

KANSAS#

Individual Income Tax & Food Sales Refund

Forms and Instructions

2004

File and *pay* electronically!

- ◆ WebFile
- ◆ TeleFile
- ◆ IRS e-file

- ◆ Credit Card
- ◆ Electronic Funds Transfer -
"Direct Payment"

Electronic filing and paying information is available on our electronic services web site:

www.webtax.org

Join your neighbors who file and pay taxes "electronically." It's fast, friendly and free. More than half a million Kansans know the way to quicker refunds, reduced errors and improved government service.

Revenue Secretary, Joan Wagnon

What's New...

The following changes are effective for the 2004 tax year:

- ◆ **COMPENSATING USE TAX.** A new line (line 18) has been added to this year's K-40 for the convenient reporting of Kansas Compensating Use tax. Compensating tax is due on the purchase price of items purchased from vendors located outside of Kansas and USED, STORED OR CONSUMED within Kansas, upon which no sales tax has been paid. This tax (first enacted in 1937) is typically due on items purchased via the Internet or mail order. Additional information and use tax examples are on page 43; use the chart on page 18 to figure the tax for 2004.
- ◆ **SCHEDULE S CHANGES.** Three new lines have been added to Schedule S – a new addition modification line for **Contributions to a Regional Foundation** (line A4) and separate subtraction modification lines for **Military Compensation of Nonresident Servicemembers** (line A11) and for **Contributions to Learning Quest** (line A12).
- ◆ **INTEREST RATE CHANGE.** For calendar year 2005 interest will be assessed at 5% per annum (.417% per month or fraction thereof). Penalty for late payment of income tax remains at 1% per month or fraction thereof - capped at 24%.
- ◆ **UNDERPAYMENT PENALTY.** The \$200 threshold from which Underpayment Penalty begins to be applied has been increased to **\$500** for tax year 2004.
- ◆ **FOOD SALES TAX REFUND.** The food sales qualification "check box" on the front of prior year's K-40s has been removed from this year's return. Claimants who qualify for the food sales refund need only to enter the amount of the refund on line 25. Qualifications for this refund are on page 14. The income threshold has been increased to \$26,900 for tax year 2004.

If your qualifying income is:	Your food sales refund is:
\$ 0 — \$13,450	\$72 per exemption
\$13,451 — \$26,900	\$36 per exemption

- ◆ **AGRITOURISM LIABILITY INSURANCE CREDIT.** A new income credit is available for Agritourism Operators registered with the Kansas Department of Commerce who pay liability insurance directly related to their agritourism operations. See Schedule K-33.
- ◆ **REGIONAL FOUNDATION CONTRIBUTION CREDIT.** This is a new refundable credit against the income, privilege or premiums tax for any taxpayer contributing \$250 or more in cash, services or property (other than used clothing) to an organization designated and approved by the Secretary of Commerce as a Regional Foundation. There is a specific add-back modification line (line A4) on Schedule S for the amount of the contribution. See Schedule K-32.
- ◆ **KPERS CONTRIBUTIONS.** The department has stepped up enforcement to ensure that KPERS contributions are being added-back on Schedule S. Individuals affected include, but are not limited to, state employees, city and county employees, teachers, school district employees, firemen, police and judges. See **Schedule S Line-by-Line Instructions** on page 22.

WHAT'S IN THIS BOOKLET?

What's New	2
Electronic Filing Information	3
TeleFile Worksheet	4
Common Errors	6
Form K-40	7, 37
Schedule S	9, 39
General Information	11
K-40 Instructions	14
Schedule S Instructions	22
Tax Table	25
Tax Computation Schedules	29
School Districts	30
Intangibles Tax Rates	32
Intangibles-Form 200	35
Intangibles Instructions	36
Schedule K-210	41
Compensating Use Tax	43
Taxpayer Assistance	44

Go Paperless! File Electronically!

- It's safe, secure and *FREE!* Your chance of error is significantly reduced because electronic filing and payment methods are more accurate (less than 1% error rate) than mailing a paper return.
- Your privacy and security are assured and you receive confirmation that your return has been filed.
- You can get your refund in half the time, even faster with Direct Deposit.
- Calculations are made for you and electronic filing and payment methods are available 24 hours a day/ 7 days a week!
- You have many free or low-cost alternatives available. Visit the Kansas Department of Revenue website at www.webtax.org for more information.

What are the paperless filing options?

You can file your state Individual Income Tax return through one of three electronic filing methods offered by the Kansas Department of Revenue (KDOR). Paperless filing options available are **WebFile**, **IRS e-File**, and **TeleFile**.

WebFile

WebFile is a secure on-line application for filing your Kansas Individual Income Tax and it will cut your refund time in half! If you have an overpayment, your refund can be deposited directly into your bank account. If you have a balance due, you have the option to pay electronically as well. It is a safe, secure, fast and free way to file and pay your tax or receive your refund.

WebFile can be used to file your Kansas Individual Income Tax return even if you itemize your deductions or need to amend your Kansas return.

To use the application you will need access to the Internet. You should have your personal identification number (PIN) from your mailing label on this booklet at OR you can use last year's original refund or balance due amount to access the system. NOTE: *Kansas residents* that did not file a 2003 Kansas return can also use WebFile by following the on-line instructions.

IRS e-File

IRS e-File is a way to file your return electronically to the IRS and KDOR using an authorized IRS e-File provider.

You can prepare your own return and have a professional electronically transmit it to the IRS and KDOR or you can have

your return prepared and transmitted by a tax professional. Depending on the tax professional and the specific services requested, a fee may be charged. You can also e-File using KDOR approved commercial tax filing websites or software products. Go to our Web site at www.webtax.org for a listing of authorized IRS e-File providers and software products. Within 48 hours of your transmission, you receive confirmation that KDOR has accepted your return.

Direct Payment - Taxpayers who owe Kansas income tax and who file using IRS e-File may pay the balance due either at the time of electronic filing or by April 15, 2005 utilizing electronic funds transfer.

TeleFile

TeleFile allows you to file your return using a touch-tone telephone. If you are a Kansas resident and filed a Kansas return last year, you are eligible to use TeleFile. The TeleFile worksheet on pages 4 and 5 is **your record** of filing your 2004 Kansas tax return - **DO NOT** mail it to KDOR.

You can even TeleFile if you are only claiming a Food Sales Tax refund. To qualify for a refund of sales tax paid on food purchases, you must meet the qualifications for residency, taxpayer status, and qualifying income. Refer to page 14 of this booklet for specific qualifications.

What are my electronic payment options?

You now have more convenient and secure ways to pay the taxes you owe. Electronic payment options are convenient, safe and secure methods for paying Individual Income taxes. The two options are **direct payment** and **credit card**. See page 19 for details on how to use one of these simple methods to pay your Kansas income tax.

2004# KANSAS TELEFILE WORKSHEET

 This TeleFile worksheet is for your records, DO NOT send it to the Department of Revenue.

DO NOT file a separate K-40 form.

TeleFile is a quick, easy way to file your income tax return. If you are a Kansas resident and filed a Kansas return last year, complete this simple worksheet and call the toll-free number to file your return. *Nonresidents* and *first-time filers* are not eligible to use TeleFile.

Check the information on your pre-addressed label. Any refund or notification from the Department of Revenue will be mailed to this address. If you do not have a pre-addressed label, information from the department will be mailed to the address shown on your 2003 tax return. If you moved, follow the instructions to update your address during the TeleFile call.

Collect all your W-2 statements and the appropriate information from your Federal Income Tax return and begin by completing this worksheet.

Social Security Numbers

Your Social Security number

Spouse's Social Security number

Personal Identification Number

Personal ID number (PIN)

7-digit Personal ID Number (PIN)

 1234567 CO 123
 DAVID A SAMPLEPERSON
 123 EVERGREEN ST
 ANYTOWN KS 66600-0001

If you do not have a PIN, enter the requested refund or balance due amount on your 2003 Kansas Income Tax return

New Address, County, School District No.

New Address

County Abbreviation

School District No.

Filing Status and Personal Exemptions

Filing Status (check one): Single Married Filing Joint Married Filing Separate Head of Household

Number of personal exemptions claimed on your FEDERAL tax return

Food Sales Tax Refund

If you qualify for the food sales tax refund (see page 14), enter your **qualifying income** from line 30 of the Qualifying Income Worksheet on page 21.

Income and Credits

- Quick Call 1 Federal adjusted gross income (See instructions for K-40, page 14)
- 2 Do you have modifications (for example, CONTRIBUTIONS TO KPERS) to federal adjusted gross income (See instructions for K-40, Schedule S, page 22) Yes No
- Quick Call 3 Standard deduction or itemized deductions (See instructions for K-40, page 15)
- 4 Kansas tax on lump sum distribution (See instructions for K-40, page 16)
- 5 Credit for taxes paid to other states (See instructions for K-40, page 16)
- 6 Child and dependent care expenses (See instructions for K-40, page 17)
- 7 Other credits (See instructions for K-40, page 17). You will be asked to enter the form number(s) of appropriate schedule(s)
- 8 Use tax due (See instructions for K-40, page 18)
- Quick Call 9 Total Kansas withholding for you and your spouse
- 10 Estimated tax paid
- 11 Amount of Kansas tax paid with extension of time
- 12 Earned income credit (See instructions for K-40, page 18)
- 13 Refundable portion of tax credits (Enter the refundable amounts from any applicable schedules shown in the K-40 instructions on page 18)

YOU ARE NOW READY TO TELEFILE. DIAL 1-800-260-6829. Information for the gray shaded boxes on the following page will be provided during the TeleFile call.

Refund and Direct Deposit

Kansas Tax (This amount will be provided during the call)

14 Overpayment (This amount will be provided during the call)

15 Credit Forward (See instructions for K-40, page 20)

16 Chickadee Checkoff (See instructions for K-40, page 20)

17 Senior Citizens Meals on Wheels Contribution Program (See instructions for K-40, page 20)

18 Refund (This amount will be provided during the call)

Direct Deposit: To have your refund deposited directly into your account, complete the following information:

Checking Routing number:

Savings Account number:

If you are using Direct Deposit to obtain your refund or Direct Payment (below) to pay your tax, the example to the right shows how the routing number and account number appear on your check.

If you are not sure what banking information to enter here, verify it with your financial institution. Incorrect information will delay your refund.

Amount Due and Payment Options

Kansas Tax (This amount will be provided during the call)

19 Underpayment (This amount will be provided during the call)

20 Estimated tax penalty (See instructions for K-40, page 19)

21 Were you engaged in commercial farming or fishing in 2004? Yes No

22 Chickadee Checkoff (See instructions for K-40, page 20)

23 Senior Citizens Meals on Wheels Contribution Program (See instructions for K-40, page 20)

24 Amount you owe (This amount will be provided during the call)

The following options are available to pay your Kansas tax due. Choose one of the following to make your payment:

Direct Payment – Direct payment is an automatic withdrawal from your checking or savings account (see instructions on page 19). If you are choosing this payment option, complete the following information:

Checking Routing number:

Savings Account number:

Check or Money Order – Complete the payment voucher, Form K-40V, included in this booklet. Make your check or money order payable to “Kansas Income Tax.” Write your Social Security number on your check or money order to assure proper credit to your account.

Credit Card – To pay by credit card, visit the service provider’s internet web site at www.officialpayments.com. If you pay by credit card, be sure to keep the confirmation number you are given at the end of that transaction so you will have a record of your payment.

DO NOT HANG UP UNTIL YOU RECEIVE YOUR CONFIRMATION NUMBER

Confirmation Number and Signatures

Daytime Phone Number: () Confirmation Number:

Date you TeleFiled:

Your signature

Spouse’s signature, if filing joint

Common errors that delay processing

Kansas Income Tax forms are designed to be *imaged* on our computers, enabling us to process your tax return faster and with fewer errors. In order for our system to work at its best and to ensure the most efficient processing of your Kansas return, it is important that you use the following guidelines to prepare your return.

DO use black or dark blue ink so the processing system can properly read each written letter and number.

DO print only one number or letter in each box and stay within the lines of each box. If a line or a box does not apply to you, leave it blank. For example, enter \$17,360 like this:

, , .

DO fold your K-40 and schedules in half and place your smaller enclosures (K-40V, K-19, check) inside – **DO NOT** fasten them together.

DO mail the ORIGINAL return and necessary enclosures to the Department of Revenue.

DON'T use red, purple, green, light blue, or any similar ink colors.

DON'T use dollar signs, lines, slashes or other symbols in the boxes or in writing numbers. For example, **DO NOT** enter your numbers like this:

, , .

DON'T staple, paper clip, tape or use any other fastening device on documents you send to us.

DON'T mail a photocopy – keep it for your records.

Before mailing your return, be sure you have...

- placed your pre-addressed label at the top of Form K-40. If you do not have a label (or the label information is incorrect) print your name and address directly on Form K-40.
- marked the name or address change box on Form K-40 if your name or address changed.
- entered Social Security number(s) on the K-40 and all supporting documents.
- checked your math and made sure entries are on the proper lines.
- signed your return and had your spouse sign if filing joint.
- completed the Income Tax Payment Voucher (K-40V) if you are sending a payment by check or money order. The voucher helps ensure your remittance is properly credited to your account.

KANSAS INDIVIDUAL INCOME TAX and/or FOOD SALES TAX REFUND

DO NOT STAPLE

Filing Information

Form with fields for Your First Name, Initial, Last Name, Spouse's First Name, Initial, Last Name, Mailing Address, School District No., City, Town, or Post Office, State, Zip Code, County Abbreviation.

Enter the first four letters of your last name. Use ALL CAPITAL letters.

Your Social Security number

Enter the first four letters of your spouse's last name. Use ALL CAPITAL letters.

Spouse's Social Security number

Daytime telephone number

If your name or address has changed since last year, mark an "X" in this box

If taxpayer (or spouse if filing joint) died during this tax year, mark an "X" in this box

Mark this box if you are filing this as an AMENDED 2004 Kansas return:

NOTE: This form cannot be used for tax years prior to 2004.

Reason for amending your 2004 original Kansas return:

Amended affects Kansas only

Amended Federal tax return

Adjustment by the IRS

Filing Status (Mark ONE)

- Single
Married filing joint (Even if only one had income)
Married filing separate
Head of household

Residency Status (Mark ONE)

- Resident
Nonresident or Part-year resident from ___/___/___ to ___/___/___ (Complete Schedule S, Part B)

Exemptions

Number of exemptions claimed on your 2004 federal return
If filing status is head of household, add one exemption
Total Kansas exemptions

If amount is negative, shade the minus (-) in box. Example: -

Income

Table with 3 rows for Federal adjusted gross income, Modifications to Federal adjusted gross income, and Kansas adjusted gross income.

Deductions

Table with 4 rows for Standard deduction OR itemized deductions, Exemption allowance, Total deductions, and Taxable income.

Tax Computation

Table with 5 rows for Tax, Nonresident allocation percentage, Nonresident tax, Kansas tax on lump sum distributions, and TOTAL INCOME TAX.

TAX: Enter the income tax amount from line 12 _____

Credits	13. Credit for taxes paid to other states (See instructions, page 16)								00
	14. Credit for child & dependent care expenses (See instructions, page 17).								00
	15. Other credits (Enclose all appropriate credit schedules)								00
	16. Total tax credits (Add lines 13, 14 and 15)								00
	17. Income tax balance after credits (Subtract line 16 from line 12; cannot be less than zero)								00

Use Tax	18. NEW! Use tax due (See instructions on page 18).								00
	19. Total Tax Balance (Add lines 17 and 18).								00

Withholding and Payments	20. Kansas income tax withheld from W-2, 1099, or K-19 (Enclose K-19; see instructions)								00
	21. Estimated tax paid.								00
	22. Amount paid with Kansas extension								00
	23. Earned income credit (See instructions, page 18).								00
	24. Refundable portion of tax credits (Enclose all appropriate credit schedules)								00

For an ORIGINAL return, skip to line 28. For an AMENDED return, complete lines 26 and/or 27 before continuing to line 28.

Withholding and Payments	26. Payments remitted with original return								00
	27. Overpayment from original return (This figure is a subtraction; see instructions, page 18).	-							00
	28. Total refundable credits (Add lines 20 through 26 and subtract line 27)								00

Balance Due	29. UNDERPAYMENT (If line 19 is greater than line 28)								00
	30. Interest (See instructions, page 18)								00
	31. Penalty (See instructions, page 18)								00
	32. Estimated Tax Penalty (See instructions, page 18) <input type="checkbox"/> Check here if you were engaged in commercial farming or fishing in 2004.								00

Overpayment	33. AMOUNT YOU OWE (Add lines 29 through 32. Include amounts from lines 36 and 37 if applicable.) See payment options on page 19								00
	34. OVERPAYMENT (If line 19 is less than line 28).								00
	35. CREDIT FORWARD (Enter the amount of line 34 you wish to be applied to your 2005 estimated tax)								00
	If you wish to donate to either the Chickadee Checkoff or the Senior Citizens Meals on Wheels Program, enter the amount of your donation on the appropriate line. This donation will reduce your refund or increase the amount you owe.								

Overpayment	36. CHICKADEE CHECKOFF (Kansas Nongame Wildlife Improvement Program).								00
	37. SENIOR CITIZENS MEALS ON WHEELS CONTRIBUTION PROGRAM								00
	38. REFUND (Subtract lines 35, 36 and 37 from line 34)								00

I authorize the Director of Taxation or the Director's designee to discuss my return and enclosures with my preparer.
I declare under the penalties of perjury that to the best of my knowledge and belief this is a true, correct, and complete return.

Signature of taxpayer

Date

Signature of preparer other than taxpayer

Phone number of preparer

Tax preparer's EIN (Employer Identification Number) OR SSN (Social Security Number)

If joint return, BOTH taxpayer and spouse must sign even if only one had income

ENCLOSE any necessary documents with this form. DO NOT STAPLE.

MAIL TO: KANSAS INCOME TAX KANSAS DEPARTMENT OF REVENUE 915 SW HARRISON ST TOPEKA, KS 66699-1000

SCHEDULE S
(Rev. 8/04)

**2004 KANSAS
SUPPLEMENTAL SCHEDULE**

114304

Your First Name	Initial	Last Name

Enter the first four letters of your last name.
Use ALL CAPITAL letters.

--	--	--	--

Your Social Security number

--	--	--	--	--	--	--	--

Spouse's First Name	Initial	Last Name

Enter the first four letters of your spouse's last name.
Use ALL CAPITAL letters.

