

Publication 972

Cat. No. 26584R — OMB No. 1545-0074

Child Tax Credit

For use in preparing **2006** Returns

Get forms and other information faster and easier by:

Internet • www.irs.gov

Reminder

Photographs of missing children. The Internal Revenue Service is a proud partner with the National Center for Missing and Exploited Children. Photographs of missing children selected by the Center may appear in this publication on pages that would otherwise be blank. You can help bring these children home by looking at the photographs and calling 1-800-THE-LOST (1-800-843-5678) if you recognize a child.

Introduction

The purpose of this publication is:

- To figure the child tax credit you claim on Form 1040, line 53; Form 1040A, line 33; or Form 1040NR, line 48; and
- 2. To figure the amount of earned income you enter on line 4a of Form 8812, Additional Child Tax Credit.

This publication is intended primarily for individuals sent here by the instructions to Forms 1040, 1040A, 1040NR and 8812. Even if you were not sent here by the instructions to one of the forms, you can still choose to use this publication to figure your credit. However, most individuals can use the simpler worksheet in their tax form instructions

This publication includes a detailed example of a taxpayer who figures the child tax credit and the additional child tax credit.

If you were sent here from your Form 1040, Form 1040A, or Form 1040NR instructions. Go to page 4 of this publication and complete the Child Tax Credit Worksheet.

If you were sent here from your Form 8812 instructions. Go to page 8 of this publication and complete the 1040 and 1040NR Filers — Earned Income Worksheet.

If you have not read your Form 1040, Form 1040A, or Form 1040NR instructions. Read the explanation of who must use this publication next. If you find that you are not required to use this publication to figure your child tax credit, you can use the simpler worksheet in the Form 1040, Form 1040A, or Form 1040NR instructions to figure your credit.

Who must use this publication. If you answer "Yes" to any of the following questions, you must use this publication to figure your child tax credit.

- 1. Are you excluding income from Puerto Rico or are you filing any of the following forms?
 - a. Form 2555 or 2555-EZ (relating to foreign earned income).
 - Form 4563 (exclusion of income for residents of American Samoa).

- 2. Is the amount on Form 1040, line 38; Form 1040A, line 22; or Form 1040NR, line 36; more than the amount shown next for your filing status?
 - a. Married filing jointly \$110,000.
 - b. Single, head of household, or qualifying widow(er) \$75,000.
 - c. Married filing separately \$55,000.
- 3. Are you claiming any of the following credits?
 - a. Residential energy efficient property credit, Form 5695, Part II.
 - b. Adoption credit, Form 8839.
 - c. Mortgage interest credit, Form 8396.
 - d. District of Columbia first-time homebuyer credit, Form 8859.

Comments and suggestions. We welcome your comments about this publication and your suggestions for future editions.

You can write to us at the following address:

Internal Revenue Service Individual Forms and Publications Branch SE:W:CAR:MP:T:I 1111 Constitution Ave. NW, IR-6406 Washington, DC 20224

We respond to many letters by telephone. Therefore, it would be helpful if you would include your daytime phone number, including the area code, in your correspondence.

You can email us at *taxforms@irs.gov. (The asterisk must be included in the address.) Please put "Publications Comment" on the subject line. Although we cannot respond individually to each email, we do appreciate your feedback and will consider your comments as we revise our tax products.

Ordering forms and publications. Visit

www.irs.gov/formspubs to download forms and publications, call 1-800-829-3676, or write to the address below and receive a response within 10 business days after your request is received.

National Distribution Center P.O. Box 8903 Bloomington, IL 61702–8903

Tax questions. If you have a tax question, visit www.irs.gov or call 1-800-829-1040. We cannot answer tax questions sent to either of the above addresses.

Child Tax Credit

This credit is for people who have a qualifying child as defined on this page. It is in addition to the credit for child and dependent care expenses (on Form 1040, line 48; Form 1040A, line 29; or Form 1040NR, line 45) and the earned income credit (on Form 1040, line 66a; or Form 1040A, line 40a).

The maximum amount you can claim for the credit is \$1,000 for each qualifying child.

Qualifying Child

A qualifying child for purposes of the child tax credit is a child who:

- 1. Is your son, daughter, stepchild, foster child, brother, sister, stepbrother, stepsister, or a descendant of any of them (for example, your grandchild),
- 2. Was under age 17 at the end of 2006,
- 3. Did not provide over half of his or her own support for 2006,
- 4. Lived with you for more than half of 2006 (see Exceptions to time lived with you below), and
- Was a U.S. citizen, a U.S. national, or a resident of the United States. If the child was adopted, see Adopted child below.

For each qualifying child, you must either check the box on Form 1040 or Form 1040A, line 6c, column (4); Form 1040NR, line 7c, column (4); or complete Form 8901 (if the child is not your dependent).

Adopted child. An adopted child is always treated as your own child. An adopted child includes a child lawfully placed with you for legal adoption.

