
J-1

Cat. No. 25514J

2001
Instructions for
Schedule J,
Farm Income
Averaging
(Rev. December 2001)

Use Schedule J (Form 1040) to elect to figure your 2001 tax by averaging, over the previous
3 years (base years), all or part of your 2001 taxable income from your trade or business
of farming. Making this election may give you a lower tax if your 2001 income from
farming is high and your taxable income for one or more of the 3 prior years was low.

If you owe alternative minimum tax (AMT) for 2001 (figured without regard to farm
income averaging), filing Schedule J will not reduce your total tax for 2001. Filing Schedule
J may, however, increase your credit for prior year minimum tax in a later tax year.

This election does not apply when figuring your tentative minimum tax on Form 6251
(that is, you cannot average your AMT farm income). Also, you do not have to recompute,
because of this election, the tax liability of any minor child who was required to use your
tax rates in the prior years.

General Instructions
Negative Taxable Income
If your deductions exceeded your gross
income for any year that is a base year for
2001 (1998, 1999, or 2000), your taxable
income for farm income averaging purposes
for that year may be negative. See the in-
structions for lines 5, 9, and 13. If you had
taxable income from farming in 1998 or
1999 and your deductions exceeded your
gross income for any of the 3 years preced-
ing those years (base years), your taxable
income for farm income averaging purposes
for a base year may be negative. You can
use that negative amount instead of limiting
the amount to zero when figuring your tax
using Schedule J for 1998 or 1999. Unless
you have already done so, file an amended
return on Form 1040X for 1998 or 1999
and attach Schedule J. Filing Form 1040X
may result in a refund. You may file Form
1040X for 1998 or 1999 and use Schedule
J to figure your tax even if you did not use
Schedule J on your original 1998 or 1999
tax return. If you did use Schedule J to figure
your tax for 1998 or 1999 and the taxable
income for any of the base years was zero,
you must refigure your tax using a 1998 or
1999 Schedule J before completing Sched-
ule J for 2001 (or 2000). You also should
amend your 1998 or 1999 tax return. Figure
the amount to enter on lines 5, 9, and 13 of
a 1998 or 1999 Schedule J in the manner
shown for those lines in these instructions,
but substituting the applicable base years.
Also, do not limit the amount on lines 5, 9,
11, 13, and 15 to zero. If you refigure your
tax for 1998 using Schedule J, use the
amounts refigured for 1998 to refigure your
1999 Schedule J.

If you used Schedule J to figure
your tax for 2000, you will use
amounts only from the 2000
Schedule J when completing

your 2001 Schedule J.

Prior Year Tax Returns
You may need copies of your original or

amended income tax returns for 1998, 1999,
and 2000 to figure your tax on Schedule J.
If you do not have copies of those returns,
you can get them by filing Form 4506. See
your Form 1040 instruction booklet to find
out how to get this form. Keep a copy of
your 2001 income tax return for use in 2002,
2003, or 2004.

Specific Instructions

Line 2

Elected Farm Income
To figure elected farm income, first figure
your taxable income from farming. Taxable
income from farming includes all income,
gains, losses, and deductions attributable to
any farming business. However, it does not
include gain from the sale or other disposi-
tion of land.

Your elected farm income is the amount
of your taxable income from farming that
you elect to include on line 2. You do not
have to include all of your taxable income
from farming on line 2. It may be to your
advantage to include less than the full
amount, depending on how the amount you
include on line 2 affects your tax bracket for
the current and prior 3 tax years.

Your elected farm income cannot exceed
your taxable income. Also, the portion of
your elected farm income treated as a net
capital gain cannot exceed the smaller of
your total net capital gain or your net capital
gain attributable to your farming business.
If your elected farm income includes net
capital gain, you must allocate an equal por-
tion of the net capital gain to each of the
base years. If, for any base year, you had a
capital loss that resulted in a capital loss
carryover to the next tax year, do not reduce
the elected farm income allocated to that
base year by any part of the carryover.

