

Byrd & Chen's Canadian Tax Principles, 2014-2015 Edition, Volume I & II with Study Guide

Clarence Byrd, Athabasca University
Ida Chen, Clarence Byrd Inc.

ISBN: 9780134000510

Available August 2014!

Written in an accessible style, this text assumes that the student has no previous education in taxation.

Byrd & Chen's Canadian Tax Principles, 2014-2015 Edition, can be used with or without other source materials (this includes the *Income Tax Act*, Information Circulars, Interpretation Bulletins, and other official materials). The *Income Tax Act* is referenced in the text where appropriate for further independent study. Students should be able to solve all of the end-of-chapter material by relying solely on the text as a reference. The text and problem materials are comprehensive of the syllabus requirements of the Canadian professional accounting bodies.

Online Tour

<http://www.pearsoncanada.ca/highered/product-showcase/showcasebusiness/byrd-and-chens-canadian-tax-principles-2014-2015-edition-volume-i-and-ii>

Click on the link above to preview the many resources available with *Byrd & Chen's Canadian Tax Principles, 2014-2015 Edition*. Included is a full chapter preview: a PDF of Chapter 4, along with its complementary *Study Guide* chapter, and its supplemental PowerPoint lecture presentation. Also included is the detailed table of contents.

Instructor's IRCD 9780133835977

- Instructor's Solution Manual
- Test Bank
- Lecture PowerPoints
- Tax Software Assignment Problems
- Tax Return Files

Available August 22, 2014

Student Companion Website

<http://www.pearsoncanada.ca/byrdchen/ctp2015>

- Updates and corrections to the textbook
- ProFile 2014 access and updates
- Updated Sample Tax Returns and Tax Software Problems

Byrd & Chen's Canadian Tax Principles, 2014-2015 Edition

For an examination copy or additional information, visit us at:
www.pearsoncanada.ca.

Sample chapters and supplements: Erica Willer at erica.willer@pearsoned.com

Content-related comments and queries: Ida Chen at idachen@sympatico.ca

All other questions: Claire Varley at claire.varley@pearsoned.com

Features

- **NEW: Supplementary Self Study (SSS) Problems.** New to this edition, these problems provide students with additional practice in problem solving. A total of 60 Supplementary Self Study Problems with detailed solutions are included on the Student DVD. This is in addition to the more than 200 Self Study Problems in the textbook. There are at least three Supplementary Self Study Problems for each chapter.
- **Tax Software Problems** designed to be solved using Intuit Canada's ProFile tax return preparation software. The solutions to the Self Study Tax Software Problems are provided to students in the *Study Guide*.
- **Extensive and varied Assignment Problems** for use in the classroom. Solutions to these problems are provided only to instructors.

Study Guide

The *Study Guide*, which comes packaged with the text at no additional cost, contains the following items:

- "How to Work Through the Chapter" for each chapter.
- Learning Objectives for each chapter.
- Solutions to the Exercises, Self Study Problems, and Self Study Tax Software Problems in the textbook.
- Two sample personal tax returns and one sample corporate tax return.
- A 20-page Glossary.

Student DVD

The Student DVD contains student resources, the CPA's Federal Income Tax Collection (Act and Bulletins), an electronic version of the textbook integrated with CPA's Infobase, and more, including:

- Practice Exams for students with detailed solutions and marking guides for Chapters I to II.
- PowerPoint Presentations.
- Glossary Flashcards.
- Tax Return Files to accompany the sample tax returns in the *Study Guide*.
- Supplementary Readings on specialized tax topics.

Byrd & Chen's Canadian Tax Principles, 2014-2015 Edition

For an examination copy or additional information, visit us at:
www.pearsoncanada.ca.

Sample chapters and supplements: Erica Willer at erica.willer@pearsoned.com

Content-related comments and queries: Ida Chen at idachen@sympatico.ca

All other questions: Claire Varley at claire.varley@pearsoned.com

Table of Contents

Chapter	Volume I
1	Introduction To Federal Taxation In Canada
2	Procedures and Administration
3	Income Or Loss From An Office Or Employment
4	Taxable Income and Tax Payable For Individuals
5	Capital Cost Allowances And Cumulative Eligible Capital
6	Income Or Loss From A Business
7	Income From Property
8	Capital Gains And Capital Losses
9	Other Income, Other Deductions And Other Issues
10	Retirement Savings And Other Special Income Arrangements

Chapter	Volume II
11	Taxable Income and Tax Payable For Individuals Revisited
12	Taxable Income and Tax Payable For Corporations
13	Taxation of Corporate Investment Income
14	Other Issues In Corporate Taxation
15	Corporate Taxation and Management Decisions
16	Rollovers Under Section 85
17	Other Rollovers and Sale Of An Incorporated Business
18	Partnerships
19	Trusts And Estate Planning
20	International Issues In Taxation
21	GST/HST

Available On Request

- Chapters 1-10 available upon request
- Instructor's Resources for Chapters 1-10 available upon request

Available July 25, 2014

- Chapters 11-14 available upon request
- Instructor's Resources for Chapters 11-14 available upon request

Available January 2015

- Access to 2014 ProFile Professional Tax Suite, Educational version.
- Sample tax returns and Tax Software Problems, updated for the 2014 version of ProFile.
- Solutions to Tax Software Problems to accompany ProFile 2014, updated for 2014 version of ProFile.