If you are a U.S. citizen or U.S. national and your adopted child lived with you all year as a member of your household in 2006, that child meets condition (5) above to be a qualifying child for the child tax credit.

Exceptions to time lived with you. A child is considered to have lived with you for all of 2006 if the child was born or died in 2006 and your home was this child's home for the entire time he or she was alive. Temporary absences for special circumstances, such as for school, vacation, medical care, military service, or detention in a juvenile facility, count as time lived with you.

There are also exceptions for kidnapped children and children of divorced or separated parents. For details, see the instructions for Form 1040, lines 53 and 6c; Form 1040A, lines 33 and 6c; or Form 1040NR, lines 48 and 7c.

Qualifying child of more than one person. A special rule applies if your qualifying child is the qualifying child of more than one person. For details, see the instructions for Form 1040, lines 53 and 6c, or Form 1040A, lines 33 and 6c.

Limits on the Credit

You must reduce your child tax credit if either (1) or (2) applies.

- The amount on Form 1040, line 46; Form 1040A, line 28; or Form 1040NR, line 43; is less than the credit. If this amount is zero, you cannot take this credit because there is no tax to reduce. But you may be able to take the additional child tax credit. See Additional Child Tax Credit, later.
- 2. Your modified adjusted gross income (AGI) is above the amount shown below for your filing status.
 - a. Married filing jointly \$110,000.
 - b. Single, head of household, or qualifying widow(er) \$75,000.
 - c. Married filing separately \$55,000.

Modified AGI. For purposes of the child tax credit, your modified AGI is your AGI plus the following amounts that may apply to you.

- Any amount excluded from income because of the exclusion of income from Puerto Rico.
- Any amount on line 45 or line 50 of Form 2555, Foreign Earned Income.
- Any amount on line 18 of Form 2555-EZ, Foreign Earned Income Exclusion.
- Any amount on line 15 of Form 4563, Exclusion of Income for Bona Fide Residents of American Samoa.

If you do not have any of the above, your modified AGI is the same as your AGI.

AGI. Your AGI is the amount on Form 1040, line 38; Form 1040A, line 22; or Form 1040NR, line 36.

Claiming the Credit

To claim the child tax credit, you must file Form 1040, Form 1040A, or Form 1040NR. You cannot claim the child tax credit on Form 1040EZ or Form 1040NR-EZ. You must

provide the name and identification number (usually a social security number) on your tax return (or Form 8901) for each qualifying child.

Earned Income

You will need to figure your earned income using one of the worksheets in this publication if you are completing the Line 11 Worksheet (page 6) or Form 8812. Form 1040 or Form 1040NR filers, use the worksheet on page 8 to figure your earned income. Form 1040A filers, use the worksheet on page 9.

For this purpose, earned income includes only:

- Taxable earned income, and
- Nontaxable combat pay.

Additional Child Tax Credit

This credit is for certain individuals who get less than the full amount of the child tax credit. The additional child tax credit may give you a refund even if you do not owe any tax.

How to claim the additional child tax credit. To claim the additional child tax credit, follow the steps below.

- Make sure you figured the amount, if any, of your child tax credit.
- If you answered "Yes" on line 4 or line 5 of the Child Tax Credit Worksheet in the Form 1040, Form 1040A, or Form 1040NR instructions (or on line 13 of the Child Tax Credit Worksheet in this publication), use Form 8812 to see if you can take the additional child tax credit.
- 3. If you have an additional child tax credit on line 13 of Form 8812, carry it to Form 1040, line 68; Form 1040A, line 41; or Form 1040NR, line 62.

To be a qualifying child for the child tax credit, the child must be **under age 17** at the end of 2006 and meet the other requirements listed on page 2.

Part 1

art 1 1.	Number of qualifying children: × \$1,000. Enter the result. 1	
2.	Enter the amount from Form 1040, line 38, Form 1040A, line 22, or Form 1040NR, line 36.	
3.	• Exclusion of income from Puerto Rico, and • Amounts from Form 2555, lines 45 and 50; Form 2555-EZ, line 18; and Form 4563, line 15. 1040A and 1040NR Filers. Enter -0	
4.	Add lines 2 and 3. Enter the total.	
5.	 Enter the amount shown below for your filing status. Married filing jointly - \$110,000 Single, head of household, or qualifying widow(er) - \$75,000 Married filing separately - \$55,000 	
6.	Is the amount on line 4 more than the amount on line 5? No. Leave line 6 blank. Enter -0- on line 7. Yes. Subtract line 5 from line 4. If the result is not a multiple of \$1,000, increase it to the next multiple of \$1,000. For example, increase \$425 to \$1,000, increase \$1,025 to \$2,000, etc.	
7.	Multiply the amount on line 6 by 5% (.05). Enter the result.	
8.	Is the amount on line 1 more than the amount on line 7? No. STOP You cannot take the child tax credit on Form 1040, line 53, Form 1040A, line 33, or Form 1040NR, line 48. You also cannot take the additional child tax credit on Form 1040, line 68, Form 1040A, line 41, or Form 1040NR, line 62. Complete the rest of your Form 1040, 1040A, or Form 1040NR.	
	☐ Yes. Subtract line 7 from line 1. Enter the result. Go to Part 2 on the next page.	