Farming Business. A farming business is
the trade or business of cultivating land or
raising or harvesting any agricultural or hor-
ticultural commodity. This includes:

● Operating a nursery or sod farm;
● Raising or harvesting of trees bearing

fruits, nuts, or other crops;
● Raising ornamental trees (but not ever-

green trees that are more than 6 years old
when severed from the roots);

● Raising, shearing, feeding, caring for,
training, and managing animals; and

● Leasing land to a tenant engaged in a
farming business, but only if the lease pay-
ments are based on a share of the tenant’s
production (not a fixed amount).

A farming business does not include:
● Contract harvesting of an agricultural

or horticultural commodity grown or raised
by someone else or

● Merely buying or reselling plants or
animals grown or raised by someone else.

Generally, farm income, gains,
losses, and deductions are report-
ed on:

● Form 1040, line 7, to the extent of
wages and other compensation you received
as a shareholder in an S corporation engaged
in a farming business;

● Schedule D;
● Schedule E, Part II;
● Schedule F;
● Form 4797; and
● Form 4835.

Line 4
Figure the tax on the amount on line 3 using
the 2001 Tax Table, Tax Rate Schedules, or
Capital Gain Tax Worksheet from your 2001
Form 1040 instruction booklet, or use
Schedule D. Enter the tax on line 4.

J-2

Line 5
If you used Schedule J to figure your tax
for 2000 (that is, you entered the amount
from line 22 of that Schedule J on Form
1040, line 40, or on Form 1040X), enter on
line 5 the amount from line 11 of your 2000
Schedule J. If you used Schedule J to figure
your tax for 1999 but not 2000, enter on line
5 the amount from line 15 of your 1999
Schedule J. If you used Schedule J to figure
your tax for 1998 but not 1999 nor 2000,
enter on line 5 the amount from line 3 of
your 1998 Schedule J.

If you figured your tax for 1998, 1999,
and 2000 without using Schedule J, enter on
line 5 the taxable income from your 1998
tax return (or as previously adjusted by the
IRS, an amended return, etc.). But if the
taxable income on your 1998 tax return is
zero or less, complete the worksheet below
to figure the amount to enter on line 5.

If you filed your 1998 tax return using
TeleFile, enter the taxable income from your
TeleFile Tax Record. If you did not file a
tax return for 1998, use the amount you
would have reported as your taxable income
had you been required to file a tax return.
Be sure to keep all your records for 1998
for at least 3 years after April 15, 2002 (or
the date you file your 2001 tax return, if
later), even if you did not file a tax return
for 1998.

Instructions for 1998 Taxable
Income Worksheet

Line 2. Any net capital loss deduction on
your 1998 Schedule D, line 18, is not al-
lowed for farm income averaging purposes
to the extent it did not reduce your capital
loss carryover to 1999. This could happen
if the taxable income before subtracting ex-
emptions shown on your 1998 Form 1040,
line 37 (or as previously adjusted), was less
than zero. Enter the amount by which your
1998 capital loss carryover to 1999 (the sum
of your short- and long-term capital loss
carryovers) exceeds the excess of the loss
on your 1998 Schedule D, line 17, over the
loss on your 1998 Schedule D, line 18. If
you had any net operating loss (NOL) car-
rybacks to 1998, be sure you refigured your
1998 capital loss carryover to 1999.

Line 3. If you had an NOL for 1998, enter
the amount of that NOL as figured on line
28 of the 1998 Form 1045, Schedule A, you
filed with Form 1045 or Form 1040X. If
you did not have an NOL for 1998, enter
the portion, if any, of the NOL carryovers
and carrybacks to 1998 that were not used
in 1998 and were carried to years after 1998.

