

Karen C. Moody, CPA, CGMA Named MSCPA President/CEO

Karen C. Moody, CPA, CGMA, of Jackson has been named the President/CEO of the Mississippi Society of CPAs.

Karen replaces Executive Director Jack Coppenbarger who retires October 30 after 28 years on the Society staff.

The succession process for the Executive Director's position began in earnest three years ago when the Long Range Planning Committee developed a timeline which was adopted by the Board of Governors. This included advertising the position statewide and nationally and appointment of a formal Search Committee to secure applications. In July, MSCPA Board Chairman Cheryl Lee named members of the Selection Committee who conducted interviews with a pool of candidates and reported their recommendation to hire Karen Moody at the Aug. 18 Board of Governors meeting. The Board unanimously approved the recommendation of the Selection Committee.

A Bylaws change approved at the Annual Business meeting in June formally changed the titles of the Society President and President-Elect to Chairman and Chairman-Elect and the Executive Director to President/CEO which conforms with changes in many non-profit organizations across the country. The change sunsets the Executive Director title.

Karen has been the Director of Accounting for Lampton-Love, Inc. and Subsidiaries in Jackson for the past 26 years. Her responsibilities included all areas of financial accounting, reporting

*Karen C. Moody, CPA, CGMA
MSCPA President/CEO*

and budgeting and also overseeing internal audit and acquisitions and managing the administrative office.

She previously spent eight years in public practice with the former Hagaman, Roper, Haddox & Reid firm which is now Haddox Reid Eubank Betts PLLC where she was Senior Audit Manager specializing in oil and gas and hotel clients and work in the tax and employee

profit sharing plans.

She is a graduate of Hinds Community College in Raymond and the University of Southern Mississippi where she completed her Bachelor of Science degree in Accounting in 1981.

She has been active in the MSCPA for many years at the Chapter and Statewide levels and in committee work. She served as Secretary, Vice President and President of the Central Chapter. Karen then served as Secretary, Vice-President/President-Elect and then President of the MSCPA and has completed several terms on the Board of Governors. She is a long standing member of the Awards, Education & Scholarships Committee which she chaired for seven years and also a member of the Industry Committee.

Karen is a member of the AICPA and just completed a term on Council. She was previously chosen as a CPA Ambassador for Mississippi.

She is the daughter of the late Reginald and Helen Curtis of Utica and resides in Clinton with her husband Tommy. She has two sons, Austin (29) and Josh (26). The Moodys have been long time members of the Utica Christian Church.

IN MEMORIAM

JAMES A. MYRICK
Ridgeland

Died September 2, 2015

JOHN THOMAS SCHULTZ, JR.
Jackson

Died July 20, 2015

2016 MSCPA Convention

June 23-26, 2016

Sandestin Golf & Beach Resort

2017 MSCPA Convention

June 22-25, 2017

Sandestin Golf & Beach Resort

Find MSCPA On Facebook, LinkedIn

The MSCPA is on Facebook with a page for the Mississippi Society of CPAs and one for the Mississippi Young CPA Network. Please visit and "Like" both pages.

facebook

You'll also find the MSCPA on LinkedIn...you are invited to join us there.

LinkedIn

42nd Annual MISSISSIPPI TAX INSTITUTE

Thursday, Dec. 3, 2015

HILTON HOTEL

1001 E. County Line Road
Jackson, MS

*Published
by the
Mississippi Society of
Certified Public Accountants*

306 Southampton Row
The Commons
Highland Colony Parkway
Ridgeland, MS 39157

PHONE: (601) 856-4244
FAX: (601) 856-8255

E-MAIL ADDRESS:
mail@ms-cpa.org

OFFICERS

Chairman

Cheryl Lee, Jackson

Vice Chairman/Chairman-Elect

Charles Prince, Magee

Treasurer

Ted Edwards, Jackson

Secretary

Annette Herrin, Hattiesburg

President/CEO

Karen Moody, Jackson

The CPA Newsletter is the official publication of the Mississippi Society of Certified Public Accountants. The Newsletter invites articles of interest to the profession and gives credit to the author; however, it reserves the right to edit articles for correct spelling, wording and punctuation.

Opinions expressed are not necessarily the official policy of the MSCPA. Advertising is accepted in good faith that the product/services are of value stated.

Welcome New Members

New members include: Fatima Amanda Chase, Monica Rose Cooper, Michael Todd Crowley, Victoria Dickinson, Rycki Gabrielle Haas, Nicholas A. Kollath, Cheryl Anne Land, Adam Blake McInnis, Robert Shigeru Mori, Paul D. Moore, Warren Schaeffer Smith, Michael Lawrence Thompson, Colton Ross Wages, Brittany Smith Walker, and Charles Waterloo.

Now completing the membership process are:

Patrick Hugh Cooper was born in Vardaman and is joining as an Associate Member. He received an AA from Hinds Junior College and a Bachelor of Accountancy from the University of Mississippi. He is self employed in Carthage.

Nell Edwards Jobe was born in Memphis and received her Bachelor in Accounting degree from the Mississippi University for Women. She is SVP/ Controller for Mechanics Bank in Water Valley.

Deena C. Keasler was born in Columbus, Mississippi and received BSBA and MBA degrees from William Carey University. She is a Senior Accountant with Nicholson & Co. in Hattiesburg.

Lauren Read Massey was born in

Waco, Texas and received a Bachelor of Business Administration and a Master of Science in Accounting from Texas A&M University. She is a Manager with Kemp, Williams, Stevenson and Bernard, PA in Meridian.

Alison Lombardo McLendon was born in New Orleans and received a BSBA in Accounting from the University of Southern Mississippi and a Master of Science in Accounting from the University of New Orleans. She is a Supervisor with Horne LLP in Hattiesburg.

