

Income Tax Treatment of Cooperatives: Table of Citations

Contents

Cases	2
Revenue Rulings	9
Revenue Procedures	13
Treasury Decisions.....	13
General Counsel Memoranda.....	14
Private Letter Rulings	14
Technical Advice Memoranda	18
Other Decisions	20
Other Authorities.....	20

This Table of Citations was prepared by Ashley Lyon, a 2008 legal intern at the National Council of Farmer Cooperatives, to accompany Cooperative Information Report 44, Parts 1 through 5, *Income Tax Treatment of Cooperatives*, by Donald A. Frederick. Mr. Frederick, formerly with USDA Rural Development's Cooperative Programs Division, is now Director of Education for the National Society of Accountants for Cooperatives (NSAC). USDA appreciates their work on this document to help people who are studying the Federal income tax treatment of cooperatives.

The Roman numerals (I to V) indicate the volume where the citation occurs and the Arabic numerals refer to the page(s) where the item appears.

A conscious decision was made not to include Internal Revenue Code provisions or Treasury regulations in this document. These materials are readily available elsewhere and their inclusion would have made the document needlessly long and complex.

While many of the older cases and IRS rulings are not readily available, most are included on the NSAC website at <http://www.nsac.coop> in the Electronic Tax Library.

Contact Dan Campbell, Deputy Director, Public Affairs, USDA Rural Development, at dan.campbell@wdc.usda.gov to order hard copies of the *Income Tax Treatment of Cooperatives* free of charge. The report is also available online on the Cooperative Programs website at <http://www.rurdev.usda.gov/rbs/pub/cooprpts.htm> (scroll down to CIR 44, Parts 1 through 5).

CASES

Affiliated Foods, Inc. v. Comm'r, 98-2 U.S.T.C. (CCH) ¶ 50 (5th Cir. 1998), <i>rev'g in part, aff'g in part</i> 72 T.C.M. 1226 (1996)	I-42
Agway, Inc. v. U.S., 524 F.2d 1194 (Ct. Cl. 1975), 1975-2 U.S.T.C. ¶ 9777	III-29, 139, 140
Agway, Inc. v. U.S., 1981-2 U.S.T.C. ¶ 9700 (Ct. Cl. 1981), <i>aff'd</i> 696 F.2d 1367 (Fed. Cir. 1982).....	III-139, 140
Albany Creamery Ass'n v. U.S., 1951-1 U.S.T.C. ¶ 9526 (D. Ore. 1950).....	I-95
Am. Box Shook Exp. Ass'n v. Comm'r, 4 T.C. 758 (1945), <i>aff'd</i> 156 F.2d 629 (9th Cir. 1946).....	I-96, II-13
Anamosa Farmers Creamery Co. v. Comm'r, 13 B.T.A. 907 (1928).....	I-91, 102
Ark. Best v. Comm'r, 800 F.2d 215 (8th Cir. 1986), <i>cert. granted</i> 480 U.S. 930 (1987).	II-57, V-12
Ark. Best v. Comm'r, 485 U.S. 212 (1988).....	II-57, III-146
Associated Grocers of Ala. v. Willingham, 77 F. Supp. 990 (N.D. Ala. 1948).....	I-96
Associated Milk Producers, Inc. v. Comm'r, 68 T.C. 729 (1978)	I-53, II-37, IV-99, V-14, 31, 32, 33, 58, 60, 70, 85
Astoria Plywood Corp. v. U.S., 1979-1 U.S.T.C. P.9197 (D. Ore. 1979).....	I-44, II-33, 36, 38, 53, 54, 70
Atwood Grain & Supply Co. v. Comm'r, 60 TC 412 (1973).....	III-109
Boyle v. Pasco Growers' Ass'n, 17 P.2d 6, 170 Wash. 516 (1932)	III-59
Bradshaw v. Comm'r, 14 T.C. 162 (1950).....	I-105
Brushaber v. Union Pac. R. R. Co., 240 U.S. 1 (1916)	I-84, 107
Buckeye Countrymark v. Comm'r, 103 T.C. 547 (1994), <i>acq.</i> , A.O.D. CC-1997-003 (May 2, 1997),.....	V-88, 94, 95, 96
Buckeye Power v. U.S., 38 Fed. Cl. 154 (1997).....	V-37, 102
Burley Tobacco Growers' Co-op Ass'n v. Brown, 17 S.W. 2d 1002, 229 Ky. 696 (1929).....	III-59
Burley Tobacco Growers' Co-op Ass'n v. Tipton, 11 S.W.2d 119, 227 Ky. 297 (1928)	III-59
Burnet v. Sanford & Brooks Co., 282 U.S. 359 (1931)	III-110
Burr Creamery Corp. v. Comm'r, 62 F.2d 407 (9th Cir. 1932)	I-115, IV-38, 94

Caldwell Sugars Coop, Inc. v. U.S., 692 F. Supp. 659 (E.D. La. 1988), 88-2 U.S.T.C. (CCH) ¶ 9509.	II-69, 83
Caswell's Estate v. Comm'r, 211 F.2d 693 (9th Cir. 1954), rev'g, 17 T.C. 1190 (1952).....	I-119, 120, III-17
Cenex v. U.S., 38 Fed.Cl. 331 (1997), aff'd, 156 F.3d 1377 (Fed. Cir. 1998); <i>cert. denied</i> , 525 U.S. 1146 (1999).....	V-10, 11
Cent. Coop. Oil Ass'n v. Comm'r, 32 B.T.A. 359 (1935)	IV-49, 98
Certified Grocers of Cal., Ltd. v. Comm'r, 88 T.C. 238 (1987).....	I-42, II-29, 35, 36, 38, 45, 100, 101, 102, IV-97, V-15, 83, 88
CF Indus., Inc. v. Comm'r, 995 F.2d 101 (7th Cir. 1993).....	I-52, II-9, 46
Circle K Corp. v. U.S., 23 Cl.Ct. 665 (1991).....	V-10
Colony Farms Coop. Dairy v. Comm'r, 17 T.C. 688 (1951)	I-91, 94, 95, 104, II-13
Columbus Fruit & Vegetable Coop. Ass'n v. U.S., 7 Cl. Ct. 561 (1985).....	I-49
Comm'r v. Carpenter, 219 F.2d 635 (5th Cir. 1955), <i>aff'g</i> , 20 T.C. 603 (1953)	I-120, III-17
Comm'r v. Liberty Bank & Trust Co., 59 F.2d 320 (1932).....	III-110
Concord Consumer Hous. Coop. v. Comm'r, 89 T.C. 105 (1987)	V-91, 98, 99
Concord Vill. v. Comm'r, 65 T.C. 142 (1975).....	V-97
Conway County Farmers' Ass'n v. U.S., 588 F.2d 592 (8th Cir. 1978), <i>acq.</i> AOD-1991-18 (Oct. 22, 1991).....	I-38, 48, 49
Coop. Cent. Exch. v. Comm'r, 27 B.T.A. 17 (1932).....	IV-17, 49
Coop. Grain & Supply Co. v. Comm'r, 407 F.2d 1158 (8th Cir. 1969), T.C. Memo 1967-132 (1967), rev'g 26 T.C.M. 593 (1967), amended by 32 T.C.M. (CCH) 795 (1973)	IV-11, 60, 61, 62, 67
Coop. Oil Ass'n v. Comm'r, 115 F.2d 666 (9th Cir. 1941)	I-99
Corn Products Refining Co. v. Comm'r, 350 U.S. 46 (1955)	II-57, III-145
Cotter & Co. v. U.S., 765 F.2d 1102 (Fed. Cir. 1985), <i>rev'g</i> , 6 Ct. Cl. 219 (1984), <i>acq.</i> , A.O.D. 1986-032 (June 23, 1986)	I-42, II-35, 36, 40, 43, 44
Council Bluffs Grape Growers Ass'n v. Comm'r, 44 B.T.A. 152 (1941)	IV-74, 75
Des Moines County Farm Serv. Co. v. U.S. 324 F. Supp. 1216 (S.D. Iowa 1971), <i>aff'd</i> 448 F.2d 776 (8th Cir. 1971).	I-123, II-102, 115