Example. John Farmington did not use farm
income averaging for 1998, 1999, nor 2000.
John has $18,000 of elected farm income on
line 2. The taxable income before subtract-
ing exemptions shown on his 1998 Form
1040, line 37, was $3,700. A deduction for
exemptions of $2,700 was shown on line 38,
and line 39, taxable income, was $1,000.
However, John had a $22,950 NOL in 1999,
$9,000 of which was remaining to carry to
1998 after the NOL was carried back to

1997. To complete line 1 of the worksheet,
John combines the $9,000 NOL deduction
with the $3,700 from his 1998 Form 1040,
line 37. The result is a negative $5,300. John
subtracts from that amount the $2,700 de-
duction for exemptions. That result is a neg-
ative $8,000, John’s 1998 taxable income,
which he enters as a positive amount on line
1 of the 1998 worksheet.

When John filed his 1998 tax return, he
had a $3,000 net capital loss deduction on
Schedule D, line 18 (which was also entered
on Form 1040, line 13), a $7,000 loss on
Schedule D, line 17, and a $4,000 capital
loss carryover to 1999. However, when John
carried back the 1999 NOL to 1998, he re-
figured his 1998 capital loss carryover to
1999 as $7,000. John adds the $3,000 from
Schedule D, line 18, and the $7,000 carry-
over. He subtracts from the result the $7,000
loss on his Schedule D, line 17, and enters
$3,000 on line 2 of the worksheet.

John had $1,000 of taxable income in
1998 that reduced the 1999 NOL carryback.
The $2,700 of exemptions and $3,000 net
capital loss deduction also reduced the
amount of the 1999 NOL carryback. There-
fore, only $2,300 was available to carry to
2000 and later years, as shown on his 1999
Form 1045, Schedule B, line 9. John enters
the $2,300 on line 3 of the worksheet, and
$5,300 on line 4. He then subtracts the
$5,300 from the $8,000 on line 1 and enters
the result, $2,700, on line 5 of the work-
sheet. He enters a negative $2,700 on Sched-
ule J, line 5. He combines that amount with
the $6,000 on Schedule J, line 6, and enters
$3,300 on Schedule J, line 7.

1998 Taxable Income Worksheet—Line 5 Keep for Your Records

Complete this worksheet if you figured your tax for both 1999 and 2000 without using Schedule J and the taxable income on your
1998 tax return is zero or less. See the instructions above before completing this worksheet.

Figure the taxable income from your 1998 tax return (or as previously adjusted) without limiting it to zero.
If you had an NOL for 1998, do not include any NOL carryovers or carrybacks to 1998. Enter the result
as a positive amount
If there is a loss on your 1998 Schedule D, line 18, add that loss (as a positive
amount) and your 1998 capital loss carryover to 1999. Subtract from that sum the
amount of the loss on your 1998 Schedule D, line 17, and enter the result

1.

2.

3.

4.

1.

2.

3.
4.
5.

If you had an NOL for 1998, enter it as a positive amount. Otherwise, enter as a
positive amount the portion, if any, of the NOL carryovers and carrybacks to 1998
that were not used in 1998 and were carried to years after 1998
Add lines 2 and 3

5. Subtract line 4 from line 1. Enter the result as a negative amount on Schedule J, line 5

J-3

Line 8
If line 7 is zero, enter zero on line 8. Oth-
erwise, figure the tax on the amount on line
7 using either:

● The 1998 Tax Rate Schedules below or
● The Schedule D you filed for 1998 (but

use the 1998 Tax Rate Schedules below in-
stead of the 1998 Tax Table when figuring
the tax on Schedule D, lines 33 and 53).

