

FAMILY INDEPENDENCE ADMINISTRATION

Matthew Brune, Executive Deputy Commissioner

James K. Whelan, Deputy Commissioner
Policy, Procedures, and Training

Stephen Fisher, Assistant Deputy Commissioner
Office of Procedures

POLICY DIRECTIVE #14-05-ELI

(This Policy Directive Obsoletes PD #13-03-ELI and PB #12-05-ELI)

EARNED INCOME TAX CREDIT (EITC) AND OTHER TAX CREDITS FOR TAX YEAR 2013

Date: February 18, 2014	Subtopic(s): Tax Credits
AUDIENCE	The instructions in this policy directive are for staff in all Job Centers and Non Cash Assistance (NCA) Supplemental Nutrition Assistance Program (SNAP) Centers and are informational for all other staff.
POLICY	The Federal government, New York State (NYS), and New York City (NYC) provide various tax credits that aid families and individuals with low to moderate income by reducing their tax liability. Earned Income Tax Credit (EITC) refunds must be excluded as income and resources for the purposes of Cash Assistance (CA), Home Energy Assistance Program (HEAP) and Supplemental Nutrition Assistance Program (SNAP) eligibility.
BACKGROUND	<p>There are several Federal, NYS, and NYC tax credits available to families and individuals with low to moderate income. These tax credits are an important tool in the reduction of poverty and they provide a source of additional income for their recipients. Some of the available tax credits are refundable, in that if the credit exceeds the amount of tax owed, the balance is returned to the taxpayer in the form of a tax credit. The following tax credits are currently available to NYC residents:</p> <ul style="list-style-type: none"> • Federal EITC, NYS EITC, and NYC EITC • Noncustodial Parent NYS EITC • Federal Child Tax Credit and NYS Empire State Child Credit • Federal, NYS, and NYC Child and Dependent Care Credits • NYS and NYC Household Credits • American Opportunity and Lifetime Learning Credits • NYC School Tax Credit

HAVE QUESTIONS ABOUT THIS PROCEDURE?
Call 718-557-1313 then press 3 at the prompt followed by 1 or
send an e-mail to *FIA Call Center Fax* or fax to: (917) 639-0298

Income Requirements	<p>Federal, NYS, and NYC EITCs are refundable tax credits available to low income wage earners (including the self-employed). In order to be eligible for an EITC, an individual must have worked full- or part-time at some point during the previous tax year. Individuals filing for an EITC must not have investment income greater than \$3,300. Individuals will only receive an EITC refund if the EITC credit exceeds the amount of taxes owed.</p> <p>The federal EITC can be claimed by filing the IRS Schedule EIC with a Form 1040 or a Form 1040A, or by completing the IRS EIC Worksheet for Form 1040EZ. Full- and part-year residents of NYC who claim a federal EITC may also be eligible for NYS and NYC EITCs.</p> <p>The NYS Claim for Earned Income Credit (IT-215) form must be completed and filed along with either the NYS Full-Year Resident Income Tax Return (IT-201) or the Nonresident and Part-Year Resident Income Tax Return (IT-203) in order to claim the NYS and NYC EITCs.</p> <p>The NYS EITC is equal to 30% of the allowable federal EITC for tax year 2013. The NYC EITC is equal to 5% of the allowable Federal EITC for tax year 2013. For part-year NYC residents, the amount of EITC is adjusted based on the amount of income received in the NYC residency period.</p> <p>Note: An individual <u>must</u> claim the federal earned income credit for 2013 on his/her federal tax return to qualify to claim the NYS and NYC EITC.</p>
See income limits chart on page 3.	
Increased tax benefits	<p>Individuals who file federal and State tax returns and qualify for EITCs may receive benefits totaling more than \$8,100. For example, a single parent with three or more qualifying children living in his/her home may be eligible to receive up to \$8,159 in combined City, State, and federal EITCs (see the tax credit table on the next page).</p>
Qualifying Child Rules.	<p>Note: “Qualifying children” for EITCs are children who lived with the individual claiming the credit for more than one-half of the tax year. For detailed information regarding the criteria for qualifying child rules visit http://www.irs.gov/Individuals/Qualifying-Child-Rules.</p>

Increased income limits Earned income and adjusted gross income (AGI) for the 2013 tax year must each be less than the following:

Number of Qualifying Children	Single or Head of Household	Married, filing jointly
Three or more	\$ 46,227	\$ 51,567
Two	\$ 43,038	\$ 48,378
One	\$ 37,870	\$ 43,210
No children	\$ 14,340	\$ 19,680

Increased tax credits The maximum EITC amounts for the 2013 tax year are:

Number of Qualifying Children	Federal	State	City	Total
Three or more	\$ 6,044	\$ 1,813	\$ 302	\$ 8,159
Two	\$ 5,372	\$ 1,612	\$ 269	\$ 7,253
One	\$ 3,250	\$ 975	\$ 163	\$ 4,388
No children	\$ 487	\$ 146	\$ 24	\$ 657

Retroactive EITC

Persons who did not claim an EITC during the previous tax years may be eligible for retroactive EITC payments. In 2014, retroactive federal, NYS, and NYC EITCs may be claimed for tax years 2012, 2011, and 2010. An income tax return must be filed for each year a retroactive Federal, NYS, or NYC EITC is requested.

Those who filed a federal income tax return but did not claim the federal EITC must file an Amended U.S. Individual Income Tax Return (**Form 1040X**) and attach it to the copy of the tax return from the year for which the credit is being claimed.

Those who did not file a federal income tax return for the tax year he/she is submitting a retroactive federal EITC claim must file his or her taxes using the appropriate forms for that tax year in addition to filing the **Form 1040X**.

Those who filed a NYS income tax return but did not claim the NYS and NYC EITCs must file the Claim for Earned Income Credit (**Form IT-215**) along with a copy of the NYS income tax return, either the **Form IT-201** or **Form IT-203**, from the tax year(s) for which the EITCs are being claimed.

Those who did not file a NYS income tax return for the tax year he/she is submitting retroactive NYS and NYC EITCs claims must file his or her NYS taxes using the appropriate forms for that tax year in addition to filing the **Form IT-215**.

To obtain a copy of **Form IT-215** or transcripts of prior NYS tax returns, individuals should call the NYS Department of Taxation and Finance at **(518) 457-5431**.

For further information about retroactive eligibility, the individual may call the Internal Revenue Service (IRS) at **(800) 829-1040** (for information about the Federal EITC) and/or the NYS Department of Taxation and Finance at **(518) 457-5431** (for information about the NYS EITC or the NYC EITC).

EITC for
Child-only Cases

CA and/or SNAP households with “child-only” cases, in which the payee is a grandparent or other relative with earned income, may be EITC eligible. The children in these cases often meet the definition of qualifying children for an EITC, making the payee eligible to receive Federal, NYS, and NYC EITCs.

New Information

In such cases in which the payee has earned income, the JOS/Worker must make these payees aware of their potential eligibility for the EITCs and to refer them to the IRS website or to a local Volunteer Income Tax Assistance (VITA) site, if one is available.

Noncustodial Parent
NYS EITC

The NYS Noncustodial Parent (NCP) EITC addresses the needs of low-income NCPs who are at least 18 years of age. The credit supplements the earnings of qualified NCPs, which can help them become more involved in the economic and social well-being of their children. To be qualified, a noncustodial parent must:

- not have claimed NYS EITC (**Form IT-215**);
- be a **full-year** New York resident taxpayer;
- be at least 18 years of age;
- be a noncustodial parent and have a child(ren) that does not reside with him/her;
- have a child support order through a NYS Child Support Collection Unit (SCU) for at least one-half year; and
- have paid 100% of the current amount of child support due for any tax year in which the NCP EITC is claimed.

In order to receive the credit, an individual must attach the Claim for Noncustodial Parent New York State Earned Income Credit (**Form IT-209**) along with their NYS tax return (**Form IT-201**).

Note: The amount of EITC received by a noncustodial parent has no effect on the amount of EITC a custodial parent receives.

Penalty for Improper or Fraudulent EITC Claims

An improper claim resulting from reckless or intentional disregard of IRS rules and regulations may lead to a two-year denial of federal, NYS, and NYC EITCs and in subsequent years, a special request form must be filed to apply for the right to claim the EITCs. Fraudulent EITC claims may lead to a 10-year denial of federal, NYS, and NYC EITCs.

Federal Child Tax Credit

The Federal Child Tax Credit, worth up to \$1,000 for each qualifying child under the age of 17, is a non-refundable credit used to reduce the amount of tax owed and may be claimed on the individual's Federal tax return. If the Federal Child Tax Credit exceeds the amount of tax actually owed, the taxpayer may claim the difference in the form of an Additional Child Tax Credit.

Additional Child Tax Credit

The Additional Child Tax Credit is a refundable credit which may be claimed by filing the IRS Additional Child Tax Credit (**Form 8812**) along with a Federal income tax return. The minimum earned income amount used to calculate the Additional Child Tax Credit is \$3,000 for the 2013 tax year.

NYS Empire State Child Credit

The NYS Empire State Child Credit is a refundable tax credit that can be claimed for each child age 4 through 16. Taxpayers who claimed the Federal Child Tax Credit for children age 4 through 16 can claim an Empire State Tax Credit equal to the greater of:

- \$100 times the number of children age 4 through 16 who qualified for the Federal Child Tax Credit; or
- 33% of the taxpayer's Federal Child Tax Credit for children ages 4 through 16.

Eligible taxpayers who did not claim the Federal Child Tax Credit can claim an Empire State Child Tax Credit equal to \$100 times the number of qualifying children. Individuals must file the Claim for Empire State Child Credit (**Form IT-213**) to claim this credit.

Working families can claim both the Federal Child Tax Credit and the NYS Empire State Child Credit in addition to the EITCs.

Child and Dependent Care Credits

Federal, NYS, and NYC Child and Dependent Care credits cover child care and dependent care expenses. These credits are awarded to individuals who pay for the care of a child, spouse, or adult dependent (incapable of caring for him or herself) while the taxpayer works or actively seeks employment.

Federal Child and Dependent Care Credit The Federal Child and Dependent Care expenses credit is non-refundable. It can be worth up to \$1,050 for families with one child or dependent in care and up to \$2,100 for families with more than one child or dependent in care. Expenses covered under the federal credit must be for:

- dependent qualifying child(ren) who was under the age of 13 when the care was provided, and lived with the filer for more than half of the year;
- a spouse or dependent who is physically or mentally incapable of self-care and who has the same residence as the filer for more than half of the year; or
- a child for whom the filer could not claim as a dependent because of the rules for *Children of divorced or separated parents*.