Shawn Mauldin was born in Laurel and received BS and MBA degrees from Nicholls State University and his Ph.D. from the University of Mississippi. He is Director of the Richard C. Adkerson School of Accountancy at Mississippi State University in Starkville.

Allen Tyler Morgan was born in Starkville and received his Bachelor of Accountancy degree from Mississippi State University. He is a Staff Accountant with T. E. Lott and Company, PA in Columbus.

Kevin Edward Warren II was born in Meridian and received Bachelor of Accountancy and Master of Taxation degrees from Mississippi State University. He is a Staff Accountant with Watkins, Ward and Stafford, PLLC in Eupora.

MAJOR EVENTS IN CPE FOR 2015

November 2-3	2015 Corporate Income Tax Workshop <i>MSCPA Center, Ridgeland</i>
November 4	PASM Fall Education Day "Reserves and AROs" <i>MSCPA Center, Ridgeland</i>
November 16-17	2015 Individual Income Tax Workshop <i>MSCPA Center, Ridgeland</i>
November 20	Business Valuation & Litigation Services Seminar, MSCPA Center, Ridgeland
*December 1	*Not-for-Profit Conference <i>Muse Center, Pearl</i>
December 3	Mississippi Tax Institute <i>Hilton Hotel, Jackson</i>

*DATE AND VENUE CHANGE

We've built a
LEGACY OF TRUST.
Now you can
TRUST Us with
THEIR LEGACY.

TRUST SERVICES

Let First Commercial lend a hand with Trust Administration. You already know our reputation as the state's first and foremost bank for business banking. But, did you know we provide exceptional Trust Administration services to investment advisors, attorneys and accountants seeking to include a trust as a part of a full-service wealth management or estate planning strategy for their clients?

Serving in the role of trustee, FCB will handle the intricacies of Trust Administration, while you remain focused on your clients' best interests.

Evelyn A. Agent
 Senior Vice President, Trust Services

Alan Walters
 President and CEO

Jackson: 1300 Meadowbrook Rd. • Jackson, MS 39211 • 601-709-7777
 Ridgeland: 600 Concourse, Suite 150, 1076 Highland Colony Parkway • Ridgeland, MS 39157 • 601-790-2770
www.firstcommercialbk.com • Member FDIC

Do we have your current email address?

(CPE confirmations & Society News Updates all go to your Email address.)

*Send your preferred Email address to mail@ms-cpa.org
and we'll update.*

Providing our clients exceptional experiences through consistent strategy and discipline

*Investment Management • Financial Planning
401K Advisory Services*

800 Woodlands Parkway, Ste 201 • Ridgeland, MS 39157
601-957-6006 | 866-957-6006 | woodridge-capital.com

Multiple states ... Multiple positions ... Multiple shifts ... All Those Employees ... How Are You Managing Labor Costs?

Are you a trusted advisor to a multi-unit franchise or company tracking employees at multiple locations in multiple positions? If you can't get the labor metrics you need to manage labor costs, your solution may be as close as payroll in-house. Then, you have:

- On site control of your information, payroll processes, sensitive data.
- Immediate access to timely analysis of payroll/industry metrics.
- Flexibility for processing payroll during unexpected situations.
- Detailed tracking of pay, benefits, deductions by location, position, other.
- Integration with accounting, timekeeping, tax filing, banking and internal HR.
- Employee self-service to increase satisfaction and loyalty.

Kianoff can make payroll in-house work for you – or your clients – with a system that empowers you to make business decisions with confidence. We have Payroll Best Practices for Healthcare, Restaurants, Distribution and Service Industries. E-mail: info@kianoff.com

Strengthening Business Performance Since 1986

Microsoft
Dynamics GP

Serving Mississippi & Alabama • Toll-free 1-866-KIANOFF (542-6633)
www.kianoff.com

**Learn More
At the NEW:
www.kianoff.com**

Northeast Chapter Contributes \$10,000 To Education Foundation

MSCPA Chairman Cheryl Lee and Society President/CEO Karen Moody visited the Northeast Chapter in Tupelo on Thursday, Sept. 3 during a luncheon meeting at the Tupelo Country Club. Chapter President Jon Pernell presented a \$10,000 contribution from the Chapter to the Education Foundation to benefit the scholarship fund. Chairman Lee gave an update on Society activities and showed the artwork for a proposed CPA car tag for which signatures are now being secured.

Barnes Law Firm, P.A.

JACKSON, OXFORD, GULFPORT, SOUTHAVEN

S. Gray Edmondson
JD, LL.M.

Harris "Trip" H. Barnes, III
JD, LL.M.

Lacey L. Bailey
JD, LL.M.

James Williams "Will" Janoush
JD, LL.M.

Business Planning

- Corporate Financial Planning
- Mergers
- Sales of Businesses
- Acquisitions

Tax Support

- Civil / Criminal Tax Litigation
- Civil / Criminal Tax Controversy
- Individual Tax Planning
- Business Tax Planning

Of Counsel: Ronald A. Worley, JD, LL.M.

Estate Planning

- Wills
- Trusts
- Personal Financial Planning
- Estate Litigation

Represented over 500 cases
before the IRS and MDOR

40 years of trial experience

Litigated 40 trials before the
United States Tax Court

www.Barnes-LawFirm.com

Thinking About Selling Your Practice?

Let us
NAVIGATE
the complexities.

Lori Newcomer, CPA
Independent Broker

As a former practice owner, I understand the concerns of those contemplating a sale or acquisition.

Contact me today for a confidential discussion.