Schedule Y-2— Use if your 1998 filing status was Married
filing separately

Schedule Z—Use if your 1998 filing status was Head of
household

Schedule X—Use if your 1998 filing status was Single

Enter on
Schedule J,
line 8

If the amount
on Schedule J,
line 7, is:

of the
amount
over—

But not
over—Over—

$015%$33,950$0

$015%$25,350$0
25,350

33,950$5,092.50 +87,70033,950

25,350$3,802.50 +61,400
61,400 13,896.50 +

87,70020,142.50 +87,700

61,400

Schedule Y-1—Use if your 1998 filing status was Married
filing jointly or Qualifying widow(er)

$015%$42,350$0

$0$21,175$0 15%
21,175 $3,176.25 + 21,175

$6,352.50 + 42,350102,30042,350

51,150
51,15011,569.25 +51,150

23,138.50 +102,300 102,300

128,100

155,950 142,000

77,975
128,100
278,450

278,450 34,573.50 +
88,699.50 +

128,100
278,450

155,950
278,450

278,450 39,770.00 +
83,870.00 +

155,950
278,450

77,975
139,225

139,225 19,885.00 +
41,935.00 +

77,975
139,225

142,000
278,450

278,450 36,975.50 +
86,097.50 +

142,000
278,450

28%
31%
36%
39.6%

28%
31%
36%
39.6%

28%
31%
36%
39.6%

28%
31%
36%
39.6%

1998 Tax Rate Schedules—Line 8

Enter on
Schedule J,
line 8

If the amount
on Schedule J,
line 7, is:

of the
amount
over—

But not
over—Over—

Enter on
Schedule J,
line 8

If the amount
on Schedule J,
line 7, is:

of the
amount
over—

But not
over—Over—

Enter on
Schedule J,
line 8

If the amount
on Schedule J,
line 7, is:

of the
amount
over—

But not
over—Over—

J-4

Line 9
If you used Schedule J to figure your tax
for 2000 (that is, you entered the amount
from line 22 of that Schedule J on Form
1040, line 40, or on Form 1040X), enter on
line 9 the amount from line 15 of your 2000
Schedule J. If you used Schedule J to figure
your tax for 1999 but not 2000, enter on line
9 the amount from line 3 of your 1999
Schedule J.

If you figured your tax for both 1999 and
2000 without using Schedule J, enter on line
9 the taxable income from your 1999 tax
return (or as previously adjusted by the IRS,
an amended return, etc.). But if the taxable
income on your 1999 tax return is zero or
less, complete the worksheet below to figure
the amount to enter on line 9.

If you filed your 1999 tax return using
TeleFile, enter the taxable income from your
TeleFile Tax Record. If you did not file a
tax return for 1999, use the amount you
would have reported as your taxable income
had you been required to file a tax return.
Be sure to keep all your records for 1999
until at least 3 years after April 15, 2002 (or
the date you file your 2001 tax return, if
later), even if you did not file a tax return
for 1999.

Instructions for 1999 Taxable
Income Worksheet

Line 2. Any net capital loss deduction on
your 1999 Schedule D, line 18, is not al-
lowed for farm income averaging purposes
to the extent it did not reduce your capital
loss carryover to 2000. This could happen
if the taxable income before subtracting ex-
emptions shown on your 1999 Form 1040,
line 37 (or as previously adjusted), was less
than zero. Enter the amount by which your
1999 capital loss carryover to 2000 (the sum
of your short- and long-term capital loss
carryovers) exceeds the excess of the loss
on your 1999 Schedule D, line 17, over the
loss on your 1999 Schedule D, line 18. If
you had any NOL carrybacks to 1999, be
sure you refigured your 1999 capital loss
carryover to 2000.

Line 3. If you had an NOL for 1999, enter
the amount of that NOL as figured on line
27 of the 1999 Form 1045, Schedule A, you
filed with Form 1045 or Form 1040X. If you
did not have an NOL for 1999, enter the
portion, if any, of the NOL carryovers and
carrybacks to 1999 that were not used in
1999 and were carried to years after 1999.

Example. John Farmington did not use farm
income averaging for 1998, 1999 nor 2000.
The taxable income before subtracting ex-
emptions on his 1999 Form 1040, line 37,
is a negative $30,250. A deduction for ex-
emptions of $2,750 is shown on line 38, and
line 39, taxable income, is limited to zero.

John subtracts from the $30,250 loss the
$2,750 deduction for exemptions. The result
is a negative $33,000, John’s 1999 taxable
income, which he enters as a positive
amount on line 1 of the 1999 worksheet.

