

Government of the District of Columbia
Office of the Chief Financial Officer
Office of Tax and Revenue

2006

D-40EZ

**Income Tax Return
for Single and Joint Filers
with No Dependents
Forms and Instructions**

Secure - Accurate - Faster Refunds ...

CLICK. ZIP. FAST ROUND TRIP.

File Electronically Today!
www.taxpayerservicecenter.com

- **You can make your estimated tax payments with e-check. See www.taxpayerservicecenter.com**
- **You can contribute to the DC Statehood delegation fund, see instructions for Line 9.**
- **A new payment voucher (D-40P) is provided.**

**Government of the District of Columbia
Office of the Chief Financial Officer**

Natwar M. Gandhi
Chief Financial Officer

Dear District of Columbia Taxpayer:

On behalf of the Government of the District of Columbia, I would like to thank you in advance for paying your personal income taxes promptly. As a taxpayer, you are an important investor in this city. Your taxes support vital services and programs, such as rebuilding our roads, recreation centers and public schools; providing housing and basic shelter; and improving the health of our residents.

Today, the District has one of the most improved tax return processing systems in the country. During calendar year 2006, more than 132,000 District taxpayers were able to file and pay their individual income taxes online, with an average refund time of only three to five days. In addition, the Office of Tax and Revenue (OTR) now allows electronic payments for all types of business, income and real property taxes.

Under the leadership of Deputy Chief Financial Officer Sherryl Hobbs Newman, OTR continues to seek ways to provide world-class customer service to our taxpayers. The agency has implemented an Interactive Voice Response Unit, which improves the service provided to customers calling OTR. Last filing season approximately 67,000 callers received automated refund information and did not have to wait for assistance, while OTR customer service representatives were available to handle more complex issues. Customers also now have access to an estimated wait time feature, which provides callers with the approximate time they will wait before speaking to a live assistor.

During the year ahead, we will continue to look for ways to improve our operations and enhance our customer service to you, the taxpayer. OTR remains committed to its mission of collecting the proper amount of tax due to the District of Columbia and correctly accounting for all revenues, while minimizing the burden on taxpayers and the cost to the government.

Sincerely,

Natwar M. Gandhi
Chief Financial Officer

GOVERNMENT OF THE DISTRICT OF COLUMBIA
Office of the Chief Financial Officer

Sherryl Hobbs Newman
Deputy Chief Financial Officer

Tax and Revenue

Dear Taxpayer:

At the Office of Tax and Revenue (OTR) we are committed to improving customer service for District taxpayers. This includes making it easier for you to file and providing you with the information you need to submit an error-free tax return.

This year, as a result of the FY 2006 Budget Support Act, a number of tax law changes have been enacted. In addition, the tax form has been redesigned to be user-friendly and to allow for faster processing. Here are some of this year's key changes:

- **Income Tax Rates** – The top individual tax rate (for those earning \$40,000 or more a year) has been reduced from 9 percent to 8.7 percent.
- **Personal Exemption** – The personal exemption has been increased from \$1,370 to \$1,500 for each dependent of the taxpayer whose gross income is less than \$1,500 or who is a child of the taxpayer and has not reached the age of 19 or is a student.
- **Standard Deduction** – The deduction has increased from \$2,000 to \$2,500 for a single individual, head of household, surviving spouse, or married person filing jointly. For a married person filing separately, the standard deduction has increased from \$1,000 to \$1,250.
- **Earned Income Tax Credit** – This credit has been expanded to non-custodial parents (subject to certain conditions).
- **Income Exclusion for Disabled Persons** – Now excluded from the calculation of District gross income is income derived from any source, not to exceed \$10,000, if the person is disabled and has a household adjusted gross income of less than \$100,000.

Your tax forms package includes easy-to-follow instructions. Please read the forms and follow the instructions very carefully to receive the benefits of the changes for the 2006 tax year, and to avoid errors that may delay the processing of your tax return.

If you need assistance, contact our customer service representatives at (202) 727-4TAX or visit our walk-in center at 941 North Capitol Street, NE, on the 1st floor. Our goal is to make your 2006 tax filing season less taxing.

Sincerely,

A handwritten signature in cursive script that reads "Sherryl Hobbs Newman".

Sherryl Hobbs Newman
Deputy Chief Financial Officer
Office of Tax and Revenue

Contents

Need assistance?	6
Who must file a DC tax return?	7
When are your taxes due?	7
How to file	7
Refund Status Inquiry	7
Who can use the Form D-40EZ?	7
What are your payment options?	8
How can you avoid penalties and interest?	8
Assembling your D-40EZ return	8
Forms and instructions	9
<i>D-40EZ</i>	
<i>D-40P Payment Voucher</i>	
<i>FR-127 Extension of Time to File Income Tax Return</i>	
<i>FR-329 Consumer Use Tax on Purchases and Rentals</i>	
Tax tables	27

Due to the Patriots Day holiday in Massachusetts, the due date for federal returns filed at the IRS Andover Massachusetts Service Center is April 17, 2007.

Note: At the time this tax package went to print, line references to federal tax forms were correct.

Need assistance?

File or pay online: www.taxpayerservicecenter.com

Get tax forms

Download forms at www.taxpayerservicecenter.com

Request forms by fax: 202-727-4TAX(4829) (option 4)

Request forms by mail: 202-442-6546

Pick up forms:

Office of Tax and Revenue

941 North Capitol St NE Lobby
8:15 am–4:30 pm

Reeves Center

2000 14th St NW Lobby
7 am–7 pm

Municipal Center

300 Indiana Av NW Lobby
6:30 am–8 pm

Recorder of Deeds Building

515 D St NW Lobby
8:30 am–4:30 pm

Wilson Building

1350 Pennsylvania Av NW
7 am–7 pm

MLK Jr Memorial Library

901 G St NW
Sunday, 1-5 pm
Monday–Thursday 10 am–9 pm
Friday, Saturday 10 am–5:30 pm

Penn Branch

3220 Pennsylvania Av SE
8:15 am–4:30 pm
Tuesdays & Thursdays

One Judiciary Square

441 4th St NW Lobby
7 am–7 pm

Ask tax questions

Contact our Customer Service Call Center: 202-727-4TAX(4829)

Regular hours

8:15 am–4:30 pm
Monday–Friday

Extended hours

April 2 - 17 - 8:15 am–8 pm
Monday–Friday

Ask tax questions; get free tax preparation help

Visit our Walk-In Center, 941 North Capitol St NE 1st floor

Regular hours

8:15 am–4:30 pm
Monday–Friday

Extended hours

April 2 - 17 - 8:15 am–8 pm
Monday–Friday

Visit our Penn Branch Satellite Center, 3220 Pennsylvania Av SE

Regular hours

8:15 am–4:30 pm Tuesdays & Thursdays

Do you need help with this form? Come to our Walk-In Center, at 941 North Capitol St NE.

Are you unable to hear or speak? Call the DC Relay Service, 202-855-1234.

[Chinese/中文] 您需要協助閱讀或了解英文嗎？請致電 202-727-4829 或請到 941 North Capitol St NE，要求免費語言熱線(Language Line)口譯員協助您。

[Korean/한국어] 영어를 읽거나 이해하기 위해 다른 사람의 도움이 필요하십니까? 202-727-4829 번으로 전화하시거나 941 North Capitol St NE 를 방문하십시오. 귀하를 도와드릴 무료 랭귀지 라인(Language Line) 통역사를 요청하십시오.

[Spanish/Español] ¿Necesita ayuda para leer o entender inglés? Llame al 202-727-4829 o venga a 941 North Capitol St NE. Pida que le asignen un intérprete de la Línea de los Idiomas (Language Line) para que le ayude, sin costo alguno.

[Vietnamese/Tiếng Việt] Quý vị có cần giúp đỡ để đọc và hiểu Anh ngữ không? Xin gọi 202-727-4829 hoặc đến 941 North Capitol St NE. Yêu cầu có được thông dịch viên Đường Dây Ngôn Ngữ (Language Line) để giúp đỡ miễn phí cho quý vị.

Who must file a DC tax return?

You must file a DC tax return if

- You were a DC resident and were required to file a federal return.
- Your permanent residence was in DC for either part or all of 2006.
- You lived in DC for 183 days or more during 2006, even if your permanent residence was outside DC.
- You were a member of the U.S. armed forces and DC was your home of record for either part or all of 2006.
- You are the spouse of an exempt military person or another exempt person, such as a non-resident presidential appointee and you meet any of the above requirements.

Do not file a DC return if

- You were not required to file a federal return.
- You were not a resident of DC at any time during 2006.
- You were an elected member of the U.S. government who is not domiciled in DC.
- You were an employee on the personal staff of an elected member of the U.S. Congress and you and the elected member are bona fide residents of the same state.
- You were a member of the U.S. executive branch appointed by the President, subject to confirmation by the U.S. Senate, whose tenure of office is at the pleasure of the President, and you were not domiciled in DC during any part of 2006.
- You were a justice of the U.S. Supreme Court and were not domiciled in DC during any part of 2006.

Special filing circumstances

Part-year resident

If you were a DC resident (or your permanent home was in DC) for less than a year, you must file as a part-year resident.

Amended return

File an amended return any time you realize your DC tax liability for a prior open tax year (usually three years) has changed. To file an amended return for the current year, complete another 2006 D-40EZ with the corrected information and fill in the amended return oval. Attach an explanation of the changes. File the amended return separately from any other return. By filing an amended return as soon as possible, you will reduce the accumulation of penalty and interest charges on any balance due.

If you are filing an amended return for a prior year, file a copy of the return filed for that year, fill in the amended return oval and attach a statement explaining the items being amended.

If the Internal Revenue Service adjusts your individual federal tax return, you must file an amended DC return within 90 days of receiving notice of the federal adjustment.

Refund of DC taxes withheld

If you were a DC resident but are not required to file a DC return, you must file either a D-40 or a D-40EZ to request a refund of any DC taxes withheld.

If you are not a DC resident and are not required to file a DC return, but DC tax was withheld from your wages, file Form D-40B, Nonresident Request for Refund.

When are your taxes due?

Due date

File your return with payment of tax due by April 17, 2007.

If you need to request more time to file your return, file (DC Form FR-127), by April 17, 2007. Any tax due must be paid in full with the request; there is no extension of time to pay. Do not use the federal form to request an extension of time to file a DC tax return. If your tax payments exceed your estimated income tax liability you have an automatic extension.

How to file

By mail

If you do not owe additional tax or are getting a refund mail your completed and original return to:
Office of Tax and Revenue
P.O. Box 209
Washington, DC 20044-0209

If you owe additional tax and are sending a payment mail your completed and original return to:
Office of Tax and Revenue
P.O. Box 7182
Washington, DC 20044-7182

Do not include more than one return per envelope.

By DC e-file

E-File offers individual income taxpayers a full Federal/State Electronic Filing program. There are two ways in which taxpayers can file their federal and DC returns together electronically: 1) through a tax practitioner who is an authorized e-file provider or 2) through a commercial online filing service, which allows taxpayers to transmit their DC and Federal returns electronically from their home PC for a fee. Visit our website at www.taxpayerservicecenter.com for more information.

We also offer a free and easy way to file your DC income tax return on the Internet directly with the Office of Tax and Revenue. Using the electronic Taxpayer Service Center (eTSC), you may file your D-40 or D-40 EZ 24 hours a day, 7 days a week. This Internet site provides a full calculation of DC tax and credits. This filing option is available to taxpayers who filed a D-40 or D-40 EZ tax return in 2005. To file online, visit www.taxpayerservicecenter.com for more information.

If you use one of our e-file options to file your DC income tax return, you may also choose to have your refund deposited directly into your checking or savings account.

Refund Status Inquiry

To check the status of your refund on the Internet, go to www.taxpayerservicecenter.com.

Who can use the Form D-40EZ?

You may use this simpler form if you meet all of the following:

- Your filing status is single or married filing jointly;
- You do not claim dependents;
- You do not claim an exemption for being 65 or older or legally blind;
- You were a DC resident from January 1 through December 31, 2006;
- Your income is \$100,000 or less and is only wages, salaries and tips; taxable scholarships or fellowship grants; unemployment compensation; and/or interest and dividends (\$1500 maximum);

- You have no federal adjustments to income;
- You do not itemize your deductions;
- You do not file a DC Schedule H, Homeowner and Renter Property Tax Credit;
- You do not file a DC Schedule I, Additions to and Subtractions from Federal Adjusted Gross Income;
- You do not make estimated income tax payments;
- You do not claim a deduction for long-term care insurance premiums;
- You do not claim a deduction for a DC college savings plan payment; and
- You do not file Schedule L Long Term Lower-Income Homeowner Credit.

A married couple may file a joint DC return only if federal law allows that couple to file jointly for the year and the couple actually filed or will file a joint federal return.