Part 2

9.	Enter the amou Form 1040NR,	nt from Form 1040 line 43.	0, line 46, Form 1	040A, line 28, or		9
10.	Add the amoun Form 1040 or Line 47 Line 48 Line 49 Line 50 Line 51 Line 52*	ts from— Form 1040A or Line 29 Line 30 Line 31 Line 32	Form 1040NR Line 44 Line 45 Line 46 Line 47* Enter the total.	+		
11.	Are you claimin Residential of Adoption cro Mortgage in District of C No. Enter th	ng any of the followenergy efficient product, Form 8839 terest credit, Form columbia first-time amount from line amount to enter he amount to enter he	wing credits? operty credit, Form 8396 homebuyer credit ne 10. Torksheet on the re	m 5695, Part II.	}	11
12.		from line 9. Enter		n the amount on 1	ine 122	12
13.	No. Enter the	on line 8 of this we the amount from line amount from line the amount from line below.	ne 8. This	is your I tax credit.	ine 12?	Enter this amount on Form 1040, line 53, Form 1040A, line 33, or Form 1040NR, line 48.

You may be able to take the **additional child tax credit** on Form 1040, line 68, Form 1040A, line 41, **or** Form 1040NR, line 62 only if you answered "Yes" on line 13.

- First, complete your Form 1040 through line 67, Form 1040A through line 40a, or Form 1040NR through line 61.
- Then, use Form 8812 to figure any additional child tax credit.

Line 11 Worksheet Keep for Your Records

Before you begin:

 $\sqrt{}$ Complete the Earned Income Worksheet on page 8 or 9 that applies to you.

Use this worksheet only if you answered "Yes" on line 11 of the Child Tax Credit Worksheet on page 5.

	1.	Enter the amount from line 8 of the Child Tax Credit Worksheet on page 4.	1	
	2.	Enter your earned income from the worksheet on page 8 or 9 that applies to you.		
	3.	Is the amount on line 2 more than \$11,300? No. Leave line 3 blank, enter -0- on line 4, and go to line 5. Yes. Subtract \$11,300 from the amount on line 2. Enter the result.		
	4.	Multiply the amount on line 3 by 15% (.15) and enter the result.	4	
	5.	Is the amount on line 1 of the Child Tax Credit Worksheet on page 4 \$3,000 or more? No. If line 4 above is zero, stop. Do not complete the rest of this worksheet. Instead, go back to the Child Tax Credit Worksheet on page 5 and do the following. Enter the amount from line 10 on line 11 and complete lines 12 and 13. If line 4 above is more than zero, leave lines 6 through 9 blank, enter -0- on line 10, and go to line 11 on the next page. Yes. If line 4 above is equal to or more than line 1 above, leave lines 6 through 9 blank, enter -0- on line 10, and go to line 11 on the next page. Otherwise, see 1040	-	
If married filing jointly, include your spouse's amounts with yours when completing lines 6	6.	filers, 1040A filers, and 1040NR filers on page 7 and then go to line 6. Enter the total of the following amounts from Form(s) W-2: • Social security taxes from box 4, and • Medicare taxes from box 6. Railroad employees, see the bottom of page 7.		
and 7.	7.	1040 filers. Enter the total of any— • Amounts from Form 1040, lines 27 and 59, and • Uncollected social security and Medicare or tier 1 RRTA taxes shown in box 12 of your Form(s) W-2 with codes A, B, M, and N. 1040A filers. Enter -0 1040NR filers. Enter the total of any— • Amount from Form 1040NR, line 54, and • Uncollected social security and Medicare or tier 1 RRTA taxes shown in box 12 of your Form(s) W-2 with codes A, B, M, and N.		
	8.	Add lines 6 and 7. Enter the total.		
	9.	1040 filers. Enter the total of the amounts from Form 1040, lines 66a and 67. 1040A filers. Enter the total of any— • Amount from Form 1040A, line 40a, and • Excess social security and tier 1 RRTA taxes withheld that you entered to the left of Form 1040A, line 43. 1040NR filers. Enter the amount from Form 1040NR, line 61.		