John had a $3,000 net capital loss deduc-
tion on Schedule D, line 18 (which was also
entered on Form 1040, line 13), and a $7,000
loss on Schedule D, line 17 (as adjusted).
He also had a $7,000 capital loss carryover
to 2000. John adds the $3,000 from Sched-
ule D, line 18, and the $7,000 carryover. He
subtracts from the result the $7,000 loss on
his Schedule D, line 17, and enters $3,000
on line 2 of the worksheet.

John enters $22,950 on line 3 of the work-
sheet, the 1999 NOL from his 1999 Form
1045, Schedule A, line 27. Of the $33,000
negative taxable income, the $2,750 deduc-
tion for exemptions, the $3,000 capital loss
deduction, and his $4,300 standard deduc-
tion were not allowed in figuring the NOL.
John had a $22,950 loss on his 1999 Sched-
ule F, the only other item on his 1999 tax
return.

John enters $25,950 on line 4 and $7,050
on line 5. He enters $7,050 as a negative
amount on Schedule J, line 9. He enters
$6,000 on Schedule J, line 10, and a negative
$1,050 on Schedule J, line 11. If he uses
Schedule J to figure his tax for 2002, he will
enter the negative $1,050 amount on his
2002 Schedule J as his 1999 taxable income
for farm income averaging purposes.

1999 Taxable Income Worksheet—Line 9 Keep for Your Records

Complete this worksheet if you did not use Schedule J to figure your tax for 2000 and the taxable income on your 1999 tax return
is zero or less. See the instructions above before completing this worksheet.

Figure the taxable income from your 1999 tax return (or as previously adjusted) without limiting it to zero.
If you had an NOL for 1999, do not include any NOL carryovers or carrybacks to 1999. Enter the result
as a positive amount
If there is a loss on your 1999 Schedule D, line 18, add that loss (as a positive
amount) and your 1999 capital loss carryover to 2000. Subtract from that sum the
amount of the loss on your 1999 Schedule D, line 17, and enter the result

1.

2.

3.

4.

1.

2.

3.

4.
5.

If you had an NOL for 1999, enter it as a positive amount. Otherwise, enter as a
positive amount the portion, if any, of the NOL carryovers and carrybacks to 1999
that were not used in 1999 and were carried to years after 1999

Add lines 2 and 3
5. Subtract line 4 from line 1. Enter the result as a negative amount on Schedule J, line 9

J-5

Line 12
If line 11 is zero or less, enter zero on line
12. Otherwise, figure the tax on the amount
on line 11 using:

● The 1999 Tax Rate Schedules below,
● The 1999 Capital Gain Tax Worksheet

below, or

● The Schedule D you filed for 1999 (but
use the 1999 Tax Rate Schedules below in-
stead of the 1999 Tax Table when figuring
the tax on Schedule D, lines 33 and 53).

Schedule Z—Use if your 1999 filing status was Head of
household

Schedule X—Use if your 1999 filing status was Single

Enter on
Schedule J,
line 12

If the amount
on Schedule J,
line 11, is:

of the
amount
over—

But not
over—Over—

$015%$34,550$0

$015%$25,750$0
25,750

34,550$5,182.50 +89,15034,550

25,750$3,862.50 +62,450
62,450 14,138.50 +

89,15020,470.50 +89,150

62,450

Schedule Y-2— Use if your 1999 filing status was Married
filing separately

Schedule Y-1—Use if your 1999 filing status was Married
filing jointly or Qualifying widow(er)