--	--	--	--

Spouse's Social Security number

--	--	--	--	--	--	--	--

PART A - MODIFICATIONS TO FEDERAL ADJUSTED GROSS INCOME (See instructions, page 22)

ADDITIONS TO FEDERAL ADJUSTED GROSS INCOME:

- A1. State and municipal bond interest not specifically exempt from Kansas Income Tax (Reduced by related expenses)
- A2. Contributions to all Kansas public employee's retirement systems (See instructions)
- A3. Federal net operating loss carry forward
- A4. Contributions to a Regional Foundation (See instructions)
- A5. Other additions to federal adjusted gross income (See instructions and enclose list)
- A6. Total additions to federal adjusted gross income (Add lines A1 through A5)

									00
									00
									00
									00
									00
									00
									00

SUBTRACTIONS FROM FEDERAL ADJUSTED GROSS INCOME:

- A7. Interest on U.S. Government obligations (Reduced by related expenses)
- A8. State income tax refund (If included on line 1 of Form K-40 or the Telefile worksheet)
- A9. Kansas net operating loss carry forward.
- A10. Retirement benefits specifically exempt from Kansas Income Tax.
- A11. Military Compensation of a Nonresident Servicemember (Nonresidents only; see instructions)
- A12. Learning Quest Education Savings Program contributions (See instructions)
- A13. Other subtractions from federal adjusted gross income (See instructions and enclose list)
- A14. Total subtractions from federal adjusted gross income (Add lines A7 through A13)

									00
									00
									00
									00
									00
									00
									00
									00

NET MODIFICATIONS:

If amount is negative, shade the minus (-) in box. Example: -

- A15. Net modifications to federal adjusted gross income (Subtract line A14 from line A6).
Enter on line 2, Form K-40. **If negative, shade minus (-) in box.**

-									00
---	--	--	--	--	--	--	--	--	----

PART B - NONRESIDENT ALLOCATION (See instructions, page 24)

If amount is negative, shade the minus (-) in box. Example: -

INCOME:

	Total From Federal Return:		Amount From Kansas Sources:				
B1. Wages, salaries, tips, etc.							00
B2. Interest and dividend income.							00
B3. Refunds of state and local income taxes.							00
B4. Alimony received							00
B5. Business income or loss		-					00
B6. Farm income or loss.		-					00
B7. Capital gain or loss.		-					00
B8. Other gains or losses.		-					00
B9. Pensions, IRA distributions, and annuities.							00
B10. Rental real estate, royalties, partnerships, S corporations, estates, trusts, etc.		-					00
B11. Unemployment compensation, taxable Social Security benefits, and other income.		-					00
B12. Total income from Kansas sources (Add lines B1 through B11).		-					00

ADJUSTMENTS AND MODIFICATIONS TO KANSAS SOURCE INCOME:

	Total From Federal Return:		Amount From Kansas Sources:				
B13. IRA Retirement Deductions							00
B14. Penalty on early withdrawal of savings.							00
B15. Alimony paid.							00
B16. Moving expenses							00
B17. Other federal adjustments.							00
B18. Total federal adjustments to Kansas source income (Add lines B13 through B17).							00
B19. Kansas source income after federal adjustments (Subtract line B18 from line B12).		-					00
B20. Net modifications applicable to Kansas source income (See instructions)		-					00
B21. Modified Kansas source income (Line B19 plus or minus line B20)							00
B22. Kansas adjusted gross income (From line 3, Form K-40).		-					00
B23. Nonresident allocation percentage (Divide line B21 by line B22 and round to nearest whole percent, enter on line 9, Form K-40)							%

GENERAL INFORMATION

Who Must File a Return

KANSAS RESIDENTS

A Kansas resident for income tax purposes is anyone who lives in Kansas, regardless of where he or she is employed. An individual who is away from Kansas for a period of time and has intentions of returning to Kansas is a resident.

If you were a Kansas resident for the entire year, you must file a Kansas Individual Income Tax return if:

- You are required to file a federal income tax return, OR
- Your Kansas adjusted gross income is more than the total of your Kansas standard deduction and exemption allowance.

The minimum filing requirements for each filing status and exemption allowance situation are shown below. If you are not required to file a federal return, you may use this table to determine if you are required to file a Kansas return. For example, if your filing status is single, and you are over 65, you do not need to file a Kansas return unless your gross income is over \$6,100. A married couple filing jointly would not be required to file a Kansas return unless their gross income is over \$10,500.

A Kansas resident must file if he or she is:	And has gross income of at least:
SINGLE OR MARRIED FILING SEPARATE	
Under 65	\$5,250
65 or older or blind	\$6,100
65 or older and blind	\$6,950
MARRIED FILING JOINT	
Under 65 (both spouses)	\$10,500
65 or older or blind (one spouse)	\$11,200
65 or older or blind (both spouses)	\$11,900
65 or older and blind (one spouse)	\$11,900
65 or older or blind (one spouse) and 65 or older and blind (other spouse)	\$12,600
65 or older and blind (both spouses)	\$13,300
HEAD OF HOUSEHOLD	
Under 65	\$9,000
65 or older or blind	\$9,850
65 or older and blind	\$10,700

IMPORTANT: You must file a Kansas Individual Income Tax return to receive any refund of taxes withheld, regardless of the amount of total income, or to receive the Food Sales Tax refund.

MINOR DEPENDENTS

A minor child claimed on another person's return can claim a standard deduction of \$500 or the amount of their earned income (wages) up to \$3,000, whichever is greater. Unearned income (such as interest and dividends) over \$500 is taxable to Kansas and a Kansas return must be filed. If the taxable income (line 7, Form K-40) is zero, a return is not required. However, you must file a Kansas Individual Income Tax return to receive any refund of taxes withheld, regardless of the amount of total income.

NONRESIDENTS

If you are not a resident of Kansas, but you received income from Kansas sources, you must file a Kansas Individual Income Tax return regardless of the amount of income received from Kansas sources.

If your employer withheld Kansas taxes from your wages in error, you must also file a Kansas return in order to receive a refund, even though you had no income from Kansas sources. A letter from your employer on company letterhead and signed by an authorized company official explaining the error must accompany your return.

PART-YEAR RESIDENTS

You are a part-year resident of Kansas if you were a Kansas resident for less than 12 months during the tax year. As a part-year resident, you have the option to file your Kansas return either as a resident or as a nonresident.

MILITARY PERSONNEL

The active duty service pay of military personnel is taxable ONLY to your state of legal residency, no matter where you are stationed during the tax year. If your home of record on your military records is Kansas, you are a Kansas resident and all of your income - to include your military compensation is subject to Kansas income tax.

If you are a nonresident of Kansas but are stationed in Kansas due to military orders, you must file a Kansas return if you (or your spouse if filing jointly) received income from Kansas sources. Only income from Kansas sources is used to determine the Kansas income tax due of NONRESIDENT military service members. All nonresident service members will subtract out the amount of their military compensation on Schedule S, line A11. See **Schedule S Line-by-Line Instructions** on page 23.

NATIVE AMERICAN INDIANS

Income received by native American Indians that is exempt from Federal Income Tax is also exempt from Kansas Income Tax. Income earned on a reservation, by a native American Indian residing on his or her tribal reservation, is also exempt from Kansas Income Tax. If any such income is included in the federal adjusted gross income, it is subtracted on the Kansas return.

When to File

If your 2004 return is based on a calendar year, it must be filed and the tax paid no later than **April 15, 2005**. If your return is based on a fiscal year, your Kansas return is due the 15th day of the 4th month following the end of your fiscal year. The instructions in this booklet assume a calendar year taxpayer.

By using an electronic filing option and the direct payment method, you can file your return at any time and choose to have your bank account debited on the due date of the return. See instructions for this payment option on page 19.

AMENDED RETURNS: In general, amended returns must be filed with the Department of Revenue within three (3) years of when the original return was filed. If the amended return will result in a refund to you, the amended return may be filed within three (3) years of when the original return was filed, or within two (2) years from the date the tax was paid, whichever is later.

Where to File

Please use the pre-addressed envelope in this tax booklet to mail your tax return. This envelope is designed for use in our automated mail-opening equipment and will expedite the processing of your return. If you are expecting a refund, place an "X" in the box on the front of the envelope. If your envelope has been misplaced, mail your return to the following address:

INDIVIDUAL INCOME TAX/FOOD SALES TAX
KANSAS DEPARTMENT OF REVENUE
915 SW HARRISON ST
TOPEKA, KS 66699-1000

If You Need Forms

A tax booklet is mailed each year to the address on your previous year's Income Tax return.

Kansas Income Tax forms and instructions are available throughout the state at city and county clerk's offices, driver's license stations, banks, libraries, and other places of convenience. Specialized schedules and forms are available from our Taxpayer Assistance Office, or by calling our voice mail forms request line at (785) 296-4937 and from our web site at www.ksrevenue.org.

Important: Due to the sensitivity of the Department's imaging equipment for tax return processing, only an **original** preprinted form or an **approved** computer-generated version of the K-40, Schedule S, and K-40V should be filed.

Extension of Time to File

If you are unable to complete your Kansas return by the filing deadline, you may request an extension of time to file. If you filed Form 4868 with the Internal Revenue Service for an automatic four-month extension to file, enclose a copy of this form with your completed Form K-40 to automatically receive a four-month extension to file your Kansas return. Kansas does not have a separate extension request form. (If you are entitled to a refund, an extension is not required to file the return after the original due date.)

Important: An extension of time to file is NOT an extension to pay. If you do not pay the tax amount due (may be estimated) by the original due date, you will owe interest and penalty on any balance due.

To pay the tax balance due for an extension, use the Kansas Payment Voucher (K-40V) located in this book. Check the box on the K-40V indicating extension payment.

Copy of Federal Return

If you file Form K-40 using a Kansas address, you do not need to include a copy of your Federal return. However, keep a copy as it may be requested by the Kansas Department of Revenue at a later date. If your Form K-40 shows an address other than Kansas, you must enclose a copy of your Federal return (1040EZ, 1040A or 1040 and applicable Schedules A-F) with your Kansas return.

Estimated Tax

If you have self-employment income or other income not subject to Kansas withholding, you may be required to file estimated income tax voucher to prepay your Kansas Income Tax. Estimated tax payments are required if:

- Your Kansas Income Tax balance due (after withholding and prepaid credits) is \$500 or more; AND
- Your withholding and prepaid credits for the current tax year are less than:

- (1) 90% of the tax on your current year's return or
- (2) 100% of the tax on your prior year's return.

To make estimated tax payments, obtain Form K-40ES, the Kansas estimated tax vouchers and instructions.

If two-thirds of your income is from farming or fishing, you are not required to make estimated tax payments if your return is filed and tax is paid on or before March 1, 2005.

Underpayment Penalty: If line 29 minus line 18 of Form K-40 is at least \$500 and is more than 10% of the tax on line 17 of Form K-40, you may be subject to a penalty for underpayment of estimated tax. Use Schedule K-210, in this booklet, to see if you will have a penalty or if you qualify for one of the exceptions to the penalty.

Amending Your Return

You must file an amended Kansas return when: 1) an error was made on your Kansas return, 2) there is a change on another state's return (error or adjustment), 3) there is a change on your federal return (error or adjustment). **Check the AMENDED box in the Filing Information section of the K-40 if you are amending your 2004 Kansas return.** For 2001 and all subsequent tax years, Form K-40 and Schedule S are used to amend your return. (Note: If you filed a Schedule S with your original return you must also file a Schedule S with your amended return, even if there are no amended changes.) For tax years prior to 2001, you must use a Form K-40X for the year you are amending. For copies of Form K-40X, refer to **If You Need Forms** above.

Pay the full amount of tax and interest due on an amended return and no late pay penalty will be assessed. Refer to the department's web site for annual interest rates.

AMENDED FEDERAL RETURN: If you are filing an amended federal income tax return, Form 1040X for the same taxable year as this amended return, you must enclose a complete copy of the amended federal return and full explanations of all changes made on your amended Kansas return. If your amended federal return is adjusted or disallowed, it is necessary to provide the Kansas Department of Revenue with a copy of the adjustment or denial letter.

If you did not file a Kansas return when you filed your original federal return, and the federal return has since been amended or adjusted, use the information on the amended or adjusted federal return to complete your original Kansas return. A copy of both the original and amended federal returns should be enclosed with the Kansas return along with an explanation of the changes.

FEDERAL AUDIT: If you know that a previously filed federal return was not correct, or if your original return was adjusted by the Internal Revenue Service, amended returns or copies of the Revenue Agent's Reports must be submitted within 180 days of the date the federal adjustments are paid, agreed to, or become final, whichever is earlier. Failure to properly notify the Director of Taxation within the 180 day period will cause the statute of limitations to remain open (Department of Revenue could make assessments for as many years back as necessary).

Deceased Taxpayers

If you are the survivor or representative of a deceased taxpayer, you must file a return for the taxpayer who died during the calendar year.

If you are a surviving spouse filing a joint Federal Income Tax return, a joint Kansas return must also be filed. Include the decedent's Social Security number in the space provided in the heading of the return. Be sure the appropriate box below the heading has been checked.

Decedent Refund Documentation

If you are a surviving spouse requesting a refund of less than \$100, you must enclose **ONE** of the following with your Form K-40:

- Federal Form 1310, Statement of Person Claiming Refund Due a Deceased Taxpayer
- Death certificate
- Obituary statement
- Funeral home notice
- Letters of Testamentary
- Kansas Form RF-9, Decedent Refund Claim

If you are a surviving spouse requesting a refund of OVER \$100, or if a refund of ANY amount is being requested by someone other than the surviving spouse, you must submit with your Form K-40:

- Proof of death (death certificate, obituary statement or funeral home notice), **AND**
- Kansas Form RF-9, Decedent Refund Claim

Innocent Spouse Relief

In those cases where husband and wife file as married filing joint for Kansas, and one spouse is relieved of federal liability by the IRS under 26 USC 6013(e) or 6015, he or she is also relieved of Kansas tax, penalty and interest. Innocent spouse relief is also provided in Kansas cases where such relief would have been provided on the federal level had there been a federal liability.

Confidential Information

Income tax information disclosed to the Kansas Department of Revenue, either on returns or through department investigation, is held in strict confidence by law. The Department of Revenue, Internal Revenue Service, and several other states have an agreement under which some income tax information is exchanged. This is to verify the accuracy and consistency of information reported on federal and Kansas Income Tax returns.

Food Sales Tax Refund

Form K-40 is not only a Kansas Income Tax return, but also the claim form for the Food Sales Tax Refund. This program offers a refund of the sales tax paid on food. To qualify, you must be 55 years of age or older, or be blind or disabled, or have a dependent child under 18 who lived with you all year whom you claim as a personal exemption. You must also be a Kansas resident (residing in Kansas the entire year) whose Kansas qualifying income is \$26,900 or less (see page 14). The refund is claimed on line 25 of Form K-40. The Food Sales Tax refund will either increase the amount of your Income Tax refund or decrease the amount you owe. If you filed a Kansas Income Tax return last year, you may use TeleFile or WebFile to claim your Food Sales Tax refund and get your refund quicker. See page 3 for details on these quick and easy paperless filing options.

All returns requesting a Food Sales Tax refund **MUST BE RECEIVED** by the department **NOT LATER THAN April 15th** or, within the automatic four (4) month federal extension period. Failure to file for a food sales tax refund after August 15th will result in a denial of the refund. The Director of Taxation may extend the time for filing any claim when good cause exists therefor; or accept a claim filed after the deadline for filing in the case of sickness, absence or disability of the claimant if such claim has been filed within four years of such deadline [79-3635(c)].

Homestead Refund Program

This program offers a property tax rebate of up to \$600 for homeowners and renters. To qualify, the claimant must be a Kansas resident (residing in Kansas the entire year) whose 2004 household income was less than \$26,300, and who is over 55 years old, or is blind or disabled, or has a dependent child under 18 who lived with them all year. "Household income" is generally the total of all taxable and nontaxable income received by all household members.

This rebate is claimed on Kansas Form K-40H, "Kansas Homestead Refund Claim." This form and instructions are available from our Taxpayer Assistance Center, driver's license stations, your county clerk's office, and other places of convenience throughout the state, or by calling our voice mail forms request line: (785) 296-4937.

FORM K-40

LINE-BY-LINE INSTRUCTIONS

TAXPAYER INFORMATION

Label: If you have a pre-addressed label (located on the back cover of this booklet) and the name and address information is correct, place it on your Form K-40 in the space provided **after** you have completed your return.

Name and Address: If you do not have a pre-addressed label, or if the information on the label is incorrect, PRINT or TYPE your name and address in the spaces provided. Be sure to include your apartment or lot number, if applicable, to assure delivery of your refund or correspondence.

School District and County: Residents—Using the list on pages 30 and 31, enter your school district and county abbreviation for where you resided on December 31, 2004. **Nonresidents**—Leave these boxes blank.

Name or Address Change Box: If your name or address has changed since your last Kansas return was filed, mark an “X” in the box below the name and address area.

Deceased Taxpayer Box: If the taxpayer (or spouse, if filing a joint return), died during 2004, mark an “X” in the appropriate box below the name and address area.

First Four Letters of Last Name: Using ALL CAPITAL letters, enter the first four letters of your last name and that of your spouse in the boxes provided. If your last name has less than four letters, leave the remaining box(es) empty.

Social Security Number: You must enter the Social Security number(s) in the boxes on your return. In order to improve the confidentiality of your tax information, your Social Security numbers are not printed on your label.

Telephone Number: Should a problem arise in processing your return, it is helpful if we have a telephone number where you can be reached during our office hours. It will be kept confidential.

FILING INFORMATION

Filing Status: Your Kansas filing status must be the same as your federal filing status. If your federal filing status is QUALIFYING# WIDOW(ER) WITH DEPENDENT CHILD, check the HEAD OF HOUSEHOLD BOX.

If you and your spouse file a joint Federal return, you must file a joint Kansas return, even if one of you is a nonresident. If you and your spouse file separate Federal Income Tax returns, you must file separate Kansas returns.

Amended Return. If you are filing an amended return for tax year 2004, place an “X” in the AMENDED box and in the appropriate sub-box indicating the reason you are filing an amended return.

*If you are filing an amended return, you **cannot** change the filing status from “joint” to “separate” after the due date has passed for filing a separate return (April 15th for calendar year taxpayers).*

Residency Status: Check the appropriate box for your residency status (see the definitions that begin on page 11).

If you and your spouse file a joint Federal Income Tax return and one of you is a nonresident of Kansas, you must file a joint nonresident Kansas return.

Exemptions: Enter the number of exemptions claimed on your federal return. If your filing status is “Head of Household,” you are allowed an additional exemption on your Kansas return; enter a

“1” in the box provided. Enter the total number of exemptions in the “Total Kansas exemptions” box. **Important**—If you are claimed as a dependent by another taxpayer, enter “0” in the “Total Kansas exemptions” box.

FOOD SALES TAX REFUND

To qualify for a refund of sales tax paid on food purchases, you must meet the qualifications for residency, taxpayer status, and qualifying income.

