3. Name and Address of Payor 4. Calendar Year 5. Amount of Payments Bonuses, Prizes, etc.	Social Security Number
3. Name and Address of Payor 4. Calendar Year 5. Amount of Payments Bonuses, Prizes, etc.	Social Security Number
5. Amount of Payments Bonuses, Prizes, etc.	
5. Amount of Payments Bonuses, Prizes, etc.	
5. Amount of Payments Bonuses, Prizes, etc.	
Bonuses, Prizes, etc.	
Bonuses, Prizes, etc.	
	s (Including Commissions,
1 Social Security lax vi	e.) on Which Income Tax and Were Not Withheld
\$	
The above Payments on which there was no withholding of federal income or social security tax, were reported on below. The taxes due on that return have been paid in full.	my tax return described
	Spouse's Social Security Numb
	4 00mm + (014m) + (140 + 140 +
3. Return Form Number 9. Service Center Where Filed	
10. The Payments Shown in Item 5, Above, Are Reported On:	
a. Line,, Page, of my return b. Schedule of my return. If repor	rted on Schedule C, F, or SE,
Self-Employment Tax of	
\$ was paid.	
Under penalties of perjury, I declare that to the best of my knowledge and belief the above information is true, corre	ect, and complete.
11. Signature of Payee 12.	Date
For Privacy Act Notice, see back of form.	

Department of the Treasury — Internal Revenue Service

Catalog Number 41877Z

Form **4669** (Rev. 1-93)

Privacy Act Notice

Under the Privacy Act of 1974 we must tell you:

- Our legal right to ask for the information and whether the law says you must give it.
- What major purposes we have in asking for it, and how it will be used.
- What could happen if we do not receive it.

The law covers:

- Tax returns and any papers filed with them.
- Any questions we need to ask you so we can:

Complete, correct, or process your return. Figure your tax.
Collect tax, interest, or penalties.

Our legal right to ask for information is Internal Revenue Code sections 6001, 6011, and 6012(a), and their regulations. They say that you must file a return or statement with us for any tax you are liable for. Code section 6109 and its regulations say that you must show your social security number on what you file. This is so we know who you are, and can process your return and papers.

You must fill in all parts of the tax form that apply to you. But you do not have to check boxes for the Presidential Election Campaign Fund.

We ask for tax return information to carry out the Internal Revenue laws of the United States. We need it to figure and collect the right amount of tax.

We may give the information to the Department of Justice and to other Federal agencies, as provided by law. We may also give it to cities, states, the District of Columbia, and U.S. commonwealths or possessions to carry out their tax laws. And we may give it to foreign governments because of tax treaties they have with the United States.

If you do not file a return, do not provide the information we ask for, or provide fraudulent information, the law provides that you may be charged penalties and, in certain cases, you may be subject to criminal prosecution. We may also have to disallow the exemptions, exclusions, credits, deductions, or adjustments shown on the tax return. This could make the tax higher or delay any refund. Interest may also be charged.

Please keep this notice with your records. It may help you if we ask you for other information.

If you have questions about the rules for filing and giving information, please call or visit any Internal Revenue Service office.

This is the only notice we must give you to explain the Privacy Act. However, we may give you other notices if we have to examine your return or collect any tax, interest, or penalties.