

YOU MAY NEED TO

Check Your Withholding

Since you last filed Form W-4 with your employer did you . . .

- ▶ Marry or divorce?
- ▶ Gain or lose a dependent?
- ▶ Change your name?

Were there major changes to . . .

- ▶ Your nonwage income (interest, dividends, capital gains, etc.)?
- ▶ Your family wage income (you or your spouse started or ended a job)?
- ▶ Your itemized deductions?
- ▶ Your tax credits?

If you can answer "YES" . . . To any of these questions or you owed extra tax when you filed your last return, you may need to file a new Form W-4. See your employer for a copy of Form W-4 or call the IRS at 1-800-829-3676.

Now is the time to check your withholding. For more details, get Publication 919, How Do I Adjust My Tax Withholding?, or use the Withholding Calculator at www.irs.gov/individuals on the IRS website.

Employer: Please post or publish this Bulletin Board Poster so that your employees will see it. Please indicate where they can get forms and information on this subject.


3 Single Married Married, but
Note: If married, but legally separated, or spouse is a non-