New Information

Note: The paid care provider can not be a spouse, parent of a qualifying child(ren) under 13, or a person the filer can claim as a dependent on his/her federal or NYS income tax return.

The federal credit may be claimed by filing the IRS Child and Dependent Care Expenses (**Form 2441**) and attaching it to IRS tax return filed (either **Form 1040**, **Form 1040A**, or **Form 1040NR**).

NYS Child and Dependent Care Credit

The NYS Child and Dependent Care Credit is a refundable tax credit worth up to \$1,155 for families with one child or dependent in care and up to \$2,310 for families with more than one child or dependent in care. Expenses covered by this credit must be for children who were under age 13, and lived with the filer for more than six months, or for disabled dependants during the tax year for which it is being claimed.

The NYC Child and Dependent Care Credit is also a refundable tax credit. This credit covers child care expenses for children who were under the age of four on December 31, 2013. Individuals who do not qualify for the Federal Child and Dependent Care credit are not eligible for the NYS and the NYC credits. The NYS and NYC credits are to be claimed on the NYS Claim for Child and Dependent Care Credit Form (**IT-216**) and filed with the taxpayer's **IT-201** or **IT-203**.

NYS Household Credit

The NYS Household Credit is a non-refundable credit that can only be applied to an individual's NYS personal income tax. The income limits and credit amounts are listed in the table on the next page:

NYS Household Credit

Filing Status	Federal Adjusted Income	Household Credit Amount
Single	\$28,000 or less	Up to \$75
<ul style="list-style-type: none"> • Married filing jointly; • Qualifying widow(er) with dependent child(ren); or • Head of Household with qualifying person 	\$32,000 or less	\$20-\$90, plus \$5 to \$15 per additional exemption claimed on the taxpayer's federal return
Married filing separately	Follow instructions on the NYS income tax form	

NYC Household Credit

In addition to the NYS Household Credit, NYC residents may be eligible for a NYC Household Credit. These credits may be claimed directly on the NYS tax return. The income limits and credit amounts are listed in the table below:

New Information

Filing Status	Federal Adjusted Income	Household Credit Amount
Single	\$12,500 or less	Up to \$15
<ul style="list-style-type: none"> • Married filing jointly; • Qualifying widow(er) with dependent child(ren); or • Head of Household with qualifying person 	\$22,500 or less	\$10 to \$30, plus \$10 to \$30 more per additional exemption claimed on the taxpayer's federal return
Married filing separately	Follow instructions on the NYS income tax form	

Education Credits
(American Opportunity, Lifetime Learning, and NYS College Tuition Credits)

The American Opportunity and Lifetime Learning tax credits are Federal education tax credits that are available to eligible postsecondary students. These credits help to offset the cost of higher education by reducing the amount of income tax owed. American Opportunity and Lifetime Learning tax credits may either be claimed by the student or on behalf of the student by the person paying the tuition.

To apply for these education tax credits individuals must complete IRS Education Credits (American Opportunity and Lifetime Learning Credits [**Form 8863**]) and file it along with IRS **Form 1040** or **Form 1040A**. The income limits, credit amounts and other requirements are listed in the table below:

IRS Table 1 for Comparison of Education Credits (**Instructions for Form 8863**).

	American Opportunity Credit	Lifetime Learning Credit
Maximum credit	Up to \$2,500 credit per eligible student	Up to \$2,000 credit per return
Limit on modified adjusted gross income (MAGI)	\$180,000 if married filing jointly; \$90,000 if single, head of household, or qualifying widow(er)	\$127,000 if married filing jointly; \$63,000 if single, head of household, or qualifying widow(er)
Refundable or nonrefundable	40% of credit may be refundable; the rest is nonrefundable	Nonrefundable - credit limited to the amount of tax individual must pay on their taxable income
Number of years of postsecondary education	Available ONLY if the student had not completed the first 4 years of postsecondary education before 2013	Available for all years of postsecondary education and for courses to acquire or improve job skills
Number of tax years credit available	Available ONLY for 4 tax years per eligible student (including any year(s) Hope credit was claimed)	Available for an unlimited number of years
Qualified expenses	Tuition, required enrollment fees, and course materials that the student needs for a course of study whether or not the materials are bought at the educational institution as a condition of enrollment or attendance	Tuition and required enrollment fees (including amounts required to be paid to the institution for course-related books, supplies, and equipment)
Payments for academic periods	Payments made in 2013 for academic periods beginning in 2013 or beginning in the first 3 months of 2014	

NYS College Tuition Credit/Itemized Deduction

In addition to the American Opportunity and Lifetime Learning credit, a college tuition credit or itemized deduction is available to full-year residents of NYS if they paid qualified college tuition expenses to an institution of higher education for themselves, their spouse or their dependent(s) and that person qualifies as an eligible student.

The college tuition credit is limited to \$400 per eligible student and is a refundable credit. Alternatively, the college tuition itemized deduction of up to \$10,000 may be claimed for each eligible student if the taxpayer itemized their deductions on their federal return.

The college tuition credit or itemized deduction may be claimed by filing the NYS Claim for College Tuition Credit or Itemized Deduction (**Form IT-272**).

Note: Only expenses for **undergraduate** enrollment or attendance qualify for the college tuition credit or itemized deduction.

NYC School Tax Credit

The NYC School Tax Credit is a refundable credit available to individuals residing in NYC who cannot be claimed as a dependent on another taxpayer's federal income tax return and have total income up to \$250,000. The maximum NYC School Tax Credit amount for the 2013 tax year are listed in the table below:

Filing Status	Household Credit Amount
<ul style="list-style-type: none"> • Single • Married filing separately • Head of Household with qualifying person 	Up to \$63
<ul style="list-style-type: none"> • Married filing jointly; or • Qualifying widow(er) with dependent child(ren) 	Up to \$125

Individuals can claim the NYC School Tax Credit directly on the NYS Full-Year Resident Income Tax Return (**Form IT-201**), or on the Nonresident and Part-Year Resident Income Tax Return (**Form IT-203**).

Individuals should only use the Claim for New York City School Tax Credit (**Form NYC-210**) to claim the NYC School Tax Credit if they do not file a tax return using **Form IT-201** or **Form IT-203**.

Note: Effective for tax years 2011 and after, the NYS Resident Income Tax Return (**Form IT-150**) has been discontinued. All full-year residents of NYS should use **Form IT-201**.

NYS Tax Refund Debit Card

On the NYS income tax return, filers may choose to receive their personal income tax refund via the NYS Tax Refund Debit Card. This state-administered prepaid card enables filers to avoid check cashing fees and is a useful option for those who do not have bank accounts. There is no charge for in-network ATM cash withdrawals or purchases, or to remove cash from the card in one bank teller transaction. Refunds on direct deposit and paper check are still available.

REQUIRED ACTION

JOS/Workers at Job Centers and NCA SNAP Centers must inform all applicants/participants about the availability of Federal, NYS, and NYC EITCs. They should also inform applicants/participants about the availability of other tax credits for which they may be qualified.

“Child-only” payee cases

Note: Payees of “Child-only cases” (for example, a grandparent payee that is not receiving cash assistance and has earned income) must also be informed of EITC and tax credit availability. The following resources must be provided to applicants/participants with income tax-related questions:

- IRS/VITA at **(800) 829-1040** or www.irs.gov
- New York State Taxpayer Information at **(518) 457-5181** or www.tax.ny.gov
- New York City 311 Citizen Service Hotline at **311**

JOS/Workers must encourage applicants/participants to utilize the VITA sites located throughout the five boroughs of NYC. The Department of Consumer Affairs (DCA)/Office of Financial Empowerment (OFE)’s Volunteer Income Tax Assistance (VITA) and Free Sites for 2014 (**Attachment A**) contains a directory of all VITA sites throughout NYC and it must be distributed during any in-person applicant/participant contact. The DCA/OFE VITA and Free Sites for 2014 directory is also available in Spanish (see **Attachment B**).

JOS/Workers must print copies of **Attachment A** or **B** which is attached to this document until hard copies are delivered to the Centers.

JOS/Workers must direct applicants/participants to contact **311** to obtain a listing of VITA sites in foreign languages other than Spanish.

Note: Additional VITA sites may open after the publication of the directory. JOS/Workers are to advise applicants/participants to contact **311** for the most updated VITA information.

See [PB #11-109-SYS](#) for information on “myBenefits”.

Applicants/Recipients should also be informed that information on Tax Credits, VITA sites, services, benefits and other work supports can also be obtained by visiting www.myBenefits.ny.gov on the internet.

DCA/OFE’s EITC palm card titled “It’s Tax Time. Go Get Your Refund!” (**Attachment C**) will be included in the CA and NCA SNAP application kits. The palm card provides information on what tax documents an individual should bring to a VITA site, two ways to file taxes for free and the benefits associated with using the City’s free tax filing options.

Individuals are directed to call 311 or visit www.nyc.gov for information on obtaining free or low cost tax preparation assistance. The palm card contains information in both English and Spanish. Palm cards are also available in English-Chinese, English-Haitian Creole, English-Korean, and English-Russian.

Job Center Directors and NCA SNAP Center Directors must ensure that all copies of **Attachments A, B, and C** are removed from circulation and recycled after April 15, 2014.

Mandated Signage

The 2013 EITC poster titled “It’s Tax Time. Go Get Your Refund!” (**FIA-36**) has been replaced with the 2014 EITC poster titled “It’s Tax Time. Go Get Your Refund!” (**OCM-24**). **OCM-24** is installed, distributed, and maintained by the Office of Communications and Marketing (OCM), in conjunction with General Support Services (GSS). The 11-by-17 inch posters will be distributed to all Job Centers and NCA SNAP Centers under separate cover. Center Directors must ensure that obsolete **FIA-36** posters are removed from circulation and recycled.

The Mandated Job Center Signage (**M-98c**) and the Mandated NCA SNAP Center Signage (**M-98d**) lists have been updated to reflect the removal of obsolete form **FIA-36**. The latest versions of forms **M-98c** and **M-98d** may be found on HRA eDocs.

