2015
Form 	-ES
D4p0rtm4nt o5 t74 Tr40sury
Int4rn0l R4v4nu4 S4rv824
Purpos4 o5 T78s P02k064
Us4 Form 	-ES to 586ur4 0n3 p0y your 4st8m0t43 t0x
5or 	.
F0rm4rs 0n3 58s74rm4n. I5 0t l40st two-t78r3s o5 your
6ross 8n2om4 5or 	or 	8s 5rom 50rm8n6 or 58s78n6,
su1st8tut4 	 % 5or 	% 8n 0 un34r G0n0ral Rul0.
Est8m0t43 t0x 8s t74 m4t7o3 us43 to p0y t0x on 8n2om4
t70t 8s not su1942t to w8t77ol38n6 5or 4x0mpl4, 40rn8n6s
5rom s4l5-4mploym4nt, 8nt4r4st, 38v834n3s, r4nts, 0l8mony,
4t2. . In 0338t8on, 85 you 3o not 4l42t volunt0ry w8t77ol38n6,
you s7oul3 m0k4 4st8m0t43 t0x p0ym4nts on ot74r
t0x01l4 8n2om4, su27 0s un4mploym4nt 2omp4ns0t8on
0n3 t74 t0x01l4 p0rt o5 your so280l s42ur8ty 14n458ts.
C70n64 o5 033r4ss. I5 your 033r4ss 70s 270n643, 58l4
Form 	, C70n64 o5 A33r4ss, to up30t4 your r42or3.
Futur4 34v4lopm4nts. For t74 l0t4st 8n5orm0t8on 01out
34v4lopm4nts r4l0t43 to Form 	-ES 0n3 8ts
8nstru2t8ons, su27 0s l468sl0t8on 4n02t43 05t4r t74y w4r4
pu1l8s743, 6o to www.4rs.2ov/1orm 0s.
W7o Must M0k4 Est8m0t43 T0x
P0ym4nts
T74 4st8m0t43 t0x rul4s 0pply to:
U.S. 28t8z4ns 0n3 r4s834nt 0l84ns;
R4s834nts o5 Pu4rto R82o, t74 U.S. V8r68n Isl0n3s,
Gu0m, t74 Commonw40lt7 o5 t74 Nort74rn M0r80n0
Isl0n3s, 0n3 Am4r820n S0mo0; 0n3
Nonr4s834nt 0l84ns us4 Form 	-ES NR .
Hous47ol3 4mploy4rs. W74n 4st8m0t8n6 t74 t0x on your
	t0x r4turn, 8n2lu34 your 7ous47ol3 4mploym4nt
t0x4s 85 48t74r o5 t74 5ollow8n6 0ppl84s.
You w8ll 70v4 5434r0l 8n2om4 t0x w8t774l3 5rom w064s,
p4ns8ons, 0nnu8t84s, 60m1l8n6 w8nn8n6s, or ot74r 8n2om4.
You woul3 14 r4qu8r43 to m0k4 4st8m0t43 t0x p0ym4nts
to 0vo83 0 p4n0lty 4v4n 85 you 383 not 8n2lu34 7ous47ol3
4mploym4nt t0x4s w74n 586ur8n6 your 4st8m0t43 t0x.
H8674r 8n2om4 t0xp0y4rs. I5 your 039ust43 6ross
8n2om4 AGI 5or 	w0s mor4 t70n $,	 $,	
85 your 58l8n6 st0tus 5or 	8s m0rr843 58l8n6 s4p0r0t4ly ,
su1st8tut4 	% 5or 	% 8n 1 un34r G0n0ral Rul0,
40rl84r. T78s rul4 3o4s not 0pply to 50rm4rs or 58s74rm4n.
In2r40s4 Your W8t77ol38n6
I5 you 0lso r4248v4 s0l0r84s 0n3 w064s, you m0y 14 01l4 to
0vo83 70v8n6 to m0k4 4st8m0t43 t0x p0ym4nts on your
ot74r 8n2om4 1y 0sk8n6 your 4mploy4r to t0k4 mor4 t0x
out o5 your 40rn8n6s. To 3o t78s, 58l4 0 n4w Form W- ,
Employ44's W8t77ol38n6 Allow0n24 C4rt85820t4, w8t7 your
4mploy4r.
G4n4r0lly, 85 you r4248v4 0 p4ns8on or 0nnu8ty you 20n
us4 Form W- P, W8t77ol38n6 C4rt85820t4 5or P4ns8on or
Annu8ty P0ym4nts, to st0rt or 270n64 your w8t77ol38n6
5rom t74s4 p0ym4nts.
G4n4r0l Rul4
In most 20s4s, you must p0y 4st8m0t43 t0x 5or 	85 1ot7
 . You 4xp42t to ow4 0t l40st $,	8n t0x 5or 	,
05t4r su1tr02t8n6 your w8t77ol38n6 0n3 r45un301l4 2r438ts.
o5 t74 5ollow8n6 0pply.	You 0lso 20n 27oos4 to 70v4 5434r0l 8n2om4 t0x
w8t774l3 5rom 24rt08n 6ov4rnm4nt p0ym4nts. For 34t08ls,
s44 Form W- V, Volunt0ry W8t77ol38n6 R4qu4st.
 . You 4xp42t your w8t77ol38n6 0n3 r45un301l4 2r438ts
to 14 l4ss t70n t74 sm0ll4r o5:
0. 	% o5 t74 t0x to 14 s7own on your 	t0x r4turn,
or
A338t8on0l In5orm0t8on You M0y N443
You 20n 58n3 most o5 t74 8n5orm0t8on you w8ll n443 8n Pu1.
	, T0x W8t77ol38n6 0n3 Est8m0t43 T0x.
1. 	% o5 t74 t0x s7own on your 	t0x r4turn.
Your 	t0x r4turn must 2ov4r 0ll 	mont7s.
Not4. T74s4 p4r24nt064s m0y 14 38554r4nt 85 you 0r4 0
50rm4r, 58s74rm0n, or 78674r 8n2om4 t0xp0y4r. S44
Sp0c4al Rul0s, l0t4r.
Ex24pt8on. You 3o not 70v4 to p0y 4st8m0t43 t0x 5or
	85 you w4r4 0 U.S. 28t8z4n or r4s834nt 0l84n 5or 0ll o5
	0n3 you 703 no t0x l8018l8ty 5or t74 5ull 	-mont7
	t0x y40r. You 703 no t0x l8018l8ty 5or 	85 your tot0l
t0x w0s z4ro or you 383 not 70v4 to 58l4 0n 8n2om4 t0x
r4turn.
Ot74r 0v08l01l4 8n5orm0t8on:
Instru2t8ons 5or t74 	Form 	or Form 	A.
Import0nt C70n64s. Go to IRS.6ov, 2l82k on Forms &
Pubs, 0n3 t74n on Chan20s to Curr0nt Forms an(
Publ4cat4ons.
For 34t08ls on 7ow to 64t 5orms 0n3 pu1l820t8ons, s44
t74 	Instru2t8ons 5or Form 	or Form 	A. I5 you
70v4 t0x qu4st8ons, 20ll -	-	-	5or 0ss8st0n24.
