Attention:

This form is provided for informational purposes only. Copy A appears in red, similar to the official IRS form. Do **not** file copy A downloaded from this website. The official printed version of this IRS form is scannable, but the online version of it, printed from this website, is not. A penalty of \$50 per information return may be imposed for filing forms that cannot be scanned.

To order official IRS forms, call 1-800-TAX-FORM (1-800-829-3676) or Order Information Returns and Employer Returns Online, and we'll mail you the scannable forms and other products.

See IRS Publications 1141, 1167, 1179 and other IRS resources for information about printing these tax forms.

8585		RECTED		
CREDITOR'S name, street address, ci	ty, state, ZIP code, and telephone	2 Amount of debt canceled \$	OMB No. 1545-1424	Cancellation of Debt
		3 Interest if included in box 2	Form 1099-C	
CREDITOR'S federal identification number DEBTOR'S name	DEBTOR'S identification number	4 Debt description		Copy A For Internal Revenue
				Service Center File with Form 1096.
Street address (including apt. no.)		5 Was borrower personally liable for repayment of the debt?		debt? For Privacy Act and Paperwork Reduction Act Notice, see the
City, state, and ZIP code			Yes	No 2010 General Instructions for Certain Information
Account number (see instructions)		6 Check for bankruptcy	7 Fair market value of p	property Returns.
Form 1099-C		Cat. No. 26280W	Department of the Tre	easury - Internal Revenue Service

Do Not Cut or Separate Forms on This Page — Do Not Cut or Separate Forms on This Page

	RRECTED (if checked)			
CREDITOR'S name, street address, city, state, ZIP code, and telephor	2 Amount of debt canceled 3 Interest if included in box 2	OMB No. 1545-1424	Cancellation of Debt	
	\$	Form 1099-C		
CREDITOR'S federal identification number DEBTOR'S identification numb	er 4 Debt description		Copy B	
			For Debtor	
DEBTOR'S name			This is important tax information and is being furnished to the Internal Revenue Service. If you are required to file a	
Street address (including apt. no.)	5 Was borrower personally lial	5 Was borrower personally liable for repayment of the debt?		
City, state, and ZIP code		Yes	imposed on you if taxable income results from this transaction	
Account number (see instructions)	6 Bankruptcy (if checked)	7 Fair market value of	property and the IRS determines that it has not been reported.	

Form **1099-C**

(keep for your records)

Department of the Treasury - Internal Revenue Service

Instructions for Debtor

Note. You may not have to include in income all or a portion of certain qualified principal residence indebtedness canceled in 2010. See Pub. 4681 for more information.

If a federal government agency, certain agencies connected with the Federal Government, financial institution, credit union, or an organization having a significant trade or business of lending money (such as a finance or credit card company) cancels or forgives a debt you owe of \$600 or more, this form must be provided to you. Generally, if you are an individual, you must include all canceled amounts, even if less than \$600, on the "Other income" line of Form 1040. If you are a corporation, partnership, or other entity, report the canceled debt on your tax return. See the tax return instructions.

However, some canceled debts are not includible, or fully includible, in your income, such as certain student loans, certain debts reduced by the seller after purchase, qualified farm debt, qualified real property business debt, qualified principal residence indebtedness, or debts canceled in bankruptcy. See Pub. 4681. Do not report a canceled debt as income if you did not deduct it but would have been able to do so on your tax return if you had paid it. Also, do not include canceled debts in your income to the extent you were insolvent immediately before the cancellation of the debt. If you exclude a canceled debt from your income, file Form 982.

Debtor's identification number. For your protection, this form may show only the last four digits of your social security number (SSN), individual taxpayer identification number (ITIN), or adoption taxpayer identification

number (ATIN). However, the issuer has reported your complete identification number to the IRS and, where applicable, to state and/or local governments.

Account number. May show an account or other unique number the creditor assigned to distinguish your account.

- Box 1. Shows the date the debt was canceled.
- **Box 2.** Shows the amount of debt canceled. **Note:** If you do not agree with this amount, contact your creditor.
- **Box 3.** Shows interest if included in the canceled debt in box 2. See Pub. 525, to see if you must include the interest in gross income.
- **Box 4.** Shows a description of the debt. If box 7 is completed, box 4 shows a description of the property.
- **Box 5.** Shows whether borrower is personally liable for repayment of the debt. See Pub. 4681 for reporting instructions.
- **Box 6.** If the box is marked, the creditor has indicated the debt was canceled in a bankruptcy proceeding.

Box 7. If, in the same calendar year, a foreclosure or abandonment of property occurred in connection with the cancellation of the debt, the fair market value (FMV) of the property will be shown, or you will receive a separate Form 1099-A. Generally, the gross foreclosure bid price is considered to be the FMV. For an abandonment or voluntary conveyance in lieu of foreclosure, the FMV is generally the appraised value of the property. You may have income or loss because of the acquisition or abandonment. If the property was your main home, see Pub. 523 to figure any taxable gain or ordinary income. See Pub. 4681 for information about foreclosures and abandonments.

VOID	☐ CORRECTED			
CREDITOR'S name, street address, city, state, ZIP code, ar	nd telephone no. 1 Date canceled	OMB No. 1545-1424		
	2 Amount of debt cancel	ed 2010	Cancellation of Debt	
	3 Interest if included in b	ox 2	or Dept	
	\$	Form 1099-C		
CREDITOR'S federal identification number DEBTOR'S identification	ation number 4 Debt description		Copy C For Creditor	
DEBTOR'S name			i oi oi oi oii	
			For Privacy Act and Paperwork Reduction Act	
Street address (including apt. no.)	5 Was borrower personal	5 Was borrower personally liable for repayment of the debt?		
City, state, and ZIP code		Yes	Instructions for Certain Information Returns.	
Account number (see instructions)	6 Check for bankruptcy	7 Fair market value of pro		

Form **1099-C**

Department of the Treasury - Internal Revenue Service

Instructions for Creditor

General and specific form instructions are provided as separate products. The products you should use to complete Form 1099-C are the 2010 General Instructions for Certain Information Returns and the 2010 Instructions for Forms 1099-A and 1099-C. A chart in the general instructions gives a quick guide to which form must be filed to report a particular payment. To order these instructions and additional forms, visit the IRS website at www.irs.gov or call 1-800-TAX-FORM (1-800-829-3676).

Caution: Because paper forms are scanned during processing, you cannot file Forms 1096, 1098, 1099, 3921, 3922, or 5498 that you print from the IRS website.

Due dates. Furnish Copy B of this form to the debtor by January 31, 2011.

File Copy A of this form with the IRS by February 28, 2011. If you file electronically, the due date is March 31, 2011. To file electronically, you must have software that generates a file according to the specifications in Pub. 1220, Specifications for Filing Forms 1098, 1099, 3921, 3922, 5498, 8935, and W-2G Electronically. IRS does not provide a fill-in form option.

Need help? If you have questions about reporting on Form 1099-C, call the information reporting customer service site toll free at 1-866-455-7438 or 304-263-8700 (not toll free). For TTY/TDD equipment, call 304-579-4827 (not toll free). The hours of operation are Monday through Friday from 8:30 a.m. to 4:30 p.m., Eastern time.