**ACCOUNTING
PRACTICE
SALES**

NORTH AMERICA'S LEADER IN PRACTICE SALES

- **National leader in sales**
- **Optimal price and terms**
- **No upfront fees**

Lori Newcomer, CPA

Toll-Free: (888) 277-6040

LNewcomer@APSLLeader.com

42nd Annual MISSISSIPPI TAX INSTITUTE

Thursday, Dec. 3, 2015

Hilton Hotel | 1001 E. County Line Road | Jackson, MS

SCHEDULE

- 7:30 - 8:30 a.m. Registration**
Coffee, Soft Drinks and Donuts
- 8:30 - 8:40 a.m. Introduction and Announcements**
- 8:40 - 9:40 a.m. Update from Mississippi Department of Revenue**
Jan Craig, CPA and MDOR Staff
- 9:40 - 9:55 a.m. Refreshment Break**
- 9:55 - 11:25 a.m. The Antidote for Rubbing Salt in the Wound: Every Conceivable Defense Against Penalties:**
How do you convince someone who disagrees with your position on the merits that you possessed substantial authority, a reasonable belief that you were more likely than not correct, or good faith reasonable cause? While Congress and traditional constitutional principles contemplated that penalties should only be imposed upon a clear violation of a clear standard, the IRS now presumes the application of penalties and often measures them by way of hindsight. And trial courts facing an appeal may not be inclined to undermine their ruling on the merits. We will focus upon defenses and strategies in pressing those defenses.
David Aughtry, Attorney Chamberlain, Hrdlicka, White, Williams & Aughtry
Atlanta, Georgia
- 11:25 - 12:40 p.m. Lunch with Speaker Update from Internal Revenue Service**
Aaron Steele, IRS
- 12:45 - 2:00 p.m. Estate Planning Issues Arising from the Sale of Closely Held and Family Owned Businesses**
Nancy Hughes, Attorney Hughes & Scalise
Birmingham, Alabama

- 2:00 - 2:15 p.m. Break - Refreshments**
- 2:15 - 3:30 p.m. State & Local Tax Update**
David Stevens, CPA
Horne LLP
Ridgeland
- 3:30 - 4:45 p.m. Federal Tax Update**
Mark D. Puckett, CPA, MST, PFS
BDO USA, LLP
Memphis
- 4:45 p.m. Awards and Scholarships**
- 5:00 p.m. Cash Drawings**
- Adjournment**

Registration Fee: \$175

Register through the MSCPA website:
www.ms-cpa.org

MSCPA CAREER CENTER

For Job Seekers & Employers
Sign up at www.ms-cpa.org

AFFORDABLE CARE ACT CHECKLIST

- ☐ Is your company ACA compliant?
- ☐ Can your current payroll solution produce / edit Form 1095-C ?
- ☐ Can your current payroll solution electronically file Form 1094-C?

If your checklist is not fully marked, then contact us about implementing SYPNIO ACA software that will complement your current payroll solution to provide reporting and tax forms required to **avoid penalties**.

DLD BUSINESS SOLUTIONS, INC.
DELIVERING TRUSTED SOLUTIONS

Human Resources and Payroll Software Specialists

www.dldbbsi.com
205-533-9458
info@dldbbsi.com

{ CPA INSURANCE SOLUTIONS }

SOME CPA RISKS ARE NOT WHAT THEY APPEAR TO BE ...

We know risk.

As a CPA, you practice in a litigious environment, where new and emerging risks are always surfacing. Equip yourself with a feature-rich *Accountants Professional Liability* insurance policy and industry-leading CPA focused Risk Management Tools and Services, to help your firm navigate the waters. Consult with in-house CPA specialists on how to evaluate and minimize liability exposures.

KNOW WHAT YOU'RE UP AGAINST SOONER. CONTACT YOUR CAMICO REPRESENTATIVE TODAY.

CAMICO.COM

PROFESSIONAL LIABILITY · EMPLOYMENT PRACTICES LIABILITY

Accountants Professional Liability insurance coverage may be underwritten by CAMICO Mutual Insurance Company or by a member company of W. R. Berkley Corporation, rated "A+ (Superior)" by A.M. Best. Actual coverage may vary and is subject to policy language as issued. ©2015 CAMICO Services, Inc. License #0C09618.

CAMICO is endorsed by

Exclusive agency for the MSCPA endorsed CAMICO program:

Stormy Blair
T: 1.888.503.5547
E: sblair@bb-asp.com

2015 CONTINUING PROFESSIONAL EDUCATION

November 2-3, 2015 **2015 Corporate Income Tax Workshop**

Monday-Tuesday
Ridgeland
MSCPA Center

Discussion Leader: Gordon Meicher, CPA

Cost: Members: \$380 Non-Members: \$530 AICPA Member Discount: \$6

Course Hours: 8:30-4:30

LEVEL: Intermediate **CPE Credit:** 16 Tax **VENDOR:** AICPA **ACRONYM:** CITW

COURSE OBJECTIVES AND DESCRIPTION: Originally written by Sid Kess and now led by AICPA's top tax instructors, this course will give you an advantage with our unique perspective on the latest tax changes. Look at the most recent tax laws and other developments affecting C Corporations, S Corporations, and other business entities, including limited liability companies. Learn how to advise clients and employees on the latest tax-planning ideas. Share marketing ideas from top practitioners – based on the latest tax strategies. In addition, practical, real-life exercises will help you apply what you've learned from this comprehensive course.

November 10, 2015 **AICPA's Annual Federal Tax Update**

Tuesday
Tupelo
BancorpSouth Conf. Ctr.

Discussion Leader: Jan Lewis, CPA

Cost: Members: \$255 Non-Members: \$330 AICPA Member Discount: \$30

Course Hours: 8:30-4:30

LEVEL: Update **CPE Credit:** 8 Tax **VENDOR:** AICPA **ACRONYM:** PTU-2

COURSE OBJECTIVES AND DESCRIPTION: Save time and keep current on the latest tax developments! This comprehensive course covers all legislative, judicial, and IRS developments of the past year with a focus on implementation and compliance. Discover how to effectively and confidently complete tax-planning and compliance engagements. Cover current developments affecting individuals (including those regarding income, deductions and losses, tax calculations, individual credits, filing matters), business entities (including those regarding S Corporations and their shareholders, C Corporations, partnerships), estates and trusts, retirement plans, and more.

