

IT'S OFFICIAL...

The IRS Is Tracking Churches By A Special Identification Number!

It's Serious!

Church Audits Are Increasing...

Ministers Are Going To Jail.

You Could Be Next!

- **New IRS Laws Give Ministers Many New Tax Breaks And Benefits...**
- **Love Offerings Now Approved By The IRS**

CLERGY, TAX & LAW
THE #1 CONFERENCE IN AMERICA

THE BEST FINANCIAL SEMINAR IN AMERICA!

- 50 New IRS Changes That Could Cost You Your Ministry!
- Investigations Of Churches And Nonprofits Are On The Rise!

50 NEW IRS LAWS!

THIS IS WHAT YOU WILL LEARN:

- How IRS Penalties For Non-Compliance Can Destroy Your Church Bank Account & How Violations Can Be Pinned On The Board Members
- Minister's Housing Allowance...Big New Benefits For Ministers & Pastors
- Love Offerings Are Legal. We Can Show You How To Set These Up Legally ... Anniversary, Appreciation, Pastor's Aid And Seven Other Types Of Love Offerings That Can Bless Your Pastor
- 66 New Benefits Available For Pastors
- Can You Pay The Evangelist In Cash?
- Can Your Church Pay Your Attorney Fees If You Face Litigation?
- How The Minister's Income Tax Return, Filed Properly, Can Save A Minimum Of \$6,000 A Year
- How To Set Up A Proper Tithe & Offering Counting System That Is Iron-Proof And Meets IRS Approval
- What Forms The IRS Requires For Musicians, Children's Church Workers & Guest Speakers
- How To Set Up Auxiliary Accounts And Make Them Legal, Including Women's Ministries, Youth Ministries, Choir Funds & Deacon Funds According To Internal Revenue Code 61 (IRC61)
- How You Can Provide Selected Church Members With Cell Phones, iPads and Personal Computers
- Who Can Sign Church Checks
- What The IRS Considers Soft Targets For Churches and Minister's Audits
- Every Church Has A Federal Identification Number And The IRS Knows Exactly Where You Are And Who You Are. You Can't Run And You Can't Hide.
- Churches Must File Under Obamacare
- The Big IRS Question!
 - 1) Can You Pay Cash Out Of The Offering Plate
 - 2) Can You Make Change Out Of The Offering Plate
 - 3) Can You Cash Checks Out Of The Offering Plate
- How To Opt Out Of The Social Security System And Retirement System
- How To Set Up An Adult Care, Day Care or Youth Center And Receive Federal Grants From Public and Private Funds
- How To Allow The Church To Purchase, Lease Or Reimburse The Pastor For His Automobile
- Ten Questions That You Should Ask Dr. Chitwood To Provide Increased Benefits For The Staff Of The Church

AND MUCH, MUCH MORE!

RAVE REVIEWS ABOUT DR. CHITWOOD'S CONFERENCES!

Dr. Steve Fender

"If you Pastor a Church...you need to attend Dr. Chitwood's seminar. It's invaluable!"

Bishop Paul S. Morton

"Michael Chitwood and CMTC are the best in the nation on Ministry finances."

Pastor Ron Phillips

"Every Minister should have Dr. Chitwood doing their finances and personal taxes."

Bishop Marvin Winans

"Whatever you do, make sure you attend this seminar."

Bishop Charles Blake

"Dr. Chitwood is the 'authority' on Churches and IRS compliance. You need to attend this seminar."

At Any Moment...Two Criminal Investigators From The IRS Could Come Knocking On Your Door!

**THIS IS THE MOST IMPORTANT SEMINAR YOU AND YOUR BOARD
WILL EVER ATTEND!**

CLERGY BEWARE

Some Denominations, Pastors & Ministries Are Under Criminal Investigation Now!

HOW DO YOU KNOW

- It has been reported that some denominations are not 501(c)(3) organizations and may be under investigation.
- Do you think they would tell you if your Ministerial Credentials are invalid?
- You can't depend upon your denomination to help you during an IRS audit.