10.	Subtract line 9 from line 8. If the result is zero or less, enter -0 <i>Go to line 11</i> .	10
11.	Enter the larger of line 4 or line 10.	11
12.	Is the amount on line 11 of this worksheet more than the amount on line 1? No. Subtract line 11 from line 1. Enter the result. Yes. Enter -0	12
	Next, figure the amount of any of the following credits that you are claiming. Use the amount from line 12 above when you are asked to enter the amount from Form 1040, line 53, Form 1040A, line 33, or Form 1040NR, line 48. Residential energy efficient property credit, Form 5695, Part II. Adoption credit, Form 8839 Mortgage interest credit, Form 8396	-
	• District of Columbia first-time homebuyer credit, Form 8859 <i>Then, go to line 13.</i>	_
13.	Enter the total of the amounts from— Form 5695, line 29, and Form 8839, line 18, and Form 8396, line 11, and Form 8859, line 5 (see <i>caution</i> below).	13
14.	Enter the amount from line 10 of the Child Tax Credit Worksheet on page 5.	14
15.	Add lines 13 and 14. Enter the total.	15
	1040 (1) (2 1 1 50 (4 1 1 1 1 1 1 1	Enter this amount on line 11 of the Child Tax Credit Worksheet on page 5.

1040 filers. Complete lines 59, 66a, and 67 of your return if they apply to you.

1040A filers. Complete line 40a of your return if it applies to you. If you, or your spouse if filing jointly, had more than one employer for 2006 and total wages of over \$94,200, figure any excess social security and railroad retirement (RRTA) taxes withheld. See the instructions for Form 1040A, line 43.

 $1040NR\ filers.$ Complete lines 54 and 61 of your return if they apply to you.

Railroad employees. Include the following taxes in the total on line 6 of the Line 11 Worksheet.

- √ Tier 1 tax withheld from your pay.

 This tax should be shown in box 14 of your Form(s) W-2 and identified as "Tier 1 tax."
- √ If you were an employee representative, 50% of the total Tier 1 tax and Tier 1 Medicare tax you paid for 2006.

At the time these instructions went to print, Congress was considering legislation that would extend the District of Columbia first-time homebuyers credit for homes purchased after 2005. To find out if this legislation was enacted, and for more details, go to www.irs.gov, click on More Forms and Publications, and then on What's Hot in forms and publications, or see Pub. 553. If this legislation is enacted, enter the correct amount from the line for the "current year credit."

1040 and 1040NR Filers - Earned Income Worksheet

Bet	ore you begin:	
✓	Use this worksheet only if you were sent here from the Line 11 Worksheet on page 6 of this publication or lir 4a of Form 8812, Additional Child Tax Credit. Disregard community property laws when figuring the amounts to enter on this worksheet. If married filing jointly, include your spouse's amounts with yours when completing this worksheet.	e
	a. Enter the amount from Form 1040, line 7, or Form 1040NR, line 8	1a
k	Enter the amount of any nontaxable combat pay received. Also enter this amount on Form 8812, line 4b. This amount should be shown in Form(s) W-2, box 12, with code Q	1b.
	Next, if you are filing Schedule C, C-EZ, F, or SE, or you received a Schedule K-1 (Form 1065 or Form 1065-B), go to line 2a. Otherwise, skip lines 2a through 2e and go to line 3.	
	a. Enter any statutory employee income reported on line 1 of Schedule C or C-EZ	2a
k	b. Enter any net profit or (loss) from Schedule C, line 31; Schedule C-EZ, line 3; Schedule K-1 (Form 1065), box 14, code A (other than farming); and Schedule K-1 (Form 1065-B), box 9, code J1.* Reduce this amount by any unreimbursed nonfarm partnership expenses you deducted on Schedule E. Do not include any statutory employee income or any other amounts exempt from self-employment tax. Options and commodities dealers must add any gain or subtract any loss (in the normal course of dealing in or trading	
	section 1256 contracts) from section 1256 contracts or related property	2b
	Enter any net farm profit or (loss) from Schedule F, line 36, and from farm partnerships, Schedule K-1 (Form 1065), box 14, code A.* Reduce this amount by any unreimbursed farm partnership expenses you deducted on Schedule E. Do not include any amounts exempt from self-employment tax	
	e. If line 2c is a profit, enter the smaller of line 2c or line 2d. If line 2c is a (loss), enter the (loss) from line 2c.	2e
	Combine lines 1a, 1b, 2a, 2b, and 2e. If zero or less, stop. Do not complete the rest of this worksheet. nstead, enter -0- on line 2 of the Line 11 Worksheet on page 6 or line 4a of Form 8812, whichever applies	2
	Enter any amount included on line 1 at that is:	J
á	a. A scholarship or fellowship grant not reported on Form W-2	
k	5. For work done while an inmate in a penal institution (enter "PRI" and this amount on the	
(dotted line next to line 7 of Form 1040 or line 8 of Form 1040NR)	
	to line 7 of Form 1040 or line 8 of Form 1040NR). This amount may be shown in box 11 of your Form W-2. If you received such an amount but box 11 is blank, contact your	
	employer for the amount received as a pension or annuity. 4c.	
5. a	a. Enter any amount included on line 3 that is also included on Form	
	2555, line 43, or Form 2555-EZ, line 18. Do not include any amount that is also included on line 4a, 4b, or 4c above 5a.	
k	b. Enter the amount, if any, from Form 2555, line 44, that is also deducted	
	on Schedule C, C-EZ, or F, or included on Schedule E in partnership	
	net income or (loss)	
6. F	Subtract line 5b from line 5a	
7.	Add lines 4a through 4c, 5c, and 6	7
	Subtract line 7 from line 3	
	If you were sent here from the Line 11 Worksheet on page 6, enter this amount on line 2 of that	
	worksheet. • If you were sent here from Form 8812, enter this amount on line 4a of that form.	
	ou have any Schedule K-1 amounts and you are not required to file Schedule SE, complete the appropriate (s) of Schedule SE, Section A. Put your name and social security number on Schedule SE and attach it to you	ır