PROGRAM IMPLICATIONS

Model Office Implications	The animated electronic message boards will display a zipper message in both English and Spanish at all Model Centers. The English text of the zipper message is as follows:
New Information	<i>“IT’S TAX TIME. GO GET YOUR REFUND! The government might owe YOU thousands of dollars at tax time. If you earn less than \$51,567, you may qualify for the Earned Income Tax Credit (EITC). Dial 3-1-1 or visit www.nyc.gov and search “tax prep” to learn where you can file your taxes for FREE. In some cases, sites will help you claim important benefits in addition to the EITC.”</i>
Paperless Office System (POS) Implications	There are no POS implications.
Cash Assistance Implications	<p>Federal, NYC, and NYS EITCs are excluded as income and as a resource regardless of the method they are received. There is no time limit after which EITC becomes a countable resource.</p> <p>Tax credits other than EITCs are exempt as income in the month received and for the following twelve (12) months as a resource.</p> <p>Income Tax Refunds are exempt as income in the month received and for the following twelve (12) months as a resource.</p>
Supplemental Nutrition Assistance Program (SNAP) Implications	<p>Federal, NYS, and NYC EITCs are excluded both as income and as a resource.</p> <p>Tax credits other than EITCs are excluded as income. For those few SNAP households still subject to a resource test, the amount of the credit or any unspent balance is excluded as a resource for twelve (12) months following the receipt of the credit.</p> <p>Income Tax Refunds are excluded as income. For those few SNAP households still subject to a resource test, the Income Tax Refunds are excluded as a resource for twelve (12) months following the month of receipt. Any remaining, identifiable balance of an Income Tax Refund would be considered to be a resource after twelve (12) months.</p>

Medicaid
Implications

EITCs are excluded as income and resources for Medicaid purposes.

LIMITED ENGLISH PROFICIENT (LEP) AND HEARING-IMPAIRED IMPLICATIONS

For Limited English Proficient (LEP) and hearing-impaired participants, make sure to obtain appropriate interpreter services in accordance with [PD #11-33-OPE](#) and [PD #08-20-OPE](#).

FAIR HEARING IMPLICATIONS

There are no Fair Hearing implications.

REFERENCES

[Supplemental Nutrition Assistance Program Source Book \(SNAP SB\)](#) , section 13, page 276
[SNAP SB](#), section 17, page 17-11
[GIS 11 TA/DC002](#)
[Temporary Assistance Source Book \(TASB\)](#), chapter 18 B, page 18-4
 TASB, chapter 18 M, page 18-27
 TASB, chapter 19 B, page 19-5
 TASB, chapter 19 D, page 19-8
 TASB, chapter 19 K, page 19-20
[13-ADM-02](#)
[13-INF-06](#)
[13-INF-06 Attachment 1](#)
[SSL 131-n\(1\)](#)
[18 NYCRR 352.20\(g\)](#)
[18 NYCRR 387.9\(b\)\(3\)\(xvii\)](#)
[18 NYCRR 387.11\(p\)](#)

RELATED ITEMS

[PB #11-109-SYS](#)

ATTACHMENTS

 Please use Print on Demand to obtain copies of forms.

- Attachment A** Volunteer Income Tax Assistance (VITA) and Free Sites for 2014
- Attachment B** Volunteer Income Tax Assistance (VITA) and Free Sites for 2014 (Spanish)
- Attachment C** It's Tax Time. Go Get Your Refund!

Attachment A

Below is a list of neighborhood sites, where someone will prepare your taxes for free.

Site Key	
	Sites with this icon are Volunteer Income Tax Assistance (VITA) sites where a certified volunteer will prepare your taxes for free. Unless noted otherwise, you must earn \$52,000 or less (with children) or \$18,000 or less (no children) to visit a VITA site.
	Sites with this icon are VITA sites that participate in New York City's SaveUSA program . You may have the opportunity to open a SaveUSA account to earn an extra 50% in savings! IMPORTANT: <ul style="list-style-type: none">• If you opened a SaveUSA account in 2011, 2012, or 2013, you can participate in the program again. File your taxes by April 15 and make a direct deposit from your 2014 refund. You will receive a match only on the new deposit which you must save for one year. Other program rules apply.• If your account has been closed for some reason, you can reopen your account or open a new one.
	Sites with this icon allow you to prepare your taxes online ... but with some help from a certified volunteer. To use this FREE program, you must earn \$52,000 or less and have a valid e-mail address.
	At sites with this icon you can drop off your tax documents and pick up your completed return at a later date. To use this FREE program, you must earn \$52,000 or less (with children) or \$18,000 or less (no children).
	Sites with this icon are AARP Tax-Aide sites where a certified volunteer will prepare your taxes for free. There are no income restrictions.

IMPORTANT: Our partners have agreed NOT to offer Refund Anticipation Loans (RALs) or other loans.

Attachment A

Bronx	Site Key
<p>Ariva - South Bronx 69 East 167th Street, 2nd Floor At Gerard Avenue Bronx, NY 10452 Subway: 4 to 167th Street Telephone: 718-292-2983 Hours of Operation: Site opens on January 16. Monday, Tuesday, and Thursday, 5pm-7:30pm; Wednesday, Noon-7:30pm; Saturday, 10am-4pm. Languages: English, Español</p>	 FREE tax preparation
<p>Food Bank for NYC - Bronx Works Morris Senior Center 80 East 181st Street, Basement Between Morris and Walton avenues Bronx, NY 10453 Subway: 4 to Burnside Avenue or D to 182nd Street Hours of Operation: Site opens on January 16. Monday-Wednesday, 10am-7pm. Thursday, 10am-8pm. Friday and Saturday, 9am-5pm. Note: During March, site will be closed on Mondays and Fridays.</p>	 FREE tax preparation
<p>Ariva - Hostos College 120 East 149th Street Bronx, NY 10451 Subway: 4 to 149th Street-Grand Concourse Hours of Operation: Site opens on January 21. Monday-Thursday, 10am-6pm. This site is for Hostos students only. Languages: English, Español</p>	 FREE tax preparation
<p>Ariva - University Neighborhood Housing Program Refuge House 2715 Bainbridge Avenue Bronx, NY 10458 Subway: B or D to Kingsbridge Road Telephone: 718-933-2539 Hours of Operation: Site opens on January 29. 1/29, 3/12, 3/26, and 4/9, 1pm-6pm; 2/8, 2/22, 3/1, 3/8, 3/22, 3/39, and 4/5, 10am-4pm. You must call to schedule an appointment.</p>	 FREE tax preparation

Attachment A

<p>Languages: English, Español</p>	
<p>Bethex Federal Credit Union - Bronx Independent Living Services (BILS) 4419 Third Avenue, Suite 2 Bronx, NY 10457 Telephone: 347-269-1898 Hours of Operation: Site opens on January 28. Tuesday, 12pm-7pm; Friday, 10am-3pm. You must call to schedule an appointment. Languages: English, Español, and American Sign Language (ASL)</p>	 <p>VITA FREE tax preparation</p>
<p>Bethex Federal Credit Union - Conrad Walker Branch 20 East 179th Street, Lower Level Bronx, NY 10453 Subway: 4 to Burnside Avenue Telephone: 718-299-9100 Hours of Operation: Site opens on January 26. Sunday, 10am-4pm. Languages: English, Español</p>	 <p>VITA FREE tax preparation</p>
<p>Bethex Federal Credit Union - Eastchester Public Library 1385 East Gun Hill Road Bronx, NY 10469 Subway: 5 to Gun Hill Road Telephone: 718-653-3292 Hours of Operation: Site opens on January 29. Wednesday, 10am-5pm. You must call to schedule an appointment. Walk-ins accepted only if there is a cancelled appointment. Languages: English, Español</p>	 <p>VITA FREE tax preparation</p>
<p>Bethex Federal Credit Union - Mount Hope Community Center 55 East 175th Street, 3rd Floor Bronx, NY 10453 Subway: 4 to 176th Street Telephone: 718-299-9100 Hours of Operation: Site opens on January 25. Thursday and Friday, 5:30pm-9pm; Saturday, 9am-5pm. Languages: English, Español</p>	 <p>VITA FREE tax preparation</p>

Attachment A

<p>Bethex Federal Credit Union - Van Nest Library 2147 Barnes Avenue Bronx, NY 10462 Subway: 5 to Morris Park Telephone: 718-829-5864 Hours of Operation: Site opens on January 27. Monday, 11:30am-5:30pm. You must call to schedule an appointment. Walk-ins accepted only if there is a cancelled appointment. Languages: English, Español</p>	 <p>FREE tax preparation</p>
<p>Food Bank for NYC - Phipps Community Development Corporation 3125 Third Avenue On the corner of 159th Street and 3rd Avenue Bronx, NY 10451 Subway: 2 or 3 to 3rd Avenue/149th Street OR Bx15, Bx21, or Bx55 to 3rd Avenue/158th Street Hours of Operation: Site opens on January 21. Tuesday-Thursday, 12pm-7pm. Saturday, 9am-5pm.</p>	 <p>FREE tax preparation</p>
<p>RGC VITA - Goodwill Industries - Jobs-Plus 1620 Bruckner Boulevard Bronx, NY 10473 Subway: 6 to Morrison Avenue-Sound View Telephone: 347-291-8050 Hours of Operation: Site opens on January 18. Monday, Tuesday, and Friday, 9am-5pm. You must call to schedule an appointment. Languages: English, Español</p>	 <p>FREE tax preparation</p>
<p>RGC VITA - Jobs-Plus at Millbrook 201 St. Anns Avenue Bronx, NY 10454 Subway: 6 to Brook Avenue Telephone: 718-304-0155 Hours of Operation: Site opens on January 18. Monday, Tuesday, and Thursday, 9am-5pm. Wednesday, 9am-6pm. Friday, 9am-12:30pm. First Saturdays of the month, 10am-2pm. You must call to schedule an appointment. Languages: English, Español</p>	 <p>FREE tax preparation</p>

Attachment A

<p>AARP - Highbridge Community Life Center - Adult Education Building 1438 Ogden Avenue Bronx, NY 10452 Subway: 4 to 170th Street Telephone: 646-393-9533 Hours of Operation: Site opens on February 1. Friday and Saturday, 10am-2pm.</p>	 FREE tax preparation
<p>AARP - JASA Einstein Senior Center 135 Einstein Loop, Room 36 Bronx, NY 10475 Telephone: 718-320-2066 Hours of Operation: Site opens on February 4. Tuesday and Wednesday, 10am-2pm.</p>	 FREE tax preparation
<p>AARP - Owen Dolen Recreation Center 2551 Westchester Avenue (Westchester Square) Bronx, NY 10461 Subway: 6 to Westchester Square-East Tremont Avenue Telephone: 718-829-0156 Hours of Operation: Site opens on February 3. Monday, 10am-2pm. Note: This site is non-handicap accessible.</p>	 FREE tax preparation
<p>Brooklyn</p>	<p>Site Key</p>
<p>Food Bank for NYC - Center for Family Life 443 39th Street, 1st Floor Brooklyn, NY 11232 Subway: D, N, or R to 36th Street Hours of Operation: Site opens on January 21. Monday and Friday, 9am-3pm. Tuesday and Thursday, 12pm-7pm. Note: For seniors and disabled filers with no federal tax, additional site hours available on Saturday, 9am-5pm.</p>	 FREE tax preparation