Residency: You must be domiciled in Kansas for the entire 12 months of 2004. To be “domiciled in Kansas” means you have established a permanent residence in Kansas and intend to remain in Kansas. If you resided in Kansas less than 12 months of 2004, you do not qualify for the Food Sales Tax refund, even if your filing status shown on Form K-40 is “Resident.”

Taxpayer Status: If you meet the Residency qualification above, answer these questions:

- 1) Were you 55 years of age or older during 2004 (born prior to January 1, 1950)? Yes No
- 2) Were you totally and permanently disabled or blind during 2004 (regardless of age)? Yes No
- 3) Did you have a dependent child who lived with you the entire year who was born before January 1, 2004 and was under the age of 18 all of 2004? Yes No

If you answered “Yes” to one or more of these questions, you meet the taxpayer status qualification.

Qualifying Income: The income limit for a Food Sales Tax refund is \$26,900. If you met the first two qualifications, complete the worksheet on page 21.

If you meet ALL of the qualifications for residency, taxpayer status, and qualifying income, **complete Form K-40, the TeleFile Worksheet, or WebFile**, whichever method of filing you prefer.

INCOME

If the amounts on lines 1, 2, or 3 are negative numbers, be sure to shade the minus (–) in the box to the left of the negative number.

LINE 1 — FEDERAL ADJUSTED GROSS INCOME

Enter on line 1 your Federal **adjusted** gross income as reported on your 2004 Federal Income Tax return.

LINE 2 — MODIFICATIONS TO FEDERAL ADJUSTED GROSS INCOME

Many taxpayers will not have any modifications. If you do not have any modifications, skip line 2 and enter the amount from line 1 on line 3.

However, if you have income that is taxable at the federal level but not taxable to Kansas, or have income that is exempt from federal taxation but taxable to Kansas, you must complete Part A of Schedule S (page 9). Review the instructions on page 22 to determine if you have any modifications to your Federal adjusted gross income.

LINE 3 — KANSAS ADJUSTED GROSS INCOME

If line 2 is a positive amount, add lines 1 and 2 and enter the

total on line 3. If line 2 is a negative amount (be sure to shade the minus (-) in the box to the left of the amount), subtract line 2 from line 1 and enter the result on line 3.

NOTE: If the amount on line 3 is \$26,900 or less, you may qualify for the Food Sales Tax refund. Review the qualifications on page 14 and the qualifying income worksheet on page 21.

DEDUCTIONS

LINE 4 — STANDARD OR ITEMIZED DEDUCTIONS

If you did not itemize your deductions on your federal return, you must take the standard deduction on your Kansas return. If you itemized your deductions on your federal return, you may either itemize on your Kansas return (by completing Itemized Deduction Worksheets I or II) or take the Kansas standard deduction, whichever is to your advantage.

If you are married and file separate returns, you and your spouse must use the same method of claiming deductions. If one of you itemize your deductions, then the other must also itemize.

KANSAS STANDARD DEDUCTION

Enter your Kansas standard deduction from the applicable chart or worksheet that follows.

If you can be claimed as a dependent by another taxpayer and line 1 of Form K-40 includes income other than earned income, you must use the "Standard Deduction for Dependents" worksheet.

CHART I — Standard Deduction Chart for Most People

Do not use this chart if you are 65 or older or blind, OR if someone can claim you as a dependent.

Filing status:	Enter on line 4 of Form K-40:
Single	\$3,000
Married Filing Joint	\$6,000
Married Filing Separate	\$3,000
Head of Household	\$4,500

CHART II — Standard Deduction Chart for People 65 or Older and/or Blind

If someone can claim you as a dependent, use the worksheet for dependents in the next column.

Check if: You were 65 or older Blind
 Your spouse was 65 or older Blind

TOTAL Number of boxes checked

Filing status:	Number of boxes checked:	Enter on line 4 of Form K-40:
Single	1	\$3,850
	2	\$4,700
	1	\$6,700
	2	\$7,400
Married Filing Joint	3	\$8,100
	4	\$8,800
	1	\$3,700
	2	\$4,400
Married Filing Separate	3	\$5,100
	4	\$5,800
	1	\$5,350
	2	\$6,200
Head of Household	1	\$5,350
	2	\$6,200

STANDARD DEDUCTION WORKSHEET FOR DEPENDENTS

Use this worksheet **ONLY** if someone can claim you as a dependent.

- 1) Enter the amount of your earned income. 1.
 - 2) Minimum standard deduction. 2.
 - 3) Enter the larger of lines 1 or 2. 3.
 - 4) Enter the amount for your filing status:
 - Single — \$3,000
 - Married filing joint — \$6,000
 - Married filing separate — \$3,000
 - Head of household — \$4,500
 4.
 - 5) Enter the lesser of lines 3 or 4. 5.
- STOP HERE** if you are under 65 and not blind. Enter this amount on line 4 of Form K-40.
- 6) a. Check if:
 - You were 65 or older Blind
 - Your spouse was 65 or older Blind
 - b. TOTAL number of boxes checked
 - c. Multiply 6b by \$850 (\$700 if married filing joint or separate) 6c.
- 7) Add lines 5 and 6c. Enter here and on line 4 of Form K-40. 7.

KANSAS ITEMIZED DEDUCTIONS

You may itemize your deductions on your Kansas return **ONLY** if you itemized your deductions on your Federal return. Your Kansas itemized deductions are the same as your Federal itemized deductions EXCEPT Kansas does not allow a deduction for state and local income taxes.

To compute your Kansas itemized deductions, complete the worksheet applicable for your federal adjusted gross income.

ITEMIZED DEDUCTION WORKSHEET I

Federal Adjusted Gross Income of \$142,700 or Less

(\$71,350 or less if married filing separately)

- 1) Total itemized deductions on line 28* of federal Schedule A. \$
- 2) State and local income taxes on line 5* of federal Schedule A. \$
- 3) Kansas itemized deductions (subtract line 2 from line 1). Enter this amount on line 4 of Form K-40. \$

*Federal line number references are subject to change

ITEMIZED DEDUCTION WORKSHEET II

Federal Adjusted Gross Income Over \$142,700

(Over \$71,350 if married filing separately)

Refer to your federal itemized deductions worksheet, in your federal 1040 instruction book, not the Federal Schedule A.

- 1) Divide line 9* of the "Federal Itemized Deductions Worksheet" by line 3* of that worksheet (cannot exceed 100%). %
- 2) Enter the amount from line 5 of federal Schedule A (State and local income taxes paid). \$
- 3) Multiply line 1 by line 2. \$
- 4) Subtract line 3 from line 2. \$
- 5) Enter the amount from line 28* of federal Schedule A. \$
- 6) Subtract line 4 from line 5. Enter this amount on line 4 of Form K-40. \$

*Federal line number references are subject to change

LINE 5 — EXEMPTION ALLOWANCE

Multiply the total number of exemptions claimed on Form K-40 by \$2,250. **Important:** If you are claimed as a dependent by another taxpayer, enter "0" on line 5.

LINE 6 — TOTAL DEDUCTIONS

Add lines 4 and 5. Enter the total on line 6.

LINE 7 — TAXABLE INCOME

Subtract line 6 from line 3. Enter the result on line 7. If line 7 is less than zero, enter "0".

TAX COMPUTATION

LINE 8 — TAX

If line 7 is **\$50,000 or less**, use the **Tax Tables** beginning on page 25 to find the amount of your tax.

If line 7 is **more than \$50,000**, you must use the **Tax Computation Schedules** on page 29 to compute your tax. If you are married filing jointly, use Schedule I. All others will use Schedule II.

Residents – If you are filing as a resident, skip lines 9 and 10 and go to line 11.

Nonresidents – If you are filing as a nonresident, you must complete Part B of Schedule S. Follow the instructions beginning on page 24.

LINE 9 — NONRESIDENT ALLOCATION PERCENTAGE

Enter the percentage from Schedule S, Part B, line B23.

LINE 10 — NONRESIDENT TAX

Multiply line 8 by the percentage on line 9 and enter the result on line 10.

LINE 11 — KANSAS TAX ON LUMP SUM DISTRIBUTIONS

If you received income from a lump sum distribution and there has been a Federal tax imposed on this income in accordance with federal Internal Revenue Code Section 402(e), then you are subject to Kansas tax on your lump sum distribution.

If you are a resident, enter **13%** of the Federal **tax** on your lump sum distribution (determined on Federal Form 4972) on line 11.

If you are a nonresident, leave line 11 blank.

Note: If you are paying a Federal tax on a lump sum distribution received from the Kansas Public Employees' Retirement System (KPERs), prorate the Federal tax. Divide the Kansas taxable portion of the distribution (accumulated interest plus any contributions made since July 1, 1984, that have **not** been previously added back on your Kansas income tax returns) by the total portion of the distribution.

LINE 12 — TOTAL KANSAS TAX

If you are filing this return as a **resident**, add lines 8 and 11 and enter the result on line 12.

If you are filing this return as a **nonresident**, enter the amount from line 10 again on line 12.

CREDITS

LINE 13 — CREDIT FOR TAXES PAID TO OTHER STATES

If you paid income tax to another state, you may be eligible for a credit against your Kansas tax liability. If you had income from a state that has no state income tax, make no entry on line 13 and go to line 14.

To receive this credit, you must enclose a copy of the other state(s) tax return and supporting schedules with Form K-40. Copies of the other state's W-2 forms are **NOT** acceptable. If claiming a foreign tax credit, and you were required to complete federal Form 1116, enclose a copy with your Kansas return.

Foreign Tax Credit: As used in this section, "state" means any state of the United States, the District of Columbia, Puerto Rico, any territory or possession of the United States, and any foreign country or political subdivision of a foreign country. The Kansas credit for foreign taxes is first limited to the difference between the actual tax paid to the foreign country and the foreign tax credit allowed on your Federal return.

If you claimed the foreign tax paid as an itemized deduction on your federal return, no credit is allowed in this section.

Foreign Tax Credit Worksheet

- A. 2004 tax paid to the foreign country \$ _____
- B. LESS: Federal foreign tax credit allowed ... \$ _____
- C. EQUALS: Kansas foreign tax limitation amount. Enter this amount on line 1 of the other state's tax credit worksheet for your Kansas residency status \$ _____

Taxes Paid to Other States by Kansas Residents: If you are a Kansas resident you may claim this credit if:

- Your total income on line 1 includes income earned in the other state(s); AND
- You were required to pay income tax to the other state(s) on that income.

Important: Your credit is NOT the amount of tax withheld in the other state(s); your credit is determined from the "Worksheet for Residents", below. You must complete the tax return(s) for the other state(s) before using this worksheet.

If you paid taxes to more than one state, complete a worksheet for each state, combine the results, and enter the total on line 13, Form K-40.

Worksheet for Residents

- 1) Amount of 2004 tax actually paid to the other state \$ _____
- 2) Total Kansas tax (Line 12, Form K-40) .. \$ _____
- 3) Other state's adjusted source income. (In many states the adjusted source income is reported on an income allocation schedule. That schedule will show the adjusted source income amount to enter here) \$ _____
- 4) Kansas adjusted gross income (Line 3, Form K-40) \$ _____
- 5) Percentage limitation (Divide line 3 by line 4) _____ %
- 6) Maximum credit allowable (Multiply line 2 by line 5) \$ _____
- 7) Credit for taxes paid to the other state (Enter the lesser of line 1 or line 6; enter also on line 13, Form K-40) \$ _____

Taxes Paid to Other States by Nonresidents: If you are filing as a nonresident of Kansas you may claim this credit if:

- You were a Kansas resident for part of the year,
- Your total income reported to Kansas includes income earned in the other state while you were a Kansas resident, AND
- You were required to pay taxes on that other state's income.

Complete the "Worksheet for Nonresidents" to determine your credit. If the credit is based on taxes paid to more than one state, complete a worksheet for each state, combine the results, and enter the total on line 13, Form K-40.

Worksheet for Nonresidents

- 1) Amount of 2004 tax actually paid to the other state \$ _____
- 2) Total Kansas tax (line 12, Form K-40) \$ _____
- 3) Other state's adjusted source income (In many states the adjusted source income is reported on an income allocation schedule. That schedule will show the adjusted source income amount to enter here) \$ _____
- 4) Kansas modified source income (Line B21, Part B, Schedule S) \$ _____
- 5) Income earned in the other state while a Kansas resident (Amount of the adjusted source income in the other state for which you are taking a tax credit and which is included in your Kansas source income) \$ _____
- 6) -Percentage limitation (Divide line 5 by line 3) _____ %
- 7) Amount of other state's tax applicable to income reported to Kansas (Multiply line 1 by line 6) \$ _____
- 8) -Percentage limitation (Divide line 5 by line 4) _____ %
- 9) -Maximum credit allowable (Multiply line 2 by line 8) \$ _____
- 10) Credit for taxes paid to the other state (Enter the lesser of line 7 or line 9; enter also on line 13, Form K-40) \$ _____

LINE 14 — CREDIT FOR CHILD AND DEPENDENT CARE EXPENSES

This credit is available to residents only. Nonresidents are not eligible for this credit.

Multiply the amount of credit allowed against your Federal Income Tax liability on your federal return (from Federal Form 2441) by **25%**. Enter the result on line 14.

LINE 15 — OTHER CREDITS

Enter on line 15 the total of all other tax credits for which you are eligible. You must complete and enclose with your Form K-40 the appropriate schedule to claim any of the following credits:

Credit	Schedule Required
Adoption Credit	K-47 -
Agricultural Loan Interest Reduction Credit	K-51/K-52 -
Agritourism Liability Insurance Credit	K-33
Alternative Fuel Credit	K-62
Assistive Technology Contribution Credit	K-42
Business and Job Development Credit	K-34
Business Machinery and Equipment Credit	K-64
Child Day Care Assistance Credit (employers only)	K-56
Community Service Contribution Credit	K-60
Disabled Access Credit	K-37
Habitat Management Credit	K-63

WITHHOLDING AND PAYMENTS

High Performance Incentive Program Credit	K-59
Historic Preservation Credit	K-35
Plugging an Abandoned Gas or Oil Well Credit	K-39
Regional Foundation Contribution Credit	K-32
Research & Development Credit	K-53
Single City Port Authority	K-76
Small Employer Health Insurance Contribution Credit ..	K-57
Swine Facility Improvement Credit	K-38
Telecommunications Property/Income Tax Credit	K-36
Temporary Assistance to Families Contribution Credit	K-61
Venture and Local Seed Capital Credit	K-55

LINE 16 — TOTAL TAX CREDITS

Add lines 13, 14, and 15 and enter the result on line 16.

LINE 17 — BALANCE

Subtract line 16 from line 12. If the result is zero or a negative amount, enter "0" on line 17.

LINE 18 — CONSUMERS' COMPENSATING USE TAX

Please refer to the explanation of this tax on page 43.

Enter on line 18 the Compensating Use Tax due on purchases of items from retailers located outside of Kansas on which no sales tax was paid (including any freight, shipping or handling fees).

If you have made untaxed out-of-state purchases, but do not know the amount, use the following Adjusted Gross Income Chart to estimate the compensating use tax for calendar year 2004.

Adjusted Gross Income Chart

Find your Kansas adjusted gross income in the chart and enter the use tax indicated on line 18 of Form K-40. For example, if the Kansas adjusted gross income on line 3 is \$32,000, you would enter \$25 on line 18 of Form K-40.

If Line 3, Form K-40 is at least	but less than	Enter the following Use Tax amount on Line 18, Form K-40
\$0	\$15,000	\$ 5
\$15,000	\$30,000	\$15
\$30,000	\$45,000	\$25
\$45,000	\$60,000	\$35
\$60,000	\$75,000	\$45
\$75,000 and over – multiply the amount on line 3 of Form K-40 by .068% (.00068) and round to the nearest whole dollar.		

An entry is required on line 18. If no untaxed out-of-state purchases were made or you did not live in Kansas during 2004 – enter a zero on line 18. If you are currently registered to report and remit Kansas Compensating Use Tax – continue to do so on your Compensating Use Tax return, Form CT-10U, and enter a zero on line 18.

LINE 19 — TOTAL TAX BALANCE

Add lines 17 and 18 and enter the result on line 19.

LINE 20 — KANSAS INCOME TAX WITHHELD

Add the Kansas withholding amounts shown on your W-2 forms (also 1099s and K-19 forms, if applicable). Enter the total on line 20. The department is no longer requiring that copies of the W-2 or 1099 forms be enclosed with a paper Form K-40. However, the department reserves the right to ask for this information at a later date. K-19 forms must still be enclosed with a paper Form K-40.

If you have not received a W-2 form from your employer by January 31, or if the form you received is incorrect or not legible, contact your employer.

LINE 21 — ESTIMATED TAX PAID

Enter the total of your 2004 estimated tax payments plus any 2003 overpayment you had credited forward to 2004.

LINE 22 — AMOUNT PAID WITH KANSAS EXTENSION

Enter the amount paid with your request for an extension of time to file.

LINE 23 — EARNED INCOME CREDIT

This credit is available to residents only. Nonresidents are not eligible for this credit.

Multiply the amount of credit allowed on your Federal return by 15%. You may choose to have the IRS compute your federal earned income credit. If you do not receive the information from the IRS before the deadline for filing your Kansas return you should complete Form K-40 without the credit, and be sure to pay any amount you owe. Once the IRS sends you the completed earned income credit figures, you may then file an amended Kansas return to claim the credit. See **Amending Your Return** on page 12 of this booklet.

LINE 24 — REFUNDABLE PORTION OF TAX CREDITS

Enter the total refundable portion of these credits:

Business Machinery and Equipment	K-64
Child Day Care Assistance Credit (employers only)	K-56
Community Service Contribution Credit	K-60
Disabled Access Credit	K-37
Habitat Management Credit	K-63
Regional Foundation Contribution Credit	K-32
Single City Port Authority	K-76
Small Employer Health Insurance Contribution Credit	K-57
Telecommunications Property/Income Credit	K-36

LINE 25 — FOOD SALES TAX REFUND

Refer to the qualifications for this credit on page 14. If you meet all the qualifications enter the amount of the refund on line 25.

To compute your Food Sales Tax refund, you will need the number of exemptions in the "Total Exemptions" box on the front of Form K-40, and your Qualifying Income amount from line 30 of the Qualifying Income Worksheet on page 21.

If your qualifying income on line 30 of the Worksheet is:

- \$0 to \$13,450 – multiply the number of exemptions by \$72.
Enter the refund amount on line 25.
- \$13,451 to \$26,900 – multiply the number of exemptions by \$36.
Enter the refund amount on line 25.
- \$26,901 or greater – you are not eligible for the refund.

LINE 26 — CASH REMITTED ON ORIGINAL RETURN

Use this line ONLY if you are filing an amended Income Tax return for the 2004 tax year. Enter the amount of money you remitted to the Department of Revenue with your original 2004 return.