Dr. P. Phillips Coop. v. Comm'r, 15 T.C. 1002, 17 T.C. 1002 (1951).....	I-88, 94, 95, 104, IV-27, 31
Dundee Citrus Growers Ass'n v. Comm'r, 62 T.C.M. (CCH) 879 (1991).....	II-45, 46
Etter Grain Co. v. U.S., 331 F. Supp. 283 (N.D. Tex. 1971), <i>aff'd</i> 462 F.2d 259 (5th Cir. 1972)	IV-57, 112, 113
Eugene Fruit Growers v. Comm'r, 37 B.T.A. 993 (1938).....	IV-39, 76
Farm Credit Servs. of Northwest N.D., ACA, v. Comm'r, 70 T.C.M. (CCH) 655 (1995)	V-103
Farm Serv. Coop. v. Comm'r, 619 F.2d 718 (8th Cir. 1980)	II-28, 29, 56, 102, III-69, 84, 86, V-8, 34, 35, 70, 81, 82, 85, 86, 87, 92, 96
Farmers Coop. Co. of Wahoo v. U.S., 23 F. Supp. 123 (Ct. Cl. 1938).....	IV-74
Farmers Coop. Co. v. Birmingham, 86 F. Supp. 201 (N.D. Iowa 1949)	I-91, II-10, 13, 17, 18, 85, III-27
Farmers Coop. Co. v. Comm'r, 288 F.2d 315 (1961)	I-92, I-104, I-105, 122, III-27
Farmers Coop. Co. v. Comm'r, 33 T.C. 266 (1959).....	I-92
Farmers Coop. Co. v. Comm'r, 85 T.C. 601 (1985), <i>rev'd on other grounds</i> , 822 F.2 774 (8th Cir. 1987), aqu. AOD-1988-18 (1988).....	IV-9, 62, 63, 64, 65, 66, 69, 70, 71, 97, 99
Farmers Coop. Creamery Ass'n of Cresco, Ia. v. U.S., 1981-1 U.S.T.C. (CCH) ¶ 9457 (N.D. Iowa 1981)	IV-27, 28, 29, 33
Farmers Coop. Creamery Ass'n v. Comm'r, 21 B.T.A. 265 (1930).....	IV-61
Farmers Mut. Coop. Creamery of Sioux Center, Ia. v. Comm'r, 33 B.T.A. 117 (1935).....	IV-55, 56, 74, 75
Farmers Union Coop. Co. of Guide Rock, Neb. v. Comm'r, 90 F.2d 488 (8th Cir. 1937)	I-96, 115, II-18, IV-74
Farmers Union Coop. Ass'n, Fairbury, Neb. v. Comm'r, 44 B.T.A. 34 (1941)	IV-49
Farmers Union Coop. Exch. v. Comm'r, 42 B.T.A. 1200 (1940)	I-101, 102, II-102
Farmers Union Coop. Oil Co. v. Comm'r, 38 B.T.A. 64 (1938)	I-89, IV-49
Farmers Union State Exch. v. Comm'r, 30 B.T.A. 1051 (1934)	I-95, II-13
Farmland Indus. v. Comm'r, T.C. Memo 1999-388, <i>acq.</i> , A.O.D. 2001-03 (2001).....	II-31, 48, 60, 61, 64, V-11, 12
FCX, Inc. v. U.S., 531 F.2d 515 (Ct. Cl. 1976).	II-115
Fertile Coop. Dairy Ass'n v. Huston, 119 F.2d 274 (8th Cir. 1941), <i>aff'g</i> , 33 F. Supp. 712 (N.D. Iowa 1940).....	II-32, IV-75, 86

Flint v. Stone Tracy Co., 220 U.S. 107 (1911)	I-106
Fla. Hosp. Trust Fund v. Comm'r, 71 F.3d 808 (11th Cir. 1996)	IV-122
Ford-Iroquois FS, Inc. v. Comm'r, 74 T.C. 1213 (1980)	I-41, I-53, II-88, 90, V-16, 35, 36, 59, 60, 71
Fountain City Coop. Creamery Ass'n v. Comm'r, 172 F.2d 666 (7th Cir. 1949), <i>aff'g</i> 9 T.C. 1077 (1947).....	I-100, II-14
Frost v. Corp. Comm'n, 278 U.S. 515 (1929) (dissent)	I-53
Fruit Growers' Supply Co. v. Comm'r, 21 B.T.A. 315 (1930), <i>aff'd</i> 56 F.2d 90 (9th Cir. 1932)	I-95, 97, IV-12, 38, 98
FS Servs. v. U.S., 413 F.2d 548 (Ct. Cl. 1969).....	V-10
Gallatin Farmers Co. v. Comm'r, 132 F.2d 706 (9th Cir. 1942)	I-98
Garden Homes Co. v. Comm'r, 64 F.2d 593 (7th Cir. 1933), <i>rev'g</i> 26 B.T.A. 441 (1932)	IV-17, 18
Geauga Landmark, Inc. v. U.S., No. 81-942 (N.D. Ohio, 1985)	I-49, I-123
Gold Kist v. Comm'r, 104 T.C. 696 (1995), <i>rev'd</i> 110 F.3d 769 (11th Cir. 1997).	III-114, 116, 147, V-53
Greenvine Corp. v. Comm'r, 40 T.C. 926 (1963)	III-149
Growers Cold Storage Co. v. Comm'r, 17 B.T.A. 1279 (1929)	I-102, I-108
Growers Credit Corp. v. Comm'r, 33 T.C. 981 (1960).	IV-122
Harbor Plywood Corp. v. Comm'r, 14 T.C. 158 (1950), <i>aff'd without opinion</i> , 187 F.2d 734 (9th Cir. 1951)	I-43, 88
HCSC-Laundry v. U.S., 450 U.S. 1 (1981)	IV-122
Hillsboro Nat'l Bank v. Comm'r, 460 U.S. 370 (1983).....	III-110, 114
Homebuilders Shipping Ass'n v. Comm'r, 8 B.T.A. 903 (1927)	I-91
Iberia Sugar Coop., Inc. v. U.S., 480 F.2d 548 (5th Cir. 1973), 1973-1 U.S.T.C. (CCH) ¶ 9465, <i>aff'g</i> 360 F. Supp. 967 (W.D. La. 1972).....	II-96
Ill. Grain Corp. v. Comm'r, 87 T.C. 435 (1986), <i>nonacq.</i> A.O.D. 1990-027 (Sept. 24, 1990)	I-14, II-30, 32, 33, 34, 35, 36, 37, 38, 40, 44
Indep. Coop. Milk Producers Ass'n v. Comm'r, 76 T.C. 1001 (1981).....	III-34, 35, 37, 55, 74, IV-97
James W. Salley, Inc. v. U.S., 1976-1 U.S.T.C. ¶ 9443 (W.D. La. 1976).	III-136