IRS AGENTS CAME TO HIS HOUSE!

► Bishop Jinwright And Wife Are Serving Jail Time

Bishop Anthony Jinwright, the 54-year-old Greater Salem Church Pastor who lived lavishly while his West Charlotte Church struggled to pay its bills, is serving eight years and nine months in federal prison for conspiracy and tax evasion. His wife and co-pastor, Harriet Jinwright, 51, is serving six years and eight months. The Jinwrights will serve three years probation upon their release and pay \$1.2 million to the federal government. *This case serves as a referendum on a historic and sacred institution — the African American Church. It also touched on another sensitive nerve — the growing visibility of wealthy pastors. – Source: <http://www.qcitymetro.com>

► Bishop William Ellis Convicted

Bishop William Ellis chose to supplement his salary by taking money directly from the Sunday collection without reporting it on his tax returns. “I bring it in, and I take it out.” Ellis also warned the Chairman of the Board “don’t muzzle the ox.” When a Deacon told him that his actions were wrong, Ellis responded, “That’s the way you take care of your Pastor?” Ellis also failed to include on his tax returns sundry other benefits, making personal credit card and life insurance payments with Church funds, and using the Church credit card for personal expenditures. The government indicted Ellis on five counts of willfully filing and subscribing a false income tax return. The district court sentenced him to 18 months imprisonment. – Source: <http://caselaw.findlaw.com>

Churches & Ministers Legal Section

CHURCHES MUST UNDERSTAND THE FOLLOWING AREAS

- How to have solid proven Bylaws that protect your Church. These need to be customized so that they meet exactly what each Church believes in their Tenets Of Faith and their Ecclesiastical Belief System.
- How to legally keep your 501(c)(3) after initial filing and your IRS Letter of Determination has been issued.
- How to open a Church Bank Account with authorized signatures so that liability is not placed upon the signers.
- How to obtain your 501(c)(3) IRS Letter of Determination. These complicated applications are now closely examined by the IRS, resulting in further research and investigations in some cases.
- While other firms regularly include inaccurate information on Church applications to gain the approval of the IRS, we do not. We achieve your 501(c)(3) status in an honest and timely manner.
- How to be legally incorporated within your state. It's also imperative that you understand why you need to become incorporated and how simple it is to achieve incorporation.
- How to protect your Board Members, Trustees, Elders, Deacons and the Pastor from lawsuits and the IRS taking money out of their personal bank account to pay penalties and fines because of the things they have voted for at the Church or Ministry.

When It Comes To Church Compliance And The IRS

*“It's Not What You Know
That Will Hurt You*

It's What You Don't Know!”

Ignorance Of The Law Is No Excuse

Do You Really Want Your Freedom To Be Determined By 12 Jurors?

Have you ever heard the old saying, “Board Members will be with you through thick and thin”? We have learned when it gets thick... Board Members thin out.

Board Member be careful... You will be responsible for what you vote for!

I am willing to help you...

Michael Chitwood

Here is my phone number – 800.344.0076

The CMTC Conference Is Helping Thousands Of Pastors, Ministers & Evangelists Sleep Better At Night.

The CMTC Conference will cover topics that are absolutely necessary and critical to operate your Church or Ministry in a way that benefits the Church. Our job is to protect the Pastor and the Church from the U. S. Government. Now that the IRS is scrutinizing Churches, Pastors and Ministries like never before, this is the time to get your House of Worship in order.

It's Not What You Know That Will Hurt You... It's What You Don't Know!

Recently the United States Congress passed laws that now affect Churches & Nonprofits and put a watchful eye on the Churches by the IRS. The way they are doing this is through Obamacare. Obamacare allows IRS agents to examine certain components of your books and records. The code contains over 270 sections that pertain to Churches. All of them are very important. If you break one law you could be penalized **big bucks!**

The IRS Is Allowed To Give You Advice Over The Phone And Even If Their Advice Is Bad...They Are Not Responsible!