LINE 27 — OVERPAYMENT FROM ORIGINAL RETURN

Use this line ONLY if you are filing an amended Income Tax return for the 2004 tax year. Enter the amount of overpayment shown on your original return. Since you were refunded this amount or it was credited forward, this amount is a subtraction entry.

LINE 28 — TOTAL REFUNDABLE CREDITS

Add lines 20 through 26 and subtract line 27; enter the result on line 28.

BALANCE DUE

LINE 29 — UNDERPAYMENT

If your tax balance on line 19 is greater than your total credits on line 28, enter the difference on line 29.

LATE CHARGES

If the amount on line 29 is not paid by the due date, penalty and interest are added according to the rules outlined in lines 30 and 31.

Extension of Time to File Your Return: Interest is due on any delinquent tax balance, even if you have been granted an extension of time to file the return. If 90% of your tax liability is paid on or before the original due date of your return, an automatic extension is applied and no penalty is assessed.

LINE 30 — INTEREST

Compute interest at 0.417% for each month (or fraction thereof) from the due date of the return on the amount on line 29.

LINE 31 — PENALTY

Compute penalty at 1% per month (or fraction thereof) from the due date of the return on the amount on line 29. The maximum penalty is 24%.

LINE 32 — ESTIMATED TAX PENALTY

If the amount on line 29 minus the amount on line 18 is \$500 or more, you may be subject to an estimated tax penalty. To determine if you have a penalty, complete Schedule K-210, found in the back of this booklet. If you have a penalty on Schedule K-210, enter the amount on line 32. If the amount on line 29 minus the amount on line 18 is \$500 or more, you may not be subject to an estimated tax penalty if you meet one of the two exceptions: 1) if your withholdings and/or estimated payments (lines 20 & 21) equal or exceed 100% of the prior year's tax liability (line 17 from last year's return) or, 2) if your withholdings and/or estimated payments (lines 20 & 21) equal or exceed 90% of this year's income tax liability (line 17).

If at least two-thirds of your income is from farming or fishing, mark an "X" in the box on line 32.

LINE 33 – AMOUNT YOU OWE

Add lines 29 through 32 and enter the total on line 33. This amount should be paid in full with the return. A balance due less than \$5 does not need to be paid. You may make a contribution to the Nongame Wildlife Improvement Program (line 36) or to the Senior Citizens Meals on Wheels Contribution Program (line 37) even if you have a balance due return. Just add these amounts to your tax and write one check for total of the tax due and your contribution(s).

The Department of Revenue offers three different options to pay your Kansas tax:

Credit Card. To pay by Credit Card, you must visit the service provider's Internet web site listed below. A convenience fee will be charged by the service provider based on the amount of tax you are paying. You can find out what the fee is by visiting the provider's web site:

Official Payments Corporation
www.officialpayments.com

Direct Payment. This payment option is available if you WebFile, TeleFile or IRS e-File your Kansas return – it is NOT available if you file a paper Form K-40 return. When you select Direct Payment, and provide your bank routing number and bank account number, you are authorizing the department to initiate an electronic payment from your account for payment of your balance due. Direct Payment allows you to "file now, pay later." For example, if you file your return on February 20 and elect Direct Payment, you may choose to have your bank account debited on the April 15th due date.

With Direct Payment, you are also assured that your payment is made on time. Direct payment authorizations on returns filed by midnight of April 15th are considered to be timely paid.

Direct Payment saves time – no check to write and no K-40V voucher to complete and mail. If you need to revoke your election of this payment authorization, you must notify the department at 1-800-525-3901 by 4:00 PM; two business days before the scheduled payment date.

You should check with your financial institution to be sure they allow an electronic debit (withdrawal) from your account.

Check or Money Order. If you choose this payment option, you must complete and submit Form K-40V with your payment. Write your Social Security number on your check or money order and make it payable to "Kansas Income Tax." If you are making a payment for someone else (i.e., son, daughter, parent), write that person's name and Social Security number on the check. DO NOT send cash. DO NOT staple or tape your payment to the Form K-40V or Form K-40. Instead, enclose it loosely with your return.

Returned check charge: A fee of \$30.00, plus costs for a registered letter (currently \$7.92), is charged on all returned checks.

REFUND

LINE 34 — OVERPAYMENT

If your tax balance on line 19 is less than your total credits on line 28, enter the difference on line 34.

NOTE: An overpayment of less than \$5 will not be refunded, but may be carried forward as a credit to next year's return (line 35), or contributed to the Chickadee Checkoff (line 36) or the Senior Citizens Meals on Wheels Contribution Program (line 37).

LINE 35 — CREDIT FORWARD

Enter the portion of line 34 you wish to have applied to your 2005 Kansas estimated income tax (must be \$1 or more). If the amount on line 34 is less than \$5, you may carry it forward to 2005 as an additional credit even if you do not make estimated tax payments.

LINE 36 — CHICKADEE CHECKOFF

You may contribute to the Kansas Nongame Wildlife Improvement program to help improve the quality of wildlife in Kansas. Your donation is tax deductible. In 2004, contributions were used to:

- Continue the Kansas amphibian monitoring program.
- Support the Kansas Nature-based Tourism Alliance and NaturalKansas web site.
- Monitor bald eagle populations and nesting success.
- Develop recovery plans for state endangered species.
- Continue research on declining populations of freshwater clams in southeast Kansas.
- Sponsor the Kansas winter birdfeeder survey.
- Coordinate the Kansas Bluebird Program.
- Help support the (OWLS) Outdoor Wildlife Learning Sites for schools.

Enter on line 36 the amount you wish to contribute to this program. Amounts less than \$1 cannot be credited to the program.

LINE 37 — SENIOR CITIZENS MEALS ON WHEELS CONTRIBUTION PROGRAM

All contributions are used solely for the purpose of providing funds for the Senior Citizens Meals On Wheels Contribution Program. The meals are prepared by a dietary staff and are delivered by volunteers. The underlying objective of the program is to prevent deterioration of the elderly and handicapped individuals in the community, thus making it possible for them to live independently in their own homes for as long as possible. The friendly visit with the volunteers is socially helpful and the daily visit is important in case of an emergency situation.

Enter on line 37 the amount you wish to contribute to this program. Amounts less than \$1 cannot be credited to the program.

Examination Adjustment: If your overpayment is decreased due to an adjustment to your return, your Nongame Wildlife contribution and/or your Senior Citizens Meals on Wheels contribution will be reduced by that amount. If your overpayment is increased, your Nongame Wildlife and/or your Senior Citizens Meals on Wheels contribution amount will remain the same.

LINE 38 — REFUND

Add lines 35, 36 and 37 and subtract from line 34. This is your refund. If line 38 is less than \$5, it will not be refunded. If line 38 is

less than \$5 you have an option to carry it forward to be applied to your 2005 Kansas income tax liability (enter the amount on line 35). If you do carry it forward, please remember to claim it on line 21 of the 2005 return. You also have an option to donate it to the Chickadee Checkoff or the Senior Citizens Meals On Wheels Contribution Program or both.

Please **allow 4 to 8 weeks from the date you mail your return to receive your refund**. Errors, improperly completed forms, photocopied forms or incomplete information will delay the processing of your return. **For a faster refund (7 days or less), consider filing your return electronically.** See page 3 for details.

Refund Set-off Program: Kansas law provides that if you owe any delinquent debt (Kansas tax, child support, student loans, etc.) to a Kansas state agency, municipality, municipal court or district court, your income tax refund will be applied (set-off) to that delinquent debt. **The set-off process will cause a 10 to 12 week delay to any remaining refund.**

SIGNATURE

Your Income Tax return must be signed. Both taxpayers must sign a joint return even if only one had income. If the return is prepared by someone other than you, the preparer should also sign in the space provided.

If you are filing a return on behalf of a decedent, the return should be signed by the executor/executrix. If it is a joint return filed by the surviving spouse, indicate on the spouse's signature line "Deceased" and the date of death. **If a refund is due, enclose the required documents (see instructions for Deceased Taxpayers on page 13).**

PREPARER AUTHORIZATION BOX

In some cases it may be necessary for the Department of Revenue to contact you about your tax return. By marking the box above the signature line, you are authorizing the director or director's designee to discuss your tax return and any enclosures with your tax preparer.

MAILING YOUR RETURN

Before mailing your return, please be sure: -

- ✓ ~~Yes~~ you have completed all required information on the return. -
- ✓ ~~Yes~~ your numbers are legible in each box. -
- ✓ ~~Yes~~ you have enclosed, but not attached all K-19 forms and applicable schedules.
- ✓ ~~Yes~~ you have completed and enclosed Form K-40V if you are making a tax payment.

If you file Form K-40 using a Kansas address, do not include a copy of your Federal return. However, keep a copy as it may be requested by the department at a later date. If your Form K-40 shows an address other than Kansas, you must enclose a copy of your Federal return (1040EZ, 1040A or 1040 and applicable Schedules A-F) with your Kansas return.

QUALIFYING INCOME WORKSHEET for the KANSAS FOOD SALES TAX REFUND

All taxpayers who meet the "residency" and "taxpayer status" qualifications must complete this worksheet to determine if they meet the "income" qualification for a Food Sales Tax refund.

- ▶ If you are **NOT** required to file a federal return, enter your income and deduction amounts in COLUMN A, beginning with line 1.
- ▶ If you filed federal Form 1040, 1040A or 1040EZ, complete COLUMN B, beginning with line 24.

	COLUMN A	COLUMN B
INCOME. ENTER THE AMOUNTS RECEIVED FROM THE FOLLOWING SOURCES:		
1. Wages, salaries, tips, etc.	1.	
2. Taxable interest and dividends	2.	
3. Taxable refunds	3.	
4. Alimony received	4.	
5. Business income or (loss) (federal Schedules C, C-EZ)	5.	
6. Farm income or (loss) (federal Schedule F)	6.	
7. Capital gains or (losses) (federal Schedule D or Form 4797)	7.	
8. Taxable amount of IRA, annuity and pension distributions	8.	
9. Taxable amount of Social Security benefits	9.	
10. Rental real estate, royalties, partnerships, S corporations, trusts, etc. (federal Schedule E)	10.	
11. Unemployment compensation	11.	
12. Other Income (Jury duty, gambling winnings, etc.)	12.	
13. Total income. Add lines 1 through 12.	13.	
FEDERAL ADJUSTMENTS TO INCOME. ENTER DEDUCTIONS FOR:		
14. IRA deduction, self-employed SEP, SIMPLE and qualified plans	14.	
15. Penalty on early withdrawal of savings	15.	
16. Alimony paid	16.	
17. Moving expenses	17.	
18. Self-employed health insurance and one-half of self-employment tax deduction	18.	
19. Student loan interest deduction or Health Savings Account Deduction	19.	
20. Tuition & Fees Deduction	20.	
21. Certain business expenses for Reservists, Artists & Fee-Basis Government Officials	21.	
22. Other federal adjustments (educator expenses, clean fuel vehicle deduction, etc.)	22.	
23. Total Adjustments. Add lines 14 through 22.	23.	
24. Federal Adjusted Gross Income. Column A filers: Subtract line 23 from line 13. Column B filers: Enter the Federal Adjusted Gross Income amount from Form 1040, 1040A, or 1040EZ.	24.	24.
25. Kansas Modifications to Federal Adjusted Gross Income. Enter the net modifications from line A15 of Kansas Schedule S, Part A. Refer to the instructions that begin on page 22. If this amount is a negative amount, put it in brackets ().	25.	25.
26. Kansas Adjusted Gross Income. If line 25 is a positive amount, add lines 24 and 25 and enter on line 26. If line 25 is a negative amount, subtract line 25 from line 24, and enter the result on line 26.	26.	26.
ADDITION TO INCOME FOR FOOD SALES TAX REFUND. ENTER THESE AMOUNTS:		
27. Interest income exempt from Kansas taxation, such as interest received from U. S. Savings Bonds, Treasury Notes, etc., (from line A7 of Kansas Schedule S, if applicable).	27.	27.
28. Exempt retirement benefits. Enter amount shown on line A10 of Schedule S, except Railroad Retirement Benefits.	28.	28.
29. Total Kansas additions. Add lines 27 and 28.	29.	29.
30. Qualifying Income for purpose of receiving a Food Sales Tax refund. Add lines 26 and 29.	30.	30.

If line 30 is **MORE** than \$26,900, you do not qualify for the Food Sales Tax Refund.

If line 30 is **LESS** than \$26,900, follow the instructions for line 25 of Form K-40 on page 18 to calculate the amount of your Food Sales Tax refund.

SCHEDULE S

LINE-BY-LINE INSTRUCTIONS

PART A— MODIFICATIONS TO FEDERAL ADJUSTED GROSS INCOME

ADDITIONS TO FEDERAL ADJUSTED GROSS INCOME

These are items of income that are not taxed or included on your Federal return but are taxable to Kansas.

LINE A1 — State and Municipal Bond Interest

Enter interest income received, credited, or earned by you during the taxable year from any state or municipal obligations such as bonds and mutual funds. Reduce the income amount by any related expenses (such as management or trustee fees) directly incurred in purchasing these state or political subdivision obligations.

DO NOT include interest income on obligations of the state of Kansas or any Kansas political subdivision issued after December 31, 1987, or the following bonds exempted by Kansas law:

- Board of Regents Bonds for Kansas Colleges and Universities
- Electrical Generation Revenue Bonds
- Industrial Revenue Bonds
- Kansas Highway Bonds
- Kansas Turnpike Authority Bonds
- Urban Renewal Bonds

If you are a shareholder in a fund that invests in both Kansas and other states' bonds, only the Kansas bonds are exempt. Use the information provided by your fund administrator to determine the amount of taxable (non-Kansas) bond interest to enter here.

LINE A2 — Contributions to Public Employees' Retirement Systems

Individuals affected are state employees, teachers, school district employees and other regular and special members of KPERS, regular and special members of the Kansas Police and Firemen's Retirement System and members of the Justice and Judges Retirement System.

Current employees: Enter the amount you **contributed** from your salary to the Kansas Public Employees' Retirement System (KPERS) as shown on your W-2 form, typically box 14.

Retired employees: If you are receiving RETIREMENT checks from KPERS, the amount of your retirement income is subtracted on line A10—"Retirement benefits specifically exempt from Kansas Income Tax." Make no entry on this line unless you also made contributions to KPERS during 2004 (for example, you retired during 2004).

Lump Sum Distributions: If you received a lump sum KPERS distribution during 2004, include on line A2 your 2004 KPERS contributions and follow the instructions for line A13—"Other subtractions from federal adjusted gross income."

LINE A3 — Federal Net Operating Loss Carry Forward

Enter any Federal net operating loss carry forward claimed on your 2004 Federal Income Tax return.

LINE A4 — Contributions to a Regional Foundation

Enter the amount of any charitable contribution claimed on your federal return used to compute the Regional Foundation Community Contribution Credit on Schedule K-32.

LINE A5 — Other Additions to Federal Adjusted Gross Income

Enter on line A5 the following additions to your federal adjusted gross income:

- **Federal Income Tax Refund:** As a general rule, there will be no entry here unless you amended your federal return for a prior year due to an investment credit carry back or a net operating loss carry back which resulted in you receiving a Federal Income Tax refund in 2004 for that prior year.
- **Disabled Access Credit Modification:** Amount of any depreciation deduction or business expense deduction claimed on your federal return that was used to determine the Disabled Access Credit on Schedule K-37.
- **Partnership, S Corporation or Fiduciary Adjustments:** If you received income from a partnership, S corporation, joint venture, syndicate, estate or trust, enter your proportionate share of any required addition adjustments. The partnership, S Corporation, or trustee will provide you with the necessary information to determine these amounts.
- **Community Service Contribution Credit:** The amount of any charitable contribution claimed on your federal return used to compute the Community Service Contribution Credit on Schedule K-60.
- **Swine Facility Improvement Credit:** The amount of any costs claimed on your federal return and used as the basis for this credit on Schedule K-38.
- **Habitat Management Credit:** The amount of any real estate taxes and costs claimed on your federal return used to determine the credit on Schedule K-63.
- **Learning Quest Education Savings Program:** The amount of any "nonqualified withdrawal" from the Learning Quest Education Savings Program.
- **Small Employer Health Insurance Contribution Credit:** Reduce the amount of expense deduction that is included in federal adjusted gross income by the dollar amount of the credit claimed.

LINE A6 — Total Additions to Federal Adjusted Gross Income

Add lines A1 through A5 and enter the result on line A6.

SUBTRACTIONS FROM FEDERAL ADJUSTED GROSS INCOME

These are items of income that are taxable on your Federal return but are not taxable to Kansas.

LINE A7 — Interest on U.S. Government Obligations

Enter any interest or dividend income received from obligations or securities of any authority, commission or instrumentality of the United States and its possessions that was included in your federal adjusted gross income. This includes U.S. Savings Bonds, U.S.

Treasury Bills, and the Federal Land Bank. You must reduce the interest amount by any related expenses (such as management or trustee fees) directly incurred in the purchase of these securities.

If you are a shareholder in a mutual fund that invests in both exempt and taxable federal obligations, only that portion of the distribution attributable to the exempt federal obligations may be subtracted here.

Retain a schedule showing the name of each U.S. Government obligation interest deduction claimed, as it may be requested by the department at a later date.

Interest from the following are taxable to Kansas and may NOT be entered on this line:

- Federal National Mortgage Association (FNMA)
- Government National Mortgage Association (GNMA)
- Federal Home Loan Mortgage Corporation (FHLMC)

LINE A8 — State or Local Income Tax Refund

Enter any state or local income tax refund included as income on your federal return.

LINE A9 — Kansas Net Operating Loss Carry Forward

Enter the amount from line 15 of Schedule CRF if it is the first year of carry forward OR line 17 a-j of Schedule CRF if it is any of the years following.

LINE A10 — Exempt Retirement Benefits

If you are **receiving** retirement benefits/pay, use this line to report **retirement benefits** exempt from Kansas Income Tax. For example, KPERS retirement benefits are subject to Federal Income Tax, but exempt from Kansas Income Tax. **YOU WILL NEED TO MAKE A SPECIFIC ENTRY** on Schedule S to report these exempt benefits. On line A10 enter the total amount of benefits received from these plans that was included in your Federal adjusted gross income. You do not need to enclose copies of the 1099R forms with your return but keep copies for your records in case the Department of Revenue requires verification of the amount claimed.

■ **Federal Retirement Benefits:** Federal Civil Service Retirement or Disability Fund payments and any other amounts received as retirement benefits from employment by the Federal government or for service in the United States Armed Forces.