Attachment A

<p>RGC VITA - BACDYS (Bangladeshi American Community Development & Youth Services, Inc) 181 Forbell Street Brooklyn, NY 11208 Subway: A to Grant Avenue Telephone: 718-235-1700 Hours of Operation: Site opens on January 18. Wednesday, 4pm-8pm; Saturday, 10am-2pm; Sunday, 11am-5pm. You must call to schedule an appointment. Languages: English, Español, Bengali, Hindi</p>	 <p>VITA FREE tax preparation</p>
<p>RGC VITA - Family Resource Center / Partnership for the Homeless 100 Pennsylvania Avenue, 3rd Floor Brooklyn, NY 11207 Subway: C to Liberty Avenue Telephone: 718-875-0027 Hours of Operation: Site opens on January 18. Monday and Thursday, 2pm-8pm; Saturday, 10am-6pm. You must call to schedule an appointment. Languages: English, Español</p>	 <p>VITA FREE tax preparation</p>
<p>RGC VITA - BACDYS (Bangladeshi American Community Development & Youth Services, Inc) 181 Forbell Street Brooklyn, NY 11208 Subway: A to Grant Avenue Telephone: 718-235-1700 Hours of Operation: Site opens on January 18. Tuesday and Thursday, 10am-4pm. You must call to schedule an appointment. Languages: English, Español, Bengali, Hindi</p>	 <p>VITA FREE tax preparation</p>
<p>RGC VITA - Family Resource Center / Partnership for the Homeless 100 Pennsylvania Avenue, 3rd Floor Brooklyn, NY 11207 Subway: C to Liberty Avenue Telephone: 718-875-0027 Hours of Operation: Site opens on January 18. Tuesday and Wednesday, 9am-5pm. You must call to schedule an appointment. Languages: English, Español</p>	 <p>VITA FREE tax preparation</p>

Attachment A

<p>RGC VITA - BACDYS (Bangladeshi American Community Development & Youth Services, Inc) 181 Forbell Street Brooklyn, NY 11208 Subway: A to Grant Avenue Telephone: 718-235-1700 Hours of Operation: Site opens on January 18. Monday, 10am-5pm. Languages: English, Español, Bengali, Hindi</p>	 FREE tax preparation
<p>NYCfNAC - Brooklyn Cooperative Federal Credit Union - St. Nicholas Neighborhood Preservation Corporation 790 Broadway, 2nd Floor Brooklyn, NY 11206 Subway: J or M to Flushing Avenue Telephone: 212-505-3482 Hours of Operation: Site opens on January 23. Monday-Friday, 9am-5pm. You must call to schedule an appointment. Languages: English, Español</p>	 FREE tax preparation
<p>NYCfNAC - Brooklyn Cooperative Federal Credit Union in Bushwick 315 Grove Street Brooklyn, NY 11237 Subway: M to Myrtle-Wyckoff Avenues Telephone: 212-505-3482 Hours of Operation: Site opens on January 23. Wednesday, 3pm-9pm; Thursday, 6pm-9pm; Saturday, 10am-6pm; Sunday, 12pm-5pm. You must call to schedule an appointment. Languages: English, Español</p>	 FREE tax preparation
<p>Food Bank for NYC - Capital One Bank 356 Fulton Street, 2nd Floor Entrance on Red Hook Lane Brooklyn, NY 11201 Subway: A train to Jay Street Hours of Operation: Site opens on January 16. Monday-Wednesday, 10am-7pm. Thursday, 10am-8pm. Friday and Saturday, 9am-5pm. Note: During March, site will be closed on Mondays and Fridays.</p>	 FREE tax preparation

Attachment A

<p>Ariva - Fifth Avenue Committee Ariva Tax Center - Brooklyn Workforce Innovations 621 DeGraw Street Brooklyn, NY 11217 Subway: R to Union Street Telephone: 347-844-0220 Hours of Operation: Site opens on January 25. 1/25, 2/8, 2/15, 2/22, 3/8, 3/22, and 4/5, 10am-3:30pm. You must call to schedule an appointment.</p>	 FREE tax preparation
<p>Manhattan</p>	<p>Site Key</p>
<p>AARP - Fulton Senior Center 119 Ninth Avenue New York, NY 10011 Subway: A, C, or E to 14th Street Telephone: 212-924-6710 Hours of Operation: Site opens on February 6. Thursday, 12pm-4pm. You must call to schedule an appointment.</p>	 FREE tax preparation
<p>AARP - Muhlenberg Library 209 West 23rd Street, 3rd Floor Community Room New York, NY 10011 Subway: 1 to 23rd Street Telephone: 212-924-1585 Hours of Operation: Site opens on February 7. Friday, 10:30am-4pm.</p>	 FREE tax preparation
<p>AARP - The Caring Community - Center on the Square 20 Washington Square North, 2nd Floor New York, NY 10011 Subway: B, D, F, or V to West 4th Street Telephone: 212-777-3555 Hours of Operation: Site opens on February 7. Friday, 10am-2pm.</p>	 FREE tax preparation

Attachment A

<p>AARP - 58th Street Library 127 East 58th Street, 2nd Floor New York, NY 10022 Subway: 4, 5, or 6 to Lexington Avenue-59th Street Telephone: 212-759-7358 Hours of Operation: Site opens on February 1. Wednesday, 11am-3pm; Saturday, 10:30am-2:30pm.</p>	 FREE tax preparation
<p>AARP - 67th Street Library 328 East 67th Street, 3rd Floor Community Room New York, NY 10021 Subway: 6 to 68th Street Telephone: 212-734-1717 Hours of Operation: Site opens on February 7. Fridays, 10:30am-2:30pm.</p>	 FREE tax preparation
<p>AARP - 96th Street Library 112 East 96th Street New York, NY 10128 Subway: 6 to 96th Street Telephone: 212-289-0908 Hours of Operation: Site opens on February 3. Monday, 10am-2pm.</p>	 FREE tax preparation
<p>AARP - Community Church of New York 40 East 35th Street At Park Avenue New York, NY 10016 Subway: 6 to 33rd Street Telephone: 212-683-4988 Hours of Operation: Site opens on February 6. Thursday, 10am-2pm.</p>	 FREE tax preparation
<p>AARP - Lenox Hill Neighborhood House 331 East 70th Street, Main Floor New York, NY 10021 Subway: 6 to 68th Street Telephone: 212-744-5022 Hours of Operation: Site opens on February 5. Wednesday, 10:30am-2:30pm.</p>	 FREE tax preparation

Attachment A

<p>AARP - New York Public Library - Science, Industry, and Business Library (SIBL) 188 Madison Avenue New York, NY 10016 Subway: 6 to 33rd Street; D, N, Q, or R to 34th Street Telephone: 646-315-7703 Hours of Operation: Site opens on February 5. Wednesday, 9:30am-2:30pm.</p>	 <p>FREE tax preparation</p>
<p>AARP - Roosevelt Island Senior Association 546 Main Street New York, NY 10044 Subway: F to Roosevelt Island Telephone: 212-980-1888 Hours of Operation: Site opens on February 5. Wednesday, 9am-1pm.</p>	 <p>FREE tax preparation</p>
<p>AARP - Stanley Isaacs Neighborhood Center 415 East 93rd Street New York, NY 10128 Subway: 6 to 96th Street Telephone: 212-360-7620 Hours of Operation: Site opens on February 7. Friday, 10:30am-3pm.</p>	 <p>FREE tax preparation</p>
<p>AARP - Stein Senior Center 204 East 23rd Street, 2nd Floor New York, NY 10010 Subway: 6 to 23rd Street Telephone: 646-395-8083 Hours of Operation: Site opens on February 6. Thursday, 9:30am-2:30pm.</p>	 <p>FREE tax preparation</p>
<p>AARP - Webster Library 1465 York Avenue, 3rd Floor Community Room New York, NY 10075 Subway: 6 to 77th Street Telephone: 212-288-5049 Hours of Operation: Site opens on February 3. Monday, 11:30am-3pm .</p>	 <p>FREE tax preparation</p>

Attachment A

<p>Food Bank for NYC - Carver Financial Literacy Center 300 West 145th Street Between 8th and Bradhurst avenues New York, NY 10039 Subway: A, B, C, or D to 145th Street Hours of Operation: Site opens on January 16. Monday-Wednesday, 10am-7pm. Thursday, 10am-8pm. Friday and Saturday, 9am-5pm. Note: During March, site will be closed on Mondays and Fridays.</p>	 New York City FREE tax preparation
<p>Food Bank for NYC - Community Kitchen and Pantry of West Harlem 252 West 116th Street New York, NY 10026 Subway: 2, 3, B, or C to 116th Street Hours of Operation: Site opens on January 16. Monday-Saturday, 9am-3pm. Note: During March, site will be closed on Mondays and Fridays.</p>	 FREE tax preparation
<p>NYCfNAC - New York Common Pantry 8 East 109th Street New York, NY 10029 Subway: 6 to 110th Street Telephone: 212-505-3482 Hours of Operation: Site opens on January 23. Monday and Wednesday, 5:30pm-9pm; Saturday, 10am-5pm. You must call to schedule an appointment. Languages: English, Español</p>	 FREE tax preparation
<p>NYCfNAC - SCAN La Guardia House 307 East 116th Street New York, NY 10035 Subway: 6 to 116th Street Telephone: 212-505-3482 Hours of Operation: Site opens on January 23. Monday and Wednesday, 10am-6pm; Tuesday and Thursday, 10am-5pm; Friday, 10am-2pm. You must call to schedule an appointment. Languages: English, Español</p>	 FREE tax preparation

Attachment A

<p>NYCfNAC - Union Settlement Association 237 East 104th Street New York, NY 10029 Subway: 6 to 103rd Street Telephone: 212-505-3482 Hours of Operation: Site opens on January 23. Tuesday and Thursday, 1pm-9pm; Friday and Saturday, 10am-5pm. You must call to schedule an appointment. Languages: English, Español</p>	 <p>VITA FREE tax preparation</p>
<p>RGC VITA - Jobs-Plus - Hostos Community College 335 East 111th Street New York, NY 10029 Subway: 6 to 110th Street Telephone: 917-492-0274 Hours of Operation: Site opens on January 18. Monday, Tuesday, and Friday, 9am-5pm. You must call to schedule an appointment. Languages: English, Español</p>	 <p>VITA FREE tax preparation</p>
<p>AARP - Central Harlem Senior Citizens Coalition at the Kennedy Center 34 West 134th Street, Main Floor New York, NY 10037 Subway: 2 or 3 to 135th Street Telephone: 212-926-4871 Hours of Operation: Site opens on February 1. Monday, Thursday, and Saturday, 9:30am-1:30pm.</p>	 <p>AARP FREE tax preparation</p>
<p>AARP - George Bruce Library 516 West 125th Street, 2nd Floor At Amsterdam Avenue New York, NY 10027 Subway: 1 to 125th Street Telephone: 212-662-9727 Hours of Operation: Site opens on February 7. Friday, 10:30am-2:30pm.</p>	 <p>AARP FREE tax preparation</p>

