NJ 1040-ES 2013		1 - official use only		New Jersey Declaration of Estim	Gross Income nated Tax–VOU	
Calendar Year - Dur APRIL 15, 201		Voucher 1		YOUR SOCIAL SECURITY NUMBE	ER	SPOUSE/CIVIL UNION PARTNER SOCIAL SECURITY NUMBER
LAST NAME, FIRST NAME AND INITIAL				Be sure to include your social so proper credit for this payment	ecurity number on your	check or money order to ensure
STREET ADDRESS			If you are married/civil union couple, filing jointly, be sure that the social security number which is first on this payment voucher is the social security number on your			
CITY, STATE ZIP CODE			check and is listed first when fil Indicate the return for which checking the appropriate bo	h payment is being r		
Make Checks Payable To:		State of NJ-Div. of Taxation Revenue Processing Center PO Box 222 Trenton, NJ 08646-0222	R 06	NJ-1040 N 16 AMOUNT OF THIS PAYMENT \$	NJ-1040NR NJ-1080C	F NJ-1041
012070000000000001312000000000						
Please Cut Along Dotted Line						

Please Cut Along Dotted Line

NJ 1040-ES 2013	1 - official use only	New Jersey Gross Income Tax Declaration of Estimated Tax-VOUCHER 2013			
Calendar Year - Due JUNE 17, 2013	Voucher 2	YOUR SOCIAL SECURITY NUMBER SPOUSE/CIVIL UNION PARTNER SOCIAL SECURITY NUMBER			
LAST NAME, FIRST NAME AND INITIAL		Be sure to include your social security number on your check or money order to ensu proper credit for this payment	ure		
STREET ADDRESS		If you are married/civil union couple, filing jointly, be sure that the social security number which is first on this payment voucher is the social security number on your			
CITY, STATE ZIP CODE		check and is listed first when filing your income tax return.			
		Indicate the return for which payment is being made by checking the appropriate box:			
Make Checks Payable To:	rable To: State of NJ–Div. of Taxation Revenue Processing Center PO Box 222	R NJ-1040 N NJ-1040NR F NJ-1041			
_	Trenton, NJ 08646-0222	AMOUNT OF THIS PAYMENT \$			
	07504000000000000073750000000000				

NJ 1040-ES 2013 Calendar Year - Due SEPTEMBER 16, 2013	1 - OFFICIAL USE ONLY Voucher 3	New Jersey Gross Income Tax Declaration of Estimated Tax–VOUCHER 2013 YOUR SOCIAL SECURITY NUMBER SPOUSE/CIVIL UNION PARTNER SOCIAL SECURITY NUMBER		
LAST NAME, FIRST NAME AND INITIAL		Be sure to include your social security number on your check or money order to ensure proper credit for this payment		
STREET ADDRESS CITY, STATE ZIP CODE		If you are married/civil union couple, filing jointly, be sure that the social security number which is first on this payment voucher is the social security number on your check and is listed first when filing your income tax return.		
		Indicate the return for which payment is being made by checking the appropriate box:		
Make Checks Payable To:	State of NJ-Div. of Taxation Revenue Processing Center PO Box 222 Trenton, NJ 08646-0222	MJ-1040 N NJ-1040NR F NJ-1041 AMOUNT OF THIS PAYMENT NJ-1040NR F NJ-1041 NJ-1080C 26 NJ-1041		
01504000000000013150000000000				
Please Cut Along Dotted Line				

Please Cut Along Dotted Line

NJ 1040-ES 2013	1 - official use only		New Jersey Gross Income Tax Declaration of Estimated Tax-VOUCHER 2013
Calendar Year - Due JANUARY 15, 2014	Voucher 4		YOUR SOCIAL SECURITY NUMBER SPOUSE/CIVIL UNION PARTNER SOCIAL SECURITY NUMBER / / /
LAST NAME, FIRST NAME AND INITIAL			Be sure to include your social security number on your check or money order to ensure proper credit for this payment
STREET ADDRESS			If you are married/civil union couple, filing jointly, be sure that the social security number which is first on this payment voucher is the social security number on your
CITY, STATE ZIP CODE			check and is listed first when filing your income tax return.
			Indicate the return for which payment is being made by checking the appropriate box:
Make Checks Payable To:	State of NJ-Div. of Taxation Revenue Processing Center PO Box 222 Trenton, NJ 08646-0222	R 06	NJ-1040 NJ 1000C NJ-1041
_			AMOUNT OF THIS PAYMENT \$
	075040000000000000073750000000000		