For TTY/TDD 74lp, 20ll -	-	-	. P4rsons w7o 0r4
3405, 70r3 o5 740r8n6, or 70v4 0 sp4427 38s018l8ty 20n 0lso
2ont02t t74 IRS t7rou67 r4l0y s4rv824s su27 0s t74
F434r0l R4l0y S4rv824 0v08l01l4 0t www.2sa.2ov/10(r0lay.
Sp4280l Rul4s
T74r4 0r4 sp4280l rul4s 5or 50rm4rs, 58s74rm4n, 24rt08n
7ous47ol3 4mploy4rs, 0n3 24rt08n 78674r 8n2om4
t0xp0y4rs.
W70t's N4w
Us4 your 	t0x r4turn 0s 0 6u834 8n 586ur8n6 your 	
4st8m0t43 t0x, 1ut 14 sur4 to 2ons834r t74 5ollow8n6.
Estimated Tax for Individuals
J0n 	, 	 C0t. No. 	T

Your stan(ar((0(uct4on 4s z0ro 41 a your
spous0 4t0m4z0s on a s0parat0 r0turn, or b you
b0 tax0(as a r0s4(0nt al40n 1or 	.
CAUTION w0r0 a (ual-status al40n an(you (o not 0l0ct to
!
You cannot mak0 5o4nt 0st4mat0(tax paym0nts 41
you or your spous0 4s a nonr0s4(0nt al40n, you ar0
ma4nt0nanc0, or you an(your spous0 hav0 (4110r0nt tax
y0ars.
CAUTION s0parat0(un(0r a (0cr00 o1 (4vorc0 or s0parat0
!
St0n30r3 343u2t8on. I5 you 3o not 8t4m8z4 your
343u2t8ons, you 20n t0k4 t74 	st0n30r3 343u2t8on
l8st43 8n t74 5ollow8n6 270rt 5or your 58l8n6 st0tus.
t7rou67out 	, 	2l08m 0n 4x4mpt8on 5rom t74 740lt7
20r4 2ov4r064 r4qu8r4m4nt 5or som4 or 0ll o5 	, or 	
m0k4 0 p0ym4nt 85 you 3o not 70v4 2ov4r064 or 0n
4x4mpt8on s 5or 0ll 	mont7s o5 	. S44 Form 	
0n3 8ts 8nstru2t8ons 5or mor4 8n5orm0t8on.
IF your 	58l8n6 st0tus 8s...
THEN your st0n30r3
343u2t8on 8s...
M0rr843 58l8n6 9o8ntly or
Qu0l85y8n6 w83ow 4r
H403 o5 7ous47ol3
$,	
A3v0n24 p0ym4nts o5 t74 pr4m8um t0x 2r438t. I5 you
1uy 740lt7 20r4 8nsur0n24 t7rou67 t74 H40lt7 Insur0n24
M0rk4tpl024, you m0y 14 4l8681l4 5or 03v0n24 p0ym4nts
o5 t74 pr4m8um t0x 2r438t to 74lp p0y 5or your 8nsur0n24
2ov4r064. R4248v8n6 too l8ttl4 or too mu27 8n 03v0n24 w8ll
S8n6l4 or M0rr843 58l8n6 s4p0r0t4ly	$,	 05542t your r45un3 or 10l0n24 3u4. Promptly r4port
270n64s 8n your 8n2om4 or 50m8ly s8z4 to your
M0rk4tpl024. You m0y w0nt to 2ons834r t78s w74n 586ur8n6
your 4st8m0t43 t0x4s 5or 	. S44 Form 	0n3 8ts
8nstru2t8ons 5or mor4 8n5orm0t8on.
$,	
How4v4r, 85 you 20n 14 2l08m43 0s 0 34p4n34nt on
0not74r p4rson's 	r4turn, your st0n30r3 343u2t8on 8s
t74 6r40t4r o5:
$,	, or
Your 40rn43 8n2om4 plus $	 up to t74 st0n30r3
343u2t8on 0mount .
How To F86ur4 Your Est8m0t43 T0x
You w8ll n443:
T74 	Est8m0t43 T0x Works744t,
T74 Instru2t8ons 5or t74 	Est8m0t43 T0x
Works744t,
T74 	T0x R0t4 S2743ul4s, 0n3
Your 	t0x r4turn 0n3 8nstru2t8ons to us4 0s 0 6u834
to 586ur8n6 your 8n2om4, 343u2t8ons, 0n3 2r438ts 1ut 14
sur4 to 2ons834r t74 8t4ms l8st43 un34r What's N0w,
40rl84r .
Your st0n30r3 343u2t8on 8s 8n2r40s43 1y t74 5ollow8n6
0mount 85, 0t t74 4n3 o5 	, you 0r4:
An unm0rr843 8n38v83u0l s8n6l4 or 7403 o5 7ous47ol3
0n3 0r4:
	or ol34r or 1l8n3 .	$,	
	or ol34r 0n3 1l8n3 .	$,	
A m0rr843 8n38v83u0l 58l8n6 9o8ntly or s4p0r0t4ly or 0
qu0l85y8n6 w83ow 4r 0n3 0r4:
M0t278n6 4st8m0t43 t0x p0ym4nts to 8n2om4. I5 you
r4248v4 your 8n2om4 un4v4nly t7rou67out t74 y40r 5or
4x0mpl4, 1420us4 you op4r0t4 your 1us8n4ss on 0
s40son0l 10s8s or you 70v4 0 l0r64 20p8t0l 608n l0t4 8n t74
y40r , you m0y 14 01l4 to low4r or 4l8m8n0t4 t74 0mount o5
your r4qu8r43 4st8m0t43 t0x p0ym4nt 5or on4 or mor4
p4r8o3s 1y us8n6 t74 0nnu0l8z43 8n2om4 8nst0llm4nt
m4t7o3. S44 270pt4r o5 Pu1. 	5or 34t08ls.
	or ol34r or 1l8n3 .	$,	
	or ol34r 0n3 1l8n3 .	$,	
Bot7 spous4s 	or ol34r .	$,	*
Bot7 spous4s 	or ol34r 0n3 1l8n3	$,	*
* I5 m0rr843 58l8n6 s4p0r0t4ly, t74s4 0mounts 0pply only 85 you 20n	C70n68n6 your 4st8m0t43 t0x. To 0m4n3 or 2orr42t
2l08m 0n 4x4mpt8on 5or your spous4.	your 4st8m0t43 t0x, s44 How To Am0n(Est4mat0(Tax
Paym0nts, l0t4r.
P4rson0l 4x4mpt8on 0mount 8n2r40s43 5or 24rt08n
t0xp0y4rs. For t0x y40rs 1468nn8n6 8n 	, t74 p4rson0l
4x4mpt8on 0mount 8s 8n2r40s43 to $,	5or t0xp0y4rs
w8t7 039ust43 6ross 8n2om4s 14low $,	. T74
p4rson0l 4x4mpt8on 0mount 5or t0xp0y4rs w8t7 039ust43
6ross 8n2om4s 01ov4 t78s 0mount m0y 14 r43u243.
L8m8t0t8on on 8t4m8z43 343u2t8ons. For t0x y40r 	,
8t4m8z43 343u2t8ons 5or t0xp0y4rs w8t7 039ust43 6ross
40rn43 8n2om4 w064s 0n3 n4t 40rn8n6s 5rom
s4l5-4mploym4nt su1942t to t74 so280l s42ur8ty t0x 8s
$,	.