Attachment A

<p>Food Bank for NYC - Washington Heights Northern Manhattan Improvement Corporation 76 Wadsworth Avenue Between 176th and 177th streets New York, NY 10033 Subway: A to 175th Street Hours of Operation: Site opens on January 21. General filers, site hours are Monday-Thursday, 12pm-7pm and Saturday, 9am-5pm. For seniors and disabled filers with no federal tax returns, site hours are Monday-Thursday, 8am-12pm. Note: During March, site will be closed on Mondays .</p>	 <p>FREE tax preparation</p>
<p>AARP - Hamilton Grange Library 503 West 145th Street, Basement Community Room New York, NY 10031 Subway: 1 to 145th Street Telephone: 212- 926-2147 Hours of Operation: Site opens on February 3. Monday, 12pm-4pm</p>	 <p>FREE tax preparation</p>
<p>AARP - YM&YWHA Washington Heights 54 Nagle Avenue, 3rd Floor New York, NY 10040 Subway: 1 to Dyckman Street Telephone: 212-569-6200 Hours of Operation: Site opens on February 4. Tuesday and Friday, 9:30am-2pm. To avoid long waits, you can call to schedule an appointment.</p>	 <p>FREE tax preparation</p>
<p>NYCfNAC - Chinatown Manpower Project 70 Mulberry Street New York, NY 10013 Subway: 6, J, N, Q, R, or Z to Canal Street Telephone: 212-505-3482 Hours of Operation: Site opens on February 8. Open on select Saturdays - 2/8, 2/22, 3/8, 3/22, 4/5. You must call to schedule an appointment. Languages: English, Español, 中文</p>	 <p>FREE tax preparation</p>

Attachment A

<p>NYCfNAC - Henry Street Settlement House 24 Avenue D New York, NY 10009 Subway: F to 2nd Avenue Telephone: 212-505-3482 Hours of Operation: Site opens on January 23. Thursday, 5:30pm-9pm; Saturday, 10am-5pm. You must call to schedule an appointment. Languages: English, Español</p>	 <p>FREE tax preparation</p>
<p>NYCfNAC - Lower East Side People's Federal Credit Union 37 Avenue B New York, NY 10009 Subway: F to Delancey Street Telephone: 212-505-3482 Hours of Operation: Site opens on January 23. Monday, Tuesday, Wednesday, and Friday, 5:30pm-9pm; Saturday, 4pm-9pm. You must call to schedule an appointment. Languages: English, Español</p>	 <p>FREE tax preparation</p>
<p>NYCfNAC - Lower East Side People's Federal Credit Union at University Settlement 189 Allen Street New York, NY 10009 Subway: F to Second Avenue Telephone: 212-505-3482 Hours of Operation: Site opens on January 25. Wednesday, 5:30pm-9pm; Saturday, 10am-5pm. You must call to schedule an appointment. Languages: English, Español, 中文</p>	 <p>FREE tax preparation</p>
<p>AARP - Educational Alliance 197 East Broadway New York, NY 10002 Subway: F to East Broadway Telephone: 212-780-2300 Hours of Operation: Site opens on February 5. Wednesday, 9am-1pm.</p>	 <p>FREE tax preparation</p>

Attachment A

<p>AARP - St. Margaret's House 49 Fulton Street New York, NY 10038 Subway: 2 or 3 to Fulton Street Telephone: 212-766-8122 Hours of Operation: Site opens on February 1. Thursday and Saturday, 10am-2pm. Languages: English, 中文</p>	 FREE tax preparation
<p>AARP - Bloomingdale Library 150 West 100 Street, 2nd Floor Community Room New York, NY 10025 Subway: 1 to 103rd Street Telephone: 212-222-8030 Hours of Operation: Site opens on February 7. Friday, 10:30am-2:30pm. Note: Elevator service is unavailable until March. If elevator service is needed, please call site to confirm before visiting.</p>	 FREE tax preparation
<p>AARP - Morningside Heights Library 2900 Broadway, Basement Community Room New York, NY 10025 Subway: 1 to 116th Street Telephone: 212-666-5099 Hours of Operation: Site opens on February 1. Monday and Saturday, 10:30am-2:30pm.</p>	 FREE tax preparation
<p>AARP - Project Find - Hamilton Senior Center 141 West 73rd Street New York, NY 10023 Subway: 1, 2, or 3 to 72nd Street Telephone: 212-787-7710 Hours of Operation: Site opens on February 4. Tuesday, 10am-2pm.</p>	 FREE tax preparation
<p>AARP - Riverside Library 127 Amsterdam Avenue New York, NY 10023 Subway: 1 to 66th Street Telephone: 212-870-1810 Hours of Operation: Site opens on February 6. Thursday, 11am-3pm.</p>	 FREE tax preparation

Attachment A

<p>AARP - West Side Campaign Against Hunger 263 West 86th Street New York, NY 10024 Subway: 1 to 86th Street Telephone: 212-362-3662 Hours of Operation: Site opens on February 4. Tuesday, 10am-12pm. Languages: English, Español</p>	 FREE tax preparation
<p>Queens</p>	<p>Site Key</p>
<p>Urban Upbound - Astoria 425 Astoria Boulevard Astoria, NY 11102 Subway: N or Q to Astoria Boulevard Telephone: 718-784-0877 Hours of Operation: Site opens on January 28. Tuesday, 11am-6pm; Thursday, 12pm-7pm. You must call to schedule an appointment. Languages: English, Español</p>	 FREE tax preparation
<p>Urban Upbound - Long Island City 12-15 40th Avenue Long Island City, NY 11101 Subway: F to 21st Street-Queensbridge Telephone: 718-784-0877 Hours of Operation: Site opens on January 28. Tuesday, Friday, and Saturday, 9am-5pm; Wednesday and Thursday, 11am-7pm. You must call to schedule an appointment. Languages: English, Español, 中文, and 한국어</p>	 FREE tax preparation
<p>Urban Upbound - Sunnyside 43-31 39th Street Sunnyside, NY 11104 Subway: 7 to 40th Street Telephone: 718-784-0877 Hours of Operation: Site opens on January 29. Wednesday, 10am-4pm. You must call to schedule an appointment. Languages: English, Español</p>	 FREE tax preparation

Attachment A

<p>Urban Upbound - Flushing 136-20 38th Avenue, Suite 10A Flushing, NY 11354 Telephone: 718-939-0195 Hours of Operation: Site opens on January 28. Tuesday and Friday, 10am-6pm. You must call to schedule an appointment. Languages: English, Español, 中文, and 한국어</p>	 <p>FREE tax preparation</p>
<p>Benevolent Tax Professional Services 134-32 232nd Street Laurelton, NY 11413 Telephone: 718-217-6111 Hours of Operation: Site opens on February 10. Monday and Saturday, 11am-5pm; Thursday, 2pm-7pm.</p>	 <p>FREE tax preparation</p>
<p>Food Bank for NYC - Transfiguration of Christ Greek Orthodox Church 38-05 98th Street Between 38th and 39th avenues Corona, NY 11368 Subway: 7 to Junction Boulevard Hours of Operation: Site opens on January 16. Monday-Wednesday, 10am-7pm. Thursday, 10am-8pm. Friday and Saturday, 9am-5pm. Note: During March, site will be closed on Mondays and Fridays.</p>	 <p>FREE tax preparation</p>
<p>NABA - NY Langston Hughes Library 100-01 Northern Boulevard Corona, NY 11368 Subway: 7 to Junction Boulevard Telephone: 718-651-1100 Hours of Operation: Site opens on January 25. Saturday, 10am-4pm. Languages: English, Español</p>	 <p>FREE tax preparation</p>

Attachment A

<p>NYCfNAC - Make the Road NY 92-10 Roosevelt Avenue Jackson Heights, NY 11372 Subway: 7 to 90th Street-Elmhurst Avenue Telephone: 212-505-3482 Hours of Operation: Site opens on January 23. Tuesday and Thursday, 5:30pm-9pm; Saturday, 10am-5pm. You must call to schedule an appointment. Languages: English, Español</p>	 <p>FREE tax preparation</p>
<p>Urban Upbound - Far Rockaway 1637 Central Avenue Far Rockaway, NY 11691 Subway: A to Far Rockaway-Mott Avenue Telephone: 718-784-0877 Hours of Operation: Site opens on January 27. Monday, 10am-5pm; Saturday, 10am-4pm. You must call to schedule an appointment. Languages: English, Español</p>	 <p>FREE tax preparation</p>
<p>Staten Island</p>	<p>Site Key</p>
<p>Food Bank for NYC - St. George Sovereign Bank 15 Hyatt Street, 3rd Floor Staten Island, NY 10301 Hours of Operation: Site opens on January 21. Monday-Thursday, 12pm-7pm; Saturday, 9am-5pm. Note: During March, site will be closed on Mondays.</p>	 <p>FREE tax preparation</p>

Attachment B

A continuación aparece una lista de sitios de vecinos, donde alguien le preparará su declaración de impuestos gratuitamente.

Clave	
	Los sitios con este icono son de (VITA) Volunteer Income Tax Assistance, donde un voluntario certificado preparará sus impuestos de forma gratuita. A menos que se indique lo contrario, usted debe ganar \$ 52,000 o menos (con niños) o \$ 18,000 o menos (sin niños) para visitar un sitio VITA.
	Los sitios con este icono son locales de VITA que participan en la Ciudad de Nueva York programa SaveUSA . ¡Es posible que tenga la oportunidad de abrir una cuenta de SaveUSA para ganar un extra de 50% de ahorro! IMPORTANTE: <ul style="list-style-type: none">• Si ha abierto una cuenta SaveUSA en 2011, 2012, o 2013, puede participar en el programa de nuevo. Declare sus impuestos antes del 15 de abril y haga un depósito directo de su reembolso de 2014. Usted recibirá un partido único en el nuevo depósito, que debe guardar durante un año. Se aplican otras reglas del programa.• Si por alguna razón su cuenta se ha cerrado, puede volver a su cuenta o abrir una nueva.
	Los sitios con este icono le permiten preparar sus impuestos en línea ... pero con la ayuda de un voluntario certificado. Para utilizar este programa GRATUITO, usted debe ganar 52.000 dólares o menos y tener una dirección de correo electrónico válida.
	En sitios con este icono puede dejar sus documentos de impuestos y recogeremos su pedido completado en una fecha posterior. Para utilizar este programa GRATUITO, usted debe ganar 52.000 dólares o menos (con hijos) o \$ 18.000 o menos (sin hijos).
	Los sitios con este icono son sitios AARP Tax-Aide, donde un voluntario certificado le preparará su declaración de impuestos gratuitamente. No hay restricciones de ingreso.