Juniata Farmers Coop. v. Comm'r, 43 T.C. 836 (1965), <i>acq.</i> , 1966-1 C.B. 1	II-68, 85, 90, IV-80, 66, V-78
Juneau Dairies, Inc. v. Comm'r, 44 B.T.A. 759 (1941).	I-16, 98, 99
Kingfisher Coop. Elevator Ass'n. v. Comm'r, 84 T.C. 600 (1985).....	II-25, 93, III-24, 131
Knowlton v. Moore, 178 U.S. 41 (1900)	I-84
Lamesa Coop. Gin v. Comm'r, 78 T.C. 894 (1982).....	II-25, 52, 88, 89, 92, 93, 96, III-131, IV-79, 80, V-71
Land O'Lakes, Inc. v. U.S., 362 F. Supp. 1253 (D. Minn. 1973), 1973-2 U.S.T.C. ¶ 9644, rev'd, 514 F.2d 134 (8th Cir. 1975)	III-19, 20, IV-27, 33, 40, 41, 42, 51
Land O'Lakes, Inc. v. U.S., 675 F.2d 983 (8th Cir. 1982), <i>aff'g in part</i> , <i>rev'g in part</i> , 470 F.Supp. 238 (D. Minn. 1979)	II-15, 48, 49, 97, 103, III-21
Landmark v. U.S., 25 Cl. Ct. 100 (1992).....	V-93, 94
Laura Farmers Coop. Elevator Co. v. U.S., 273 F. Supp. 1019 (S.D. Ill. 1967).....	IV-56
Linnton Plywood Ass'n v. U.S., 236 F. Supp. 227 (D. Ore. 1964)	I-43, 46
Linnton Plywood Ass'n v. U.S., 410 F. Supp. 1100 (D. Ore. 1976)	I-43, II-49, 50
Long Poultry Farms, Inc. v. Comm'r, 249 F.2d 726 (4th Cir. 1957), <i>rev'g</i> , 27 T.C. 985 (1957).....	I-120, 121, III-17
M.F.A. Central Coop. v. Bookwalter, 427 F.2d 1341 (8th Cir. 1970), <i>rev'g</i> , 286 F. Supp. 956 (E.D. Mo. 1968).....	II-49, III-159, 160, 161
Marker v. Scotts Bluff County, 289 N.W. 534, 537 (1939)	III-90
Midland Coop. Wholesale v. Comm'r, 44 B.T.A. 824 (1941)	I-91, I-94, 95, 100, 103, II-18
Miller v. Comm'r, 65 T.C. 612 (1975).....	II-21
Minburn Coop. Elevator v. Comm'r, 18 T.C.M. (CCH) 93 (1959).	II-68
Miss. Chem. Co. v. U.S., 197 F. Supp. 490 (S.D. Miss. 1961), <i>aff'd</i> 326 F.2d 569 (5th Cir. 1964)	II-14, 98
Miss. Chem. Corp. v. Comm'r, 86 T.C. 627 (1986).....	II-98
Miss. Chem. Corp. v. U.S., 69-1 U.S.T.C. 9266 (S.D. Miss. 1969)	III-160, 161
Miss. Valley Portland Cement Co. v. U.S., 408 F.2d 827 (5th Cir. 1969), <i>cert. denied</i> , 395 U.S. 944 (1969), <i>aff'g</i> 280 F. Supp. 393 (S.D. Miss. 1967).....	II-97
Nat'l Outdoor Adver. Bureau, Inc. v. Helvering, 89 F.2d 878 (2d Cir. 1937)	IV-17

Park Place v. Comm'r, 57 T.C. 767 (1972).....	V-97
Pasco Packing Ass'n v. U.S., 1957-2 USTC (CCH) 58,049 (So. D. Fla. 1957).....	III-109
Penn Yan Agway Coop. v. U.S., 417 F.2d 1372 (Ct. Cl. 1969)	III-160
People's Gin Co. v. Comm'r, 41 B.T.A. 343 (1940), <i>aff'd</i> 118 F.2d 72 (5th Cir. 1941)	I-16, 96, 99, II-13, 16, 17
Petaluma Coop. Creamery v. Comm'r, 52 T.C. 457 (1969).....	II-13, IV-61
Plywood Mktg. Assocs. v. Astoria Plywood Corp., 16 Wash. App. 566, 558 P. 2d 283 (1976)	V-41
Pollock v. Farmers' Loan & Trust Co., 157 U.S. 429 (1895)	I-85
Pollock v. Farmers' Loan & Trust Co., 158 U.S. 601 (1895)	I-85, 106
Pomeroy Coop. Grain Co. v. Comm'r, 288 F.2d 326 (1961), <i>rev'g, on other grounds</i> , 31 T.C. 674 (1958)	I-94, 97, 104, 122, II-68, 84, 85, 87, V-65, 66
Producers' Creamery Co. v. U.S., 55 F.2d 104 (5th Cir. 1932)	IV-74, 75
Producers Livestock Mktg. Ass'n of Salt Lake City v. Comm'r, 45 B.T.A. 325 (1941).....	II-21
Producers Produce Co. v. Crooks, 2 F. Supp. 969 (W.D. Mo. 1932)	IV-34, 35
Puget Sound Plywood, Inc. v. Comm'r, 44 T.C. 305 (1965), <i>acq.</i> , 1966-2 C.B. 3	I-43, 46, 50
Putnam Nat'l Bank v. Comm'r, 50 F.2d 158 (1931).....	III-110
Putoma Corp. v. Comm'r, 66 T.C. 652 (1976), <i>aff'd</i> 601 F.2d 734 (5th Cir. 1979).....	III-111
Raley v. U.S., 491 F.2d 136 (5th Cir. 1974), 1974-1 U.S.T.C. ¶ 9300.....	III-141
Reinert v. Cal. Almond Growers Exch., 63 P.2d 1114 (Cal. App. 1936)(unreported); <i>rev'd</i> 70 P.2d 190 (1937).....	III-58
Riverfront Groves v. Comm'r, 60 T.C. 435 (1973).....	III-55, 74, 76, 77, 83
San Joaquin Valley Poultry Producers Ass'n v. Comm'r, 136 F.2d 382 (9th Cir. 1943)	I-91, 95, 103
Seiners Ass'n v. Comm'r, 58 T.C. 949 (1972)	I-44, III-17, 22, 23, 26, 30, 31, 47, 48, 75
Silveria v. Associated Milk Producers, 219 P. 461, 63 Cal. App. 572 (1923).....	III-58
Smith & Wiggins Gin, Inc. v. Comm'r, 341 F.2d 341 (5th Cir. 1965), <i>aff'g</i> 37 T.C. 861 (1962).....	II-14, 96
S.C. Produce Ass'n v. Comm'r, 50 F.2d 742 (4th Cir. 1931), <i>aff'g</i> 19 B.T.A. (1930)	IV-54

Southwest Hardware Co. v. Comm'r, 24 T.C. 75 (1955).....	I-91, 94, 95, 104, 105
Springer v. U.S., 102 U.S. 586(1881).....	I-85
Squire v. Sumner Rhubarb Growers' Ass'n, 184 F.2d 94 (9th Cir. 1950).....	I-108
St. Louis Bank for Coops. v. U.S., 624 F.2d 1041 (Cl. Ct. 1980)	II-37, 42, 51, 52
Stevenson Co-Ply, Inc. v. Comm'r, 76 T.C. 637 (1981)	I-44, II-54
Stoller v. State, 105 N.W.2d 852 (1960).....	III-90
Sumner Rhubarb Growers' Ass'n v. Comm'r, 10 T.C.M. 465 (1951)	II-16
Sunset Scavenger Co. v. Comm'r, 84 F.2d 453 (9th Cir. 1936).....	IV-17, 18
Tax Analysts & Advocates v. Comm'r, 505 F.2d 352 (D.C. 1974)	I-39
Taxation with Representation Fund v. I.R.S., 646 F.2d 666 (D.C. Cir. 1981).....	I-41
Thwaites Terrace House Owners Corp. v. Comm'r, 72 T.C.M. (CCH) 578 (1996)	I-52, II-38, V-100, 101
Tomlinson v. Massey, 308 F.2d 168 (5th Cir. 1962), 1962-2 U.S.T.C. ¶ 9730.....	III-141
Trego County Coop. Ass'n v. 6 B.T.A. 1275 (1927)	I-98
Trump Vill. Section 3 v. Comm'r, 69 T.C.M. (CCH) 2985 (1995), <i>acq.</i> A.O.D. 1995-011 (Oct. 30, 1995)	I-98, V-99, 100
TruServ Corp. v. Bess Hardware & Sports, 346 Ill. App. 3d 194 (2004).....	V-55
Twin County Grocers, Inc. v. U.S., 2 Cl. Ct. 657 (1983)	I-42, II-43
Twitchco Inc. v. U.S., 348 F. Supp. 330 (M.D. Ala. 1972)	III-110
Union Equity Coop. Exch. v. Comm'r, 58 T.C. 397 (1972), <i>aff'd</i> 481 F.2d 812 (10th Cir. 1973), 1973-2 U.S.T.C. (CCH) ¶ 9534, <i>cert. denied</i> 414 U.S. 1028 (1973).....	II-19, 103, 115, IV-9
Union Fishermen's Coop. Packing Co. v. Earle, 121 F.Supp. 373 (D. Ore. 1954), 1954-1 U.S.T.C. (CCH) ¶ 9366	II-13
United Coops., Inc. v. Comm'r, 4 T.C. 93 (1944).....	I-91, 95, 96, 99, 103, II-19
United Grocers, Ltd. v. U.S., 308 F.2d 634 (9th Cir. 1962), <i>aff'g</i> 186 F. Supp. 724 (N.D. Cal. 1960).....	I-42, II-22, 23, III-61, 158, V-36
U.S. v. Miss. Chem. Co., 326 F.2d 569 (5th Cir. 1964), 1964-1 U.S.T.C. (CCH) ¶ 9181, <i>aff'g</i> 197 F. Supp. 490 (S.D. Miss. 1961), 1961-1 U.S.T.C. (CCH) ¶ 9277.	II-17, 18