In a recent court case, David Michael Miser vs Commissioners, the court ruled, even if the IRS gives you bad advice, it's not binding on the IRS. Can you imagine what happens to your Board and Trustees if you rely on the IRS? **Don't ever call the IRS!** Call Dr. Michael Chitwood. We've been doing this for 75 years. We know what to do. We advise you to be careful who you listen to and make sure you ask them for their credentials.

GOD CANNOT BLESS A MESS!

Pastors, you may feel too intimidated to come forward, but I promise you we will work for you and make sure your books are right without getting you in trouble.

CHURCH & MINISTERS UPDATE

START AND KEEP YOUR CHURCH RIGHT

- Five Steps To Get Your Church Started Right
- Chitwood & Chitwood Can Get You Set-up And Started In Less Than 30 Days

THIS CONFERENCE WILL COVER MANY SUBJECTS:

- How to know if your Church is structured properly.
- If you want to start a new Church or Ministry, we know just exactly how to do everything to help you accomplish that.
- Many Pastors confess they just don't know if their Church books are a mess. They feel too intimidated to do anything about it. They often lose sleep over it.
- We don't use scare tactics, but we do tell you the truth. The Bible says "the truth will make you free."

Register NOW for this Clergy, Tax and Law Empowerment Conference.

Dr. Chitwood is The "Authority" On Church Books and Rated Number One In America on Church Compliance.

**Register
Today!
Seats Are
Going Fast!**

IRS Allows You...

Income tax deductions for attending CMTC conferences! An income tax deduction is allowed for expenses of education (including registration fees, travel, meals and lodging) undertaken to maintain and improve professional skills. You will also receive CPE Certification.

(Treas. Reg. 1.132-5 Coughlin vs. Commissioner 203 F2d307)

**CHURCH MANAGEMENT TAX CONFERENCE IS
THE ONLY CONFERENCE WHO ALLOWS LIVE CREDIT!**

CLERGY, TAX & LAW DIPLOMA

"GOD CANNOT

Over 500,000 Church Leaders, Pastors &

DR. MICHAEL CHITWOOD

CELEBRATING OUR 41ST YEAR OF HELPING C

BLESS A MESS!"

Trustees Have Attended CMTC Seminars "THE AUTHORITY"

Michael Chitwood has been recognized by the National Association of Accountants/Institute of Management Accountants for his distinguished professional career. Dr. Chitwood received his 41 year certificate from the Institute. The award marks a milestone in Dr. Chitwood's dedicated service to the accounting needs of Churches and Nonprofit Ministry Organizations throughout the United States.

**Chitwood & Chitwood, P.C. has helped
Churches & Ministers for over 75 Years...
Don't you think it's time we do it for you?**

CHURCHES AND PASTORS ACROSS AMERICA!

HOW DO YOU KNOW If Your Income Tax Return Was Prepared Correctly?

FACTS:

1. 92% of all Minister's Income Taxes were prepared incorrectly!
2. 67% of all Ministers lost over \$6,000 in Federal Tax Refunds!
3. Most CPAs and Tax Preparers do NOT know how to prepare a Minister's Income Tax Return!

- ▶ **DR. CHITWOOD** And His Certified Tax Team Prepare More Minister's Income Tax Returns Than Any Other Firm In The United States!
- ▶ We Will Prepare Your Income Tax Return Correctly And Represent You At No Cost If The IRS Audits You!
- ▶ WE KNOW WE CAN HELP YOU.
- ▶ CALL NOW! **800.225.5849**

REMEMBER...WHAT YOU DON'T KNOW WILL DESTROY YOU!

FINANCIAL OVERSIGHT BOARD FOR CHURCHES & MINISTRIES

Financial accountability and compliance are now required in all 50 states. You must be careful who you trust with your information. Chitwood & Chitwood is the oldest and largest financial services organization and has been representing Churches and Ministers for over 75 years.

IRS penalties for noncompliance can destroy your Church's bank account and violations can be pinned on Board Members. It's Not What You Know That Will Hurt You...It's What You Don't Know!

REGISTER NOW For This Clergy, Tax And Law Conference.