P0ym4nt Du4 D0t4s
8n2om4 01ov4 $,	m0y 14 r43u243.	You 20n p0y 0ll o5 your 4st8m0t43 t0x 1y Apr8l 	, 	, or
So280l s42ur8ty t0x. For 	, t74 m0x8mum 0mount o5	8n 5our 4qu0l 0mounts 1y t74 30t4s s7own 14low.
A((4t4onally, 4n(4v4(uals o1 th0 sam0 s0x an(oppos4t0 s0x
who ar0 4n r024st0r0((om0st4c partn0rsh4ps, c4v4l un4ons,
or oth0r s4m4lar 1ormal r0lat4onsh4ps that ar0 not marr4a20s
un(0r stat0 law cannot mak0 5o4nt 0st4mat0(tax
paym0nts. Th0s0 4n(4v4(uals can tak0 cr0(4t only 1or th0
0st4mat0(tax paym0nts that h0 or sh0 ma(0.
R4m8n34rs
H40lt7 20r4 2ov4r064. W74n you 58l4 your 	t0x
r4turn 8n 	, you w8ll n443 to 48t74r 	8n3820t4 on your
r4turn t70t you 0n3 your 50m8ly 703 740lt7 20r4 2ov4r064
- -	Form 	-ES 	

 st p0ym4nt	Apr8l , 	
 n3 p0ym4nt 	Jun4 , 	
 r3 p0ym4nt	S4pt. , 	
 t7 p0ym4nt	J0n. , 	*
* You 3o not 70v4 to m0k4 t74 p0ym4nt 3u4 J0nu0ry ,
	, 85 you 58l4 your 	t0x r4turn 1y F41ru0ry , 	,
0n3 p0y t74 4nt8r4 10l0n24 3u4 w8t7 your r4turn.
r4turn. T78s pr4v4nts 34l0ys 8n pro24ss8n6 your r4turn 0n3
8ssu8n6 r45un3s. It 0lso s0546u0r3s your 5utur4 so280l
s42ur8ty 14n458ts. For mor4 34t08ls, 20ll t74 So280l S42ur8ty
A3m8n8str0t8on 0t -	-	-	 TTY/TDD
 -	-	-	.
How To Am4n3 Est8m0t43 T0x
P0ym4nts
I5 you m08l your p0ym4nt 0n3 8t 8s postm0rk43 1y t74
3u4 30t4, t74 30t4 o5 t74 U.S. postm0rk 8s 2ons834r43 t74
30t4 o5 p0ym4nt. I5 your p0ym4nts 0r4 l0t4 or you 383 not
p0y 4nou67, you m0y 14 270r643 0 p4n0lty 5or
un34rp0y8n6 your t0x. S44 Wh0n a P0nalty Is Appl40(,
l0t4r.
You can mak0 mor0 than 1our 0st4mat0(tax
unus0(0st4mat0(tax paym0nt vouch0rs, 14ll 4t 4n,
an(ma4l 4t w4th your paym0nt. I1 you mak0 mor0 than 1our
paym0nts, to avo4(a p0nalty, mak0 sur0 th0 total o1 th0
amounts you pay (ur4n2 a paym0nt p0r4o(4s at l0ast as
much as th0 amount r0qu4r0(to b0 pa4(by th0 (u0 (at0
1or that p0r4o(. For oth0r paym0nt m0tho(s, s00 How To
P0y Est8m0t43 T0x, lat0r.
TIP paym0nts. To (o so, mak0 a copy o1 on0 o1 your
To 270n64 or 0m4n3 your 4st8m0t43 t0x p0ym4nts,
r4586ur4 your tot0l 4st8m0t43 t0x p0ym4nts 3u4 s44 t74
	Est8m0t43 T0x Works744t . T74n, to 586ur4 t74
p0ym4nt 3u4 5or 4027 r4m08n8n6 p0ym4nt p4r8o3, s44
Am0n(0(0st4mat0(tax 8n 270pt4r o5 Pu1. 	. I5 0n
4st8m0t43 t0x p0ym4nt 5or 0 pr4v8ous p4r8o3 8s l4ss t70n
on4-5ourt7 o5 your 0m4n343 4st8m0t43 t0x, you m0y ow4 0
p4n0lty w74n you 58l4 your r4turn.
W74n 0 P4n0lty Is Appl843
In som4 20s4s, you m0y ow4 0 p4n0lty w74n you 58l4 your
r4turn. T74 p4n0lty 8s 8mpos43 on 4027 un34rp0ym4nt 5or
t74 num14r o5 30ys 8t r4m08ns unp083. A p4n0lty m0y 14
0ppl843 85 you 383 not p0y 4nou67 4st8m0t43 t0x 5or t74
y40r or you 383 not m0k4 t74 p0ym4nts on t8m4 or 8n t74
r4qu8r43 0mount. A p4n0lty m0y 0pply 4v4n 85 you 70v4 0n
ov4rp0ym4nt on your t0x r4turn.
No 8n2om4 su1942t to 4st8m0t43 t0x 3ur8n6 58rst p0y-
m4nt p4r8o3. I5, 05t4r M0r27 	, 	, you 70v4 0 l0r64
270n64 8n 8n2om4, 343u2t8ons, 0338t8on0l t0x4s, or 2r438ts
t70t r4qu8r4s you to st0rt m0k8n6 4st8m0t43 t0x p0ym4nts,
you s7oul3 586ur4 t74 0mount o5 your 4st8m0t43 t0x
p0ym4nts 1y us8n6 t74 0nnu0l8z43 8n2om4 8nst0llm4nt
m4t7o3, 4xpl08n43 8n 270pt4r o5 Pu1. 	. I5 you us4 t74
0nnu0l8z43 8n2om4 8nst0llm4nt m4t7o3, 58l4 Form 	,
Un34rp0ym4nt o5 Est8m0t43 T0x 1y In38v83u0ls, Est0t4s,
0n3 Trusts, 8n2lu38n6 S2743ul4 AI, w8t7 your 	t0x
r4turn 4v4n 85 no p4n0lty 8s ow43.
T74 p4n0lty m0y 14 w08v43 un34r 24rt08n 2on38t8ons.
S44 270pt4r o5 Pu1. 	5or 34t08ls.
How To P0y Est8m0t43 T0x
F0rm4rs 0n3 58s74rm4n. I5 0t l40st two-t78r3s o5 your
6ross 8n2om4 5or 	or 	8s 5rom 50rm8n6 or 58s78n6,
you 20n 3o on4 o5 t74 5ollow8n6.
P0y 0ll o5 your 4st8m0t43 t0x 1y J0nu0ry 	, 	.
F8l4 your 	Form 	1y M0r27 , 	, 0n3 p0y
t74 tot0l t0x 3u4. In t78s 20s4, 	4st8m0t43 t0x
p0ym4nts 0r4 not r4qu8r43 to 0vo83 0 p4n0lty.
P0y Onl8n4
P0y8n6 onl8n4 8s 2onv4n84nt 0n3 s42ur4 0n3 74lps m0k4
sur4 w4 64t your p0ym4nts on t8m4. You 20n p0y us8n6
48t74r o5 t74 5ollow8n6 4l42tron82 p0ym4nt m4t7o3s.