1040A Filers - Earned Income Worksheet

Before you begin:		
 ✓ Use this worksheet only if you were sent here from the Line 11 Worksheet of Disregard community property laws when figuring the amounts to enter on the law of t		oublication.
1. a. Enter the amount from Form 1040A, line 7	1a	_
 b. Enter the amount of any nontaxable combat pay received. Also enter this amount on Form 8812, line 4b. This amount should be shown in Form(s) W-2, box 12, with code Q	1b	- 1c.
2. Enter any amount included on line 1a that is:		101
a. A scholarship or fellowship grant not reported on Form W-2		_
b. For work done while an inmate in a penal institution (enter "PRI" and this amount next to line 7 of Form 1040A)		_
c. A pension or annuity from a nonqualified deferred compensation plan or a nongovernmental section 457 plan (enter "DFC" and this amount next to line 7 of Form 1040A). This amount may be shown in box 11 of your Form W-2. If you received such an amount but box 11 is blank, contact		
your employer for the amount received as a pension or annuity		
3. Add lines 2a through 2c		3
4. Subtract line 3 from line 1c. Enter the result here and on line 2 of the Line 11 page 6		4
Page 0		T

Detailed Example

Steve and Gretchen Leaf have four children who are all qualifying children for the child tax credit. Steve and Gretchen's adjusted gross income (AGI) (Form 1040, line 38) is \$112,000. This amount represents Steve's salary and is considered earned income. They will file a joint return. Assume that their tax (Form 1040, line 46) is \$2,000.

Steve and Gretchen have the 2006 Form 1040 tax package and instructions. They want to see if they qualify for the child tax credit, so they follow the steps for line 53 in the instructions.

Step 1. In Step 1 of those instructions Steve and Gretchen determine all four children qualify for the child tax credit.

Step 2. The Leafs check the box in column (4) of line 6c on Form 1040 for each child.

Step 3. In Step 3 the Leafs find out they must use Publication 972 to figure their child tax credit because their AGI is more than \$110,000. When they read Publication 972, they find out they must complete the Child Tax Credit Worksheet that begins on page 4.

Completing the Child Tax Credit Worksheet. Steve and Gretchen fill out the worksheet (shown here) to find out how much child tax credit they can claim.

- 1. Steve and Gretchen enter the number of qualifying children (4), multiply 4 by \$1,000, and enter the result (\$4,000) in the box for line 1.
- 2. They enter their AGI (\$112,000) in the box for line 2.
- 3. They enter -0- in the box for line 3 since they did not exclude any income from Puerto Rico or any income on Form 2555, Form 2555-EZ, or Form 4563.
- 4. They add \$112,000 and \$0 and enter the result (\$112,000) in the box for line 4.
- 5. They enter \$110,000 in the box for line 5 since they will file a joint return.
- 6. They check the "Yes" box in line 6 since the amount on line 4 (\$112,000) is more than the amount on line 5 (\$110,000). They subtract line 5 (\$110,000) from line 4 (\$112,000) and enter the result (\$2,000) in the box for line 6.
- 7. They multiply the amount on line 6 (\$2,000) by 5% (.05) and enter the result (\$100) in the box for line 7.
- 8. They check the "Yes" box in line 8 since the amount on line 1 (\$4,000) is more than the amount on line 7 (\$100). They subtract line 7 (\$100) from line 1 (\$4,000) and enter the result (\$3,900) in the box for line 8.
- 9. They enter the amount from line 46 of their Form 1040 (\$2,000) in the box for line 9.
- 10. Steve and Gretchen did not have any of the credits on lines 47, 48, 49, 50, 51, or 52 of Form 1040, so they enter -0- in the box for line 10.

- 11. They check the "No" box on line 11 because they are not claiming any of the credits shown on line 11.

 They enter -0- in the box for line 11.
- 12. They subtract the amount on line 11 (\$0) from the amount on line 9 (\$2,000) and enter the result (\$2,000) in the box for line 12.
- 13. They check the "Yes" box in line 13 since the amount on line 8 (\$3,900) is more than the amount on line 12 (\$2,000). They enter the amount from line 12 (\$2,000) in the box for line 13. Their child tax credit is \$2,000. They enter \$2,000 on line 53 of their Form 1040.