Fraudulent Tax Advice

ANY PERSON who willfully aids, assists, procures, counsels or advises the procreation or presentation of a materially false or fraudulent return, affidavit, claim, or other document is guilty of a felony.

According to the American Bar Association's own statistics, if you're an average Pastor you have a 37% chance of having a legal problem in the next 12 months. That's more than a 1 in 3 chance of you needing help.

Churches Must Report Evangelists' Offerings

FAILURE TO FILE proper IRS forms for offerings given to guest speakers, evangelists, professional singers, independent contractors, and others could make your Church liable for prosecution and fines of \$100,000 or more. One Church was fined \$16,000 for failure to issue 1099s and for failure to secure Social Security numbers for those individuals performing a service.

The Best Church Compliance And Certified System!

CHURCH TRUSTEES AND MEMBERS ARE SECRETLY TAPING MINISTERS

Ministers Beware

“Between January and July, two Church members wore wires to numerous meetings in an effort to tape the Pastor about misuse of funds. Some of the meetings were held alone and some included as many as seven members of the Board Of Trustees. In all the meetings, IRS violations were discussed.”

— **John Rast** CTL News

IRS Scandal Rocks Churches

“The IRS scandal is beginning to hurt Churches. Members are now requiring full accountability from their Church.” — **M. Plemons** Church Law Compliance

Church Treasurer Alert

“Recordings of Church meetings yielded evidence useful to the IRS agents about the misuse of Church funds, Pastor abuses, and certain facts pertaining to love offerings. The recordings have been sealed by the IRS awaiting a separate motion filed by the Church’s attorney. We will report any further data when available.” — **Jeff Warren** NCA

Love Offering Alert

“Grand Jury Indicts Minister for receiving anniversary and weekly ‘Love Offerings’ from his Ministry.” — **M. Plemons** Church Law Compliance

CHURCH MANAGEMENT & TAX CONFERENCE — PROGRAM INFORMATION

1. PROGRAM CONTENT:

- IRS/State Compliance; accounting for revenues, disbursements, payroll
- Stewardship and financial giving
- Church and tax-exempt status 501(c)(3)
- Management and operation of your Church
- Bookkeeping and accounting for Churches and Nonprofit Organizations
- Ministers’ personal income tax returns
- IRS examination and inquiries
- Organizational issues

2. LEARNING OBJECTIVE:

Each session will identify the problems and solutions to 501(c)(3)

taxes and Nonprofit Organizations. Each session will define and identify the solutions for your Church compliance.

3. PROGRAM LEVELS:

The live program is designed for all Church administrative and management personnel, including but not limited to Pastors, Directors, Officers, Trustees, Deacons, Elders, Check Writers, Church staff and others associated with the organization and operation of the Church.

4. PREREQUISITES/ADVANCE PREPARATION:

There are no prerequisites and/or advance preparations required to attend the course. Persons involved with Churches or Ministries at any level will benefit from program attendance and the materials used for the program.

CMTC IS CERTIFIED BY THE FOBCM FINANCIAL OVERSIGHT BOARD FOR CHURCHES & MINISTRIES — WE ARE AN OPEN BOOK

Steering Committee:

David Bryan
Vernon VanDeventer
Don Glenn
Auditor: David Hamilton
Comptroller: Micki Plemons

Outside Counsel:

Gearhiser, Peters,
Elliott & Cannon, PLLC
320 McCallie Avenue
Chattanooga, Tennessee 37402
Attorney: R. Wayne Peters

Other Information:

- Identification Number: 62-1332299
- 501(c)(3) Tax Status (Contributions to CMTC are tax-deductible as permitted by law)
- 75 Years of Clergy, Tax & Law Experience
- Form 990 (Exempt Organizations Information Return) Filed annually with IRS
- Seminar Manual - Reviewed and prepared by CMTC Steering Committee, our CPAs and Lawyer

Church Management & Tax Conference

is registered with and certified by the Financial Oversight Board For Churches & Ministries (FOBCM). As a sponsor of the course, upon completion, you will qualify for a six hour completion diploma.

