

Number of Returns and Adjusted Gross Income, by State and Size of AGI, Tax Year 2010

Item	All returns	Size of adjusted gross income				
		Under \$50,000 [1]	\$50,000 under \$75,000	\$75,000 under \$100,000	\$100,000 under \$200,000	\$200,000 or more
UNITED STATES						
Number of returns.....	144,002,309	95,010,898	18,949,573	11,679,487	14,063,026	4,299,325
Adjusted gross income (thousands of dollars) [2].....	8,095,747,954	1,769,971,434	1,165,158,965	1,009,469,675	1,876,673,912	2,274,473,968
ALABAMA						
Number of returns.....	2,102,251	1,486,013	255,124	154,742	166,979	39,393
Adjusted gross income (thousands of dollars) [2].....	98,932,089	28,132,048	15,671,374	13,371,458	21,936,804	19,820,406
ALASKA						
Number of returns.....	373,765	230,264	51,274	34,822	47,114	10,291
Adjusted gross income (thousands of dollars) [2].....	21,507,862	4,611,854	3,161,624	3,018,192	6,275,709	4,440,482
ARIZONA						
Number of returns.....	2,718,609	1,849,136	351,407	213,184	240,761	64,121
Adjusted gross income (thousands of dollars) [2].....	140,703,747	38,729,565	21,594,645	18,414,030	31,933,981	30,031,526
ARKANSAS						
Number of returns.....	1,224,333	877,019	154,591	86,925	84,290	21,508
Adjusted gross income (thousands of dollars) [2].....	56,932,530	17,769,309	9,483,084	7,490,735	11,065,790	11,123,611
CALIFORNIA						
Number of returns.....	16,683,781	10,750,532	2,127,591	1,315,602	1,836,538	653,518
Adjusted gross income (thousands of dollars) [2].....	1,026,946,597	185,963,677	130,739,025	113,801,201	249,244,217	347,198,478
COLORADO						
Number of returns.....	2,369,949	1,468,791	334,358	213,695	274,019	79,086
Adjusted gross income (thousands of dollars) [2].....	142,358,733	27,684,578	20,596,749	18,485,476	36,662,229	38,929,703
CONNECTICUT						
Number of returns.....	1,727,550	984,278	243,285	164,139	241,566	94,282
Adjusted gross income (thousands of dollars) [2].....	145,641,800	18,553,718	15,001,964	14,226,358	32,673,918	65,185,842
DELAWARE						
Number of returns.....	427,754	269,057	60,751	38,776	47,937	11,233
Adjusted gross income (thousands of dollars) [2].....	23,887,553	5,587,559	3,741,284	3,354,798	6,362,946	4,840,966
DISTRICT OF COLUMBIA						
Number of returns.....	322,864	192,947	47,474	26,612	37,557	18,274
Adjusted gross income (thousands of dollars) [2].....	23,757,097	3,719,791	2,901,782	2,299,073	5,154,713	9,681,738
FLORIDA						
Number of returns.....	9,631,252	7,023,318	1,080,601	614,472	685,157	227,704
Adjusted gross income (thousands of dollars) [2].....	466,838,617	117,920,667	66,259,874	52,999,479	91,212,534	138,446,062
GEORGIA						
Number of returns.....	4,589,611	3,280,164	520,560	307,699	372,335	108,853
Adjusted gross income (thousands of dollars) [2].....	216,014,717	57,263,784	31,919,912	26,597,949	49,686,220	50,546,851
HAWAII						
Number of returns.....	653,371	427,665	92,016	56,719	63,321	13,650
Adjusted gross income (thousands of dollars) [2].....	33,362,224	8,521,261	5,652,422	4,902,263	8,332,019	5,954,258
IDAHO						
Number of returns.....	663,291	458,740	93,702	52,171	47,397	11,281
Adjusted gross income (thousands of dollars) [2].....	29,569,470	7,801,106	5,749,010	4,491,230	6,168,941	5,359,182

Number of Returns and Adjusted Gross Income, by State and Size of AGI, Tax Year 2010

Item	All returns	Size of adjusted gross income				
		Under \$50,000 [1]	\$50,000 under \$75,000	\$75,000 under \$100,000	\$100,000 under \$200,000	\$200,000 or more
ILLINOIS						
Number of returns.....	6,043,865	3,834,117	830,596	527,588	651,227	200,337
Adjusted gross income (thousands of dollars) [2].....	362,269,375	72,231,869	51,145,983	45,606,717	86,919,503	106,365,303
INDIANA						
Number of returns.....	2,981,543	2,010,996	417,540	254,405	243,755	54,847
Adjusted gross income (thousands of dollars) [2].....	143,179,708	38,673,919	25,733,491	21,949,993	31,696,923	25,125,384
IOWA						
Number of returns.....	1,399,927	893,223	216,383	134,963	127,156	28,202
Adjusted gross income (thousands of dollars) [2].....	72,095,310	18,057,688	13,345,263	11,648,306	16,526,773	12,517,281
KANSAS						
Number of returns.....	1,307,115	848,073	185,418	115,911	125,514	32,199
Adjusted gross income (thousands of dollars) [2].....	70,709,696	16,358,721	11,424,739	10,016,328	16,503,903	16,406,006
KENTUCKY						
Number of returns.....	1,856,466	1,283,420	252,230	147,952	139,802	33,062
Adjusted gross income (thousands of dollars) [2].....	86,693,250	24,763,647	15,512,957	12,755,630	18,181,839	15,479,177
LOUISIANA						
Number of returns.....	1,990,904	1,386,681	242,212	147,700	168,610	45,701
Adjusted gross income (thousands of dollars) [2].....	98,012,153	24,998,234	14,874,020	12,772,495	22,211,474	23,155,929
MAINE						
Number of returns.....	625,057	421,096	91,384	52,427	48,454	11,696
Adjusted gross income (thousands of dollars) [2].....	29,965,737	8,461,816	5,616,445	4,515,303	6,324,558	5,047,614
MARYLAND						
Number of returns.....	2,787,356	1,583,848	401,247	267,199	411,030	124,032
Adjusted gross income (thousands of dollars) [2].....	190,938,054	34,336,191	24,698,926	23,161,613	55,937,374	52,803,949
MASSACHUSETTS						
Number of returns.....	3,203,128	1,876,740	450,012	291,658	430,378	154,340
Adjusted gross income (thousands of dollars) [2].....	233,486,481	37,004,135	27,675,039	25,278,097	58,299,593	85,229,617
MICHIGAN						
Number of returns.....	4,606,814	3,092,564	619,465	384,728	414,614	95,443
Adjusted gross income (thousands of dollars) [2].....	227,563,689	55,782,407	38,195,536	33,209,271	54,434,733	45,941,743
MINNESOTA						
Number of returns.....	2,561,055	1,561,555	379,845	252,257	288,465	78,933
Adjusted gross income (thousands of dollars) [2].....	152,396,475	30,328,166	23,443,413	21,813,415	38,122,371	38,689,111
MISSISSIPPI						
Number of returns.....	1,283,495	962,329	142,836	80,894	79,238	18,198
Adjusted gross income (thousands of dollars) [2].....	53,324,945	17,351,960	8,759,404	6,979,560	10,331,023	9,902,998
MISSOURI						
Number of returns.....	2,688,872	1,813,838	370,932	220,484	226,644	56,974
Adjusted gross income (thousands of dollars) [2].....	135,415,181	34,822,212	22,816,119	19,019,992	29,736,012	29,020,847
MONTANA						
Number of returns.....	474,851	330,494	64,952	37,575	33,408	8,422
Adjusted gross income (thousands of dollars) [2].....	21,570,361	5,810,738	3,994,574	3,239,588	4,333,868	4,191,593
NEBRASKA						
Number of returns.....	854,072	556,529	124,141	78,338	76,314	18,750
Adjusted gross income (thousands of dollars) [2].....	45,209,458	10,890,275	7,648,075	6,765,848	9,947,474	9,957,786

Number of Returns and Adjusted Gross Income, by State and Size of AGI, Tax Year 2010

Item	All returns	Size of adjusted gross income				
		Under \$50,000 [1]	\$50,000 under \$75,000	\$75,000 under \$100,000	\$100,000 under \$200,000	\$200,000 or more
NEVADA						
Number of returns.....	1,263,928	863,312	171,961	96,619	104,699	27,337
Adjusted gross income (thousands of dollars) [2].....	66,772,178	14,723,056	10,556,274	8,334,452	13,808,243	19,350,152
NEW HAMPSHIRE						
Number of returns.....	663,922	396,315	96,914	65,489	84,064	21,140
Adjusted gross income (thousands of dollars) [2].....	41,350,022	7,918,222	5,977,720	5,669,422	11,201,407	10,583,251
NEW JERSEY						
Number of returns.....	4,285,543	2,481,414	575,352	389,378	613,890	225,509
Adjusted gross income (thousands of dollars) [2].....	308,552,386	47,265,098	35,415,764	33,769,625	83,703,688	108,398,210
NEW MEXICO						
Number of returns.....	913,001	648,303	112,202	64,948	71,250	16,298
Adjusted gross income (thousands of dollars) [2].....	41,429,274	12,120,025	6,888,353	5,606,725	9,416,238	7,397,934
NEW YORK						
Number of returns.....	9,272,053	5,963,070	1,208,937	753,514	983,269	363,263
Adjusted gross income (thousands of dollars) [2].....	628,371,516	107,192,394	74,275,861	65,193,136	132,447,710	249,262,414
NORTH CAROLINA						
Number of returns.....	4,202,766	2,895,626	532,782	320,849	354,956	98,553
Adjusted gross income (thousands of dollars) [2].....	207,775,317	56,617,639	32,728,864	27,714,491	47,055,809	43,658,515
NORTH DAKOTA						
Number of returns.....	330,462	207,659	48,666	33,386	31,887	8,864
Adjusted gross income (thousands of dollars) [2].....	18,585,655	4,180,089	3,011,011	2,884,390	4,156,423	4,353,743
OHIO						
Number of returns.....	5,437,370	3,678,695	776,162	444,400	430,276	107,837
Adjusted gross income (thousands of dollars) [2].....	267,046,640	74,627,404	47,616,446	38,331,632	56,219,411	50,251,747
OKLAHOMA						
Number of returns.....	1,590,384	1,092,096	213,566	124,833	125,240	34,649
Adjusted gross income (thousands of dollars) [2].....	79,534,627	21,295,371	13,122,262	10,763,379	16,409,842	17,943,772
OREGON						
Number of returns.....	1,743,270	1,148,274	246,427	149,111	158,790	40,668
Adjusted gross income (thousands of dollars) [2].....	88,461,372	21,863,382	15,163,987	12,871,899	20,922,644	17,639,460
PENNSYLVANIA						
Number of returns.....	6,129,987	3,963,919	859,328	534,025	602,671	170,044
Adjusted gross income (thousands of dollars) [2].....	339,683,715	77,368,536	52,895,289	46,128,135	79,827,030	83,464,724
RHODE ISLAND						
Number of returns.....	509,091	326,723	69,801	43,866	55,312	13,389
Adjusted gross income (thousands of dollars) [2].....	28,278,777	6,501,115	4,304,293	3,795,033	7,351,847	6,326,489
SOUTH CAROLINA						
Number of returns.....	2,051,823	1,458,643	249,362	148,642	156,879	38,297
Adjusted gross income (thousands of dollars) [2].....	94,103,032	28,254,957	15,308,836	12,837,330	20,601,264	17,100,644
SOUTH DAKOTA						
Number of returns.....	393,777	264,988	57,584	34,137	28,804	8,264
Adjusted gross income (thousands of dollars) [2].....	19,817,601	5,064,821	3,551,680	2,937,818	3,744,036	4,519,246
TENNESSEE						
Number of returns.....	2,846,579	2,015,693	360,982	203,147	206,942	59,815
Adjusted gross income (thousands of dollars) [2].....	136,095,912	38,794,694	22,147,327	17,516,356	27,290,653	30,346,883

Number of Returns and Adjusted Gross Income, by State and Size of AGI, Tax Year 2010

Item	All returns	Size of adjusted gross income				
		Under \$50,000 [1]	\$50,000 under \$75,000	\$75,000 under \$100,000	\$100,000 under \$200,000	\$200,000 or more
TEXAS						
Number of returns.....	10,995,576	7,462,725	1,341,507	818,659	1,031,645	341,040
Adjusted gross income (thousands of dollars) [2].....	619,790,938	142,094,481	82,274,547	70,810,525	138,106,851	186,504,535
UTAH						
Number of returns.....	1,134,626	731,814	172,615	103,460	102,236	24,501
Adjusted gross income (thousands of dollars) [2].....	58,858,416	13,741,046	10,626,999	8,927,444	13,347,265	12,215,662
VERMONT						
Number of returns.....	317,921	211,550	44,722	27,273	27,619	6,757
Adjusted gross income (thousands of dollars) [2].....	15,678,234	4,056,579	2,752,029	2,353,019	3,620,522	2,896,084
VIRGINIA						
Number of returns.....	3,729,464	2,199,558	513,973	346,917	505,177	163,839
Adjusted gross income (thousands of dollars) [2].....	244,775,082	43,474,976	31,677,516	30,061,419	68,741,441	70,819,731
WASHINGTON						
Number of returns.....	3,169,103	1,911,741	466,234	308,313	382,557	100,258
Adjusted gross income (thousands of dollars) [2].....	190,783,246	36,933,242	28,749,434	26,695,393	50,863,762	47,541,415
WEST VIRGINIA						
Number of returns.....	783,239	538,300	110,773	64,864	57,869	11,433
Adjusted gross income (thousands of dollars) [2].....	35,603,779	10,629,744	6,817,307	5,586,103	7,469,926	5,100,698
WISCONSIN						
Number of returns.....	2,741,669	1,758,263	407,726	262,391	256,506	56,783
Adjusted gross income (thousands of dollars) [2].....	143,791,953	33,841,961	25,165,230	22,653,967	33,285,539	28,845,258
WYOMING						
Number of returns.....	276,444	168,806	42,740	28,934	29,369	6,595
Adjusted gross income (thousands of dollars) [2].....	17,685,371	2,996,893	2,644,836	2,502,103	3,809,088	5,732,451
OTHER AREAS [3]						
Number of returns.....	1,067,410	869,984	67,330	38,695	51,539	39,862
Adjusted gross income (thousands of dollars) [2].....	53,640,003	6,284,812	4,130,368	3,341,479	7,055,832	32,827,512

[1] Includes returns with adjusted gross deficit.

[2] Less deficit.

[3] Includes, for example, returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed overseas; returns filed by other U.S. citizens abroad; and returns filed by residents of Puerto Rico with income from sources outside Puerto Rico or with income earned as U.S. government employees.

NOTE: This table presents aggregates of all returns filed and processed through the Individual Master File (IMF) system during Calendar Year 2011, including any returns filed for tax years preceding 2010.

In general, during administrative or Master File processing, taxpayer reporting discrepancies are corrected only to the extent necessary to verify the total tax liability reported. Most of the other corrections to the taxpayer records used for these statistics could not be made because of time and resource constraints. The statistics in this table should, therefore, be used with the knowledge that some of the data have not been perfected or edited for statistical purposes.

Classification by State was usually based on the taxpayer's home address. However, some taxpayers may have used the address of a tax lawyer, or accountant, or the address of a place of business; moreover, such addresses could each have been located in a State other than the State in which the taxpayer resided.

For explanation of the tax law changes which could affect the year-to-year analysis of data, refer to the respective years' "Individual Income Tax Returns, Preliminary Data" article published in the SOI Spring Bulletin. For further explanation of the tax terms, refer to the respective years' "Individual Income Tax Returns," Publication 1304.

