

University of Mississippi

eGrove

Haskins and Sells Publications

Deloitte Collection

1955

Appendix

Anonymous

Follow this and additional works at: https://egrove.olemiss.edu/dl_hs


Part of the [Accounting Commons](#), and the [Taxation Commons](#)

Recommended Citation

Haskins & Sells Selected Papers, 1955, p. i-v

This Article is brought to you for free and open access by the Deloitte Collection at eGrove. It has been accepted for inclusion in Haskins and Sells Publications by an authorized administrator of eGrove. For more information, please contact egrove@olemiss.edu.

Appendix

Following is a list of additional papers prepared in 1955 by members of the Haskins & Sells organization and presented before professional and technical groups and similar organizations.

- Lloyd F. Armstrong - +Recent Developments in Oil and Gas Taxation; Presented at a Tax Forum conducted by the Houston Chapter of the Texas Society of Certified Public Accountants - Fall of 1955.
- Olen W. Christopherson - Auditing Procedures and Auditing Standards: Presented before Committee on Cooperation with Bankers of the Wisconsin Society of Certified Public Accountants - January 1955.
- Malcolm M. Devore - Safeguarding Assets and Controlling Losses: Presented before the American Industrial Bankers Association, San Francisco - June 1955.
- Presley Ford, Jr. - Individual Income Taxes Under the 1954 Internal Revenue Code: Presented before the Civitan Club, Tulsa - March 1955.
- Arthur B. Foye - Impact of Asian Economies on American Policy: Presented at the 60th Annual Congress of American Industry of the National Association of Manufacturers, Panel on International Affairs - December 1955.
- The Executive's Secretary: Presented at Joint Conference at Gould House, Ardsley-on-Hudson of New York University and Professional Executive Secretaries Association of New York - April 1955.
- What Women Should Look for in Annual Reports: Presented before the Federation of Women Investors - March 1955.
- Harry Z. Garian - To Be or Not To Be a Corporation: Presented before New York Committee of Brokers and Dealers on Taxation - October 1955.
- Bertram E. Gill - Tax-Saving Options for Income and Deductions: Presented at New York University Dean's Day - March 1955.

+Prepared in Outline Form.

- Thomas J. Graves - +Business Income Under the New Internal Revenue Code: Presented before the Buffalo Chapter of the National Association of Cost Accountants - January 1955.
- Richard H. Grosse - Internal Fraud and Internal Audit Controls: Presented at Graduate School of Columbia University, Consumer Credit Management Program - July 1955.
- Source and Application of Funds:
*Published in Credit and Financial Management - March 1955.
- Charles S. Holtz - Accelerated Amortization and Depreciation: Presented before the Denver Society of Security Analysts - September 1955.
- +An Accountant Looks at Data Processing Machines: Presented before the Accounting Section of District IX, National Blue Cross Plans - August 1955, the National Machine Accountants Association, Denver - September 1955, and the Denver Federal Business Association - October 1955.
- Debits, Credits, and Electronics: Presented before the Colorado Society of Certified Public Accountants - September 1955.
- Thomas W. Hudson, Jr. - Income Taxes: Presented before the Athens, Georgia Kiwanis Club - December 1955.
- Personal Exemptions, Exclusion and Credit for Dividends Received, Credit for Retirement Income, and Exclusions under Wage Continuation Plans: Presented at the Federal Income Tax Forum at the State College of Business Administration (Atlanta) under the sponsorship of the National Association of Cost Accountants - October 1955.
- Reflecting Differences Between Tax and Generally Accepted Accounting Principles in Financial Statements: Presented before the Southern States Accountants' Conference - May 1955.
- Ralph S. Johns - +Accountants' Liability: Presented at the 16th Annual Symposium on Accounting and Taxation of the North Carolina Association of Certified Public Accountants - November 1955.
- +Accountants' Liability and Liability Insurance, and Retention and Destruction of Working Papers: Presented at the Eighth Accountants' Graduate Study Conference at the University of Michigan - June 1955.

+Prepared in outline form.
*Reprinted by permission.