Steve and Gretchen read the *TIP* in the worksheet and find that they may be able to take the additional child tax credit because they checked the "Yes" box in line 13.

Steve and Gretchen complete their Form 1040 through line 67 and use Form 8812 to see if they can claim the additional child tax credit.

Completing Form 8812.

- 1. They enter the amount from line 8 of their Child Tax Credit Worksheet (\$3,900) on line 1.
- On line 2, they enter the amount of their child tax credit (\$2,000) from line 53 of their Form 1040.
- 3. Steve and Gretchen subtract the amount on line 2 (\$2,000) from the amount on line 1 (\$3,900) and enter the result (\$1,900) on line 3.
- 4. Before completing line 4a, they read the instructions on the back of the form and find they should enter the amount from line 7 of their Form 1040 (\$112,000) on line 4a.
- 5. Neither Steve nor Gretchen had any nontaxable combat pay, so they leave line 4b blank.
- 6. Since the amount on line 4a (\$112,000) is more than \$11,300, they check the "Yes" box on line 5, and subtract \$11,300 from the amount on line 4a (\$112,000) and enter the result (\$100,700) on line 5.
- 7. They multiply the amount on line 5 (\$100,700) by 15% (.15) and enter the result (\$15,105) on line 6. Next, they are asked if they have three or more qualifying children. Steve and Gretchen check the "Yes" box. Since line 6 (\$15,105) is more than line 3 (\$1,900), they skip *Part II* and enter the amount from line 3 (\$1,900) on line 13. This \$1,900 is their additional child tax credit. They also enter this amount on line 68 of their Form 1040.

Steve and Gretchen will get a child tax credit of \$2,000 and an additional child tax credit of \$1,900 for the year.

To be a qualifying child for the child tax credit, the child must be **under age 17** at the end of 2006 and meet the other requirements listed on page 2.

Part 1	Number of qualifying children: 4 \$1,000. En	nter the result.	1 4,000	
2.	Enter the amount from Form 1040, line 38, Form 1040A, line 22, or Form 1040NR, line 36.	12,000		
3.	1040 Filers. Enter the total of any— Exclusion of income from Puerto Rico, and Amounts from Form 2555, lines 45 and 50;			
	Form 2555-EZ, line 18; and Form 4563, line 15.	0		
	1040A Filers. Enter -0			
4.	Add lines 2 and 3. Enter the total. 4 11	12,000		
5.	Enter the amount shown below for your filing status.			
	 Married filing jointly - \$110,000 Single, head of household, or qualifying widow(er) - \$75,000 Married filing separately - \$55,000 	0,000		
6.	Is the amount on line 4 more than the amount on line 5?			
	No. Leave line 6 blank. Enter -0- on line 7.			
		2,000		
	If the result is not a multiple of \$1,000, increase it to the next multiple of \$1,000. For example, increase \$425 to \$1,000, increase \$1,025 to \$2,000, etc.	_		
7.	Multiply the amount on line 6 by 5% (.05). Enter the result.		7 100	
8.	Is the amount on line 1 more than the amount on line 7?			
	You cannot take the child tax credit on Form 1040, line 53, Form 1040A, line 33, or Form 1040NR, line 48. You also of the additional child tax credit on Form 1040, line 68, or Forline 41, or Form 1040NR, line 62. Complete the rest of you Form 1040, 1040A, or Form 1040NR.	cannot take orm 1040A,		
	✓ Yes. Subtract line 7 from line 1. Enter the result. <i>Go to Part 2 on the next page.</i>		8 3,900	

Part 2

Enter the amou Form 1040NR,		10, line 46, Form 1	040A, line 28 o	or	9	2,000
Add the amou	nts from—				_	
	· Form 1040A o	r Form 1040NR				
Line 47		Line 44			_	
Line 48	Line 29	Line 45	_			
Line 49	Line 30		+			
Line 50	Line 31		+		_	
Line 51	Line 32	Line 46	+		_	
Line 52*		Line 47*	+		_	
		Enter the total.	10	0		
*Include only	the amount from F	Form 5695, line 12.				
					_	
Mortgage inDistrict of O		e homebuyer credit	, Form 8859	,		
✓ No. Enter t	he amount from li	ne 10.				
	lete the Line 11 Ve amount to enter	Vorksheet on the n here.	ext page	}	11	0
Subtract line 11	from line 9. Enter	the result.			12	2,000
Is the amount	on line 8 of this w	orksheet more than	n the amount or	n line 12?		
No. Enter t	he amount from li					
	the amount from		is your tax credit.		13	2,000
See the TIP	below.	J			Form 10	is amount on 140, line 53, 140A, line 33,

You may be able to take the **additional child tax credit** on Form 1040, line 68, Form 1040A, line 41, **or** Form 1040NR, line 62 only if you answered "Yes" on line 13.