SOURCE: IRS, Statistics of Income Division, Individual Master File System, December 2011.

Number of Returns and Adjusted Gross Income, by State and Size of AGI, Tax Year 2009*

Item	All returns	Size of adjusted gross income				
		Under \$50,000 [1]	\$50,000 under \$75,000	\$75,000 under \$100,000	\$100,000 under \$200,000	\$200,000 or more
UNITED STATES						
Number of returns.....	141,458,638	93,832,822	18,759,162	11,419,877	13,516,673	3,930,104
Adjusted gross income (thousands of dollars) [2].....	7,801,040,718	1,891,987,182	1,152,926,401	986,780,607	1,800,095,458	1,969,251,069
ALABAMA						
Number of returns.....	2,048,831	1,449,035	252,797	151,428	158,686	36,885
Adjusted gross income (thousands of dollars) [2].....	95,601,574	29,086,668	15,506,553	13,078,717	20,804,735	17,124,901
ALASKA						
Number of returns.....	357,870	220,245	50,220	33,730	44,308	9,367
Adjusted gross income (thousands of dollars) [2].....	20,209,830	4,308,673	3,099,126	2,921,172	5,869,970	4,010,889
ARIZONA						
Number of returns.....	2,670,661	1,817,541	350,240	209,647	234,352	58,881
Adjusted gross income (thousands of dollars) [2].....	135,328,404	37,842,111	21,510,528	18,103,070	31,002,160	26,870,534
ARKANSAS						
Number of returns.....	1,211,644	877,917	151,696	83,480	78,934	19,617
Adjusted gross income (thousands of dollars) [2].....	54,627,697	17,537,548	9,303,054	7,187,713	10,329,098	10,270,284
CALIFORNIA						
Number of returns.....	16,384,130	10,578,412	2,102,443	1,298,692	1,804,888	599,695
Adjusted gross income (thousands of dollars) [2].....	996,255,774	215,184,938	129,171,704	112,340,078	244,549,449	295,009,606
COLORADO						
Number of returns.....	2,331,974	1,455,062	331,097	210,595	264,406	70,814
Adjusted gross income (thousands of dollars) [2].....	137,052,679	30,345,611	20,385,722	18,213,887	35,297,652	32,809,806
CONNECTICUT						
Number of returns.....	1,711,715	981,373	244,101	163,269	235,163	87,809
Adjusted gross income (thousands of dollars) [2].....	135,992,688	20,161,732	15,050,351	14,149,091	31,766,452	54,865,061
DELAWARE						
Number of returns.....	420,472	265,079	59,905	38,323	46,763	10,402
Adjusted gross income (thousands of dollars) [2].....	23,454,311	5,685,576	3,686,455	3,315,809	6,198,155	4,568,316
DISTRICT OF COLUMBIA						
Number of returns.....	312,067	188,324	46,311	25,563	35,086	16,783
Adjusted gross income (thousands of dollars) [2].....	23,248,705	4,195,791	2,829,147	2,207,292	4,805,716	9,210,759
FLORIDA						
Number of returns.....	8,910,654	6,398,271	1,045,366	595,833	661,092	210,092
Adjusted gross income (thousands of dollars) [2].....	452,703,287	125,352,968	64,082,487	51,416,377	87,730,858	124,120,597
GEORGIA						
Number of returns.....	4,447,966	3,163,978	512,987	304,710	364,317	101,974
Adjusted gross income (thousands of dollars) [2].....	211,990,964	59,818,525	31,468,033	26,334,684	48,507,893	45,861,830
HAWAII						
Number of returns.....	648,846	427,637	91,582	55,661	61,193	12,773
Adjusted gross income (thousands of dollars) [2].....	33,438,301	8,938,953	5,625,510	4,808,220	8,030,809	6,034,809
IDAHO						
Number of returns.....	657,773	459,935	92,511	50,414	44,634	10,279
Adjusted gross income (thousands of dollars) [2].....	29,903,301	9,258,099	5,678,583	4,340,907	5,801,537	4,824,174

Number of Returns and Adjusted Gross Income, by State and Size of AGI, Tax Year 2009*

Item	All returns	Size of adjusted gross income				
		Under \$50,000 [1]	\$50,000 under \$75,000	\$75,000 under \$100,000	\$100,000 under \$200,000	\$200,000 or more
ILLINOIS						
Number of returns.....	6,008,183	3,849,417	830,326	514,817	627,582	186,041
Adjusted gross income (thousands of dollars) [2].....	350,438,403	77,801,110	51,094,082	44,504,915	83,605,198	93,433,098
INDIANA						
Number of returns.....	2,951,362	2,013,619	413,541	244,311	230,024	49,867
Adjusted gross income (thousands of dollars) [2].....	138,570,251	40,214,354	25,458,518	21,061,716	29,861,775	21,973,888
IOWA						
Number of returns.....	1,392,004	904,929	213,539	129,609	118,387	25,540
Adjusted gross income (thousands of dollars) [2].....	69,594,645	19,008,794	13,161,589	11,180,672	15,328,165	10,915,426
KANSAS						
Number of returns.....	1,310,164	862,789	184,443	113,654	119,895	29,383
Adjusted gross income (thousands of dollars) [2].....	68,320,734	17,475,451	11,357,187	9,814,719	15,746,465	13,926,913
KENTUCKY						
Number of returns.....	1,841,152	1,285,280	249,897	143,178	132,428	30,369
Adjusted gross income (thousands of dollars) [2].....	84,008,606	25,915,261	15,357,751	12,336,048	17,222,981	13,176,564
LOUISIANA						
Number of returns.....	1,960,107	1,373,391	240,358	144,800	159,426	42,132
Adjusted gross income (thousands of dollars) [2].....	96,308,288	27,374,957	14,752,885	12,513,846	20,947,854	20,718,747
MAINE						
Number of returns.....	624,567	425,856	91,228	50,912	46,080	10,491
Adjusted gross income (thousands of dollars) [2].....	29,156,528	8,766,728	5,610,372	4,382,791	5,991,540	4,405,097
MARYLAND						
Number of returns.....	2,751,233	1,575,732	399,616	264,156	397,299	114,430
Adjusted gross income (thousands of dollars) [2].....	183,270,842	33,979,681	24,588,616	22,903,197	53,944,159	47,855,189
MASSACHUSETTS						
Number of returns.....	3,171,888	1,874,528	450,806	288,507	418,629	139,418
Adjusted gross income (thousands of dollars) [2].....	217,427,330	38,947,203	27,708,866	24,994,588	56,524,160	69,252,514
MICHIGAN						
Number of returns.....	4,534,729	3,063,554	617,921	373,487	393,786	85,981
Adjusted gross income (thousands of dollars) [2].....	218,495,392	58,651,035	38,045,625	32,233,803	51,656,886	37,908,043
MINNESOTA						
Number of returns.....	2,541,797	1,572,700	379,240	246,146	274,102	69,609
Adjusted gross income (thousands of dollars) [2].....	145,272,483	32,392,559	23,388,993	21,277,512	36,145,429	32,067,989
MISSISSIPPI						
Number of returns.....	1,241,390	930,119	140,078	78,819	75,154	17,220
Adjusted gross income (thousands of dollars) [2].....	51,046,523	18,189,651	8,586,397	6,794,120	9,772,669	7,703,686
MISSOURI						
Number of returns.....	2,683,562	1,825,953	368,883	216,550	218,723	53,453
Adjusted gross income (thousands of dollars) [2].....	131,801,960	36,816,454	22,680,970	18,678,016	28,686,987	24,939,533
MONTANA						
Number of returns.....	472,039	334,847	63,447	35,667	30,494	7,584
Adjusted gross income (thousands of dollars) [2].....	21,250,414	6,347,063	3,898,993	3,068,664	3,953,628	3,982,065
NEBRASKA						
Number of returns.....	846,101	560,041	122,802	75,288	71,293	16,677
Adjusted gross income (thousands of dollars) [2].....	42,705,522	11,486,559	7,561,253	6,498,801	9,262,705	7,896,205

Number of Returns and Adjusted Gross Income, by State and Size of AGI, Tax Year 2009*

Item	All returns	Size of adjusted gross income				
		Under \$50,000 [1]	\$50,000 under \$75,000	\$75,000 under \$100,000	\$100,000 under \$200,000	\$200,000 or more
NEVADA						
Number of returns.....	1,243,552	841,619	172,604	97,332	105,430	26,567
Adjusted gross income (thousands of dollars) [2].....	67,548,185	18,063,987	10,593,481	8,395,533	13,888,195	16,606,990
NEW HAMPSHIRE						
Number of returns.....	659,001	397,099	97,167	65,191	80,772	18,772
Adjusted gross income (thousands of dollars) [2].....	39,360,849	8,220,839	5,994,897	5,645,183	10,729,709	8,770,221
NEW JERSEY						
Number of returns.....	4,236,533	2,461,798	575,622	389,136	600,315	209,662
Adjusted gross income (thousands of dollars) [2].....	299,573,872	50,419,977	35,420,202	33,751,018	81,660,723	98,321,952
NEW MEXICO						
Number of returns.....	912,316	654,162	111,100	63,674	68,576	14,804
Adjusted gross income (thousands of dollars) [2].....	40,772,124	12,854,843	6,814,214	5,496,450	9,020,783	6,585,834
NEW YORK						
Number of returns.....	9,116,699	5,887,764	1,206,804	742,052	948,299	331,780
Adjusted gross income (thousands of dollars) [2].....	602,715,414	118,560,480	74,122,255	64,166,271	127,396,143	218,470,265
NORTH CAROLINA						
Number of returns.....	4,144,875	2,876,200	526,247	313,943	339,963	88,522
Adjusted gross income (thousands of dollars) [2].....	201,872,716	58,929,508	32,318,671	27,110,691	44,946,305	38,567,541
NORTH DAKOTA						
Number of returns.....	322,972	210,071	47,938	30,882	27,129	6,952
Adjusted gross income (thousands of dollars) [2].....	16,662,417	4,309,375	2,965,724	2,664,316	3,512,608	3,210,395
OHIO						
Number of returns.....	5,409,661	3,705,099	768,174	430,678	408,867	96,843
Adjusted gross income (thousands of dollars) [2].....	257,359,400	77,478,804	47,070,823	37,120,354	53,339,917	42,349,502
OKLAHOMA						
Number of returns.....	1,585,616	1,107,160	209,923	120,551	116,827	31,155
Adjusted gross income (thousands of dollars) [2].....	77,280,743	22,678,609	12,894,688	10,390,446	15,266,704	16,050,296
OREGON						
Number of returns.....	1,732,774	1,158,085	243,626	144,308	150,946	35,809
Adjusted gross income (thousands of dollars) [2].....	85,985,693	23,473,076	14,985,066	12,452,584	19,819,938	15,255,029
PENNSYLVANIA						
Number of returns.....	6,058,513	3,967,237	848,631	515,704	571,613	155,328
Adjusted gross income (thousands of dollars) [2].....	324,848,944	80,144,853	52,212,055	44,524,419	75,572,248	72,395,369
RHODE ISLAND						
Number of returns.....	501,586	323,264	69,710	43,433	52,763	12,416
Adjusted gross income (thousands of dollars) [2].....	27,102,430	6,615,784	4,296,700	3,753,884	6,989,776	5,446,285
SOUTH CAROLINA						
Number of returns.....	2,024,495	1,450,787	245,892	144,686	148,445	34,685
Adjusted gross income (thousands of dollars) [2].....	91,092,430	29,111,922	15,097,665	12,491,568	19,447,482	14,943,791
SOUTH DAKOTA						
Number of returns.....	385,157	263,268	56,042	32,131	26,245	7,471
Adjusted gross income (thousands of dollars) [2].....	18,983,043	5,301,480	3,454,284	2,764,135	3,409,088	4,054,056
TENNESSEE						
Number of returns.....	2,794,712	1,990,933	356,848	196,982	195,515	54,434
Adjusted gross income (thousands of dollars) [2].....	130,485,371	40,056,218	21,867,656	16,974,789	25,741,438	25,845,270

Number of Returns and Adjusted Gross Income, by State and Size of AGI, Tax Year 2009*

Item	All returns	Size of adjusted gross income				
		Under \$50,000 [1]	\$50,000 under \$75,000	\$75,000 under \$100,000	\$100,000 under \$200,000	\$200,000 or more
TEXAS						
Number of returns.....	10,784,887	7,387,011	1,310,213	795,175	984,675	307,813
Adjusted gross income (thousands of dollars) [2].....	588,289,807	150,811,003	80,339,789	68,782,495	131,537,472	156,819,049
UTAH						
Number of returns.....	1,124,569	731,755	171,547	100,872	97,720	22,675
Adjusted gross income (thousands of dollars) [2].....	58,507,710	15,207,678	10,558,093	8,698,471	12,722,171	11,321,296
VERMONT						
Number of returns.....	316,053	212,460	44,390	26,706	26,348	6,149
Adjusted gross income (thousands of dollars) [2].....	15,391,243	4,222,299	2,731,854	2,301,773	3,447,075	2,688,242
VIRGINIA						
Number of returns.....	3,685,674	2,193,880	514,754	342,187	485,326	149,527
Adjusted gross income (thousands of dollars) [2].....	234,321,329	46,370,246	31,719,452	29,642,010	65,843,499	60,746,122
WASHINGTON						
Number of returns.....	3,144,952	1,921,305	463,506	303,337	365,492	91,312
Adjusted gross income (thousands of dollars) [2].....	186,216,727	40,875,458	28,565,434	26,249,944	48,467,467	42,058,424
WEST VIRGINIA						
Number of returns.....	778,130	541,758	109,762	62,220	53,804	10,586
Adjusted gross income (thousands of dollars) [2].....	34,933,974	10,854,399	6,746,843	5,353,484	6,932,142	5,047,106
WISCONSIN						
Number of returns.....	2,728,034	1,777,754	404,255	254,101	240,860	51,064
Adjusted gross income (thousands of dollars) [2].....	139,548,333	35,707,814	24,926,143	21,925,629	31,197,198	25,791,549
WYOMING						
Number of returns.....	269,357	166,167	42,480	27,520	27,145	6,045
Adjusted gross income (thousands of dollars) [2].....	16,035,428	3,387,373	2,627,014	2,377,469	3,503,417	4,140,154
OTHER AREAS [3]						
Number of returns.....	1,053,639	870,622	64,546	35,830	46,474	36,167
Adjusted gross income (thousands of dollars) [2].....	48,677,100	7,247,106	3,954,047	3,087,265	6,358,874	28,029,808

* - Data for Tax Year 2009 includes returns that were filed by individuals only to receive the economic stimulus payment and who had no other reason to file. This may affect the data for various items shown in the table such as the total number of returns filed (including joint and paid preparer returns), number of exemptions, salaries and wages, and adjusted gross income.

[1] Includes returns with adjusted gross deficit.

[2] Less deficit.

[3] Includes, for example, returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed overseas; returns filed by other U.S. citizens abroad; and returns filed by residents of Puerto Rico with income from sources outside Puerto Rico or with income earned as U.S. government employees.

NOTE: This table presents aggregates of all returns filed and processed through the Individual Master File (IMF) system during Calendar Year 2010, including any returns filed for tax years preceding 2009.

In general, during administrative or Master File processing, taxpayer reporting discrepancies are corrected only to the extent necessary to verify the total tax liability reported. Most of the other corrections to the taxpayer records used for these statistics could not be made because of time and resource constraints. The statistics in this table should, therefore, be used with the knowledge that some of the data have not been perfected or edited for statistical purposes

Classification by State was usually based on the taxpayer's home address. However, some taxpayers may have used the address of a tax lawyer, or accountant, or the address of a place of business; moreover, such addresses could each have been located in a State other than the State in which the taxpayer resided.