Certified by the Financial
Oversight Board For Churches & Ministries

Church Management & Tax Conference is the only Church tax conference that publishes information and facts about their firm. There are no prerequisites required for this course. Level: Basic Group: Live

CMTC'S CONFERENCES ARE THE LARGEST AND NUMBER ONE ATTENDED CONFERENCES IN THE USA!

*Many denominations, religious organizations and Churches are not recognized as a tax-exempt organization by the IRS.
Your Ministerial Credentials may not be valid!*

THE ORGANIZATIONS LISTED BELOW HAVE ATTENDED OUR SEMINARS.

African Methodist Episcopal Church—St. Louis, MO
African Methodist Episcopal Zion Church—Charlotte, NC
Amana Church Society—Homestead, IA
American Baptist Association—Texarkana, TX
American Baptist Churches in the USA—Valley Forge, PA
American Evangelical Christian Churches—Pineland, FL
Anglican Episcopal Church of North America—Hayward, CA
Apostolic Christian Church—Nazarene Tremont, IL
Apostolic Christian Church of America—Darien, IL
Apostolic Faith—Portland, OR
Apostolic Lutheran Church of America—L'Anse, MI
Apostolic Overcoming Holy Church of God—Birmingham, AL
Armenian Church—New York, NY
Assemblies of God Churches
Association of Unity Churches, Inc.—Lees Summit, MO
Association of Vineyard Churches, Inc.—Anaheim, CA
Association of Int'l. Gospel Assemblies, Inc.—Desto, MO
Association of Vineyard Churches, Inc.—Anaheim, CA

Baptist Bible Fellowship, International—Springfield, MO
Baptist General Conference—Arlington Heights, IL
Baptist Missionary Association of America—Texarkana, AR
Berean Fundamental Church—North Platte, NE
Bethel Ministerial Association—Evansville, IN
Bible Presbyterian Church—Collingswood, NJ
Bible Protestant Church—Gibbsboro, NJ
Bible Way Church—Washington, D.C.
Brethren Church—Ashland, OH
Brethren in Christ Church—Upland, CA
Business Data Processing System—Chattanooga, TN

Central Baptist Association—Kingsport, TN
Chapel Hill Harvester Church—Decatur, GA
Christ for the Nations—Dallas, TX
Christian and Missionary Alliance—Nyack NY
Christian Church - Disciples of Christ—Indianapolis, IN
Christian Church of North America—Transfer, PA
Christian Churches and Churches of Christ—Cincinnati, OH
Christian Congregation—La Follette, TN
Christian Methodist Episcopal Church—Memphis, TN
Christian Reformed Church—Grand Rapids, MI
Christian Reformed Church in N. Am.—Grand Rapids, MI
Christian Union Excelsior—Springs, MO
Christ's Sanctified Holy Church—Jennings, LA
Church & Bible Study in the Home By Mail—Los Angeles, CA
Church By Mail—Atlanta, GA
Church of Christ - Holiness Jackson, MS
Church of God Anderson, IN
Church of God Cleveland, TN
Church of God - Apostolic Winston-Salem, NC
Church of God - New Testament Judaism Cleveland, TN
Church of God - Original Chattanooga, TN
Church of God - Tomlinson Huntsville, AL
Church of God and Saints of Christ—Portsmouth, VA
Church of God by Faith—Jacksonville, FL
Church of God in Christ—Memphis, TN
Church of God in Christ (International)—Brooklyn, NY
Church of God of Prophecy—Cleveland, TN
Church of Our Lord Jesus Christ of the Apostolic Faith—New York, NY
Church of the Brethren—Elgin, IL
Church of the Living God—Oklahoma City, OK
Church of the Luther Confession—Minneapolis, MN
Church of the Nazarene—Kansas City, MO