- First, complete your Form 1040 through line 67, Form 1040A through line 40a, or Form 1040NR through line 61.
- Then, use Form 8812 to figure any additional child tax credit.

48.

Form **8812**

Additional Child Tax Credit

1040 1040A 1040NR 8812

OMB No. 1545-0074

206
Attachment
Sequence No. 47

Department of the Treasury Internal Revenue Service (99)

Complete and attach to Form 1040, Form 1040A, or Form 1040NR.

Part I	3	3,900
1 Enter the amount from line 1 of your Child Tax Credit Worksheet on page 43 of the Form 1040 instructions, page 38 of the Form 1040A instructions, or page 20 of the Form 1040NR instructions. If you used Pub. 972, enter the amount from line 8 of the worksheet on page 4 of the publication 2 Enter the amount from Form 1040, line 53, Form 1040A, line 33, or Form 1040NR, line 48	2 2	1,900
page 38 of the Form 1040A instructions, or page 20 of the Form 1040NR instructions. If you used Pub. 972, enter the amount from line 8 of the worksheet on page 4 of the publication 2 Enter the amount from Form 1040, line 53, Form 1040A, line 33, or Form 1040NR, line 48	2 2	1,900
3 Subtract line 2 from line 1. If zero, stop; you cannot take this credit 4a Enter your total earned income (see instructions on back)	3	1,900
4a Enter your total earned income (see instructions on back)		
smaller of line 3 or line 6 on line 13. Ves. If line 6 is equal to or more than line 3, skip Part II and enter the amount from line 3 on line 13. Otherwise, go to line 7. Part II Certain Filers Who Have Three or More Qualifying Children 7 Withheld social security and Medicare taxes from Form(s) W-2, boxes 4 and 6. If married filing jointly, include your spouse's amounts with yours. If you worked for a railroad, see instructions on back		
7 Withheld social security and Medicare taxes from Form(s) W-2, boxes 4 and 6. If married filing jointly, include your spouse's amounts with yours. If you worked for a railroad, see instructions on back		
6. If married filing jointly, include your spouse's amounts with yours. If you worked for a railroad, see instructions on back		
27 and 59, plus any uncollected social security and Medicare or tier 1 RRTA taxes included on line 63. 1040A filers: Enter -0 1040NR filers: Enter the total of the amounts from Form 1040NR, line 54, plus any uncollected social security and Medicare or tier 1 RRTA taxes included on line 58. 9 Add lines 7 and 8		
or tier 1 RRTA taxes included on line 58. 9 Add lines 7 and 8		
(see instructions on back). 1040NR filers: Enter the amount from Form 1040NR, line 61.		
11 Subtract line 10 from line 9. If zero or less, enter -0	11	
Enter the integer of time of of ti	12	
Next, enter the smaller of line 3 or line 12 on line 13.		
Part III Additional Child Tax Credit		
13 This is your additional child tax credit	Enter this am Form 1040, li	

Paperwork Reduction Act Notice. We ask for the information on the worksheets in this publication to carry out the Internal Revenue laws of the United States. You are required to give us the information if requested. We need it to ensure that you are complying with these laws and to allow us to figure and collect the right amount of tax.

You are not required to provide the information requested on a form (or worksheet in this publication) that is subject to the Paperwork Reduction Act unless the form (or publication) displays a valid OMB control number. Books or records relating to a form, its instructions, or this publication 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 required by section 6103.

The average time and expenses required to complete these worksheets will vary depending on individual circumstances. For the estimated averages, see the instructions for your income tax return.

If you have suggestions for making these worksheets simpler, we would be happy to hear from you. See *Comments and suggestions*, earlier.

How To Get Tax Help

You can get help with unresolved tax issues, order free publications and forms, ask tax questions, and get information from the IRS in several ways. By selecting the method that is best for you, you will have quick and easy access to tax help.

Contacting your Taxpayer Advocate. The Taxpayer Advocate Service is an independent organization within the IRS whose employees assist taxpayers who are experiencing economic harm, who are seeking help in resolving tax problems that have not been resolved through normal channels, or who believe that an IRS system or procedure is not working as it should.

You can contact the Taxpayer Advocate Service by calling toll-free 1-877-777-4778 or TTY/TDD 1-800-829-4059 to see if you are eligible for assistance. You can also call or write to your local taxpayer advocate, whose phone number and address are listed in your local telephone directory and in Publication 1546, The Taxpayer Advocate Service of the IRS - How To Get Help With Unresolved Tax Problems. You can file Form 911, Application for Taxpayer Assistance Order, or ask an IRS employee to complete it on your behalf. For more information, go to www.irs.gov/advocate.

Low income tax clinics (LITCs). LITCs are independent organizations that provide low income taxpayers with representation in federal tax controversies with the IRS for free or for a nominal charge. The clinics also provide tax education and outreach for taxpayers with limited English proficiency or who speak English as a second language. Publication 4134, Low Income Taxpayer Clinic List, provides information on clinics in your area. It is available at www.irs.gov or at your local IRS office.