For explanation of the tax law changes which could affect the year-to-year analysis of data, refer to the respective years' "Individual Income Tax Returns, Preliminary Data" article published in the SOI Spring Bulletin. For further explanation of the tax terms, refer to the respective years' "Individual Income Tax Returns," Publication 1304.

SOURCE: IRS, Statistics of Income Division, Individual Master File System, December 2010.

3-Dec-10

Number of Returns and Adjusted Gross Income, by State and Size of AGI, Tax Year 2008*

Item	All returns	Size of adjusted gross income				
		Under \$50,000 [1]	\$50,000 under \$75,000	\$75,000 under \$100,000	\$100,000 under \$200,000	\$200,000 or more
UNITED STATES						
Number of returns.....	143,490,468	94,270,441	19,244,177	11,779,543	13,825,067	4,371,240
Adjusted gross income (thousands of dollars) [2].....	8,178,369,208	1,769,253,510	1,183,134,816	1,017,955,750	1,840,625,874	2,367,399,257
ALABAMA						
Number of returns.....	2,076,195	1,458,690	259,775	154,949	161,530	41,251
Adjusted gross income (thousands of dollars) [2].....	99,243,507	27,987,961	15,946,703	13,389,004	21,159,297	20,760,543
ALASKA						
Number of returns.....	359,709	217,536	51,331	35,207	45,781	9,854
Adjusted gross income (thousands of dollars) [2].....	20,827,932	4,204,212	3,165,227	3,053,109	6,062,376	4,343,007
ARIZONA						
Number of returns.....	2,714,182	1,820,319	364,515	218,254	244,208	66,886
Adjusted gross income (thousands of dollars) [2].....	141,787,560	35,340,478	22,396,950	18,854,007	32,302,511	32,893,613
ARKANSAS						
Number of returns.....	1,223,637	885,120	154,342	84,609	78,489	21,077
Adjusted gross income (thousands of dollars) [2].....	54,402,707	16,743,455	9,463,057	7,285,885	10,265,154	10,645,157
CALIFORNIA						
Number of returns.....	16,478,215	10,466,025	2,163,277	1,338,085	1,857,526	653,302
Adjusted gross income (thousands of dollars) [2].....	1,029,474,051	189,622,460	132,949,669	115,769,828	251,763,027	339,369,068
COLORADO						
Number of returns.....	2,340,854	1,440,747	336,477	214,273	268,797	80,560
Adjusted gross income (thousands of dollars) [2].....	143,080,084	27,739,080	20,722,055	18,542,668	35,864,308	40,211,972
CONNECTICUT						
Number of returns.....	1,742,470	988,361	248,621	167,838	240,643	97,007
Adjusted gross income (thousands of dollars) [2].....	143,946,830	18,549,904	15,326,801	14,551,864	32,451,266	63,066,994
DELAWARE						
Number of returns.....	425,490	266,511	61,331	39,412	46,952	11,284
Adjusted gross income (thousands of dollars) [2].....	24,263,346	5,475,028	3,775,929	3,407,364	6,206,912	5,398,113
DISTRICT OF COLUMBIA						
Number of returns.....	302,531	182,843	44,747	24,319	33,278	17,344
Adjusted gross income (thousands of dollars) [2].....	22,495,366	3,835,948	2,732,520	2,098,764	4,564,847	9,263,287
FLORIDA						
Number of returns.....	8,875,483	6,258,210	1,078,684	615,290	682,422	240,877
Adjusted gross income (thousands of dollars) [2].....	472,429,878	109,745,564	66,128,489	53,081,388	90,672,197	152,802,241
GEORGIA						
Number of returns.....	4,255,054	2,944,290	521,294	309,794	368,675	111,001
Adjusted gross income (thousands of dollars) [2].....	215,392,407	54,883,149	31,972,299	26,769,912	49,094,582	52,672,465
HAWAII						
Number of returns.....	656,452	430,248	93,940	56,967	61,232	14,065
Adjusted gross income (thousands of dollars) [2].....	33,877,950	8,705,048	5,772,221	4,922,967	8,009,859	6,467,853
IDAHO						
Number of returns.....	666,723	459,966	96,617	52,172	45,909	12,059
Adjusted gross income (thousands of dollars) [2].....	30,717,579	8,045,180	5,926,746	4,491,073	5,978,242	6,276,339
ILLINOIS						
Number of returns.....	6,112,426	3,865,517	854,147	536,122	649,579	207,061
Adjusted gross income (thousands of dollars) [2].....	374,548,593	73,365,620	52,577,319	46,360,019	86,444,393	115,801,241

Item	All returns	Size of adjusted gross income				
		Under \$50,000 [1]	\$50,000 under \$75,000	\$75,000 under \$100,000	\$100,000 under \$200,000	\$200,000 or more
INDIANA						
Number of returns.....	3,019,320	2,035,205	426,089	258,688	244,102	55,236
Adjusted gross income (thousands of dollars) [2].....	144,377,323	38,997,227	26,252,745	22,315,732	31,648,054	25,163,564
IOWA						
Number of returns.....	1,415,088	915,634	219,414	133,258	118,686	28,096
Adjusted gross income (thousands of dollars) [2].....	71,528,220	18,392,527	13,526,706	11,485,373	15,372,197	12,751,416
KANSAS						
Number of returns.....	1,328,944	868,137	189,549	117,034	121,390	32,834
Adjusted gross income (thousands of dollars) [2].....	70,890,584	16,623,965	11,678,503	10,109,798	15,942,720	16,535,599
KENTUCKY						
Number of returns.....	1,869,439	1,301,115	255,977	146,841	132,645	32,861
Adjusted gross income (thousands of dollars) [2].....	85,903,879	25,000,957	15,736,616	12,651,908	17,212,094	15,302,304
LOUISIANA						
Number of returns.....	1,983,957	1,377,204	242,892	147,417	164,754	51,690
Adjusted gross income (thousands of dollars) [2].....	106,362,237	25,328,819	14,915,334	12,744,453	21,690,291	31,683,341
MAINE						
Number of returns.....	633,674	432,138	92,607	52,242	45,592	11,095
Adjusted gross income (thousands of dollars) [2].....	29,682,577	8,677,511	5,692,781	4,492,790	5,921,151	4,898,346
MARYLAND						
Number of returns.....	2,776,026	1,600,385	402,381	266,228	391,016	116,016
Adjusted gross income (thousands of dollars) [2].....	185,108,742	32,863,124	24,753,038	23,082,097	52,953,136	51,457,349
MASSACHUSETTS						
Number of returns.....	3,197,925	1,875,999	456,712	295,364	421,287	148,563
Adjusted gross income (thousands of dollars) [2].....	226,476,203	37,127,430	28,086,604	25,609,639	56,803,776	78,848,756
MICHIGAN						
Number of returns.....	4,626,365	3,058,430	640,693	400,198	427,618	99,426
Adjusted gross income (thousands of dollars) [2].....	231,683,311	55,602,703	39,516,003	34,559,136	56,089,206	45,916,262
MINNESOTA						
Number of returns.....	2,569,679	1,572,869	385,985	254,213	279,280	77,332
Adjusted gross income (thousands of dollars) [2].....	151,773,983	30,685,605	23,821,873	21,979,080	36,789,290	38,498,134
MISSISSIPPI						
Number of returns.....	1,254,942	934,305	144,535	80,777	76,257	19,068
Adjusted gross income (thousands of dollars) [2].....	52,321,579	17,166,116	8,858,437	6,966,908	9,920,359	9,409,760
MISSOURI						
Number of returns.....	2,739,220	1,855,767	377,027	223,519	223,223	59,684
Adjusted gross income (thousands of dollars) [2].....	139,187,724	35,476,681	23,182,365	19,279,394	29,239,021	32,010,263
MONTANA						
Number of returns.....	477,153	335,721	64,808	36,517	31,257	8,850
Adjusted gross income (thousands of dollars) [2].....	21,406,639	5,957,753	3,982,718	3,140,032	4,061,458	4,264,680
NEBRASKA						
Number of returns.....	857,622	566,624	125,955	76,463	70,601	17,979
Adjusted gross income (thousands of dollars) [2].....	43,894,512	10,965,284	7,755,513	6,594,272	9,174,090	9,405,352
NEVADA						
Number of returns.....	1,272,433	842,077	181,836	104,652	112,705	31,163
Adjusted gross income (thousands of dollars) [2].....	71,050,701	15,435,694	11,163,802	9,033,002	14,838,818	20,579,384

Item	All returns	Size of adjusted gross income				
		Under \$50,000 [1]	\$50,000 under \$75,000	\$75,000 under \$100,000	\$100,000 under \$200,000	\$200,000 or more
NEW HAMPSHIRE						
Number of returns.....	668,971	402,169	98,059	66,463	81,979	20,301
Adjusted gross income (thousands of dollars) [2].....	40,335,754	7,928,876	6,053,038	5,753,377	10,865,066	9,735,397
NEW JERSEY						
Number of returns.....	4,304,848	2,483,370	585,827	397,619	608,340	229,692
Adjusted gross income (thousands of dollars) [2].....	315,972,205	47,476,178	36,054,024	34,496,951	82,662,066	115,282,988
NEW MEXICO						
Number of returns.....	923,431	659,218	113,258	65,298	68,629	17,028
Adjusted gross income (thousands of dollars) [2].....	41,547,512	12,079,703	6,952,331	5,637,187	9,039,097	7,839,194
NEW YORK						
Number of returns.....	9,203,531	5,898,821	1,227,890	751,443	959,822	365,555
Adjusted gross income (thousands of dollars) [2].....	630,575,468	109,150,414	75,420,122	64,983,111	128,862,011	252,159,808
NORTH CAROLINA						
Number of returns.....	4,180,091	2,873,946	537,484	322,074	347,138	99,449
Adjusted gross income (thousands of dollars) [2].....	209,057,409	56,602,647	33,016,137	27,814,475	45,927,559	45,696,592
NORTH DAKOTA						
Number of returns.....	322,761	210,883	48,074	30,481	25,801	7,522
Adjusted gross income (thousands of dollars) [2].....	16,858,774	4,065,662	2,973,776	2,624,741	3,345,923	3,848,673
OHIO						
Number of returns.....	5,562,764	3,780,191	799,805	456,557	418,940	107,271
Adjusted gross income (thousands of dollars) [2].....	270,208,208	76,644,144	49,063,629	39,352,976	54,537,565	50,609,893
OKLAHOMA						
Number of returns.....	1,605,411	1,107,822	216,578	124,247	120,318	36,446
Adjusted gross income (thousands of dollars) [2].....	82,099,684	21,447,041	13,308,906	10,708,970	15,745,725	20,889,042
OREGON						
Number of returns.....	1,753,860	1,158,535	251,639	148,291	154,533	40,862
Adjusted gross income (thousands of dollars) [2].....	88,955,156	22,150,668	15,472,765	12,795,594	20,321,078	18,215,048
PENNSYLVANIA						
Number of returns.....	6,130,055	3,987,068	868,684	531,796	575,504	167,003
Adjusted gross income (thousands of dollars) [2].....	334,701,855	76,785,914	53,465,993	45,915,484	75,972,968	82,561,494
RHODE ISLAND						
Number of returns.....	510,709	327,429	71,112	44,947	53,746	13,475
Adjusted gross income (thousands of dollars) [2].....	28,211,010	6,483,190	4,383,352	3,887,623	7,121,812	6,335,032
SOUTH CAROLINA						
Number of returns.....	2,047,201	1,459,936	249,491	148,649	150,680	38,445
Adjusted gross income (thousands of dollars) [2].....	93,513,472	28,138,881	15,323,481	12,827,858	19,746,868	17,476,383
SOUTH DAKOTA						
Number of returns.....	389,575	266,474	56,471	32,137	26,283	8,210
Adjusted gross income (thousands of dollars) [2].....	19,073,893	4,941,876	3,483,129	2,761,489	3,419,000	4,468,399
TENNESSEE						
Number of returns.....	2,842,898	2,012,534	366,465	202,858	201,246	59,795
Adjusted gross income (thousands of dollars) [2].....	134,950,699	38,585,452	22,468,185	17,481,692	26,514,992	29,900,376
TEXAS						
Number of returns.....	10,792,258	7,285,599	1,333,092	814,685	1,004,744	354,138
Adjusted gross income (thousands of dollars) [2].....	639,971,478	139,969,848	81,781,003	70,460,542	134,379,537	213,380,547

Item	All returns	Size of adjusted gross income				
		Under \$50,000 [1]	\$50,000 under \$75,000	\$75,000 under \$100,000	\$100,000 under \$200,000	\$200,000 or more
UTAH						
Number of returns.....	1,145,303	743,354	174,211	103,328	98,894	25,516
Adjusted gross income (thousands of dollars) [2].....	60,032,402	14,058,970	10,720,869	8,906,899	12,889,592	13,456,072
VERMONT						
Number of returns.....	320,162	214,292	45,110	27,694	26,317	6,749
Adjusted gross income (thousands of dollars) [2].....	15,950,073	4,136,604	2,773,280	2,387,511	3,446,669	3,206,011
VIRGINIA						
Number of returns.....	3,727,792	2,227,458	523,228	345,621	479,305	152,180
Adjusted gross income (thousands of dollars) [2].....	238,153,992	44,545,843	32,236,093	29,927,409	64,924,624	66,520,023
WASHINGTON						
Number of returns.....	3,185,705	1,931,737	475,365	310,822	367,549	100,232
Adjusted gross income (thousands of dollars) [2].....	194,217,775	38,249,196	29,301,245	26,899,198	48,746,043	51,022,093
WEST VIRGINIA						
Number of returns.....	785,966	546,280	112,497	63,678	52,634	10,877
Adjusted gross income (thousands of dollars) [2].....	34,937,804	10,665,282	6,920,137	5,479,953	6,768,932	5,103,498
WISCONSIN						
Number of returns.....	2,767,859	1,771,764	418,864	268,699	251,441	57,091
Adjusted gross income (thousands of dollars) [2].....	145,009,304	34,308,234	25,857,029	23,196,355	32,513,949	29,133,737
WYOMING						
Number of returns.....	274,041	165,381	43,515	29,173	28,565	7,407
Adjusted gross income (thousands of dollars) [2].....	17,864,578	2,703,380	2,692,633	2,520,867	3,694,343	6,253,355
OTHER AREAS [3]						
Number of returns.....	1,794,068	1,500,187	91,900	52,281	77,225	72,475
Adjusted gross income (thousands of dollars) [2].....	88,034,698	9,591,029	5,634,635	4,514,025	10,685,820	57,609,189

* - Data for Tax Year 2008 includes returns that were filed by individuals only to receive the economic stimulus payment and who had no other reason to file. This may affect the data for various items shown in the table such as the total number of returns filed (including joint and paid preparer returns), number of exemptions, salaries and wages, and adjusted gross income.

[1] Includes returns with adjusted gross deficit.

[2] Less deficit.

[3] Includes, for example, returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed overseas; returns filed by other U.S. citizens abroad; and returns filed by residents of Puerto Rico with income from sources outside Puerto Rico or with income earned as U.S. government employees.

NOTE: This table presents aggregates of all returns filed and processed through the Individual Master File (IMF) system during Calendar Year 2009, including any returns filed for tax years preceding 2008.

In general, during administrative or Master File processing, taxpayer reporting discrepancies are corrected only to the extent necessary to verify the total tax liability reported. Most of the other corrections to the taxpayer records used for these statistics could not be made because of time and resource constraints. The statistics in this table should, therefore, be used with the knowledge that some of the data have not been perfected or edited for statistical purposes.

Classification by State was usually based on the taxpayer's home address. However, some taxpayers may have used the address of a tax lawyer, or accountant, or the address of a place of business; moreover, such addresses could each have been located in a State other than the State in which the taxpayer resided.