What are your payment options?

Credit card

24-hour service

You may use Visa, MasterCard, Discover, or American Express. You will be charged a fee equal to 2.5% of your tax payment, which is paid directly to the Official Payments Corporation, the credit card service provider. Your tax payment is effective the day you charge it.

To charge your taxes by phone

Call 1-800-272-9829 using a touch-tone phone. The DC jurisdiction code is 6000. You will be given a confirmation number – keep it with your records.

To charge your taxes online

Log onto www.officialpayments.com and select “make a payment.” The DC jurisdiction code is 6000. You will be given a confirmation number – keep this number with your records.

Check or money order

Include a check or money order payable to the DC Treasurer with your completed return. *Write your social security number, daytime phone number, and “2006 D-40EZ” on your payment.*

How can you avoid penalties and interest?

File your return on time

There is a 5% per-month penalty for failure to file a return or pay any tax due on time. The penalty is calculated on the unpaid tax for each month or part of a month that the return is not filed or the tax is not paid. The maximum penalty is an additional amount due, equal to 25% of the tax due.

You will be charged interest of 10% per year, compounded daily, on any tax not paid on time. Interest is calculated from the due date of the return to the date the tax is paid.

Do not understate your taxes

There is a 20% penalty on any understated amount of taxes due if:

- The understated amount is more than 10% of the actual amount due; or

- The understated amount is \$2,000 or more.

Tax preparers must pay a penalty for understating taxes for any of the following reasons:

- If the refund or amount due is based on unrealistic information;
- If the preparer should have been aware of a relevant law or regulation; or
- If relevant facts about the return are not adequately disclosed.

Penalties range from \$250 to \$10,000. For additional information see DC Form D-2210, Underpayment of Estimated Income Tax by Individuals.

Make sure your check will clear

You will be charged a \$65 fee if your check is returned to us.

Personal Records

Maintaining organized and complete records supporting income and deduction items on your return makes it easier to prepare the return, respond to any questions about it and offer additional information if you are ever billed for more tax.

Helpful publications on recordkeeping available from IRS are:

Publication 552 (PDF), [Recordkeeping for Individuals](#); Publication 583 (PDF), [Starting a Business and Keeping Records](#); and Publication 463 (PDF), [Travel, Entertainment, Gift and Car Expenses](#).

Assembling your D-40EZ return

- Staple the check or money order to the D-40EZ Payment Voucher
- Staple any Forms W-2 and 1099, to the front of your D-40EZ as indicated below.
- Staple your federal return to the upper left corner behind the D-40EZ.

Tax Fraud Hotline

If you suspect someone of tax fraud, please report it to the Tax Fraud Hotline at 1-800-380-3495 or by e-mail to TaxFraudHotline@dc.gov.

Note: Your social security number is used for tax administration purposes only.

Mailing Labels

There are 2 adhesive labels provided on your return envelope. If you are sending a payment with your return, place the PO Box 7182 label on your return envelope.

If you are filing a no money due or a refund requested return, place the PO Box 209 label on your return envelope.

Getting started

- You'll need a copy of your completed 2006 federal return, copies of all your Forms W-2 and 1099, a pen with black ink and a calculator to complete this form.
- You can copy many line items directly from federal forms 1040, 1040A and 1040EZ. Please be careful since the line numbers will differ from D-40EZ line numbers.
- Not all items will apply. Fill in only those that do. If an amount is zero, make no entry, leave the line blank.
- Do not enter cents. Round cents to the nearest dollar.

Example: \$10,500.50 rounds up to \$10,501
\$10,500.49 rounds down to \$10,500

Personal information

Amended return

To file an amended return for the current year, fill in the amended return oval, and complete the D-40EZ. Include an attachment explaining the changes. Do not file an amended return with any other return. If the Internal Revenue Service adjusts your federal return, you must file an amended DC return for that year within 90 days of receiving notice of the federal adjustment.

If you are filing an amended return for a prior year, file a corrected copy of the return you filed for that year, fill in the amended return oval on the corrected return and attach a statement explaining the amended items.

DC income tax

Line 1 Total wages, salaries, tips, unemployment compensation, etc.

Enter the amount from your 1040 or 1040A, Line 7; or 1040EZ, Line 1.

Line 2 Taxable interest and ordinary dividends

Line 7 DC Low Income Credit

To qualify for this credit, your federal tax liability before credits and payments (1040, Line 46; 1040A, Line 28; or 1040EZ, Line 11) must be 0. If you claimed the federal Earned Income Credit (EIC), it may be better for you to take the DC Earned Income Tax Credit instead of the DC Low Income Credit. You cannot take both

DC credits. Complete Calculation A below to determine which DC credit is better for you. Attach a copy of your federal return, whichever DC credit you claim.

- Credit amount for single filers
Enter **\$201** on Line 7 if you claim 1 exemption.
- Credit amount for married filing jointly
Enter **\$550** on Line 7.
- Credit amount for filer who can be claimed as a dependent by someone else –
Subtract \$2,500 (DC's standard deduction) from your federal standard deduction (1040, Line 40; 1040A, Line 24; or 1040EZ, Line 5). Take the result and, using the tax tables on pages 27-36, find the tax amount that corresponds. Enter that amount on Line 7.

Line 9a Voluntary contribution to the Public Trust for Drug Prevention and Children at Risk

Line 9b Voluntary contribution to the DC statehood delegation fund.

Add 9a and 9b. An entry on 9a or 9b will either reduce the amount of your refund or increase the amount you owe. The minimum contribution to either is \$1.

If you are not due a refund or do not owe additional tax and you wish to contribute make a check or money order payable to the DC Treasurer and mail it with your return. Please note which fund is to receive how much. See page 6 for the address.

Line 11 Total DC income tax withheld

Add the amount of DC income tax withheld from your 2006 Forms W-2 and 1099. Attach copies of all Forms W-2 and 1099 that show DC withholding.

Line 13 DC Earned Income Tax Credit (EITC)

Taxpayers who claimed the federal Earned Income Credit (EIC) can also claim a DC EITC of 35% of the federal credit. Complete Calculation A below to determine if the DC Low Income Credit or the DC EITC is better for you. Do not take both DC credits. Attach a copy of your federal return, whichever credit you claim.

Your federal Earned Income Credit (EIC)

Enter on Line d of Calculation A the credit claimed on your 1040, Line 66a; 1040A, Line 40a; or 1040EZ, Line 8. Multiply this amount by .35 and enter it on Line f of Calculation A. Enter the number of EITC children on Line 13 of Form D-40EZ.

DC Low Income Credit or DC Earned Income Tax Credit

(Complete this calculation to determine which credit is better for you)

Calculation A *Take only one of these credits. Attach a copy of your 1040, 1040A, or 1040EZ, whichever credit you claim.*

a	Tax from D-40EZ, Line 6	a	
b	Low income credit (\$201 if filing single, \$550 if filing jointly)	b	
c	Enter the lesser of Line a or Line b	c	
d	Federal Earned Income Credit <i>From 1040, Line 66a; 1040A, Line 40a; or 1040EZ, Line 8.</i>	d	
e	DC Earned Income Tax Credit rate	e	x .35
f	DC Earned Income Tax Credit <i>Multiply Line d by Line e (round to the nearest dollar).</i>	f	

Compare Line c to Line f. If Line c is greater than or equal to Line f, take the DC Low Income Credit and enter it on D-40EZ, Line 7. If Line f is greater than c, take the DC Earned Income Tax Credit and enter it on D-40EZ, Line 13.

2006 D-40EZ Income Tax Return for Single and Joint Filers with No Dependents

STAPLE OTHER REQUESTED DOCUMENTS IN UPPER LEFT IN BACK OF THIS FORM

Important: Print in CAPITAL letters using black ink.

OFFICIAL USE ONLY

Personal information *Fill in:* if Amended return Filing status, *fill in:* if Single or if Married filing jointly

Your first name _____ M.I. _____ Last name _____
 Spouse's first name _____ M.I. _____ Last name _____
 Your social security number _____ Spouse's social security number _____ Your daytime phone number _____
 Home address (number and street) *Fill in if this is your first return or your address is different from your last return.* Apartment number _____
 City _____ State _____ Zip Code + 4 _____

		ENTER DOLLARS ONLY			
1	Total wages, salaries, tips, unemployment compensation, etc.	1	\$		00
2	Taxable interest and ordinary dividends <i>(If the total is more than \$1500, you must file Form D-40.)</i>	2	\$		00
3	DC adjusted gross income <i>Add Lines 1 and 2. (If more than \$100,000 you must file Form D-40.)</i>	3	\$		00
4	Standard deduction plus exemption amount <i>If single, enter \$4000. If married filing jointly, enter \$5500. If you can be claimed as a dependent on another's tax return, fill in the oval <input type="radio"/> and enter \$2500.</i>	4	\$		00
5	DC taxable income <i>Subtract Line 4 from Line 3. If Line 4 is equal to or more than Line 3, make no entry.</i>	5	\$		00
6	Tax <i>Use tax tables on pages 27-36 to find the tax on the Line 5 amount.</i>	6	\$		00
7	DC Low Income Credit <i>If you qualify for this credit and claimed an Earned Income Credit on your federal return, complete Calculation A, page 9, to see if this credit or the DC EITC is better for you. Do not claim both DC credits. Attach a copy of your Federal return, whichever credit you claim.</i>	7	\$		00
8	Net tax <i>Subtract Line 7 from Line 6. If Line 7 is equal to or more than Line 6, make no entry.</i>	8	\$		00
9a	Voluntary contribution to the Public Trust for Drug Prevention and Children at Risk	9a	\$		00
9b	Voluntary contribution to the DC statehood delegation fund	9b	\$		00
10	Tax and/or voluntary contribution <i>Add Lines 8, 9a and 9b.</i>	10	\$		00
11	Total DC income tax withheld <i>from Forms W-2 and 1099 – attach these forms.</i>	11	\$		00
12	Payments made with an extension of time to file or paid with original return if this is an amended return	12	\$		00
13	DC Earned Income Tax Credit <i>Enter your federal earned income credit \$ _____ .00 x .35=</i> <i>See Calculation A. Attach a copy of your Federal return. (Leave blank if you took Line 7 credit.)</i>	13	\$		00
Enter the number of EITC qualified children ▶ <input type="text"/>					
14	Total payments and credits <i>Add lines 11–13.</i>	14	\$		00

15 **Your refund** *If Line 14 is larger subtract Line 10 from Line 14.* 15 \$ _____ .00

16 **Amount you owe** *If Line 10 is larger subtract Line 14 from Line 10. Make your check or money order payable to DC Treasurer; to pay by credit card see page 8.* 16 \$ _____ .00

Signature Under penalties of law, I declare that I have examined this return and, to the best of my knowledge, it is correct. Declaration of paid preparer is based on the information available to the preparer.

Your signature _____ Date _____ Paid preparer's signature _____ Date _____
 Spouse's signature if filing jointly _____ Date _____ Paid preparer's FEIN, SSN or PTIN _____ Paid preparer's phone number _____

Send your signed and completed original return to: Office of Tax and Revenue. See page 7 of the instructions for the complete address.

Instructions for D-40EZP – Please print clearly

The D-40EZP Payment Voucher is used to make any payment due on your D-40EZ return.

- Enter your social security number (SSN). If you are filing a joint return, enter the SSN shown first on your return then enter the SSN shown second on your return.
- Enter your name(s) and address exactly as shown on your return.
- Enter the amount you are paying by check or money order.
- Make your check or money order payable to the DC Treasurer (do not send cash);
- Make sure your name and address appear on your payment;
- Write your SSN, tax period and the form you are filing on your check or money order;
- To avoid penalties and interest, your payment is due by April 17, 2007;
- Staple your payment to the D-40EZP; and
- Mail the D-40EZP with your tax return in the envelope provided to: Office of Tax and Revenue, PO Box 7182, Washington DC 20044-7182. Do not attach it to your return.

By using the D-40EZP Payment Voucher, you are helping us process your payment.

Detach at perforation and mail voucher with payment attached to the Office of Tax and Revenue.

2006 D-40EZP Payment Voucher

Important: Print in CAPITAL letters in black ink.
If married filing jointly, fill in your spouse's name and SSN.

STAPLE CHECK OR MONEY ORDER HERE ▲

Your first name										M.I.		Last name														
If married filing jointly, spouse's first name										M.I.		Last name														
Your social security number					If married filing jointly, spouse's social security number					Daytime phone number																
Home address (number and street)															Apartment number											
City										State		Zip Code + 4														
Amount of payment \$.00		<i>Whole dollars only. Do not enter cents. Your payment must be postmarked by April 17, 2007.</i>									

Signature

Your signature

Date

Spouse's signature if filing jointly or separately on same return

Date

Send your signed and completed form to: Office of Tax and Revenue
PO Box 7182
Washington DC 20044-7182

Save a copy of this form for your records.