Free tax services. To find out what services are available, get Publication 910, IRS Guide to Free Tax Services. It contains a list of free tax publications and describes other free tax information services, including tax education and assistance programs and a list of TeleTax topics.

Internet. You can access the IRS website at *www.irs.gov* 24 hours a day, 7 days a week to:

- E-file your return. Find out about commercial tax preparation and e-file services available free to eligible taxpayers.
- Check the status of your 2006 refund. Click on Where's My Refund. Wait at least 6 weeks from the date you filed your return (3 weeks if you filed electronically). Have your 2006 tax return available because you will need to know your social security number, your filing status, and the exact whole dollar amount of your refund.
- Download forms, instructions, and publications.
- Order IRS products online.
- Research your tax questions online.
- Search publications online by topic or keyword.
- View Internal Revenue Bulletins (IRBs) published in the last few years.
- Figure your withholding allowances using our withholding calculator.
- Sign up to receive local and national tax news by email.
- Get information on starting and operating a small business.

Phone. Many services are available by phone.

- Ordering forms, instructions, and publications. Call 1-800-829-3676 to order current-year forms, instructions, and publications, and prior-year forms and instructions. You should receive your order within 10 days.
- Asking tax questions. Call the IRS with your tax questions at 1-800-829-1040.
- Solving problems. You can get face-to-face help solving tax problems every business day in IRS Taxpayer Assistance Centers. An employee can explain IRS letters, request adjustments to your account, or help you set up a payment plan. Call your local Taxpayer Assistance Center for an appointment. To find the number, go to www.irs.gov/localcontacts or look in the phone book under United States Government, Internal Revenue Service.

- TTY/TDD equipment. If you have access to TTY/ TDD equipment, call 1-800-829-4059 to ask tax questions or to order forms and publications.
- TeleTax topics. Call 1-800-829-4477 to listen to pre-recorded messages covering various tax topics.
- Refund information. To check the status of your 2006 refund, call 1-800-829-4477 and press 1 for automated refund information or call 1-800-829-1954. Be sure to wait at least 6 weeks from the date you filed your return (3 weeks if you filed electronically). Have your 2006 tax return available because you will need to know your social security number, your filing status, and the exact whole dollar amount of your refund.

Evaluating the quality of our telephone services. To ensure IRS representatives give accurate, courteous, and professional answers, we use several methods to evaluate the quality of our telephone services. One method is for a second IRS representative to listen in on or record random telephone calls. Another is to ask some callers to complete a short survey at the end of the call.

Walk-in. Many products and services are available on a walk-in basis.

- Products. You can walk in to many post offices, libraries, and IRS offices to pick up certain forms, instructions, and publications. Some IRS offices, libraries, grocery stores, copy centers, city and county government offices, credit unions, and office supply stores have a collection of products available to print from a CD or photocopy from reproducible proofs. Also, some IRS offices and libraries have the Internal Revenue Code, regulations, Internal Revenue Bulletins, and Cumulative Bulletins available for research purposes.
- Services. You can walk in to your local Taxpayer Assistance Center every business day for personal, face-to-face tax help. An employee can explain IRS letters, request adjustments to your tax account, or help you set up a payment plan. If you need to resolve a tax problem, have questions about how the tax law applies to your individual tax return, or you're more comfortable talking with someone in person, visit your local Taxpayer Assistance Center where

you can spread out your records and talk with an IRS representative face-to-face. No appointment is necessary, but if you prefer, you can call your local Center and leave a message requesting an appointment to resolve a tax account issue. A representative will call you back within 2 business days to schedule an in-person appointment at your convenience. To find the number, go to www.irs.gov/localcontacts or look in the phone book under United States Government, Internal Revenue Service.

Mail. You can send your order for forms, instructions, and publications to the address below. You should receive a response within 10 business days after your request is received.

National Distribution Center P.O. Box 8903 Bloomington, IL 61702-8903

CD for tax products. You can order Publication 1796, IRS Tax Products CD, and obtain:

- A CD that is released twice so you have the latest products. The first release ships in January and the final release ships in March.
- Current-year forms, instructions, and publications.
- Prior-year forms, instructions, and publications.
- Bonus: Historical Tax Products DVD Ships with the final release.
- Tax Map: an electronic research tool and finding aid.
- Tax law frequently asked questions.
- Tax Topics from the IRS telephone response system.
- Fill-in, print, and save features for most tax forms.
- Internal Revenue Bulletins.
- Toll-free and email technical support.

Buy the CD from National Technical Information Service (NTIS) at www.irs.gov/cdorders for \$25 (no handling fee) or call 1-877-CDFORMS (1-877-233-6767) toll free to buy the CD for \$25 (plus a \$5 handling fee). Price is subject to change.