions			Prentice Hall	1982		Tax Service		
112	Tax Court Reported Decisions	73-74; 75-76-77; 78-79		Prentice Hall	1981		Reporter		
135	Tax Court Reporter-Current Memo Dec.	56		CCH	9/88-1/89		Laws	Transfer Binder	
136	Tax Court Reporter-Current Reg. Dec.			CCH	1988-1989		Laws	Transfer Binder	
873	Tax Credits-Past Experience and Current Issues			Tax Foundation	1969		Booklet		
1030	Tax Decade, The		Steuerle, C.	The Urban Institute Press	1992		Book		

241	Tax Economics of Charitable Giving		Byrle, M., et al	Arthur Anderson	1991		Booklet		
995	Tax Economics of Charitable Giving			Arthur Anderson & Co.	1979	7th	Book		
1023	Tax Economics of Charitable Giving		Abbin, b., et al [eds.]	Arthur Anderson & Co.	1991	11th	Booklet		
508	Tax Equity and Fiscal Responsibility Act of 1982			Ernst and Whinney	1982		Booklet		
640	Tax Equity and Fiscal Responsibility Act of 1982			Arthur Anderson & Co.	1982		Booklet	Duplicates	
610	Tax Equity and Fiscal Responsibility Act of 1982, The			Ernst and Whinney	1982		Booklet	Duplicates	

1230	Tax Factors in Business Decisions		Smith, D.	Prentice Hall	1968		Book	Duplicates	
751	Tax Facts on Investments		Fossett, A. [ed.]	National Underwriter Co.	1987	1987	Book		
542	Tax Foundation's Tax Review	Vol. XXVIII, No.11, 12		Tax Foundation	1967		Journal	Duplicates	11/67, 12/67
543	Tax Foundation's Tax Review	Vol. XXIX, No. 1, 3, 4		Tax Foundation	1968		Journal	Duplicates	1/68, 3/68, 4/68
544	Tax Foundation's Tax Review	Vol. XXX, No. 6-12		Tax Foundation	1969		Journal		6/69-12/69
545	Tax Foundation's Tax Review	Vol. XXXI, No. 1-7, 9, 11, 12		Tax Foundation	1970		Journal		1/70-7/70, 9/70, 11/70, 12/70

546	Tax Foundation's Tax Review	Vol. XXXII, No. 1-5		Tax Foundation	1971		Journal	Duplicates	1/71-5/71
205	Tax Free Reorganizations			Continuing Professional Education Group	1980		Audio		
622	Tax Free Reorganizations		Holzman, R.	Farnsworth Publishing Company	1970		Book	Duplicates	
626	Tax Free Reorganizations		Gershfeld, P.	AICPA	1982		Book	Video Pres.	
1269	Tax Guide			Ernst and Young	1986		Booklet		
1270	Tax Guide			Ernst and Young	1987		Booklet		

1271	Tax Guide			Ernst and Young	1988		Booklet		
1272	Tax Guide			Ernst and Young	1990		Booklet		
1273	Tax Guide			Ernst and Young	1991		Booklet		
1274	Tax Guide			Ernst and Young	1992		Booklet		
1275	Tax Guide			Ernst and Young	1993		Booklet		
1276	Tax Guide			Ernst and Young	1994		Booklet		

789	Tax Ideas	1-3		Prentice Hall	1986		Tax Service		
430	Tax Information Publications	1-3		Dept. of the Treasury--IRS	1995		Government		
183	Tax Law of 1987: Conference Committee Report (HR 3545)			U. S. GPO	1987		Government		
480	Tax Law Review	Vol. 38, No. 2-4			1982-1983		Journal		
481	Tax Law Review	Vol. 39, No. 4			1983-1984		Journal		
482	Tax Law Review	Vol. 40, No. 1, 2			1984-1985		Journal		