For explanation of the tax law changes which could affect the year-to-year analysis of data, refer to the respective years' "Individual Income Tax Returns, Preliminary Data" article published in the SOI Spring Bulletin. For further explanation of the tax terms, refer to the respective years' "Individual Income Tax Returns," Publication 1304.

SOURCE: IRS, Statistics of Income Division, Individual Master File System, May 2010.

5-Jun-09

Number of Returns and Adjusted Gross Income, by State and Size of AGI, Tax Ye

Item	All returns	Size of adjusted gross in		
		Under \$50,000 [1]	\$50,000 under \$75,000	\$75,000 under \$100,000
UNITED STATES				
Number of returns.....	154,707,511	105,552,862	19,386,521	11,740,168
Adjusted gross income (thousands of dollars) [2].....	8,564,745,048	1,849,024,649	1,192,039,417	1,014,145,054
ALABAMA				
Number of returns.....	2,353,773	1,739,242	261,156	154,804
Adjusted gross income (thousands of dollars) [2].....	102,787,248	29,025,608	16,030,352	13,365,184
ALASKA				
Number of returns.....	370,608	235,859	51,078	33,820
Adjusted gross income (thousands of dollars) [2].....	19,988,327	4,330,705	3,149,830	2,926,886
ARIZONA				
Number of returns.....	2,898,544	1,984,921	371,509	220,668
Adjusted gross income (thousands of dollars) [2].....	154,964,429	37,355,971	22,822,194	19,049,372
ARKANSAS				
Number of returns.....	1,392,997	1,058,913	154,970	82,847
Adjusted gross income (thousands of dollars) [2].....	54,795,910	17,124,701	9,504,231	7,129,535
CALIFORNIA				
Number of returns.....	17,601,109	11,561,096	2,186,100	1,338,397
Adjusted gross income (thousands of dollars) [2].....	1,109,534,361	202,501,806	134,334,307	115,792,522
COLORADO				
Number of returns.....	2,455,161	1,557,238	336,289	213,241
Adjusted gross income (thousands of dollars) [2].....	151,056,679	28,730,735	20,711,019	18,447,425
CONNECTICUT				
Number of returns.....	1,868,063	1,111,365	250,920	168,745
Adjusted gross income (thousands of dollars) [2].....	158,353,186	19,480,914	15,473,164	14,630,725
DELAWARE				
Number of returns.....	454,863	294,155	61,828	39,893
Adjusted gross income (thousands of dollars) [2].....	25,625,753	5,642,051	3,806,722	3,448,812
DISTRICT OF COLUMBIA				
Number of returns.....	316,370	201,777	43,131	23,098
Adjusted gross income (thousands of dollars) [2].....	23,739,724	4,172,068	2,633,893	1,991,150
FLORIDA				
Number of returns.....	9,688,136	6,984,516	1,104,848	626,919
Adjusted gross income (thousands of dollars) [2].....	530,465,450	119,199,649	67,753,321	54,067,190
GEORGIA				
Number of returns.....	4,560,422	3,232,767	528,701	311,892
Adjusted gross income (thousands of dollars) [2].....	230,079,128	56,890,218	32,442,672	26,946,398
HAWAII				
Number of returns.....	694,035	465,805	94,577	57,440
Adjusted gross income (thousands of dollars) [2].....	35,510,051	8,954,597	5,814,701	4,965,333

IDAHO				
Number of returns.....	722,486	511,484	97,541	52,079
Adjusted gross income (thousands of dollars) [2].....	33,553,278	8,795,162	5,986,146	4,480,772
ILLINOIS				
Number of returns.....	6,559,358	4,304,768	865,783	538,757
Adjusted gross income (thousands of dollars) [2].....	392,664,916	76,096,097	53,300,032	46,568,068
INDIANA				
Number of returns.....	3,243,323	2,245,046	438,188	262,090
Adjusted gross income (thousands of dollars) [2].....	150,941,776	40,179,141	27,004,605	22,592,517
IOWA				
Number of returns.....	1,538,656	1,048,094	221,094	130,917
Adjusted gross income (thousands of dollars) [2].....	71,960,985	19,042,216	13,620,178	11,270,094
KANSAS				
Number of returns.....	1,401,460	945,209	189,021	115,590
Adjusted gross income (thousands of dollars) [2].....	72,231,184	17,224,724	11,636,570	9,977,045
KENTUCKY				
Number of returns.....	2,137,383	1,569,327	258,336	145,743
Adjusted gross income (thousands of dollars) [2].....	88,680,887	25,869,604	15,886,928	12,549,139
LOUISIANA				
Number of returns.....	2,146,273	1,581,179	238,333	141,554
Adjusted gross income (thousands of dollars) [2].....	92,468,118	26,181,606	14,642,207	12,220,074
MAINE				
Number of returns.....	729,634	525,681	94,398	51,817
Adjusted gross income (thousands of dollars) [2].....	31,232,495	9,060,534	5,802,660	4,454,521
MARYLAND				
Number of returns.....	2,942,776	1,771,625	405,512	266,603
Adjusted gross income (thousands of dollars) [2].....	194,552,399	34,524,153	24,953,972	23,103,592
MASSACHUSETTS				
Number of returns.....	3,461,517	2,139,162	459,125	297,322
Adjusted gross income (thousands of dollars) [2].....	243,829,482	38,464,916	28,239,654	25,774,184
MICHIGAN				
Number of returns.....	5,022,234	3,396,550	659,993	416,652
Adjusted gross income (thousands of dollars) [2].....	246,804,525	58,350,448	40,731,823	35,988,223
MINNESOTA				
Number of returns.....	2,734,017	1,736,631	392,618	253,495
Adjusted gross income (thousands of dollars) [2].....	156,772,069	31,988,911	24,228,438	21,901,338
MISSISSIPPI				
Number of returns.....	1,440,588	1,124,837	144,507	79,252
Adjusted gross income (thousands of dollars) [2].....	52,429,398	17,609,839	8,849,612	6,829,007
MISSOURI				
Number of returns.....	3,010,549	2,126,152	382,472	223,293
Adjusted gross income (thousands of dollars) [2].....	141,954,921	37,011,607	23,530,843	19,248,323
MONTANA				
Number of returns.....	513,585	371,571	65,377	36,049
Adjusted gross income (thousands of dollars) [2].....	22,343,926	6,216,883	4,017,620	3,099,835

NEBRASKA				
Number of returns.....	918,101	631,285	126,504	74,764
Adjusted gross income (thousands of dollars) [2].....	44,820,008	11,206,600	7,790,008	6,443,341
NEVADA				
Number of returns.....	1,347,663	911,497	184,934	105,135
Adjusted gross income (thousands of dollars) [2].....	80,656,994	17,109,146	11,346,816	9,071,542
NEW HAMPSHIRE				
Number of returns.....	723,686	454,028	100,211	67,204
Adjusted gross income (thousands of dollars) [2].....	42,846,123	8,276,068	6,186,280	5,813,195
NEW JERSEY				
Number of returns.....	4,576,940	2,756,818	588,533	401,407
Adjusted gross income (thousands of dollars) [2].....	329,024,354	49,487,353	36,241,036	34,827,056
NEW MEXICO				
Number of returns.....	980,234	719,183	112,179	63,897
Adjusted gross income (thousands of dollars) [2].....	42,803,279	12,414,706	6,883,320	5,510,396
NEW YORK				
Number of returns.....	9,919,336	6,652,605	1,227,095	742,000
Adjusted gross income (thousands of dollars) [2].....	676,036,186	115,214,986	75,393,527	64,129,667
NORTH CAROLINA				
Number of returns.....	4,601,888	3,286,721	540,440	321,026
Adjusted gross income (thousands of dollars) [2].....	219,982,102	58,204,843	33,211,288	27,712,197
NORTH DAKOTA				
Number of returns.....	343,631	237,837	48,212	28,859
Adjusted gross income (thousands of dollars) [2].....	15,748,754	4,209,736	2,977,814	2,479,637
OHIO				
Number of returns.....	6,119,067	4,321,727	806,942	459,079
Adjusted gross income (thousands of dollars) [2].....	282,438,548	79,606,250	49,513,034	39,563,294
OKLAHOMA				
Number of returns.....	1,772,353	1,286,536	216,674	120,967
Adjusted gross income (thousands of dollars) [2].....	82,316,851	22,076,887	13,303,456	10,420,301
OREGON				
Number of returns.....	1,911,229	1,301,560	255,191	149,748
Adjusted gross income (thousands of dollars) [2].....	96,393,038	23,510,516	15,695,464	12,918,997
PENNSYLVANIA				
Number of returns.....	6,697,189	4,566,809	875,450	527,009
Adjusted gross income (thousands of dollars) [2].....	346,909,184	79,948,781	53,873,053	45,483,228
RHODE ISLAND				
Number of returns.....	568,249	383,036	72,367	45,146
Adjusted gross income (thousands of dollars) [2].....	29,957,771	6,772,803	4,461,028	3,905,843
SOUTH CAROLINA				
Number of returns.....	2,256,719	1,665,695	251,397	148,223
Adjusted gross income (thousands of dollars) [2].....	98,961,892	28,715,340	15,438,526	12,787,861
SOUTH DAKOTA				
Number of returns.....	417,180	296,444	56,902	30,908

Adjusted gross income (thousands of dollars) [2].....	19,186,319	5,112,366	3,504,859	2,653,668
TENNESSEE				
Number of returns.....	3,161,852	2,324,974	370,589	203,253
Adjusted gross income (thousands of dollars) [2].....	143,315,079	39,687,249	22,729,634	17,508,959
TEXAS				
Number of returns.....	11,278,559	7,945,956	1,296,236	780,093
Adjusted gross income (thousands of dollars) [2].....	606,392,582	142,315,591	79,554,864	67,422,619
UTAH				
Number of returns.....	1,189,776	789,273	174,407	101,006
Adjusted gross income (thousands of dollars) [2].....	63,718,881	14,766,921	10,735,857	8,708,547
VERMONT				
Number of returns.....	344,889	238,166	45,622	27,241
Adjusted gross income (thousands of dollars) [2].....	16,858,991	4,259,906	2,808,134	2,347,842
VIRGINIA				
Number of returns.....	4,016,297	2,519,916	529,835	345,386
Adjusted gross income (thousands of dollars) [2].....	246,080,302	46,653,255	32,641,887	29,899,227
WASHINGTON				
Number of returns.....	3,371,086	2,116,096	478,353	308,809
Adjusted gross income (thousands of dollars) [2].....	206,825,480	39,782,537	29,477,980	26,708,450
WEST VIRGINIA				
Number of returns.....	926,428	694,486	113,211	60,088
Adjusted gross income (thousands of dollars) [2].....	34,353,216	10,920,352	6,957,519	5,164,272
WISCONSIN				
Number of returns.....	2,957,858	1,961,720	423,716	268,017
Adjusted gross income (thousands of dollars) [2].....	149,072,266	35,322,372	26,169,993	23,121,768
WYOMING				
Number of returns.....	284,489	179,540	43,023	28,019
Adjusted gross income (thousands of dollars) [2].....	18,951,175	3,194,487	2,660,314	2,416,629
OTHER AREAS [3]				
Number of returns.....	1,764,892	1,485,984	91,093	49,907
Adjusted gross income (thousands of dollars) [2].....	81,775,066	10,230,730	5,576,032	4,309,253

* - Data for Tax Year 2007 includes returns that were filed by individuals only to receive the economic stimulus payment and who had no other income. This data may affect the data for various items shown in the table such as the total number of returns filed (including joint and paid preparer returns), salaries and wages, and adjusted gross income.

[1] Includes returns with adjusted gross deficit.

[2] Less deficit.

[3] Includes, for example, returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed outside the United States; other U.S. citizens abroad; and returns filed by residents of Puerto Rico with income from sources outside Puerto Rico or with income earned as self-employed or employees.

NOTE: This table presents aggregates of all returns filed and processed through the Individual Master File (IMF) system during Calendar Year 2007 and returns filed for tax years preceding 2007.

In general, during administrative or Master File processing, taxpayer reporting discrepancies are corrected only to the extent necessary to reconcile the liability reported. Most of the other corrections to the taxpayer records used for these statistics could not be made because of time and space constraints. Therefore, the statistics in this table should, therefore, be used with the knowledge that some of the data have not been perfected or edited for statistical purposes. Totals in this table may not be altogether comparable to U.S. totals in other tables, as a result. Also, see footnote 3, above for difference between U.S. totals in this table.

Classification by State was usually based on the taxpayer's home address. However, some taxpayers may have used the address of a preparer, an accountant, or the address of a place of business; moreover, such addresses could each have been located in a State other than the State of residence.

resided.

For explanation of the tax law changes which could affect the year-to-year analysis of data, refer to the respective years' "Individual Income Preliminary Data" article published in the SOI Spring Bulletin. For further explanation of the tax terms, refer to the "Individual Income Tax" article in the SOI Spring Bulletin. SOURCE: IRS, Statistics of Income Division, Individual Master File System, May 2009.

ar 2007*

come	
\$100,000 under \$200,000	\$200,000 or more
13,455,659	4,572,301
1,790,945,895	2,718,590,032
154,740	43,831
20,275,571	24,090,532
40,633	9,218
5,349,730	4,231,178
244,381	77,065
32,392,173	43,344,718
74,781	21,486
9,787,403	11,250,041
1,824,003	691,513
246,809,578	410,096,149
260,971	87,422
34,879,039	48,288,460
235,945	101,088
31,748,332	77,020,050
46,578	12,409
6,159,791	6,568,376
30,967	17,397
4,244,828	10,697,783
695,049	276,804
92,510,078	196,935,213
363,036	124,026
48,341,800	65,458,039
60,830	15,383
7,965,607	7,809,812

46,890	14,492
6,142,945	8,148,252
632,996	217,054
84,171,574	132,529,144
239,270	58,729
31,045,930	30,119,583
110,557	27,994
14,336,007	13,692,488
117,929	33,711
15,504,324	17,888,521
128,880	35,097
16,752,389	17,622,827
145,191	40,016
19,013,217	20,411,014
44,890	12,848
5,860,648	6,054,132
379,578	119,458
51,307,591	60,663,093
409,302	156,606
55,090,695	96,260,033
441,056	107,983
57,838,625	53,895,407
269,627	81,646
35,530,281	43,123,103
72,523	19,469
9,442,919	9,698,022
217,433	61,199
28,470,537	33,693,612
30,836	9,752
4,030,587	4,979,000

67,153	18,395
8,750,993	10,629,067

110,338	35,759
14,559,857	28,569,633

79,486	22,757
10,543,351	12,027,229

597,347	232,835
80,959,132	127,509,777

66,476	18,499
8,779,799	9,215,058

922,371	375,265
123,734,110	297,563,895

343,424	110,277
45,532,348	55,321,427

22,426	6,297
2,906,991	3,174,576

415,240	116,079
54,208,729	59,547,241

113,281	34,895
14,819,310	21,696,896

157,212	47,518
20,751,163	23,516,898

554,769	173,152
73,266,429	94,337,692

52,963	14,737
7,002,565	7,815,531

147,750	43,654
19,396,372	22,623,793

24,596	8,330
--------	-------

3,213,921	4,701,505
197,467	65,569
26,013,874	37,375,361
931,193	325,081
124,229,598	192,869,911
96,015	29,075
12,553,627	16,953,929
25,966	7,894
3,408,838	4,034,270
465,865	155,295
63,034,010	73,851,923
356,570	111,258
47,317,617	63,538,895
47,739	10,904
6,153,394	5,157,677
242,891	61,514
31,463,709	32,994,424
25,996	7,911
3,364,995	7,314,750
72,253	65,655
9,978,963	51,680,087

o other reason to file. This
is), number of exemptions,

d overseas; returns filed by
arned as U.S. government

r Year 2008, including any

to verify the income tax
resource constraints. The
al purposes and that U.S.
is in tax return coverage,

tax lawyer, or
ate in which the taxpayer

me Tax Returns,
x Returns," Publication 1304.