IMPORTANTE: Nuestros socios han acordado no ofrecer préstamos de reembolso anticipado (RALs) u otros préstamos.

Attachment B

Bronx	Clave del Local
<p>Ariva – Bronx del Sur 69 East 167th Street, 2do piso A Gerard Avenue Bronx, NY 10452 Metro: 4 a 167th Street Teléfono: 718-292-2983 Horas de Operación: El local se abre el 16 de enero. Lunes, martes, y jueves, 5pm-7:30pm; miércoles, Mediodía-7:30pm; sábado, 10am-4pm. Idiomas: Inglés, español</p>	 FREE tax preparation
<p>Food Bank for NYC - Bronx Works Morris Senior Center 80 East 181st Street, sótano Entre Morris y Walton Avenues Bronx, NY 10453 Metro: 4 a Burnside Avenue o D a 182nd Street Horas de Operación: El local se abre el 16 de enero. Lunes-miércoles, 10am-7pm. Jueves, 10am-8pm. Viernes y sábado, 9am-5pm. Aviso: Durante marzo, el local se cerrará el lunes y viernes.</p>	 FREE tax preparation
<p>Ariva - Hostos College 120 East 149th Street Bronx, NY 10451 Metro: 4 a 149th Street-Grand Concourse Horas de Operación: El local se abre el 21 de enero. Lunes-jueves, 10am-6pm. Este local es sólo para los estudiantes de Hostos. Idiomas: Inglés, español</p>	 FREE tax preparation
<p>Ariva - University Neighborhood Housing Program Refuge House 2715 Bainbridge Avenue Bronx, NY 10458 Metro: B o D a Kingsbridge Road Teléfono: 718-933-2539 Horas de Operación: El local se abre el 29 de enero. 1/29, 3/12, 3/26, y 4/9, 1pm-6pm; 2/8, 2/22, 3/1, 3/8, 3/22, 3/39, y 4/5, 10am-4pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español</p>	 FREE tax preparation

Attachment B

<p>Bethex Federal Credit Union - Bronx Independent Living Services (BILS) 4419 Third Avenue, Suite 2 Bronx, NY 10457 Teléfono: 347-269-1898 Horas de Operación: El local se abre el 28 de enero. Martes, 12pm-7pm; viernes, 10am-3pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español, y Lenguaje de señas estadounidense (ASL)</p>	 <p>FREE tax preparation</p>
<p>Bethex Federal Credit Union - Conrad Walker Branch 20 East 179th Street, planta baja Bronx, NY 10453 Metro: 4 a Burnside Avenue Teléfono: 718-299-9100 Horas de Operación: El local se abre el 26 de enero. Domingo, 10am-4pm. Idiomas: Inglés, español</p>	 <p>FREE tax preparation</p>
<p>Bethex Federal Credit Union - Eastchester Public Library 1385 East Gun Hill Road Bronx, NY 10469 Metro: 5 a Gun Hill Road Teléfono: 718-653-3292 Horas de Operación: El local se abre el 29 de enero. Miércoles, 10am-5pm. Usted debe llamar para programar una cita. Se admitirán los clientes sin cita sólo si hay una cita cancelada. Idiomas: Inglés, español</p>	 <p>FREE tax preparation</p>
<p>Bethex Federal Credit Union - Mount Hope Community Center 55 East 175th Street, 3er piso Bronx, NY 10453 Metro: 4 a 176th Street Teléfono: 718-299-9100 Horas de Operación: El local se abre el 25 de enero. Jueves y viernes, 5:30pm-9pm; sábado, 9am-5pm. Idiomas: Inglés, español</p>	 <p>FREE tax preparation</p>

Attachment B

<p>Bethex Federal Credit Union - Van Nest Library 2147 Barnes Avenue Bronx, NY 10462 Metro: 5 a Morris Park Teléfono: 718-829-5864 Horas de Operación: El local se abre el 27 de enero. Lunes, 11:30am-5:30pm. Usted debe llamar para programar una cita. Se admitirán los clientes sin cita sólo si hay una cita cancelada. Idiomas: Inglés, español</p>	 <p>VITA FREE tax preparation</p>
<p>Food Bank for NYC - Phipps Community Development Corporation 3125 Third Avenue En la esquina de 159th Street y 3rd Avenue Bronx, NY 10451 Metro: 2 o 3 a 3rd Avenue/149th Street O Bx15, Bx21, o Bx55 a 3rd Avenue/158th Street Horas de Operación: El local se abre el 21 de enero. Martes-jueves, 12pm-7pm. Sábado, 9am-5pm.</p>	 <p>VITA FREE tax preparation</p>
<p>RGC VITA - Goodwill Industries - Jobs-Plus 1620 Bruckner Boulevard Bronx, NY 10473 Metro: 6 a Morrison Avenue-Sound View Teléfono: 347-291-8050 Horas de Operación: El local se abre el 18 de enero. Lunes, martes, y viernes, 9am-5pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español</p>	 <p>VITA FREE tax preparation</p>
<p>RGC VITA - Jobs-Plus at Millbrook 201 St. Anns Avenue Bronx, NY 10454 Metro: 6 a Brook Avenue Teléfono: 718-304-0155 Horas de Operación: El local se abre el 18 de enero. Lunes, martes, y jueves, 9am-5pm. Miércoles, 9am-6pm. Viernes, 9am-12:30pm. El primer sábado del mes, 10am-2pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español</p>	 <p>VITA FREE tax preparation</p>

Attachment B

<p>AARP - Highbridge Community Life Center - Adult Education Building 1438 Ogden Avenue Bronx, NY 10452 Metro: 4 a 170th Street Teléfono: 646-393-9533 Horas de Operación: El local se abre el 1ro de febrero. Viernes y sábado, 10am-2pm.</p>	 FREE tax preparation
<p>AARP - JASA Einstein Senior Center 135 Einstein Loop, Cuarto 36 Bronx, NY 10475 Teléfono: 718-320-2066 Horas de Operación: El local se abre el 4 de febrero. Martes y miércoles, 10am-2pm.</p>	 FREE tax preparation
<p>AARP - Owen Dolen Recreation Center 2551 Westchester Avenue (Westchester Square) Bronx, NY 10461 Metro: 6 a Westchester Square-East Tremont Avenue Teléfono: 718-829-0156 Horas de Operación: El local se abre el 3 de febrero. Lunes, 10am-2pm. Aviso: Este local no es accesible para los discapacitados.</p>	 FREE tax preparation
<p>Brooklyn</p>	<p>Clave del Local</p>
<p>Food Bank for NYC - Center for Family Life 443 39th Street, 1er piso Brooklyn, NY 11232 Metro: D, N, o R a 36th Street Horas de Operación: El local se abre el 21 de enero. Lunes y viernes, 9am-3pm. Martes y jueves, 12pm-7pm. Aviso: Para los contribuyentes mayores y discapacitados sin impuestos federales, las horas adicionales del local están disponibles el sábado, 9am-5pm.</p>	 FREE tax preparation

Attachment B

<p>RGC VITA - BACDYS (Bangladeshi American Community Development & Youth Services, Inc) 181 Forbell Street Brooklyn, NY 11208 Metro: A Grant Avenue Teléfono: 718-235-1700 Horas de Operación: El local se abre el 18 de enero. Miércoles, 4pm-8pm; sábado, 10am-2pm; Domingo, 11am-5pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español, bengali, hindi</p>	 <p>VITA FREE tax preparation</p>
<p>RGC VITA - Family Resource Center / Partnership for the Homeless 100 Pennsylvania Avenida, 3er piso Brooklyn, NY 11207 Metro: C a Liberty Avenida Teléfono: 718-875-0027 Horas de Operación: El local se abre el 18 de enero. Lunes y jueves, 2pm-8pm; sábado, 10am-6pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español</p>	 <p>VITA FREE tax preparation</p>
<p>RGC VITA - BACDYS (Bangladeshi American Community Development & Youth Services, Inc) 181 Forbell Street Brooklyn, NY 11208 Metro: A Grant Avenue Teléfono: 718-235-1700 Horas de Operación: El local se abre el 18 de enero. Martes y jueves, 10am-4pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español, bengalí, hindi</p>	 <p>VITA FREE tax preparation</p>
<p>RGC VITA - Family Resource Center / Partnership for the Homeless 100 Pennsylvania Avenida, 3er piso Brooklyn, NY 11207 Metro: C a Liberty Avenida Teléfono: 718-875-0027 Horas de Operación: El local se abre el 18 de enero. Martes y miércoles, 9am-5pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español</p>	 <p>VITA FREE tax preparation</p>

Attachment B

<p>RGC VITA - BACDYS (Bangladeshi American Community Development & Youth Services, Inc) 181 Forbell Street Brooklyn, NY 11208 Metro: A Grant Avenue Teléfono: 718-235-1700 Horas de Operación: El local se abre el 18 de Enero. Lunes, 10am-5pm. Idiomas: Inglés, español, bengalí, hindi</p>	 FREE tax preparation
<p>NYCfNAC - Brooklyn Cooperative Federal Credit Union - St. Nicholas Neighborhood Preservation Corporation 790 Broadway, 2do piso Brooklyn, NY 11206 Metro: J o M a Flushing Avenue Teléfono: 212-505-3482 Horas de Operación: El local se abre el 23 de enero. Lunes-viernes, 9am-5pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español</p>	 FREE tax preparation
<p>NYCfNAC - Brooklyn Cooperative Federal Credit Union in Bushwick 315 Grove Street Brooklyn, NY 11237 Metro: M a Myrtle-Wyckoff Avenues Teléfono: 212-505-3482 Horas de Operación: El local se abre el 23 de enero. Miércoles, 3pm-9pm; Jueves, 6pm-9pm; sábado, 10am-6pm; Domingo, 12pm-5pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español</p>	 FREE tax preparation
<p>Food Bank for NYC - Capital One Bank 356 Fulton Street, 2do piso La entrada está en Red Hook Lane Brooklyn, NY 11201 Metro: Tren A a Jay Street Horas de Operación: El local se abre el 16 de enero. Lunes-miércoles, 10am-7pm. Jueves, 10am-8pm. Viernes y sábado, 9am-5pm. Aviso: Durante marzo, el local será cerrado los lunes y viernes.</p>	 FREE tax preparation