483	Tax Law Review	Vol. 45, No. 1, 2			1989-1990		Journal		
484	Tax Law Review	Cumulative Index--Vol. 16-23	Lupo, M.	Matthew Bender	1970		Journal		
485	Tax Law Review	Vol. 1-2			1945-1947		Journal	Bound	
486	Tax Law Review	Vol. 3-4			1947-1949		Journal	Bound	
487	Tax Law Review	Vol. 5-6			1949-1951		Journal	Bound	
488	Tax Law Review	Vol. 7-8			1951-1953		Journal	Bound	

489	Tax Law Review	Vol. 9-10			1953-1955		Journal	Bound	
490	Tax Law Review	Vol. 11-12			1955-1957		Journal	Bound	
465	Tax Law Review	Vol. 23, No. 1-4			1967-1968		Journal		
466	Tax Law Review	Vol. 24, No. 1-4			1968-1969		Journal		
467	Tax Law Review	Vol. 25, No. 1-4			1969-1970		Journal		
468	Tax Law Review	Vol. 26, No. 1-4			1970-1971		Journal		

469	Tax Law Review	Vol. 27, No. 1-4			1971-1972		Journal		
470	Tax Law Review	Vol. 28, No. 1-4			1972-1973		Journal		
471	Tax Law Review	Vol. 29, No. 1-4			1973-1974		Journal		
472	Tax Law Review	Vol. 30, No. 1, 2, 4			1974-1975		Journal	Duplicates	
473	Tax Law Review	Vol. 31, No. 2-4			1975-1976		Journal	Duplicates	
474	Tax Law Review	Vol. 32, No. 1-4			1976-1977		Journal		

475	Tax Law Review	Vol. 33, No. 1-4			1977-1978		Journal		
476	Tax Law Review	Vol. 34, No. 1-4			1978-1979		Journal		
477	Tax Law Review	Vol. 35, No. 1-4			1979-1980		Journal		
478	Tax Law Review	Vol. 36, No. 1-4			1980-1981		Journal		
479	Tax Law Review	Vol. 37, No. 1-4			1981-1982		Journal		
922	Tax Law Review	Vol. 13, No. 1-4			1957-1958		Journal		

923	Tax Law Review	Vol. 14, No. 1-4			1958-1959		Journal		
924	Tax Law Review	Vol. 15, No. 1-4			1959-1960		Journal		
925	Tax Law Review	Vol. 16, No. 1-4			1960-1961		Journal		
926	Tax Law Review	Vol. 17, No. 1-4			1961-1962		Journal		
927	Tax Law Review	Vol. 18, No. 1-4			1962-1963		Journal		
928	Tax Law Review	Vol. 19, No. 1-4			1963-1964		Journal	Duplicates	

929	Tax Law Review	Vol. 20, No. 1-4			1964-1965		Journal		
930	Tax Law Review	Vol. 21, No. 1-4			1965-1966		Journal		
931	Tax Law Review	Vol. 22, No. 1-4			1966-1967		Journal		
898	Tax Lawyer, The	Vol. 31, No. 2-4			1977-1978		Journal		Winter, Spring, Summer (1978)
899	Tax Lawyer, The	Vol. 32, No. 1-4			1978-1979		Journal		Fall (1978), Winter, Spring Summer (1979)
900	Tax Lawyer, The	Vol. 33, No. 1-4			1979-1980		Journal		Fall (1979), Winter, Spring, Summer (1980)

901	Tax Lawyer, The	Vol. 34, No. 1-4			1980-1981		Journal		Fall (1980), Winter, Spring Summer (1981)
902	Tax Lawyer, The	Vol. 35, No.1-4			1981-1982		Journal		Fall (1981), Winter, Spring, Summer (1982)
903	Tax Lawyer, The	Vol. 36, No. 1-4			1982-1983		Journal		Fall (1982), Winter, Spring, Summer (1983)
904	Tax Lawyer, The	Vol. 37, No. 1-4			1983-1984		Journal		Fall (1983), Winter, Spring, Summer (1984)
905	Tax Lawyer, The	Vol. 38, No. 1-4			1984-1985		Journal		Fall (1984), Winter, Spring, Summer (1985)
906	Tax Lawyer, The	Vol. 39, No. 1-4			1985-1986		Journal		Fall (1985), Winter, Spring, Summer (1986)

