DEBORAH MEDLAR, JD, LL.M., CPA

UNIVERSITY OF WASHINGTON

ACCOUNTING LECTURER

UNIVERSITY OF WASHINGTON

Lecturer, September 2000 - Present

Visiting Professor – University of Washington

Winter and Spring 1999 – taught Accounting 451

Winter 2000 – taught Accounting 547 and 421

CENTRAL WASHINGTON UNIVERSITY March, 1986- December, 2000

Professor, May, 1993-December 2000

Associate Professor, 1990-93

Assistant Professor, 1986-90

LLM
New York University, 1984

Taxation

JD
University of Washington, 1978

Law

BA
Catholic University of America, 1974

Psychology

LICENSING AND CERTIFICATION

· Certified Public Accountant

· Admitted to Practice Law in Washington and Alaska

PROFESSIONAL MEMBERSHIPS

· Washington Society of CPAs 1987-2001

· Alaska State Bar Association

· Washington State Bar Association

HONORS & AWARDS

· Received Fall 2000 Central Washington University Cooperative Education Intern Advisor of the Quarter Award

· Received 1998 WSCPA (Washington Society of CPAs) Outstanding Accounting Educator Award.

· Received 1998 Best Paper Award, Pacific Northwest Business Law Association, “The Health Care Reform Act of 1996”.

· Received First Annual CWU School of Business

and Economics’ Excellence in Teaching Award for 1996-97.

· Highest average student ratings of all 12 Accounting Professors at all three Central Washington University campuses over the last 5-year period.

· 1997 Summer Research Grant – CWU School of Business and Economics – Completed Research on Tax Research on the Internet.

· 1991 Summer Research Grant – CWU Research and Development – Completed Research on §403(b) pension plans.

INSTRUCTIONAL PERFORMANCE

(in brief)

University of Washington Courses taught:

· ACCTG 421, Tax Effects of Business Decisions

· ACCTG 451, Individual Income Taxation

· ACCTG 524, Individual Taxation

· ACCTG 527, Communications in Professional Accounting

· ACCTG 530, Tax Issues in Property Ownership

· ACCTG 543, Income Taxation of Trusts and Estates

· ACCTG 547, Estate and Gift Taxation

CWU Courses taught:

· ACCT 251, Financial Accounting I

· ACCT 346, Individual Income Tax Accounting

· ACCT 444, Tax Research and Planning

· ACCT 446, Entity Income Tax Accounting

· ACCT 492, Volunteer Income Tax Assistance Program

· BUS 341, Advanced Business Law

PROFESSIONAL ACTIVITIES AND VOLUNTEER ACTIVITIES:

IN GENERAL:

· November & December, 2000 and 2001 Advanced Tax Practitioners Institute, 3 days, Spokane, Seattle &Lynnwood (1 day each: for CPAS)

· February, 2001, Presentation to Sophomores at Walla Walla Community College to discuss the accounting profession

· December, 2000 – Workshop on Tax Updates – North Seattle Chapter Washington Society of CPAs (two hours)

· October, 2000 – FANE presentation. 1 ½ hours.
WSCPA VOLUNTEER ACTIVITIES

 Yakima Chapter WSCPA Board Member, 1994 and 1997

Volunteer Coordinator, WSCPA Seminars:

(“Advanced S Corporation Tax Issues”, Bellevue, September, 1999.

(“Advanced Estate Planning Issues”, Everett, October, 1999.

(“Accounting and Auditing Update”, Sea Tac, October, 1999.

· “Tax Hot Spots”, Seattle, October, 1998.

· “Advanced S Corporation Issues”, Seattle, October, 1998.

· “Fringe Benefits”, Seattle, October, 1997.

· “Accounting & Auditing Update”, Yakima, WA, November 1996.

· “Tax Update”, November 1996, Yakima, WA.

· “Accounting &Auditing Update,” Dec. 95, Tri-Cities.

· “Federal Tax Update,” Dec. 95, Tri-Cities.

· “Fringe Benefit Taxation,” Nov. 95, Yakima.

· “Recent A & A Trends," Dec. 94 Tri Cities.

· “Tax Update,” Oct. 94 Wenatchee.

· WSCPA – High School Student/College Accounting Department interchange Seattle University 1990.

· WSCPA – Member Relations with Universities Committee,

· 1988.

· WSCPA Presenter – 1988 Federal Tax Update Conference, and contributor to manual. (Pasco, Spokane and Seattle)

SEMINARS FOR LEMASTER & DANIELS, Eastern Washington Accounting firm. Offered 3 days of CPE tax seminars per year to LeMaster & Daniels staff and senior accountants.