Church of the United Brethren in Christ—Huntington, IN
Churches of Christ—Nashville, TN
Churches of Christ in Christian Union—Circleville, OH
Churches of God, General Conference—Findlay, OH
Churches of God, Holiness—Atlanta, GA
Community Churches—Homewood, IL
Congregational Bible Holiness Church—New Bern, NC
Congregational Christian Ch. (Nat'l. Assoc.)—Oak Creek, WI
Congregational Holiness Church—Griffin, GA
Conservative Baptist Association of America—Wheaton, IL
Conservative Congregational Christian Conf.—St. Paul, MN
Covenant Ministries, Int'l.
Covenant Life Church—Summerville, SC
Cumberland Presbyterian Church—Memphis, TN

Duck River (and Kindred) Assoc. of Bapt.—Auburntown, TN
Ecclesiastical Society of Gospel Outreach—Eureka, CA
Elim Fellowship—Lima, NY
Emmanuel Holiness Church—Anderson, SC
Episcopal Church—New York, NY
Evangelical Church of North America—Indianapolis, IN
Evangelical Congregational Church—Myerstown, PA
Evangelical Covenant Church of America—Chicago, IL
Evangelical Free Baptist Church—Addison, IL
Evangelical Mennonite Church—Fort Wayne, IN
Evangelical Methodist Church—Wichita, KS

Fire-Baptized Holiness Church—Atlanta, GA
Fellowship of Grace Brethren Churches—Winona Lake, IN
Foursquare Gospel—Los Angeles, CA
Free Christian Zion Church of Christ—Nashville, AR
Free Lutheran Congregations—Minneapolis, MN
Free Methodist Church of North America—Indianapolis, IN
Free Methodist Church of North America—Winona Lake, IN
Free Will Baptist—Nashville, TN
Friends General Conference—Philadelphia, PA
Friends United Meeting—Richmond, IN
Full Gospel Baptist Fellowship—Atlanta, GA
Full Gospel Pentecostal Association—Portland, OR

General Assoc. of Regular Bapt. Churches—Schaumburg, IL
General Baptist—Poplar Bluff, MO
General Conf. of Evang. Baptist Church, Inc.—Goldsboro, NC
General Conference Mennonite Church—Newton, KS
Grace Gospel Fellowship—Grand Rapids, MI
God's Ministry Of Prayer—Chattanooga, TN

House of God Which is the Church of the Living God—Philadelphia, PA
Independent Fund. Church of America—Westchester, IL
Independent Assemblies of God—San Diego, CA
Int'l. Congress of Churches & Ministers—Chattanooga, TN
International Ministerial Association, Inc.—St. Louis, MO
International Pentecostal Church of Christ—London, OH
International Pent. Holiness Church—Oklahoma City, OK
Internal Revenue Service
IPMC—Sayersville, NJ

Landmark Baptist—Bellflower, CA
Mennonite Church—Lombard, IL
Missionary Church—Fort Wayne, IN
Moravian Church—Bethlehem, PA
Moyers, Martin, Santee, Imel & Tetrick—Tulsa, OK

National Baptist Convention of America—Dallas, TX
National Baptist Convention USA, Inc.—Baton Rouge, LA

Nat'l Bapt. Ev. Life & Soul Saving Assem. of USA—Detroit, MI
National Primitive Baptist Conv. of the USA—Tallahassee, FL
New Apostolic Church of America—Chicago, IL
North American Baptist Conference—Oakbrook Terrace, IL

Old German Baptist Brethren—Bringinghurst, IN
Old Order Amish Church—Baltic, OH
Old Order (Wiser) Mennonite Church—Columbia, OH
Old Order (Yorker) Brethren—Lancaster, PA
Open Bible Standard Churches—Des Moines, IA
Orthodox Presbyterian Church—Philadelphia, PA

Pentecostal Assemblies of the World—Indianapolis, IN
Pentecostal Church of God—Joplin, MO
Pentecostal Free-Will Baptist Church—Dunn, NC
Pentecostal Lighthouse—Huntsville, AL
Pillar of Fire—Zarephath, NJ
Plymouth Brethren—Wheaton, IL
Primitive Baptist—Thornton, AR
Primitive Methodist Church—Staatsburg, NY
Progressive National Baptist Conv., Inc.—Washington, D.C.
Protestant Conference (Lutheran)—Shiocton, WI
Protestant Reformed Churches in America—S. Holland, IL
Presbyterian Church—Atlanta, GA
Presbyterian Church in America—Clinton, MS

