LEGAL ‘ENTITY’ SEMINAR!!

WHAT IS A BUSINESS ‘ENTITY?’

WHAT ARE MY LIABILITIES?

WHICH ONE DO I NEED?

WHY DO I NEED ONE?

HOW AM I TO USE IT?

YOU WILL LEARN THE ANSWERS TO THESE QUESTIONS AND MORE ABOUT WORKING WITH & USING ENTITIES IN YOUR BUSINESS!

BRAD DORNISH, ATTORNEY FOR ACRE PGH & BVR, PRES OF PROA, LAW PROFESSOR DUQUESNE U & MORE has NOT taught this class for several years now and things have changed a bit since his last offering! Tax obligations, single member entities, & more. If you have already formed your entity, or your attorney is no longer available, or you have lost a member of your entity, or perhaps you haven’t set up your estate or entity to handle your business in the event of your unexpected death! All of these things & more will affect your RE investment business!!
BRAD DORNISH will address these & other aspects of entities (LLC, LP, S, C Corp, etc), their use, when to form, the purpose for each, asset protection & tax ramifications and more at this seminar that ACRE Beaver will sponsor at the Community College of Beaver County(CCBC).
DATE:
Saturday, June 24, 2017

PLACE OF SEMINAR:
Room 9103, Learning Resource Center, Community College of Beaver County(CCBC), CCBC Main Campus, 1 Campus Dr, Monaca, Pa 15061.

REGISTRATION & CHECK-IN TIME:
7:30 TO 8am.

START/FINISH TIME:

8am TO 12:30PM w/ coffee, tea/snack break @ 10am.

COST (LUNCH NOT INCLUDED):

PreRegistration:
Members ACRE Bvr or Pgh =

$ 90.00

PreRegistration:
NON Members of ACRE =

$110.00

Paid at door:

Both Members & NON Members =

$130.00

PAYMENT OPTIONS:
1. Make check out to ACRE of Beaver County & give to ACRE Bvr board member at a regular meeting, OR… 2. mail to ACRE Beaver, 818 Raccoon St, Aliquippa, PA 15001. OR… 3. You can go to www.acrepgh.org & register & pay using your credit card. Both members & NON members are able to use this process.

QUESTIONS?: CALL WAYNE SIMKINS @ 724.777.8541(cell).

SEE YOU AT THE SEMINAR!!!
