

Tax Preparation Checklist

Before you begin to prepare your income tax return, go through the following checklist. Highlight the areas that apply to you, and make sure you have that information available. Better yet, attach the list to a folder of your tax documents, and check items off as you add them to the folder.

Most people will need:

Personal information This information tells the IRS exactly who's filing, who is covered in your tax return, and where to deposit
your tax refund.
Social Security numbers and dates of birth for you, your spouse, your dependents
Copies of last year's tax return for you and your spouse (helpful, but not required)
Bank account number and routing number, if depositing your refund directly into your account
Information about your income

W-2 forms for you and your spouse 1099-C forms for cancellation of debt 1099-G forms for unemployment income, or state or local tax refunds 1099-MISC forms for you and your spouse (for any independent contractor work) 1099-R, Form 8606 for payments/distributions from IRAs or retirement plans 1099-S forms for income from sale of a property 1099-INT, -DIV, -B, or K-1s for investment or interest income SSA-1099 for Social Security benefits received Alimony received Business or farming income - profit/loss statement, capital equipment information Rental property income and expenses: profit/loss statement, suspended loss information Prior year installment sale information - Forms 6252, principal and interest collected during the year, SSN and address for payer Miscellaneous income: jury duty, gambling winnings, Medical Savings Account, scholarships, etc.

Adjustments to your income

This following items can help reduce the amount of your income that is taxed, which can increase your tax refund, or lower the amount you owe. Form 1098-E for student loan interest paid (or loan statements for student loans) Form 1098-T for tuition paid (or receipts/canceled checks for tuition paid for post-high school) For teachers: Canceled checks or receipts for expenses paid for classroom supplies, etc. Records of IRA contributions made during the year Receipts for any qualifying energy-efficient home improvements (solar, windows, etc.) Records of Medical Savings Account (MSA) contributions Self-employed health insurance payment records Records of moving expenses Alimony paid Keogh, SEP, SIMPLE, and other self-employed pension plans If you itemize your deductions: Deductions and credits The government offers a number of deductions and credits to help lower the tax burden on individuals, which means more money in your pocket. You'll need the following documentation to make sure you get all the deductions and credits you deserve: Child care costs: provider's name, address, tax ID, and amount paid Education costs: Form 1098-T, education expenses Adoption costs: SSN of child; records of legal, medical and transportation costs Forms 1098: Mortgage interest, private mortgage insurance (PMI), and points you paid Investment interest expenses Charitable donations: cash amounts, official charity receipts, canceled checks; value of donated property; miles driven and out-of-pocket expenses Medical and dental expense records

Casualty and theft losses: amount of damage, insurance reimbursements

Deductions and credits (continued)		
	Records/amounts of other miscellaneous tax deductions: union dues; unreimbursed employee expenses (uniforms, supplies, seminars, continuing education, publications, travel, etc.)	
	Records of home business expenses, home size/office size, home expenses	
	Rental property income/expenses: profit/loss statement, rental property suspended loss information	
Taxes you've paid		
	State and local income taxes paid	
	Real estate taxes paid	
	Personal property taxes	
	Vehicle license fees based on value of vehicle	
Other information		
	Estimated tax payments made during the year (self-employed)	
	Prior-year refund applied to current year and/or any amount paid with an extension to file	
	Foreign bank account information: location, name of bank, account number, peak value of account during the year	

The above article is intended to provide generalized financial information designed to educate a broad segment of the public; it does not give personalized tax, investment, legal or other business and professional advice. Before taking any action, you should always seek the assistance of a professional who knows your particular situation for advice on your taxes, your investments, the law or any other business and professional matters that affect you and/or your business.