U.S. v. Miss. Chem. Corp., 401 U.S. 908 (1971), 405 U.S. 298 (1972).....	III-161
Valparaiso Grain & Lumber Co. v. Comm'r, 44 B.T.A. 125 (1941)	II-103, 112
Wash.-Or. Shippers Coop., Inc. v. Comm'r, 52 T.C.M. (CCH) 1406 (1987)	I-43, II-38, 45, V-93
W. Cent. Coop. v. U.S., 607 F. Supp. 1 (N.D. Iowa 1983), <i>aff'd</i> 758 F.2d 1269 (8th Cir. 1985)	IV-68
W. Colo. Producers Corp. v. Comm'r, 1 T.C.M. 697 (1943).....	II-15, 32

REVENUE RULINGS

Rev. Rul. 53-226, 1953-2 C.B. 500	I-121
Rev. Rul. 54-10, 1954-1 C.B. 24	I-119, 124, III-61
Rev. Rul. 54-12, 1954-1 C.B. 93	IV-49
Rev. Rul. 54-244, 1954-1 C.B. 104	III-61
Rev. Rul. 54-282, 1954-2 C.B. 126	IV-117
Rev. Rul. 54-297, 1954-2 C.B. 132	II-104
Rev. Rul. 55-141, 1955-1 C.B. 337	II-95, III-18, IV-84
Rev. Rul. 55-230, 1955-1 C.B. 71	IV-117
Rev. Rul. 55-496, 1955-2 C.B. 268	IV-32, 48
Rev. Rul. 55-558, 1955-2 C.B. 270	IV-43
Rev. Rul. 55-591, 1955-2 C.B. 553	IV-106
Rev. Rul. 55-611, 1955-2 C.B. 270	IV-16, 119
Rev. Rul. 55-66, 1955-1 C.B. 282	III-27
Rev. Rul. 56-245, 1956-1 C.B. 204	IV-117
Rev. Rul. 57-466, 1957-2 C.B. 311	IV-117
Rev. Rul. 57-59, 1957-1 C.B. 24	I-97
Rev. Rul. 58-483, 1958-2 C.B. 277	IV-33
Rev. Rul. 59-107, 1959-1 C.B. 20.	II-68
Rev. Rul. 61-47, 1961-1 C.B. 193, revoked by 71-439	I-45, 46
Rev. Rul. 63-58, 1963-1 C.B. 109	II-29, V-66
Rev. Rul. 64-246, 1964-2 C.B. 154	IV-16, 119
Rev. Rul. 65-106, 1965-1 C.B. 126	V-27
Rev. Rul. 65-128, 1965-1 C.B. 432	III-48
Rev. Rul. 65-221, 1965-2 C.B. 320	III-45, 46, 48, 49
Rev. Rul. 65-228, 1965-2 C.B. 43	III-150

Rev. Rul. 65-241, 1965-2 C.B. 44	III-151, 159
Rev. Rul. 65-5, 1965-1 C.B. 244	IV-53
Rev. Rul. 66-98, 1966-1 C.B. 200	II-94, 95
Rev. Rul. 66-105, 1966-1 C.B. 145	IV-117, 119, 120
Rev. Rul. 66-108, 1966-1 C.B. 154	IV-21
Rev. Rul. 66-152, 1966-1 C.B. 155	IV-84
Rev. Rul. 66-98, 1966-1 C.B. 200.	I-43, II-94, 95
Rev. Rul. 67-128, 1967-1 C.B. 147	IV-81, 106, V-28, 29, 66, 67, 79
Rev. Rul. 67-152, 1967-2 C.B. 147	IV-31, 47
Rev. Rul. 67-204, 1967-1 C.B. 149	IV-58, 71
Rev. Rul. 67-223, 1967-2 C.B. 214	IV-49, 49
Rev. Rul. 67-253, 1967-2 C.B. 214	IV-78, 81, 111, V-67
Rev. Rul. 67-265, 1967-2 C.B. 205	IV-121
Rev. Rul. 67-346, 1967-2 C.B. 216	IV-50, 76
Rev. Rul. 67-422, 1967-2 C.B. 217, 218	IV-28, 29, 30
Rev. Rul. 67-429, 1967-2 C.B. 218	IV-17
Rev. Rul. 67-430, 1967-2 C.B. 220, supersedes I.T. 2720	IV-22
Rev. Rul. 67-633, 1967-2 C.B. 299	III-71
Rev. Rul. 68-169, 1968-1 C.B. 286	IV-57
Rev. Rul. 68-228, 1968-1 C.B. 385	II-102, 103, 112, 113
Rev. Rul. 68-236, 1968-1 C.B. 382	III-69, 74, 75
Rev. Rul. 68-332, 1968-1 C.B. 383	IV-104
Rev. Rul. 68-496, 1968-2 C.B. 251	IV-12
Rev. Rul. 69-222, 1969-1 C.B. 161	IV-27, 35
Rev. Rul. 69-282, 1969-1 C.B. 155	IV-121
Rev. Rul. 69-417, 1969-2 C.B. 132	IV-45, 50, 76
Rev. Rul. 69-431, 1969-2 C.B. 133	IV-75, 86, 87, 104, 105
Rev. Rul. 69-52, 1969-1 C.B. 161	IV-83
Rev. Rul. 69-575, 1969-2 C.B. 134	IV-92
Rev. Rul. 69-576, 1969-2 C.B. 166	II-33, 34, 55, 64, 71, 91
Rev. Rul. 69-621, 1969-2, C.B. 167	I-99, II-19, 19
Rev. Rul. 69-651, 1969-2 C.B. 135	IV-87, 88, 91
Rev. Rul. 69-67, 1969-1 C.B. 142	III-71, V-30
Rev. Rul. 70-233, 1970-1 C.B. 180	IV-101
Rev. Rul. 70-249, 1970-1 C.B. 181	II-91, III-122, 132

Rev. Rul. 70-25, 1970-1 C.B. 17	II-68
Rev. Rul. 70-328, 1970-1 C.B. 5	V-28
Rev. Rul. 70-372, 1970-2 C.B. 118	IV-118, IV-119
Rev. Rul. 70-407, 1970-2 C.B. 52	III-93, 143, 148, V-21, 40, 53
Rev. Rul. 70-420, 1970-2 C.B. 64	V-28, 80, 81
Rev. Rul. 70-481, 1970-2 C.B. 170	I-43
Rev. Rul. 70-64, 1970-1 C.B. 36	III-142, V-40
Rev. Rul. 70-644, 1970-2 C.B. 167	III-149
Rev. Rul. 71-100, 1971-1 C.B. 159	IV-22
Rev. Rul. 71-430, 1971-2 C.B. 219	III-133
Rev. Rul. 71-439, 1971-2 C.B. 321	I-44, 46, II-25, 54
Rev. Rul. 71-493, 1971-2 C.B. 240	IV-89
Rev. Ruls. 71-556, 71-557	I-123
Rev. Rul. 71-558, 1971-2 C.B. 79, 80, 81	I-123
Rev. Rul. 72-36, 1972-1 C.B. 151	IV-121
Rev. Rul. 72-37, 1972-1 C.B. 152	IV-121
Rev. Rul. 72-384, 1972-2 C.B. 479	III-149
Rev. Rul. 72-391, 1972-2 C.B. 249	IV-118
Rev. Rul. 72-50, 1972-1 C.B. 163	IV-89, 110
Rev. Rul. 72-51, 1972-1 C.B. 164	IV-90, 110
Rev. Rul. 72-52, 1972-1 C.B. 165	IV-90, 110
Rev. Rul. 72-589, 1972-2 C.B. 282	IV-28
Rev. Rul. 72-602, 1972-2 C.B. 510, 511.	I-47, II-103
Rev. Rul. 73-138, 1973-1 C.B. 293	IV-90
Rev. Rul. 73-148, 1973-1 C.B. 294	IV-94
Rev. Rul. 73-247, 1973-1 C.B. 294	II-105
Rev. Rul. 73-248, 1973-1 C.B. 295	IV-61, 95
Rev. Rul. 73-308, 1973-2 C.B. 193	IV-16, 19
Rev. Rul. 73-416, 1973-2 C.B. 304	III-149
Rev. Rul. 73-429, 1973-2 C.B. 205	III-149
Rev. Rul. 73-497, 1973-2 C.B. 314, 134	II-37, 41
Rev. Rul. 73-568, 1973-2 C.B. 194	IV-91, 110
Rev. Rul. 73-570, 1973-2 C.B. 194	IV-16, 20
Rev. Rul. 73-570, 1973-2 C.B. 195	IV-15
Rev. Rul. 73-59, 1973-1 C.B. 292	IV-76