907	Tax Lawyer, The	Vol. 40, No. 1-4			1986-1987		Journal		Fall (1986), Winter, Spring, Summer (1987)
908	Tax Lawyer, The	Vol. 41, No. 1-4			1987-1988		Journal		Fall (1987), Winter, Spring, Summer (1988)
909	Tax Lawyer, The	Vol. 42, No. 1-4			1988-1989		Journal		Fall (1988), Winter, Spring, Summer (1989)
910	Tax Lawyer, The	Vol. 43, No. 1-4			1989-1990		Journal		Fall (1989), Winter, Spring, Summer (1990)
911	Tax Lawyer, The	Vol. 44, No. 1-2			1990-1991		Journal		Fall (1990), Winter (1991)
547	Tax Magazine, The	Vol. XIII		CCH	1935		Journal		1/35-12/35

548	Tax Magazine, The	Vol. 16		CCH	1938		Journal		1/38-12/38
389	Tax Management Estate, Gifts and Trusts Journal	Vol. 13, No. 5		Tax Management	1988 (Sept.-Oct.)		Journal		
753	Tax Management Guide		O'Byrne, J., et al	The Allen Smith Co.	1971		Book		
1201	Tax Management Portfolios	(?)		BNA			Tax Service		
390	Tax Management Real Estate Journal	Vol. 4, No. 11		Tax Management	1988 (Nov. 2)		Journal		
203	Tax Manual for Corporate Liquidations, Redemptions and Estate Planning Organizations		Hugendorf, S.	Prentice Hall	1978		Book		

706	Tax Notes	1, 3, 7, 10		Ernst and Whinney	1985		Booklet		
636	Tax Planning	1, 2	The Institute for Business Planning	The Institute for Business Planning	1979		Book		
174	Tax Planning for Corporations and Shareholders		Cavitch, Z.	Matthew Bender & Co.	1985		Booklet		
173	Tax Planning for Corporations and Shareholders		Cavitch, Z.	Matthew Bender & Co.	1982		Booklet		
1016	Tax Planning for Divorce and Separation		Quaglietta, J.; Ginsburg, J.	AICPA	1979		Text		
1032	Tax Planning for Educators			American Taxation Association	1987	1987	Booklet		

382	Tax Planning for Family Wealth Transfers: Analysis and Forms		Zaritsky, H.	Warren, Gorham & Lamont	1985		Tax Service		
867	Tax Planning for Insurance Companies Life/Health			Ernst and Whinney	1979		Proceedings	Duplicates	
188	Tax Planning for the Troubled Business		Newton, G.; Bloom, G.	John Wiley & Sons	1988	1988 ed.	Booklet		
207	Tax Planning Techniques for Individuals		Josephs, S.	AICPA	1971		Booklet	Tax Study No. 2	
872	Tax Policies and the Balance of Payments Problem (Tax Foundation Annual Conference)			Tax Foundation	1969	20th	Proceedings		
507	Tax Policy for the 1990s: Challenges and Opportunities			Coopers & Lybrand	(?)		Booklet		

431	Tax Practitioner Reproducible Kit	1, 2			1995	**		
1018	Tax Preparers Liability Service			RIA	1979	Tax Service		
994	Tax Problems Being Met in Today's Mobilization Economy (from 6th Annual Meeting of AIA)			American Institute of Accountants	1951	Proceedings		
512	Tax Reform- 1986			Ernst and Whinney	1986	Booklet		
206	Tax Reform Act of 1976: Explanation and Analysis		Kess, S.		(?)	Audio		
748	Tax Reform Act of 1976-Law and Explanation			CCH	1976	Booklet		

646	Tax Reform Act of 1984			Arthur Anderson	1984		Booklet		
808	Tax Reform Act of 1984, The			Ernst and Whinney	1984		Booklet		
691	Tax Reform Act of 1984-An Analysis of Significant Provisions			Ernst and Whinney	1984		Booklet		
752	Tax Reform Act of 1986			Prentice Hall	1986		Booklet		
603	Tax Reform Act of 1986 (H.R. 3838)	1, 2					Government	Duplicates	
656	Tax Reform Act of 1986-Analysis and Planning			Arthur Anderson & Co.	1986		Book	Duplicates	

