19**95** Form 1040-V

Paperwork Reduction Act Notice

We ask for the information on the payment voucher to help us carry out U.S. Internal Revenue laws. If you choose to use the payment voucher, you must provide the requested information. Your cooperation will help us ensure that we are collecting the right amount of tax.

The time needed to complete and file this voucher will vary depending on individual circumstances. The estimated average time is 13 minutes. If you have comments concerning the accuracy of this time estimate or suggestions for making this voucher simpler, we would be happy to hear from you. You can write or call the IRS. See the Instructions for Form 1040.

What Is a Payment Voucher and Why Should I Use It?

A payment voucher is a statement you send with your payment when you have a balance due on your tax return. It is like the part of other bills—utilities, credit cards, etc.—that you send back with your payment.

If you have a balance due on line 65 of your 1995 Form 1040, please send the payment voucher with your payment. By sending it, you will help save tax dollars because we will be able to process your payment more accurately and efficiently. We strongly encourage you to use Form 1040-V, but it is not required.

How Do I Fill In the Payment Voucher?

Box 1. Enter the amount of your payment.

Box 2. Enter the first four letters of your last name. See examples below.

Name	Enter	Name	Enter
John Brown	BROW	Juan DeJesus	DEJE
Joan A. Lee	LEE	Jean McCarthy	MCCA
John O'Neill	ONEI	Pedro Torres-Lopez	TORR

Boxes 3 and 4. Enter your social security number (SSN) in box 3. If you are filing a joint return, enter in box 3 the SSN shown first on your return and the second SSN in box 4.

Box 5. Enter your name(s) and address.

How Do I Make My Payment?

- Make your check or money order payable to the "Internal Revenue Service" (not "IRS"). Don't send cash.
- Make sure your name and address appear on your check or money order.
- Write your SSN, daytime phone number, and "1995 Form 1040" on your check or money order.
- Detach the payment voucher at the perforation.
- If you prepare your own return, mail your return, payment, and payment voucher in the envelope that came with your tax booklet. If you don't have that envelope or you moved during the year, mail your return to the address on the back of your tax booklet that applies to you.
- If you paid someone to prepare your return and you don't file electronically, mail your return, payment, and payment voucher to the address on the back that applies to you.
- If you file electronically, mail your payment and payment voucher to the address on the back in the right column that applies to you.

Note: DO NOT attach your payment or the payment voucher to your return or to each other.

Cat. No. 20975C Form **1040-V** (1995)

▼ DETACH HERE AND MAIL WITH YOUR PAYMENT ▼

₺ 1040-V	OMB No. 1545-0074				
Payment Voucher Department of the Treasury Internal Revenue Service (99) Do not staple or attach this voucher or your payment to your return.					
1 Enter the amount of the payment you are making	2 Enter the first four letters of your last name	B Enter your social security number			
▶\$.					
4 If a joint return, enter your spouse's social security number	5 Enter your name(s)				
	Enter your address				
	Enter your city, state, and ZIP code				
Cat No. 20975C					

Form 1040-V (1995) Page 2

If you live in:	If you paid someone to prepare your return and you don't file electronically, send your return, payment, and payment voucher to the Internal Revenue Service at this address:	If you file electronically, send your payment and payment voucher to the Internal Revenue Service at this address instead:
Florida, South Carolina	P.O. Box 105093 Atlanta, GA 30348-5093	P.O. Box 6223 Chicago, IL 60680-6223
Georgia	P.O. Box 105093 Atlanta, GA 30348-5093	P.O. Box 1214 Charlotte, NC 28201-1214
New Jersey, New York (New York City and counties of Nassau, Rockland, Suffolk, and Westchester)	P.O. Box 1187 Newark, NJ 07101-1187	P.O. Box 371361 Pittsburgh, PA 15250-7361
New York (all other counties), Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont	P.O. Box 371361 Pittsburgh, PA 15250-7361	P.O. Box 371361 Pittsburgh, PA 15250-7361
Illinois, Iowa, Minnesota, Missouri, Wisconsin	P.O. Box 970011 St. Louis, MO 63197-0011	P.O. Box 970016 St. Louis, MO 63197-0016
Delaware, District of Columbia, Maryland, Pennsylvania, Virginia	P.O. Box 8530 Philadelphia, PA 19162-8530	P.O. Box 371361 Pittsburgh, PA 15250-7361
Indiana, Kentucky, Michigan, Ohio, West Virginia	P.O. Box 6223 Chicago, IL 60680-6223	P.O. Box 6223 Chicago, IL 60680-6223
Kansas, New Mexico, Oklahoma, Texas	P.O. Box 970016 St. Louis, MO 63197-0016	P.O. Box 970016 St. Louis, MO 63197-0016
Alaska, Arizona, California (counties of Alpine, Amador, Butte, Calaveras, Colusa, Contra Costa, Del Norte, El Dorado, Glenn, Humboldt, Lake, Lassen, Marin, Mendocino, Modoc, Napa, Nevada, Placer, Plumas, Sacramento, San Joaquin, Shasta, Sierra, Siskiyou, Solano, Sonoma, Sutter, Tehama, Trinity, Yolo, and Yuba), Colorado, Idaho, Montana, Nebraska, Nevada, North Dakota, Oregon, South Dakota, Utah, Washington, Wyoming	P.O. Box 7704 San Francisco, CA 94120-7704	P.O. Box 7704 San Francisco, CA 94120-7704
California (all other counties), Hawaii	P.O. Box 60000 Los Angeles, CA 90060-6000	P.O. Box 7704 San Francisco, CA 94120-7704
Alabama, Arkansas, Louisiana, Mississippi, North Carolina, Tennessee	P.O. Box 1214 Charlotte, NC 28201-1214	P.O. Box 1214 Charlotte, NC 28201-1214
All APO and FPO addresses, American Samoa, nonpermanent residents of Guam or the U.S. Virgin Islands*, Puerto Rico (or if excluding income under section 933), a foreign country (or if a dual-status alien): U.S. citizens or those filing Form 2555, Form 2555-EZ, and Form 4563	P.O. Box 8530 Philadelphia, PA 19162-8530	P.O. Box 371361 Pittsburgh, PA 15250-7361

^{*} Permanent residents of Guam and the U.S. Virgin Islands should not use Form 1040-V.