Rev. Rul. 73-93, 1973-1 C.B. 292	III-19
Rev. Rul. 74-118, 1974-1 C.B. 134	IV-119
Rev. Rul. 74-160, 1974-1 C.B. 245, 246	I-44, II-33, 41, 54, 64, 83
Rev. Rul. 74-161, 1974-1 C.B. 247	II-102
Rev. Rul. 74-195, 1974-1 C.B. 135	IV-118, 120
Rev. Rul. 74-196, 1974-1 C.B. 140	IV-121
Rev. Rul. 74-20, 1974-1 C.B. 242, 243.	II-84
Rev. Rul. 74-24, 1974-1 C.B. 244	II-25, 54
Rev. Rul. 74-274, 1974-1 C.B. 247	V-13
Rev. Rul. 74-327, 1974-2 C.B. 173	II-26, III-25
Rev. Rul. 74-377, 1974-2 C.B. 274	V-28, 80, 81, 84
Rev. Rul. 74-488, 1974-2 C.B. 166	IV-16, 119
Rev. Rul. 74-518, 1974-2 C.B. 166	IV-118, 119
Rev. Rul. 74-567, 1974-2 C.B. 174	II-95
Rev. Rul. 74-84, 1974-1 C.B. 244, 245	I-44, II-25, 51, 52, 59, 80
Rev. Rul. 75-110, 1975-1 C.B. 167	II-94, IV-77, 78
Rev. Rul. 75-228, 1975-1 C.B. 278	II-33, 105
Rev. Rul. 75-287, 1975-2 C.B. 211	IV-119
Rev. Rul. 75-388, 1975-2 C.B. 227	IV-95, 104
Rev. Rul. 75-4, 1975-1 C.B. 165	IV-27, 37
Rev. Rul. 75-5, 1975-1 C.B. 166	IV-17, 25
Rev. Rul. 76-233, 1976-1 C.B. 173	IV-41, 43, 44, 85, 92
Rev. Rul. 76-298, 1976 C.B. 180.....	IV-23
Rev. Rul. 76-388, 1976-2 C.B. 180	IV-35, 42, 77
Rev. Rul. 76-399, 1976-2 C.B. 152	IV-119
Rev. Rul. 77-153, 1977-1 C.B. 147	IV-120
Rev. Rul. 77-168, 1977-1 C.B. 248	III-149, 150
Rev. Rul. 77-384, 1977-2 C.B. 198	IV-23
Rev. Rul. 77-440, 1977-2 C.B. 199	IV-68, 70
Rev. Rul. 78-434, 1978-2 C.B. 179	IV-122
Rev. Rul. 79-45, 1979-1 C.B. 284	II-25, 66, 91, 92, III-131, V-16
Rev. Rul. 81-103, 1981-1 C.B. 447	III-92, 93, V-45
Rev. Rul. 81-59, 1981-1 C.B. 334	IV-120
Rev. Rul. 81-60, 1981-1 C.B. 335	IV-116
Rev. Rul. 81-96, 1981-1 C.B. 360	IV-23

Rev. Rul. 82-76, 1982-1 C.B. 118	II-102
Rev. Rul. 83-135, 1983-2 C.B. 149, 150	I-87
Rev. Rul. 83-170, 1983-2 C.B. 97	IV-121
Rev. Rul. 84-81, 1984-1 C.B. 135	IV-15, 17, 91
Rev. Rul. 85-126, 1985-2 C.B. 5	V-28
Rev. Rul. 89-97, 1989-2 C.B. 217	II-69
Rev. Rul. 90-36, 1990-1 C.B. 59	V-99
Rev. Rul. 90-42, 1990-1 C.B. 117	IV-70
Rev. Rul. 93-21, 1993-13 I.R.B. 5	I-73
Rev. Rul. 93-21, I.R.B. 1993-1 C.B. 188, modifying 72-602.....	I-50, 52

REVENUE PROCEDURES

Rev. Proc. 67-37, 1967-2 C.B. 668.....	IV-40
Rev. Proc. 72-16, 1972-1 C.B. 738.....	IV-90, 110
Rev. Proc. 72-17, 1972-2 C.B. 739.....	IV-90, 110
Rev. Proc. 73-38, 1973-2 C.B. 501.....	IV-91, 110
Rev. Proc. 73-39, 1973-2 C.B. 502.....	IV-67, 70,
Rev. Proc. 84-46, 1984-1 C.B. 541.....	IV-109, 112, 113
Rev. Proc. 90-29, 1990-1 C.B. 533.....	IV-67, 70
Rev. Proc. 2004-8, § 6.09, 2004-1 I.R.B. 248.....	IV-110

TREASURY DECISIONS

14 T.D. Int. Rev. 118 (1911).....	I-108
16 T.D. Int. Rev. 29 (1914)	I-107
T.D. 1996, 16 Treas. Dec. Int. Rev. 100 (June 15, 1914) (Art. 92 revoked)	I-108
T.D. 2090, 16 Treas. Dec. Int. Rev. 259 (Dec. 14, 1914).	I-108
T.D. 2690, 20 Treas. Dec. Int. Rev. 126 (Jan. 2, 1918)	I-109
T.D. 2737, 20 Treas. Dec. Int. Rev. 441 (1918)	I-89, 90, 91, 93, 95, II-10
T.D. 2831, 21 Treas. Dec. Int. Rev. 170 (Apr. 16, 1919)	I-110, 112
T.D. 3146, 23 Treas. Dec. Int. Rev. 352 (Jan. 28, 1921)	I-110, 112
T.D. 3295, 24 Treas. Dec. Int. Rev. 207 (Feb. 15, 1922).....	I-111, 113
T.D. 3511, 25 Treas. Dec. Int. Rev. 299, II-2 C.B. 201 (Sept. 6, 1923)	I-110
T.D. 3640, 26 Treas. Dec. Int. Rev. 745 (Oct. 6, 1924).....	I-111

T.D. 3658, 26 Treas. Dec. Int. Rev. 1234 (Dec. 20, 1924)	I-111
T.D. 6014, 1953-1 C.B. 110, 117.....	I-119, 121, II-31
T.D. 6091, 1954-2 C.B. 47.....	IV-117
T.D. 6235, 1957-1 C.B. 98, 101.....	IV-15
T.D. 6301, 1958-2 C.B. 197.....	III-62, 14, IV-116
T.D. 6428, 1959-2 C.B. 26.....	I-121, 122
T.D. 6429, 1959-2 C.B. 452.....	I-121
T.D. 6643, 1963-1 C.B. 148.....	IV-14
T.D. 6649, 1963-1 C.B. 49.....	IV-15
T.D. 6855, 30 FR 13134-36 (Oct. 15, 1965).....	III-67
T.D. 8697 (Dec. 17, 1996)	II-72