444	Tax Reform Act of 1986- Committee of Conference Agreement						Government		
1011	Tax Reform Law (1969)			RIA	1970		Booklet		
602	Tax Reform Proposals- Comparison of House Bill, President's Proposals, and Present Law			Price Waterhouse	1986		Booklet		
692	Tax Reform-1986			Ernst and Whinney	1986		Booklet	Duplicates	
809	Tax Reform-1986: An Analysis of the IRC of 1986			Ernst and Whinney	1986		Booklet		
1034	Tax Relations Among Governmental Units		Blough, R., et al	Tax Policy League	1938		Book		

260	Tax Research Techniques		Sommerfield, R.; Streuling, G.	AICPA	1976		Book	Duplicates	
584	Tax Research: An Annotated Bibliography		Burns, J.; Gately, M. [eds.]	Texas Tech University	1989	1989- 1990	Book/Reference		
933	Tax Review	Vol. XXVIII, No. 11, 12		Tax Foundation	1967		Journal	Duplicates	
934	Tax Review	Vol. XXIX, No. 1, 3, 4		Tax Foundation	1968		Journal	Duplicates	
935	Tax Review	Vol. XXX, No. 6-12		Tax Foundation	1969		Journal		
936	Tax Review	Vol. XXXI, No. 1-7, 9, 11, 12		Tax Foundation	1970		Journal		

937	Tax Review	Vol. XXXII, No. 1-5		Tax Foundation	1971		Journal	Duplicates	
879	Tax Revision Alternatives for Oklahoma		Leathers, C.	University of Oklahoma	1969		Booklet	Reprint- Oklahoma Business Bulletin	
511	Tax Revolution-A New Era Begins, The			Deloitte, Haskins & Sells	1986		Booklet		
142	Tax Road Map for Home Business Operators, A		Blackman, I.	Blackman, Kallick & Co.	1985		Booklet		
153	Tax Savings Techniques When Ending Family Businesses		Blackman, I.	Blackman	1986 (?)		Booklet		
1001	Tax Savings Techniques When Ending the Family Business	(incl. Workbook)		CCH	1985		Booklet		

641	Tax Shelters: A Guide to the New Reporting Requirements		Block, J.	Prentice Hall	1985		Booklet		
413	Tax Shelters-The Basics			Arthur Anderson & Co.	1985	1985	Booklet	Duplicates	
607	Tax Slants in Buying and Selling a Business			CCH	1966		Booklet		
175	Tax Strategies: Making the Right Decision		Auster, R.	CCH	1983		Booklet		
212	Tax Strategy for Individuals: Planning for 1988 and Beyond			Arthur Anderson & Co.	1988		Booklet		
881	Tax Structure Variations in the State of Washington		Berney, R.	Washington State University	1970		Booklet		

702	Tax Tips for Professionals			Prentice Hall	1983		Booklet		
890	Taxation and Education		Kahn, C.	American Alumni Council	1966		Booklet		
426	Taxation and Fiscal Policy		Newcomer, M.	Columbia University Press	1940		Book		
1226	Taxation -Myths and Realities		Break, G.; Wallin, B.	Addison-Wesley Publishing Company	1978		Book		
1219	Taxation of Business Property		Bowman, J. [ed.]	Praeger	1995		Book		
272	Taxation of Income: Cases and Materials		Barton, B., et al	CCH	1994	19th	Textbook		

953	Taxation of Partners and Partnerships			Ernst & Whinney	1979		Text		
964	Taxation of Partners and Partnerships			Ernst & Whinney	1986		Text		
966	Taxation of Partners and Partnerships			Ernst & Whinney	1987		Text	Duplicates	
971	Taxation of Partners and Partnerships			Ernst & Whinney	1988		Text		
977	Taxation of Partners and Partnerships			Ernst & Whinney	1989		Text		
969	Taxation of S Corporations and Shareholders			Ernst & Whinney	1987		Text		

