

▶ See separate instructions.
▶ Attach to your tax return (personal service corporations and closely held corporations only).

Name	Employer identification number
------	--------------------------------

Part I 1991 Passive Activity Loss
Caution: See the instructions and Worksheets 1 and 2 on page 7 before completing Part I.

1a Income (from Worksheet 2, column (a))	1a			
b Deductions and losses (from Worksheet 2, column (b))	1b	()	
c Prior year unallowed losses (from Worksheet 2, column (c))	1c	()	
d Combine lines 1a, 1b, and 1c. If the result is net income or -0-, see instructions	1d			
2 Closely-held corporations enter net active income and see instructions. Personal service corporations enter -0- on this line	2			
3 Unallowed passive activity deductions and losses. Combine lines 1d and 2. If the result is net income or zero, see the instructions for lines 1d and 3. Otherwise, go to line 4	3			
4 Total deductions and losses allowed. Add the income, if any, on lines 1a and 2 and enter the result. See instructions	4			

Part II 1991 Passive Activity Credits
Caution: See the instructions and complete Worksheet 5 on page 10 before completing Part II.

5a Current year passive activity credits (from Worksheet 5, column (a))	5a			
b Prior year unallowed credits (from Worksheet 5, column (b))	5b			
6 Add lines 5a and 5b	6			
7 Enter the tax attributable to net active income and net passive income. See instructions.	7			
8 Unallowed passive activity credit. Subtract line 7 from line 6. If zero or less, enter -0-.	8			
9 Allowed passive activity credit. Subtract line 8 from line 6. See instructions	9			