Instructions for Form FR-127

Why file Form FR-127?

Use this form if you cannot file your individual income tax return by the April 17, 2007 due date. By filing this form, you can receive an extension of time to file until October 15, 2007.

A filing extension is not an extension of the due date for paying any tax you may owe. Before filing for an extension, estimate the taxes you will owe and pay that amount with the FR-127 by April 17, 2007.

Extension for DC residents living or traveling outside the U.S.

In addition to the 6-month extension, you may receive an additional 6-month extension. You must file for the first 6-month extension by the April 17, 2007 due date before applying for the additional extension of time to file.

You must use Form FR-127 to request an extension of time to file a DC individual income tax return.

When is the Form FR-127 due?

You must submit your request along with full payment of any tax due by April 17, 2007.

When is your individual tax return due?

You may file your tax return any time before the extension expires.

How to avoid penalties and interest

You will be charged interest of 10% per year, compounded daily, on any tax not paid on time. Interest is calculated from the due date of the return to the date the tax is paid.

File your return on time

There is a 5% per-month penalty charged for failure to file a return or pay any tax due on time. The penalty is calculated on the unpaid tax for each month or part of a month that the return is not filed or the tax is not paid. The maximum penalty is an additional amount due, equal to 25% of the tax due.

Make sure your check will clear. You will be charged a \$65 fee if your check is returned to us.

Signature

Your signature

Date

Spouse's signature if filing jointly or separately on same return

Date

Send your signed and completed original form to: Office of Tax and Revenue
PO Box 59
Washington DC 20044-0059

Save a copy of this form for your records.

Important: Print in CAPITAL letters using black ink.
Leave lines blank that do not apply.

OFFICIAL USE ONLY

Personal information

Your first name M.I. Last name

Your social security number Your daytime phone number

Home address (number and street) Apartment number

City State Zip Code + 4

Sales and use tax calculation

Round cents to the nearest dollar.
If the amount is zero, leave the line blank.

	Amount purchased	Rate	Tax
1 Merchandise, services and rentals <small>Include purchases of clothing, jewelry, furniture, and electronic equipment and rentals of furniture and electronic equipment. See other side for list.</small>	\$ <input type="text"/> .00	X .0575 =	1 \$ <input type="text"/> .00
2 Alcoholic beverages	\$ <input type="text"/> .00	X .09 =	2 \$ <input type="text"/> .00
3 Purchases of catered food or drink or rentals of non-commercial vehicles	\$ <input type="text"/> .00	X .10 =	3 \$ <input type="text"/> .00
4 Purchases of certain tobacco products	\$ <input type="text"/> .00	X .12 =	4 \$ <input type="text"/> .00
5 Total tax due Add Lines 1, 2, 3 and 4.			5 \$ <input type="text"/> .00

Attach check or money order payable to: DC Treasurer. Write your social security number and "2006 FR-329" on your payment.

Signature Under penalties of law, I declare that I have examined this return and, to the best of my knowledge, it is correct.
Declaration of paid preparer is based on the information available to the preparer.

Your signature Date Paid preparer's signature Date

Paid preparer's FEIN, SSN or PTIN Paid preparer's phone number

Do not mail this form with your individual tax return. Please use a separate envelope.

Send your signed and completed original form by April 17, 2007 to:
Office of Tax and Revenue
PO Box 7182
Washington DC 20044-7182

Instructions for Form FR-329

Who should file Form FR-329?

File Form FR-329 if during tax year 2006 you paid a total of more than \$400 for merchandise, services, or rentals on which you did not pay sales tax. Typically, you do not pay sales tax on:

- Merchandise you ordered through catalogs;
- Merchandise shipped to DC that you bought or rented outside DC; and
- Merchandise that is taxed in DC but is not taxed in the state where purchased.

Do not file Form FR-329 for a business. Businesses should file a Form FR-800M (monthly return) or a Form FR-800A (annual return) to report sales tax on purchases and rentals.

When is Form FR-329 due?

You must submit your return by April 17, 2007. There is no extension of time to file this form.

How to avoid penalties and interest

File your return on time

There is a 5% per-month penalty charged for failure to file a return or pay any tax due on time. The penalty is calculated on the unpaid tax for each month or part of a month that the return is not filed or the tax is not paid. The maximum penalty is an additional amount due, equal to 25% of the tax due.

You will be charged interest of 10% per year, compounded daily, on any tax not paid on time. Interest is calculated from the due date of the return to the date the tax is paid.

Make sure your check will clear. You will be charged a \$65 fee if your check is returned to us.

Sales tax you owe

You should include shipping and handling charges in the sales price when they are listed as a line item on the bill.

Line 1 Merchandise, services and rentals

Enter the total sales price of all your purchases of merchandise, services and rentals on which you did not pay any DC or state sales tax. Multiply the amount by .0575 and enter the result in the tax column.

Taxable merchandise includes, but is not limited to, furniture, clothing, shoes, jewelry, perfume, cosmetics, computer hardware and software, appliances, electronic equipment, cameras, antiques, art, office supplies, sporting goods and rare coins.

Taxable services include data processing, real property maintenance, information services, dry cleaning, landscaping, photographic services and film processing.

Taxable rentals include rental of furniture, televisions, stereos, computer hardware and software and lawn equipment.

Line 2 Alcoholic beverages

Enter the total sales price of all your purchases of alcoholic beverages on which you did not pay any DC or state sales tax. Multiply the amount by .09 and enter the result in the tax column.

Line 3 Purchases of catered food or drink or rentals of non-commercial vehicles

Enter the total sales price of all your purchases and rentals on which you did not pay any DC or state sales tax. Multiply the amount by .10 and enter the result in the tax column.

Line 4 Purchases of certain other tobacco products

Enter the total sales price of all your purchases of any product made primarily from tobacco that is intended for consumption by smoking, by chewing or as snuff on which you did not pay any DC or state sales tax. This does not apply to cigarettes, premium cigars or pipe tobacco. A premium cigar is any individual cigar with a retail cost of \$2 or more or a packaged unit of cigars that has an average cost of \$2 or more per cigar. Multiply the amount by .12 and enter the result in the tax column.

Tax tables for income of \$100,000 or less

<i>Taxable income</i>	<i>Amount of tax</i>						
\$0 – 2,499		\$2,500 – 4,999		\$5,000 – 7,499		\$7,500 – 9,999	
\$0 – 49	\$0	\$2,500 – 2,549	\$114	\$5,000 – 5,049	\$226	\$7,500 – 7,549	\$339
50 – 99	3	2,550 – 2,599	116	5,050 – 5,099	228	7,550 – 7,599	341
100 – 149	6	2,600 – 2,649	118	5,100 – 5,149	231	7,600 – 7,649	343
150 – 199	8	2,650 – 2,699	120	5,150 – 5,199	233	7,650 – 7,699	345
200 – 249	10	2,700 – 2,749	123	5,200 – 5,249	235	7,700 – 7,749	348
250 – 299	12	2,750 – 2,799	125	5,250 – 5,299	237	7,750 – 7,799	350
300 – 349	15	2,800 – 2,849	127	5,300 – 5,349	240	7,800 – 7,849	352
350 – 399	17	2,850 – 2,899	129	5,350 – 5,399	242	7,850 – 7,899	354
400 – 449	19	2,900 – 2,949	132	5,400 – 5,449	244	7,900 – 7,949	357
450 – 499	21	2,950 – 2,999	134	5,450 – 5,499	246	7,950 – 7,999	359
500 – 549	24	\$3,000 – 3,049	\$136	5,500 – 5,549	249	\$8,000 – 8,049	\$361
550 – 599	26	3,050 – 3,099	138	5,550 – 5,599	251	8,050 – 8,099	363
600 – 649	28	3,100 – 3,149	141	5,600 – 5,649	253	8,100 – 8,149	366
650 – 699	30	3,150 – 3,199	143	5,650 – 5,699	255	8,150 – 8,199	368
700 – 749	33	3,200 – 3,249	145	5,700 – 5,749	258	8,200 – 8,249	370
750 – 799	35	3,250 – 3,299	147	5,750 – 5,799	260	8,250 – 8,299	372
800 – 849	37	3,300 – 3,349	150	5,800 – 5,849	262	8,300 – 8,349	375
850 – 899	39	3,350 – 3,399	152	5,850 – 5,899	264	8,350 – 8,399	377
900 – 949	42	3,400 – 3,449	154	5,900 – 5,949	267	8,400 – 8,449	379
950 – 999	44	3,450 – 3,499	156	5,950 – 5,999	269	8,450 – 8,499	381
\$1,000 – 1,049	\$46	3,500 – 3,549	159	\$6,000 – 6,049	\$271	8,500 – 8,549	384
1,050 – 1,099	48	3,550 – 3,599	161	6,050 – 6,099	273	8,550 – 8,599	386
1,100 – 1,149	51	3,600 – 3,649	163	6,100 – 6,149	276	8,600 – 8,649	388
1,150 – 1,199	53	3,650 – 3,699	165	6,150 – 6,199	278	8,650 – 8,699	390
1,200 – 1,249	55	3,700 – 3,749	168	6,200 – 6,249	280	8,700 – 8,749	393
1,250 – 1,299	57	3,750 – 3,799	170	6,250 – 6,299	282	8,750 – 8,799	395
1,300 – 1,349	60	3,800 – 3,849	172	6,300 – 6,349	285	8,800 – 8,849	397
1,350 – 1,399	62	3,850 – 3,899	174	6,350 – 6,399	287	8,850 – 8,899	399
1,400 – 1,449	64	3,900 – 3,949	177	6,400 – 6,449	289	8,900 – 8,949	402
1,450 – 1,499	66	3,950 – 3,999	179	6,450 – 6,499	291	8,950 – 8,999	404
1,500 – 1,549	69	\$4,000 – 4,049	\$181	6,500 – 6,549	294	\$9,000 – 9,049	\$406
1,550 – 1,599	71	4,050 – 4,099	183	6,550 – 6,599	296	9,050 – 9,099	408
1,600 – 1,649	73	4,100 – 4,149	186	6,600 – 6,649	298	9,100 – 9,149	411
1,650 – 1,699	75	4,150 – 4,199	188	6,650 – 6,699	300	9,150 – 9,199	413
1,700 – 1,749	78	4,200 – 4,249	190	6,700 – 6,749	303	9,200 – 9,249	415
1,750 – 1,799	80	4,250 – 4,299	192	6,750 – 6,799	305	9,250 – 9,299	417
1,800 – 1,849	82	4,300 – 4,349	195	6,800 – 6,849	307	9,300 – 9,349	420
1,850 – 1,899	84	4,350 – 4,399	197	6,850 – 6,899	309	9,350 – 9,399	422
1,900 – 1,949	87	4,400 – 4,449	199	6,900 – 6,949	312	9,400 – 9,449	424
1,950 – 1,999	89	4,450 – 4,499	201	6,950 – 6,999	314	9,450 – 9,499	426
\$2,000 – 2,049	\$91	4,500 – 4,549	204	\$7,000 – 7,049	\$316	9,500 – 9,549	429
2,050 – 2,099	93	4,550 – 4,599	206	7,050 – 7,099	318	9,550 – 9,599	431
2,100 – 2,149	96	4,600 – 4,649	208	7,100 – 7,149	321	9,600 – 9,649	433
2,150 – 2,199	98	4,650 – 4,699	210	7,150 – 7,199	323	9,650 – 9,699	435
2,200 – 2,249	100	4,700 – 4,749	213	7,200 – 7,249	325	9,700 – 9,749	438
2,250 – 2,299	102	4,750 – 4,799	215	7,250 – 7,299	327	9,750 – 9,799	440
2,300 – 2,349	105	4,800 – 4,849	217	7,300 – 7,349	330	9,800 – 9,849	442
2,350 – 2,399	107	4,850 – 4,899	219	7,350 – 7,399	332	9,850 – 9,899	444
2,400 – 2,449	109	4,900 – 4,949	222	7,400 – 7,449	334	9,900 – 9,949	447
2,450 – 2,499	111	4,950 – 4,999	224	7,450 – 7,499	336	9,950 – 9,999	449

