Appendix A

Please use this information for your Tax Return and Paper.

*All people, businesses, and information are fictional. Any relation to an actual person or business is accidental.
Kenneth Jones
SSN: 0XX-01-1XXX
Date of Birth (DOB): 05/27/1977
Gross Pay: $64,628
401(k) contributions: $5,250

Healthcare costs (payroll deductions): $2,438
Reported wages: $56,940
Social Security Wages: $62,190
Medicare Wages: $62,190
State Wages: $56,940
Taxes withheld:

Federal: $5,640

Social Security: $3,855.78

Medicare: $901.76

State: $723.56

SDI (mandatory disability insurance): $581.65
Employer: PointMark, INC

Address: 1111 One Park Place

City: One City

State: California

Zip code: 11111

Employer’s FED ID number: 33-01XXX11
Naomi Jones
SSN: 001-02-XXXX
DOB: 08/11/1980
Gross Pay: $58,192
401(k) contributions: $5,000

Healthcare costs (payroll deductions): $2,164
Reported wages: $51,028
Social Security Wages: $56,028

Medicare Wages: $56,028
State Wages: $51,028
Taxes withheld:

Federal: $4,704

Social Security: $3,473.74

Medicare: $812.41

State: $704.82

SDI (mandatory disability insurance): $523.73
Employer: CompanyOne

Address: 1111 Place Road

City: One City

State: California

Zip code: 11112

Employer’s FED ID number: 33-01XXX22

Dependent:

Home address:
Derek Jones

123 Rolling Road
SSN: 001-XX-XX00

One City, CA 11111
DOB: 12/29/2013
Child Care Costs: $11,200
Child Care Provider: Kidland Daycare Center

Address: 121 Place Road

City: One City

State: California

Zip code: 11111
Identifying number: 33-XXXX011

Life Change Events

Home Sale:

Primary residence sale price $615,000

Cost basis (incurred three years prior) $400,000
Property Tax paid: $4,700

Mortgage Interest paid: $16,300