Attachment B

<p>Ariva - Fifth Avenue Committee Ariva Tax Center - Brooklyn Workforce Innovations 621 DeGraw Street Brooklyn, NY 11217 Metro: R a Union Street Teléfono: 347-844-0220 Horas de Operación: El local se abre el 25 de enero. 1/25, 2/8, 2/15, 2/22, 3/8, 3/22, y 4/5, 10am-3:30pm. Usted debe llamar para programar una cita.</p>	 FREE tax preparation
<p>Manhattan</p>	<p>Clave del Local</p>
<p>AARP - Fulton Senior Center 119 Ninth Avenue New York, NY 10011 Metro: A, C, o E a 14th Street Teléfono: 212-924-6710 Horas de Operación: El local se abre el 6 de febrero. Jueves, 12pm-4pm. Usted debe llamar para programar una cita.</p>	 FREE tax preparation
<p>AARP - Muhlenberg Library 209 West 23rd Street, 3er piso Community Room New York, NY 10011 Metro: 1 a 23rd Street Teléfono: 212-924-1585 Horas de Operación: El local se abre el 7 de febrero. Viernes, 10:30am-4pm.</p>	 FREE tax preparation
<p>AARP - The Caring Community - Center on the Square 20 Washington Square North, 2do piso New York, NY 10011 Metro: B, D, F, o V a West 4th Street Teléfono: 212-777-3555 Horas de Operación: El local se abre el 7 de febrero. Viernes, 10am-2pm.</p>	 FREE tax preparation
<p>AARP - 58th Street Library 127 East 58th Street, 2do piso New York, NY 10022 Metro: 4, 5, o 6 a Lexington Avenue-59thStreet Teléfono: 212-759-7358 Horas de Operación: El local se abre el 1 de febrero. Miércoles, 11am-3pm; sábado, 10:30am-2:30pm.</p>	 FREE tax preparation

Attachment B

<p>AARP - 67th Street Library 328 East 67th Street, 3er piso Community Room New York, NY 10021 Metro: 6 a 68th Street Teléfono: 212-734-1717 Horas de Operación: El local se abre el 7 de febrero. Viernes, 10:30am-2:30pm.</p>	 <p>FREE tax preparation</p>
<p>AARP - 96th Street Library 112 East 96th Street New York, NY 10128 Metro: 6 a 96th Street Teléfono: 212-289-0908 Horas de Operación: El local se abre el 3 de febrero. Lunes, 10am-2pm.</p>	 <p>FREE tax preparation</p>
<p>AARP - Community Church of New York 40 East 35th Street A Park Avenue New York, NY 10016 Metro: 6 a 33rd Street Teléfono: 212-683-4988 Horas de Operación: El local se abre el 6 de febrero. Jueves, 10am-2pm.</p>	 <p>FREE tax preparation</p>
<p>AARP - Lenox Hill Neighborhood House 331 East 70th Street, planta baja New York, NY 10021 Metro: 6 a 68th Street Teléfono: 212-744-5022 Horas de Operación: El local se abre el 5 de febrero. Miércoles, 10:30am-2:30pm.</p>	 <p>FREE tax preparation</p>
<p>AARP - New York Public Library - Science, Industry, y Business Library (SIBL) 188 Madison Avenue New York, NY 10016 Metro: 6 a 33rd Street; D, N, Q, o R a 34th Street Teléfono: 646-315-7703 Horas de Operación: El local se abre el 5 de febrero. Miércoles, 9:30am-2:30pm.</p>	 <p>FREE tax preparation</p>

Attachment B

<p>AARP - Roosevelt Island Senior Association 546 Main Street New York, NY 10044 Metro: F a Roosevelt Island Teléfono: 212-980-1888 Horas de Operación: El local se abre el 5 de febrero. Miércoles, 9am-1pm.</p>	 FREE tax preparation
<p>AARP - Stanley Isaacs Neighborhood Center 415 East 93rd Street New York, NY 10128 Metro: 6 a 96th Street Teléfono: 212-360-7620 Horas de Operación: El local se abre el 7 de febrero. Viernes, 10:30am-3pm.</p>	 FREE tax preparation
<p>AARP - Stein Senior Center 204 East 23rd Street, 2do piso New York, NY 10010 Metro: 6 a 23rd Street Teléfono: 646-395-8083 Horas de Operación: El local se abre el 6 de febrero. Jueves, 9:30am-2:30pm.</p>	 FREE tax preparation
<p>AARP - Webster Library 1465 York Avenue, Community Room, 3er piso New York, NY 10075 Metro: 6 a 77th Street Teléfono: 212-288-5049 Horas de Operación: El local se abre el 3 de febrero. Lunes, 11:30am-3pm.</p>	 FREE tax preparation
<p>Food Bank for NYC - Carver Financial Literacy Center 300 West 145th Street Entre las avenidas 8va y Bradhurst New York, NY 10039 Metro: A, B, C, o D a 145th Street Horas de Operación: El local se abre el 16 de enero. Lunes-miércoles, 10am-7pm. Jueves, 10am-8pm. Viernes y sábado, 9am-5pm. Aviso: Durante marzo, el local se cerrará el lunes y viernes.</p>	 New York City FREE tax preparation

Attachment B

<p>Food Bank for NYC - Community Kitchen and Pantry of West Harlem 252 West 116th Street New York, NY 10026 Metro: 2, 3, B, o C a 116th Street Horas de Operación: El local se abre el 16 de enero. Lunes-sábado, 9am-3pm. Aviso: Durante marzo, el local se cerrará lunes y viernes.</p>	 <p>FREE tax preparation</p>
<p>NYCfNAC - New York Common Pantry 8 East 109th Street New York, NY 10029 Metro: 6 a 110th Street Teléfono: 212-505-3482 Horas de Operación: El local se abre el 23 de enero. Lunes y miércoles, 5:30pm-9pm; sábado, 10am-5pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español</p>	 <p>FREE tax preparation</p>
<p>NYCfNAC - SCAN La Guardia House 307 East 116th Street New York, NY 10035 Metro: 6 a 116th Street Teléfono: 212-505-3482 Horas de Operación: El local se abre el 23 de enero. Lunes y miércoles, 10am-6pm; martes y jueves, 10am-5pm; viernes, 10am-2pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español</p>	 <p>FREE tax preparation</p>
<p>NYCfNAC - Union Settlement Association 237 East 104th Street New York, NY 10029 Metro: 6 a 103rd Street Teléfono: 212-505-3482 Horas de Operación: El local se abre el 23 de enero. Martes y jueves, 1pm-9pm; viernes y español, 10am-5pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español</p>	 <p>FREE tax preparation</p>

Attachment B

<p>RGC VITA - Jobs-Plus - Hostos Community College 335 East 111th Street New York, NY 10029 Metro: 6 a 110th Street Teléfono: 917-492-0274 Horas de Operación: El local se abre el 18 de enero. Lunes, martes, y viernes, 9am-5pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español</p>	 <p>FREE tax preparation</p>
<p>AARP - Central Harlem Senior Citizens Coalition at the Kennedy Center 34 West 134th Street, planta baja New York, NY 10037 Metro: 2 o 3 a 135th Street Teléfono: 212-926-4871 Horas de Operación: El local se abre el 1ero de febrero. Lunes, Jueves, y sábado, 9:30am-1:30pm.</p>	 <p>FREE tax preparation</p>
<p>AARP - George Bruce Library 516 West 125th Street, 2do piso At Amsterdam Avenue New York, NY 10027 Metro: 1 a 125th Street Teléfono: 212-662-9727 Horas de Operación: El local se abre el 7 de febrero. Viernes, 10:30am-2:30pm.</p>	 <p>FREE tax preparation</p>
<p>Food Bank for NYC - Washington Heights Northern Manhattan Improvement Corporation 76 Wadsworth Avenue Entre 176th y 177th streets New York, NY 10033 Metro: A 175th Street Horas de Operación: El local se abre el 21 de enero. Para las personas normales que declaran impuestos, las horas de locales son de lunes-jueves, 12pm-7pm y sábado, 9am-5pm. Para los ancianos y personas discapacitadas que no declaran impuestos, las horas de locales son lunes-jueves, 8am-12pm. Aviso: Durante marzo, los locales estarán cerrados los lunes.</p>	 <p>FREE tax preparation</p>

Attachment B

<p>AARP - Hamilton Grange Library 503 West 145th Street, Basement Community Room New York, NY 10031 Metro: 1 a 145th Street Teléfono: 212- 926-2147 Horas de Operación: El local se abre el 3 de febrero. Lunes, 12pm-4pm</p>	 <p>FREE tax preparation</p>
<p>AARP - YM&YVHA Washington Heights 54 Nagle Avenue, 3er piso New York, NY 10040 Metro: 1 a Dyckman Street Teléfono: 212-569-6200 Horas de Operación: El local se abre el 4 de febrero. Martes y viernes, 9: 30am-2pm. Para evitar una larga espera, puede llamar para reprogramar una cita.</p>	 <p>FREE tax preparation</p>
<p>NYCfNAC - Chinatown Manpower Project 70 Mulberry Street New York, NY 10013 Metro: 6, J, N, Q, R, or Z a Canal Street Teléfono: 212-505-3482 Horas de Operación: El local se abre el 8 de febrero. Abierto sábados selectos - 2/8, 2/22, 3/8, 3/22, 4/5. Usted debe llamar para programar una cita. Idiomas: Inglés, español, 中文</p>	 <p>FREE tax preparation</p>
<p>NYCfNAC - Henry Street Settlement House 24 Avenue D New York, NY 10009 Metro: F a 2nd Avenue Teléfono: 212-505-3482 Horas de Operación: El local se abre el 23 de enero. Jueves, 5:30pm-9pm; sábado, 10am-5pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español</p>	 <p>FREE tax preparation</p>

Attachment B

<p>NYCfNAC - Lower East Side People's Federal Credit Union 37 Avenue B New York, NY 10009 Metro: F a Delancey Street Teléfono: 212-505-3482 Horas de Operación: El local se abre el 23 de enero. Lunes, martes, miércoles, y viernes, 5:30pm-9pm; sábado, 4pm-9pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español</p>	 <p>VITA FREE tax preparation</p>
<p>NYCfNAC - Lower East Side People's Federal Credit Union at University Settlement 189 Allen Street New York, NY 10009 Metro: F a Second Avenue Teléfono: 212-505-3482 Horas de Operación: El local se abre el 25 de enero. Miércoles, 5:30pm-9pm; sábado, 10am-5pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español, 中文</p>	 <p>VITA FREE tax preparation</p>
<p>AARP - Educational Alliance 197 East Broadway New York, NY 10002 Metro: F a East Broadway Teléfono: 212-780-2300 Horas de Operación: El local se abre el 5 de febrero. Wednesday, 9am-1pm.</p>	 <p>AARP FREE tax preparation</p>
<p>AARP - St. Margaret's House 49 Fulton Street New York, NY 10038 Metro: 2 o 3 a Fulton Street Teléfono: 212-766-8122 Horas de Operación: El local se abre el 1ro de febrero. Jueves y sábado, 10am-2pm. Idiomas: Inglés, 中文</p>	 <p>AARP FREE tax preparation</p>