974	Taxation of S Corporations and Shareholders			Ernst & Whinney	1988		Text	Duplicates	
981	Taxation of S Corporations and Shareholders			Ernst & Whinney	1989		Text		
844	Tax-Deferred Annuities vs. Self-Managed Investment Programs		Rives, W.	Louisiana Polytechnic Institute	1964		Booklet		
500	TAXES -The Tax Magazine	Vol. 56, No. 1-4, 7-12			1978		Journal		
501	TAXES -The Tax Magazine	Vol. 59, No. 1-11			1981		Journal		
502	TAXES -The Tax Magazine	Vol. 61, No. 9, 11			1983		Journal		

503	TAXES -The Tax Magazine	Vol. 62, No. 1-3, 9, 11, 12			1984		Journal		
504	TAXES -The Tax Magazine	Vol. 63, No. 1-12			1985		Journal	Duplicates	
505	TAXES -The Tax Magazine	Vol. 64, No. 1-12			1986		Journal	Duplicates	
506	TAXES -The Tax Magazine	Vol. 65, No. 1-10			1987		Journal		
549	TAXES-The Tax Magazine	Vol. 23, No. 7-9, 11, 12		CCH	1945		Journal		7/45-9/45, 11/45, 12/45
550	TAXES-The Tax Magazine	Vol. 24, No. 1-12		CCH	1946		Journal		1/46-12/46

551	TAXES-The Tax Magazine	Vol. 25, No. 1-12		CCH	1947		Journal		1/47-12/47
552	TAXES-The Tax Magazine	Vol. 26, No. 1-12		CCH	1948		Journal		1/48-12/48
553	TAXES-The Tax Magazine	Vol. 27, No. 1-12		CCH	1949		Journal		1/49-12/49
554	TAXES-The Tax Magazine	Vol. 28, No. 1-12		CCH	1950		Journal		1/50-12/50
555	TAXES-The Tax Magazine	Vol. 29, No. 1-12		CCH	1951		Journal		1/51-12/51
556	TAXES-The Tax Magazine	Vol. 30, No. 1-12		CCH	1952		Journal		1/52-12/52

557	TAXES-The Tax Magazine	Vol. 31, No. 1-12		CCH	1953		Journal		1/53-12/53
558	TAXES-The Tax Magazine	Vol. 32, No. 1-12		CCH	1954		Journal		1/54-12/54
559	TAXES-The Tax Magazine	Vol. 33, No. 1-12		CCH	1955		Journal		1/55-12/55
560	TAXES-The Tax Magazine	Vol. 34, No. 1-12		CCH	1956		Journal		1/56-12/56
561	TAXES-The Tax Magazine	Vol. 35, No. 1-12		CCH	1957		Journal		1/57-12/57
562	TAXES-The Tax Magazine	Vol. 36, No. 1-12		CCH	1958		Journal		1/58-12/58

563	TAXES-The Tax Magazine	Vol. 37, No. 1-12		CCH	1959		Journal		1/59-12/59
564	TAXES-The Tax Magazine	Vol. 38, No. 1-12		CCH	1960		Journal		1/60-12/60
565	TAXES-The Tax Magazine	Vol. 39, No. 1-12		CCH	1961		Journal		1/61-12/61
566	TAXES-The Tax Magazine	Vol. 40, No. 1-12		CCH	1962		Journal		1/62-12/62
567	TAXES-The Tax Magazine	Vol. 41, No. 1-12		CCH	1963		Journal		1/63-12/63
568	TAXES-The Tax Magazine	Vol. 42, No. 1-12		CCH	1964		Journal		1/64-12/64

569	TAXES-The Tax Magazine	Vol. 43, No. 1-12		CCH	1965		Journal		1/65-12/65
570	TAXES-The Tax Magazine	Vol. 44, No. 1-12		CCH	1966		Journal		1/66-12/66
571	TAXES-The Tax Magazine	Vol. 45, No. 1-12		CCH	1967		Journal		1/67-12/67
572	TAXES-The Tax Magazine	Vol. 46, No. 1-12		CCH	1968		Journal		1/68-12/68
573	TAXES-The Tax Magazine	Vol. 47, No. 1-12		CCH	1969		Journal		1/69-12/69
574	TAXES-The Tax Magazine	Vol. 48, No. 1-12		CCH	1970		Journal		1/70-12/70