GENERAL COUNSEL MEMORANDA

Gen. Couns. Mem. 11,068, XII-1 C.B. 122 (1933).....	IV-83
Gen. Couns. Mem. 17,895, 1937-1 C.B. 56.....	I-94
Gen. Couns. Mem. 22,364, 1941-1 C.B. 296.....	IV-17
Gen. Couns. Mem. 33,631 (Sept. 22, 1967).....	V-66
Gen. Couns. Mem. 33,795 (Apr. 11, 1968)	V-67
Gen. Couns. Mem. 33,981 (Nov. 20, 1968).....	IV-59, 72
Gen. Couns. Mem. 34,334 (Aug. 17, 1970).....	V-31, 64, 68, 69, 91
Gen. Couns. Mem. 34,935 (July 3, 1972)	V-69, 92
Gen. Couns. Mem. 37,578 (June 16, 1978)	V-70
Gen. Couns. Mem. 37,751 (Nov. 21, 1978).....	V-39
Gen. Couns. Mem. 38,099 (Sept. 18, 1979).....	IV-86
Gen. Couns. Mem. 38,885 (Apr. 23, 1982)	V-49
Gen. Couns. Mem. 39,170 (June 3, 1982)	V-60
Gen. Couns. Mem. 39,587 (Dec. 3, 1986)	V-77, 88
Gen. Couns. Mem. 39,610 (Mar. 5, 1987)	V-78, 80, 82, 83
Gen. Couns. Mem. 39819 (July 7, 1989).....	IV-70

PRIVATE LETTER RULINGS

Priv. Ltr. Rul. 6503036020A (Mar. 3, 1965)	V-27, 62, 63
Priv. Ltr. Rul. 7202281240A (Feb. 28, 1972).....	V-79

Priv. Ltr. Rul. 7207319410A (July 31, 1972).....	V-30, 31
Priv. Ltr. Rul. 7301319420A (Jan. 31, 1973)	V-31
Priv. Ltr. Rul. 7410291300A (Oct. 29, 1974).....	III-108
Priv. Ltr. Rul. (Nov. 21, 1975).....	V-41
Priv. Ltr. Rul. (EIN 75-0235810), Mar. 8, 1976.....	II-69
Priv. Ltr. Rul. 7729062 (no date, 1977).....	II-84, V-69
Priv. Ltr. Rul. 7728030 (no date, 1977).....	III-26, 52, 94
Priv. Ltr. Rul. 7731017 (May 4, 1977).....	I-43
Priv. Ltr. Rul. 7738016 (June 22, 1977).....	III-27
Priv. Ltr. Rul. 7743054 (July 28, 1977).....	III-109, 111
Priv. Ltr. Rul. 7746080 (Aug. 22, 1977).....	III-46
Priv. Ltr. Rul. 7804083 (Oct. 28, 1977).....	III-143, V-44, 59
Priv. Ltr. Rul. 7819019 (Feb. 7, 1978).....	II-84
Priv. Ltr. Rul. 7825095 (March 27, 1978)	III-52
Priv. Ltr. Rul. 7840010 (June 22, 1978)	III-108, 121
Priv. Ltr. Rul. 7843060 (July 27, 1978).....	V-36
Priv. Ltr. Rul. 7850073 (Sept. 18, 1978).....	III-49, 50
Priv. Ltr. Rul. 7852005 (Aug. 31, 1978).....	V-36
Priv. Ltr. Rul. 7905125 (Nov. 6, 1978).....	V-36
Priv. Ltr. Rul. 7925101 (Mar. 23, 1979).....	III-93, 106
Priv. Ltr. Rul. 7925114 (Mar. 23, 1979).....	IV-82
Priv. Ltr. Rul. 7926068 (Mar. 29, 1979)	II-25, III-90, 92, 93, 136, V-21, 44
Priv. Ltr. Rul. 7936017 (May 31, 1979).....	III-23
Priv. Ltr. Rul. 7937041 (June 13, 1979)	V-44, 87
Priv. Ltr. Rul. 7950064 (Sept. 14, 1979).....	III-145
Priv. Ltr. Rul. 7951127 (Sept. 24, 1979).....	III-24
Priv. Ltr. Rul. 8004074 (Oct. 31, 1979).....	III-133, 134
Priv. Ltr. Rul. 8005012 (Oct. 29, 1979).....	III-86, 87
Priv. Ltr. Rul. 8006112 (Nov. 20, 1979).....	I-42, III-50
Priv. Ltr. Rul. 8015048 (Dec. 31, 1979)	III-108
Priv. Ltr. Rul. 8021073 (Feb. 28, 1980).....	V-37
Priv. Ltr. Rul. 8023018 (Feb. 27, 1980).....	III-35, 37, 55
Priv. Ltr. Rul. 8023023 (Feb. 28, 1980).....	II-25
Priv. Ltr. Rul. 8025168 (Mar. 27, 1980).....	IV-73, 73, 79, 81
Priv. Ltr. Rul. 8031041 (May 8, 1980)	III-108

Priv. Ltr. Rul. 8033070 (May 22, 1980)	II-101, III-108, 112, 121
Priv. Ltr. Rul. 8104118 (Oct. 30, 1980).....	II-11, 84
Priv. Ltr. Rul. 8118012 (Jan. 18, 1981).....	II-14
Priv. Ltr. Rul. 8129050 (Apr. 22, 1981).....	I-44, III-159
Priv. Ltr. Rul. 8138144 (June 26, 1981).....	III-29, 52
Priv. Ltr. Rul. 8142166 (July 24, 1981).....	III-24, 53
Priv. Ltr. Rul. 8225100 (Mar. 25, 1982).....	III-113
Priv. Ltr. Rul. 8225100 (Mar. 25, 1982).....	III-108
Priv. Ltr. Rul. 8233051 (May 19, 1982).....	V-49, 92
Priv. Ltr. Rul. 8248034 (Aug. 30, 1982).....	V-21, 51
Priv. Ltr. Rul. 8248048 (Aug. 30, 1982).....	V-15, 17, 50
Priv. Ltr. Rul. 8324108 (Mar. 17, 1983).....	I-51
Priv. Ltr. Rul. 8340012 (June 24, 1983).....	II-70
Priv. Ltr. Rul. 8419060 (Feb. 8, 1984).....	IV-73
Priv. Ltr. Rul. 8447038 (Aug. 20, 1984).....	III-69, 83
Priv. Ltr. Rul. 8505001 (May 15, 1984).....	I-51, III-29
Priv. Ltr. Rul. 8520003 (Jan. 11, 1985).....	II-81
Priv. Ltr. Rul. 8521003 (Jan. 25, 1985).....	II-20, 89
Priv. Ltr. Rul. 8531002 (Feb. 28, 1985).....	II-84, 100
Priv. Ltr. Rul. 8540051 (July 3, 1985).....	III-94, V-16, 60
Priv. Ltr. Rul. 8540056 (July 8, 1985).....	III-72, V-16, 60
Priv. Ltr. Rul. 8547039 (Aug. 27, 1985).....	II-114, III-153
Priv. Ltr. Rul. 8604011 (Oct. 25, 1985).....	III-23
Priv. Ltr. Rul. 8613017 (Dec. 23, 1985).....	III-94
Priv. Ltr. Rul. 8617040 (Jan. 24, 1986).....	III-135
Priv. Ltr. Rul. 8624019 (Mar. 10, 1986).....	V-46, 92
Priv. Ltr. Rul. 8638054 (June 24, 1986).....	III-135
Priv. Ltr. Rul. 8641005 (June 30, 1986).....	V-92
Priv. Ltr. Rul. 8723018 (Mar. 5, 1987).....	III-157
Priv. Ltr. Rul. 8744007 (July 21, 1987).....	I-51
Priv. Ltr. Rul. 8748015 (Aug. 27, 1987).....	I-51
Priv. Ltr. Rul. 8752008 (Dec. 24, 1987).....	II-81
Priv. Ltr. Rul. 8812019 (Dec. 16, 1987).....	III-145, 148, V-47, 50, 61
Priv. Ltr. Rul. 8819022 (Feb. 9, 1988).....	IV-107
Priv. Ltr. Rul. 8823032 (Mar. 8, 1988).....	I-51