November 10, 2015 **Ethics, Rules, and Regulations**

Tuesday
Tupelo
BancorpSouth Conf. Ctr.

Discussion Leader: Donna Ingram, CPA, CFE

Cost: Members: \$140 Non-Members: \$180 AICPA Member Discount: \$0

Course Hours: 8:30-12

LEVEL: All **CPE Credit:** 4 Ethics **VENDOR:** Self-Developed **ACRONYM:** ERR-10

COURSE OBJECTIVES AND DESCRIPTION: This seminar satisfies the State Board's requirement for three hours of general ethics and one hour of Mississippi Rules and Regulations.

November 10, 2015 **The ABCs of Fraud and Forensic Accounting**

Tuesday
Tupelo **NEW**
BancorpSouth Conf. Ctr.

Discussion Leader: Donna Ingram, CPA, CFE

Cost: Members: \$140 Non-Members: \$180 AICPA Member Discount: \$0 **NEW**

Course Hours: 1:00-4:30

LEVEL: Basic **CPE Credit:** 4 A&A **VENDOR:** Self-Developed **ACRONYM:** CL4FFF-3

COURSE OBJECTIVES AND DESCRIPTION: In this session you will learn how to improve your forensic accounting skills, develop a fraud investigation process and discuss the roles and responsibilities of the victim, investigator and expert in fraud examinations.

November 11, 2015 **The Complete Trust Workshop!**

Wednesday
Tupelo
BancorpSouth Conf. Ctr.

Discussion Leader: Harris H. (Trip) Barnes, JD

Cost: Members: \$255 Non-Members: \$330 AICPA Member Discount: \$0

Course Hours: 8:30-4:30

LEVEL: Intermediate **CPE Credit:** 8 Tax **VENDOR:** Surgent **ACRONYM:** TCTW

COURSE OBJECTIVES AND DESCRIPTION: The use of trusts in 2015 will continue to undergo changes in response to the modifications of the income tax rates and the changes to the estate and gift tax in 2015. Clients need to be informed why planning is essential in these changing times. The purpose of this course is to explore the many beneficial issues of trusts, an essential element in estate planning. This course gives insights and practical pointers concerning trusts of every shape and size after tax reform.

November 11, 2015

Wednesday

Tupelo

NEW

BancorpSouth Conference Center

Revenue Recognition: Mastering the New FASB Requirements**Discussion Leader:** Thomas Klammer, CPA**Cost:** Members: \$255 Non-Members: \$330 AICPA Member Discount: \$30 **NEW****Course Hours:** 8:30-4:30**LEVEL:** Intermediate **CPE Credit:** 8 A&A **VENDOR:** AICPA **ACRONYM:** INRR-2

COURSE OBJECTIVES AND DESCRIPTION: The effective date of the new accounting standard for revenue recognition is fast approaching! With the issuance of FASB ASU No. 2014-09, Revenue from Contracts with Customers, FASB has completed a convergence project with the IASB to improve financial reporting by creating common revenue recognition guidance for U.S. GAAP and IFRS. For years, revenue recognition has been the cause of audit failures and the focus of corporate abuse and fraud allegations. This course will provide you with an in-depth understanding of the framework for revenue recognition built around the core principle that is applied in a five step process. In addition, understanding the changes and new requirements is critical for successful implementation of this new standard. Supported by practical examples, this course will assist you in avoiding revenue recognition traps and provide you with latest FASB guidance. In addition, you will understand how the new guidance impacts certain industries as a result of new criteria for recognizing revenue and changes in disclosure requirements.

November 16-17, 2015 1040 Tax Return Workshop

Monday-Tuesday

Ridgeland

MSCPA Center

Discussion Leader: Gordon Meicher, CPA**Cost:** Members: \$380 Non-Members: \$530 AICPA Member Discount: \$60**Course Hours:** 8:30-4:30**LEVEL:** Intermediate **CPE Credit:** 16 Tax **VENDOR:** AICPA **ACRONYM:** IITW

COURSE OBJECTIVES AND DESCRIPTION: Get your tax return training from the industry's best! AICPA's individual tax workshop provides the latest practical insights from nationally recognized tax experts. Reinforce your understanding of frequently used principles, and receive a wealth of tax-planning tips and strategies. Learn how to apply the latest changes when preparing federal income tax returns, and advise clients on new developments and tax-saving ideas for individuals. All key tax return issues are covered during this fast-paced, real-world session. Make sure you are armed with the latest tax guidance as you enter the upcoming tax season!

November 17, 2015

Tuesday

Natchez

Natchez Grand Hotel

AICPA's Annual Federal Tax Update**Discussion Leader:** Jan Lewis, CPA**Cost:** Members: \$255 Non-Members: \$330 AICPA Member Discount: \$30**Course Hours:** 8:30-4:30**LEVEL:** Update **CPE Credit:** 8 Tax **VENDOR:** AICPA **ACRONYM:** PTU-3

COURSE OBJECTIVES AND DESCRIPTION: Save time and keep current on the latest tax developments! This comprehensive course covers all legislative, judicial, and IRS developments of the past year with a focus on implementation and compliance. Discover how to effectively and confidently complete tax-planning and compliance engagements. Cover current developments affecting individuals (including those regarding income, deductions and losses, tax calculations, individual credits, filing matters), business entities (including those regarding S Corporations and their shareholders, C Corporations, partnerships), estates and trusts, retirement plans, and more.