14-Aug-08

Number of Returns and Adjusted Gross Income, by State and Size of AGI, Tax Year

Item	All returns	Size of adjusted gross income		
		Under \$50,000 [1]	\$50,000 under \$75,000	\$75,000 under \$100,000
UNITED STATES [2]				
Number of returns.....	139,230,752	93,223,652	18,712,454	11,118,868
Adjusted gross income (thousands of dollars) [3].....	7,945,456,251	1,808,814,183	1,150,485,615	959,904,874
ALABAMA				
Number of returns.....	2,028,820	1,457,595	249,302	145,238
Adjusted gross income (thousands of dollars) [3].....	96,623,613	28,210,470	15,308,946	12,523,671
ALASKA				
Number of returns.....	341,329	219,088	48,438	31,218
Adjusted gross income (thousands of dollars) [3].....	17,947,050	4,154,442	2,986,904	2,699,476
ARIZONA				
Number of returns.....	2,596,639	1,745,224	353,823	205,608
Adjusted gross income (thousands of dollars) [3].....	147,978,344	36,324,979	21,732,603	17,738,595
ARKANSAS				
Number of returns.....	1,184,565	875,057	148,076	76,213
Adjusted gross income (thousands of dollars) [3].....	50,651,815	16,751,019	9,070,197	6,551,020
CALIFORNIA				
Number of returns.....	15,987,519	10,308,750	2,114,275	1,280,416
Adjusted gross income (thousands of dollars) [3].....	1,035,151,862	199,744,646	129,917,545	110,727,522
COLORADO				
Number of returns.....	2,228,867	1,402,143	320,915	199,221
Adjusted gross income (thousands of dollars) [3].....	138,876,098	27,924,254	19,754,527	17,223,320
CONNECTICUT				
Number of returns.....	1,714,027	996,449	246,883	164,327
Adjusted gross income (thousands of dollars) [3].....	141,719,454	19,339,520	15,225,474	14,243,249
DELAWARE				
Number of returns.....	412,049	261,339	59,736	37,821
Adjusted gross income (thousands of dollars) [3].....	24,150,367	5,480,009	3,678,595	3,269,665
DISTRICT OF COLUMBIA				
Number of returns.....	287,723	183,071	40,558	21,274
Adjusted gross income (thousands of dollars) [3].....	21,406,242	4,077,814	2,478,058	1,834,403
FLORIDA				
Number of returns.....	8,656,007	6,101,173	1,062,199	592,424
Adjusted gross income (thousands of dollars) [3].....	510,336,621	117,326,691	65,133,487	51,072,692
GEORGIA				
Number of returns.....	4,075,882	2,827,826	507,678	296,277
Adjusted gross income (thousands of dollars) [3].....	216,331,873	55,186,269	31,163,097	25,585,782
HAWAII				
Number of returns.....	638,212	428,128	89,844	53,086
Adjusted gross income (thousands of dollars) [3].....	33,030,898	8,760,477	5,524,817	4,583,027

IDAHO				
Number of returns.....	641,026	446,588	91,467	47,756
Adjusted gross income (thousands of dollars) [3].....	31,708,725	8,416,529	5,607,499	4,103,220
ILLINOIS				
Number of returns.....	5,979,694	3,855,445	843,391	514,540
Adjusted gross income (thousands of dollars) [3].....	362,235,603	75,009,056	51,915,735	44,448,740
INDIANA				
Number of returns.....	2,969,013	2,022,825	430,184	249,011
Adjusted gross income (thousands of dollars) [3].....	142,501,220	39,463,403	26,507,039	21,452,325
IOWA				
Number of returns.....	1,378,083	925,741	213,588	120,262
Adjusted gross income (thousands of dollars) [3].....	66,192,610	18,642,627	13,156,507	10,338,356
KANSAS				
Number of returns.....	1,289,274	867,521	181,856	107,430
Adjusted gross income (thousands of dollars) [3].....	66,432,725	16,864,185	11,188,733	9,264,937
KENTUCKY				
Number of returns.....	1,822,852	1,291,792	249,436	136,400
Adjusted gross income (thousands of dollars) [3].....	82,558,702	25,089,764	15,329,091	11,731,529
LOUISIANA				
Number of returns.....	1,894,724	1,364,028	227,299	131,958
Adjusted gross income (thousands of dollars) [3].....	91,887,850	24,340,957	13,971,289	11,383,048
MAINE				
Number of returns.....	633,971	443,237	91,794	48,167
Adjusted gross income (thousands of dollars) [3].....	29,466,685	8,901,872	5,637,761	4,141,282
MARYLAND				
Number of returns.....	2,717,418	1,612,100	394,305	258,669
Adjusted gross income (thousands of dollars) [3].....	181,096,029	34,292,563	24,275,677	22,407,026
MASSACHUSETTS				
Number of returns.....	3,144,359	1,897,859	446,457	289,613
Adjusted gross income (thousands of dollars) [3].....	222,928,374	38,465,519	27,462,807	25,092,326
MICHIGAN				
Number of returns.....	4,655,310	3,090,652	656,004	407,632
Adjusted gross income (thousands of dollars) [3].....	233,372,609	57,627,182	40,462,881	35,195,977
MINNESOTA				
Number of returns.....	2,559,718	1,622,555	383,021	242,198
Adjusted gross income (thousands of dollars) [3].....	145,576,400	31,653,585	23,641,692	20,914,371
MISSISSIPPI				
Number of returns.....	1,234,286	940,634	137,984	73,535
Adjusted gross income (thousands of dollars) [3].....	49,860,479	16,946,325	8,458,714	6,328,927
MISSOURI				
Number of returns.....	2,720,684	1,892,948	371,903	209,787
Adjusted gross income (thousands of dollars) [3].....	131,089,335	36,032,792	22,868,251	18,068,242
MONTANA				
Number of returns.....	465,929	337,532	61,869	32,118
Adjusted gross income (thousands of dollars) [3].....	20,404,746	6,089,688	3,798,359	2,760,866

NEBRASKA				
Number of returns.....	833,432	570,637	121,298	68,553
Adjusted gross income (thousands of dollars) [3].....	41,039,481	11,110,224	7,465,519	5,900,657
NEVADA				
Number of returns.....	1,210,794	806,717	175,744	96,522
Adjusted gross income (thousands of dollars) [3].....	77,211,961	16,687,655	10,773,455	8,318,674
NEW HAMPSHIRE				
Number of returns.....	660,961	405,297	99,023	65,403
Adjusted gross income (thousands of dollars) [3].....	40,176,027	8,232,258	6,109,570	5,655,116
NEW JERSEY				
Number of returns.....	4,229,622	2,503,944	575,080	391,908
Adjusted gross income (thousands of dollars) [3].....	302,073,205	49,407,306	35,426,646	33,999,940
NEW MEXICO				
Number of returns.....	887,176	646,552	106,295	59,336
Adjusted gross income (thousands of dollars) [3].....	39,282,794	11,954,451	6,516,255	5,112,746
NEW YORK				
Number of returns.....	8,964,337	5,906,638	1,183,437	707,874
Adjusted gross income (thousands of dollars) [3].....	604,209,378	112,458,055	72,713,998	61,167,728
NORTH CAROLINA				
Number of returns.....	4,005,613	2,787,435	516,987	299,879
Adjusted gross income (thousands of dollars) [3].....	203,102,967	56,006,658	31,769,742	25,861,101
NORTH DAKOTA				
Number of returns.....	314,622	219,467	46,450	25,483
Adjusted gross income (thousands of dollars) [3].....	14,228,763	4,192,976	2,866,114	2,185,887
OHIO				
Number of returns.....	5,520,709	3,816,769	791,312	438,771
Adjusted gross income (thousands of dollars) [3].....	266,209,812	78,509,917	48,541,319	37,778,156
OKLAHOMA				
Number of returns.....	1,544,498	1,103,725	204,163	109,315
Adjusted gross income (thousands of dollars) [3].....	74,932,461	21,353,014	12,527,833	9,408,323
OREGON				
Number of returns.....	1,695,185	1,132,417	244,026	139,543
Adjusted gross income (thousands of dollars) [3].....	88,482,771	22,464,190	15,002,916	12,028,978
PENNSYLVANIA				
Number of returns.....	6,040,716	4,046,416	850,915	499,385
Adjusted gross income (thousands of dollars) [3].....	320,781,502	78,653,587	52,344,930	43,069,519
RHODE ISLAND				
Number of returns.....	516,906	340,573	71,203	43,699
Adjusted gross income (thousands of dollars) [3].....	28,128,464	6,723,748	4,385,085	3,776,882
SOUTH CAROLINA				
Number of returns.....	1,948,517	1,399,423	239,562	138,449
Adjusted gross income (thousands of dollars) [3].....	91,820,608	27,433,487	14,720,733	11,934,640
SOUTH DAKOTA				
Number of returns.....	377,808	267,757	54,573	27,554

Adjusted gross income (thousands of dollars) [3].....	17,667,783	5,016,414	3,355,501	2,361,386
TENNESSEE				
Number of returns.....	2,742,268	1,958,542	356,951	190,640
Adjusted gross income (thousands of dollars) [3].....	134,041,381	38,652,604	21,887,891	16,407,898
TEXAS				
Number of returns.....	10,090,061	7,024,839	1,220,977	728,725
Adjusted gross income (thousands of dollars) [3].....	562,874,768	136,372,521	74,958,308	62,949,143
UTAH				
Number of returns.....	1,075,222	713,056	163,394	90,695
Adjusted gross income (thousands of dollars) [3].....	57,463,484	14,184,182	10,039,620	7,804,040
VERMONT				
Number of returns.....	319,131	218,928	44,754	25,696
Adjusted gross income (thousands of dollars) [3].....	15,779,630	4,231,025	2,753,698	2,212,796
VIRGINIA				
Number of returns.....	3,618,883	2,215,540	513,444	329,371
Adjusted gross income (thousands of dollars) [3].....	230,254,681	46,004,290	31,631,099	28,497,629
WASHINGTON				
Number of returns.....	3,017,975	1,864,634	455,558	288,930
Adjusted gross income (thousands of dollars) [3].....	186,216,128	38,399,473	28,076,499	24,970,598
WEST VIRGINIA				
Number of returns.....	770,261	554,055	109,663	55,693
Adjusted gross income (thousands of dollars) [3].....	31,973,340	10,816,287	6,727,088	4,780,427
WISCONSIN				
Number of returns.....	2,737,590	1,795,258	417,381	254,640
Adjusted gross income (thousands of dollars) [3].....	141,048,306	35,072,744	25,778,021	21,944,491
WYOMING				
Number of returns.....	257,852	163,412	41,132	25,150
Adjusted gross income (thousands of dollars) [3].....	17,059,474	3,132,192	2,542,135	2,166,774
OTHER AREAS [4]				
Number of returns.....	1,592,633	1,344,321	86,847	45,455
Adjusted gross income (thousands of dollars) [3].....	67,880,751	10,628,295	5,315,353	3,927,748

[1] Includes returns with adjusted gross deficit.

[2] U.S. totals include (a) substitutes for returns, whereby the Internal Revenue Service constructs returns for certain nonfilers on the basis of information reported and imposes an income tax on the resulting estimate of the tax base, i.e. "taxable income," and (b) returns of nonresident or departing a U.S. citizen.

[3] Less deficit.

[4] Includes, for example, returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed outside the United States; returns filed by other U.S. citizens abroad; and returns filed by residents of Puerto Rico with income from sources outside Puerto Rico or with income earned by self-employed individuals and other employees.

NOTE: This table presents aggregates of all returns filed and processed through the Individual Master File (IMF) system during Calendar Year 2006. Returns filed for tax years preceding 2006.

In general, during administrative or Master File processing, taxpayer reporting discrepancies are corrected only to the extent necessary to reconcile the taxpayer's liability reported. Most of the other corrections to the taxpayer records used for these statistics could not be made because of time and resource constraints. Therefore, the statistics in this table should, therefore, be used with the knowledge that some of the data have not been perfected or edited for statistical purposes. The totals in this table may not be altogether comparable to U.S. totals in other tables, as a result. Also, see footnote 2, above for difference between U.S. totals and state totals which affects U.S. totals in this table.

Classification by State was usually based on the taxpayer's home address. However, some taxpayers may have used the address of a preparer, an accountant, or the address of a place of business; moreover, such addresses could each have been located in a State other than the State in which the taxpayer resided.

For explanation of the tax law changes which could affect the year-to-year analysis of data, refer to the respective years' "Individual Income Preliminary Data" article published in the SOI Winter Bulletin. For further explanation of the tax terms, refer to the "Individual Income Tax" article in the SOI Winter Bulletin. SOURCE: IRS, Statistics of Income Division, Individual Master File System, January 2008.

ar 2006

come	
\$100,000 under \$200,000	\$200,000 or more
12,099,481	4,076,297
1,606,629,900	2,419,621,676
136,882	39,803
17,925,475	22,655,051
34,850	7,735
4,558,417	3,547,811
219,124	72,860
29,006,963	43,175,204
65,910	19,309
8,612,664	9,666,915
1,665,681	618,397
224,507,913	370,254,236
230,906	75,682
30,749,804	43,224,192
216,014	90,354
28,974,082	63,937,129
42,002	11,151
5,535,191	6,186,906
27,921	14,899
3,824,403	9,191,564
634,995	265,216
84,511,115	192,292,636
332,579	111,522
44,254,868	60,141,856
53,052	14,102
6,935,128	7,227,449

41,394	13,821
5,427,034	8,154,444
572,474	193,844
75,895,156	114,966,917
214,465	52,528
27,742,748	27,335,705
94,378	24,114
12,230,834	11,824,285
103,222	29,245
13,525,821	15,589,050
114,348	30,876
14,848,683	15,559,635
128,979	42,460
16,904,165	25,288,391
39,344	11,429
5,143,589	5,642,181
347,881	104,463
46,781,244	53,339,520
373,915	136,515
50,156,412	81,751,311
405,809	95,213
53,019,990	47,066,577
239,705	72,239
31,505,941	37,860,810
63,751	18,382
8,283,824	9,842,690
192,193	53,853
25,113,972	29,006,078
25,601	8,809
3,345,268	4,410,566

57,366	15,578
7,450,959	9,112,121
97,844	33,967
12,891,912	28,540,264
71,529	19,709
9,456,609	10,722,474
552,278	206,412
74,609,638	108,629,675
58,554	16,439
7,717,024	7,982,317
838,685	327,703
112,171,517	245,698,082
303,554	97,758
40,168,886	49,296,579
18,008	5,214
2,327,932	2,655,854
370,107	103,750
48,227,315	53,153,104
96,949	30,346
12,647,678	18,995,613
137,259	41,940
18,079,097	20,907,590
492,358	151,642
64,873,906	81,839,560
48,044	13,387
6,335,358	6,907,391
131,212	39,871
17,208,264	20,523,482
20,727	7,197

2,704,776	4,229,704
176,723	59,412
23,244,625	33,848,362
826,899	288,621
110,112,079	178,482,715
82,606	25,471
10,777,802	14,657,840
22,850	6,903
2,999,976	3,582,136
423,473	137,055
57,108,850	67,012,812
313,844	95,009
41,538,540	53,231,019
41,212	9,638
5,298,175	4,351,364
214,851	55,460
27,804,830	30,448,222
21,396	6,762
2,755,531	6,462,842
63,778	52,232
8,797,917	39,211,441

sis of available information
liens.

d overseas; returns filed by
arned as U.S. government

ar Year 2007, including any

to verify the income tax
resource constraints. The
al purposes and that U.S.
is in tax return coverage,

tax lawyer, or
ate in which the taxpayer

me Tax Returns,
ix Returns," Publication 1304.