Priv. Ltr. Rul. 8827027 (Apr. 7, 1988).....	II-81
Priv. Ltr. Rul. 8838018 (June 23, 1988).....	III-72, 84
Priv. Ltr. Rul. 8842018 (July 22, 1988).....	IV-105, V-20, 37
Priv. Ltr. Rul. 8842034 (July 26, 1988).....	I-51
Priv. Ltr. Rul. 8846030 (Aug. 22, 1988).....	III-74, 94, 141
Priv. Ltr. Rul. 8850027 (Sept. 16, 1988).....	I-51, III-35, 162
Priv. Ltr. Rul. 8952019 (Sept. 28, 1989).....	II-51, III-146, V-47, 96
Priv. Ltr. Rul. 8952042 (Sept. 29, 1989).....	IV-107, 107
Priv. Ltr. Rul. 9006024 (Nov. 9, 1989).....	IV-78
Priv. Ltr. Rul. 9021013 (Feb. 21, 1990).....	V-37, 61, 80
Priv. Ltr. Rul. 9033006 (May 14, 1990).....	II-72
Priv. Ltr. Rul. 9034043 (May 29, 1990).....	IV-35, 36
Priv. Ltr. Rul. 9049026 (Sept. 10, 1990).....	II-95
Priv. Ltr. Rul. 9117037 (Jan. 28, 1991).....	I-51
Priv. Ltr. Rul. 9132038 (May 13, 1991).....	IV-36
Priv. Ltr. Rul. 9141028 (July 11, 1991).....	I-51
Priv. Ltr. Rul. 9202026 (Oct. 11, 1991).....	V-20, 23, 48
Priv. Ltr. Rul. 9229011 (Apr. 13, 1992).....	IV-109
Priv. Ltr. Rul. 9235011 (May 21, 1992).....	I-51
Priv. Ltr. Rul. 9237013 (June 10, 1992).....	I-51
Priv. Ltr. Rul. 9238010 (June 16, 1992).....	II-100
Priv. Ltr. Rul. 9309012 (Dec. 1, 1992).....	IV-36
Priv. Ltr. Rul. 9310031 (Dec. 15, 1992).....	IV-32, 48
Priv. Ltr. Rul. 9313016 (Dec. 23, 1992).....	I-44
Priv. Ltr. Rul. 9314013 (Jan. 6, 1993).....	V-96
Priv. Ltr. Rul. 9326006 (Mar. 16, 1993).....	V-88
Priv. Ltr. Rul. 9547015 (Aug. 24, 1995).....	IV-92, 94
Priv. Ltr. Rul. 9547016 (Aug. 24, 1995).....	IV-94
Priv. Ltr. Rul. 9852012 (Sept. 24, 1998).....	II-114
Priv. Ltr. Rul. 9827042 (Apr. 8, 1998).....	II-73
Priv. Ltr. Rul. 9827043 (Apr. 8, 1998).....	II-73
Priv. Ltr. Rul. 9846022 (Aug. 17, 1998).....	II-75
Priv. Ltr. Rul. 9846027 (Aug. 17, 1998).....	II-75
Priv. Ltr. Rul. 9852012 (Sept. 24, 1998).....	II-75
Priv. Ltr. Rul. 199920034 (Feb. 24, 1999).....	II-76

Priv. Ltr. Rul. 200042013 (July 20, 2000).....	I-54
Priv. Ltr. Rul. 200119016 (Feb. 6, 2001).....	I-24, 30
Priv. Ltr. Rul. 200123033 (June 8, 2001)	II-77
Priv. Ltr. Rul. 200139020 (June 29, 2001)	I-30
Priv. Ltr. Rul. 200152035 (Oct. 2, 2001).....	II-63
Priv. Ltr. Rul. 200206044 (Nov. 9, 2001).....	II-63
Priv. Ltr. Rul. 200209024 (Nov. 29, 2001).....	I-54
Priv. Ltr. Rul. 200210003 (Dec. 4, 2001).....	I-54
Priv. Ltr. Rul. 200224017 (Mar. 15, 2002).....	I-54, III-117, 121
Priv. Ltr. Rul. 200226037 (Mar. 28, 2002).....	III-50, 51
Priv. Ltr. Rul. 200239029 (June 19, 2002)	II-63
Priv. Ltr. Rul. 200244013 (July 25, 2002).....	II-78
Priv. Ltr. Rul. 200252027 (Dec. 27, 2002)	II-64
Priv. Ltr. Rul. 200314002 (Dec. 4, 2002)	II-63
Priv. Ltr. Rul. 200341017 (July 3, 2003).....	V-53
Priv. Ltr. Rul. 200404003 (Oct. 10, 2003).....	II-63
Priv. Ltr. Rul. 200414019 (Dec. 15, 2003)	III-117, V-53, 54
Priv. Ltr. Rul. 200444004 (Oct. 29, 2004).....	I-43

TECHNICAL ADVICE MEMORANDA

Tech. Adv. Mem. 7207319410A (July 31, 1972)	V-40
Tech. Adv. Mem. 7301319420A (Jan. 31, 1973)	V-84
Tech. Adv. Mem. (Dec. 29, 1975).....	IV-33
Tech. Adv. Mem. 7745007 (June 28, 1977)	IV-68
Tech. Adv. Mem. 7746003 (Aug. 2, 1977).....	I-44
Tech. Adv. Mem. 7812004 (Oct. 31, 1977).....	IV-36
Tech. Adv. Mem. 7814002 (June 29, 1977)	IV-58
Tech. Adv. Mem. 7840010 (June 22, 1978)	III-112, 121, IV-103
Tech. Adv. Mem. 7902004 (Sept. 27, 1978).....	IV-79, V-70
Tech. Adv. Mem. 7936017 (May 31, 1979)	III-131, 133
Tech. Adv. Mem. 8005012 (Oct. 29, 1979).....	III-72
Tech. Adv. Mem. 8015048 (Dec. 31, 1979)	V-63
Tech. Adv. Mem. 8019003 (Nov. 20, 1979).....	V-37

Tech. Adv. Mem. 8023018 (Feb. 27, 1980).....	III-74, 80
Tech. Adv. Mem. 8023023 (Feb. 28, 1980).....	II-92
Tech. Adv. Mem. 8025168 (Mar. 27, 1980).....	IV-27
Tech. Adv. Mem. 8031057 (Apr. 29, 1980)	III-153
Tech. Adv. Mem. 8043019 (July 24, 1980).....	V-16
Tech. Adv. Mem. 8047006 (July 29, 1980).....	IV-27, 36
Tech. Adv. Mem. 8048018 (Aug. 27, 1980).....	IV-26, 34
Tech. Adv. Mem. 8115011 (Dec. 18, 1980)	IV-47
Tech. Adv. Mem. 8118012 (Jan. 28, 1981)	I-42
Tech. Adv. Mem. 813001 (Mar. 24, 1981).....	I-42
Tech. Adv. Mem. 8205013 (Oct. 29, 1981).....	IV-71
Tech. Adv. Mem. 8219821 (Mar. 18, 1982).....	I-51
Tech. Adv. Mem. 8225013 (Mar. 18, 1982).....	I-51
Tech. Adv. Mem. 8228008 (Mar. 31, 1982).....	IV-84
Tech. Adv. Mem. 8245082 (Dec. 31, 1981)	IV-79, V-23, 71
Tech. Adv. Mem. 8247011 (July 28, 1982).....	V-60, 92
Tech. Adv. Mem. 8252002 (Mar. 25, 1980).....	IV-71
Tech. Adv. Mem. 8316002 (Jan. 7, 1983)	V-37
Tech. Adv. Mem. 8316156 (Jan. 5, 1983)	V-37
Tech. Adv. Mem. 8432010 (Apr. 27, 1984)	III-148
Tech. Adv. Mem. 8521003 (Jan. 25, 1985)	I-125, V-72
Tech. Adv. Mem. 8532004 (Apr. 17, 1985)	V-98
Tech. Adv. Mem. 8532005 (Apr. 17, 1985)	V-98
Tech. Adv. Mem. 8626002 (Mar. 4, 1986).....	IV-34, 64
Tech. Adv. Mem. 8641003 (June 26, 1986)	V-88, 92
Tech. Adv. Mem. 8641005 (June 30, 1986)	V-88, 93
Tech. Adv. Mem. 8705091 (Nov. 7, 1986).....	IV-22, 23, 35, 37, 41
Tech. Adv. Mem. 8707005 (Nov. 7, 1986).....	I-51, V-37, 78, 80, 82
Tech. Adv. Mem. 8750002 (July 23, 1987).....	IV-32
Tech. Adv. Mem. 8815001 (Nov. 3, 1987).....	II-55, 56, V-91
Tech. Adv. Mem. 8941001 (June 14, 1989)	II-58
Tech. Adv. Mem. 9114002 (Nov. 27, 1990).....	IV-74, 113
Tech. Adv. Mem. 9124004 (Mar. 13, 1991).....	V-102
Tech. Adv. Mem. 9128007 (Mar. 28, 1991).....	III-162, V-20, 37
Tech. Adv. Mem. 9208004 (Oct. 31, 1991).....	II-47, 81