■ **Kansas Pension Plans:**

- Kansas Public Employees' Retirement Annuities
- Kansas Police and Firemen's Retirement System Pensions
- Kansas Teachers' Retirement Annuities
- Kansas Highway Patrol Pensions
- Justices and Judges Retirement System
- Board of Public Utilities
- Income from retirement annuity contracts purchased for faculty and others employed by the State Board of Regents or by educational institutions under its management with either their direct contributions or through salary reduction plans.
- Certain pensions received from Kansas first class cities that are not covered by the Kansas Public Employee's Retirement System

■ **Railroad Retirement Benefits:** Any retirement plan administered by the U.S. Railroad Retirement Board, including U.S. Railroad Retirement Benefits, tier I, tier II, dual vested benefits, and supplemental annuities.

LINE A11 — Military Compensation of a Nonresident Servicemember

Enter on line A11, the amount of the military compensation earned in Tax Year 2004 if you are a nonresident of the state of Kansas.

LINE A12 — Learning Quest Education Savings Program

Enter on line A12 the amount of contributions deposited in the Learning Quest Education Savings Program, up to a maximum of \$2,000 per student (beneficiary) or, \$4,000 per student (beneficiary) if your filing status is married filing joint.

LINE A13 — Other Subtractions from Federal Adjusted Gross Income

Enter on line A13, a total of the following subtractions from your Federal adjusted gross income. You may NOT subtract the amount of your income reported to another state.

■ **Individual Development Account:** Enter the amount of income earned on contributions deposited to an individual development account established to pay for education expenses of the account holder.

■ **Jobs Tax Credit:** Enter the amount of the Federal targeted jobs tax credit disallowance claimed on your Federal Income Tax return.

■ **Kansas Venture Capital, Inc. Dividends:** Enter the amount of dividend income received from Kansas Venture Capital, Inc.

■ **KPERS Lump Sum Distributions:** Employees who terminated KPERS employment after July 1, 1984, and elect to receive their contributions in a lump sum distribution will report their taxable contributions on their Federal return. Subtract the contributions which have been added back on your Kansas Income Tax returns as a modification from 1984 up to the current year.

■ **Partnership, S Corporation or Fiduciary Adjustments:** If you received income from a partnership, S Corporation, joint venture, syndicate, trust or estate, enter your proportionate share of any required subtraction adjustments. The partnership, S Corporation, or trustee will provide you with the necessary information to determine this amount.

■ **S Corporation Privilege Adjustment:** If you are a shareholder in a bank, savings and loan, or other financial institution that is organized as an S Corporation, enter the portion of any income received that was not distributed as a dividend. This income has already been taxed on the privilege tax return filed by the S Corporation financial institution.

■ **Sale of Kansas Turnpike Bonds:** Enter the gain from the sale of Kansas Turnpike Bonds that was included in your Federal adjusted gross income.

■ **Electrical Generation Revenue Bonds:** Enter the gain from the sale of Electrical Generation Revenue Bonds that was included in your Federal adjusted gross income.

LINE A14—Total Subtractions from Federal Adjusted Gross Income

Add lines A7 through A13 and enter the result on line A14.

LINE A15—Net Modifications

Subtract line A14 from line A6. If line A6 is larger than line A14, enter the result on line 2 of Form K-40. If line A14 is larger than line A6 (or if line A6 is zero), enter the result on line 2 of Form K-40 and mark the box to the left to indicate it is a negative amount.

PART B—NONRESIDENT ALLOCATION

If you are filing this return as a nonresident, you must complete this section. The purpose of Part B is to determine what percentage of your total income from all sources and states is from Kansas sources.

INCOME:

LINES B1 through B11—This section is divided into two columns. In the left-hand column, enter the amounts for lines B1 through B11 directly from your 2004 Federal return. Enter in the right-hand column the amounts from Kansas sources.

A part-year resident who elects to file as a nonresident must include as income subject to Kansas income tax, unemployment compensation derived from sources in Kansas, any items of income, gain or loss, or deduction received while a Kansas resident (whether or not these items were from Kansas sources) as well as any income derived from Kansas sources while a nonresident of Kansas.

Kansas source income includes:

- All income earned while a Kansas resident
- Income from services performed in Kansas
- Kansas lottery, pari-mutuel, casino, and gambling winnings
- Income from real or tangible personal property located in Kansas
- Income from a business, trade, profession, or occupation operating in Kansas, including partnerships and S corporations
- Income from a resident estate or trust, or income from a nonresident estate or trust that received income from Kansas sources
- Unemployment compensation derived from sources in Kansas

Income received by a nonresident from Kansas sources does NOT include:

- Income from annuities, interest, dividends, or gains from the sale or exchange of intangible property (such as bank accounts, stocks or bonds) unless earned by a business, trade, profession or occupation carried on in Kansas
- Compensation paid by the United States for service in the armed forces of the United States, performed during an induction period

LINE B12—Total Income from Kansas Sources

Add lines B1 through B11 and enter the result on line B12.

ADJUSTMENTS AND MODIFICATIONS TO KANSAS SOURCE INCOME:

Enter in the “Federal” column the adjustments to income shown on the front of your federal return. Federal adjustments are allowed to Kansas source income only as they apply to income related to Kansas. **The instructions below apply to the “Kansas Sources” column only.**

Enclose with your Form K-40 a separate sheet showing calculations of any amount entered in the Kansas source column of lines B13 through B17.

LINE B13—IRA/Retirement Deductions

Enter any IRA payments applicable to particular items of Kansas source income.

LINE B14—Penalty on Early Withdrawal of Savings

Enter only those penalties for early withdrawal assessed during Kansas residency.

LINE B15—Alimony Paid

Prorate the “alimony paid” amount claimed on your federal return by the ratio of the payer’s Kansas source income divided by the payer’s total income.

LINE B16—Moving Expenses

Enter only those moving expenses incurred in 2004 to move into Kansas.

LINE B17—Other Federal Adjustments

Enter the total of the following deductions:

- One-half of Self-Employment Tax Deduction – The portion of the federal deduction applicable to self-employment income earned in Kansas.
- Self-Employed Health Insurance Deduction – Payments for health insurance on yourself, your spouse, and dependents applicable to self-employment income earned in Kansas.
- Student Loan Interest Deduction – Interest payments made while a Kansas resident.
- Self-employed SEP, SIMPLE, and qualified plans – The portion of the federal deduction applicable to income earned in Kansas.
- Certain Business Expenses for Reservists, Artists & Fee-Basis Government Officials. The portion of the federal deduction applicable to income earned in Kansas.
- Tuition and Fees Deduction – The portion of the federal deduction applicable to income earned in Kansas.
- Health Savings Account Deduction – The portion of the federal deduction applicable to income earned in Kansas.
- Other Federal Adjustments – The portion of other adjustments to income on your 2004 federal return (including but not limited to educator expenses and a clean fuel vehicle deduction) applicable to income earned in Kansas.

LINE B18—Total Federal Adjustments to Kansas Source Income

Add lines B13 through B17 and enter the total on line B18.

LINE B19—Kansas Source Income after Federal Adjustments

Subtract line B18 from line B12 and enter the result on line B19.

LINE B20—Net Modifications Applicable to Kansas Source Income

Enter the net modifications from Schedule S, Part A that are applicable to Kansas source income. If this is a negative amount, shade the minus (–) in the box to the left of the amount entered on line B20.

LINE B21—Modified Kansas Source Income

If line B20 is a positive amount, add lines B19 and B20. If line B20 is a negative amount, subtract line B20 from line B19. Enter the result on line B21.

LINE B22—Kansas Adjusted Gross Income

Enter the amount from line 3, Form K-40.

LINE B23—Nonresident Allocation Percentage

Divide line B21 by line B22. Round the result to the nearest whole percent. It cannot exceed 100%. Enter the percentage here and on line 9, Form K-40.

2004 TAX COMPUTATION SCHEDULES

**YOU MUST USE THE TAX COMPUTATION SCHEDULES
IF YOUR TAXABLE INCOME IS \$50,000 OR MORE**

Be sure to use the proper schedule when computing tax.

SCHEDULE I—MARRIED FILING JOINT

If amount on line 7, Form K-40 is: Enter on line 8, Form K-40:

Over	But Not Over	
\$ 0	\$30,000	3.50% of line 7, Form K-40
\$30,000	\$60,000	\$1,050 plus 6.25% of excess over \$30,000
\$60,000		\$2,925 plus 6.45% of excess over \$60,000

SCHEDULE II—SINGLE, HEAD OF HOUSEHOLD, OR MARRIED FILING SEPARATE

If amount on line 7, Form K-40 is: Enter on line 8, Form K-40:

Over	But Not Over	
\$ 0	\$15,000	3.50% of line 7, Form K-40
\$15,000	\$30,000	\$525 plus 6.25% of excess over \$15,000
\$30,000		\$1,462.50 plus 6.45% of excess over \$30,000

LIST OF KANSAS UNIFIED SCHOOL DISTRICTS AND COUNTY ABBREVIATIONS

This list was furnished by the Kansas State Department of Education.

The correct school district number to be entered should be the one where you resided on December 31, 2004, even though you may have moved since then and your new address, county, and new school district number may be different.

The following list is provided to assist you in locating your Unified School District Number. The districts are listed under the county in which the headquarters of the districts

are located. Many districts overlap into one or more counties, therefore, if you are unable to locate your school district in your home county, check the adjacent counties where the headquarters may be located. Further assistance may be obtained from your county clerk or local school district office.

Enter the appropriate county abbreviation and school district number in the spaces provided on your Form K-40.

COUNTY (COUNTY ABBREVIATION) DISTRICT NAME AND NUMBER	COUNTY (COUNTY ABBREVIATION) DISTRICT NAME AND NUMBER	COUNTY (COUNTY ABBREVIATION) DISTRICT NAME AND NUMBER	COUNTY (COUNTY ABBREVIATION) DISTRICT NAME AND NUMBER
ALLEN (AL) Humboldt 258 Iola 257 Marmaton Valley 256	CHEYENNE (CN) Cheylin 103 St. Francis Schools 297	DOUGLAS (DG) Baldwin City 348 Eudora 491 Lawrence 497	GREELEY (GL) Greeley County Schools 200
ANDERSON (AN) Crest 479 Garnett 365	CLARK (CA) Ashland 220 Minneola 219	EDWARDS (ED) Kinsley-Offerle 347 Lewis 502	GREENWOOD (GW) Eureka 389 Hamilton 390 Madison-Virgil 386
ATCHISON (AT) Atchison County Community 377 Atchison Public Schools 409	CLAY (CY) Clay Center 379	ELK (EK) Elk Valley 283 West Elk 282	HAMILTON (HM) Syracuse 494
BARBER (BA) Barber County North 254 South Barber 255	CLOUD (CD) Concordia 333 Southern Cloud 334	ELLIS (EL) Ellis 388 Hays 489 Victoria 432	HARPER (HP) Anthony-Harper 361 Attica 511
BARTON (BT) Clafin 354 Ellinwood Public Schools 355 Great Bend 428 Hoisington 431	COFFEY (CF) Burlington 244 Lebo-Waverly 243 LeRoy-Gridley 245	ELLSWORTH (EW) Ellsworth 327 Lorraine 328	HARVEY (HV) Burrton 369 Halstead 440 Hesston 460 Newton 373 Sedgwick Public Schools 439
BOURBON (BB) Fort Scott 234 Uniontown 235	COMANCHE (CM) Comanche County 300	FINNEY (FI) Garden City 457 Holcomb 363	HASKELL (HS) Satanta 507 Sublette 374
BROWN (BR) South Brown County 430 Hiawatha 415	COWLEY (CL) Arkansas City 470 Central 462 Dexter 471 Udall 463 Winfield 465	FORD (FO) Bucklin 459 Dodge City 443 Spearville 381	HODGEMAN (HG) Hanston 228 Jetmore 227
BUTLER (BU) Andover 385 Augusta 402 Circle 375 Douglass Public Schools 396 El Dorado 490 Flint Hills 492 Bluestem 205 Remington-Whitewater 206 Rose Hill Public Schools 394	CRAWFORD (CR) Cherokee 247 Frontenac Public Schools 249 Girard 248 Northeast 246 Pittsburg 250	FRANKLIN (FR) Central Heights 288 Ottawa 290 Wellsville 289 West Franklin 287	JACKSON (JA) Holton 336 Royal Valley 337 North Jackson 335
CHASE (CS) Chase County 284	DECATUR (DC) Oberlin 294 Prairie Heights 295	GEARY (GE) Geary County Schools 475	JEFFERSON (JF) Jefferson County North 339 Jefferson West 340 McLouth 342 Oskaloosa Public Schools 341 Perry Public Schools 343 Valley Falls 338
CHAUTAUQUA (CQ) Cedar Vale 285 Chautauqua Co. Community 286	DICKINSON (DK) Abilene 435 Chapman 473 Herington 487 Rural Vista 481 Solomon 393	GOVE (GO) Wheatland 292 Grinnell Public Schools 291 Quinter Public Schools 293	JEWELL (JW) Jewell 279 Mankato 278 White Rock 104
CHEROKEE (CK) Baxter Springs 508 Columbus 493 Galena 499 Riverton 404	DONIPHAN (DP) Elwood 486 Highland 425 Midway Schools 433 Troy Public Schools 429 Wathena 406	GRANT (GT) Ulysses 214	JOHNSON (JO) Blue Valley 229 DeSoto 232 Gardner-Edgerton 231 Olathe 233 Shawnee Mission Public Schools 512 Spring Hill 230
		GRAY (GY) Cimarron-Ensign 102 Copeland 476 Ingalls 477 Montezuma 371	

COUNTY (COUNTY ABBREVIATION) DISTRICT NAME AND NUMBER	COUNTY (COUNTY ABBREVIATION) DISTRICT NAME AND NUMBER	COUNTY (COUNTY ABBREVIATION) DISTRICT NAME AND NUMBER	COUNTY (COUNTY ABBREVIATION) DISTRICT NAME AND NUMBER
KEARNY (KE) Deerfield 216 Lakin 215	MIAMI (MI) Louisburg 416 Osawatomie 367 Paola 368	PRATT (PR) Pratt 382 Skyline Schools 438	SHERIDAN (SD) Hoxie Community Schools 412
KINGMAN (KM) Cunningham 332 Kingman-Norwich 331	MITCHELL (MC) Beloit 273 Waconda 272	RAWLINS (RA) Rawlins County 105	SHERMAN (SH) Goodland 352
KIOWA (KW) Greensburg 422 Haviland 474 Mullinville 424	MONTGOMERY (MG) Caney Valley 436 Cherryvale 447 Coffeyville 445 Independence 446	RENO (RN) Buhler 313 Fairfield 310 Haven Public Schools 312 Hutchinson Public Schools 308 Nickerson 309 Pretty Prairie 311	SMITH (SM) Smith Center 237 West Smith County 238
LABETTE (LB) Chetopa 505 Labette County 506 Oswego 504 Parsons 503	MORRIS (MR) Morris County 417	REPUBLIC (RP) Republic County 427 Hillcrest Rural Schools 455 Pike Valley 426	STAFFORD (SF) Macksville 351 St. John-Hudson 350 Stafford 349
LANE (LE) Dighton 482 Healy Public Schools 468	MORTON (MT) Elkhart 218 Rolla 217	RICE (RC) Chase-Raymond 401 Little River 444 Lyons 405 Sterling 376	STANTON (ST) Stanton County 452
LEAVENWORTH (LV) Basehor-Linwood 458 Easton 449 Fort Leavenworth 207 Lansing 469 Leavenworth 453 Tonganoxie 464	NEMAHA (NM) B & B 451 Nemaha Valley 442 Sabetha 441	RILEY (RL) Blue Valley 384 Manhattan 383 Riley County 378	STEVENS (SV) Hugoton Public Schools 210 Moscow Public Schools 209
LINCOLN (LC) Lincoln 298 Sylvan Grove 299	NEOSHO (NO) Chanute Public Schools 413 Erie-St. Paul 101	ROOKS (RO) Palco 269 Plainville 270 Stockton 271	SUMNER (SU) Argonia Public Schools 359 Belle Plaine 357 Caldwell 360 Conway Springs 356 Oxford 358 South Haven 509 Wellington 353
LINN (LN) Jayhawk 346 Pleasanton 344 Prairie View 362	NESS (NS) Nes Tre La Go 301 Ness City 303 Western Plains 106	RUSH (RH) LaCrosse 395 Otis-Bison 403	THOMAS (TH) Brewster 314 Colby 315 Golden Plains 316
LOGAN (LG) Oakley 274 Triplains 275	NORTON (NT) Northern Valley Schools 212 Norton Community Schools 211 West Solomon Valley Schools 213	RUSSELL (RS) Paradise 399 Russell County 407	TREGO (TR) WaKeeney 208
LYON (LY) Emporia 253 North Lyon County 251 Southern Lyon County 252	OSAGE (OS) Burlingame Public Schools 454 Lyndon 421 Marais Des Cygnes Valley 456 Osage City 420 Santa Fe Trail 434	SALINE (SA) Ell-Saline 307 Salina 305 Southeast of Saline 306	WABAUNSEE (WB) Mill Creek Valley 329 Mission Valley 330
MARION (MN) Centre 397 Goessel 411 Durham-Hillsboro-Lehigh 410 Marion 408 Peabody-Burns 398	OSBORNE (OB) Osborne County 392	SCOTT (SC) Scott County 466	WALLACE (WA) Wallace County Schools 241 Weskan 242
MARSHALL (MS) Axtell 488 Marysville 364 Valley Heights 498 Vermillion 380	OTTAWA (OT) North Ottawa County 239 Twin Valley 240	SEDGWICK (SG) Cheney 268 Clearwater 264 Derby 260 Goddard 265 Haysville 261 Maize 266 Mulvane 263 Renwick 267 Valley Center Public Schools 262 Wichita 259	WASHINGTON (WS) Barnes 223 Clifton-Clyde 224 North Central 221 Washington Schools 222
McPHERSON (MP) Canton-Galva 419 Inman 448 Smokey Valley 400 McPherson 418 Moundridge 423	PAWNEE (PN) Ft. Larned 495 Pawnee Heights 496	SEWARD (SW) Kismet-Plains 483 Liberal 480	WICHITA (WH) Leoti 467
MEADE (ME) Fowler 225 Meade 226	PHILLIPS (PL) Eastern Heights 324 Logan 326 Phillipsburg 325	SHAWNEE (SN) Auburn-Washburn 437 Seaman 345 Shawnee Heights 450 Silver Lake 372 Topeka Public Schools 501	WILSON (WL) Altoona-Midway 387 Fredonia 484 Neodesha 461
	POTTAWATOMIE (PT) Kaw Valley 321 Onaga-Havensville-Wheaton 322 Wamego 320 Rock Creek 323		WOODSON (WO) Woodson 366
			WYANDOTTE (WY) Bonner Springs 204 Kansas City 500 Piper-Kansas City 203 Turner-Kansas City 202

2005 INTANGIBLES TAX RATES

The following list shows the 2005 Intangibles Tax Rates as provided by the county clerks. The list shows the rate of tax imposed by the counties as well as any city/township rate. If your city/township is not listed, you may still be required to file a return to determine the county portion of the intangibles tax. The Intangibles Tax Return (Form 200) must be filed with the Kansas Department of Revenue on or before April 15, 2005. The county clerk will compute your intangibles tax liability and the county treasurer will bill you at a later date.