27-Jun-07

Number of Returns and Adjusted Gross Income, by State and Size of AGI, Tax Year

Item	All returns	Size of adjusted gross income		
		Under \$50,000 [1]	\$50,000 under \$75,000	\$75,000 under \$100,000
UNITED STATES				
Number of returns.....	135,257,620	92,150,166	18,221,115	10,499,106
Adjusted gross income (thousands of dollars) [2].....	7,364,640,131	1,797,097,083	1,119,634,632	905,336,768
ALABAMA				
Number of returns.....	1,955,914	1,428,663	240,191	134,090
Adjusted gross income (thousands of dollars) [2].....	88,628,735	27,817,732	14,753,559	11,540,510
ALASKA				
Number of returns.....	346,927	231,640	48,042	30,150
Adjusted gross income (thousands of dollars) [2].....	16,725,880	4,215,101	2,960,007	2,604,544
ARIZONA				
Number of returns.....	2,474,093	1,688,431	335,217	191,029
Adjusted gross income (thousands of dollars) [2].....	135,510,440	35,004,890	20,582,523	16,465,387
ARKANSAS				
Number of returns.....	1,153,654	866,383	142,695	69,957
Adjusted gross income (thousands of dollars) [2].....	47,857,444	16,676,678	8,733,996	6,004,652
CALIFORNIA				
Number of returns.....	15,572,877	10,228,485	2,063,061	1,220,744
Adjusted gross income (thousands of dollars) [2].....	970,448,917	199,613,434	126,704,243	105,490,082
COLORADO				
Number of returns.....	2,160,153	1,390,616	312,138	188,497
Adjusted gross income (thousands of dollars) [2].....	125,994,344	27,823,954	19,207,231	16,272,584
CONNECTICUT				
Number of returns.....	1,681,956	996,002	244,335	161,200
Adjusted gross income (thousands of dollars) [2].....	132,285,344	19,515,228	15,061,494	13,964,194
DELAWARE				
Number of returns.....	402,938	261,742	58,217	35,668
Adjusted gross income (thousands of dollars) [2].....	23,183,670	5,482,122	3,584,669	3,080,517
DISTRICT OF COLUMBIA				
Number of returns.....	282,474	186,095	38,118	19,690
Adjusted gross income (thousands of dollars) [2].....	19,712,600	4,097,940	2,326,545	1,698,191
FLORIDA				
Number of returns.....	8,411,496	6,010,588	1,018,990	553,808
Adjusted gross income (thousands of dollars) [2].....	481,888,152	114,979,685	62,462,802	47,700,116
GEORGIA				
Number of returns.....	3,917,976	2,752,061	491,643	280,541
Adjusted gross income (thousands of dollars) [2].....	199,214,881	53,723,274	30,164,689	24,197,982
HAWAII				
Number of returns.....	621,014	424,181	86,820	49,749
Adjusted gross income (thousands of dollars) [2].....	31,284,219	8,612,480	5,331,817	4,293,504

IDAHO				
Number of returns.....	613,932	438,250	86,423	42,787
Adjusted gross income (thousands of dollars) [2].....	28,226,440	8,335,641	5,290,401	3,674,988
ILLINOIS				
Number of returns.....	5,836,193	3,832,554	828,337	491,568
Adjusted gross income (thousands of dollars) [2].....	335,321,455	75,252,964	50,962,877	42,420,084
INDIANA				
Number of returns.....	2,883,701	1,982,696	427,198	237,335
Adjusted gross income (thousands of dollars) [2].....	134,324,776	39,245,821	26,303,791	20,411,362
IOWA				
Number of returns.....	1,346,535	923,808	208,228	111,272
Adjusted gross income (thousands of dollars) [2].....	61,643,860	18,813,490	12,806,859	9,547,513
KANSAS				
Number of returns.....	1,241,568	851,573	177,569	99,948
Adjusted gross income (thousands of dollars) [2].....	60,483,659	16,723,522	10,919,378	8,600,992
KENTUCKY				
Number of returns.....	1,779,856	1,280,358	243,755	127,231
Adjusted gross income (thousands of dollars) [2].....	77,639,797	24,972,671	14,964,301	10,928,878
LOUISIANA				
Number of returns.....	1,770,050	1,305,319	211,925	117,750
Adjusted gross income (thousands of dollars) [2].....	77,629,149	24,234,390	13,009,466	10,137,970
MAINE				
Number of returns.....	621,150	441,825	89,443	44,839
Adjusted gross income (thousands of dollars) [2].....	27,763,882	8,934,187	5,483,309	3,848,606
MARYLAND				
Number of returns.....	2,674,329	1,621,443	389,425	252,818
Adjusted gross income (thousands of dollars) [2].....	170,124,868	34,384,731	23,981,388	21,880,467
MASSACHUSETTS				
Number of returns.....	3,083,021	1,899,939	440,685	280,973
Adjusted gross income (thousands of dollars) [2].....	206,948,515	38,817,660	27,109,887	24,325,243
MICHIGAN				
Number of returns.....	4,562,770	3,039,840	660,976	398,509
Adjusted gross income (thousands of dollars) [2].....	226,438,921	58,402,549	40,742,028	34,368,106
MINNESOTA				
Number of returns.....	2,445,599	1,559,347	377,875	230,674
Adjusted gross income (thousands of dollars) [2].....	137,232,136	31,828,512	23,301,749	19,886,160
MISSISSIPPI				
Number of returns.....	1,169,598	902,489	130,989	67,460
Adjusted gross income (thousands of dollars) [2].....	45,340,179	16,911,275	8,019,813	5,797,425
MISSOURI				
Number of returns.....	2,610,839	1,833,996	363,559	196,097
Adjusted gross income (thousands of dollars) [2].....	122,774,783	36,051,348	22,330,756	16,866,036
MONTANA				
Number of returns.....	448,050	332,715	58,446	28,403
Adjusted gross income (thousands of dollars) [2].....	18,315,335	5,980,907	3,581,221	2,434,135

NEBRASKA				
Number of returns.....	816,053	570,536	118,495	63,462
Adjusted gross income (thousands of dollars) [2].....	37,830,701	11,109,872	7,283,944	5,451,219
NEVADA				
Number of returns.....	1,150,204	778,741	165,918	88,674
Adjusted gross income (thousands of dollars) [2].....	72,209,472	15,996,271	10,164,628	7,633,830
NEW HAMPSHIRE				
Number of returns.....	650,233	406,422	98,972	62,683
Adjusted gross income (thousands of dollars) [2].....	37,533,740	8,264,872	6,104,674	5,413,480
NEW JERSEY				
Number of returns.....	4,152,741	2,509,457	568,785	383,666
Adjusted gross income (thousands of dollars) [2].....	282,306,218	49,603,972	35,048,862	33,255,023
NEW MEXICO				
Number of returns.....	843,476	624,233	100,964	53,834
Adjusted gross income (thousands of dollars) [2].....	35,785,778	11,767,596	6,188,860	4,632,879
NEW YORK				
Number of returns.....	8,715,913	5,838,098	1,156,247	677,628
Adjusted gross income (thousands of dollars) [2].....	552,244,486	111,549,985	71,003,820	58,487,842
NORTH CAROLINA				
Number of returns.....	3,879,609	2,753,530	498,200	278,655
Adjusted gross income (thousands of dollars) [2].....	186,047,795	54,919,634	30,596,736	23,997,331
NORTH DAKOTA				
Number of returns.....	307,235	219,544	45,345	22,820
Adjusted gross income (thousands of dollars) [2].....	12,970,269	4,197,952	2,789,010	1,952,109
OHIO				
Number of returns.....	5,459,548	3,844,777	778,817	413,499
Adjusted gross income (thousands of dollars) [2].....	252,434,762	79,429,176	47,751,706	35,544,503
OKLAHOMA				
Number of returns.....	1,495,579	1,094,905	195,629	99,344
Adjusted gross income (thousands of dollars) [2].....	66,783,183	21,209,145	11,985,462	8,532,774
OREGON				
Number of returns.....	1,645,481	1,123,340	236,555	129,521
Adjusted gross income (thousands of dollars) [2].....	81,023,741	22,051,184	14,525,449	11,155,399
PENNSYLVANIA				
Number of returns.....	5,867,052	3,992,048	835,790	468,410
Adjusted gross income (thousands of dollars) [2].....	299,493,501	78,808,960	51,363,677	40,334,717
RHODE ISLAND				
Number of returns.....	502,440	333,597	71,235	41,942
Adjusted gross income (thousands of dollars) [2].....	26,529,043	6,763,069	4,383,235	3,621,408
SOUTH CAROLINA				
Number of returns.....	1,885,351	1,379,138	231,219	128,168
Adjusted gross income (thousands of dollars) [2].....	84,321,938	27,028,892	14,198,494	11,029,927
SOUTH DAKOTA				
Number of returns.....	367,105	266,255	52,605	24,590

Adjusted gross income (thousands of dollars) [2].....	16,165,957	5,053,902	3,226,757	2,101,656
TENNESSEE				
Number of returns.....	2,657,790	1,928,199	345,827	176,978
Adjusted gross income (thousands of dollars) [2].....	123,251,823	38,129,942	21,179,993	15,212,394
TEXAS				
Number of returns.....	9,727,703	6,921,844	1,158,881	676,530
Adjusted gross income (thousands of dollars) [2].....	507,165,219	132,908,235	71,144,377	58,380,041
UTAH				
Number of returns.....	1,030,683	706,999	153,884	80,870
Adjusted gross income (thousands of dollars) [2].....	51,060,650	13,950,584	9,436,616	6,952,184
VERMONT				
Number of returns.....	309,831	215,439	43,975	23,877
Adjusted gross income (thousands of dollars) [2].....	14,703,594	4,276,645	2,707,440	2,052,788
VIRGINIA				
Number of returns.....	3,540,757	2,217,272	504,965	316,137
Adjusted gross income (thousands of dollars) [2].....	214,671,763	46,041,651	31,112,683	27,325,055
WASHINGTON				
Number of returns.....	2,931,911	1,869,374	443,792	269,062
Adjusted gross income (thousands of dollars) [2].....	168,672,520	38,177,761	27,326,429	23,212,619
WEST VIRGINIA				
Number of returns.....	753,593	553,892	105,369	50,664
Adjusted gross income (thousands of dollars) [2].....	30,318,090	10,863,661	6,454,467	4,345,206
WISCONSIN				
Number of returns.....	2,656,046	1,762,224	414,492	241,227
Adjusted gross income (thousands of dollars) [2].....	132,137,153	35,203,920	25,571,525	20,751,920
WYOMING				
Number of returns.....	248,212	164,815	39,264	22,234
Adjusted gross income (thousands of dollars) [2].....	14,299,375	3,101,510	2,419,156	1,910,511
OTHER AREAS [3]				
Number of returns.....	1,594,411	1,364,448	81,590	41,844
Adjusted gross income (thousands of dollars) [2].....	61,736,977	10,236,504	4,985,838	3,609,725

[1] Includes returns with adjusted gross deficit.

[2] Less deficit.

[3] Includes, for example, returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed other U.S. citizens abroad; and returns filed by residents of Puerto Rico with income from sources outside Puerto Rico or with income earned by employees.

NOTE: This table presents aggregates of *all* returns filed and processed through the Individual Master File (IMF) system during Calendar Year 2005. Returns filed for tax years preceding 2005.

In general, during administrative or Master File processing, taxpayer reporting discrepancies are corrected only to the extent necessary to correct liability reported. Most of the other corrections to the taxpayer records used for these statistics could not be made because of time and space constraints. Statistics in Table 2 should, therefore, be used with the knowledge that some of the data have not been perfected or edited for statistical purposes. Totals in this table may not be altogether comparable to U.S. totals in Tables 1 and 3, as a result. Also, see footnote 2, above for differences which affects U.S. totals in this table.

Classification by State was usually based on the taxpayer's home address. However, some taxpayers may have used the address of a relative, an accountant, or the address of a place of business; moreover, such addresses could each have been located in a State other than the State in which the taxpayer resided.

For explanation of the tax law changes which could affect the year-to-year analysis of data, refer to the respective years' "Individual Income Tax" Preliminary Data" article published in the SOI Winter Bulletin. For further explanation of the tax terms, refer to the "Individual Income Tax" Preliminary Data" article published in the SOI Winter Bulletin.

SOURCE: IRS, Statistics of Income Division, Individual Master File System, January 2007.

Year 2005

Income	
\$100,000 under \$200,000	\$200,000 or more
10,797,979	3,589,254
1,429,575,727	2,112,995,921
118,444	34,526
15,459,569	19,057,366
30,524	6,571
3,973,203	2,973,024
194,374	65,042
25,710,372	37,747,269
57,307	17,312
7,478,719	8,963,399
1,508,324	552,263
202,470,112	336,171,046
205,231	63,671
27,209,304	35,481,269
198,645	81,774
26,540,700	57,203,728
37,240	10,071
4,889,609	6,146,753
25,493	13,078
3,473,930	8,115,995
579,997	248,113
77,152,218	179,593,331
296,523	97,208
39,300,685	51,828,252
46,907	13,357
6,122,968	6,923,449

35,342	11,130
4,623,489	6,301,921
513,157	170,577
67,811,056	98,874,476
190,429	46,043
24,578,420	23,785,383
82,379	20,848
10,667,347	9,808,651
87,672	24,806
11,456,853	12,782,913
100,748	27,764
13,066,091	13,707,854
104,033	31,023
13,555,133	16,692,190
34,635	10,408
4,519,906	4,977,874
318,351	92,292
42,623,832	47,254,449
339,751	121,673
45,378,421	71,317,304
374,997	88,448
48,837,603	44,088,636
213,670	64,033
28,035,710	34,180,006
53,745	14,915
6,952,417	7,659,248
169,866	47,321
22,135,384	25,391,257
21,266	7,220
2,782,561	3,536,510

49,942	13,618
6,467,806	7,517,860
85,800	31,071
11,285,012	27,129,730
64,354	17,802
8,476,803	9,273,912
507,937	182,896
68,367,735	96,030,627
50,914	13,531
6,679,721	6,516,723
754,985	288,955
100,586,293	210,616,545
265,993	83,231
35,085,833	41,448,262
15,104	4,422
1,961,498	2,069,699
330,288	92,167
42,974,221	46,735,158
80,840	24,861
10,519,417	14,536,386
119,745	36,320
15,751,151	17,540,558
437,736	133,068
57,544,312	71,441,835
43,290	12,376
5,682,421	6,078,909
112,780	34,046
14,738,796	17,325,830
17,653	6,002

2,305,659	3,477,983
155,050	51,736
20,359,440	28,370,055
726,605	243,843
96,401,704	148,330,862
68,273	20,657
8,891,991	11,829,275
20,388	6,152
2,678,700	2,988,022
382,647	119,736
51,383,686	58,808,688
269,989	79,694
35,571,491	44,384,222
35,024	8,644
4,498,259	4,156,497
188,621	49,482
24,349,496	26,260,290
16,518	5,381
2,135,225	4,732,974
58,453	48,076
8,073,442	34,831,468

d overseas; returns filed by
arned as U.S. government

ar Year 2006, including any

to verify the income tax
resource constraints. The
purposes and that U.S.
nces in tax return coverage,

tax lawyer, or
ate in which the taxpayer

me Tax Returns,
ix Returns," Publication 1304.