Tax tables for income of \$100,000 or less continued

<i>Taxable income</i>	<i>Amount of tax</i>						
\$10,000 – 12,499		\$12,500 – 14,999		\$15,000 – 17,499		\$17,500 – 19,999	
\$10,000 – 10,049	\$452	\$12,500 – 12,549	\$627	\$15,000 – 15,049	\$802	\$17,500 – 17,549	\$977
10,050 – 10,099	455	12,550 – 12,599	630	15,050 – 15,099	805	17,550 – 17,599	980
10,100 – 10,149	459	12,600 – 12,649	634	15,100 – 15,149	809	17,600 – 17,649	984
10,150 – 10,199	462	12,650 – 12,699	637	15,150 – 15,199	812	17,650 – 17,699	987
10,200 – 10,249	466	12,700 – 12,749	641	15,200 – 15,249	816	17,700 – 17,749	991
10,250 – 10,299	469	12,750 – 12,799	644	15,250 – 15,299	819	17,750 – 17,799	994
10,300 – 10,349	473	12,800 – 12,849	648	15,300 – 15,349	823	17,800 – 17,849	998
10,350 – 10,399	476	12,850 – 12,899	651	15,350 – 15,399	826	17,850 – 17,899	1,001
10,400 – 10,449	480	12,900 – 12,949	655	15,400 – 15,449	830	17,900 – 17,949	1,005
10,450 – 10,499	483	12,950 – 12,999	658	15,450 – 15,499	833	17,950 – 17,999	1,008
10,500 – 10,549	487	\$13,000 – 13,049	\$662	15,500 – 15,549	837	\$18,000 – 18,049	\$1,012
10,550 – 10,599	490	13,050 – 13,099	665	15,550 – 15,599	840	18,050 – 18,099	1,015
10,600 – 10,649	494	13,100 – 13,149	669	15,600 – 15,649	844	18,100 – 18,149	1,019
10,650 – 10,699	497	13,150 – 13,199	672	15,650 – 15,699	847	18,150 – 18,199	1,022
10,700 – 10,749	501	13,200 – 13,249	676	15,700 – 15,749	851	18,200 – 18,249	1,026
10,750 – 10,799	504	13,250 – 13,299	679	15,750 – 15,799	854	18,250 – 18,299	1,029
10,800 – 10,849	508	13,300 – 13,349	683	15,800 – 15,849	858	18,300 – 18,349	1,033
10,850 – 10,899	511	13,350 – 13,399	686	15,850 – 15,899	861	18,350 – 18,399	1,036
10,900 – 10,949	515	13,400 – 13,449	690	15,900 – 15,949	865	18,400 – 18,449	1,040
10,950 – 10,999	518	13,450 – 13,499	693	15,950 – 15,999	868	18,450 – 18,499	1,043
\$11,000 – 11,049	\$522	13,500 – 13,549	697	\$16,000 – 16,049	\$872	18,500 – 18,549	1,047
11,050 – 11,099	525	13,550 – 13,599	700	16,050 – 16,099	875	18,550 – 18,599	1,050
11,100 – 11,149	529	13,600 – 13,649	704	16,100 – 16,149	879	18,600 – 18,649	1,054
11,150 – 11,199	532	13,650 – 13,699	707	16,150 – 16,199	882	18,650 – 18,699	1,057
11,200 – 11,249	536	13,700 – 13,749	711	16,200 – 16,249	886	18,700 – 18,749	1,061
11,250 – 11,299	539	13,750 – 13,799	714	16,250 – 16,299	889	18,750 – 18,799	1,064
11,300 – 11,349	543	13,800 – 13,849	718	16,300 – 16,349	893	18,800 – 18,849	1,068
11,350 – 11,399	546	13,850 – 13,899	721	16,350 – 16,399	896	18,850 – 18,899	1,071
11,400 – 11,449	550	13,900 – 13,949	725	16,400 – 16,449	900	18,900 – 18,949	1,075
11,450 – 11,499	553	13,950 – 13,999	728	16,450 – 16,499	903	18,950 – 18,999	1,078
11,500 – 11,549	557	\$14,000 – 14,049	\$732	16,500 – 16,549	907	\$19,000 – 19,049	\$1,082
11,550 – 11,599	560	14,050 – 14,099	735	16,550 – 16,599	910	19,050 – 19,099	1,085
11,600 – 11,649	564	14,100 – 14,149	739	16,600 – 16,649	914	19,100 – 19,149	1,089
11,650 – 11,699	567	14,150 – 14,199	742	16,650 – 16,699	917	19,150 – 19,199	1,092
11,700 – 11,749	571	14,200 – 14,249	746	16,700 – 16,749	921	19,200 – 19,249	1,096
11,750 – 11,799	574	14,250 – 14,299	749	16,750 – 16,799	924	19,250 – 19,299	1,099
11,800 – 11,849	578	14,300 – 14,349	753	16,800 – 16,849	928	19,300 – 19,349	1,103
11,850 – 11,899	581	14,350 – 14,399	756	16,850 – 16,899	931	19,350 – 19,399	1,106
11,900 – 11,949	585	14,400 – 14,449	760	16,900 – 16,949	935	19,400 – 19,449	1,110
11,950 – 11,999	588	14,450 – 14,499	763	16,950 – 16,999	938	19,450 – 19,499	1,113
\$12,000 – 12,049	\$592	14,500 – 14,549	767	\$17,000 – 17,049	\$942	19,500 – 19,549	1,117
12,050 – 12,099	595	14,550 – 14,599	770	17,050 – 17,099	945	19,550 – 19,599	1,120
12,100 – 12,149	599	14,600 – 14,649	774	17,100 – 17,149	949	19,600 – 19,649	1,124
12,150 – 12,199	602	14,650 – 14,699	777	17,150 – 17,199	952	19,650 – 19,699	1,127
12,200 – 12,249	606	14,700 – 14,749	781	17,200 – 17,249	956	19,700 – 19,749	1,131
12,250 – 12,299	609	14,750 – 14,799	784	17,250 – 17,299	959	19,750 – 19,799	1,134
12,300 – 12,349	613	14,800 – 14,849	788	17,300 – 17,349	963	19,800 – 19,849	1,138
12,350 – 12,399	616	14,850 – 14,899	791	17,350 – 17,399	966	19,850 – 19,899	1,141
12,400 – 12,449	620	14,900 – 14,949	795	17,400 – 17,449	970	19,900 – 19,949	1,145
12,450 – 12,499	623	14,950 – 14,999	798	17,450 – 17,499	973	19,950 – 19,999	1,148

<i>Taxable income</i>	<i>Amount of tax</i>						
\$20,000 – 22,499		\$22,500 – 24,999		\$25,000 – 27,499		\$27,500 – 29,999	
\$20,000 – 20,049	\$1,152	\$22,500 – 22,549	\$1,327	\$25,000 – 25,049	\$1,502	\$27,500 – 27,549	\$1,677
20,050 – 20,099	1,155	22,550 – 22,599	1,330	25,050 – 25,099	1,505	27,550 – 27,599	1,680
20,100 – 20,149	1,159	22,600 – 22,649	1,334	25,100 – 25,149	1,509	27,600 – 27,649	1,684
20,150 – 20,199	1,162	22,650 – 22,699	1,337	25,150 – 25,199	1,512	27,650 – 27,699	1,687
20,200 – 20,249	1,166	22,700 – 22,749	1,341	25,200 – 25,249	1,516	27,700 – 27,749	1,691
20,250 – 20,299	1,169	22,750 – 22,799	1,344	25,250 – 25,299	1,519	27,750 – 27,799	1,694
20,300 – 20,349	1,173	22,800 – 22,849	1,348	25,300 – 25,349	1,523	27,800 – 27,849	1,698
20,350 – 20,399	1,176	22,850 – 22,899	1,351	25,350 – 25,399	1,526	27,850 – 27,899	1,701
20,400 – 20,449	1,180	22,900 – 22,949	1,355	25,400 – 25,449	1,530	27,900 – 27,949	1,705
20,450 – 20,499	1,183	22,950 – 22,999	1,358	25,450 – 25,499	1,533	27,950 – 27,999	1,708
20,500 – 20,549	1,187	\$23,000 – 23,049	\$1,362	25,500 – 25,549	1,537	\$28,000 – 28,049	\$1,712
20,550 – 20,599	1,190	23,050 – 23,099	1,365	25,550 – 25,599	1,540	28,050 – 28,099	1,715
20,600 – 20,649	1,194	23,100 – 23,149	1,369	25,600 – 25,649	1,544	28,100 – 28,149	1,719
20,650 – 20,699	1,197	23,150 – 23,199	1,372	25,650 – 25,699	1,547	28,150 – 28,199	1,722
20,700 – 20,749	1,201	23,200 – 23,249	1,376	25,700 – 25,749	1,551	28,200 – 28,249	1,726
20,750 – 20,799	1,204	23,250 – 23,299	1,379	25,750 – 25,799	1,554	28,250 – 28,299	1,729
20,800 – 20,849	1,208	23,300 – 23,349	1,383	25,800 – 25,849	1,558	28,300 – 28,349	1,733
20,850 – 20,899	1,211	23,350 – 23,399	1,386	25,850 – 25,899	1,561	28,350 – 28,399	1,736
20,900 – 20,949	1,215	23,400 – 23,449	1,390	25,900 – 25,949	1,565	28,400 – 28,449	1,740
20,950 – 20,999	1,218	23,450 – 23,499	1,393	25,950 – 25,999	1,568	28,450 – 28,499	1,743
\$21,000 – 21,049	\$1,222	23,500 – 23,549	1,397	\$26,000 – 26,049	\$1,572	28,500 – 28,549	1,747
21,050 – 21,099	1,225	23,550 – 23,599	1,400	26,050 – 26,099	1,575	28,550 – 28,599	1,750
21,100 – 21,149	1,229	23,600 – 23,649	1,404	26,100 – 26,149	1,579	28,600 – 28,649	1,754
21,150 – 21,199	1,232	23,650 – 23,699	1,407	26,150 – 26,199	1,582	28,650 – 28,699	1,757
21,200 – 21,249	1,236	23,700 – 23,749	1,411	26,200 – 26,249	1,586	28,700 – 28,749	1,761
21,250 – 21,299	1,239	23,750 – 23,799	1,414	26,250 – 26,299	1,589	28,750 – 28,799	1,764
21,300 – 21,349	1,243	23,800 – 23,849	1,418	26,300 – 26,349	1,593	28,800 – 28,849	1,768
21,350 – 21,399	1,246	23,850 – 23,899	1,421	26,350 – 26,399	1,596	28,850 – 28,899	1,771
21,400 – 21,449	1,250	23,900 – 23,949	1,425	26,400 – 26,449	1,600	28,900 – 28,949	1,775
21,450 – 21,499	1,253	23,950 – 23,999	1,428	26,450 – 26,499	1,603	28,950 – 28,999	1,778
21,500 – 21,549	1,257	\$24,000 – 24,049	\$1,432	26,500 – 26,549	1,607	\$29,000 – 29,049	\$1,782
21,550 – 21,599	1,260	24,050 – 24,099	1,435	26,550 – 26,599	1,610	29,050 – 29,099	1,785
21,600 – 21,649	1,264	24,100 – 24,149	1,439	26,600 – 26,649	1,614	29,100 – 29,149	1,789
21,650 – 21,699	1,267	24,150 – 24,199	1,442	26,650 – 26,699	1,617	29,150 – 29,199	1,792
21,700 – 21,749	1,271	24,200 – 24,249	1,446	26,700 – 26,749	1,621	29,200 – 29,249	1,796
21,750 – 21,799	1,274	24,250 – 24,299	1,449	26,750 – 26,799	1,624	29,250 – 29,299	1,799
21,800 – 21,849	1,278	24,300 – 24,349	1,453	26,800 – 26,849	1,628	29,300 – 29,349	1,803
21,850 – 21,899	1,281	24,350 – 24,399	1,456	26,850 – 26,899	1,631	29,350 – 29,399	1,806
21,900 – 21,949	1,285	24,400 – 24,449	1,460	26,900 – 26,949	1,635	29,400 – 29,449	1,810
21,950 – 21,999	1,288	24,450 – 24,499	1,463	26,950 – 26,999	1,638	29,450 – 29,499	1,813
\$22,000 – 22,049	\$1,292	24,500 – 24,549	1,467	\$27,000 – 27,049	\$1,642	29,500 – 29,549	1,817
22,050 – 22,099	1,295	24,550 – 24,599	1,470	27,050 – 27,099	1,645	29,550 – 29,599	1,820
22,100 – 22,149	1,299	24,600 – 24,649	1,474	27,100 – 27,149	1,649	29,600 – 29,649	1,824
22,150 – 22,199	1,302	24,650 – 24,699	1,477	27,150 – 27,199	1,652	29,650 – 29,699	1,827
22,200 – 22,249	1,306	24,700 – 24,749	1,481	27,200 – 27,249	1,656	29,700 – 29,749	1,831
22,250 – 22,299	1,309	24,750 – 24,799	1,484	27,250 – 27,299	1,659	29,750 – 29,799	1,834
22,300 – 22,349	1,313	24,800 – 24,849	1,488	27,300 – 27,349	1,663	29,800 – 29,849	1,838
22,350 – 22,399	1,316	24,850 – 24,899	1,491	27,350 – 27,399	1,666	29,850 – 29,899	1,841
22,400 – 22,449	1,320	24,900 – 24,949	1,495	27,400 – 27,449	1,670	29,900 – 29,949	1,845
22,450 – 22,499	1,323	24,950 – 24,999	1,498	27,450 – 27,499	1,673	29,950 – 29,999	1,848