IMPORTANT NOTE: This list contains only those rates of which the Department of Revenue has been notified as of July 15, 2004. If you believe the tax rate for your area is different, please contact your county clerk.

The following counties (and cities and townships therein) have imposed no intangibles tax:

ALLEN COUNTY#	FINNEY COUNTY#	LEAVENWORTH COUNTY#	SEDGWICK COUNTY#
ANDERSON COUNTY#	FRANKLIN COUNTY#	LINN COUNTY#	SEWARD COUNTY#
BARTON COUNTY#	GEARY COUNTY#	LYON COUNTY#	SHAWNEE COUNTY#
BOURBON COUNTY#	GRANT COUNTY#	MIAMI COUNTY#	SHERIDAN COUNTY#
CHAUTAUQUA COUNTY#	GREENWOOD COUNTY#	MONTGOMERY COUNTY#	SHERMAN COUNTY#
CHEROKEE COUNTY#	HAMILTON COUNTY#	MORRIS COUNTY#	STANTON COUNTY#
COFFEY COUNTY#	HASKELL COUNTY#	MORTON COUNTY#	STEVENS COUNTY#
COMANCHE COUNTY#	HODGEMAN COUNTY#	OTTAWA COUNTY#	TREGO COUNTY#
CRAWFORD COUNTY#	JACKSON COUNTY#	POTTAWATOMIE COUNTY#	WICHITA COUNTY#
DOUGLAS COUNTY#	JEFFERSON COUNTY#	ROOKS COUNTY#	WILSON COUNTY#
EDWARDS COUNTY#	KINGMAN COUNTY#	SALINE COUNTY#	WOODSON COUNTY#
ELK COUNTY#	KIOWA COUNTY#	SCOTT COUNTY#	WYANDOTTE COUNTY#
ELLIS COUNTY#			

ATCHISON COUNTY
Atchison County Intangibles—0%

<u>Cities</u>	<u>Rate</u> #
Huron	2.25
Muscotah	2.25
<u>Townships#</u>	<u>Rate</u> #
Grasshopper Twp	2.25
Kapioma Twp	2.25
Lancaster Twp	2.25
Walnut Twp	2.25

BARBER COUNTY
Barber County Intangibles—0%

<u>Townships#</u>	<u>Rate</u> #
Lake City Twp	2.25
McAdoo Twp	2.25
Moore Twp	2.25
Nippawalla Twp	2.25
Sharon Twp	2.25

BROWN COUNTY
Brown County Intangibles—0%

<u>Townships#</u>	<u>Rate</u> #
Hamlin Twp	2.25
Hiawatha Twp	2.25
Irving Twp	2.25
Morrill Twp	2.25
Robinson Twp	2.25
Walnut Twp	2.25
Washington Twp	2.25

BUTLER COUNTY
Butler County Intangibles—0%

<u>Townships#</u>	<u>Rate</u> #
Milton Twp	1.50

CHASE COUNTY
Chase County Intangibles—.75%

<u>Townships#</u>	<u>Rate</u> #
Homestead Twp	2.25

CHEYENNE COUNTY
Cheyenne County Intangibles—.75%

<u>Cities#</u>	<u>Rate</u> #
Bird City	2.25

<u>Townships#</u>	<u>Rate</u> #
Benkelman Twp	2.25
Bird City Twp	2.25
Calhoun Twp	2.25
Wano Twp	2.25

CLARK COUNTY
Clark County Intangibles—.75%

<u>Cities#</u>	<u>Rate</u> #
Englewood	2.25
Minneola	2.25
<u>Townships#</u>	<u>Rate</u> #
Appleton Twp	2.25
Englewood Twp	2.25
Lexington Twp	2.25

CLAY COUNTY
Clay County Intangibles—.75%

<u>Cities#</u>	<u>Rate</u> #
Green	2.25
Longford	2.25

CLOUD COUNTY
Cloud County Intangibles—.75%

<u>Cities#</u>	<u>Rate</u> #
Aurora	2.25
Clyde	2.25
Jamestown	2.25
<u>Townships#</u>	<u>Rate</u> #
Arion Twp50
Aurora Twp	2.25
Colfax Twp	2.25
Elk Twp50
Grant Twp	1.00

COWLEY COUNTY
Cowley County Intangibles—.75%

<u>Cities#</u>	<u>Rate</u> #
Cambridge	2.25
<u>Townships#</u>	<u>Rate</u> #
Bolton Twp	2.25
Creswell Twp	2.25
Fairview Twp	2.25
Liberty Twp	2.25
Maple Twp	2.25

Ninnescah Twp	2.25
Omnia Twp	2.25
Rock Creek Twp	2.25
Salem Twp	2.25
Sheridan Twp	2.25
Silverdale Twp	2.25
Vernon Twp	2.25
Walnut Twp	2.25
Windsor Twp	2.25

DECATUR COUNTY
Decatur County Intangibles—0%

<u>Cities#</u>	<u>Rate</u> #
Clayton	2.25
Norcatour	2.25
<u>Townships#</u>	<u>Rate</u> #
Allison Twp	2.25
Cook Twp	2.25
Finley Twp	2.25
Grant Twp	2.25
Harlan Twp	2.25
Liberty Twp	2.25
Lincoln Twp	2.25
Logan Twp	2.25
Lyon Twp	2.25
Olive Twp	2.25
Roosevelt Twp	2.25
Summit Twp	2.25

DICKINSON COUNTY
Dickinson County Intangibles—.75%

<u>Townships#</u>	<u>Rate</u> #
Banner Twp	2.25
Center Twp	2.25
Fragrant Hill Twp	2.25
Hope Twp	2.25
Jefferson Twp	2.25
Noble Twp	2.25
Sherman Twp	2.25
Willowdale Twp	2.25

DONIPHAN COUNTY
Doniphan County Intangibles—.75%

<u>Cities</u>	<u>Rate</u> #
Denton	2.25
Elwood	2.25

Highland	2.25
Severance	2.25
Troy	2.25
Wathena	2.25
White Cloud	2.25
<u>Townships</u>	<u>Rate</u> #
Burr Oak Twp	2.25
Iowa Twp	2.25

ELLSWORTH COUNTY
Ellsworth County Intangibles—.75%

<u>Townships</u>	<u>Rate</u> #
Ash Creek Twp	2.25
Black Wolf Twp	2.25
Columbia Twp	2.25
Garfield Twp	2.25
Mulberry Twp	2.25
Thomas Twp	2.25
Trivoli Twp	2.25

FORD COUNTY
Ford County Intangibles—0%

<u>Townships#</u>	<u>Rate</u> #
Bloom Twp	2.25
Bucklin Twp	2.25
Concord Twp	2.25
Ford Twp	2.25
Richland Twp	2.25
Sodville Twp	2.25
Spearville Twp	2.25
Wheatland Twp	2.25

GOVE COUNTY
Gove County Intangibles—.75%

<u>Cities#</u>	<u>Rate</u> #
Gove	2.25
Grainfield	2.25
Grinnell	2.25
Park75
Quinter	2.25

<u>Townships#</u>	<u>Rate</u> #
Baker Twp	2.25
Gove Twp	2.25
Grainfield Twp	2.25
Grinnell Twp	2.25

GRAHAM COUNTY

Graham County Intangibles—75%

Table with 2 columns: Townships#, Rate#. Lists townships like Allodium Twp, Bryant Twp, Gettysburg Twp, etc.

GRAY COUNTY

Gray County Intangibles—0%

Table with 2 columns: Cities#, Rate#. Lists cities like Copeland, Ensign, Ingalls. Also includes a Townships# section.

GREELEY COUNTY

Greeley County Intangibles—0%

Table with 2 columns: Cities#, Rate#. Lists cities like Tribune.

HARPER COUNTY

Harper County Intangibles—0%

Table with 2 columns: Cities#, Rate#. Lists cities like Bluff City, Waldron. Also includes a Townships# section.

HARVEY COUNTY

Harvey County Intangibles—0%

Table with 2 columns: Cities#, Rate#. Lists cities like North Newton. Also includes a Townships# section.

JEWELL COUNTY

Jewell County Intangibles—75%

Table with 2 columns: Cities#, Rate#. Lists cities like Burr Oak, Esbon, Jewell, Mankato. Also includes a Townships# section.

JOHNSON COUNTY

Johnson County Intangibles—0%

Table with 2 columns: Cities#, Rate#. Lists cities like Mission Hills.

KEARNY COUNTY

Kearny County Intangibles—0%

Table with 2 columns: Cities#, Rate#. Lists cities like Deerfield.

LABETTE COUNTY

Labette County Intangibles—0%

Table with 2 columns: Cities#, Rate#. Lists cities like Mound Valley.

LANE COUNTY

Lane County Intangibles—75%

Table with 2 columns: Townships#, Rate#. Lists townships like Dighton Twp, White Rock Twp.

LINCOLN COUNTY

Lincoln County Intangibles—75%

Table with 2 columns: Cities#, Rate#. Lists cities like Beverly, Lincoln. Also includes a Townships# section.

LOGAN COUNTY

Logan County Intangibles—75%

Table with 2 columns: Cities#, Rate#. Lists cities like Russell Springs, Winona. Also includes a Townships# section.

MARION COUNTY

Marion County Intangibles—75%

Table with 2 columns: Cities#, Rate#. Lists cities like Goessel, Peabody. Also includes a Townships# section.

MARSHALL COUNTY

Marshall County Intangibles—75%

Table with 2 columns: Cities#, Rate#. Lists cities like Axtell, Blue Rapids, Marysville. Also includes a Townships# section.

Table with 2 columns: Townships#, Rate#. Lists townships like Franklin Twp, Guittard Twp, Herkimer Twp, etc.

McPHERSON COUNTY

McPherson County Intangibles—75%

Table with 2 columns: Townships#, Rate#. Lists townships like Bonaville Twp, Delmore Twp, Empire Twp, etc.

MEADE COUNTY

Meade County Intangibles—75%

Table with 2 columns: Townships#, Rate#. Lists townships like Crooked Creek Twp, Logan Twp, Odee Twp, Sand Creek Twp.

MITCHELL COUNTY

Mitchell County Intangibles—75%

Table with 2 columns: Cities#, Rate#. Lists cities like Beloit, Glen Elder, Hunter, Tipton. Also includes a Townships# section.

NEMAHA COUNTY

Nemaha County Intangibles—0%

Table with 2 columns: Cities#, Rate#. Lists cities like Bern.

Table with 2 columns: Townships#, Rate#. Lists townships like Adams Twp, Berwick Twp, Capioma Twp, etc.

NEOSHO COUNTY

Neosho County Intangibles—0%

Table with 2 columns: Townships#, Rate#. Lists townships like Canville Twp, Erie Twp, Lincoln Twp, Walnut Grove Twp.

NESS COUNTY

Ness County Intangibles—75%

Table with 2 columns: Cities#, Rate#. Lists cities like Bazine, Brownell, Ness City, Ransom, Utica. Also includes a Townships# section.

NORTON COUNTY

Norton County Intangibles—75%

Table with 2 columns: Cities#, Rate#. Lists cities like Lenora. Also includes a Townships# section.

OSAGE COUNTY

Osage County Intangibles—0%

Table with 2 columns: Townships#, Rate#. Lists townships like Agency Twp, Lincoln Twp, Scranton Twp.

OSBORNE COUNTY

Osborne County Intangibles—75%

Table with 2 columns: Cities#, Rate#. Lists cities like Alton, Downs, Natoma, Portis. Also includes a Townships# section.

Penn Twp	2.25
Ross Twp	2.25
Round Mound Twp	2.25
Sumner Twp	2.25
Tilden Twp	2.25
Valley Twp	2.25
Victor Twp	2.25
Winfield Twp	2.25

PAWNEE COUNTY

Pawnee County Intangibles—0%

<i>Townships#</i>	<i>Rate#</i>
Conkling Twp	2.25
Grant Twp	1.25
Keysville Twp	2.25
Logan Twp	2.25
Sawmill Twp	2.25
Walnut Twp	2.25

PHILLIPS COUNTY

Phillips County Intangibles— .75%

<i>Cities#</i>	<i>Rate#</i>
Agra	2.25
Glade	2.25
Kirwin	2.25
Logan	2.25
Phillipsburg	2.25
Prairie View	2.25

<i>Townships#</i>	<i>Rate#</i>
Arcade Twp	2.25
Crystal Twp	2.25
Freedom Twp	2.25
Kirwin Twp25
Mound Twp875
Plainview Twp	2.25
Plum Twp125
Prairie View Twp	2.25
Sumner Twp	2.25

PRATT COUNTY

Pratt County Intangibles—0%

<i>Townships#</i>	<i>Rate#</i>
Banner Twp	2.25
Center Twp	1.00
Elm Twp	2.25
Gove Twp	2.25
McClellan Twp	2.25
McPherson Twp	1.00
Ninnescah Twp	2.25
Paxon Twp	2.25
Richland Twp	2.25
Saratoga Twp	1.00
South Valley Twp	1.00

RAWLINS COUNTY

Rawlins County Intangibles— .75%

<i>Cities#</i>	<i>Rate#</i>
Atwood	2.25
Herndon	2.25
McDonald	2.25

<i>Townships#</i>	<i>Rate#</i>
Achilles Twp	2.25
Center Twp	1.00
Driftwood Twp	1.00
Herl Twp	2.25
Ludell Twp	2.00
Rocewood Twp	1.00
Union Twp	2.25

RENO COUNTY

Reno County Intangibles—.75%

<i>Cities#</i>	<i>Rate#</i>
Partridge	2.25
Plevna	2.25
Pretty Prairie	2.25
Sylvia	2.25
Willowbrook	2.25

<i>Townships#</i>	<i>Rate#</i>
Albion Twp	2.25
Arlington Twp	2.25
Bell Twp	2.25
Castleton Twp	2.25
Enterprise Twp	2.25
Hayes Twp	2.25
Little River Twp	2.25
Medford Twp	2.25
Miami Twp	2.25
Ninnescah Twp	2.25
Plevna Twp	2.25
Reno Twp	2.25
Roscoe Twp	2.25
Troy Twp	2.25
Walnut Twp	2.25

REPUBLIC COUNTY

Republic County Intangibles—.75%

<i>Cities#</i>	<i>Rate#</i>
Agenda	2.25
Cuba	2.25
Munden	2.25
Narka	2.25
Scandia	2.25

<i>Townships#</i>	<i>Rate#</i>
Liberty Twp	1.00

RICE COUNTY

Rice County Intangibles—0%

<i>Townships</i>	<i>Rate</i>
Bell Twp	2.25
Center Twp	2.25
Eureka Twp	2.25
Lincoln Twp	2.25
Mitchell Twp	2.25
Rockville Twp	2.25
Sterling Twp	2.25
Union Twp	2.25
Valley Twp	2.25

RILEY COUNTY

Riley County Intangibles—.75%

<i>Cities#</i>	<i>Rate#</i>
Leonardville	2.25
Riley	2.25

<i>Townships#</i>	<i>Rate#</i>
Ashland Twp	2.25
Bala Twp	2.25
Center Twp	2.25
Fancy Creek Twp	2.25
Jackson Twp	2.25
Madison Twp	1.00
May Day Twp	2.25
Ogden Twp	2.25
Swede Creek Twp	2.25
Wildcat Twp	2.25

RUSH COUNTY

Rush County Intangibles—0%

<i>Cities#</i>	<i>Rate#</i>
Alexander	2.25
La Crosse	2.25
Rush Center	2.25

<i>Townships#</i>	<i>Rate#</i>
Alexander-Belle Prairie Twp	2.25
Big Timber Twp	2.25
Center Twp	2.25
La Crosse-Brookdale Twp	2.25

RUSSELL COUNTY

Russell County Intangibles—0%

<i>Cities#</i>	<i>Rate#</i>
Lucas	2.25
Luray	2.25
Waldo	2.25

<i>Townships#</i>	<i>Rate#</i>
Big Creek Twp	2.00
Fairfield Twp	2.25
Fairview Twp	2.25
Lincoln Twp	2.25
Luray Twp	2.25
Waldo Twp	2.25
Winterset Twp	2.25

SMITH COUNTY

Smith County Intangibles—.75%

<i>Cities#</i>	<i>Rate#</i>
Athol	2.25
Cedar	2.25
Gaylord	2.25
Kensington	2.25
Lebanon	2.25
Smith Center	2.25

<i>Townships#</i>	<i>Rate#</i>
Banner Twp	2.25
Beaver Twp	2.25
Blaine Twp	2.25
Cedar Twp	2.25
Center Twp	2.25
Cora Twp	2.25
Crystal Plains Twp	2.25
Dor Twp50
Garfield Twp	2.25
German Twp	2.25
Harlan Twp	2.25
Houston Twp	2.25
Lane Twp	2.25
Lincoln Twp	2.25
Logan Twp	2.25
Martin Twp	2.25
Oak Twp	2.25
Pawnee Twp	2.25
Pleasant Twp	2.25
Swan Twp	2.25
Valley Twp	2.25
Webster Twp	2.25
White Rock Twp	1.00

STAFFORD COUNTY

Stafford County Intangibles—0%

<i>Cities#</i>	<i>Rate#</i>
Hudson	2.25
Stafford	2.25

<i>Townships#</i>	<i>Rate#</i>
Albano Twp	2.25
East Cooper Twp	2.25

Fairview Twp	2.25
Ohio Twp	2.25
Richland Twp	2.25
Stafford Twp	2.25
Union Twp	2.25
West Cooper Twp	2.25

SUMNER COUNTY

Sumner County Intangibles—0%

<i>Townships#</i>	<i>Rate#</i>
Avon Twp	2.25
Belle Plaine Twp	2.25
Bluff Twp	2.25
Caldwell Twp	2.25
Chikaskia Twp	2.25
Downs Twp	2.25
Falls Twp	2.25
Greene Twp	2.25
Guelph Twp	2.25
Harmon Twp	2.25
Jackson Twp	2.25
London Twp	2.25
Morris Twp	2.25
Oxford Twp	2.25
Ryan Twp	2.25
South Haven Twp	2.25

THOMAS COUNTY

Thomas County Intangibles—0%

<i>Cities#</i>	<i>Rate#</i>
Gem	2.25

WABAUNSEE COUNTY

Wabaunsee County Intangibles—0%

<i>Townships#</i>	<i>Rate#</i>
Farmer Twp50
Maple Hill Twp	2.25

WALLACE COUNTY

Wallace County Intangibles—.75%

<i>Townships#</i>	<i>Rate#</i>
Weskan Twp	2.25

WASHINGTON COUNTY

Washington County Intangibles—.75%

<i>Cities#</i>	<i>Rate#</i>
Haddam	2.25
Hanover	2.25
Linn	2.25
Palmer	2.25
Washington	2.25

<i>Townships#</i>	<i>Rate#</i>
Brantford Twp	2.25
Charleston Twp	2.25
Coleman Twp	2.25
Farmington Twp	2.25
Grant Twp	2.25
Greenleaf Twp	2.25
Haddam Twp	2.25
Hanover Twp	2.25
Highland Twp	2.25
Independence Twp	2.25
Kimeo Twp	2.25
Lincoln Twp	2.25
Linn Twp	2.25
Little Blue Twp	2.25
Logan Twp	2.25
Mill Creek Twp	2.25
Sheridan Twp	2.25
Sherman Twp	2.25
Strawberry Twp	2.25
Union Twp	2.25

For the year January 1-December 31, 2005, or other taxable year beginning _____, 2004; ending _____, 20____

PLEASE PRINT OR TYPE	Name (If joint return, use first names and middle initials of both)	Last Name	Your Social Security Number — — —
	Mailing Address (Number and street, including apartment number, or rural route)		Spouse's Social Security Number — — —
	City, Town or Post Office, State and Zip Code		Federal Identification Number

Questions 1 & 2 must be answered before your intangibles tax rate can be determined.