November 17, 2015

Tuesday

Natchez

Natchez Grand Hotel

Frequent Frauds Found in Governments and Not-for-Profits**Discussion Leader:** Donna Ingram, CPA, CFE**Cost:** Members: \$255 Non-Members: \$330 AICPA Member Discount: \$30**Course Hours:** 8:30-4:30**LEVEL:** Intermediate **CPE Credit:** 8 A&A **VENDOR:** AICPA **ACRONYM:** FFGN

COURSE OBJECTIVES AND DESCRIPTION: What common frauds occur in governments and not-for-profits and how could they have been avoided? Through an informative case study approach, this course illustrates common frauds that make headlines and damage the reputations of government and not-for-profit organizations. Recognizing fraudulent or deceptive practices is not always easy, but this course will sharpen your forensic skills with techniques to help you to uncover fraudulent activities in the governmental and not-for-profit environments.

November 18, 2015

Wednesday

Natchez

Natchez Grand Hotel

Annual Update for Preparation, Compilation, and Review Engagements**Discussion Leader:** Dr. James Crockett, CPA(ret)**Cost:** Members: \$255 Non-Members: \$330 AICPA Member Discount: \$30**Course Hours:** 8:30-4:30**LEVEL:** Update **CPE Credit:** 8 A&A **VENDOR:** AICPA **ACRONYM:** CORU-4

COURSE OBJECTIVES AND DESCRIPTION: A go-to reference for training staff and managing your preparation, compilation, and review engagements, this course will enable you to be in compliance with all of the professional standards surrounding engagements performed in accordance with Statements on Standards for Accounting and Review Services (SSARS). A practice-oriented review of the latest developments, cases, and lively discussion among the experienced participants make this class informative and practical. The course covers the entire spectrum of practitioner concerns and introduces the new requirements applicable to engagements to prepare financial statements contained in SSARS No. 21, Statements on Standards for Accounting and Review Services: Clarification and Recodification, released in connection with the Accounting and Review Services Committee's SSARS Clarity project.

November 18, 2015

Wednesday

Natchez

Natchez Grand Hotel

Ethics, Rules, and Regulations**Discussion Leader:** William F. (Bill) Taylor, CPA**Cost:** Members: \$140 Non-Members: \$180 AICPA Member Discount: \$0**Course Hours:** 8:30-12**LEVEL:** All **CPE Credit:** 4 Ethics **VENDOR:** Self-Developed **ACRONYM:** ERR-9

COURSE OBJECTIVES AND DESCRIPTION: This seminar satisfies the State Board's requirement for three hours of general ethics and one hour of Mississippi Rules and Regulations.

November 18, 2015

Wednesday

Natchez

Natchez Grand Hotel

Hot Tax Planning Developments Under the Current Tax Law**Discussion Leader:** William F. (Bill) Taylor, CPA**Cost:** Members: \$140 Non-Members: \$180 AICPA Member Discount: \$0**Course Hours:** 1:00-4:30**LEVEL:** Intermediate **CPE Credit:** 4 Tax **VENDOR:** AICPA **ACRONYM:** CL4HOT-1

COURSE OBJECTIVES AND DESCRIPTION: Are you up-to-date on the latest tax planning developments for 2015? This course explores the hottest tax planning topics which will impact you and your clients. Discover how these topics may impact tax planning strategies and be in a position to help minimize your client's tax bill.

November 20, 2015

Friday

Ridgeland

MSCPA Center

Business Valuation and Litigation Services Conference**Discussion Leader:** Panel**Cost:** Members: \$160 Non-Members: \$210 AICPA Member Discount: \$0**Course Hours:** 8:30-4:30**LEVEL:** All **CPE Credit:** 8 General **VENDOR:** Self-Developed **ACRONYM:** BVLS

COURSE OBJECTIVES AND DESCRIPTION: As the date for this event approaches, please access the MSCPA web site for details and registration information on this conference. www.ms-cpa.org

December 1, 2015

Friday

Pearl

The Muse Center

Not-For-Profit Conference ***DATE CHANGE*********Discussion Leader:** Panel**Cost:** Members: \$100 Non-Members: \$100 AICPA Member Discount: \$0**Course Hours:** 8:30-4:30**LEVEL:** All **CPE Credit:** 8 General **VENDOR:** Self-Developed **ACRONYM:** NPC

COURSE OBJECTIVES AND DESCRIPTION: As the date for this event approaches, please access the MSCPA web site for details and registration information on this conference. www.ms-cpa.org

December 3, 2015

Thursday

Jackson

Hilton-Jackson

Mississippi Tax Institute**Discussion Leader:** Panel**Cost:** Members: \$175 Non-Members: \$175 AICPA Member Discount: \$0**Course Hours:** 8:30-4:30**LEVEL:** All **CPE Credit:** 8 Tax **VENDOR:** Self-Developed **ACRONYM:** MTI

COURSE OBJECTIVES AND DESCRIPTION: As the date for this event approaches, please access the MSCPA web site for details and registration information on this conference. www.ms-cpa.org

December 14, 2015

Monday

Ridgeland

NEW

MSCPA Center

Revenue Recognition: Mastering the New FASB Requirements**Discussion Leader:****Cost:** Members: \$255 Non-Members: \$330 AICPA Member Discount: \$30 **NEW****Course Hours:** 8:30-4:30**LEVEL:** Intermediate **CPE Credit:** 8 A&A **VENDOR:** AICPA **ACRONYM:** INRR-3

COURSE OBJECTIVES AND DESCRIPTION: The effective date of the new accounting standard for revenue recognition is fast approaching! With the issuance of FASB ASU No. 2014-09, Revenue from Contracts with Customers, FASB has completed a convergence project with the IASB to improve financial reporting by creating common revenue recognition guidance for U.S. GAAP and IFRS. For years, revenue recognition has been the cause of audit failures and the focus of corporate abuse and fraud allegations. This course will provide you with an in-depth understanding of the framework for revenue recognition built around the core principle that is applied in a five step process. In addition, understanding the changes and new requirements is critical for successful implementation of this new standard. Supported by practical examples, this course will assist you in avoiding revenue recognition traps and provide you with latest FASB guidance.