Attachment B

<p>AARP - Bloomingdale Library 150 West 100 Street, 2do piso del Community Room New York, NY 10025 Subway: 1 a 103rd Street Metro: 212-222-8030 Horas de Operación: El local se abre el 7 de febrero. Viernes, 10:30am-2:30pm. Nota: El servicio de elevador no está disponible en marzo. Si se necesita el servicio de elevador, favor de llamar para confirmar antes de una visita.</p>	 <p>FREE tax preparation</p>
<p>AARP - Morningside Heights Library 2900 Broadway, sótano del Community Room New York, NY 10025 Metro: 1 a 116th Street Teléfono: 212-666-5099 Horas de Operación: El local se abre el 1ero de febrero. Lunes y sábado, 10:30am-2:30pm.</p>	 <p>FREE tax preparation</p>
<p>AARP - Project Find - Hamilton Senior Center 141 West 73rd Street New York, NY 10023 Metro: 1, 2, o 3 a 72nd Street Teléfono: 212-787-7710 Horas de Operación: El local se abre el 4 de febrero. Martes, 10am-2pm.</p>	 <p>FREE tax preparation</p>
<p>AARP - Riverside Library 127 Amsterdam Avenue New York, NY 10023 Metro: 1 a 66th Street Teléfono: 212-870-1810 Horas de Operación: El local se abre el 6 de febrero. Jueves, 11am-3pm.</p>	 <p>FREE tax preparation</p>
<p>AARP - West Side Campaign Against Hunger 263 West 86th Street New York, NY 10024 Metro: 1 a 86th Street Teléfono: 212-362-3662 Horas de Operación: El local se abre el 4 febrero. Martes, 10am-12pm. Idiomas: Inglés, español</p>	 <p>FREE tax preparation</p>

Attachment B

Queens	Clave del Local
<p>Urban Upbound - Astoria 425 Astoria Boulevard Astoria, NY 11102 Metro: N o Q a Astoria Boulevard Teléfono: 718-784-0877 Horas de Operación: El local se abre el 28 de enero. Martes, 11am-6pm; jueves, 12pm-7pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español</p>	 <p>FREE tax preparation</p>
<p>Urban Upbound - Long Island City 12-15 40th Avenue Long Island City, NY 11101 Subway: F a 21st Street-Queensbridge Metro: 718-784-0877 Horas de Operación: El local se abre el 28 de enero. Martes, viernes, y sábado, 9am-5pm; miércoles y jueves, 11am-7pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español, 中文, y 한국어</p>	 <p>FREE tax preparation</p>
<p>Urban Upbound - Sunnyside 43-31 39th Street Sunnyside, NY 11104 Metro: 7 a 40th Street Teléfono: 718-784-0877 Horas de Operación: El local se abre el 29 de enero. Miércoles, 10am-4pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español</p>	 <p>FREE tax preparation</p>
<p>Urban Upbound - Flushing 136-20 38th Avenue, Suite 10A Flushing, NY 11354 Teléfono: 718-939-0195 Horas de Operación: El local se abre el 28 de enero. Martes y viernes, 10am-6pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español, 中文, y 한국어</p>	 <p>FREE tax preparation</p>

Attachment B

<p>Benevolent Tax Professional Services 134-32 232nd Street Laurelton, NY 11413 Teléfono: 718-217-6111 Horas de Operación: El local se abre el 10 de febrero. Lunes y sábado, 11am-5pm; jueves, 2pm-7pm.</p>	 <p>FREE tax preparation</p>
<p>Food Bank for NYC - Transfiguration of Christ Greek Orthodox Church 38-05 98th Street Entre 38th y 39th Avenues Corona, NY 11368 Metro: 7 a Junction Boulevard Horas de Operación: El local se abre el 16 de enero. Lunes-miércoles, 10am-7pm. Jueves, 10am-8pm. Viernes y sábado, 9am-5pm. Nota: Durante marzo, los locales estarán cerrados el lunes y viernes.</p>	 <p>FREE tax preparation</p>
<p>NABA - NY Langston Hughes Library 100-01 Northern Boulevard Corona, NY 11368 Metro: 7 a Junction Boulevard Teléfono: 718-651-1100 Horas de Operación: El local se abre el 25 de enero. Sábado, 10am-4pm. Idiomas: Inglés, español</p>	 <p>FREE tax preparation</p>
<p>NYCfNAC - Make the Road NY 92-10 Roosevelt Avenue Jackson Heights, NY 11372 Metro: 7 a 90th Street-Elmhurst Avenue Teléfono: 212-505-3482 Horas de Operación: El local se abre el 23 de enero. Martes y jueves, 5:30pm-9pm; sábado, 10am-5pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español</p>	 <p>FREE tax preparation</p>

Attachment B

<p>12Urban Upbound - Far Rockaway 1637 Central Avenue Far Rockaway, NY 11691 Metro: A Far Rockaway-Mott Avenue Teléfono: 718-784-0877 Horas de Operación: El local se abre el 27 de enero. Lunes, 10am-5pm; sábado, 10am-4pm. Usted debe llamar para programar una cita. Idiomas: Inglés, español</p>	 <p>VITA FREE tax preparation</p>
Staten Island	Clave del Local
<p>Food Bank for NYC - St. George Sovereign Bank 15 Hyatt Street, 3er piso Staten Island, NY 10301 Horas de Operación: El local se abre el 21 de enero. Lunes-jueves, 12pm-7pm; sábado, 9am-5pm. Aviso: Durante marzo, el local se cerrará el lunes.</p>	 <p>VITA FREE tax preparation</p>

Tax documents to bring to VITA site:

- Proof of identity (e.g., driver's license or other photo ID)
- Social Security cards for self, spouse, and dependents and/or Social Security number (SSN) verification letters from Social Security Administration OR Individual Taxpayer Identification Number (ITIN) letters (original or copies)
- Forms W-2, W-2G, 1099-R (wage and earning statements)
- Forms 1098, 1099 (interest and dividend statements)
- Copy of your 2012 federal and state returns, if available
- Proof of any other income, e.g., lottery winnings
- Total paid for child care provider and provider's Taxpayer Identification Number or SSN (for NYC CCTC)
- Bank account and routing numbers (to request direct deposit of refund)

For Married Filing Jointly returns, you and your spouse must be present to sign required forms.

Bill de Blasio
Mayor

**Department of
Consumer Affairs**
Office of Financial
Empowerment

Documentos fiscales para llevar a sitio VITA:

- Comprobante de identidad, tal como una licencia de conducir u otro documento de identificación con foto
- Su tarjeta de Seguro Social, la de su cónyuge y de sus dependientes y/o una carta de verificación de SSN de la Administración del Seguro Social o cartas de ITIN para todos los nombres en la declaración de impuestos (en original o copias)
- Formulario W-2, W-2G, 1099-R (comprobantes de ingreso y salario)
- Formularios 1098, 1099 (declaración de interés y dividendos de los bancos)
- Copia de sus declaraciones de impuestos estatales y federales de 2012, si están disponibles
- Comprobante de algún otro ingreso, como las ganancias de una lotería
- El pago total del proveedor de cuidados de menores y el número de identificación del contribuyente o SSN del proveedor (para el NYC CCTC)
- La cuenta bancaria y los números de enrutamiento (para solicitar el depósito directo de su reembolso)

Si está casado y presenta de forma conjunta, usted y su cónyuge deben estar presentes para firmar los formularios requeridos.

The NYC Department of Consumer Affairs Office of Financial Empowerment gratefully acknowledges the Mayor's EITC Coalition partners. For a complete list, visit nyc.gov

It's Tax Time. Go Get Your Refund!

Es el momento de los impuestos. ¡Reclame su reembolso!

Call 311

Go to nyc.gov and search "tax prep"

2014 Tax Season
English/Spanish

2 ways to file your taxes for free

1. In Person.

Visit a Volunteer Income Tax Assistance (VITA) site. A certified volunteer will prepare your taxes.

Annual income \$52,000 or less (with children) or \$18,000 or less (no children).

2. Online. Go to [nyc.gov](https://www.nyc.gov)

and search “tax prep.”
Annual income \$58,000 or less.

Benefits of the City’s free tax filing options

Quality preparation for \$0. VITA site preparers are IRS-trained and certified to help you claim refundable credits like Earned Income Tax Credit (EITC), worth up to \$8,159, and NYC Child Care Tax Credit (NYC CCTC), worth up to \$1,733.

Convenience. There are dozens of VITA sites in all 5 boroughs. Some let you drop off your tax documents and pick up the completed return later! With the online service you can file your taxes 24/7 from anywhere.

Access to additional services. At some VITA sites, you can open a bank account, including the SaveUSA account, and get screened for public benefits plus help enrolling.

For more information, go to [nyc.gov](https://www.nyc.gov) and search “tax prep” or **call 311** and ask for tax preparation assistance.

2 maneras de presentar su declaración de impuestos gratis

1. **En persona.** Visite un sitio voluntario de asistencia con los impuestos (VITA). Un voluntario certificado le preparará sus impuestos. *Ingreso anual de \$52,000 o menos (con hijos) o \$18,000 o menos (sin hijos).*

2. **En línea.** Diríjase a [nyc.gov](https://www.nyc.gov) y busque “tax prep.” *Ingreso anual de \$58,000 o menos.*

Para más información, diríjase a [nyc.gov](https://www.nyc.gov) y busque “tax prep” o **llame al 311** y pregunte por asistencia con la preparación de impuestos.

Beneficios de las opciones de presentación de impuestos gratis de la ciudad

Preparación de calidad por \$0. Preparadores de sitios VITA son capacitados por el IRS y certificados para ayudarle a reclamar créditos reembolsables como el Crédito Tributario por Ingresos del Trabajo (EITC), con un valor de hasta \$8,159, y el Crédito Tributario de Cuidado de Menores de la Ciudad de Nueva York (NYC CCTC), con un valor de hasta \$1,733.

Conveniencia. Hay docenas de sitios VITA en los 5 condados. Algunos le permiten dejar sus documentos fiscales y recoger la declaración completada ¡más tarde! Con el servicio en línea usted puede presentar su declaración de impuestos 24/7 desde cualquier lugar.

Acceso a servicios adicionales. En algunos sitios VITA, usted puede abrir una cuenta bancaria, incluyendo la cuenta SaveUSA, y probar si califica para beneficios públicos, además de ayuda para inscribirse.