Tech. Adv. Mem. 9211001 (Sept. 23, 1991).....	II-47, 49
Tech. Adv. Mem. 9214009 (Dec. 13, 1991)	V-101
Tech. Adv. Mem. 9236001 (May 20, 1992)	I-41, II-47, 49
Tech. Adv. Mem. 9249005 (Dec. 4, 1992)	III-108, 113
Tech. Adv. Mem. 9303004 (Oct. 7, 1992).....	I-51
Tech. Adv. Mem. 9542002 (July 18, 1995).....	IV-122
Tech. Adv. Mem. 9547015 (Aug. 24, 1995).....	IV-113
Tech. Adv. Mem. 9547016 (Aug. 24, 1995).....	IV-113
Tech. Adv. Mem. 9548001 (Mar. 23, 1995).....	IV-123

OTHER DECISIONS

I.T. 1312, I-1 C.B. 263 (1922)	IV-18
I.T. 1499, I-2 C.B. 189 (1922)	I-91, 95, 97
I.T. 1671, C.B. II-1, 158 (1923).....	IV-121
I.T. 2000, III-1 C.B. 290 (1924); III-2 C.B. 233 (1924).....	I-112
I.T. 3208, 1938-2 C.B. 127	I-87, 91, 94, 97, 102
I.T. 3853, 1947-1 C.B. 42.	IV-31
Notice 87-68, 1987-2 C.B. 378.....	III-142, 143, 146

OTHER AUTHORITIES

"Report on Terminology," in Proceedings of the Section of Corporation, Banking and Mercantile Law, American Bar Association.....	II-10
A. Gunn, Cases and Other Materials on Federal Income Taxation, West Publishing Company (St. Paul 1981).....	I-84
C. Adams, et al., Farmer Cooperative Statistics, 2002, RBS Serv. Rep. No. 62 (USDA, June 2004).....	I-17
Clifford R. Fulton, Relationship Netting Under Rev. Rul. 67-128: An End to the Isolation of Nonpatron Loss, The Cooperative Accountant, Summer 1986.....	V-82
D. Chesnik, "Financial Profile of Largest 100 Agricultural Cooperatives, 2002" RBS Rep. No. 204 (USDA, Oct. 2004)	I-18
D. Cobia (ed.) Cooperatives in Agriculture, (Prentice Hall 1989)	I-82

D. Cobia et al., Equity Redemption: Issues and Alternatives for Farmer Cooperatives, ACS Research Rep. No. 23, (USDA 1982)	I-70, 77, III-89
Donald A. Frederick, Keeping Cooperative Membership Rolls Current, ACS Coop. Info. Rep. 37 (USDA 1991)	III-108, IV-72
Donald A. Frederick, Sample Legal Documents for Cooperatives, RBS Coop. Info. Rep. No. 40 (USDA 1990)	I-58, 78, II-14
Farming -- Specific Income Issues and Farm Cooperatives, Market Segment Specialization Program training document No. 3147-114, Dept. of the Treas., I.R.S. (1997).....	III-147
G. Portney, "Letter Rulings: An Endangered Species?" 36 Tax Lawyer 751 (1983).....	I-39
George J. Waas and Daniel G. White, Application of the Federal Income Tax Statutes to Farmers' Cooperatives, Farm Credit Administration Bulletin No. 53, ¶ 521 (USDA 1942)	IV-54
Gerald A. Holmes, Cooperatives and Losses, A Historical Perspective on Current Issues, The Cooperative Accountant (Winter 1975).....	V-30
Griffin, A Financial Profile of Farmer Cooperatives in the United States, FCS Research Rep. 23 (USDA 1972).....	III-60
H. Hulbert, Griffin, and Gardner, Methods of Financing Farmer Cooperatives, FCS Gen. Rep. 32 (USDA 1957).....	III-59
H. Hulbert, Griffin, and Gardner, Revolving Fund Method of Financing Farmer Cooperatives, FCS Gen. Rep. 41 (USDA 1958).....	III-59, 60
H. Massler, "How to Get and Use IRS Private Letter Rulings," 33 Pract. Lawyer 11 (1987).....	I-39
Hulbert and Mischler, Legal Phases of Farmer Cooperatives, FCS Bulletin 10 (USDA 1958).....	III-62
J. Holden and M. Novey, "Legitimate Uses of Letter Rulings Issued to Other Taxpayers - A Reply to Gerald Portney," 37 Tax Lawyer 337 (1984).	I-39
J. Reilly, Cooperative Marketing Agreements: Legal Considerations, ACS Research Rep. No. 106 (USDA 1992).	I-61
James Baarda, Cooperative Principles and Statutes: Legal Descriptions of Unique Enterprises, ACS Research Rep. No. 54 (USDA 1986).	I-55, II-17, IV-29, V-24
James Baarda, State Cooperative Incorporation Statutes for Farmer Cooperatives, ACS Coop. Info. Rep. 30 (USDA 1982)	I-55, III-59, IV-29
John Noakes, Chapter 136, Agricultural Cooperative Securities, in Neil Harl, Agricultural Law, Matthew-Bender: New York (1994)	IV-114

M. Matthews, Financial Instruments Issued by Agricultural Cooperatives, ACS Research Rep. No. 68, (USDA 1988).	I-70
Marion M. Winkler, Treatment of Losses of Farmer Cooperatives, The Cooperative Accountant, Fall 1971	V-27, 29
Neely & Hulbert, Legal Phases of Farmer Cooperatives, FCS Information 100 (USDA 1976)	III-55
Pinney L. Allen et al., New Opportunities for Cooperatives Regarding the Redemption of Equity, XLX The Cooperative Accountant 3-7 (Fall 1997).....	III-115
R. Tresolini, American Constitutional Law (2d ed.), The Macmillan Company (New York 1965).....	I-83, 85
Randolph E. Paul, The Justifiability of the Policy of Exempting Farmers' Marketing and Purchasing Cooperative Organizations from Federal Income Taxes, 29 Minn. L. Rev. 343 (1945).....	IV-12
Rathbone & Wissman, Equity Redemption and Member Equity Allocation Practices of Agricultural Cooperatives, ACS Research Rep. No. 124 (USDA 1993)	III-89
Robert C. Rathbone & Donald R. Davidson, Base Capital Financing of Cooperatives, RBCDS Cooperative Info. Rep. 51 (USDA 1995).....	683
Royer, Wissman and Kraenzle, Farmer Cooperatives' Financial Profile, 1987, ACS Research Rep. 91 (USDA 1990).....	III-60
TAXFAX, The Cooperative Accountant (Spring 1976)	V-29, 44
Wile, Taxation of Farmers' Cooperatives and their Patrons, 18 USC School of Law Tax Institute 449 (1966)	III-85
XIV Legal-Tax Memorandum No. 5, National Council of Farmer Cooperatives (May 6, 1965)	III-64
XIV Legal-Tax Memorandum No. 11, National Council of Farmer Cooperatives (Oct. 15, 1965).....	III-64