Reformed Baptist—St. Croix Falls, WI
Reformed Church in America—New York, NY
Reformed Church in the United States—Garner, IA
Reformed Episcopal Church—Philadelphia, PA
Reformed Mennonite Church—Ephrata, PA
Reformed Meth. Union Episcopal Church—Charleston, SC
Reformed Presbyterian Church—Lookout Mountain, TN
Reformed Presbyterian Church of N. America—Pitts., PA
Reformed Zion Union Apostolic Church—South Hill, VA
Related Churches, Int'l.—Atlanta, GA
Religious Society of Friends (Conservative)—Woodland, NC

Second Cumberland Presb. Church in the US—Huntsville, AL
Separate Baptists in Christ—Indianapolis, IN
Seventh Day Baptist General Conference—Janesville, WI
Social Brethren—Simpson, IL
Southern Baptist Churches
Southern Methodist Church—Orangeburg, SC
Swedenborgian Church—Prairie, KS

Triumph the Church & Kingdom of God in Christ—Atlanta, GA
Unified Free Will Baptist Churches, Inc.—Newark, NJ
Union American Methodist Episcopal Church—Camden, NJ
United Christian Church—Lebanon, PA
United Church of Christ—New York, NY
United Holy Church of America, Inc.—Philadelphia, PA
United Free Will Baptist Church—Kingston, NC
United Methodist Church—New York, NY
United Pentecostal Churches
United Zion Church—Annnville, PA
Unity of the Brethren—San Angelo, TX

Wesleyan Church—Marion, IN
Wisconsin Evangelical Lutheran Synod—Milwaukee, WI
World Ministry Fellowship—Dallas, TX
Worldwide Church of God—Pasadena, CA
Worth Tax Service—Lake Winona

• Not an endorsement of CMTC Conferences or products.

**In Light Of The Deteriorating Attitude Toward Churches In Our Nation...
ARE YOU SURE YOUR CHURCH AND ORGANIZATION ARE LEGAL?**

YOU HAVE BEEN SELECTED FOR A SPECIAL PRICE!

\$135 **Per Person**

(See Back Page For Details)

The Following Is Included In Your Registration:

- Morning & Afternoon Sessions
- Certified Diploma & Six Credit Hours
- Refreshments At Breaks
- A Wonderful Lunch
- Verification Of Your 501(c)(3) Status
- Open Forum For Questions & Answers
- Clergy Tax & Law Package (1 Per Church)

Who Should Attend This Conference:

- Pastors & Their Spouse
- Chairman Of The Trustee Board
- Members Of The Trustee Board
- Church Treasurer
- Church Members
- Persons Responsible For Maintaining Church Records
- Financial Secretaries
- Check Signers
- Church Clerks
- Elders & Deacons
- Check Writers
- Board Members

Bring To The Conference:

- Church Check Or Credit Card
- Personal Check Or Credit Card
- The Church Compliance System Will Be Available At A 60% Discount
- Request Board Approval To Purchase The Certified Church Compliance System

Call Today

800.344.0076

Visa, MC, Discover, and American Express Accepted

THE NUMBER ONE CHURCH AND COMPLIANCE TEAM IN AMERICA

YOUR MINISTRY DESERVES THE BEST

I Will Sign A Confidentiality Agreement With You That Your Records Will Be Protected And Secure!

REGISTER AND ENROLL NOW!

Phone

800.344.0076

Office Hours:
Monday through Friday
8 a.m. to 5 p.m. EST

Internet

CMTC.ORG

E-mail: cmtc@cmtc.org
Register Online Using
Your Credit Card
or E-Check

Mail

CMTC

Osborne Office Center
Suite 500
5746 Marlin Road
Chattanooga, TN 37411-5679

Fax

423.892.0046

Our Fax Line is Open
24 Hours, Seven Days a Week
To Receive Your Form

DR. MICHAEL CHITWOOD IS THE SCHEDULED SPEAKER

Enrollment is limited, so waste no time in choosing the date and place of the seminar you wish to attend.
Reservations are a must! Mail in your registration form, register online or call today!