December 15, 2015

Tuesday

Ridgeland

MSCPA Center

AICPA's Annual Federal Tax Update**Discussion Leader:** Jan Lewis, CPA**Cost:** Members: \$255 Non-Members: \$330 AICPA Member Discount: \$3**Course Hours:** 8:30-4:30**LEVEL:** Update **CPE Credit:** 8 Tax **VENDOR:** AICPA **ACRONYM:** PTU-4

COURSE OBJECTIVES AND DESCRIPTION: Save time and keep current on the latest tax developments! This comprehensive course covers all legislative, judicial, and IRS developments of the past year with a focus on implementation and compliance. Discover how to effectively and confidently complete tax-planning and compliance engagements. Cover current developments affecting individuals (including those regarding income, deductions and losses, tax calculations, individual credits, filing matters), business entities (including those regarding S Corporations and their shareholders, C Corporations, partnerships), estates and trusts, retirement plans, and more.

December 16, 2015

Wednesday

Ridgeland

MSCPA Center

Ethics, Rules, and Regulations**Discussion Leader:** William F. (Bill) Taylor, CPA**Cost:** Members: \$140 Non-Members: \$180 AICPA Member Discount: \$0**Course Hours:** 8:30-12**LEVEL:** All **CPE Credit:** 4 Ethics **VENDOR:** Self-Developed **ACRONYM:** ERR-11

COURSE OBJECTIVES AND DESCRIPTION: This seminar satisfies the State Board's requirement for three hours of general ethics and one hour of Mississippi Rules and Regulations.

December 16, 2015

Wednesday

Ridgeland

MSCPA Center

Hot Tax Planning Developments Under the Current Tax Law**Discussion Leader:** William F. (Bill) Taylor, CPA**Cost:** Members: \$140 Non-Members: \$180 AICPA Member Discount: \$0**Course Hours:** 1:00-4:30**LEVEL:** Intermediate **CPE Credit:** 4 Tax **VENDOR:** AICPA **ACRONYM:** CL4HOT-2

COURSE OBJECTIVES AND DESCRIPTION: Are you up-to-date on the latest tax planning developments for 2015? This course explores the hottest tax planning topics which will impact you and your clients. Discover how these topics may impact tax planning strategies and be in a position to help minimize your client's tax bill.

Continuing Professional Education Registration

Mail this form and payment to: The Mississippi Society of Certified Public Accountants

306 Southampton Row, Ridgeland, MS 39157

or fax to: 601-856-8255 Phone: 601-856-4244 In-state: 800-772-1099

If you have special needs under the Americans with Disability Act, attach a written description, call us, or email ellen@ms-cpa.org

Please print or type – one form per person. Form may be reproduced for multiple registrations.

Last Name	First Name	M.I.	REFUND POLICY: You will receive a full refund if cancellation is made seven calendar days prior to the scheduled date of the event. If you cancel within the seven days, a 50% refund will be made. No refunds are made for same-day cancellations or for no-shows. However, you may substitute another person from your office. PHOTO POLICY: MSCPA or its contractors may be photographing or videotaping MSCPA events. Attendees agree to allow their image to be used in MSCPA publications, web site, marketing materials, and the media. Attendance at MSCPA events waives the MSCPA from liability resulting from these uses.
Firm / Employer			
Address			
City	State	Zip	
Business Phone	Business Fax		
Email Address Required (for registration confirmation)		State License Number	
_____ Please check if information has recently changed and needs to be updated in your member record.			
Are you a CPA? <input type="checkbox"/> Yes <input type="checkbox"/> No Are you a member of the MSCPA? <input type="checkbox"/> Yes <input type="checkbox"/> No (If "No", join now and save!) Call us at 601-856-4244 or go to our web site for an application: www.ms-cpa.org . Applications in progress qualify for the member rate. Are you a member of the AICPA? <input type="checkbox"/> Yes <input type="checkbox"/> No AICPA Member Number: _____ (Required for discount; subject to verification)			

CPAs who are members of the MSCPA may register at the "member" rate. **Non-CPA staff may also register at the "member" rate.** CPAs who are not a member of the MSCPA may participate by registering at the Non-Member rate. Please include the qualifying discount(s) when registering for events.

* CPAs who are members of the AICPA may deduct \$30 per day from 8- or 16-hour AICPA seminars ONLY. (These are identified in the CPE Catalog). This discount must be taken when registering. **Non-CPA staff are NOT eligible for the AICPA discount. Seminars from other vendors are not eligible for this discount.**

DESIRED CPE EVENTS

Course Date	City	Course Title	Course Acronym	Course Fee		Adjustment * AICPA Discount	Subtotal
				MSCPA Member	Non-Member		
		TOTAL					\$

PAYMENT INFORMATION:

Check: I have enclosed a check payable to MSCPA in the amount of \$ _____

Credit Card: ☐ MC ☐ Visa ☐ Discover AMEX

Please Indicate: ☐ Personal Card ☐ Firm / Company Card I authorize the MSCPA to charge \$ _____ to the credit card below:

Credit Card Number _____

Expiration Date _____

CCID Number *

* The Credit Card ID Number (CCID) is located on the back of MasterCard, Visa and Discover credit or debit cards and is typically a separate group of 3 digits to the right of the signature strip. On American Express cards, the Card Security Code is a printed (NOT embossed) group of 4 digits on the front towards the right.

BILLING ADDRESS FOR CREDIT CARD: Address _____
 City _____ State _____ Zip _____

PRINT CARDHOLDER'S NAME

CARDHOLDER'S SIGNATURE

HAS YOUR COMPANY OUTGROWN THE FUNCTIONALITY OF QUICKBOOKS OR PEACHTREE?

Let the team of DLD Business Solutions, Inc. assist your clients in implementing the Microsoft Dynamics GP (Great Plains) Accounting / ERP business software solution. Each one of our team members has over 10 years of experience implementing Microsoft Dynamics GP.

