

Applying for Tax ID and Exempt Status

In order to get an EIN Tax ID Number fill out a SS-4 form click on the following link for more information: <http://www.irs.gov/businesses/small/article/0,,id=102767,00.html>

After you get a tax ID#, your organization will need to file a 1023 or 1024 form to get exempt status. Click on the following link for more information:
<http://www.irs.gov/charities/article/0,,id=96122,00.html>

For more information about the difference between non-profit and tax-exempt organization click on the following link:
<http://www.irs.gov/charities/article/0,,id=96590,00.html#1>

Filing Tax Return 990-N e-Postcard

<http://www.irs.gov/charities/article/0,,id=169250,00.html>

Claim 501 (c) (3) status without file paperwork by calling 1-877-829-5500 and stating your organization is operating as a nonprofit and your group makes less than \$5000.00 a year. This is the only way to file the 990-N postcard without completing an application for tax exempt status.