

Worksheet For New Jersey Estate Tax

1. Taxable Value	1.	
2. Exemption Amount	2.	\$60,000.00
3. Line 1 minus Line 2 (Use amount from Line 3* to calculate tax in Tax Table below)	3.	

* **NOTE:** For the Form 706 Method (Column B) calculations, if Line 3 is less than \$727,174, Adjusted Taxable Gifts will have an impact on the calculation of the tax.

TAX TABLE					
USE AMOUNT FROM LINE 3 ABOVE					
AT LEAST	BUT LESS THAN	TAX ON AMOUNT IN FIRST COLUMN	+	%	OF EXCESS OVER
\$ 0	\$ 615,000	\$ 0		0	\$ 0
615,000	667,175	0		37.0	615,000
667,175	840,000	19,304		4.8	667,175
840,000	1,040,000	27,600		5.6	840,000
1,040,000	1,540,000	38,800		6.4	1,040,000
1,540,000	2,040,000	70,800		7.2	1,540,000
2,040,000	2,540,000	106,800		8.0	2,040,000
2,540,000	3,040,000	146,800		8.8	2,540,000
3,040,000	3,540,000	190,800		9.6	3,040,000
3,540,000	4,040,000	238,800		10.4	3,540,000
4,040,000	5,040,000	290,800		11.2	4,040,000
5,040,000	6,040,000	402,800		12.0	5,040,000
6,040,000	7,040,000	522,800		12.8	6,040,000
7,040,000	8,040,000	650,800		13.6	7,040,000
8,040,000	9,040,000	786,800		14.4	8,040,000
9,040,000	10,040,000	930,800		15.2	9,040,000
10,040,000	-----	1,082,800		16.0	10,040,000