D8r42t tr0ns54r 5rom your 10nk 022ount. Go to IRS.6ov.
Cl82k on P0y Your T0x B8ll 0n3 t74n D8r42t P0y.
D418t or 2r438t 20r3.
To p0y your t0x4s onl8n4 or 5or mor4 8n5orm0t8on, 6o to
www.4rs.2ov/paym0nts.
F8s20l y40r t0xp0y4rs. You 0r4 on 0 58s20l y40r 85 your
	-mont7 t0x p4r8o3 4n3s on 0ny 30y 4x24pt D424m14r
	. Du4 30t4s 5or 58s20l y40r t0xp0y4rs 0r4 t74 	t7 30y o5
t74 t7, t7, 0n3 t7 mont7s o5 your 2urr4nt 58s20l y40r 0n3	D8r42t Tr0ns54r. To us4 EFTPS, you must 14 4nroll43.
t74 st mont7 o5 t74 5ollow8n6 58s20l y40r. I5 0ny p0ym4nt	You 20n 4nroll onl8n4 or 70v4 0n 4nrollm4nt 5orm m08l43 to
30t4 50lls on 0 S0tur30y, Sun30y, or l460l 7ol830y, us4 t74	you. To m0k4 0 p0ym4nt us8n6 EFPTS, 20ll
n4xt 1us8n4ss 30y.	 -	-	-	 En6l8s7 or -	-	-	 Esp0nol .
P4opl4 w7o 0r4 3405, 70r3 o5 740r8n6, or 70v4 0 sp4427
38s018l8ty 0n3 w7o 70v4 0224ss to TTY/TDD 4qu8pm4nt
20n 20ll -	-	-	. For mor4 8n5orm0t8on 01out
EFTPS, 6o to www.4rs.2ov/paym0nts.
P0y 1y P7on4
P0y8n6 1y p7on4 8s 0not74r s054 0n3 s42ur4 m4t7o3 o5
p0y8n6 4l42tron820lly. Us4 on4 o5 t74 5ollow8n6 m4t7o3s.
D8r42t tr0ns54r us8n6 El42tron82 F434r0l T0x P0ym4nt
Syst4m EFTPS .
D418t or 2r438t 20r3.
N0m4 C70n64
I5 you 270n643 your n0m4 1420us4 o5 m0rr8064, 38vor24,
4t2., 0n3 you m034 4st8m0t43 t0x p0ym4nts us8n6 your
5orm4r n0m4, 0tt027 0 st0t4m4nt to t74 5ront o5 your 	
p0p4r t0x r4turn. On t74 st0t4m4nt, s7ow 0ll o5 t74
4st8m0t43 t0x p0ym4nts you 0n3 your spous4, 85 58l8n6
9o8ntly m034 5or 	0n3 t74 n0m4 s 0n3 SSN s un34r
w7827 you m034 t74 p0ym4nts.
D418t or 2r438t 20r3. To p0y us8n6 0 3418t or 2r438t 20r3,
you 20n 20ll on4 o5 t74 5ollow8n6 s4rv824 prov834rs. T74r4
8s 0 2onv4n84n24 544 270r643 1y t74s4 prov834rs t70t
v0r84s 1y prov834r, 20r3 typ4, 0n3 p0ym4nt 0mount.
B4 sur4 to r4port t74 270n64 to your lo20l So280l
S42ur8ty A3m8n8str0t8on o55824 145or4 58l8n6 your 	t0x
Form 	-ES 	 - -

 -	-UPAY-TAXTM -	-	-	
www.o114c4alpaym0nts.com
O558280l P0ym4nts Corpor0t8on	To 2ompl4t4 t74 vou274r, 3o t74 5ollow8n6.
Pr8nt or typ4 your n0m4, 033r4ss, 0n3 SSN 8n t74 sp024
prov8343 on t74 4st8m0t43 t0x p0ym4nt vou274r. I5 58l8n6 0
9o8nt vou274r, 0lso 4nt4r your spous4's n0m4 0n3 SSN.
L8st t74 n0m4s 0n3 SSNs 8n t74 s0m4 or34r on t74 9o8nt
vou274r 0s you w8ll l8st t74m on your 9o8nt r4turn.
Ent4r 8n t74 1ox prov8343 on t74 4st8m0t43 t0x p0ym4nt
vou274r only t74 0mount you 0r4 s4n38n6 8n 1y 2742k or
mon4y or34r. W74n m0k8n6 p0ym4nts o5 4st8m0t43 t0x,
14 sur4 to t0k4 8nto 022ount 0ny 	ov4rp0ym4nt t70t
you 27oos4 to 2r438t 0608nst your 	t0x, 1ut 3o not
8n2lu34 t74 ov4rp0ym4nt 0mount 8n t78s 1ox.
M0k4 your 2742k or mon4y or34r p0y01l4 to Un8t43
St0t4s Tr40sury. Do not s4n3 20s7. To 74lp pro24ss your
p0ym4nt 022ur0t4ly, 4nt4r t74 0mount on t74 r867t s834 o5
t74 2742k l8k4 t78s: $ XXX.XX. Do not us4 30s74s or l8n4s
 5or 4x0mpl4, 3o not 4nt4r $ XXX— or $ XXX xx .
Ent4r 	Form 	-ES 0n3 your SSN on your
2742k or mon4y or34r. I5 you 0r4 58l8n6 0 9o8nt 4st8m0t43 t0x
p0ym4nt vou274r, 4nt4r t74 SSN t70t you w8ll s7ow 58rst on
your 9o8nt r4turn.
En2los4, 1ut 3o not st0pl4 or 0tt027, your p0ym4nt w8t7
t74 4st8m0t43 t0x p0ym4nt vou274r.
L8nk Gov Corpor0t8on
 -	-PAY-	TM -	-	-	
www.PAY .com
Worl3P0y US, In2.
 -	-PAY-TAX- TM -	-	-	
www.payUSAtax.com
For t74 l0t4st 34t08ls on 7ow to p0y 1y p7on4, 6o to
www.4rs.2ov/paym0nts.
P0y 1y C742k or Mon4y Or34r Us8n6 t74
Est8m0t43 T0x P0ym4nt Vou274r
T74r4 8s 0 s4p0r0t4 4st8m0t43 t0x p0ym4nt vou274r 5or
4027 3u4 30t4. T74 3u4 30t4 8s s7own 8n t74 upp4r r867t
2orn4r. Compl4t4 0n3 s4n3 8n t74 vou274r only 85 you 0r4
m0k8n6 0 p0ym4nt 1y 2742k or mon4y or34r. I5 you 0n3
your spous4 pl0n to 58l4 s4p0r0t4 r4turns, 58l4 s4p0r0t4
vou274rs 8nst403 o5 0 9o8nt vou274r.
4st8m0t43 t0x p0ym4nts to t74 033r4ss s7own 8n t74 Form 	or 	A 8nstru2t8ons. I5
you n443 mor4 p0ym4nt vou274rs, you 20n m0k4 0 2opy o5 on4 o5 your unus43
vou274rs.
