
Attention:

- **Telephone requests for the 2006 Form 5500-series forms, schedules, and instructions will not be filled until December 1, 2006.**
- **Requests for the 2006 Form 5500-series products can be made on the Internet (see below) beginning December 1, 2006. Requests made prior to that date will be filled with the 2005 version of the products.**

The product you are about to view is provided for information purposes and should not be reproduced on personal computer printers by individual taxpayers for filing.

The Forms 5500 and 5500-EZ (and related schedules) are printed on special paper with dropout ink so they can be processed by the computerized processing system "EFAST." These forms and schedules may be obtained by calling 1-800-TAX-FORM (1-800-829-3676). Be sure to order using the IRS form number.

Note: You can also use the Internet link <http://www.irs.gov/formspubs/index.html> to request a *limited* number of these forms and schedules. If you use this link, select "Order:" and "Forms and publications by U.S. mail."

Check the Department of Labor's website at www.efast.dol.gov for additional information concerning the processing system, electronic filing, software, and "non-standard" filings.

(a) Name

Grid for name entry

(b) Employer identification number (see instructions)

Grid for employer ID number

(c) Official plan position

Grid for official plan position

(d) Relationship to employer, employee organization, or person known to be a party-in-interest

Grid for relationship to employer

(e) Gross salary or allowances paid by plan

Grid for gross salary

(f) Fees and commissions paid by plan

Grid for fees and commissions

(g) Nature of service code(s) (see instructions)

Grid for nature of service code

(a) Name

Grid for name entry

(b) Employer identification number (see instructions)

Grid for employer ID number

(c) Official plan position

Grid for official plan position

(d) Relationship to employer, employee organization, or person known to be a party-in-interest

Grid for relationship to employer

(e) Gross salary or allowances paid by plan

Grid for gross salary

(f) Fees and commissions paid by plan

Grid for fees and commissions

(g) Nature of service code(s) (see instructions)

Grid for nature of service code

(a) Name

Grid for name entry

(b) Employer identification number (see instructions)

Grid for employer ID number

(c) Official plan position

Grid for official plan position

(d) Relationship to employer, employee organization, or person known to be a party-in-interest

Grid for relationship to employer

(e) Gross salary or allowances paid by plan

Grid for gross salary

(f) Fees and commissions paid by plan

Grid for fees and commissions

(g) Nature of service code(s) (see instructions)

Grid for nature of service code

(a) Name

Grid for name entry

(b) Employer identification number (see instructions)

Grid for employer ID number

(c) Official plan position

Grid for official plan position

(d) Relationship to employer, employee organization, or person known to be a party-in-interest

Grid for relationship to employer

(e) Gross salary or allowances paid by plan

Grid for gross salary

(f) Fees and commissions paid by plan

Grid for fees and commissions

(g) Nature of service code(s) (see instructions)

Grid for nature of service code

0 9 0 6 A A 0 2 0

FOR INFORMATION PURPOSES ONLY - DO NOT USE FOR FILING