Tax tables for income of \$100,00 or less continued

<i>Taxable income</i>	<i>Amount of tax</i>						
\$30,000 – 32,499		\$32,500 – 34,999		\$35,000 – 37,499		\$37,500 – 39,999	
\$30,000 – 30,049	\$1,852	\$32,500 – 32,549	\$2,027	\$35,000 – 35,049	\$2,202	\$37,500 – 37,549	\$2,377
30,050 – 30,099	1,855	32,550 – 32,599	2,030	35,050 – 35,099	2,205	37,550 – 37,599	2,380
30,100 – 30,149	1,859	32,600 – 32,649	2,034	35,100 – 35,149	2,209	37,600 – 37,649	2,384
30,150 – 30,199	1,862	32,650 – 32,699	2,037	35,150 – 35,199	2,212	37,650 – 37,699	2,387
30,200 – 30,249	1,866	32,700 – 32,749	2,041	35,200 – 35,249	2,216	37,700 – 37,749	2,391
30,250 – 30,299	1,869	32,750 – 32,799	2,044	35,250 – 35,299	2,219	37,750 – 37,799	2,394
30,300 – 30,349	1,873	32,800 – 32,849	2,048	35,300 – 35,349	2,223	37,800 – 37,849	2,398
30,350 – 30,399	1,876	32,850 – 32,899	2,051	35,350 – 35,399	2,226	37,850 – 37,899	2,401
30,400 – 30,449	1,880	32,900 – 32,949	2,055	35,400 – 35,449	2,230	37,900 – 37,949	2,405
30,450 – 30,499	1,883	32,950 – 32,999	2,058	35,450 – 35,499	2,233	37,950 – 37,999	2,408
30,500 – 30,549	1,887	\$33,000 – 33,049	\$2,062	35,500 – 35,549	2,237	\$38,000 – 38,049	\$2,412
30,550 – 30,599	1,890	33,050 – 33,099	2,065	35,550 – 35,599	2,240	38,050 – 38,099	2,415
30,600 – 30,649	1,894	33,100 – 33,149	2,069	35,600 – 35,649	2,244	38,100 – 38,149	2,419
30,650 – 30,699	1,897	33,150 – 33,199	2,072	35,650 – 35,699	2,247	38,150 – 38,199	2,422
30,700 – 30,749	1,901	33,200 – 33,249	2,076	35,700 – 35,749	2,251	38,200 – 38,249	2,426
30,750 – 30,799	1,904	33,250 – 33,299	2,079	35,750 – 35,799	2,254	38,250 – 38,299	2,429
30,800 – 30,849	1,908	33,300 – 33,349	2,083	35,800 – 35,849	2,258	38,300 – 38,349	2,433
30,850 – 30,899	1,911	33,350 – 33,399	2,086	35,850 – 35,899	2,261	38,350 – 38,399	2,436
30,900 – 30,949	1,915	33,400 – 33,449	2,090	35,900 – 35,949	2,265	38,400 – 38,449	2,440
30,950 – 30,999	1,918	33,450 – 33,499	2,093	35,950 – 35,999	2,268	38,450 – 38,499	2,443
\$31,000 – 31,049	\$1,922	33,500 – 33,549	2,097	\$36,000 – 36,049	\$2,272	38,500 – 38,549	2,447
31,050 – 31,099	1,925	33,550 – 33,599	2,100	36,050 – 36,099	2,275	38,550 – 38,599	2,450
31,100 – 31,149	1,929	33,600 – 33,649	2,104	36,100 – 36,149	2,279	38,600 – 38,649	2,454
31,150 – 31,199	1,932	33,650 – 33,699	2,107	36,150 – 36,199	2,282	38,650 – 38,699	2,457
31,200 – 31,249	1,936	33,700 – 33,749	2,111	36,200 – 36,249	2,286	38,700 – 38,749	2,461
31,250 – 31,299	1,939	33,750 – 33,799	2,114	36,250 – 36,299	2,289	38,750 – 38,799	2,464
31,300 – 31,349	1,943	33,800 – 33,849	2,118	36,300 – 36,349	2,293	38,800 – 38,849	2,468
31,350 – 31,399	1,946	33,850 – 33,899	2,121	36,350 – 36,399	2,296	38,850 – 38,899	2,471
31,400 – 31,449	1,950	33,900 – 33,949	2,125	36,400 – 36,449	2,300	38,900 – 38,949	2,475
31,450 – 31,499	1,953	33,950 – 33,999	2,128	36,450 – 36,499	2,303	38,950 – 38,999	2,478
31,500 – 31,549	1,957	\$34,000 – 34,049	\$2,132	36,500 – 36,549	2,307	\$39,000 – 39,049	\$2,482
31,550 – 31,599	1,960	34,050 – 34,099	2,135	36,550 – 36,599	2,310	39,050 – 39,099	2,485
31,600 – 31,649	1,964	34,100 – 34,149	2,139	36,600 – 36,649	2,314	39,100 – 39,149	2,489
31,650 – 31,699	1,967	34,150 – 34,199	2,142	36,650 – 36,699	2,317	39,150 – 39,199	2,492
31,700 – 31,749	1,971	34,200 – 34,249	2,146	36,700 – 36,749	2,321	39,200 – 39,249	2,496
31,750 – 31,799	1,974	34,250 – 34,299	2,149	36,750 – 36,799	2,324	39,250 – 39,299	2,499
31,800 – 31,849	1,978	34,300 – 34,349	2,153	36,800 – 36,849	2,328	39,300 – 39,349	2,503
31,850 – 31,899	1,981	34,350 – 34,399	2,156	36,850 – 36,899	2,331	39,350 – 39,399	2,506
31,900 – 31,949	1,985	34,400 – 34,449	2,160	36,900 – 36,949	2,335	39,400 – 39,449	2,510
31,950 – 31,999	1,988	34,450 – 34,499	2,163	36,950 – 36,999	2,338	39,450 – 39,499	2,513
\$32,000 – 32,049	\$1,992	34,500 – 34,549	2,167	\$37,000 – 37,049	\$2,342	39,500 – 39,549	2,517
32,050 – 32,099	1,995	34,550 – 34,599	2,170	37,050 – 37,099	2,345	39,550 – 39,599	2,520
32,100 – 32,149	1,999	34,600 – 34,649	2,174	37,100 – 37,149	2,349	39,600 – 39,649	2,524
32,150 – 32,199	2,002	34,650 – 34,699	2,177	37,150 – 37,199	2,352	39,650 – 39,699	2,527
32,200 – 32,249	2,006	34,700 – 34,749	2,181	37,200 – 37,249	2,256	39,700 – 39,749	2,531
32,250 – 32,299	2,009	34,750 – 34,799	2,184	37,250 – 37,299	2,359	39,750 – 39,799	2,534
32,300 – 32,349	2,013	34,800 – 34,849	2,188	37,300 – 37,349	2,363	39,800 – 39,849	2,538
32,350 – 32,399	2,016	34,850 – 34,899	2,191	37,350 – 37,399	2,366	39,850 – 39,899	2,541
32,400 – 32,449	2,020	34,900 – 34,949	2,195	37,400 – 37,449	2,370	39,900 – 39,949	2,545
32,450 – 32,499	2,023	34,950 – 34,999	2,198	37,450 – 37,499	2,373	39,950 – 39,999	2,548

<i>Taxable income</i>	<i>Amount of tax</i>						
\$40,000 – 42,499		\$42,500 – 44,999		\$45,000 – 47,499		\$47,500 – 49,999	
\$40,000 – 40,049	\$2,552	\$42,500 – 42,549	\$2,770	\$45,000 – 45,049	\$2,987	\$47,500 – 47,549	\$3,205
40,050 – 40,099	2,557	42,550 – 42,599	2,774	45,050 – 45,099	2,992	47,550 – 47,599	3,209
40,100 – 40,149	2,561	42,600 – 42,649	2,778	45,100 – 45,149	2,996	47,600 – 47,649	3,213
40,150 – 40,199	2,565	42,650 – 42,699	2,783	45,150 – 45,199	3,000	47,650 – 47,699	3,218
40,200 – 40,249	2,570	42,700 – 42,749	2,787	45,200 – 45,249	3,005	47,700 – 47,749	3,222
40,250 – 40,299	2,574	42,750 – 42,799	2,791	45,250 – 45,299	3,009	47,750 – 47,799	3,226
40,300 – 40,349	2,578	42,800 – 42,849	2,796	45,300 – 45,349	3,013	47,800 – 47,849	3,231
40,350 – 40,399	2,583	42,850 – 42,899	2,800	45,350 – 45,399	3,018	47,850 – 47,899	3,235
40,400 – 40,449	2,587	42,900 – 42,949	2,804	45,400 – 45,449	3,022	47,900 – 47,949	3,239
40,450 – 40,499	2,591	42,950 – 42,999	2,809	45,450 – 45,499	3,026	47,950 – 47,999	3,244
40,500 – 40,549	2,596	\$43,000 – 43,049	\$2,813	45,500 – 45,549	3,031	\$48,000 – 48,049	\$3,248
40,550 – 40,599	2,600	43,050 – 43,099	2,818	45,550 – 45,599	3,035	48,050 – 48,099	3,253
40,600 – 40,649	2,604	43,100 – 43,149	2,822	45,600 – 45,649	3,039	48,100 – 48,149	3,257
40,650 – 40,699	2,609	43,150 – 43,199	2,826	45,650 – 45,699	3,044	48,150 – 48,199	3,261
40,700 – 40,749	2,613	43,200 – 43,249	2,831	45,700 – 45,749	3,048	48,200 – 48,249	3,266
40,750 – 40,799	2,617	43,250 – 43,299	2,835	45,750 – 45,799	3,052	48,250 – 48,299	3,270
40,800 – 40,849	2,622	43,300 – 43,349	2,839	45,800 – 45,849	3,057	48,300 – 48,349	3,274
40,850 – 40,899	2,626	43,350 – 43,399	2,844	45,850 – 45,899	3,061	48,350 – 48,399	3,279
40,900 – 40,949	2,630	43,400 – 43,449	2,848	45,900 – 45,949	3,065	48,400 – 48,449	3,283
40,950 – 40,999	2,635	43,450 – 43,499	2,852	45,950 – 45,999	3,070	48,450 – 48,499	3,287
\$41,000 – 41,049	\$2,639	43,500 – 43,549	2,857	\$46,000 – 46,049	\$3,074	48,500 – 48,549	3,292
41,050 – 41,099	2,644	43,550 – 43,599	2,861	46,050 – 46,099	3,079	48,550 – 48,599	3,296
41,100 – 41,149	2,648	43,600 – 43,649	2,865	46,100 – 46,149	3,083	48,600 – 48,649	3,300
41,150 – 41,199	2,652	43,650 – 43,699	2,870	46,150 – 46,199	3,087	48,650 – 48,699	3,305
41,200 – 41,249	2,657	43,700 – 43,749	2,874	46,200 – 46,249	3,092	48,700 – 48,749	3,309
41,250 – 41,299	2,661	43,750 – 43,799	2,878	46,250 – 46,299	3,096	48,750 – 48,799	3,313
41,300 – 41,349	2,665	43,800 – 43,849	2,883	46,300 – 46,349	3,100	48,800 – 48,849	3,318
41,350 – 41,399	2,670	43,850 – 43,899	2,887	46,350 – 46,399	3,105	48,850 – 48,899	3,322
41,400 – 41,449	2,674	43,900 – 43,949	2,891	46,400 – 46,449	3,109	48,900 – 48,949	3,326
41,450 – 41,499	2,678	43,950 – 43,999	2,896	46,450 – 46,499	3,113	48,950 – 48,999	3,331
41,500 – 41,549	2,683	\$44,000 – 44,049	\$2,900	46,500 – 46,549	3,118	\$49,000 – 49,049	\$3,335
41,550 – 41,599	2,687	44,050 – 44,099	2,905	46,550 – 46,599	3,122	49,050 – 49,099	3,340
41,600 – 41,649	2,691	44,100 – 44,149	2,909	46,600 – 46,649	3,126	49,100 – 49,149	3,344
41,650 – 41,699	2,696	44,150 – 44,199	2,913	46,650 – 46,699	3,131	49,150 – 49,199	3,348
41,700 – 41,749	2,700	44,200 – 44,249	2,918	46,700 – 46,749	3,135	49,200 – 49,249	3,353
41,750 – 41,799	2,704	44,250 – 44,299	2,922	46,750 – 46,799	3,139	49,250 – 49,299	3,357
41,800 – 41,849	2,709	44,300 – 44,349	2,926	46,800 – 46,849	3,144	49,300 – 49,349	3,361
41,850 – 41,899	2,713	44,350 – 44,399	2,931	46,850 – 46,899	3,148	49,350 – 49,399	3,366
41,900 – 41,949	2,717	44,400 – 44,449	2,935	46,900 – 46,949	3,152	49,400 – 49,449	3,370
41,950 – 41,999	2,722	44,450 – 44,499	2,939	46,950 – 46,999	3,157	49,450 – 49,499	3,374
\$42,000 – 42,049	\$2,726	44,500 – 44,549	2,944	\$47,000 – 47,049	\$3,161	49,500 – 49,549	3,379
42,050 – 42,099	2,731	44,550 – 44,599	2,948	47,050 – 47,099	3,166	49,550 – 49,599	3,383
42,100 – 42,149	2,735	44,600 – 44,649	2,952	47,100 – 47,149	3,170	49,600 – 49,649	3,387
42,150 – 42,199	2,739	44,650 – 44,699	2,957	47,150 – 47,199	3,174	49,650 – 49,699	3,392
42,200 – 42,249	2,744	44,700 – 44,749	2,961	47,200 – 47,249	3,179	49,700 – 49,749	3,396
42,250 – 42,299	2,748	44,750 – 44,799	2,965	47,250 – 47,299	3,183	49,750 – 49,799	3,400
42,300 – 42,349	2,752	44,800 – 44,849	2,970	47,300 – 47,349	3,187	49,800 – 49,849	3,405
42,350 – 42,399	2,757	44,850 – 44,899	2,974	47,350 – 47,399	3,192	49,850 – 49,899	3,409
42,400 – 42,449	2,761	44,900 – 44,949	2,978	47,400 – 47,449	3,196	49,900 – 49,949	3,413
42,450 – 42,499	2,765	44,950 – 44,999	2,983	47,450 – 47,499	3,200	49,950 – 49,999	3,418