27-Jun-07

Number of Returns and Adjusted Gross Income, by State and Size of AGI, Tax Year 2004

Item	All returns	Size of adjusted gross income			
		Under \$50,000 [1]	\$50,000 under \$75,000	\$75,000 under \$100,000	\$100,000 under \$200,000
UNITED STATES					
Number of returns.....	133,092,565	92,277,037	17,922,902	10,015,637	9,815,321
Adjusted gross income (thousands of dollars) [2].....	6,745,101,602	1,788,706,363	1,100,740,167	862,762,850	1,294,760,029
ALABAMA					
Number of returns.....	1,910,403	1,416,612	234,243	125,827	104,861
Adjusted gross income (thousands of dollars) [2].....	80,884,836	27,332,223	14,380,699	10,814,201	13,651,672
ALASKA					
Number of returns.....	345,209	235,589	47,533	29,000	27,520
Adjusted gross income (thousands of dollars) [2].....	15,659,411	4,230,416	2,927,295	2,502,658	3,558,559
ARIZONA					
Number of returns.....	2,372,519	1,660,390	320,010	176,241	166,684
Adjusted gross income (thousands of dollars) [2].....	116,945,948	33,722,927	19,653,016	15,169,965	21,906,129
ARKANSAS					
Number of returns.....	1,136,031	869,339	137,355	64,136	50,514
Adjusted gross income (thousands of dollars) [2].....	44,373,844	16,558,404	8,398,288	5,496,032	6,585,180
CALIFORNIA					
Number of returns.....	15,327,238	10,242,327	2,040,232	1,181,662	1,390,105
Adjusted gross income (thousands of dollars) [2].....	881,752,963	198,078,901	125,261,466	102,049,519	185,774,069
COLORADO					
Number of returns.....	2,110,355	1,388,088	305,511	179,079	184,590
Adjusted gross income (thousands of dollars) [2].....	114,780,200	27,854,890	18,779,900	15,442,960	24,362,013
CONNECTICUT					
Number of returns.....	1,665,154	1,003,773	245,406	157,147	185,203
Adjusted gross income (thousands of dollars) [2].....	121,677,874	19,628,395	15,127,827	13,597,675	24,647,611
DELAWARE					
Number of returns.....	395,657	261,681	57,078	34,212	34,162
Adjusted gross income (thousands of dollars) [2].....	21,274,075	5,510,633	3,517,863	2,952,907	4,467,295
DISTRICT OF COLUMBIA					
Number of returns.....	277,884	188,106	36,491	18,479	23,371
Adjusted gross income (thousands of dollars) [2].....	17,857,947	4,122,491	2,223,491	1,591,284	3,181,924
FLORIDA					
Number of returns.....	8,173,271	5,966,628	981,058	518,347	509,047
Adjusted gross income (thousands of dollars) [2].....	415,063,112	113,246,091	60,110,141	44,608,076	67,409,162
GEORGIA					
Number of returns.....	3,782,867	2,677,399	482,684	269,320	270,083
Adjusted gross income (thousands of dollars) [2].....	181,841,225	52,397,059	29,605,819	23,216,734	35,660,734
HAWAII					
Number of returns.....	606,129	424,083	83,235	46,391	41,609
Adjusted gross income (thousands of dollars) [2].....	28,113,640	8,456,751	5,108,526	3,998,305	5,414,148
IDAHO					
Number of returns.....	594,282	434,822	82,370	39,027	29,690
Adjusted gross income (thousands of dollars) [2].....	24,800,279	8,146,995	5,038,423	3,343,785	3,868,585
ILLINOIS					
Number of returns.....	5,762,889	3,840,048	824,342	474,675	473,357
Adjusted gross income (thousands of dollars) [2].....	312,951,786	75,305,066	50,660,146	40,931,387	62,361,097
INDIANA					
Number of returns.....	2,854,911	1,986,036	424,349	227,980	175,889
Adjusted gross income (thousands of dollars) [2].....	127,615,390	39,200,712	26,095,071	19,582,023	22,638,672
IOWA					

Number of returns.....	1,334,499	935,389	204,655	103,682	72,750
Adjusted gross income (thousands of dollars) [2].....	58,021,580	18,747,078	12,575,289	8,882,217	9,396,577
KANSAS					
Number of returns.....	1,229,497	860,720	175,487	94,359	77,901
Adjusted gross income (thousands of dollars) [2].....	55,850,495	16,698,360	10,780,565	8,099,138	10,138,235
KENTUCKY					
Number of returns.....	1,757,624	1,286,528	238,622	117,963	90,452
Adjusted gross income (thousands of dollars) [2].....	72,674,582	24,751,936	14,633,231	10,117,671	11,720,139
LOUISIANA					
Number of returns.....	1,869,153	1,419,071	217,157	114,447	93,587
Adjusted gross income (thousands of dollars) [2].....	73,138,413	26,346,255	13,321,751	9,834,312	12,132,347
MAINE					
Number of returns.....	618,852	448,486	87,927	42,051	31,239
Adjusted gross income (thousands of dollars) [2].....	26,305,236	9,026,171	5,387,995	3,606,096	4,074,874
MARYLAND					
Number of returns.....	2,635,590	1,627,210	386,718	246,171	295,868
Adjusted gross income (thousands of dollars) [2].....	158,673,583	34,545,277	23,810,982	21,286,005	39,430,079
MASSACHUSETTS					
Number of returns.....	3,061,220	1,921,952	440,004	275,614	315,665
Adjusted gross income (thousands of dollars) [2].....	192,412,755	39,311,323	27,049,571	23,826,845	41,984,811
MICHIGAN					
Number of returns.....	4,561,087	3,069,690	664,093	391,494	356,098
Adjusted gross income (thousands of dollars) [2].....	218,691,826	59,002,844	40,943,019	33,746,498	46,216,083
MINNESOTA					
Number of returns.....	2,407,792	1,560,278	375,156	220,109	195,189
Adjusted gross income (thousands of dollars) [2].....	128,344,592	31,804,454	23,118,263	18,955,854	25,551,951
MISSISSIPPI					
Number of returns.....	1,165,951	916,088	128,680	62,771	46,370
Adjusted gross income (thousands of dollars) [2].....	41,881,066	17,185,423	7,876,800	5,385,291	5,984,088
MISSOURI					
Number of returns.....	2,585,513	1,848,312	356,614	185,376	153,841
Adjusted gross income (thousands of dollars) [2].....	114,809,184	36,065,962	21,883,467	15,930,106	19,995,307
MONTANA					
Number of returns.....	439,714	336,233	55,521	25,034	17,371
Adjusted gross income (thousands of dollars) [2].....	16,494,555	5,997,680	3,397,466	2,140,003	2,269,484
NEBRASKA					
Number of returns.....	808,780	576,437	115,732	59,597	45,018
Adjusted gross income (thousands of dollars) [2].....	35,716,792	11,105,303	7,105,623	5,113,177	5,817,065
NEVADA					
Number of returns.....	1,092,600	752,627	158,110	81,314	74,741
Adjusted gross income (thousands of dollars) [2].....	63,026,034	15,201,902	9,679,461	6,998,426	9,785,197
NEW HAMPSHIRE					
Number of returns.....	643,076	410,731	97,923	60,279	58,665
Adjusted gross income (thousands of dollars) [2].....	35,040,580	8,342,446	6,037,062	5,200,118	7,705,893
NEW JERSEY					
Number of returns.....	4,107,118	2,520,415	568,412	378,146	477,759
Adjusted gross income (thousands of dollars) [2].....	264,917,675	50,131,075	35,034,706	32,743,327	64,043,283
NEW MEXICO					
Number of returns.....	827,182	624,806	97,327	49,506	44,981
Adjusted gross income (thousands of dollars) [2].....	32,478,327	11,608,616	5,961,288	4,254,419	5,876,004
NEW YORK					
Number of returns.....	8,625,432	5,874,187	1,145,447	650,778	699,098
Adjusted gross income (thousands of dollars) [2].....	509,011,440	112,168,243	70,307,230	56,129,478	92,800,846
NORTH CAROLINA					

Number of returns.....	3,769,920	2,716,770	486,211	262,055	235,557
Adjusted gross income (thousands of dollars) [2].....	170,124,706	53,895,275	29,836,204	22,539,305	30,972,452
NORTH DAKOTA					
Number of returns.....	305,030	223,246	44,281	20,570	13,091
Adjusted gross income (thousands of dollars) [2].....	12,161,664	4,222,174	2,722,758	1,756,457	1,698,088
OHIO					
Number of returns.....	5,447,064	3,898,633	771,864	394,298	299,842
Adjusted gross income (thousands of dollars) [2].....	241,421,550	80,253,678	47,289,180	33,846,228	38,941,281
OKLAHOMA					
Number of returns.....	1,476,128	1,106,263	188,480	91,189	70,151
Adjusted gross income (thousands of dollars) [2].....	60,730,733	20,958,675	11,529,785	7,819,152	9,093,799
OREGON					
Number of returns.....	1,604,383	1,121,168	229,225	120,492	104,215
Adjusted gross income (thousands of dollars) [2].....	73,781,261	21,821,354	14,058,318	10,356,674	13,642,369
PENNSYLVANIA					
Number of returns.....	5,811,227	4,021,341	826,688	446,984	399,798
Adjusted gross income (thousands of dollars) [2].....	278,531,309	78,674,885	50,772,272	38,452,347	52,411,380
RHODE ISLAND					
Number of returns.....	500,314	336,383	71,488	41,268	40,377
Adjusted gross income (thousands of dollars) [2].....	25,410,961	6,802,078	4,396,188	3,559,532	5,299,746
SOUTH CAROLINA					
Number of returns.....	1,844,497	1,371,363	226,365	120,418	98,864
Adjusted gross income (thousands of dollars) [2].....	76,864,899	26,643,075	13,891,290	10,351,189	12,851,793
SOUTH DAKOTA					
Number of returns.....	362,240	269,398	50,778	21,795	15,194
Adjusted gross income (thousands of dollars) [2].....	14,818,868	5,073,290	3,110,666	1,859,946	1,979,141
TENNESSEE					
Number of returns.....	2,606,931	1,917,791	336,893	167,435	140,472
Adjusted gross income (thousands of dollars) [2].....	114,815,245	37,583,563	20,628,077	14,375,900	18,393,910
TEXAS					
Number of returns.....	9,431,995	6,818,812	1,122,225	640,681	652,359
Adjusted gross income (thousands of dollars) [2].....	448,956,879	129,578,115	68,898,102	55,225,139	86,141,455
UTAH					
Number of returns.....	996,414	701,242	146,359	74,170	58,594
Adjusted gross income (thousands of dollars) [2].....	44,972,147	13,676,747	8,968,526	6,365,523	7,597,690
VERMONT					
Number of returns.....	306,271	216,898	43,386	22,552	18,299
Adjusted gross income (thousands of dollars) [2].....	13,620,210	4,269,372	2,665,044	1,935,718	2,397,492
VIRGINIA					
Number of returns.....	3,491,196	2,232,828	499,318	304,939	353,608
Adjusted gross income (thousands of dollars) [2].....	197,533,109	46,104,204	30,750,284	26,336,533	47,310,132
WASHINGTON					
Number of returns.....	2,860,940	1,867,871	435,316	253,396	236,609
Adjusted gross income (thousands of dollars) [2].....	153,790,759	37,738,111	26,786,876	21,832,463	31,035,428
WEST VIRGINIA					
Number of returns.....	747,838	561,440	102,160	46,292	30,682
Adjusted gross income (thousands of dollars) [2].....	28,132,887	10,896,404	6,248,529	3,962,041	3,936,593
WISCONSIN					
Number of returns.....	2,621,165	1,766,236	412,312	229,458	169,775
Adjusted gross income (thousands of dollars) [2].....	124,451,141	35,326,208	25,417,194	19,700,761	21,895,522
WYOMING					
Number of returns.....	243,718	168,335	37,882	19,739	13,579
Adjusted gross income (thousands of dollars) [2].....	12,318,762	3,145,581	2,331,874	1,691,247	1,740,552
OTHER AREAS [3]					

Number of returns.....	1,579,815	1,376,938	76,189	37,692	50,977
Adjusted gross income (thousands of dollars) [2].....	49,583,270	10,211,257	4,647,257	3,250,205	7,012,097

[1] Includes returns with adjusted gross deficit.

[2] Less deficit.

[3] Includes, for example, returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed overseas; returns filed by other U.S. citizens abroad; and returns filed by residents of Puerto Rico with income from sources outside Puerto Rico or with income earned as U.S. government employees.

NOTE: This table presents aggregates of *all* returns filed and processed through the Individual Master File (IMF) system during Calendar Year 2005, including returns filed for tax years preceding 2004.

In general, during administrative or Master File processing, taxpayer reporting discrepancies are corrected only to the extent necessary to verify the income tax liability reported. Most of the other corrections to the taxpayer records used for these statistics could not be made because of time and resource constraints. Statistics in Table 2 should, therefore, be used with the knowledge that some of the data have not been perfected or edited for statistical purposes and that totals in this table may not be altogether comparable to U.S. totals in Tables 1 and 3, as a result. Also, see footnote 2, above for differences in tax return coverage which affects U.S. totals in this table.

Classification by State was usually based on the taxpayer's home address. However, some taxpayers may have used the address of a tax lawyer, or accountant, or the address of a place of business; moreover, such addresses could each have been located in a State other than the State in which the taxpayer resided.

For explanation of the tax law changes which could affect the year-to-year analysis of data, refer to the respective years' "Individual Income Tax Returns, Preliminary Data" article published in the SOI Winter Bulletin. For further explanation of the tax terms, refer to the "Individual Income Tax Returns," Publication 1041.

SOURCE: IRS, Statistics of Income Division, Individual Master File System, January 2006.

\$200,000 or more
3,061,668
1,698,132,194
28,860
14,706,041
5,567
2,440,482
49,194
26,493,910
14,687
7,335,940
472,912
270,589,008
53,087
28,340,435
73,625
48,676,365
8,524
4,825,376
11,437
6,738,757
198,191
129,689,642
83,381
40,960,879
10,811
5,135,910
8,373
4,402,490
150,467
83,694,088
40,657
20,098,912

18,023
8,420,421

21,030
10,134,197

24,059
11,451,604

24,891
11,503,749

9,149
4,210,100

79,623
39,601,240

107,985
60,240,204

79,712
38,783,382

57,060
28,914,070

12,042
5,449,466

41,370
20,934,341

5,555
2,689,921

11,996
6,575,621

25,808
21,361,050

15,478
7,755,062

162,386
82,965,282

10,562
4,778,001

255,922
177,605,641

69,327
32,881,469

3,842
1,762,188

82,427
41,091,185

20,045
11,329,322

29,283
13,902,546

116,416
58,220,425

10,798
5,353,417

27,487
13,127,550

5,075
2,795,825

44,340
23,833,794

197,918
109,114,068

16,049
8,363,660

5,136
2,352,583

100,503
47,031,955

67,748
36,397,880

7,264
3,089,320

43,384
22,111,454

4,183
3,409,509

38,019
24,462,453

filed

ng any

x

. The

J.S.

verage,

ayer

tion 1304.