$015%$43,050$0

$0$21,525$0 15%
21,525 $3,228.75 + 21,525

$6,457.50 + 43,050104,05043,050

52,025
52,02511,768.75 +52,025

23,537.50 +104,050 104,050

130,250

158,550 144,400

79,275
130,250
283,150

283,150 35,156.50 +
90,200.50 +

130,250
283,150

158,550
283,150

283,150 40,432.50 +
85,288.50 +

158,550
283,150

79,275
141,575

141,575 20,216.25 +
42,644.25 +

79,275
141,575

144,400
283,150

283,150 37,598.00 +
87,548.00 +

144,400
283,150

28%
31%
36%
39.6%

28%
31%
36%
39.6%

28%
31%
36%
39.6%

28%
31%
36%
39.6%

1999 Tax Rate Schedules—Line 12

Enter on
Schedule J,
line 12

If the amount
on Schedule J,
line 11, is:

of the
amount
over—

But not
over—Over—

Enter on
Schedule J,
line 12

If the amount
on Schedule J,
line 11, is:

of the
amount
over—

But not
over—Over—

Enter on
Schedule J,
line 12

If the amount
on Schedule J,
line 11, is:

of the
amount
over—

But not
over—Over—

Enter the amount from Schedule J, line 11

1999 Capital Gain Tax Worksheet—Line 12 Keep for Your Records

1.

Enter the amount from your 1999 Form 1040, line 132.

Subtract line 2 from line 1. If zero or less, enter -0-3.

Figure the tax on the amount on line 3. Use the 1999 Tax Rate Schedules above

● The amount on line 1 above or

● $25,750 if single for 1999; $43,050 if married filing
jointly or qualifying widow(er); $21,525 if married filing
separately; or $34,550 if head of household.

4.

Enter the amount from line 3

5.

Subtract line 6 from line 5. If zero or less, enter -0- and go to line 9

6.

Multiply line 7 by 10% (.10)

7.

Enter the smaller of line 1 or line 29.

8.

4.

8.

Enter the smaller of:

�

10. Enter the amount, if any, from line 7

Subtract line 10 from line 9. If zero or less, enter -0- and go to line 13

Multiply line 11 by 20% (.20)

Add lines 4, 8, and 12

Figure the tax on the amount on line 1. Use the 1999 Tax Rate Schedules above

Tax. Enter the smaller of line 13 or line 14 here and on Schedule J, line 12

11.

12.

13. 13.

14. 14.

15. 15.

Use this worksheet to figure the tax on the amount on line 11 of Schedule J only if you entered capital gain distributions directly
on line 13 of your 1999 Form 1040 and checked the box on that line and you do not have to use Schedule D to figure your tax.

9.

3.

5.

6.

2.

7.

1.

10.

11.

12.

J-6

Line 13
If you used Schedule J to figure your tax
for 2000 (that is, you entered the amount
from line 22 of that Schedule J on Form
1040, line 40, or on Form 1040X), enter on
line 13 the amount from line 3 of that Sched-
ule J.

If you did not use Schedule J to figure
your tax for 2000, enter on line 13 the tax-
able income from your 2000 tax return (or
as previously adjusted by the IRS, an
amended return, etc.). But if the taxable
income on your 2000 tax return is zero or
less, complete the worksheet below to figure
the amount to enter on line 13.

If you filed your 2000 tax return using
TeleFile, enter the taxable income from your
TeleFile Tax Record. If you did not file a
tax return for 2000, use the amount you
would have reported as your taxable income
had you been required to file a tax return.
Be sure to keep all your records for 2000
until at least 3 years after April 15, 2002 (or
the date you file your 2001 tax return, if
later), even if you did not file a tax return
for 2000.

Instructions for 2000 Taxable
Income Worksheet

Line 2. Any net capital loss deduction on
your 2000 Schedule D, line 18, is not al-
lowed for farm income averaging purposes
to the extent it did not reduce your capital
loss carryover to 2001. This could happen
if the taxable income before subtracting ex-
emptions shown on your 2000 Form 1040,
line 37 (or as previously adjusted), was less
than zero. Enter the amount by which your
2000 capital loss carryover to 2001 (the sum
of your short- and long-term capital loss
carryovers) exceeds the excess of the loss
on your 2000 Schedule D, line 17, over the
loss on your 2000 Schedule D, line 18.