 1999 – S Corps, Partnerships, and Nuts and Bolts

2000 – Corporations, Trusts and Estates, and Nuts and Bolts

SUPERVISOR—VOLUNTEER INCOME TAX ASSISTANCE PROGRAM

Westside CWU at various King, Pierce and Snohomish Sites 1998 to December, 2000

 CWU Ellensburg Campus site, 1987-1997

REVIEWER: Southwestern Publishing--Business Law books. 1994-1996

 SEMINARS GIVEN ON AN HONORARIUM OR PRO BONO BASIS:

· TAX Update – North Seattle Chapter WSCPA Fall 2000

· “Limited Liability Companies." Delivered and wrote materials for 8-hour ASWA CPE Seminar, Yakima, WA, December 1995 and for LeMaster & Daniels, Moses Lake, WA, November, 1995

· "S Corporations." Presented to the Seattle Chapter American Society of Women Accountants, Dec. 93

· “Charitable Remainder Unitrusts”, presented to Wenatchee Estate Planning Council, Fall, 1987

 ACADEMY OF LEGAL STUDIES IN BUSINESS:

(Organization of Professors of Business and Taxation Law)

· President, Academy of Legal Studies in Business, Pacific NW Region, 1993-94

· President-Elect, Academy of Legal Studies in Business, Pacific NW Region, 1992-93

· Editor, 1992 Regional Proceedings of the Pacific Northwest Academy of Legal Studies in Business

· Secretary, Academy of Legal Studies in Business, Pacific NW Region, 1991-92

· Program Chair, Academy of Legal Studies in Business, Pacific NW Region, 1990-91

· Member, President's Ad Hoc Advisory Council, National American Business Law Association, 1990

· Reviewed and refereed papers for Annual National Meeting of Academy of Legal Studies in Business 1989-present

 OTHER PROFESSIONAL SERVICES

· HERITAGE COLLEGE PRO-BONO INSTRUCTOR

Taught 48-hour course (3 semester credits), "Federal Income Tax," pro-bono at Heritage College, Toppenish, Washington. Spring Semester 1993

· ADOPTIVE PARENTS – LEGAL SERVICES

provided free adoption legal services for parents adopting foreign-born children

· CWU TAX UPDATE
Yakima, Coordinator and Originator, 1986-88. 8 hours of CPE for CPA’s at low cost

· ASWA
Charter member and member Board of Directors, Yakima Chapter American Society of Women Accountants. 1987-1989

Chair, Education Committee, 1987-1988

· NWARG

Chair, spring meeting, 1990

SERVICE ACTIVITIES:
To the University, SBE, and/or Department:

UNIVERSITY OF WASHINGTON:

School Committees

· Member Undergraduate Scholarship Committee: Reviewed 180 scholarship applications and determined recipients of School of Business Scholarships
Department Committees

· MPAcc Tax student recruiting coordinator – contacted all accounting departments in 4 year institutions in state of Washington, visited Whitman and Walla Walla Colleges, hosted students from both institutions in on campus visits. Arrange for financial aid for students. Established relationships with and files on accounting and econ faculty at schools we have targeted.

· Member UW Tax Competition committee.

· Coordinator MPAcc Scholarship awards. Read all scholarship applications, completed paper work awarding scholarships, and coordinated student attendance at awards breakfast.

CENTRAL WASHINGTON UNIVERSITY

· Westside Recruiting Coordinator For CWU Accounting Students 1998 - present. Facilitate student contacts with recruiters for internships and job placement.

· Member University Faculty Grievance Committee 2000 -
· Accounting Department Personnel Committee 1997-1998

· Faculty Senator, 1989-1997

· Member, Accounting Department Faculty Search Committee. 1988-1994

· Coordinated student panel discussion for Community College Interchange with SBE and community college professors of business. 1995-1997

· Accounting Department representative to Northwest Accounting Educators’ Conference, September 1997, and 1987

· University Ad Hoc Committee on Consensual Relations. 1994-95

· University Ad Hoc Committee on Selecting Outstanding

Teacher, Researcher and Public Servant 1994

· University Classified Staff Grievance Committee. 1992-1994

· Coordinator of First Annual CWU School of Business and Economics Spring Awards Banquet 1994
· Faculty Retirement Benefits Committee, 1993-1995
· Faculty Code Committee, 1987-1991, Chair, 1990-91
· Undergraduate Advisory Council 1989-1991
To students:

Advisor to CWU Accounting Club 1989-1997

Coordinator Fall Recruiting Banquets, 1989- present (with over 165 attending and rotating seat assignments)

FACULTY DEVELOPMENT

· 12 hour web page class – Cascadia Community College, Spring 2000

· Attended National Meeting of Tax Educators, Seattle, WA, May 1996

· Attended course on Web Page Design offered by Instructional Media Services, June 1997

· Seminar and meeting participation: "Accounting & Auditing Update," Dec. 95,"Federal Tax Update," Dec. 95, and "Fringe Benefit Taxation," Nov. 95

· Attended LeMaster & Daniels' Seminar: "Federal Tax Law," Nov. 95

· Attended Seminars:

"LLC Tax Law," Aug. 94,

"Accounting & Auditing," LeMaster & Daniels, "Farm Tax Law," WSCPA,

"Update of Tax Law," LeMaster & Daniels, and "Training the Trainer," WSCPA

· Attended Seminar: "S Corporations," LeMaster & Daniels Nov. 93

· Attended Seminar: Tax Update, Ernst & Young 3-day seminar for Tax Professionals, Washington, D.C., 1988-1990

INTELLECTUAL CONTRIBUTIONS
· “CPA-Client Privilege for CPAs In Tax Matters - A Limited Vehicle”, Proceedings of the Regional Meeting of WDSI, April, 2000. (Refereed and Full Written Proceedings)
· “Taxation of Sale of a Residence”, “Taxation of Foreign Sales Corporations”, “Taxation of Home Offices”. Proceedings of the Regional Meeting of the American Academy of Legal Studies in Business, April, 1999. (Refereed and Full Written Proceedings)
· “Tax Research on the Internet,” Proceedings of the Regional Meeting of the American Academy of Legal Studies in Business, August, 1999. (Refereed and Full Written Proceedings)
· “Tax Research on the Internet,” with M. Atkinson. Regional Proceedings, Meeting of the American Academy of Legal Studies in Business; Seattle, Washington; April, 1998.

· “Tax Research on the Internet, Not Just for Computer Jocks,” with M. Atkinson. WDSI, Presentation; Reno, Nevada; April 1998.

· “Tax Research on the Internet, a Student Perspective,” with M. Fahey. CWU Business Conference; Sea Tac, Washington; April 1998.
· “Tax Research on the Internet, Proposed Student Assignments,” with Kelli Ratcliff. SOURCE; Ellensburg,WA; May, 1998.
· “Tax Research on the Internet, the Possibilities and Limitations,” with M. Atkinson. National Meeting of the American Academy of Legal Studies in Business; San Diego, CA; August, 1998. (Refereed and Full Written Proceedings)

· “The Health Care Reform Act of 1996,” Proceedings of the Pacific Northwest Business Law Association, April 1997. (Refereed and Full Written Proceedings)

· “The Demise of Joint and Several Liability on Tax Returns” (with A. Vautier). Proceedings of the National Meeting of the American Academy of Legal Studies in Business, August 1996. (Refereed and Full Written Proceedings)

· "Improving the Transfer Experience for Business Students–A CWU/Community College Interchange" (with D. Dauwalder, E. Johnson, and C. Roberts). Presented at the Washington Higher Education Assessment Conference, May 1996

· “The Flat Tax: Panacea or Dejavoodoo?” Proceedings of the Pacific Northwest Business Law Association, April 1996. (Refereed and Full Written Proceedings)

· "Limited Liability Companies and Limited Liability Partnerships Using Washington State Statutes as Models." Proceedings of the National Meeting of American Academy of Legal Studies in Business, August 1995. (Refereed and Full Written Proceedings)

· "Limited Liability Companies." Proceedings of the Pacific Northwest Business Law Association, April 1995. (Refereed and Full Written Proceedings)

· "A Matrix Approach for Teaching Choice of Entity in Light of Tax Law and the Revenue Reconciliation Act of 1993." Proceedings of the National Meeting of American Academy of Legal Studies in Business, August 1994. (Refereed and Full Written Proceedings)

· "An S Corporation: To C or Not to C." Proceedings of the Pacific Northwest Regional American Academy of Legal Studies in Business Conference, Spring 1994. (Refereed and Full Written Proceedings)

· “Increasing Liability for Accountants, and Auditors.” Proceedings of the National Meeting of American Academy of Legal Studies in Business, August 1992.

· “Limitations of Tax Exempt Status of HMO’s” (W. A. Vautier). Proceedings of the National Meeting of American Academy of Legal Studies in Business, August 1992.

· “Tax Deferred Annuities for College or University Professors”. Proceedings of the National Meeting of American Academy of Legal Studies in Business, August 1991. (Refereed and Full Written Proceedings)

· “Tax Deferred Annuities For Employees of Public Schools Or Tax-Exempt Organizations”. Proceedings of the Pacific Northwest Regional American Academy of Legal Studies in Business Conference, Spring 1991.

· “Adams Fruit Company, Inc. v. Barrett and Other Erosion of Employers’ Limited Liability Under Workers’ Compensation Acts”, Proceedings of the National Meeting of American Academy of Legal Studies in Business, August 1990. (Refereed and Full Written Proceedings).

· “Expansion of Awards of Costs and Attorneys’ Fees in Disputes with the IRS?” Proceedings of the Pacific Northwest Regional American Academy of Legal Studies in Business Conference, Spring 1990.

· “Enforceability of Accountant’s Covenants Not to Compete”. Proceedings of the National Meeting of American Academy of Legal Studies in Business, August 1989.

· “Enforceability of Accountant’s Covenants Not to Compete in Washington State”. Proceedings of the Pacific Northwest Regional American Academy of Legal Studies in Business Conference, Spring 1989.

· “Corporate AMT VS Corporate Book Income”. Proceedings of NWARG, Spring, 1989.