For County Use Only TAX UNIT NUMBER

1. Is your legal residence located within the corporate limits of a city or town?
 Yes: If yes, name of city or town. _____
 No: If no, name of township. _____
2. County of residence as of January 1, 2005 _____
3. Intangibles Income (Line 11, Part 1 or line 17, Part II) \$ _____

**YOUR COUNTY CLERK WILL COMPUTE YOUR INTANGIBLES TAX LIABILITY, YOUR COUNTY TREASURER WILL BILL YOU.
DO NOT SEND ANY PAYMENT FOR INTANGIBLES TAX TO THE KANSAS DEPARTMENT OF REVENUE.**

PART I - INTANGIBLES EARNINGS

4. Interest from bank savings accounts, certificates of deposit, other time deposits, insurance companies, and interest or dividends received from all savings and loan associations and credits unions.	4	
5. Dividends or other income from corporation stock including those located in Kansas and dividends or interest income received from mutual funds and trust companies.	5	
6. Interest from notes (Except when secured by mortgages on Kansas real estate when registration fee has been paid)	6	
7. Earnings from conditional sales contracts, chattel paper or other secured transactions	7	
8. Interest or discount income from bonds, debentures, and certificates of indebtedness	8	
9. Interest, carrying charges and other income from accounts receivable (Nonresidents, see instructions)	9	
10. Other intangibles income (See instructions)	10	
11. Total intangibles income (If you qualify for the "Special Senior Citizen or Disability Exemption," complete Part II to determine your intangibles income. Enter on line 3 if you do not qualify for the exemption.)	11	

PART II - SPECIAL SENIOR CITIZEN OR DISABILITY EXEMPTION - (See instructions) (Part II must be completed entirely or the exemption will not be allowed)

12. YOUR DATE OF BIRTH (If you were born after January 1, 1945 you must be blind or disabled to qualify. See instructions.)	MONTH	DAY	YEAR
13. Is this special exemption based on disability or blindness? If so, attach proof of disability or blindness. (See instructions) <input type="checkbox"/> Yes <input type="checkbox"/> No			
14. Total household income for 2004. (Must be less than 20,000; see instructions)	14		
15. Enter total intangibles income from Part I, line 11	15		
16. LESS: Special intangibles income exemption. (See instructions for allowable exemption)	16		
17. Taxable intangibles income. (Enter on line 3 above)	17		

I declare under the penalties of perjury that to the best of my knowledge and belief this is a true, correct, and complete return.

sign here _____
Signature of taxpayer

If joint return, BOTH husband and wife must sign

Date

Signature of preparer other than taxpayer

YOUR TELEPHONE NUMBER _____ TELEPHONE NUMBER - The number you furnish will be confidential and should be the one we can reach you at during office hours.

**MAIL THIS RETURN TO: KANSAS INCOME TAX, KANSAS DEPARTMENT OF REVENUE,
915 SW HARRISON ST., TOPEKA, KANSAS 66699-1000
PLEASE DO NOT STAPLE THIS RETURN TO YOUR KANSAS INCOME TAX RETURN.**

INSTRUCTIONS FOR 2005 LOCAL INTANGIBLES TAX RETURN

INTANGIBLES TAX. The intangibles tax is a local tax levied on gross earnings received from intangible property such as savings accounts, stocks, bonds, accounts receivable, and mortgages. It is not to be confused with the state income tax which is used to support state government.

WHO MUST FILE AN INTANGIBLES RETURN. All Kansas residents and corporations owning taxable property and every nonresident owning accounts receivable or other intangible property with a Kansas business situs, receiving earnings from this property during the calendar year or fiscal year ending in 2004, must file an intangibles tax return if the TAX due is \$5 or more.

If you live in an area that has no intangibles tax, or your tax is less than \$5, you do not have to file an intangibles tax return.

Individuals or corporations having intangible earnings shall be deemed to have received these earnings at the individual's dwelling or the corporation's principal business office, within the State of Kansas. The earnings are then subject to intangibles tax if the individual's dwelling or the corporation's principal office is within a jurisdiction which has imposed the local intangibles tax.

Parents of minors owning intangible property, conservators, trustees, beneficiaries of trusts, executors, administrators, receivers, and certain agents are required to file intangibles tax returns.

Senior citizens or disabled persons are required to file intangibles tax returns, but may be entitled to a special senior citizen or disability exemption, explained in Part II, under "Special Senior Citizen or Disability Exemption."

EXEMPT INTANGIBLES INCOME. Intangibles tax does not apply to the following: interest on notes secured by Kansas real estate mortgages on which a registration fee has been paid; earnings on individual retirement and Keogh accounts and other qualified retirement plans; bonds and other evidences of indebtedness issued by the federal government, the State of Kansas or any of its municipal or taxing subdivisions, certain distributions of Subchapter S corporations; certain reimbursements of interest paid on notes, the proceeds of which were the source of funds for another note; and dividends from stock of a bank, savings and loan association or regulated investment company located in Kansas or from doing business in Kansas. National bank associations, state banks, federal and state chartered savings and loan associations, trust companies, credit unions, and certain non-profit corporations operating or providing hospitals, psychiatric hospitals, adult care homes, private children's homes and housing for the elderly are exempt from intangibles tax.

WHEN AND WHERE TO FILE. If you have intangibles income, an intangibles tax return must be filed with the Kansas Department of Revenue on or before April 15, 2005 (there are no provisions for extensions of time to file an intangibles tax return). Do not attach the intangibles return to the Kansas Income Tax return.

The county clerk will compute your tax and you will be billed for this tax by your local county treasurer in November 2005. If your return is delinquent, you may be assessed interest and/or penalty by the county treasurer's office. This would be included in your tax billing when you receive it. If your intangibles tax is less than \$5, you will not be billed. Do not send any payment for intangibles tax to the Kansas Department of Revenue.

AMENDED RETURNS. To correct an error on an intangibles tax return that has already been filed, complete another Form 200 with the correct information and write the word "AMENDED" across the top. Attach letter explaining the reason(s) for the correction.

SPECIFIC LINE INSTRUCTIONS

HEADING: Print or type your name, address and Social Security number(s) or tax identification number. If your accounting records are maintained on a fiscal year basis, please indicate your fiscal year in the space provided above your name.

LINE 1: Mark the appropriate box YES or NO. If YES, enter the name of the city or town where your residence is located. If NO, enter the name of the township where your residence is located. Please DO NOT enter both a city and a township name.

LINE 2: Enter the name of the county in which your residence is located.

LINE 3: Enter the intangibles income computed in Part I, line 11; or, if you qualify for the special senior citizen or disability exemption, enter the amount from Part II, line 17.

PART I - INTANGIBLES EARNINGS

There are no exemptions or deductions allowable to reduce total gross earnings as reported on this return.

LINE 4: Enter on line 4 interest or other income received or credited to your account from bank savings accounts, bank checking accounts, certificates of deposits, and other time deposits, regardless of the bank's location or when the security was owned. Also, enter any interest or dividends received or credited to your account by savings and loan associations and credit union regardless of location. Enter all interest received or credited to your account from funds left on deposit with insurance companies. Any interest received from the federal government is non-taxable and should not be reported on line 4.

If you incurred a penalty for early withdrawal of funds, report only the amount of interest actually received from each account. If the penalty incurred is greater than the amount of interest, the excess penalty cannot be used to reduce income from other sources.

LINE 5: Enter on line 5 all dividends or other income received or credited to your account from corporation stocks, regardless of where the corporation is located. Do not report dividends from insurance policies or patronage dividends for co-ops based on business done with the co-ops.

Also enter on line 5 all investment income received from all mutual funds and trust companies. Do not report capital gains.

LINE 6: Enter on line 6 all interest, discount interest, or other earnings received from notes receivable, unless the notes are secured by a Kansas mortgage on which a mortgage registration fee has been paid. Do not report the principal from notes or loans.

LINE 7: Enter on line 7 all interest or other income received from notes or accounts which are secured by conditional sales contracts or chattel mortgages.

LINE 8: Enter on line 8 interest or discount income received from bonds and debentures. Income from bonds issued by states or their political subdivisions other than Kansas are subject to tax.

LINE 9: Enter on line 9 all interest, carrying charges, or other earnings from accounts receivable received during the tax year, regardless of when the account was opened or closed. Nonresidents must report all income which has a Kansas business situs.

LINE 10: Enter on line 10 all other income from intangible property which is not included on lines 4 through 9. This includes taxable intangible income from trusts, estates, brokerage accounts, etc.

LINE 11: Add lines 4 through 10 and enter the result on line 11. If you do not qualify for the special senior citizen or disability exemption (see Part II), enter this amount on line 3.

PART II - SPECIAL SENIOR CITIZEN OR DISABILITY EXEMPTION

WHO MAY QUALIFY. To be eligible for the special intangibles income exemption found at K.S.A. 12-1,109(c)(1), you must be 60 years of age or older on or before January 1, 2005; OR have been disabled or blind during all of 2004, regardless of age; AND have a household income of \$20,000 or less.

If your total household income for 2004 is between \$15,000 and \$20,000, the \$5,000 intangibles income exemption is reduced by the amount your total income exceeds \$15,000.

If married, only one spouse can claim the special intangibles income exemption. This special exemption cannot be claimed for a decedent who died prior to January 1, 2005.

LINE 12: Enter the month, day, and year of your birth.

LINE 13: If you are claiming this special exemption because of disability or blindness, you must have been disabled or blind during the entire year of 2004. If you are filing as a disabled person, you must attach a copy of your Social Security certification of disability letter showing proof that you received Social Security benefits during the entire year of 2004 based upon your disability. If you are not covered by Social Security, you must furnish medical proof that your disability has qualified you as a disabled person under the provisions of the Social Security Act. If you are blind, you must submit a visual acuity statement from your doctor.

LINE 14: Add the total income received from ALL sources during 2004 by you, or you and your spouse. Include wages, Social Security (except Social Security Disability payments), railroad retirement, and any other pension income; interest, dividends, salaries, commissions, fees, bonuses, tips and any gain from the sale of property. Include also your share of income received from partnerships, estates, trusts and royalties, net rental income, and business or farm income. Net operating losses and net capital losses may not be used to reduce total income. If this total is greater than \$20,000, stop here and enter the amount from line 11 of Part I on line 3.

NOTE: If the amount on line 14 is less than \$26,900, you may qualify for a Food Sales Tax Refund on Form K-40, Kansas Individual Income Tax and Food Sales Tax Refund Form. You may also qualify for a Homestead Refund on Form K-40H if your "household income" is less than \$26,300. To request an Income Tax or Homestead Booklet, call the department's voice mail Forms Request Line at (785) 296-4937.

LINE 15: Enter the total intangibles income from Part I, line 11.

LINE 16: If your total household income on line 14 is \$15,000 or less, enter \$5,000 on line 16. If line 14 is greater than \$15,000 but less than \$20,000, subtract the amount over \$15,000 from \$5,000, and enter the result on line 16. Example: If line 14 is \$18,000, enter \$2,000 on line 16.

LINE 17: Subtract line 16 from line 15 and enter the result on line 17 and on line 3. This is your taxable intangibles income.

TAXPAYER ASSISTANCE. If you need assistance in completing Form 200, call the department at 785-368-8222.

DO NOT STAPLE

Filing Information

Form with fields for Your First Name, Initial, Last Name, Spouse's First Name, Initial, Last Name, Mailing Address, School District No., City, Town, or Post Office, State, Zip Code, County Abbreviation.

Enter the first four letters of your last name. Use ALL CAPITAL letters.

Your Social Security number

Enter the first four letters of your spouse's last name. Use ALL CAPITAL letters.

Spouse's Social Security number

Daytime telephone number

If your name or address has changed since last year, mark an "X" in this box

If taxpayer (or spouse if filing joint) died during this tax year, mark an "X" in this box

Mark this box if you are filing this as an AMENDED 2004 Kansas return:

NOTE: This form cannot be used for tax years prior to 2004.

Reason for amending your 2004 original Kansas return:

Amended affects Kansas only

Amended Federal tax return

Adjustment by the IRS

Filing Status (Mark ONE)

- Single
Married filing joint (Even if only one had income)
Married filing separate
Head of household

Residency Status (Mark ONE)

- Resident
Nonresident or Part-year resident from ___/___/___ to ___/___/___ (Complete Schedule S, Part B)

Exemptions

Number of exemptions claimed on your 2004 federal return
If filing status is head of household, add one exemption
Total Kansas exemptions

If amount is negative, shade the minus (-) in box. Example: -

Income

Table with 3 rows for Federal adjusted gross income, Modifications to Federal adjusted gross income, and Kansas adjusted gross income.

Deductions

Table with 3 rows for Standard deduction OR itemized deductions, Exemption allowance, and Total deductions.

Tax Computation

Table with 4 rows for Tax, Nonresident allocation percentage, Nonresident tax, and Kansas tax on lump sum distributions.

TAX: Enter the income tax amount from line 12 _____

Credits	13. Credit for taxes paid to other states (See instructions, page 16)								00
	14. Credit for child & dependent care expenses (See instructions, page 17).								00
	15. Other credits (Enclose all appropriate credit schedules)								00
	16. Total tax credits (Add lines 13, 14 and 15)								00
	17. Income tax balance after credits (Subtract line 16 from line 12; cannot be less than zero)								00

Use Tax	18. NEW! Use tax due (See instructions on page 18).								00
	19. Total Tax Balance (Add lines 17 and 18).								00

Withholding and Payments	20. Kansas income tax withheld from W-2, 1099, or K-19 (Enclose K-19; see instructions)								00
	21. Estimated tax paid.								00
	22. Amount paid with Kansas extension								00
	23. Earned income credit (See instructions, page 18).								00
	24. Refundable portion of tax credits (Enclose all appropriate credit schedules)								00

For an ORIGINAL return, skip to line 28. For an AMENDED return, complete lines 26 and/or 27 before continuing to line 28.

Withholding and Payments	26. Payments remitted with original return								00
	27. Overpayment from original return (This figure is a subtraction; see instructions, page 18).	-							00
	28. Total refundable credits (Add lines 20 through 26 and subtract line 27)								00

Balance Due	29. UNDERPAYMENT (If line 19 is greater than line 28)								00
	30. Interest (See instructions, page 18)								00
	31. Penalty (See instructions, page 18)								00
	32. Estimated Tax Penalty (See instructions, page 18) <input type="checkbox"/> Check here if you were engaged in commercial farming or fishing in 2004.								00

Overpayment	33. AMOUNT YOU OWE (Add lines 29 through 32. Include amounts from lines 36 and 37 if applicable.) See payment options on page 19								00
	34. OVERPAYMENT (If line 19 is less than line 28).								00
	35. CREDIT FORWARD (Enter the amount of line 34 you wish to be applied to your 2005 estimated tax)								00
	36. CHICKADEE CHECKOFF (Kansas Nongame Wildlife Improvement Program).								00
	37. SENIOR CITIZENS MEALS ON WHEELS CONTRIBUTION PROGRAM								00

If you wish to donate to either the Chickadee Checkoff or the Senior Citizens Meals on Wheels Program, enter the amount of your donation on the appropriate line. This donation will reduce your refund or increase the amount you owe.

Signatures	38. REFUND (Subtract lines 35, 36 and 37 from line 34)								00
------------	---	--	--	--	--	--	--	--	----

I authorize the Director of Taxation or the Director's designee to discuss my return and enclosures with my preparer.

I declare under the penalties of perjury that to the best of my knowledge and belief this is a true, correct, and complete return.

Signature of taxpayer	Date	Signature of preparer other than taxpayer	Phone number of preparer
_____	_____	_____	_____

If joint return, BOTH taxpayer and spouse must sign even if only one had income

Tax preparer's EIN (Employer Identification Number) OR SSN (Social Security Number)									
---	--	--	--	--	--	--	--	--	--

ENCLOSE any necessary documents with this form. DO NOT STAPLE.

MAIL TO: KANSAS INCOME TAX KANSAS DEPARTMENT OF REVENUE 915 SW HARRISON ST TOPEKA, KS 66699-1000

Your First Name	Initial	Last Name

Enter the first four letters of your last name.
Use ALL CAPITAL letters.

--	--	--	--

Your Social Security number

--	--	--	--	--	--	--	--

Spouse's First Name	Initial	Last Name

Enter the first four letters of your spouse's last name.
Use ALL CAPITAL letters.