Line 3. If you had an NOL for 2000, enter
the amount of that NOL as figured on line
27 of the 2000 Form 1045, Schedule A, you
filed with Form 1045 or Form 1040X. If you
did not have an NOL for 2000, enter the
portion, if any, of the NOL carryovers and
carrybacks to 2000 that were not used in
2000 and were carried to years after 2000.

Example. John Farmington did not use farm
income averaging for 1998, 1999, nor 2000.
The taxable income before subtracting ex-
emptions on his 2000 Form 1040, line 37,
is a negative $1,000. This amount includes
an NOL deduction (NOLD) on his 2000
Form 1040, line 21, of $2,300. The $2,300
is the portion of the 1999 NOL that was
remaining from 1998 to be carried to 2000.
See the examples on pages J-2 and J-4. A
deduction for exemptions of $2,800 is
shown on Form 1040, line 38, and line 39,
taxable income, is limited to zero. John does
not have an NOL for 2000. John subtracts

from the $1,000 negative amount on Form
1040, line 37, the $2,800 deduction for ex-
emptions. The result is a negative $3,800,
John’s 2000 taxable income, which he enters
as a positive amount on line 1 of the 2000
worksheet.

John had a $3,000 net capital loss deduc-
tion on Schedule D, line 18 (which was also
entered on Form 1040, line 13), a $7,000
loss on Schedule D, line 17, and a $5,000
capital loss carryover to 2001 (his 2000 cap-
ital loss carryover to 2001 was $5,000, not
$4,000, because the amount on his Form
1040, line 37, was a negative $1,000). John
adds the $3,000 from Schedule D, line 18,
and the $5,000 carryover. He reduces the
result by the $7,000 loss on his Schedule D,
line 17, and enters $1,000 on line 2 of the
worksheet.

John enters zero on line 3 of the work-
sheet because he does not have an NOL for
2000 and did not have an NOL carryover
from 2000 available to carry to 2001 and
later years. The NOLD for 2000 of $2,300
was reduced to zero because it did not
exceed his modified taxable income of
$4,300. Modified taxable income is figured
by adding back the $3,000 net capital loss
deduction and the $2,800 of exemptions to
negative taxable income (figured without
regard to the NOLD) of $1,500. John enters
$1,000 on line 4 and $2,800 on line 5. He
enters $2,800 as a negative amount on
Schedule J, line 13. He enters $6,000 on
Schedule J, line 14, and $3,200 on Schedule
J, line 15. If he uses Schedule J to figure
his tax for 2002, he will enter $3,200 on his
2002 Schedule J as his 2000 taxable income
for farm income averaging purposes.

2000 Taxable Income Worksheet—Line 13 Keep for Your Records

Complete this worksheet if the taxable income on your 2000 tax return is zero or less. See the instructions above before completing
this worksheet.

Figure the taxable income from your 2000 tax return (or as previously adjusted) without limiting it to zero.
If you had an NOL for 2000, do not include any NOL carryovers or carrybacks to 2000. Enter the result
as a positive amount
If there is a loss on your 2000 Schedule D, line 18, add that loss (as a positive
amount) and your 2000 capital loss carryover to 2001. Subtract from that sum the
amount of the loss on your 2000 Schedule D, line 17, and enter the result

1.

2.

3.

4.

1.

2.

3.
4.
5.

If you had an NOL for 2000, enter it as a positive amount. Otherwise, enter as a
positive amount the portion, if any, of the NOL carryovers and carrybacks to 2000
that were not used in 2000 and were carried to years after 2000
Add lines 2 and 3

5. Subtract line 4 from line 1. Enter the result as a negative amount on Schedule J, line 13

J-7

Line 16
If line 15 is zero or less, enter zero on line
16. Otherwise, figure the tax on the amount
on line 15 using:

● The 2000 Tax Rate Schedules below,

● The 2000 Capital Gain Tax Worksheet
below, or

● The Schedule D you filed for 2000 (but
use the 2000 Tax Rate Schedules below in-
stead of the 2000 Tax Table when figuring
the tax on Schedule D, lines 33 and 53).

