

Preparing a Familiarization Return

Sequence

- Preparation
- Watch Walk-Thru ScreenCast (if available)
- Prepare the return
- Ask Coach to review

Preparation

- Print & Review (for this Scenario)
 - Scenario Write-up
 - Refund Monitor
- Common Resource(s)
 - FAM-42 Familiarization Form Lookup Tool
 - TWO-81 Main Info and Prep Use Job Aid
 - TWO-82 W-2 Job Aid

Scenario Write-up

- Intake Sheet p1
 - Personal Information
 - Dependents
- Intake Sheet p2
 - Checklist
- Intake Sheet p3
 - Misc
- Notes
 - Information gathered via TP interview
 - Information you would ordinarily lookup or figure out
- Documents
 - SS Card(s)
 - Other Tax Forms

Refund Monitor

- For each step in preparing the return
 - **Process**: Overall Process
 - **Step**: Step Number
 - **TP Form / Notes**: Source TP document or Note(s) the information is coming from
 - **TW Form**: Which TaxWise Form/Worksheet the information is being entered on
 - Note: Click here to get a Screen Shot of the completed TW form (You can click on the Screen Shot to zoom in, then use scroll bars to move around)
 - **Payee / Name**: Issuer of document
 - **AGI & Refund**: Values from federal return after information has been entered
 - **NJ 37 & NJ 55/65**: Values from NJ return after information has been entered
 - **Notes**: Useful commentary
 - Hint: Helpful hints
 - BP: Best Practices

Watch Walk-Thru ScreenCast

- **Note: Walk-Thru ScreenCast may not be available**
- Video of experienced preparer as they prepare this return (plus color commentary)
- You can pause / rewind / etc.
- View full screen to make it easier to see detail on screen
- Remember: You can go back and watch sections again when you're preparing the return yourself

SSNs & EINs

- Important Rules for SSNs & EINs:
 - SSN: nnn-xx-yyyy
 - nnn – from SS card or notes in scenario
 - xx – Your individual “magic 2-digit number” provided by Training Coordinator
 - yyyy – Special 4-digit value for all training returns under this Client ID (last for digits of EFIN) – also provided by Training Coordinator
 - EIN: nn-nxxyyyy
 - nn-n – from tax form
 - xx & yyyy – same as for SSN

SSNs & EINs

- Examples:
 - My information (from my Training Coordinator):
 - My “magic 2-digit number” = 49
 - My 4-digit value = 7611
 - SSN:
 - Scenario says 621-xx-yyyy, so I use 621-49-7611
 - Scenario says 642-xx-yyyy, so I use 642-49-7611
 - EIN:
 - Scenario says 62-9xxyyyyy, so I use 62-9497611
 - Scenario says 64-8xxyyyyy, so I use 64-8497611

Prepare the Return

- Login to TWO
- Create a New Return (or re-open to pick up where you left off)
- Do each step (in order) from Refund Monitor
 - See next slide for detail
- When Complete, Ask Coach for Review

For Each Step

- After you have entered all information on current TW form:
 - check that your federal AGI and Refund amounts agree with values in Refund Monitor
 - If amounts are different, then **STOP!** and resolve
 - Most likely the problem is caused by an error on current form – Double check that numbers are entered correctly and appropriate boxes checked (compare with Screen Shot for differences)
 - Go back and review previous forms if necessary
 - Talk to your Coach if you can't resolve the problem or if you still have questions