575	TAXES-The Tax Magazine	Vol. 49, No. 1-12		CCH	1971		Journal		1/71-12/71
576	TAXES-The Tax Magazine	Vol. 50, No. 1-12		CCH	1972		Journal		1/72-12/72
577	TAXES-The Tax Magazine	Vol. 51, No. 1-12		CCH	1973		Journal		1/73-12/73
578	TAXES-The Tax Magazine	Vol. 52, No. 1-12		CCH	1974		Journal		1/74-12/74
579	TAXES-The Tax Magazine	Vol. 53, No. 1-12		CCH	1975		Journal		1/75-12/75
580	TAXES-The Tax Magazine	Vol. 54, No. 1-4, 7-9, 11, 12		CCH	1976		Journal		1/76-4/76, 7/76-9/76, 11/76, 12/76

581	TAXES-The Tax Magazine	Vol. 55, No. 1-11		CCH	1977		Journal		1/77-11/77
853	Tax-Savings Plans for the Self-Employed			CCH	1989		Booklet		
835	Tax-Sheltered Annuities: Selection Criteria		Dennis, C.; Hamwi, I.	University of Southern Mississippi	1977		Booklet	Occasional Paper No. 14	
376	Teaching Bookkeeping and Accounting		Musselman, V.; Hanna, J.	Gregg Publishing Division-McGraw-Hill Book Company	1960		Book		
182	Technical Corrections Act of 1988-Description and Introduced Bill		Joint Committee on Taxation	Prentice Hall	1988		Government		
1202	Ten Best Ways to Save Estate Taxes, The		Cantor, G.; Franklin, R.	Institute for Business Planning	1978		Book		

834	Tennessee Homeowners Property Tax Burdens		Quindry, K.; Currence, M.	University of Tennessee	1973		Booklet		
521	Test Your Tax Know-How			CCH	1972		Booklet		
851	Texas Technical College Tax Institute			Texas Technical College	1965		Proceedings		
852	Texas Technical College Tax Institute			Texas Technical College	1966		Proceedings		
627	The Value Line Investment Survey			Arnold Bernhard & Co	1980		Book/Reference	(misc. dates)	
302	Thesaurus of Accounting and Auditing Terminology			Price Waterhouse & Co.	1972		Book/Reference		

655	Third-Quarter Century of the American Accounting Association, The		Flesher, D.	American Accounting Association	1991		Book		
825	Third-Structure Taxes: Applicability for Kentucky		Bell, L.	University of Kentucky	1956		Booklet		
882	Tie Series Evaluation of Effects of Changes in State Tax Laws on Individual State Tax Collections		Condon, C.	Seton Hall University	(?)		Booklet	Excerpts	
409	Tolley's Tax Cases		Grout, V.	Tolley Publishing Company	1981	5th	Book		
261	Torts: Cases and Materials		Prosser, W., et al	Foundation Press	1976		Book		
600	Touche Ross Video Tax Guide 1988			Mastervision	1988		Video		

1221	Transfer Pricing in the 1990s		Tang, R.	Quorum Books	1993		Book		
137	Transfer Your Corporation to the Next Generation...Tax Free		Blackman, I.	Blackman, Kallick & Co.	1985		Booklet		
139	Transferring Control to Family Business		Blackman, I.	CCH	1985		Booklet		
138	Transferring Your Business When You Have Two or More Children		Blackman, I.	Blackman	1987		Booklet		
522	Travel and Entertainment Deduction Handbook			Prentice Hall	1972	1972	Booklet		
705	Travel and Entertainment Expenses			Ernst and Whinney	1984		Booklet		

918	Treatise on the Federal Income Tax Under the Act of 1913, A		Foster, R.	The Lawyers Co-Operative Publishing Company	1914		Book		
996	Trend Analysis and Related Statistics			U.S. Dept. of Treasury	1987	1987	Government		
280	Turbo Tax 1993		Hicks, S.		1993		Computer		
432	Turbo Tax for Windows-West's Federal Taxation			West Publishing Company	1995		Computer		
709	U.S. Master Tax Guide			CCH	1966	1966	Book		
710	U.S. Master Tax Guide			CCH	1967	1967	Book		