Lines 18, 19, and 20
If you filed your 1998, 1999, or 2000 tax
return using TeleFile, enter your tax from
your TeleFile Tax Record. If you amended
your return or the IRS made changes to it,
enter the corrected amount.

Schedule Z—Use if your 2000 filing status was Head of
household

Schedule X—Use if your 2000 filing status was Single

Enter on
Schedule J,
line 16

If the amount on
Schedule J, line
15, is:

of the
amount
over—

But not
over—Over—

$0
35,150
90,800

147,050
288,350

15%$35,150
90,800

147,050
288,350

$0
35,150
90,800

147,050
288,350

$0
26,250
63,550

132,600
288,350

15%$26,250
63,550

132,600
288,350

$0
26,250
63,550

132,600
288,350

$5,272.50 +
20,854.50 +
38,292.00 +
89,160.00 +

$3,937.50 +
14,381.50 +
35,787.00 +
91,857.00 +

Schedule Y-2— Use if your 2000 filing status was Married
filing separately

Schedule Y-1—Use if your 2000 filing status was Married
filing jointly or Qualifying widow(er)

$0
43,850

105,950
161,450
288,350

15%$43,850
105,950
161,450
288,350

$0
43,850

105,950
161,450
288,350

$0
21,925
52,975
80,725

144,175

$21,925
52,975
80,725

144,175

$0
21,925
52,975
80,725

144,175

15%
$3,288.75 +
11,982.75 +
20,585.25 +
43,427.25 +

$6,577.50 +
23,965.50 +
41,170.50 +
86,854.50 +

28%
31%
36%
39.6%

28%
31%
36%
39.6%

28%
31%
36%
39.6%

28%
31%
36%
39.6%

2000 Tax Rate Schedules—Line 16

Enter on
Schedule J,
line 16

If the amount on
Schedule J, line
15, is:

of the
amount
over—

But not
over—Over—

Enter on
Schedule J,
line 16

If the amount on
Schedule J, line
15, is:

of the
amount
over—

But not
over—Over—

Enter on
Schedule J,
line 16

If the amount on
Schedule J, line
15, is:

of the
amount
over—

But not
over—Over—

Enter the amount from Schedule J, line 15

2000 Capital Gain Tax Worksheet—Line 16 Keep for Your Records

1.
Enter the amount from your 2000 Form 1040, line 13 (or Form 1040A, line
10)

2.

Subtract line 2 from line 1. If zero or less, enter -0-3.
Figure the tax on the amount on line 3. Use the 2000 Tax Rate Schedules above

● The amount on line 1 above or
● $26,250 if single for 2000; $43,850 if married filing

jointly or qualifying widow(er); $21,925 if married filing
separately; or $35,150 if head of household.

4.

Enter the amount from line 3

5.

Subtract line 6 from line 5. If zero or less, enter -0- and go to line 9
6.

Multiply line 7 by 10% (.10)
7.

Enter the smaller of line 1 or line 29.
8.

4.

8.

Enter the smaller of:

�

10. Enter the amount, if any, from line 7
Subtract line 10 from line 9. If zero or less, enter -0- and go to line 13
Multiply line 11 by 20% (.20)
Add lines 4, 8, and 12
Figure the tax on the amount on line 1. Use the 2000 Tax Rate Schedules above
Tax. Enter the smaller of line 13 or line 14 here and on Schedule J, line 16

11.
12.
13. 13.
14. 14.
15. 15.

Use this worksheet to figure the tax on the amount on line 15 of Schedule J only if you entered capital gain distributions directly
on line 13 of your 2000 Form 1040 (or line 10 of your 2000 Form 1040A) and checked the box on that line and you do not have
to use Schedule D to figure your tax.

9.

3.

5.

6.

2.

7.

1.

10.
11.

12.