- Sigvart O. Joraanstad - Principal, Seattle - +Exchange of Unit Cost Data: Presented at a Cost Clinic under the sponsorship of The Allied Daily Newspapers of Washington - February 1955.
- Richard B. Keigley - Partner, San Francisco - +Hints for Preparing Personal Income Tax Returns: Presented at a forum sponsored by the Credit Managers' Association of Northern and Central California and the San Francisco Chapter of the National Institute of Credit - February 1955.
- Norman R. Kerth - Principal, New Orleans - A General Review of Recent Income Tax Developments: Presented before the New Orleans Chapter of the National Association of Cost Accountants - December 1955.
- Franklin N. McClelland - Partner, Denver - +Accountants' Writing: Presented before the Ohio Society of Certified Public Accountants, Cleveland - September 1955.
- William R. McNamara - Partner, New York - +Developments Since the Enactment of the Internal Revenue Code of 1954: Presented before the New York State Society of Certified Public Accountants: New York, October 1955; Syracuse, November 1955; and Albany, November 1955.
- Jack A. Moore - In-Charge Accountant Atlanta - Electronics in Accounting: Presented at an Accounting Study Group sponsored by The Georgia Society of Certified Public Accountants - September 1955.
- A. Thomas Murphy - Partner, San Francisco - Valuation of the Capital Stock of Fairview Stores, Inc.: Presented before the Sixth Annual Tax Accounting Conference of the California Society of Certified Public Accountants - October 1955.
- Gordon L. Murray - Systems Manager, Chicago - Management Control Reports: Presented before the Tri-Cities Chapter of the National Association of Cost Accountants - May 1955.
- Julius W. Phoenix, J. r. - Principal, Charlotte - Disguised Dividends - What Are They?: Presented before the North Carolina Association of Certified Public Accountants - November 1955.
- Weldon Powell - Partner, Executive Office - Accountant's Certificate and Bulletin No. 23: Presented before the summer session of the Practising Law Institute - July 1955.
- The Guaranteed Annual Wage: Presented before The Robert Morris Associates, New York - October 1955.

+Prepared in outline form.

- John W. Queenan - Partner, Executive Office - The Accountant's Position in Tax Practice: Presented at: the Second Annual Tax and Accounting Seminar of The State University of Iowa, - October 1955; Graduate School of Business Administration of New York University - October 1955.
- Charles F. Reinhardt - Partner, Los Angeles - Foundations, Corporations and Other Entities; Partnership Type of Organization: Presented before the West Coast Conference on Clinic Management - February 1955.
- Philip J. Schuele - Partner, Jacksonville - Supervision and Coordination of the Audit: Presented at the Sixth Annual Graduate Accounting Conference at the University of Florida - October 1955.
- Ralph H. Schwarz - Principal, San Francisco - Recognition and Need of the Hospital Controller: Presented before the Association of Western Hospitals, Accounting Section - April 1955.
- Oliver W. Seifert - Partner, Buffalo - Events Subsequent to the Date of Financial Statements: Presented before the Cincinnati Chapter of the Ohio Society of Certified Public Accountants - December 1954.
- Robert L. Steele - Principal, Seattle - Events Subsequent to the Date of Financial Statements: Presented before the Seattle Chapter of the Washington Society of Certified Public Accountants - February, 1955.
- Opportunities in Public Accounting: Presented at a student vocational meeting at the University of Washington - September 1955.
- Public Accounting as a Career: Presented before the Delta Chapter of Beta Alpha Psi at the University of Washington - November 1955.
- J. William Stewart, Jr. - Partner, Charlotte - Mr. Inside and Mr. Outside: Presented before the Greenville, South Carolina Chapter of the National Office Managers Association.
- Kenneth W. Stringer - Principal, Cincinnati - Accounting Methods for Tax Purposes: Presented at the 8th Annual Conference of Columbus Chapter of Ohio Society of Certified Public Accountants - October 1955.
- Gordon C. Stubbs - Partner, Cincinnati - Survey of Data Processors and Characteristics of Available Systems: (two papers) Presented at the University of Michigan Digital Computer Conference - August 1955.

William B. Tittsworth -
Partner, Baltimore

Declining Balance Depreciation Under Section 167;
Estimated Expenses for Tax Purposes; and
Guaranteed Annual Wage: (three papers) Presented at the Middle-Atlantic States Accounting Conference at Hot Springs, Virginia - June 1955.

Robert G. Wright -
Principal, Chicago

Audit and Internal Control Aspects of Electronic Data-Processing Systems: Presented at the University of Michigan Digital Computer Conference - August 1955.