Microsoft
CERTIFIED
Partner

Microsoft
Dynamics GP

ASK ABOUT OUR CURRENT PROMOTIONS.

Phone 205.533.9458

Email info@dldbsi.com

Web dldbsi.com

BUSINESS SOLUTIONS, INC.

DELIVERING TRUSTED SOLUTIONS

CALL DENNIS L. DAY, CPA FOR A FREE INITIAL NEEDS ANALYSIS

Nicholson & Company, PLLC
CERTIFIED PUBLIC ACCOUNTANTS/FINANCIAL CONSULTANTS

2 Southern Pointe Parkway
Suite 100
P. O. Drawer 15099
Hattiesburg, Mississippi 39401

Phone: 601.264.3519
Fax: 601.264.3642

William T. Kelly,
CPA/ABV, CVA

Business Valuation

- Estate and Gift
- Marital Dissolution
- ESOPs
- Buy/Sell Agreements
- Shareholder Disputes
- Stock Options
- Charitable Contributions
- Sale, Merger, or Acquisitions

Litigation Support

- Lost Profits
- Forensic Accounting
- Business Interruption
- Personal Injury / Wrongful Death
- Expert Witness Testimony
- Economic Damages
- Data Analysis
- Breach of Contract

Leslie C. Bilancia
CPA/ABV, CVA

Annette P. Herrin,
CPA/ABV, CVA, CFE, CFF

Joe C. Travis,
CPA, Cr.FA, CFF

Information Technology

- E-Discovery
- Digital Forensics
- Intellectual Property
- Family Law
- Employment Law
- Criminal Law
- Evidence Extraction

Business Valuation & Litigation Support Services

www.nicholsoncpas.com

CLASSIFIEDS

continued from page 16

YOUR PRACTICE WANTED: We are North America's leader in practice sales. Let us navigate the complexities, locate the best match from a deep pool of qualified and serious buyers, and optimize your return on the years invested in building your practice. If you are considering a change, contact Mississippi broker Lori Newcomer, CPA at (888)277-6040 or LNewcomer@APSLLeader.com for a confidential discussion. No up-front fees.

JACKSON CPA FIRM of Breazeale, Saunders & O'Neil, Ltd. is seeking experienced audit and tax professionals, both full time and part time. Our staff enjoys state-of-the-art technology, intellectually challenging assignments and meaningful opportunities to enhance professional and personal skills. In addition to an excellent compensation package, we offer a family atmosphere with a strong emphasis on client-centered professionalism. Send resume in confidence to P. O. Box 80, Jackson, MS 39205-0080. FAX 601-355-9003.

PRACTICES FOR SALE: Central MS CPA – High level of technology in use, with gross revenue of \$380K derived primarily from business clientele. Oxford CPA – Turnkey opportunity grossing \$350K. Rankin County CPA grossing \$90K from accounting and tax, making

this an affordable opportunity for buyers of all types. MS Gulf Coast near Biloxi grossing \$100K from tax preparation. Southern Middle TN CPA grossing \$320K. CPA South of Knoxville grossing \$330K. CPA Northeast of Knoxville grossing \$250K. Transition assistance available. For more info, contact Lori Newcomer at (888)277-6040 or LNewcomer@APSLLeader.com. Seller pays brokerage commission.

A CPA WITH SEVERAL YEARS of small business and tax accounting experience is seeking a part-time job. Contact Van Hawthorne @ 601 209-8237 or vanhawthorne@bellsouth.net

BKD, LLP, a top-tier accounting and advisory firm in the U.S., is seeking experienced audit professionals with 2 or more years experience for its Mississippi practice. Experience in healthcare, financial services, and/or manufacturing & distribution/commercial is favored though not necessarily required. CPA or CPA eligibility is required. Resumes may be sent to 190 East Capitol Street, Suite 500, Jackson, MS 39201, or emailed to Lauren Cherry at lcherry@bkd.com. Please visit www.bkd.com for more information.

INTERESTED IN SELLING YOUR PRACTICE? Matthews, Cutrer & Lindsay, P.A., a Ridgeland based firm, is interested in acquiring additional accounting practices. If you are looking to retire now or in the near future, we would like to talk with you. Please contact Charles Lindsay at 601-898-8875 or email clindsay@mclepa.net.

LOCAL JACKSON CPA wants to purchase small accounting/tax practice. Contact me at cpa1900@yahoo.com.

Medley & Brown

POINTS OF DISTINCTION

Focused

A singular long-term, value-driven investment philosophy

Rational

Thoughtful investment selection

Responsive

Exceptional client service

Committed

Our money invested alongside yours

Proven

History of investment performance

Call us at 601-982-4123

www.medleybrown.com

n	i	PV	PMT	FV
STO	RCL	%	f	g
ENTER ↑	CHS	x ² y	CLx	

MEDLEY & BROWN, LLC
FINANCIAL ADVISORS

MSCPA and the Young CPA Network

Annual Day of Service

The MS Society of CPAs and the Young CPA Network are teaming up to help the Mississippi Food Bank on November 6th. We need volunteers to help out at four Kroger locations in the Jackson area from 9am to 6pm on this day.

If you can spare an hour or two, please contact Kimberly Williams at (662) 590-2722 or KWilliams@mms-ms.com. Thank you in advance for your support!

Mississippi Society of
Certified Public Accountants
and its Education Foundation
306 Southampton Row
Ridgeland, MS 39157

America Counts on CPAs

PRSRT STD
U.S. POSTAGE
PAID
JACKSON, MS
PERMIT #814

CLASSIFIEDS

CARR, RIGGS & INGRAM ("CRI"), regional CPA and Advisory firm, seeks an experienced Tax Accountant. CRI is the 3rd largest CPA firm based in the South with offices in Alabama, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, Tennessee, and Texas. We are growing rapidly and looking for strong team members to grow with us. Resumes may be sent to P.O. Box 2418, Ridgeland, MS 39158 or faxed to (601) 853-9331. Visit our website at www.cricpa.com for additional information.