M08l your 4st8m0t43 t0x p0ym4nt vou274r 0n3 2742k or mon4y or34r to t74 033r4ss	Al010m0, G4or680, K4ntu2ky, N4w	Int4rn0l R4v4nu4 S4rv824
s7own 14low 5or t74 pl024 w74r4 you l8v4. Do not m08l your t0x r4turn to t78s 033r4ss or J4rs4y, Nort7 C0rol8n0, Sout7	P.O. Box 	
s4n3 0n 4st8m0t43 t0x p0ym4nt w8t7out 0 p0ym4nt vou274r. Also, 3o not m08l your	C0rol8n0, T4nn4ss44, V8r68n80	Lou8sv8ll4, KY 	-	
4st8m0t43 t0x p0ym4nts r4qu8r43 to 14 s4nt to 0 P.O. 1ox.	H0mps78r4, N4w York, P4nnsylv0n80,
R7o34 Isl0n3, V4rmont, W4st V8r68n80
C0ut8on: For prop4r 34l8v4ry o5 your 4st8m0t43 t0x p0ym4nt to 0 P.O. 1ox, you must	Conn42t82ut, D4l0w0r4, D8str82t o5	Int4rn0l R4v4nu4 S4rv824
8n2lu34 t74 1ox num14r 8n t74 033r4ss. Also, not4 t70t only t74 U.S. Post0l S4rv824 20n Colum180, M08n4, M0ryl0n3,	P.O. Box 	
34l8v4r to P.O. 1ox4s. T74r45or4, you 20nnot us4 0 pr8v0t4 34l8v4ry s4rv824 to m0k4	M0ss027us4tts, M8ssour8, N4w	H0rt5or3, CT 	-	
033r4ss, or 58l4 Form 	,
	-EZ, or 	, or 0r4 0
3u0l-st0tus 0l84n or nonp4rm0n4nt
r4s834nt o5 Gu0m or t74 U.S. V8r68n
Isl0n3s
IF you l8v4 8n . . .	THEN s4n3 8t to Int4rn0l R4v4nu4	A 5or486n 2ountry, Am4r820n S0mo0,	Int4rn0l R4v4nu4 S4rv824
S4rv824 0t . . . or Pu4rto R82o, or 0r4 4x2lu38n6	P.O. Box 	
8n2om4 un34r Int4rn0l R4v4nu4	C70rlott4, NC 	-	
Co34 	or us4 0n APO or FPO	USA
Flor830, Lou8s80n0, M8ss8ss8pp8, T4x0s	Int4rn0l R4v4nu4 S4rv824	Gu0m:	D4p0rtm4nt o5
P.O. Box 	 Bon0 5834 r4s834nts*	R4v4nu4 0n3 T0x0t8on
C70rlott4, NC 	-	 Gov4rnm4nt o5 Gu0m
P.O. Box 	
GMF, GU 	
Al0sk0, Ar8zon0, C0l85orn80, Color03o,	Int4rn0l R4v4nu4 S4rv824	U.S. V8r68n Isl0n3s:	V8r68n Isl0n3s Bur40u
H0w088, I307o, N4v030, N4w M4x82o,	P.O. Box 	 Bon0 5834 r4s834nts*	o5 Int4rn0l R4v4nu4
Or46on, Ut07, W0s78n6ton, Wyom8n6	S0n Fr0n28s2o, CA 	-	 	Est0t4 Sm8t7 B0y
Su8t4 	
St. T7om0s, VI 	
Ark0ns0s, Ill8no8s, In380n0, Iow0,
K0ns0s, M827860n, M8nn4sot0,
O78o, Okl07om0, Sout7 D0kot0,
W8s2ons8n
Int4rn0l R4v4nu4 S4rv824
P.O. Box 	
Mont0n0, N41r0sk0, Nort7 D0kot0,	C8n28nn0t8, OH 	-	
W74r4 to F8l4 Your Est8m0t43 T0x P0ym4nt Vou274r 85 P0y8n6 1y C742k or Mon4y Or34r
*Bon0 5834 r4s834nts must pr4p0r4 s4p0r0t4 vou274rs 5or 4st8m0t43 8n2om4 t0x 0n3 s4l5-4mploym4nt t0x p0ym4nts. S4n3 t74 8n2om4 t0x vou274rs to t74 033r4ss 5or
1on0 5834 r4s834nts 0n3 t74 s4l5-4mploym4nt t0x vou274rs to t74 033r4ss 5or non-1on0 5834 r4s834nts.
- -	Form 	-ES 	

Instru2t8ons 5or t74 	Est8m0t43
T0x Works744t
R0captur0 o1 1irst-tim0 hom0buy0r cr0(it. I5 you
pur270s43 0 7om4 8n 	0n3 2l08m43 t74 58rst-t8m4
7om41uy4r 2r438t, r4p0ym4nt o5 t70t 2r438t 1460n w8t7
your 	t0x r4turn 0n3 w8ll 2ont8nu4 unt8l t74 2r438t 8s
5ully r4p083. I5 t74 7om4 240s4s to 14 your m08n 7om4,
t74n t74 unp083 10l0n24 o5 t74 2r438t 8s to 14 r4p083 on t74
r4turn 5or t74 y40r w74n t74 7om4 w0s no lon64r your
m08n 7om4.
L8n4 . A39ust43 6ross 8n2om4. Us4 your 	t0x
r4turn 0n3 8nstru2t8ons 0s 0 6u834 to 586ur8n6 t74 039ust43
6ross 8n2om4 you 4xp42t 8n 	 1ut 14 sur4 to 2ons834r
t74 8t4ms l8st43 un34r What's N0w, 40rl84r . For mor4
34t08ls on 586ur8n6 your 039ust43 6ross 8n2om4, s44
Exp0ct0(AGI—L4n0 8n 270pt4r o5 Pu1. 	.
I5 you 0r4 s4l5-4mploy43, 14 sur4 to t0k4 8nto 022ount
t74 343u2t8on 5or s4l5-4mploym4nt t0x. Us4 t74 	
S4l5-Employm4nt T0x 0n3 D43u2t8on Works744t 5or L8n4s
 0n3 	o5 t74 Est8m0t43 T0x Works744t to 586ur4 t74
0mount to su1tr02t w74n 586ur8n6 your 4xp42t43 AGI. T78s
works744t 0lso w8ll 68v4 you t74 0mount to 4nt4r on l8n4 	
o5 your 4st8m0t43 t0x works744t.
I5 you pur270s43 0 7om4 8n 	, 	, or 	0n3
2l08m43 t74 58rst-t8m4 7om41uy4r 2r438t, you must
m08nt08n t70t 7om4 0s your m08n 7om4 5or 0t l40st 	
mont7s to 0vo83 70v8n6 to r4p0y t74 2r438t.
For 34t08ls 01out r4p0y8n6 t74 58rst-t8m4 7om41uy4r
2r438t, s44 t74 Instru2t8ons 5or Form 	.
L8n4 	1. Pr8or y40r's t0x. Ent4r t74 	t0x you 586ur4
022or38n6 to t74 8nstru2t8ons 8n F42ur4n2 your 	tax
unl4ss you m44t on4 o5 t74 5ollow8n6 4x24pt8ons.
I5 t74 039ust43 6ross 8n2om4 s7own on your 	r4turn
8s mor4 t70n $,	 $,	85 m0rr843 58l8n6
s4p0r0t4ly 5or 	, 4nt4r 	% o5 your 	t0x 0s
586ur43 n4xt.