--	--	--	--

Spouse's Social Security number

--	--	--	--	--	--	--	--

PART A - MODIFICATIONS TO FEDERAL ADJUSTED GROSS INCOME (See instructions, page 22)

ADDITIONS TO FEDERAL ADJUSTED GROSS INCOME:

- A1. State and municipal bond interest not specifically exempt from Kansas Income Tax (Reduced by related expenses)
- A2. Contributions to all Kansas public employee's retirement systems (See instructions)
- A3. Federal net operating loss carry forward
- A4. Contributions to a Regional Foundation (See instructions)
- A5. Other additions to federal adjusted gross income (See instructions and enclose list)
- A6. Total additions to federal adjusted gross income (Add lines A1 through A5)

									00
									00
									00
									00
									00
									00

SUBTRACTIONS FROM FEDERAL ADJUSTED GROSS INCOME:

- A7. Interest on U.S. Government obligations (Reduced by related expenses)
- A8. State income tax refund (If included on line 1 of Form K-40 or the Telefile worksheet)
- A9. Kansas net operating loss carry forward.
- A10. Retirement benefits specifically exempt from Kansas Income Tax.
- A11. Military Compensation of a Nonresident Servicemember (Nonresidents only; see instructions)
- A12. Learning Quest Education Savings Program contributions (See instructions)
- A13. Other subtractions from federal adjusted gross income (See instructions and enclose list)
- A14. Total subtractions from federal adjusted gross income (Add lines A7 through A13)

									00
									00
									00
									00
									00
									00
									00
									00

NET MODIFICATIONS:

If amount is negative, shade the minus (-) in box. Example: -

- A15. Net modifications to federal adjusted gross income (Subtract line A14 from line A6).
Enter on line 2, Form K-40. **If negative, shade minus (-) in box.**

-									00
---	--	--	--	--	--	--	--	--	----

PART B - NONRESIDENT ALLOCATION (See instructions, page 24)

If amount is negative, shade the minus (-) in box. Example: -

INCOME:

	Total From Federal Return:		Amount From Kansas Sources:				
B1. Wages, salaries, tips, etc.							00
B2. Interest and dividend income.							00
B3. Refunds of state and local income taxes.							00
B4. Alimony received.							00
B5. Business income or loss		-					00
B6. Farm income or loss.		-					00
B7. Capital gain or loss.		-					00
B8. Other gains or losses.		-					00
B9. Pensions, IRA distributions, and annuities.							00
B10. Rental real estate, royalties, partnerships, S corporations, estates, trusts, etc.		-					00
B11. Unemployment compensation, taxable Social Security benefits, and other income.		-					00
B12. Total income from Kansas sources (Add lines B1 through B11).		-					00

ADJUSTMENTS AND MODIFICATIONS TO KANSAS SOURCE INCOME:

	Total From Federal Return:		Amount From Kansas Sources:				
B13. IRA Retirement Deductions							00
B14. Penalty on early withdrawal of savings.							00
B15. Alimony paid.							00
B16. Moving expenses							00
B17. Other federal adjustments.							00
B18. Total federal adjustments to Kansas source income (Add lines B13 through B17).							00
B19. Kansas source income after federal adjustments (Subtract line B18 from line B12).		-					00
B20. Net modifications applicable to Kansas source income (See instructions)		-					00
B21. Modified Kansas source income (Line B19 plus or minus line B20)		-					00
B22. Kansas adjusted gross income (From line 3, Form K-40).		-					00
B23. Nonresident allocation percentage (Divide line B21 by line B22 and round to nearest whole percent, enter on line 9, Form K-40)							%

Name as shown on Form K-40	Social Security Number
----------------------------	------------------------

CURRENT AND PRIOR YEAR INFORMATION

1. Amount from line 17, 2004 Form K-40	1	
2. Multiply line 1 by 90% (farmers and fishers multiply by 66 ² / ₃ %)	2	
3. Prior year's tax liability (from line 17, 2003 Form K-40)	3	
4. Enter the total amount of your 2004 Kansas Income Tax withheld	4	

PART I – EXCEPTIONS TO THE PENALTY

	1/1/04 - 4/15/04	1/1/04 - 6/15/04	1/1/04 - 9/15/04	1/1/04 - 1/15/05
5. Cumulative total of your 2004 withholding	25% of line 4	50% of line 4	75% of line 4	100% of line 4
6. Cumulative timely paid estimated tax payments from January through each payment due date				
7. Total amount withheld and timely paid estimate payments (add lines 5 and 6)				
8. Exception 1 – Cumulative amount from either line 2 or line 3, whichever is less	25% of line 2 or 3	50% of line 2 or 3	75% of line 2 or 3	100% of line 2 or 3
9a. Exception 2 – Tax on annualized 2004 income; enclose computation. (Farmers/fishers use line 9b.)	22.5% of tax	45% of tax	67.5% of tax	90% of tax
9b.				66.66% of tax

PART II – FIGURING THE PENALTY

10. Amount of underpayment. Enter the sum of line 8 less line 7; line 9a less line 7; or, line 9b less line 7, whichever is applicable	10				
11. Due date of each installment	11	4/15/04	6/15/04	9/15/04	1/15/05
12. Number of days from the due date of the installment to the due date of the next installment or 12/31/04, whichever is earlier. If paid late, see instructions	12	61	92	107	
13. Enter the number of days from 1/15/05 to the date paid or 4/15/05, whichever is earlier. If paid late, see instructions	13			15	
14. $\frac{\text{Line 12}}{365} \times 6\% \times \text{amount on line 10}$	14				
15. $\frac{\text{Line 13}}{365} \times 5\% \times \text{amount on line 10}$	15				
16. Penalty (Add lines 14 and 15)	16				
17. Total penalty. Add amounts on line 16 and enter the total here and on line 32, Estimated Tax Penalty, on the back of Form K-40	17				

INSTRUCTIONS FOR SCHEDULE K-210

If any due date falls on a Saturday, Sunday, or legal holiday, substitute the next regular work day.

WHO MAY USE THIS SCHEDULE

If you are an individual taxpayer including farmers and fishers, use this schedule to determine if your income tax was fully paid throughout the year by withholding and/or estimated tax payments. If your 2004 tax due (line 17 of the K-40 - DO NOT include compensating tax from line 18 of the K-40), less withholding and tax credits (excluding estimated tax payments made) is \$500 or more, you may be subject to an underpayment of estimated tax penalty and must complete this form.

Taxpayers – other than farmers or fishers – If you filed Form K-40 and paid the tax in full on or before January 31, 2005, no payment is required for the January 15th payment quarter.

FARMERS AND FISHERS

If at least two-thirds of your annual gross income is farming or fishing **and** you filed Form K-40 and paid the tax on or before March 1, 2005, you may be exempt from any penalty for underpayment of estimated tax. If so, write on line 1, "Exempt-farmer/fisher", and do not complete the rest of this schedule.

However, if you meet this gross income test, but did not file a return and pay the tax on or before March 1, 2005, you must use this schedule to determine if you owe a penalty for underpayment of estimated tax.

HOW TO USE THIS SCHEDULE

Generally, you should follow steps 1 through 4 below to complete this schedule:

- Step 1 Enter your name and Social Security number in the space provided.
- Step 2 Complete lines 1 through 4 "Current & Prior Year Information" according to the information on your return for this tax year and the prior tax year.
- Step 3 Complete lines 5 through 9 "Exceptions to Avoid the Penalty" to determine if you have an underpayment for any of the four payment periods.
- Step 4 Complete lines 10 through 17 "Figuring the Penalty" to determine the amount of the penalty. The amount of underpayment to enter on line 10 is the **lesser** of:
 - i Line 8 less line 7; OR,
 - i Line 9a less line 7; OR,
 - i Line 9b less line 7, whichever is applicable.

PART I – EXCEPTIONS TO AVOID THE PENALTY

You will NOT be subject to a penalty if your 2004 tax payments (line 7) equal or exceed the amounts for one of the exceptions (lines 8 or 9a or 9b) for the same payment period.

NOTE: This schedule is generally for calendar year taxpayers for payment periods April 15, June 15, September 15 and January 15 and if payments are required on all four dates.

Line 5: Multiply line 4 by the percentage shown in each column of line 5.

Line 6: Enter the cumulative amount of timely paid estimated tax payment made in each quarter.

Example: Column 3 will be the total of your withholding and estimated tax payments made from January 1 through September 15, 2004.

Exception 1—Current or Prior Year's Tax

Line 8: This exception applies if the amount on line 7 of a column equals or exceeds the amount on line 8 for the same column. Multiply line 2 or 3 (whichever is less) by the percentages shown in each column of line 8. **If the amount on line 7 (for each column) is equal to or greater**

than the amount on line 8 (for each column) - no penalty is due - no further entries are required.

Exception 2—Tax on Annualized 2004 Income

Line 9: This exception applies if your 2004 tax payments equal or exceeds 90% (66 2/3% for farmers and fishers) of the tax on your annualized income for these 2004 periods:

January 1 – March 31	Multiply income by 4
January 1 – May 31	Multiply income by 2.4
January 1 – August 31	Multiply income by 1.5
January 1 – December 31	Multiply income by 1

This exception applies if the amount on line 7 exceeds the amount on line 9a or 9b (as applicable). If you are a farmer or fisher, you will only complete the last column on line 9b.

For example, to figure the first column, total your income from January 1 to March 31, 2004 and multiply by 4. Subtract your deductions (standard or itemized) and your exemption allowance amount. Using this net annualized income figure and your 2004 Kansas Income Tax Booklet, figure the tax. Multiply the tax by the percentage rate in the first column.

Repeat these steps for the remaining three columns, using the multiplication factors given above to annualize the income for that period. Enclose a schedule showing your computation of annualized income and tax amounts. **If the amount on line 7 (for each column) is equal to or greater than the amount on line 9a (for each column), or line 9b, for farmers or fishers - no penalty is due - no further entries are required.**

PART II – FIGURING THE PENALTY

Line 10: Enter on line 10 any underpayment as a result of line 8 less line 7, line 9a less line 7 or line 9b less line 7, as applicable.

Line 12 & 13: Penalty is computed to 12/31/04 at 6% and from 1/1/05 at 5%. Therefore, the number of days needs to be captured on lines 12 and 13 for applicable penalty rate.

Line 12: The number of days on line 12 are precomputed for a calendar year taxpayer that made timely payments.

If you did **not** make timely payments, you should disregard the precomputed number of days on line 12 and compute the number of days on each quarter to the date paid.

Example: If you paid the 6/15/04 installment on 6/28/04 the number of days to enter on line 12, column 2 would be computed from 6/15/04 to 6/28/04, which equals 13 days. If you then paid the next quarter timely at 9/15/04, the number of days would be from 9/15/04 to 1/15/05, which equals the 122 days (107 + 15) already entered.

Line 13: The 5% penalty rate begins in column 3 for a calendar year taxpayer, therefore no entry is required in columns 1 and 2. The 15 days in the 3rd column is from 1/1/05 to 1/15/05. If you did **not** make timely payments, you should disregard the precomputed number of days on line 13 and compute the number of days on each quarter to the date paid.

- If you file your return prior to 1/15/05, enter in the third column the number of days from 1/1/04 to the date filed and disregard the precomputed number of days (15) entered on line 13.
- The fourth column must be completed by you. Enter the number of days from 1/15/05 to the date the return was filed and paid.

Line 14 & 15: Penalty is computed to 12/31/04 at 6% and from 1/1/05 to the date the tax was paid or 4/15/05, whichever is earlier, at 5%.

Do you have a Compensating Use Tax Liability?

Since 1937 Kansas has imposed a compensating use tax on goods and merchandise purchased from outside Kansas and used, stored or consumed in Kansas. Its purpose is to protect Kansas retailers from unfair competition from out-of-state retailers who sell goods either tax-free or at a lower rate, by applying a tax on these items equal to the Kansas sales tax rate. It also helps to assure fairness to Kansans who purchase the same items in Kansas and pay Kansas sales tax on them.

Individuals and businesses buying items from retailers in other states may be subject to Kansas use tax on those purchases. The use tax applies to the total cost of the merchandise, including postage, shipping, handling or transportation charges. The use tax rate is the same as the combined state and local sales tax rate in effect where the buyer takes delivery in Kansas. For individuals, this is usually our home. For businesses, it will be the office, shop, job site, etc. where the item(s) are used.

Individual Kansans buying goods in other states or through catalogs, mail-order companies, over the Internet or from TV, magazine and newspaper ads must pay Kansas use tax on these purchases if the seller does not charge a Kansas tax equal to the Kansas Retailers' Sales Tax rate in effect where the item(s) will be used, stored or consumed.

A Topeka, KS resident orders a computer from a company in New York over its web site. Total cost for the computer is \$2,000 plus \$10 shipping. The

Topeka resident will owe 7.2% (current Topeka sales tax rate) Kansas use tax on the total cost of \$2,010. $\$2,010 \times .072 = \144.72 .

You call a toll-free number and place an order for gifts and food items. The items are shipped to your Kansas address and no tax is charged on the order. You will owe Kansas use tax on the total cost of these items since you would have had to pay Kansas sales tax on them had they been purchased from a Kansas retailer.

Kansas businesses also owe use tax on items on which they are the final consumers – equipment, fixtures, office supplies and other non-inventory items purchased for their business. When these items are purchased from a Kansas retailer, Kansas sales tax is paid to the retailer. When they are purchased from an out-of-state retailer without Kansas tax, the Kansas use tax must be paid directly to the Kansas Department of Revenue, at a rate equal to the combined state and local sales tax rate where the business takes delivery in Kansas.

A Garden City, KS clothing store orders garment racks from a vendor in St. Louis for \$500 plus \$25 shipping charge. There is no sales tax on the invoice. The Garden City store will owe Kansas

Consumers' Compensating Use Tax equal to the Garden City sales tax rate (currently 7.05%) on the total cost of these fixtures. $\$525 \times .0705 = \37.01 .

How to Pay Use Tax

Individuals - Complete line 18, Form K-40

A new line (line 18) has been added to this year's Individual Income Tax return, Form K-40, for the convenient payment of the Kansas Consumers' Compensating Use tax by individual Kansans. To pay the Kansas use tax on your untaxed out-of-state purchases by mail, internet, etc., during calendar year 2004, please consult the **Line-By-Line Instructions** on page 18. You may either use the chart, or compute the tax due by applying the state and local tax rate in effect for your address to the total purchases subject to the tax.

DON'T KNOW YOUR SALES TAX RATE? Go on-line at: www.ksrevenue.org and select the "Kansas Sales and Use Tax Locator" under the "Your Business" section.

If you have any questions about use tax or about your responsibilities for reporting and paying this tax as an individual Kansas consumer, please contact our office at (785) 368-8222.

Businesses - Obtain a Use Tax Reporting Number

Kansas businesses buying equipment, fixtures, tools, supplies and other taxable items for their business must register with the department and file separate use tax returns. There is no use tax reporting on Kansas income tax forms K-41 (Fiduciary), K-65 (Partnership), K-120 and K-120S (Corporation) or K-130 (Privilege).

To obtain a use tax reporting number, simply complete the Business Tax Application, Form CR-16, available from our web site, office, or forms request line. The department will assign a reporting number and will periodically (quarterly returns for most taxpayers) send you the use tax returns (Form CT-10U) on which to report your taxable purchases and pay the use tax due. If your estimated use tax liability for a calendar year is less than \$80, you will only file one use tax return for the entire calendar year. Paperless filing and payment options are also available through our Online Business Center at www.webtax.org.

More information about use tax for businesses, including a sample completed use tax return, is in our Publication KS-1510, Kansas Sales and Compensating Use Tax, available from our web site or office.

State of Kansas
 Department of Revenue
 Docking State Office Building, 915 SW Harrison St.
 Topeka, KS 66612-1588

PRSRST STD
 U.S. POSTAGE
PAID
 KANSAS DEPT.
 OF REVENUE

ATTENTION: If correct, peel off and affix to the return you file.
 If label is incorrect, do not use.

Taxpayer Assistance

BY PHONE

If you have a question about completing your Kansas Individual Tax return, call (785) 368-8222 and press 4 to speak to a customer representative.

If you prefer, you may fax information to 785-291-3614.

TTY Users
 Telecommunications
 Device for the Deaf
 785-296-6461

IN PERSON

Personal assistance to complete your return is available from our Topeka office or from free volunteer tax assistance programs (VITA) by the Internal Revenue Service (IRS) and the American Association of Retired Persons (AARP). VITA and AARP Tax-Aide sites can be found in community centers, libraries, churches, retirement homes, etc. For the VITA/TCE site nearest you, call 1-800-TAX-1040 (1-800-829-1040), or contact the IRS Taxpayer Education Coordinator at your local IRS office. For the AARP-Tax Aide site nearest you, call 1-888-227-7669, or visit their web page, www.aarp.org/taxaide/#home.html, and enter your city, state and zip code.

Taxpayer Assistance Center
 Docking State Office Building
 915 SW Harrison Street
 Topeka, KS 66625-2007

The Department of Revenue office hours are 8:00 a.m. to 5:00 p.m., Monday through Friday.

REFUND INFORMATION

You can check the status of your current year refund 24 hours a day/7 days a week from our web site or by phone. You will need to provide the Social Security number(s) shown on your return and the expected amount of your refund. When you have this information, do one of the following:

- Go to www.ksrevenue.org, click on **Your Personal**, then click on **Refund Status Online**.
- Call **1-800-894-0318** for automated refund information and follow the recorded instructions.

NOTE: If you *filed your return electronically*, please allow the Department of Revenue 7 days to process your

refund. If you *filed a paper return*, normal processing time is 4 to 8 weeks.

REQUEST FOR TAX FORMS - 785-296-4937

Tax forms are available at many city and county clerk offices, banks, libraries, and other places of convenience. To obtain forms by mail, contact the Kansas Department of Revenue voice mail system at 785-296-4937. You will be asked to give your name, address, telephone number, and form(s) you desire. Please allow about two weeks for delivery of your form(s). Tax forms can also be found on the Department of Revenue's web site at: www.ksrevenue.org.

FORM K-40V INSTRUCTIONS

Print your name(s), address, Social Security number(s), and the first four letters of your last name in the space provided. If you are filing a joint return, print your spouse's name, Social Security number, and first four letters of their last name in the space provided. If name or address information has changed since last year, mark the appropriate box with "X".

Make your check or money order payable to "Kansas Income Tax" for the full amount of your tax due. Be sure your Social Security number is printed on your check or money order. If payment is not made on or before April 15, 2005, the tax due is subject to penalty and interest.

If you are paying for an amended return, mark the appropriate box with "X".

If you are filing an extension of time to file your return, mark the appropriate box with "X". Note that an extension of time is NOT an extension to pay.

Do not attach the payment voucher or payment to your return or to each other. Place them in the envelope with your return. If you have already mailed your return, or you filed electronically, mail your payment and the voucher to:

KANSAS INCOME TAX
 KANSAS DEPARTMENT OF REVENUE
 915 SW HARRISON ST.
 TOPEKA, KS 66699-1000

K-40V
 (Rev. 8/04)

**2004 KANSAS
 INDIVIDUAL INCOME TAX
 PAYMENT VOUCHER**

FOR OFFICE USE ONLY

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------

Please use UPPER CASE letters to print the first four letters of

Your last name

Spouse's last name

Your First Name	Initial	Last Name
Spouse's First Name	Initial	Last Name
Mailing Address (Number and Street, including Rural Route)		
City, Town, or Post Office	State	Zip Code
Daytime Phone Number		
Amended Return <input type="checkbox"/>		Extension Return <input type="checkbox"/>

Your Social Security number

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
--------------------------	--------------------------	--------------------------	--------------------------

Spouse's Social Security number

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
--------------------------	--------------------------	--------------------------	--------------------------

Name or Address Change

Write your Social Security number on check or money order and make payable to Kansas Income Tax.

PAYMENT AMOUNT \$

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------

DO NOT SUBMIT PHOTOCOPIES OF THIS FORM