Tax tables for income of \$100,000 or less continued

<i>Taxable income</i>	<i>Amount of tax</i>						
\$50,000 – 52,499		\$52,500 – 54,999		\$55,000 – 57,499		\$57,500 – 59,999	
\$50,000 – 50,049	\$3,422	\$52,500 – 52,549	\$3,640	\$55,000 – 55,049	\$3,857	\$57,500 – 57,549	\$4,075
50,050 – 50,099	3,427	52,550 – 52,599	3,644	55,050 – 55,099	3,862	57,550 – 57,599	4,079
50,100 – 50,149	3,431	52,600 – 52,649	3,648	55,100 – 55,149	3,866	57,600 – 57,649	4,083
50,150 – 50,199	3,435	52,650 – 52,699	3,653	55,150 – 55,199	3,870	57,650 – 57,699	4,088
50,200 – 50,249	3,440	52,700 – 52,749	3,657	55,200 – 55,249	3,875	57,700 – 57,749	4,092
50,250 – 50,299	3,444	52,750 – 52,799	3,661	55,250 – 55,299	3,879	57,750 – 57,799	4,096
50,300 – 50,349	3,448	52,800 – 52,849	3,666	55,300 – 55,349	3,883	57,800 – 57,849	4,101
50,350 – 50,399	3,453	52,850 – 52,899	3,670	55,350 – 55,399	3,888	57,850 – 57,899	4,105
50,400 – 50,449	3,457	52,900 – 52,949	3,674	55,400 – 55,449	3,892	57,900 – 57,949	4,109
50,450 – 50,499	3,461	52,950 – 52,999	3,679	55,450 – 55,499	3,896	57,950 – 57,999	4,114
50,500 – 50,549	3,466	\$53,000 – 53,049	\$3,683	55,500 – 55,549	3,901	\$58,000 – 58,049	\$4,118
50,550 – 50,599	3,470	53,050 – 53,099	3,688	55,550 – 55,599	3,905	58,050 – 58,099	4,123
50,600 – 50,649	3,474	53,100 – 53,149	3,692	55,600 – 55,649	3,909	58,100 – 58,149	4,127
50,650 – 50,699	3,479	53,150 – 53,199	3,696	55,650 – 55,699	3,914	58,150 – 58,199	4,131
50,700 – 50,749	3,483	53,200 – 53,249	3,701	55,700 – 55,749	3,918	58,200 – 58,249	4,136
50,750 – 50,799	3,487	53,250 – 53,299	3,705	55,750 – 55,799	3,922	58,250 – 58,299	4,140
50,800 – 50,849	3,492	53,300 – 53,349	3,709	55,800 – 55,849	3,927	58,300 – 58,349	4,144
50,850 – 50,899	3,496	53,350 – 53,399	3,714	55,850 – 55,899	3,931	58,350 – 58,399	4,149
50,900 – 50,949	3,500	53,400 – 53,449	3,718	55,900 – 55,949	3,935	58,400 – 58,449	4,153
50,950 – 50,999	3,505	53,450 – 53,499	3,722	55,950 – 55,999	3,940	58,450 – 58,499	4,157
\$51,000 – 51,049	\$3,509	53,500 – 53,549	3,727	\$56,000 – 56,049	\$3,944	58,500 – 58,549	4,162
51,050 – 51,099	3,514	53,550 – 53,599	3,731	56,050 – 56,099	3,949	58,550 – 58,599	4,166
51,100 – 51,149	3,518	53,600 – 53,649	3,735	56,100 – 56,149	3,953	58,600 – 58,649	4,170
51,150 – 51,199	3,522	53,650 – 53,699	3,740	56,150 – 56,199	3,957	58,650 – 58,699	4,175
51,200 – 51,249	3,527	53,700 – 53,749	3,744	56,200 – 56,249	3,962	58,700 – 58,749	4,179
51,250 – 51,299	3,531	53,750 – 53,799	3,748	56,250 – 56,299	3,966	58,750 – 58,799	4,183
51,300 – 51,349	3,535	53,800 – 53,849	3,753	56,300 – 56,349	3,970	58,800 – 58,849	4,188
51,350 – 51,399	3,540	53,850 – 53,899	3,757	56,350 – 56,399	3,975	58,850 – 58,899	4,192
51,400 – 51,449	3,544	53,900 – 53,949	3,761	56,400 – 56,449	3,979	58,900 – 58,949	4,196
51,450 – 51,499	3,548	53,950 – 53,999	3,766	56,450 – 56,499	3,983	58,950 – 58,999	4,201
51,500 – 51,549	3,553	\$54,000 – 54,049	\$3,770	56,500 – 56,549	3,988	\$59,000 – 59,049	\$4,205
51,550 – 51,599	3,557	54,050 – 54,099	3,775	56,550 – 56,599	3,992	59,050 – 59,099	4,210
51,600 – 51,649	3,561	54,100 – 54,149	3,779	56,600 – 56,649	3,996	59,100 – 59,149	4,214
51,650 – 51,699	3,566	54,150 – 54,199	3,783	56,650 – 56,699	4,001	59,150 – 59,199	4,218
51,700 – 51,749	3,570	54,200 – 54,249	3,788	56,700 – 56,749	4,005	59,200 – 59,249	4,223
51,750 – 51,799	3,574	54,250 – 54,299	3,792	56,750 – 56,799	4,009	59,250 – 59,299	4,227
51,800 – 51,849	3,579	54,300 – 54,349	3,796	56,800 – 56,849	4,014	59,300 – 59,349	4,231
51,850 – 51,899	3,583	54,350 – 54,399	3,801	56,850 – 56,899	4,018	59,350 – 59,399	4,236
51,900 – 51,949	3,587	54,400 – 54,449	3,805	56,900 – 56,949	4,022	59,400 – 59,449	4,240
51,950 – 51,999	3,592	54,450 – 54,499	3,809	56,950 – 56,999	4,027	59,450 – 59,499	4,244
\$52,000 – 52,049	\$3,596	54,500 – 54,549	3,814	\$57,000 – 57,049	\$4,031	59,500 – 59,549	4,249
52,050 – 52,099	3,601	54,550 – 54,599	3,818	57,050 – 57,099	4,036	59,550 – 59,599	4,253
52,100 – 52,149	3,605	54,600 – 54,649	3,822	57,100 – 57,149	4,040	59,600 – 59,649	4,257
52,150 – 52,199	3,609	54,650 – 54,699	3,827	57,150 – 57,199	4,044	59,650 – 59,699	4,262
52,200 – 52,249	3,614	54,700 – 54,749	3,831	57,200 – 57,249	4,049	59,700 – 59,749	4,266
52,250 – 52,299	3,618	54,750 – 54,799	3,835	57,250 – 57,299	4,053	59,750 – 59,799	4,270
52,300 – 52,349	3,622	54,800 – 54,849	3,840	57,300 – 57,349	4,057	59,800 – 59,849	4,275
52,350 – 52,399	3,627	54,850 – 54,899	3,844	57,350 – 57,399	4,062	59,850 – 59,899	4,279
52,400 – 52,449	3,631	54,900 – 54,949	3,848	57,400 – 57,449	4,066	59,900 – 59,949	4,283
52,450 – 52,499	3,635	54,950 – 54,999	3,853	57,450 – 57,499	4,070	59,950 – 59,999	4,288