MOLPUS WOODLANDS GROUP, a timber investment firm, is seeking a Senior Analyst to work in the Client Relations team. The analyst will have frequent contact with institutional investors, manage effective communications across numerous platforms, as well as support business development efforts. The candidate should have either an MBA or an undergraduate degree in business with graduate studies that are complementary to Molpus' business. The candidate should have a minimum of 3-5 years' experience. Position requires: excellent writing skills, strong computer skills, confidence in speaking to senior investment representatives. Salary commensurate with experience. Interested inquiries can be directed to Debra Hilson at dhilson@molpus.com.

STAFF ACCOUNTANT needed for Waynesboro CPA firm. Some tax experience preferred. Full time, some flexibility. Send resume to jgraham@rsgscpa.com

BEAUTIFUL, PROFESSIONAL, DUPLEX for sale. (Separate utilities) One side home, other side office. Storage/workshop. Low property taxes, low crime rate. Former law office. Lots of extras. Centrally located in Bolton. Priced to sell. Call Sissy Wagner 601-954-2405.

FRAZEE IVY DAVIS, PLC in Memphis has an enduring and valuable opportunity for an exceptional audit manager/senior manager with 5+ years' experience. Join a collaborative team, a growing Memphis firm, a credible succession process and a win-win path to increased income and responsibility. Send resume to james.dilley@fidcpa.com. For more information about our firm, visit us at www.fidcpa.com.

COME JOIN THE TEAM AT MATTHEWS CUTRER & LINDSAY, PA. The firm is seeking an experienced tax professional for a part-time/per diem position during tax season. This professional will be responsible for the preparation of corporate, partnership and individual tax returns. This position will be reoccurring each year during tax season. If you are interested and want to be considered for the position please send your resume to the attention of Michelle Stonestreet at 599C Steed Road, Ridgeland, MS 39157 or email mstonestreet@mcclcpa.net.

GULF COAST CPA FIRM with over 30 years of service to our clients is seeking an experienced CPA with 5 plus years of tax experience. We are a full service firm with a heavy concentration in tax. We offer an excellent benefits package with a salary commensurate with experience. Please send your resume to P.O. Box 2639, Bay St. Louis, MS 39521-2639, or fax to (228) 467-2594, or email to terri@benvenutticpa.com.

NAIL MCKINNEY PROFESSIONAL ASSOCIATION, a full service public accounting firm in Northeast Mississippi for the past 64 years, is seeking an experienced Tax Manager (minimum 5 years of tax experience - CPA license required) and an Experienced Staff Accountant (CPA or CPA eligibility preferred) for their Tupelo location. Nail McKinney offers competitive compensation packages and encourages a strong work/life balance. To apply, send resumes to rmcpherson@nmcpa.com or mail them to Nail McKinney, P. O. Box 196, Tupelo, MS 38802. Please visit www.nmcpa.com for more information about our firm.

MAY & COMPANY, LLC, CPAs is seeking a senior level audit and tax professional with 2-5 years' experience. Competitive salary, excellent opportunity for advancement, great benefits package and limited travel. Please send resume to Attn: Human Resources, P.O. Box 821568, Vicksburg, MS 39182-1568 or email to info@maycpa.com.

COME JOIN THE team at Matthews, Cutrer & Lindsay, PA, recent recipient of the Mississippi Business Journal's 100 Best Private Companies in Mississippi award. Currently the firm is seeking experienced auditors for full time positions. The firm offers excellent benefits, a competitive salary with opportunity for advancement along with an atmosphere that encourages a strong work/life balance. Send resumes to 599C Steed Rd, Ridgeland, MS 39157 or email clindsay@mcclcpa.net.

BKD, LLP, a top ten healthcare accounting and advisory firm in the U.S., is seeking experienced reimbursement consultant with five or more year's experience for its growing Mississippi healthcare practice. As a reimbursement consultant for BKD, you may work on a variety of financial, billing and compliance projects, but a primary focus would be in reimbursement consulting services. Resumes may be sent to 190 East Capitol Street, Suite 500, Jackson, MS 39201, or emailed to Lauren Cherry at lcherry@bkd.com. Please visit www.bkd.com for more information.

NAMED ONE OF MISSISSIPPI'S 2015 Best Places to Work by the Mississippi Business Journal, HADDOX REID EUBANK BETTS PLLC seeks experienced audit professionals interested in a rewarding career with one of the most established and respected CPA firms in the Jackson area. Excellent benefit package, competitive salary, and opportunity for advancement. Contact Paul Calhoun (PaulCalhoun@HaddoxReid.com) or mail resume in confidence to P.O. Drawer 22507, Jackson, MS 39225-2507. For more information, visit our website www.HaddoxReid.com.

KPMG LLP seeks experienced audit professionals interested in a rewarding career with one of the largest and most dynamic CPA firms in the world. Competitive compensation, excellent benefits and ample opportunity for advancement are offered. Mail resumes in confidence to 188 E. Capitol Street, Suite 1100, Jackson, MS 39201, e-mail bsights@kpmg.com, or visit our website at www.kpmg.com.

READY TO SELL YOUR FIRM? At Accounting Biz Brokers we understand every practice is different. That is why we offer a personalized approach to selling, and we respect your need for confidentiality during the process. We work hard to bring you the win-win deal you are looking for! We are experienced. We have been selling CPA firms for over 10 years and know your market! Contact Kathy Brents, CPA CBI today for a free no-obligation consultation. 501-514-4928, or visit our website at www.AccountingBizBrokers.com

CALCULATORS PLUS is now handling the Monroe Calculators and supplies. Call Chester Wasser at 601-709-0371 or 888-264-3939 for more information and special CPA pricing.

continued on page 15