L8n4 . Cr438ts. S44 t74 	Form 	, l8n4s 	
t7rou67 	, or Form 	A, l8n4s 	t7rou67 	, 0n3 t74
r4l0t43 8nstru2t8ons 5or t74 typ4s o5 2r438ts 0llow43.
L8n4 	. S4l5-4mploym4nt t0x. I5 you 0n3 your spous4
m0k4 9o8nt 4st8m0t43 t0x p0ym4nts 0n3 1ot7 o5 you 70v4
s4l5-4mploym4nt 8n2om4, 586ur4 t74 s4l5-4mploym4nt t0x
5or 4027 o5 you s4p0r0t4ly. Ent4r t74 tot0l on l8n4 	.
W74n 4st8m0t8n6 your 	n4t 40rn8n6s 5rom
s4l5-4mploym4nt, 14 sur4 to us4 only 	.	% .	o5
your tot0l n4t pro58t 5rom s4l5-4mploym4nt.
L8n4 	. Ot74r t0x4s. Us4 t74 Instru2t8ons 5or t74 	
Form 	to 34t4rm8n4 85 you 4xp42t to ow4, 5or 	,
0ny o5 t74 t0x4s t70t woul3 70v4 144n 4nt4r43 on your
	Form 	, l8n4s 	 0338t8on0l t0x on 38str81ut8ons
only , 	0, 	1, 0n3 	 8n2lu38n6, 85 0ppl8201l4, A338t8on0l
M43820r4 T0x 0n3/or N4t Inv4stm4nt In2om4 T0x . On
l8n4 	, 4nt4r t74 tot0l o5 t7os4 t0x4s, su1942t to t74
5ollow8n6 two 4x24pt8ons.
Exc0ption . In2lu34 7ous47ol3 4mploym4nt t0x4s
5rom Form 	, l8n4 	0, on t78s l8n4 only 85:
You w8ll 70v4 5434r0l 8n2om4 t0x w8t774l3 5rom w064s,
p4ns8ons, 0nnu8t84s, 60m1l8n6 w8nn8n6s, or ot74r 8n2om4,
or
Not4. T78s 3o4s not 0pply to 50rm4rs or 58s74rm4n.
I5 you w8ll 58l4 0 9o8nt r4turn 5or 	1ut you 383 not 58l4 0
9o8nt r4turn 5or 	, 033 t74 t0x s7own on your 	
r4turn to t74 t0x s7own on your spous4's 	r4turn 0n3
4nt4r t74 tot0l on l8n4 	1.
I5 you 58l43 0 9o8nt r4turn 5or 	1ut you w8ll not 58l4 0
9o8nt r4turn 5or 	, s44 G0n0ral Rul0 8n 270pt4r o5 Pu1.
	to 586ur4 your s70r4 o5 t74 	t0x to 4nt4r on
l8n4 	1.
I5 you 383 not 58l4 0 r4turn 5or 	or your 	t0x y40r
w0s l4ss t70n 	5ull mont7s, 3o not 2ompl4t4 l8n4 	1.
Inst403, 4nt4r t74 0mount 5rom l8n4 	0 on l8n4 	2.
Fi2urin2 your 	4 tax. Us4 t74 5ollow8n6 8nstru2t8ons
to 586ur4 your 	t0x.
 . Form 	—T74 t0x s7own on your 	Form
	8s t74 0mount on l8n4 	r43u243 1y:
0. Unr4port43 so280l s42ur8ty 0n3 M43820r4 t0x or
RRTA t0x 5rom Form 	, l8n4 	;
You woul3 14 r4qu8r43 to m0k4 4st8m0t43 t0x p0ym4nts
 to 0vo83 0 p4n0lty 4v4n 85 you 383 not 8n2lu34 7ous47ol3
4mploym4nt t0x4s w74n 586ur8n6 your 4st8m0t43 t0x.
Exc0ption . O5 t74 0mounts 5or ot74r t0x4s t70t m0y
14 4nt4r43 on Form 	, l8n4 	, 3o not 8n2lu34 on
l8n4 	: r420ptur4 o5 0 5434r0l mort6064 su1s83y,
un2oll42t43 so280l s42ur8ty 0n3 M43820r4 t0x or RRTA t0x
on t8ps or 6roup-t4rm l854 8nsur0n24, 4x28s4 t0x on 4x24ss
6ol34n p0r027ut4 p0ym4nts, look-102k 8nt4r4st 3u4 un34r
s42t8on 	6 or 	1 , or 4x28s4 t0x on 8ns834r sto2k
2omp4ns0t8on 5rom 0n 4xp0tr80t43 2orpor0t8on. T74s4
t0x4s 0r4 not r4qu8r43 to 14 p083 unt8l t74 3u4 30t4 o5 your
A((itional M0(icar0 Tax. For 8n5orm0t8on 01out t74
A338t8on0l M43820r4 T0x, s44 t74 Instru2t8ons 5or Form
	.
N0t Inv0stm0nt Incom0 Tax NIIT . For 8n5orm0t8on
01out t74 N4t Inv4stm4nt In2om4 T0x, s44 t74
Instru2t8ons 5or Form 	.
1. Any t0x 8n2lu343 on l8n4 	on 4x24ss 2ontr81ut8ons
to IRAs, Ar274r MSAs, Cov4r34ll 43u20t8on s0v8n6s
022ounts, 0n3 740lt7 s0v8n6s 022ounts, or on 4x24ss
I5 you m44t 48t74r o5 t74 01ov4, 8n2lu34 t74 tot0l o5 your	022umul0t8ons 8n qu0l85843 r4t8r4m4nt pl0ns;
7ous47ol3 4mploym4nt t0x4s on l8n4 	.	2. Any s70r43 r4spons818l8ty p0ym4nt on l8n4 	;
8n2om4 t0x r4turn not 8n2lu38n6 4xt4ns8ons .	 . Form 	EZ—T74 t0x s7own on your 	Form
	EZ 8s t74 0mount on l8n4 	r43u243 1y t74 0mount
on l8n4s 0 0n3 	.
3. Amounts on l8n4 	0s l8st43 un34r Exc0pt4on ,
40rl84r; 0n3
4. Any r45un301l4 2r438t 0mounts on l8n4s 	0, 	, 	,
	, 0n3 	.
 . Form 	A—T74 t0x s7own on your 	Form
	A 8s t74 0mount on l8n4 	r43u243 1y t74 0mount on
l8n4 	, 0n3 0ny r45un301l4 2r438ts on l8n4s 	0, 	, 	,
0n3 	.
Form 	-ES 	 - -

	S4l5-Employm4nt T0x 0n3 D43u2t8on Works744t 5or
L8n4s 0n3 	o5 t74 Est8m0t43 T0x Works744t	K00p 1or Your R0cor(s
 0. Ent4r your 4xp42t43 8n2om4 0n3 pro58ts su1942t to s4l5-4mploym4nt t0x*	 0.
1. I5 you w8ll 70v4 50rm 8n2om4 0n3 0lso r4248v4 so280l s42ur8ty r4t8r4m4nt or 38s018l8ty
14n458ts, 4nt4r your 4xp42t43 Cons4rv0t8on R4s4rv4 Pro6r0m p0ym4nts t70t w8ll 14
8n2lu343 on S2743ul4 F Form 	or l8st43 on S2743ul4 K- Form 	 	1.