<i>Taxable income</i>	<i>Amount of tax</i>						
\$60,000 – 62,499		\$62,500 – 64,999		\$65,000 – 67,499		\$67,500 – 69,999	
\$60,000 – 60,049	\$4,292	\$62,500 – 62,549	\$4,510	\$65,000 – 65,049	\$4,727	\$67,500 – 67,549	\$4,945
60,050 – 60,099	4,297	62,550 – 62,599	4,514	65,050 – 65,099	4,732	67,550 – 67,599	4,949
60,100 – 60,149	4,301	62,600 – 62,649	4,518	65,100 – 65,149	4,736	67,600 – 67,649	4,953
60,150 – 60,199	4,305	62,650 – 62,699	4,523	65,150 – 65,199	4,740	67,650 – 67,699	4,958
60,200 – 60,249	4,310	62,700 – 62,749	4,527	65,200 – 65,249	4,745	67,700 – 67,749	4,962
60,250 – 60,299	4,314	62,750 – 62,799	4,531	65,250 – 65,299	4,749	67,750 – 67,799	4,966
60,300 – 60,349	4,318	62,800 – 62,849	4,536	65,300 – 65,349	4,753	67,800 – 67,849	4,971
60,350 – 60,399	4,323	62,850 – 62,899	4,540	65,350 – 65,399	4,758	67,850 – 67,899	4,975
60,400 – 60,449	4,327	62,900 – 62,949	4,544	65,400 – 65,449	4,762	67,900 – 67,949	4,979
60,450 – 60,499	4,331	62,950 – 62,999	4,549	65,450 – 65,499	4,766	67,950 – 67,999	4,984
60,500 – 60,549	4,336	\$63,000 – 63,049	\$4,553	65,500 – 65,549	4,771	\$68,000 – 68,049	\$4,988
60,550 – 60,599	4,340	63,050 – 63,099	4,558	65,550 – 65,599	4,775	68,050 – 68,099	4,993
60,600 – 60,649	4,344	63,100 – 63,149	4,562	65,600 – 65,649	4,779	68,100 – 68,149	4,997
60,650 – 60,699	4,349	63,150 – 63,199	4,566	65,650 – 65,699	4,784	68,150 – 68,199	5,001
60,700 – 60,749	4,353	63,200 – 63,249	4,571	65,700 – 65,749	4,788	68,200 – 68,249	5,006
60,750 – 60,799	4,357	63,250 – 63,299	4,575	65,750 – 65,799	4,792	68,250 – 68,299	5,010
60,800 – 60,849	4,362	63,300 – 63,349	4,579	65,800 – 65,849	4,797	68,300 – 68,349	5,014
60,850 – 60,899	4,366	63,350 – 63,399	4,584	65,850 – 65,899	4,801	68,350 – 68,399	5,019
60,900 – 60,949	4,370	63,400 – 63,449	4,588	65,900 – 65,949	4,805	68,400 – 68,449	5,023
60,950 – 60,999	4,375	63,450 – 63,499	4,592	65,950 – 65,999	4,810	68,450 – 68,499	5,027
\$61,000 – 61,049	\$4,379	63,500 – 63,549	4,597	\$66,000 – 66,049	\$4,814	68,500 – 68,549	5,032
61,050 – 61,099	4,384	63,550 – 63,599	4,601	66,050 – 66,099	4,819	68,550 – 68,599	5,036
61,100 – 61,149	4,388	63,600 – 63,649	4,605	66,100 – 66,149	4,823	68,600 – 68,649	5,040
61,150 – 61,199	4,392	63,650 – 63,699	4,610	66,150 – 66,199	4,827	68,650 – 68,699	5,045
61,200 – 61,249	4,397	63,700 – 63,749	4,614	66,200 – 66,249	4,832	68,700 – 68,749	5,049
61,250 – 61,299	4,401	63,750 – 63,799	4,618	66,250 – 66,299	4,836	68,750 – 68,799	5,053
61,300 – 61,349	4,405	63,800 – 63,849	4,623	66,300 – 66,349	4,840	68,800 – 68,849	5,058
61,350 – 61,399	4,410	63,850 – 63,899	4,627	66,350 – 66,399	4,845	68,850 – 68,899	5,062
61,400 – 61,449	4,414	63,900 – 63,949	4,631	66,400 – 66,449	4,849	68,900 – 68,949	5,066
61,450 – 61,499	4,418	63,950 – 63,999	4,636	66,450 – 66,499	4,853	68,950 – 68,999	5,071
61,500 – 61,549	4,423	\$64,000 – 64,049	\$4,640	66,500 – 66,549	4,858	\$69,000 – 69,049	\$5,075
61,550 – 61,599	4,427	64,050 – 64,099	4,645	66,550 – 66,599	4,862	69,050 – 69,099	5,080
61,600 – 61,649	4,431	64,100 – 64,149	4,649	66,600 – 66,649	4,866	69,100 – 69,149	5,084
61,650 – 61,699	4,436	64,150 – 64,199	4,653	66,650 – 66,699	4,871	69,150 – 69,199	5,088
61,700 – 61,749	4,440	64,200 – 64,249	4,658	66,700 – 66,749	4,875	69,200 – 69,249	5,093
61,750 – 61,799	4,444	64,250 – 64,299	4,662	66,750 – 66,799	4,879	69,250 – 69,299	5,097
61,800 – 61,849	4,449	64,300 – 64,349	4,666	66,800 – 66,849	4,884	69,300 – 69,349	5,101
61,850 – 61,899	4,453	64,350 – 64,399	4,671	66,850 – 66,899	4,888	69,350 – 69,399	5,106
61,900 – 61,949	4,457	64,400 – 64,449	4,675	66,900 – 66,949	4,892	69,400 – 69,449	5,110
61,950 – 61,999	4,462	64,450 – 64,499	4,679	66,950 – 66,999	4,897	69,450 – 69,499	5,114
\$62,000 – 62,049	\$4,466	64,500 – 64,549	4,684	\$67,000 – 67,049	\$4,901	69,500 – 69,549	5,119
62,050 – 62,099	4,471	64,550 – 64,599	4,688	67,050 – 67,099	4,906	69,550 – 69,599	5,123
62,100 – 62,149	4,475	64,600 – 64,649	4,692	67,100 – 67,149	4,910	69,600 – 69,649	5,127
62,150 – 62,199	4,479	64,650 – 64,699	4,697	67,150 – 67,199	4,914	69,650 – 69,699	5,132
62,200 – 62,249	4,484	64,700 – 64,749	4,701	67,200 – 67,249	4,919	69,700 – 69,749	5,136
62,250 – 62,299	4,488	64,750 – 64,799	4,705	67,250 – 67,299	4,923	69,750 – 69,799	5,140
62,300 – 62,349	4,492	64,800 – 64,849	4,710	67,300 – 67,349	4,927	69,800 – 69,849	5,145
62,350 – 62,399	4,497	64,850 – 64,899	4,714	67,350 – 67,399	4,932	69,850 – 69,899	5,149
62,400 – 62,449	4,501	64,900 – 64,949	4,718	67,400 – 67,449	4,936	69,900 – 69,949	5,153
62,450 – 62,499	4,505	64,950 – 64,999	4,723	67,450 – 67,499	4,940	69,950 – 69,999	5,158

Tax tables for income of \$100,000 or less continued

<i>Taxable income</i>	<i>Amount of tax</i>						
\$70,000 – 72,499		\$72,500 – 74,999		\$75,000 – 77,499		\$77,500 – 79,999	
\$70,000 – 70,049	\$5,162	\$72,500 – 72,549	\$5,380	\$75,000 – 75,049	\$5,597	\$77,500 – 77,549	\$5,815
70,050 – 70,099	5,167	72,550 – 72,599	5,384	75,050 – 75,099	5,602	77,550 – 77,599	5,819
70,100 – 70,149	5,171	72,600 – 72,649	5,388	75,100 – 75,149	5,606	77,600 – 77,649	5,823
70,150 – 70,199	5,175	72,650 – 72,699	5,393	75,150 – 75,199	5,610	77,650 – 77,699	5,828
70,200 – 70,249	5,180	72,700 – 72,749	5,397	75,200 – 75,249	5,615	77,700 – 77,749	5,832
70,250 – 70,299	5,184	72,750 – 72,799	5,401	75,250 – 75,299	5,619	77,750 – 77,799	5,836
70,300 – 70,349	5,188	72,800 – 72,849	5,406	75,300 – 75,349	5,623	77,800 – 77,849	5,841
70,350 – 70,399	5,193	72,850 – 72,899	5,410	75,350 – 75,399	5,628	77,850 – 77,899	5,845
70,400 – 70,449	5,197	72,900 – 72,949	5,414	75,400 – 75,449	5,632	77,900 – 77,949	5,849
70,450 – 70,499	5,201	72,950 – 72,999	5,419	75,450 – 75,499	5,636	77,950 – 77,999	5,854
70,500 – 70,549	5,206	\$73,000 – 73,049	\$5,423	75,500 – 75,549	5,641	\$78,000 – 78,049	\$5,858
70,550 – 70,599	5,210	73,050 – 73,099	5,428	75,550 – 75,599	5,645	78,050 – 78,099	5,863
70,600 – 70,649	5,214	73,100 – 73,149	5,432	75,600 – 75,649	5,649	78,100 – 78,149	5,867
70,650 – 70,699	5,219	73,150 – 73,199	5,436	75,650 – 75,699	5,654	78,150 – 78,199	5,871
70,700 – 70,749	5,223	73,200 – 73,249	5,441	75,700 – 75,749	5,658	78,200 – 78,249	5,876
70,750 – 70,799	5,227	73,250 – 73,299	5,445	75,750 – 75,799	5,662	78,250 – 78,299	5,880
70,800 – 70,849	5,232	73,300 – 73,349	5,449	75,800 – 75,849	5,667	78,300 – 78,349	5,884
70,850 – 70,899	5,236	73,350 – 73,399	5,454	75,850 – 75,899	5,671	78,350 – 78,399	5,889
70,900 – 70,949	5,240	73,400 – 73,449	5,458	75,900 – 75,949	5,675	78,400 – 78,449	5,893
70,950 – 70,999	5,245	73,450 – 73,499	5,462	75,950 – 75,999	5,680	78,450 – 78,499	5,897
\$71,000 – 71,049	\$5,249	73,500 – 73,549	5,467	\$76,000 – 76,049	\$5,684	78,500 – 78,549	5,902
71,050 – 71,099	5,254	73,550 – 73,599	5,471	76,050 – 76,099	5,689	78,550 – 78,599	5,906
71,100 – 71,149	5,258	73,600 – 73,649	5,475	76,100 – 76,149	5,693	78,600 – 78,649	5,910
71,150 – 71,199	5,262	73,650 – 73,699	5,480	76,150 – 76,199	5,697	78,650 – 78,699	5,915
71,200 – 71,249	5,267	73,700 – 73,749	5,484	76,200 – 76,249	5,702	78,700 – 78,749	5,919
71,250 – 71,299	5,271	73,750 – 73,799	5,488	76,250 – 76,299	5,706	78,750 – 78,799	5,923
71,300 – 71,349	5,275	73,800 – 73,849	5,493	76,300 – 76,349	5,710	78,800 – 78,849	5,928
71,350 – 71,399	5,280	73,850 – 73,899	5,497	76,350 – 76,399	5,715	78,850 – 78,899	5,932
71,400 – 71,449	5,284	73,900 – 73,949	5,501	76,400 – 76,449	5,719	78,900 – 78,949	5,936
71,450 – 71,499	5,288	73,950 – 73,999	5,506	76,450 – 76,499	5,723	78,950 – 78,999	5,941
71,500 – 71,549	5,293	\$74,000 – 74,049	\$5,510	76,500 – 76,549	5,728	\$79,000 – 79,049	\$5,945
71,550 – 71,599	5,297	74,050 – 74,099	5,515	76,550 – 76,599	5,732	79,050 – 79,099	5,950
71,600 – 71,649	5,301	74,100 – 74,149	5,519	76,600 – 76,649	5,736	79,100 – 79,149	5,954
71,650 – 71,699	5,306	74,150 – 74,199	5,523	76,650 – 76,699	5,741	79,150 – 79,199	5,958
71,700 – 71,749	5,310	74,200 – 74,249	5,528	76,700 – 76,749	5,745	79,200 – 79,249	5,963
71,750 – 71,799	5,314	74,250 – 74,299	5,532	76,750 – 76,799	5,749	79,250 – 79,299	5,967
71,800 – 71,849	5,319	74,300 – 74,349	5,536	76,800 – 76,849	5,754	79,300 – 79,349	5,971
71,850 – 71,899	5,323	74,350 – 74,399	5,541	76,850 – 76,899	5,758	79,350 – 79,399	5,976
71,900 – 71,949	5,327	74,400 – 74,449	5,545	76,900 – 76,949	5,762	79,400 – 79,449	5,980
71,950 – 71,999	5,332	74,450 – 74,499	5,549	76,950 – 76,999	5,767	79,450 – 79,499	5,984
\$72,000 – 72,049	\$5,336	74,500 – 74,549	5,554	\$77,000 – 77,049	\$5,771	79,500 – 79,549	5,989
72,050 – 72,099	5,341	74,550 – 74,599	5,558	77,050 – 77,099	5,776	79,550 – 79,599	5,993
72,100 – 72,149	5,345	74,600 – 74,649	5,562	77,100 – 77,149	5,780	79,600 – 79,649	5,997
72,150 – 72,199	5,349	74,650 – 74,699	5,567	77,150 – 77,199	5,784	79,650 – 79,699	6,002
72,200 – 72,249	5,354	74,700 – 74,749	5,571	77,200 – 77,249	5,789	79,700 – 79,749	6,006
72,250 – 72,299	5,358	74,750 – 74,799	5,575	77,250 – 77,299	5,793	79,750 – 79,799	6,010
72,300 – 72,349	5,362	74,800 – 74,849	5,580	77,300 – 77,349	5,797	79,800 – 79,849	6,015
72,350 – 72,399	5,367	74,850 – 74,899	5,584	77,350 – 77,399	5,802	79,850 – 79,899	6,019
72,400 – 72,449	5,371	74,900 – 74,949	5,588	77,400 – 77,449	5,806	79,900 – 79,949	6,023
72,450 – 72,499	5,375	74,950 – 74,999	5,593	77,450 – 77,499	5,810	79,950 – 79,999	6,028