711	U.S. Master Tax Guide			CCH	1969	1969	Book		
712	U.S. Master Tax Guide			CCH	1971	1971	Book		
713	U.S. Master Tax Guide			CCH	1972	1972	Book		
714	U.S. Master Tax Guide			CCH	1973	1973	Book		
715	U.S. Master Tax Guide			CCH	1974	1974	Book		
716	U.S. Master Tax Guide			CCH	1975	1975	Book		

717	U.S. Master Tax Guide			CCH	1976	1976	Book		
718	U.S. Master Tax Guide			CCH	1978	1978	Book		
719	U.S. Master Tax Guide			CCH	1979	1979	Book		
720	U.S. Master Tax Guide			CCH	1981	1981	Book	Duplicates	
721	U.S. Master Tax Guide			CCH	1982	1982	Book	Duplicates	
722	U.S. Master Tax Guide			CCH	1983	1983	Book		

723	U.S. Master Tax Guide			CCH	1984	1984	Book		
724	U.S. Master Tax Guide			CCH	1985	1985	Book	Duplicates	
725	U.S. Master Tax Guide			CCH	1986	1986	Book	Duplicates	
726	U.S. Master Tax Guide			CCH	1987	1987	Book		
727	U.S. Master Tax Guide			CCH	1988	1988	Book	Duplicates	
728	U.S. Master Tax Guide			CCH	1989	1989	Book		

729	U.S. Master Tax Guide			CCH	1990	1990	Book	Duplicates	
730	U.S. Master Tax Guide			CCH	1991	1991	Book		
731	U.S. Master Tax Guide			CCH	1992	1992	Book	Duplicates	
732	U.S. Master Tax Guide			CCH	1993	1993	Book		
733	U.S. Master Tax Guide			CCH	1994	1994	Book		
734	U.S. Master Tax Guide			CCH	1995	1995	Book		

222	U.S. Tax Cases	1-5;		CCH	(?)		Laws		
223	U.S. Tax Cases	35-1,35-2 -- 79-1, 79-2; 80-1		CCH	1935-1980		Laws		
894	U.S. Tax Policy for the 1990s: Staying Competitive in a Global Economy			Coopers and Lybrand	1990		Booklet		
785	U.S. Tax Week	No. 42, 46- 52	Jones, et al [eds.]	Matthew Bender	1979		Journal		
786	U.S. Tax Week	No. 1-52	Jones, et al [eds.]	Matthew Bender	1980		Journal		
787	U.S. Tax Week	No. 1-31, 33, 52	Jones, et al [eds.]	Matthew Bender	1981		Journal		

788	U.S. Tax Week	No. 1-14	Jones, et al [eds.]	Matthew Bender	1982		Journal		
666	University of Alabama Annual Federal Tax Clinic			University of Alabama	1978	32nd	Proceedings		
667	University of Alabama Annual Federal Tax Clinic			University of Alabama	1980	34th	Proceedings		
668	University of Alabama Annual Federal Tax Clinic			University of Alabama	1982	36th	Proceedings		
669	University of Alabama Annual Federal Tax Clinic			University of Alabama	1983	37th	Proceedings		
670	University of Alabama Annual Federal Tax Clinic			University of Alabama	1984	38th	Proceedings		

671	University of Alabama Annual Federal Tax Clinic			University of Alabama	1985	39th	Proceedings		
672	University of Alabama Annual Federal Tax Clinic			University of Alabama	1988	42nd	Proceedings		
673	University of Alabama Annual Federal Tax Clinic			University of Alabama	1990	44th	Proceedings		
991	US Board of Tax Appeals Reports- Conzens v. Commissioner			US Board of Tax Appeals	1928		Laws		
404	USC Year 2000 Curriculum Project, The		Diamond, M.; Pincus, K.	Coopers & Lybrand	1994		Booklet	Duplicates	
989	Value-Added Tax, A		Tax Institute of America	Tax Institute of America	1972		Proceedings	From TIA Symposium	

