


NC - North Carolina

The following forms and schedules are supported in the ProSeries Tax program for the state of North Carolina.

Corporate

NC CD-405	C Corporation Tax Return
NC CD-419 Corp	Application for Extension Corporate Tax
NC CD-419 Fran	Application for Extension Franchise Tax
NC CD-425	Corporate Tax Credit Summary
NC CD-429	Corporation Estimated Income Tax
NC CD-429B	Underpayment of Estimated Tax
NC CD-V Amended Corp	Amended Corporate Payment Voucher
NC CD-V Amended Fran	Amended Franchise Payment Voucher
NC CD-V Corp	Corporate Payment Voucher
NC CD-V Fran	Franchise Payment Voucher
NC Gen. 58	Power of Attorney and Declaration of Rep
NC CD-479	Business Corporation Annual Report
NC CD-479A	Attachment for Additional Principal Officers
NC NC-478A	Creating New Jobs
NC NC-478B	Investing in Machinery and Equipment
NC NC-478E	Investing/Central Office or Aircraft Property
NC NC-478G	Tx Credit Invstg in Renewable Energy Prop
NC NC-478H	Tax Credit Low-Income Housing
NC NC-478I	Tax Credit Technology Development
NC NC-478J	Creating New Jobs Credit
NC NC-478K	Investing in Business Property Credit
NC NC-478L	Investing in Real Property Credit
NC NC-478V-J	Fee for Article 3J Credits
NC NC-478	Summary of Tax Credits Limited to 50% of Tax
NC Sch NC-478	Pass-through Schedule for NC-478 Series

Fiduciary

NC D-410P	Application for Extension
NC Sch NC K-1	Beneficiary's Share of Income, Adj., and Credits
NC D-407TC	Estates and Trusts Tax Credit Summary
NC D-407	Estates and Trusts Income Tax Return

Individual

NC D-400	Individual Income Tax Return
NC D-400TC	Tax Credits
NC D-400V	Individual Electronic Payment Voucher
NC D-400V Amended	Amended Payment Voucher
NC D-400X	Amended Individual Income Tax Return
NC D-410	Appl for Automatic Ext of Time to File
NC D-422	Underpay of Estimated Tax by Individuals
NC D-422A	Annualized Income Installment Worksheet
NC NC-40	Voucher 1

Partnership

NC D-403	Partnership Income Tax Return NC
NC D-403TC	Partnership Tax Credit Summary
NC D-410P	Application for Extension for Filing

NC Sch NC K-1 P	Partner's Share of NC Income, Adj, Tax Cr
NC NC-478B	Investing in Machinery and Equipment
NC NC-478E	Investing/Central Office or Aircraft Property
NC NC-478G	Tx Credit Invstg in Renewable Energy Prop
NC NC-478H	Tax Credit Low-Income Housing
NC NC-478I	Tax Credit Technology Development
NC NC-478J	Creating New Jobs Credit
NC NC-478K	Investing in Business Property Credit
NC NC-478L	Investing in Real Property Credit
NC NC-478V-J	Fee for Article 3J Credits
NC NC 40-EXT	Corporation Extension Payment Voucher
NC NC-478	Summary of Tax Credits Limited to 50% of Tax
NC Sch NC-478	Pass-through Schedule for NC-478 Series
NC Gen 58	North Carolina Power of Attorney

S Corp

NC CD-401S	S Corp Franchise and Income Tax Return
NC Sch NC-NA	Agreement of Nonresident Shareholder
NC CD-419	Application for Corporate Income Tax Extension
NC CD-419 Fra	Application for Franchise Tax Extension
NC CD-425	Corporate Tax Credit Summary
NC CD-479	Business Corporation Annual Report
NC CD-479A	Attachment for Additional Principal Officers
NC CD-V Fran	Franchise Tax Payment Voucher
NC CD-V Inc	Corporate Income Tax Payment Voucher
NC CD-V Amended	Amended Franchise Tax Payment Voucher
NC CD-V Amended	Amended Corporate Income Tax Payment Voucher
NC CD-429	Corporate Estimated Income Tax
NC NC-478B	Investing in Machinery and Equipment
NC NC-478E	Investing/Central Office or Aircraft Property
NC NC-478G	Tx Credit Invstg in Renewable Energy Prop
NC NC-478H	Tax Credit Low-Income Housing
NC NC-478I	Tax Credit Technology Development
NC NC-478J	Creating New Jobs Credit
NC NC-478K	Investing in Business Property Credit
NC NC-478L	Investing in Real Property Credit
NC NC-478V-J	Fee for Article 3J Credits
NC NC-478	Summary of Tax Credits Limited to 50% of Tax
NC Sch NC-478	Pass-through Schedule for NC-478 Series
NC sch NC K-1	Shareholder's Share of Income, Adjustments, and Credits
NC Gen 58	North Carolina Power of Attorney