27-Jun-07

Number of Returns and Adjusted Gross Income, by State and Size of AGI

Item	All returns	Size of adjusted gross income		
		Under \$30,000 [1]	\$30,000 under \$50,000	\$50,000 under \$75,000
UNITED STATES				
Number of returns.....	131,356,582	68,565,034	24,282,434	17,565,540
Adjusted gross income (thousands of dollars) [2].....	6,199,925,184	847,140,512	948,788,028	1,077,791,123
ALABAMA				
Number of returns.....	1,883,765	1,088,495	332,057	229,168
Adjusted gross income (thousands of dollars) [2].....	74,842,665	14,335,594	12,931,107	14,052,671
ALASKA				
Number of returns.....	343,032	178,298	59,411	47,318
Adjusted gross income (thousands of dollars) [2].....	14,832,589	1,893,925	2,333,676	2,910,665
ARIZONA				
Number of returns.....	2,285,323	1,197,077	442,756	303,372
Adjusted gross income (thousands of dollars) [2].....	102,846,339	15,764,225	17,242,798	18,604,663
ARKANSAS				
Number of returns.....	1,121,518	671,209	202,200	132,933
Adjusted gross income (thousands of dollars) [2].....	41,364,084	8,747,499	7,866,047	8,109,596
CALIFORNIA				
Number of returns.....	15,171,832	7,558,474	2,796,176	2,001,390
Adjusted gross income (thousands of dollars) [2].....	803,511,651	90,470,998	109,329,544	122,818,732
COLORADO				
Number of returns.....	2,079,044	991,594	405,688	300,116
Adjusted gross income (thousands of dollars) [2].....	105,024,784	11,934,032	15,870,673	18,438,984
CONNECTICUT				
Number of returns.....	1,653,789	720,249	298,419	245,197
Adjusted gross income (thousands of dollars) [2].....	111,028,777	8,426,314	11,732,952	15,110,920
DELAWARE				
Number of returns.....	388,288	187,895	74,142	55,897
Adjusted gross income (thousands of dollars) [2].....	19,284,435	2,567,822	2,893,100	3,436,436
DISTRICT OF COLUMBIA				
Number of returns.....	275,645	132,005	60,636	35,033
Adjusted gross income (thousands of dollars) [2].....	16,145,339	1,788,424	2,358,095	2,135,465
FLORIDA				
Number of returns.....	7,849,542	4,453,836	1,430,820	925,064
Adjusted gross income (thousands of dollars) [2].....	350,664,124	56,269,482	55,543,096	56,604,883
GEORGIA				
Number of returns.....	3,709,312	1,985,842	677,933	472,059
Adjusted gross income (thousands of dollars) [2].....	168,864,213	25,641,085	26,432,567	28,936,635
HAWAII				
Number of returns.....	591,084	306,369	115,376	80,974
Adjusted gross income (thousands of dollars) [2].....	25,718,250	3,934,129	4,495,059	4,964,540

IDAHO				
Number of returns.....	577,926	319,862	113,305	78,281
Adjusted gross income (thousands of dollars) [2].....	22,254,112	3,643,953	4,436,991	4,776,115
ILLINOIS				
Number of returns.....	5,722,755	2,822,345	1,063,240	816,307
Adjusted gross income (thousands of dollars) [2].....	290,425,049	34,395,672	41,721,657	50,128,595
INDIANA				
Number of returns.....	2,816,535	1,467,713	528,893	418,739
Adjusted gross income (thousands of dollars) [2].....	119,764,629	18,504,291	20,719,602	25,710,164
IOWA				
Number of returns.....	1,324,876	691,286	261,947	200,227
Adjusted gross income (thousands of dollars) [2].....	54,107,442	8,803,821	10,279,579	12,278,206
KANSAS				
Number of returns.....	1,218,580	642,491	227,946	173,040
Adjusted gross income (thousands of dollars) [2].....	52,503,139	7,930,588	8,933,393	10,620,657
KENTUCKY				
Number of returns.....	1,740,856	976,623	322,367	231,740
Adjusted gross income (thousands of dollars) [2].....	68,275,688	12,365,288	12,596,948	14,191,574
LOUISIANA				
Number of returns.....	1,879,651	1,124,640	317,823	219,247
Adjusted gross income (thousands of dollars) [2].....	70,865,204	14,219,989	12,369,292	13,435,946
MAINE				
Number of returns.....	615,092	334,033	120,441	86,160
Adjusted gross income (thousands of dollars) [2].....	24,727,190	4,410,798	4,715,185	5,267,982
MARYLAND				
Number of returns.....	2,601,859	1,141,015	504,336	383,134
Adjusted gross income (thousands of dollars) [2].....	145,388,987	14,923,050	19,762,119	23,587,099
MASSACHUSETTS				
Number of returns.....	3,051,697	1,368,907	584,991	440,887
Adjusted gross income (thousands of dollars) [2].....	178,243,921	17,162,507	22,929,526	27,092,922
MICHIGAN				
Number of returns.....	4,546,347	2,289,790	807,074	661,816
Adjusted gross income (thousands of dollars) [2].....	209,645,953	27,907,976	31,650,333	40,762,277
MINNESOTA				
Number of returns.....	2,383,813	1,114,661	465,064	371,248
Adjusted gross income (thousands of dollars) [2].....	119,929,752	14,012,213	18,254,320	22,852,399
MISSISSIPPI				
Number of returns.....	1,169,646	733,489	197,187	126,554
Adjusted gross income (thousands of dollars) [2].....	40,609,782	9,543,210	7,644,538	7,738,258
MISSOURI				
Number of returns.....	2,563,895	1,385,227	479,328	350,035
Adjusted gross income (thousands of dollars) [2].....	107,992,455	17,545,889	18,742,262	21,450,181
MONTANA				
Number of returns.....	433,522	261,573	76,997	53,232
Adjusted gross income (thousands of dollars) [2].....	15,198,027	2,951,747	3,009,397	3,248,351

NEBRASKA				
Number of returns.....	802,709	432,997	152,235	113,586
Adjusted gross income (thousands of dollars) [2].....	33,043,454	5,189,581	5,967,356	6,964,551
NEVADA				
Number of returns.....	1,044,025	525,883	212,100	149,330
Adjusted gross income (thousands of dollars) [2].....	52,306,616	6,521,672	8,279,145	9,132,252
NEW HAMPSHIRE				
Number of returns.....	634,654	293,608	120,936	97,278
Adjusted gross income (thousands of dollars) [2].....	32,337,174	3,718,102	4,739,826	5,992,395
NEW JERSEY				
Number of returns.....	4,082,108	1,828,214	730,656	565,351
Adjusted gross income (thousands of dollars) [2].....	247,077,300	22,097,363	28,693,857	34,848,000
NEW MEXICO				
Number of returns.....	813,731	484,972	141,650	92,633
Adjusted gross income (thousands of dollars) [2].....	29,959,183	5,964,964	5,507,027	5,664,880
NEW YORK				
Number of returns.....	8,589,932	4,363,151	1,594,473	1,126,585
Adjusted gross income (thousands of dollars) [2].....	465,511,760	51,348,701	62,345,435	69,122,812
NORTH CAROLINA				
Number of returns.....	3,680,813	2,020,166	672,882	475,616
Adjusted gross income (thousands of dollars) [2].....	157,402,225	27,189,423	26,205,705	29,161,618
NORTH DAKOTA				
Number of returns.....	302,426	171,087	55,691	42,987
Adjusted gross income (thousands of dollars) [2].....	11,284,748	2,082,313	2,185,658	2,634,456
OHIO				
Number of returns.....	5,444,137	2,843,160	1,134,545	757,671
Adjusted gross income (thousands of dollars) [2].....	227,753,519	37,540,719	44,225,667	46,366,000
OKLAHOMA				
Number of returns.....	1,460,943	847,350	267,606	183,382
Adjusted gross income (thousands of dollars) [2].....	56,019,101	10,577,052	10,426,466	11,211,247
OREGON				
Number of returns.....	1,571,871	819,708	302,170	222,822
Adjusted gross income (thousands of dollars) [2].....	67,955,934	9,937,803	11,832,579	13,644,982
PENNSYLVANIA				
Number of returns.....	5,771,764	2,992,702	1,087,197	811,797
Adjusted gross income (thousands of dollars) [2].....	261,845,583	37,578,681	42,559,771	49,774,959
RHODE ISLAND				
Number of returns.....	498,063	248,522	93,513	70,862
Adjusted gross income (thousands of dollars) [2].....	23,700,505	3,249,329	3,652,976	4,350,413
SOUTH CAROLINA				
Number of returns.....	1,804,803	1,039,183	323,463	220,315
Adjusted gross income (thousands of dollars) [2].....	70,930,507	13,885,134	12,554,216	13,510,825
SOUTH DAKOTA				
Number of returns.....	357,449	205,647	66,404	48,649

Adjusted gross income (thousands of dollars) [2].....	13,475,212	2,449,184	2,596,485	2,971,173
TENNESSEE				
Number of returns.....	2,565,045	1,443,887	478,749	325,207
Adjusted gross income (thousands of dollars) [2].....	105,526,051	18,567,594	18,639,248	19,880,068
TEXAS				
Number of returns.....	9,298,799	5,158,808	1,659,061	1,105,113
Adjusted gross income (thousands of dollars) [2].....	415,647,089	64,460,052	64,492,321	67,796,984
UTAH				
Number of returns.....	969,812	509,511	187,646	140,713
Adjusted gross income (thousands of dollars) [2].....	41,014,757	6,096,431	7,375,342	8,608,227
VERMONT				
Number of returns.....	302,209	161,004	57,661	42,440
Adjusted gross income (thousands of dollars) [2].....	12,524,941	2,000,274	2,254,485	2,604,298
VIRGINIA				
Number of returns.....	3,431,766	1,613,554	636,477	490,632
Adjusted gross income (thousands of dollars) [2].....	180,639,507	21,372,020	24,927,016	30,199,022
WASHINGTON				
Number of returns.....	2,808,556	1,325,410	548,162	429,760
Adjusted gross income (thousands of dollars) [2].....	141,431,438	16,518,624	21,490,919	26,414,129
WEST VIRGINIA				
Number of returns.....	744,440	432,757	138,775	97,939
Adjusted gross income (thousands of dollars) [2].....	26,629,491	5,604,381	5,440,525	5,972,924
WISCONSIN				
Number of returns.....	2,589,845	1,284,336	494,668	408,443
Adjusted gross income (thousands of dollars) [2].....	117,029,363	16,211,898	19,411,868	25,148,192
WYOMING				
Number of returns.....	240,998	127,363	44,495	36,468
Adjusted gross income (thousands of dollars) [2].....	11,092,479	1,407,514	1,751,240	2,241,288
OTHER AREAS [3]				
Number of returns.....	1,546,460	1,247,056	114,666	70,793
Adjusted gross income (thousands of dollars) [2].....	43,728,667	5,477,182	4,439,039	4,310,512

[1] Includes returns with adjusted gross deficit.

[2] Less deficit.

[3] Includes, for example, returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed abroad; and returns filed by residents of Puerto Rico with income from sources outside Puerto Rico or with income earned as U.S. citizens abroad. NOTE: This table presents aggregates of all returns filed and processed through the Individual Master File (IMF) system during calendar years preceding 2003.

In general, during administrative or Master File processing, taxpayer reporting discrepancies are corrected only to the extent necessary to reconcile the taxpayer's return with the taxpayer's records. Most of the other corrections to the taxpayer records used for these statistics could not be made because of time and resource constraints; therefore, be used with the knowledge that some of the data have not been perfected or edited for statistical purposes and that U.S. totals are not necessarily comparable to U.S. totals in Tables 1 and 3, as a result. Also, see footnote 2, above for differences in tax return coverage, which affects the classification by State was usually based on the taxpayer's home address. However, some taxpayers may have used the address of a place of business; moreover, such addresses could each have been located in a State other than the State in which the taxpayer resides. SOURCE: IRS, Statistics of Income Spring Bulletin, Publication 1136, Revised June 2005, Historical Table 2, and the Individual Master File.

, Tax Year 2003

d gross income		
\$75,000 under \$100,000	\$100,000 under \$200,000	\$200,000 or more
9,451,745	8,882,368	2,609,461
813,259,120	1,168,918,320	1,344,028,086
117,246	92,505	24,294
10,063,119	12,021,949	11,438,224
28,089	25,212	4,704
2,421,825	3,239,464	2,033,034
159,926	143,732	38,460
13,753,736	18,808,906	18,672,012
58,559	44,258	12,359
5,009,106	5,768,003	5,863,833
1,136,947	1,279,693	399,152
98,080,320	170,373,658	212,438,400
170,117	166,269	45,260
14,652,566	21,904,073	22,224,456
153,061	172,171	64,692
13,231,214	22,886,122	39,641,253
32,418	30,705	7,231
2,796,209	4,004,198	3,586,668
17,034	21,094	9,843
1,466,472	2,869,543	5,527,339
464,366	426,321	149,135
39,910,118	56,252,264	86,084,281
255,258	246,405	71,815
21,977,732	32,471,136	33,405,058
43,245	36,436	8,684
3,721,381	4,718,513	3,884,629

34,725	25,030	6,723
2,972,947	3,242,530	3,181,575
455,371	433,796	131,696
39,232,707	57,079,898	67,866,521
211,457	154,488	35,245
18,136,735	19,841,389	16,852,448
93,410	62,681	15,325
7,990,370	8,096,025	6,659,442
87,878	69,239	17,986
7,539,757	9,000,845	8,477,901
108,783	80,305	21,038
9,319,238	10,404,022	9,398,618
109,454	85,042	23,445
9,391,857	11,012,625	10,435,494
39,166	27,578	7,714
3,351,097	3,589,909	3,392,216
236,839	269,367	67,168
20,452,977	35,723,519	30,940,221
269,107	294,316	93,489
23,239,382	39,032,599	48,786,986
378,905	336,522	72,240
32,627,004	43,535,432	33,162,934
207,292	176,358	49,190
17,818,467	23,055,209	23,937,145
58,925	42,217	11,274
5,049,766	5,456,566	5,177,443
174,447	138,864	35,994
14,970,328	18,029,875	17,253,920
22,135	15,001	4,584
1,889,888	1,956,077	2,142,568

54,433	39,255	10,203
4,663,353	5,083,792	5,174,822
74,046	62,983	19,683
6,364,988	8,220,756	13,787,803
56,701	53,145	12,986
4,884,680	6,957,241	6,044,929
368,389	446,206	143,292
31,856,735	59,612,571	69,968,773
45,897	39,729	8,850
3,940,440	5,185,917	3,695,954
627,141	651,433	227,149
54,043,525	86,324,773	142,326,514
243,354	210,744	58,051
20,903,636	27,637,522	26,304,322
18,129	11,330	3,202
1,545,484	1,470,470	1,366,369
366,824	269,662	72,275
31,434,124	35,039,110	33,147,901
83,747	61,780	17,078
7,172,313	7,999,702	8,632,320
111,255	91,600	24,316
9,555,938	11,965,026	11,019,607
417,370	361,619	101,079
35,861,576	47,322,281	48,748,316
39,262	36,652	9,252
3,378,830	4,787,546	4,281,410
111,686	87,003	23,153
9,583,772	11,283,203	10,113,356
19,382	13,050	4,317

1,651,884	1,699,505	2,106,981
153,974	125,256	37,972
13,205,497	16,411,714	18,821,931
610,636	594,548	170,633
52,587,526	78,281,771	88,028,436
68,030	50,519	13,393
5,831,948	6,539,071	6,563,737
20,901	15,937	4,266
1,791,977	2,092,785	1,781,124
289,561	319,186	82,356
24,968,936	42,545,786	36,626,724
238,923	210,133	56,168
20,558,400	27,413,763	29,035,602
41,950	26,699	6,320
3,585,760	3,427,161	2,598,740
213,761	150,798	37,839
18,333,076	19,446,710	18,477,620
17,791	11,456	3,425
1,522,240	1,466,582	2,703,615
34,442	46,040	33,463
2,966,164	6,329,213	20,206,561

d overseas; returns filed by other U.S.
.S. Government employees.
r Year 2004, including any returns filed for tax

to verify the income tax liability reported.
nts. The statistics in Table 2 should,
ils in this table may not be altogether
s U.S. totals in this table.
tax lawyer or accountant or the address of
led.
File System.