 . Su1tr02t l8n4 1 5rom l8n4 0 .	 .
 . Mult8ply l8n4 1y . % .	 .	 .
 . Mult8ply l8n4 1y . % .	 .	 .
 . So280l s42ur8ty t0x m0x8mum 8n2om4 .	 .	$,	
 . Ent4r your 4xp42t43 w064s 85 su1942t to so280l s42ur8ty t0x or t74 . % port8on o5
t84r r08lro03 r4t8r4m4nt t0x .	 .
 . Su1tr02t l8n4 5rom l8n4 .	 .
Not4. I1 l4n0 7 4s z0ro or l0ss, 0nt0r - - on l4n0 9 an(sk4p to l4n0 .
 . Ent4r t74 sm0ll4r o5 l8n4 or l8n4 .	 .
 . Mult8ply l8n4 1y . % .	 .	 .
 . A33 l8n4s 0n3 . Ent4r t74 r4sult 74r4 0n3 on l8n4 	o5 your 	Est8m0t43 T0x Works744t
 . Mult8ply l8n4 	1y % .	. T78s 8s your 4xp42t43 343u2t8on 5or s4l5-4mploym4nt
t0x on Form 	, l8n4 . Su1tr02t t78s 0mount w74n 586ur8n6 your 4xp42t43 AGI on
l8n4 o5 your 	Est8m0t43 T0x Works744t .	 .
* Your n4t pro58t 5rom s4l5-4mploym4nt 8s 5oun3 on S2743ul4 C Form 	, l8n4 ; S2743ul4 F Form 	, l8n4 ; S2743ul4 K- Form 	, 1ox ,
2o34 A; 0n3 S2743ul4 K- Form 	-B , 1ox , 2o34 J .
- -	Form 	-ES 	

	T0x R0t4 S2743ul4s
C0ut8on. Do not us0 th0s0 Tax Rat0 Sch0(ul0s to 142ur0 your 	tax0s. Us0 only to 142ur0 your 	0st4mat0(tax0s.
S2743ul4 X—Us4 85 your 	58l8n6 st0tus 8s	S2743ul4 Z—Us4 85 your 	58l8n6 st0tus 8s
S8n6l4	H403 o5 7ous47ol3
I5 l8n4 	I5 l8n4
8s:	T74 t0x 8s:	8s:	T74 t0x 8s:
o1 th0	o1 th0
But not	amount	But not	amount
Ov0r—	ov0r—	ov0r—	Ov0r—	ov0r—	ov0r—
$ 	$,	 -----------	+ %	$ 	$ 	$,	 -----------	+ %	$
 ,	 ,	 $. + %	 ,	 ,	 ,	 $,	. + %	 ,	
 ,	 ,	 ,	. + %	 ,	 ,	 	,	 ,	. + %	 ,	
 ,	 	,	 ,	. + %	 ,	 	,	 	,	 ,	. + %	 ,	
	,	 	,	 ,	. + %	 ,	 	,	 	,	 ,	. + %	 ,	
	,	 	,	 	,	. + %	 ,	 	,	 	,	 	,	. + %	 ,	
	,	 ----------- 	,	. + . %	 ,	 	,	 -----------	 ,	. + . %	 ,	
S2743ul4 Y- — Us4 85 your 	58l8n6 st0tus 8s	S2743ul4 Y- —Us4 85 your 	58l8n6 st0tus 8s
M0rr843 58l8n6 9o8ntly or Qu0l85y8n6 w83ow 4r 	M0rr843 58l8n6 s4p0r0t4ly
8s:	8s:
I5 l8n4 	T74 t0x 8s:	I5 l8n4 	T74 t0x 8s:
o1 th0	o1 th0
But not	amount	But not	amount
Ov0r—	ov0r—	ov0r—	Ov0r—	ov0r—	ov0r—
$ 	$,	 -----------	+ %	$ 	$ 	$,	 ---------	+ %	$
 ,	 ,	 $,	. + %	 ,	 ,	 ,	 $. + %	 ,	
 ,	 	,	 ,	. + %	 ,	 ,	 ,	 ,	. + %	 ,	
	,	 	,	 ,	. + %	 ,	 ,	 	,	 ,	. + %	 ,	
	,	 	,	 ,	. + %	 ,	 	,	 	,	 ,	. + %	 ,	
	,	 	,	 	,	. + %	 ,	 	,	 	,	 ,	. + %	 ,	
	,	 --------- 	,	. + . %	 ,	 	,	 -----------	 ,	. + . %	 ,	
Form 	-ES 	 - -

2015 Estimated Tax Worksheet	Keep for Your Records
1	Adjusted gross income you expect in 2015 (see instructions)	1
2	• If you plan to itemize deductions, enter the estimated total of your itemized deductions.
• If you do not plan to itemize deductions, enter your standard deduction.
2
3	Subtract line 2 from line 1. .	3
4	Exemptions. Multiply $4,000 by the number of personal exemptions. Caution: See Worksheet 2-6 in
Pub. 505 to figure the amount to enter if line 1 is over: $154,950	4
5	Subtract line 4 from line 3	. .	5
6	Tax. Figure your tax on the amount on line 5 by using the 2015 Tax Rate Schedules.
Caution: If you will have qualified dividends or a net capital gain, or expect to exclude or deduct
foreign earned income or housing, see Worksheets 2-7 and 2-8 in Pub. 505 to figure the tax. . .	6
7	Alternative minimum tax from Form 6251 or included on Form 1040A, line 28	7
8	Add lines 6 and 7. Add to this amount any other taxes you expect to include in the total on Form
1040, line 44 .	8
9	Credits (see instructions). Do not include any income tax withholding on this line	9
10	Subtract line 9 from line 8. If zero or less, enter -0-	10
11	Self-employment tax (see instructions) .	11
12	Other taxes (see instructions)	. .	12
13a Add lines 10 through 12 .	13a
b Earned income credit, additional child tax credit, fuel tax credit, net premium tax credit, and
refundable American opportunity credit .	13b
c Total 2015 estimated tax. Subtract line 13b from line 13a. If zero or less, enter -0-	. . .	▶	13c
14a Multiply line 13c by 90% (662/3% for farmers and fishermen)	14a
b Required annual payment based on prior year's tax (see instructions) .	14b
c Required annual payment to avoid a penalty. Enter the smaller of line 14a or 14b . . .	▶	14c
15	Income tax withheld and estimated to be withheld during 2015 (including income tax withholding
on pensions, annuities, certain deferred income, etc.)	15
16a Subtract line 15 from line 14c	16a
Is the result zero or less?
Yes. Stop here. You are not required to make estimated tax payments.
No. Go to line 16b.
b Subtract line 15 from line 13c	16b
Is the result less than $1,000?
Yes. Stop here. You are not required to make estimated tax payments.
No. Go to line 17 to figure your required payment.
17	If the first payment you are required to make is due April 15, 2015, enter ¼ of line 16a (minus any
2014 overpayment that you are applying to this installment) here, and on your estimated tax
payment voucher(s) if you are paying by check or money order	17
Caution: If line 1 is over $154,950 your deduction may be reduced. See Pub. 505 for
details.