CHURCH & MINISTERS TAX & LAW CONFERENCE

PLEASE CHECK
CONFERENCE LOCATION:

Priority Code: **FAL 2015** Date _____ No. Seats Reserved _____ No. Workbooks Needed _____

Name/Position _____ Name/ Position _____

Name/Position _____ Name/ Position _____

(Please list additional registrant names on a separate sheet of paper)

Organization Name _____

Address _____ City _____ State _____ Zip _____

Home Phone _____ Organization Phone _____ Cell Phone _____

Email _____ Organization Website _____

Credit Card Information: ☐ Visa ☐ MasterCard ☐ Discover ☐ AMEX Card No _____

Expiration Date _____ Cardholder's Signature _____ CVV# _____

Enclosed is my Check for _____ Make Checks Payable to CMTC

** For description and cost of seminar manual, see back page.*

Please mail enrollment form to: Church Management & Tax Conference,
Osborne Office Center, Suite 500, 5746 Marlin Road, Chattanooga, TN 37411-5679

Visit Us On

Confirmations will not be mailed. Retain your conference brochure for the date, location and time of meeting.

Church Management & Tax Conference

Suite 500 Osborne Office Center
5746 Marlin Road
Chattanooga, TN 37411-5679

NON-PROFIT ORG.
U.S. POSTAGE
PAID
Church
MANAGEMENT &
TAX CONFERENCE

We Will Empower You With Knowledge To Get Your House Of Worship In Order!

Clergy Beware Of These Alarming Facts

- 80% Of All Churches Are Out Of Compliance With The IRS!
- Approximately 77 Churches Close Each Week In America!
- 92% Of All Ministers' Income Tax Returns Were Prepared Incorrectly!

SPECIAL GROUP DISCOUNT

Group Discount:

There is a \$30 Group Discount per person available if three or more attend from the same Church. Registration must be received no later than 5 days before event. (\$105 each for three or more)

Conference Time:

8:50 a.m. until 4:00 p.m. Doors open at 8:30 a.m.

Important! Please Read!

When registering, order the seminar tax reference manual (considered the nation's standard). It offers over 450 pages of valuable information. The seminar manual is priced separately at \$55. We strongly recommend that you purchase this tax reference manual.

- Seminar Manual Is Not Included In Registration Fee
- To Receive Full Benefits Of This Course You Must Purchase The Seminar Manual

\$135

YOU WILL RECEIVE:

- Morning & Afternoon Sessions
- Six CPE Credits & Diploma
- Refreshments at Breaks
- A Wonderful Lunch
- Verification of Your 501(c)(3) Status
- Open Forum for Questions & Answers
- Clergy Tax & Law Package (1 Per Church)

BRING TO THE CONFERENCE:

- Church Check Or Credit Card
- Personal Check Or Credit Card
- The Church Compliance System Will Be Available At A 60% Discount
- Request Board Approval To Purchase The Certified System

*** Seminar Manual Purchase Is In Addition To Conference Registration**

All CMTC material is copyrighted, and reproduction is prohibited by law! ©CMTC, Inc. - Refunds will be made if written notice of cancellation is received five days prior to the conference. If you become unable to attend after full payment has been made and less than five days before the event, you may send a substitute. All refunds are subject to a 10 percent service fee. Failure to attend for any reason will result in the forfeiture of all fees paid. In the unlikely event of cancellation, registrants will be entitled to a full refund of all fees paid. CMTC maintains a no smoking policy and does not permit the use of cameras, electronic recording devices or cellular telephones at any conference. Failure to comply with CMTC Conference Rules may result in disqualification and/or removal of registrant. The Church Management & Tax Conference is conducted solely to provide general information with regard to Church management and administration and is not intended to replace the services of competent legal and/or accounting professionals.