<i>Taxable income</i>	<i>Amount of tax</i>						
\$80,000 – 82,499		\$82,500 – 84,999		\$85,000 – 87,499		\$87,500 – 89,999	
\$80,000 – 80,049	\$6,032	\$82,500 – 82,549	\$6,250	\$85,000 – 85,049	\$6,467	\$87,500 – 87,549	\$6,685
80,050 – 80,099	6,037	82,550 – 82,599	6,254	85,050 – 85,099	6,472	87,550 – 87,599	6,689
80,100 – 80,149	6,041	82,600 – 82,649	6,258	85,100 – 85,149	6,476	87,600 – 87,649	6,693
80,150 – 80,199	6,045	82,650 – 82,699	6,263	85,150 – 85,199	6,480	87,650 – 87,699	6,698
80,200 – 80,249	6,050	82,700 – 82,749	6,267	85,200 – 85,249	6,485	87,700 – 87,749	6,702
80,250 – 80,299	6,054	82,750 – 82,799	6,271	85,250 – 85,299	6,489	87,750 – 87,799	6,706
80,300 – 80,349	6,058	82,800 – 82,849	6,276	85,300 – 85,349	6,493	87,800 – 87,849	6,711
80,350 – 80,399	6,063	82,850 – 82,899	6,280	85,350 – 85,399	6,498	87,850 – 87,899	6,715
80,400 – 80,449	6,067	82,900 – 82,949	6,284	85,400 – 85,449	6,502	87,900 – 87,949	6,719
80,450 – 80,499	6,071	82,950 – 82,999	6,289	85,450 – 85,499	6,506	87,950 – 87,999	6,724
80,500 – 80,549	6,076	\$83,000 – 83,049	\$6,293	85,500 – 85,549	6,511	\$88,000 – 88,049	\$6,728
80,550 – 80,599	6,080	83,050 – 83,099	6,298	85,550 – 85,599	6,515	88,050 – 88,099	6,733
80,600 – 80,649	6,084	83,100 – 83,149	6,302	85,600 – 85,649	6,519	88,100 – 88,149	6,737
80,650 – 80,699	6,089	83,150 – 83,199	6,306	85,650 – 85,699	6,524	88,150 – 88,199	6,741
80,700 – 80,749	6,093	83,200 – 83,249	6,311	85,700 – 85,749	6,528	88,200 – 88,249	6,746
80,750 – 80,799	6,097	83,250 – 83,299	6,315	85,750 – 85,799	6,532	88,250 – 88,299	6,750
80,800 – 80,849	6,102	83,300 – 83,349	6,319	85,800 – 85,849	6,537	88,300 – 88,349	6,754
80,850 – 80,899	6,106	83,350 – 83,399	6,324	85,850 – 85,899	6,541	88,350 – 88,399	6,759
80,900 – 80,949	6,110	83,400 – 83,449	6,328	85,900 – 85,949	6,545	88,400 – 88,449	6,763
80,950 – 80,999	6,115	83,450 – 83,499	6,332	85,950 – 85,999	6,550	88,450 – 88,499	6,767
\$81,000 – 81,049	\$6,119	83,500 – 83,549	6,337	\$86,000 – 86,049	\$6,554	88,500 – 88,549	6,772
81,050 – 81,099	6,124	83,550 – 83,599	6,341	86,050 – 86,099	6,559	88,550 – 88,599	6,776
81,100 – 81,149	6,128	83,600 – 83,649	6,345	86,100 – 86,149	6,563	88,600 – 88,649	6,780
81,150 – 81,199	6,132	83,650 – 83,699	6,350	86,150 – 86,199	6,567	88,650 – 88,699	6,785
81,200 – 81,249	6,137	83,700 – 83,749	6,354	86,200 – 86,249	6,572	88,700 – 88,749	6,789
81,250 – 81,299	6,141	83,750 – 83,799	6,358	86,250 – 86,299	6,576	88,750 – 88,799	6,793
81,300 – 81,349	6,145	83,800 – 83,849	6,363	86,300 – 86,349	6,580	88,800 – 88,849	6,798
81,350 – 81,399	6,150	83,850 – 83,899	6,367	86,350 – 86,399	6,585	88,850 – 88,899	6,802
81,400 – 81,449	6,154	83,900 – 83,949	6,371	86,400 – 86,449	6,589	88,900 – 88,949	6,806
81,450 – 81,499	6,158	83,950 – 83,999	6,376	86,450 – 86,499	6,593	88,950 – 88,999	6,811
81,500 – 81,549	6,163	\$84,000 – 84,049	\$6,380	86,500 – 86,549	6,598	\$89,000 – 89,049	\$6,815
81,550 – 81,599	6,167	84,050 – 84,099	6,385	86,550 – 86,599	6,602	89,050 – 89,099	6,820
81,600 – 81,649	6,171	84,100 – 84,149	6,389	86,600 – 86,649	6,606	89,100 – 89,149	6,824
81,650 – 81,699	6,176	84,150 – 84,199	6,393	86,650 – 86,699	6,611	89,150 – 89,199	6,828
81,700 – 81,749	6,180	84,200 – 84,249	6,398	86,700 – 86,749	6,615	89,200 – 89,249	6,833
81,750 – 81,799	6,184	84,250 – 84,299	6,402	86,750 – 86,799	6,619	89,250 – 89,299	6,837
81,800 – 81,849	6,189	84,300 – 84,349	6,406	86,800 – 86,849	6,624	89,300 – 89,349	6,841
81,850 – 81,899	6,193	84,350 – 84,399	6,411	86,850 – 86,899	6,628	89,350 – 89,399	6,846
81,900 – 81,949	6,197	84,400 – 84,449	6,415	86,900 – 86,949	6,632	89,400 – 89,449	6,850
81,950 – 81,999	6,202	84,450 – 84,499	6,419	86,950 – 86,999	6,637	89,450 – 89,499	6,854
\$82,000 – 82,049	\$6,206	84,500 – 84,549	6,424	\$87,000 – 87,049	\$6,641	89,500 – 89,549	6,859
82,050 – 82,099	6,211	84,550 – 84,599	6,428	87,050 – 87,099	6,646	89,550 – 89,599	6,863
82,100 – 82,149	6,215	84,600 – 84,649	6,432	87,100 – 87,149	6,650	89,600 – 89,649	6,867
82,150 – 82,199	6,219	84,650 – 84,699	6,437	87,150 – 87,199	6,654	89,650 – 89,699	6,872
82,200 – 82,249	6,224	84,700 – 84,749	6,441	87,200 – 87,249	6,659	89,700 – 89,749	6,876
82,250 – 82,299	6,228	84,750 – 84,799	6,445	87,250 – 87,299	6,663	89,750 – 89,799	6,880
82,300 – 82,349	6,232	84,800 – 84,849	6,450	87,300 – 87,349	6,667	89,800 – 89,849	6,885
82,350 – 82,399	6,237	84,850 – 84,899	6,454	87,350 – 87,399	6,672	89,850 – 89,899	6,889
82,400 – 82,449	6,241	84,900 – 84,949	6,458	87,400 – 87,449	6,676	89,900 – 89,949	6,893
82,450 – 82,499	6,245	84,950 – 84,999	6,463	87,450 – 87,499	6,680	89,950 – 89,999	6,898

Tax tables for income of \$100,000 or less continued

<i>Taxable income</i>	<i>Amount of tax</i>	<i>Taxable income</i>	<i>Amount of tax</i>	<i>Taxable income</i>	<i>Amount of tax</i>	<i>Taxable income</i>	<i>Amount of tax</i>
\$90,000 – 92,499		\$92,500 – 94,999		\$95,000 – 97,499		\$97,500 – 100,000	
\$90,000 – 90,049	\$6,902	\$92,500 – 92,549	\$7,120	\$95,000 – 95,049	\$7,337	\$97,500 – 97,549	\$7,555
90,050 – 90,099	6,907	92,550 – 92,599	7,124	95,050 – 95,099	7,342	97,550 – 97,599	7,559
90,100 – 90,149	6,911	92,600 – 92,649	7,128	95,100 – 95,149	7,346	97,600 – 97,649	7,563
90,150 – 90,199	6,915	92,650 – 92,699	7,133	95,150 – 95,199	7,350	97,650 – 97,699	7,568
90,200 – 90,249	6,920	92,700 – 92,749	7,137	95,200 – 95,249	7,355	97,700 – 97,749	7,572
90,250 – 90,299	6,924	92,750 – 92,799	7,141	95,250 – 95,299	7,359	97,750 – 97,799	7,576
90,300 – 90,349	6,928	92,800 – 92,849	7,146	95,300 – 95,349	7,363	97,800 – 97,849	7,581
90,350 – 90,399	6,933	92,850 – 92,899	7,150	95,350 – 95,399	7,368	97,850 – 97,899	7,585
90,400 – 90,449	6,937	92,900 – 92,949	7,154	95,400 – 95,449	7,372	97,900 – 97,949	7,589
90,450 – 90,499	6,941	92,950 – 92,999	7,159	95,450 – 95,499	7,376	97,950 – 97,999	7,594
90,500 – 90,549	6,946	\$93,000 – 93,049	\$7,163	95,500 – 95,549	7,381	\$98,000 – 98,049	\$7,598
90,550 – 90,599	6,950	93,050 – 93,099	7,168	95,550 – 95,599	7,385	98,050 – 98,099	7,603
90,600 – 90,649	6,954	93,100 – 93,149	7,172	95,600 – 95,649	7,389	98,100 – 98,149	7,607
90,650 – 90,699	6,959	93,150 – 93,199	7,176	95,650 – 95,699	7,394	98,150 – 98,199	7,611
90,700 – 90,749	6,963	93,200 – 93,249	7,181	95,700 – 95,749	7,398	98,200 – 98,249	7,616
90,750 – 90,799	6,967	93,250 – 93,299	7,185	95,750 – 95,799	7,402	98,250 – 98,299	7,620
90,800 – 90,849	6,972	93,300 – 93,349	7,189	95,800 – 95,849	7,407	98,300 – 98,349	7,624
90,850 – 90,899	6,976	93,350 – 93,399	7,194	95,850 – 95,899	7,411	98,350 – 98,399	7,629
90,900 – 90,949	6,980	93,400 – 93,449	7,198	95,900 – 95,949	7,415	98,400 – 98,449	7,633
90,950 – 90,999	6,985	93,450 – 93,499	7,202	95,950 – 95,999	7,420	98,450 – 98,499	7,637
\$91,000 – 91,049	\$6,989	93,500 – 93,549	7,207	\$96,000 – 96,049	\$7,424	98,500 – 98,549	7,642
91,050 – 91,099	6,994	93,550 – 93,599	7,211	96,050 – 96,099	7,429	98,550 – 98,599	7,646
91,100 – 91,149	6,998	93,600 – 93,649	7,215	96,100 – 96,149	7,433	98,600 – 98,649	7,650
91,150 – 91,199	7,002	93,650 – 93,699	7,220	96,150 – 96,199	7,437	98,650 – 98,699	7,655
91,200 – 91,249	7,007	93,700 – 93,749	7,224	96,200 – 96,249	7,442	98,700 – 98,749	7,659
91,250 – 91,299	7,011	93,750 – 93,799	7,228	96,250 – 96,299	7,446	98,750 – 98,799	7,663
91,300 – 91,349	7,015	93,800 – 93,849	7,233	96,300 – 96,349	7,450	98,800 – 98,849	7,668
91,350 – 91,399	7,020	93,850 – 93,899	7,237	96,350 – 96,399	7,455	98,850 – 98,899	7,672
91,400 – 91,449	7,024	93,900 – 93,949	7,241	96,400 – 96,449	7,459	98,900 – 98,949	7,676
91,450 – 91,499	7,028	93,950 – 93,999	7,246	96,450 – 96,499	7,463	98,950 – 98,999	7,681
91,500 – 91,549	7,033	\$94,000 – 94,049	\$7,250	96,500 – 96,549	7,468	\$99,000 – 99,049	\$7,685
91,550 – 91,599	7,037	94,050 – 94,099	7,255	96,550 – 96,599	7,472	99,050 – 99,099	7,690
91,600 – 91,649	7,041	94,100 – 94,149	7,259	96,600 – 96,649	7,476	99,100 – 99,149	7,694
91,650 – 91,699	7,046	94,150 – 94,199	7,263	96,650 – 96,699	7,481	99,150 – 99,199	7,698
91,700 – 91,749	7,050	94,200 – 94,249	7,268	96,700 – 96,749	7,485	99,200 – 99,249	7,703
91,750 – 91,799	7,054	94,250 – 94,299	7,272	96,750 – 96,799	7,489	99,250 – 99,299	7,707
91,800 – 91,849	7,059	94,300 – 94,349	7,276	96,800 – 96,849	7,494	99,300 – 99,349	7,711
91,850 – 91,899	7,063	94,350 – 94,399	7,281	96,850 – 96,899	7,498	99,350 – 99,399	7,716
91,900 – 91,949	7,067	94,400 – 94,449	7,285	96,900 – 96,949	7,502	99,400 – 99,449	7,720
91,950 – 91,999	7,072	94,450 – 94,499	7,289	96,950 – 96,999	7,507	99,450 – 99,499	7,724
\$92,000 – 92,049	\$7,076	94,500 – 94,549	7,294	\$97,000 – 97,049	\$7,511	99,500 – 99,549	7,729
92,050 – 92,099	7,081	94,550 – 94,599	7,298	97,050 – 97,099	7,516	99,550 – 99,599	7,733
92,100 – 92,149	7,085	94,600 – 94,649	7,302	97,100 – 97,149	7,520	99,600 – 99,649	7,737
92,150 – 92,199	7,089	94,650 – 94,699	7,307	97,150 – 97,199	7,524	99,650 – 99,699	7,742
92,200 – 92,249	7,094	94,700 – 94,749	7,311	97,200 – 97,249	7,529	99,700 – 99,749	7,746
92,250 – 92,299	7,098	94,750 – 94,799	7,315	97,250 – 97,299	7,533	99,750 – 99,799	7,750
92,300 – 92,349	7,102	94,800 – 94,849	7,320	97,300 – 97,349	7,537	99,800 – 99,849	7,755
92,350 – 92,399	7,107	94,850 – 94,899	7,324	97,350 – 97,399	7,542	99,850 – 99,899	7,759
92,400 – 92,449	7,111	94,900 – 94,949	7,328	97,400 – 97,449	7,546	99,900 – 99,949	7,763
92,450 – 92,499	7,115	94,950 – 94,999	7,333	97,450 – 97,499	7,550	99,950 – 99,999	7,768
						\$100,000	\$7,770