}
Caution: Generally, if you do not prepay (through income tax withholding and estimated tax
payments) at least the amount on line 14c, you may owe a penalty for not paying enough estimated
tax. To avoid a penalty, make sure your estimate on line 13c is as accurate as possible. Even if you
pay the required annual payment, you may still owe tax when you file your return. If you prefer, you
can pay the amount shown on line 13c. For details, see chapter 2 of Pub. 505.
Form 1040-ES (2015)	-8-

Payment
due
date
(a) Amount
due
(b) Date
paid
(c) Check or
money order number, or
credit or debit card
confirmation number
(d) Amount paid
(do not include
any convenience
fee)*
(e) 2014
overpayment
credit applied
(f) Total amount
paid and credited
(add (d) and (e))
Additionally, sections 6001, 6011, and 6012(a) and their regulations
require you to file a return or statement for any tax for which you are
liable; section 6109 requires you to provide your identifying number.
Failure to provide this information, or providing false or fraudulent
information, may subject you to penalties.
Privacy Act and Paperwork Reduction Act Notice. We ask for this	We may disclose it to cities, states, the District of Columbia, and U.S.
information to carry out the tax laws of the United States. We need it to	commonwealths or possessions to carry out their tax laws. We may also
figure and collect the right amount of tax. Our legal right to ask for this	disclose this information to other countries under a tax treaty, to federal
information is Internal Revenue Code section 6654, which requires that	and state agencies to enforce federal nontax criminal laws, or to federal
you pay your taxes in a specified manner to avoid being penalized.	law enforcement and intelligence agencies to combat terrorism.
You are not required to provide the information requested on a form
that is subject to the Paperwork Reduction Act unless the form displays
a valid OMB control number. Books or records relating to a form or its
instructions must be retained as long as their contents may become
material in the administration of any Internal Revenue law. Generally, tax
returns and return information are confidential, as stated in Code section
6103.
If you do not file a return, do not give the information asked for, or
give fraudulent information, you may be charged penalties and be
subject to criminal prosecution.
Please keep this notice with your records. It may help you if we ask
you for other information. If you have any questions about the rules for
filing and giving information, please call or visit any Internal Revenue
Service office.
The average time and expenses required to complete and file this
form will vary depending on individual circumstances. For the estimated
averages, see the instructions for your income tax return.
We may disclose the information to the Department of Justice for civil
and criminal litigation and to other federal agencies, as provided by law.
If you have suggestions for making this package simpler, we would be
happy to hear from you. See the instructions for your income tax return.
1040-ES
Department of the Treasury
Internal Revenue Service
2015 Estimated Tax
Payment
Voucher
4 OMB No. 1545-0074
Calendar year—Due Jan. 15, 2016
Amount of estimated tax you are paying
money order.
by check or	Dollars	Cents
Print or type
Your first name and initial	Your last name	Your social security number
If joint payment, complete for spouse
Spouse’s first name and initial	Spouse’s last name	Spouse’s social security number
Foreign country name	Foreign province/county	Foreign postal code
For Privacy Act and Paperwork Reduction Act Notice, see instructions.	Form 1040-ES (2015)
-9-
File only if you are making a payment of estimated tax by check or money order. Mail this
voucher with your check or money order payable to “United States Treasury.” Write your
social security number and “2015 Form 1040-ES” on your check or money order. Do not send
cash. Enclose, but do not staple or attach, your payment with this voucher.
Record of Estimated Tax Payments (Farmers, fishermen, and fiscal
year taxpayers, see Payment Due Dates.)	Keep for Your Records
Payment
number
1	4/15/2015
2	6/15/2015
3	9/15/2015
4	1/15/2016**
* You can deduct the convenience fee charged by the service provider in 2015 as a miscellaneous itemized deduction (subject to the 2%-of-AGI
limit) on your 2015 income tax return.
Total. ▶
** You do not have to make this payment if you file your 2015 tax return by February 1, 2016, and pay the entire balance due with your return.
Tear off here
Address (number, street, and apt. no.)
City, state, and ZIP code. (If a foreign address, enter city, also complete spaces below.)
Form

THIS PAGE INTENTIONALLY LEFT BLANK
-10-

1040-ES
Department of the Treasury
Internal Revenue Service
2015 Estimated Tax
Payment
Voucher
3 OMB No. 1545-0074
Calendar year—Due Sept. 15, 2015
Amount of estimated tax you are paying
by check or
money order.	Dollars	Cents
Print or type
Your first name and initial	Your last name	Your social security number
If joint payment, complete for spouse
Spouse’s first name and initial	Spouse’s last name	Spouse’s social security number
Foreign country name	Foreign province/county	Foreign postal code
1040-ES
Department of the Treasury
Internal Revenue Service
2015 Estimated Tax
Payment
Voucher
2 OMB No. 1545-0074
Calendar year—Due June 15, 2015
Amount of estimated tax you are paying
by check or
money order.	Dollars	Cents
Print or type
Your first name and initial	Your last name	Your social security number
If joint payment, complete for spouse
Spouse’s first name and initial	Spouse’s last name	Spouse’s social security number
Foreign country name	Foreign province/county	Foreign postal code
1040-ES
Department of the Treasury
Internal Revenue Service
2015 Estimated Tax
1 OMB No. 1545-0074
Calendar year—Due April 15, 2015
Amount of estimated tax you are paying
by check or
money order.	Dollars	Cents
Print or type
Your first name and initial	Your last name	Your social security number
If joint payment, complete for spouse
Spouse’s first name and initial	Spouse’s last name	Spouse’s social security number
Foreign country name	Foreign province/county	Foreign postal code
For Privacy Act and Paperwork Reduction Act Notice, see instructions.	Form 1040-ES (2015)
-11-
File only if you are making a payment of estimated tax by check or money order. Mail this
voucher with your check or money order payable to “United States Treasury.” Write your
social security number and “2015 Form 1040-ES” on your check or money order. Do not send
cash. Enclose, but do not staple or attach, your payment with this voucher.
File only if you are making a payment of estimated tax by check or money order. Mail this
voucher with your check or money order payable to “United States Treasury.” Write your
social security number and “2015 Form 1040-ES” on your check or money order. Do not send
cash. Enclose, but do not staple or attach, your payment with this voucher.
Payment
Voucher
File only if you are making a payment of estimated tax by check or money order. Mail this
voucher with your check or money order payable to “United States Treasury.” Write your
social security number and “2015 Form 1040-ES” on your check or money order. Do not send
cash. Enclose, but do not staple or attach, your payment with this voucher.
Address (number, street, and apt. no.)
City, state, and ZIP code. (If a foreign address, enter city, also complete spaces below.)
For Privacy Act and Paperwork Reduction Act Notice, see instructions.
Tear off here
Address (number, street, and apt. no.)
City, state, and ZIP code. (If a foreign address, enter city, also complete spaces below.)
For Privacy Act and Paperwork Reduction Act Notice, see instructions.
Tear off here
Address (number, street, and apt. no.)
City, state, and ZIP code. (If a foreign address, enter city, also complete spaces below.)
Form
Form
Form

THIS PAGE INTENTIONALLY LEFT BLANK
-12-

0z1pbryc.png

khcqh12i.png

taumxqz1.png