1102	Vanderbilt Law Review	Vol. 32, No. 1-6		Vanderbilt University School of Law	1979		Journal		
1103	Vanderbilt Law Review	Vol. 33, No. 1-2		Vanderbilt University School of Law	1980		Journal		
516	Virginia Issues: The Real Property Tax		Knapp, J.	University of Virginia	1974		Booklet		
443	West's Federal Tax Research		Raabe, W., et al	West Publishing Company	1987		Textbook		
284	West's Federal Taxation: Individual Income Taxes	(incl. Test Bank, Instructor's Guide)	Hoffman, W., et al	West Publishing Company	1994	1995	Textbook		
296	West's Federal Taxation: Individual Income Taxes	(incl. Instructor's Guide, Solutions Manual)	Hoffman, W., et al	West Publishing Company	1988	1989	Textbook		

356	West's Federal Taxation: Individual Income Taxes	(incl. Instructor's Guide, Solutions Manual)	Hoffman, W., et al	West Publishing Company	1987	1988	Textbook	Duplicates	
349	West's Federal Taxation: Individual Income Taxes		Hoffman, W.; Willis, E.	West Publishing Company	1984	1985	Textbook		
354	West's Federal Taxation: Individual Income Taxes		Hoffman, W.; Willis, E.	West Publishing Company	1985	1986	Textbook		
453	West's Federal Taxation: Individual Income Taxes	Instructor's Guide	Hoffman, W., et al	West Publishing Company	1992	1993	Textbook		
454	West's Federal Taxation: Individual Income Taxes	(incl. Study Guide, Test Bank, Instructor's Guide, Solutions Manual)	Hoffman, W., et al	West Publishing Company	1991	1992	Textbook	Duplicates	
458	West's Federal Taxation: Individual Income Taxes	Test Bank, Instructor's Guide	Hoffman, W., et al	West Publishing Company	1990	1991	Textbook		

463	West's Federal Taxation: Individual Income Taxes	(incl. Instructor's Guide)	Hoffman, W., et al	West Publishing Company	1989	1990	Textbook		
818	What's Next in Local Sales Taxes? (A Second Supplement to City Sales Taxes in California)			Division of Research and Statistics-Sacramento, CA	1951		Booklet		
353	Wiley's Federal Income Taxation		Gaffney, D., et al	John Wiley & Sons	1985	1986	Textbook	Duplicates	
857	Wills, Trusts and Estate Planning		Hendershot, P. [ed.]	Middle Tennessee State University	1979		Proceedings	Short Course	
1070	Windfall Profit Tax, The			Arthur Young and Company	1980		Booklet		
248	Winning the Tax Game	First Supplement	Blackman, I.	Irving L. Blackman	1978		Booklet		

250	Winning the Travel and Entertainment Tax Game		Blackman, I.	MS Industries	1979		Booklet		
707	Year-End Tax Ideas			Ernst and Whinney	1984	1984	Booklet		
704	Year-End Tax Planning			CCH	1984	1984	Booklet		
179	Year-End Tax Planning Considerations for Individuals			Peat Marwick Main & Co.	1987		Booklet		
180	Year-End Tax Planning Considerations for Individuals			Peat Marwick Main & Co.	1988		Booklet		
942	Year-End Tax Planning manual		Ellentuck, A.	Warren, Gorham & Lamont	1983	1983	Book		

696	Yearend Tax Strategy for Individuals			Arthur Anderson & Co.	1984	1984	Booklet		
675	Year-End Tax-Planning for Individuals			Ernst and Young	1990	1990	Booklet		
155	Year-Round Business Tax Planning...153 Ways to Win After Tax Reform		Blackman, I.	Blackman	1987		Booklet		
154	Year-Round Personal Tax Planning...191 Ways to Win		Blackman, I.	Blackman	1987		Booklet		
160	Your Business...America's Best Tax Shelter		Blackman	Blackman, Kallick & Co.	1985		Booklet		