

State of Connecticut

**WORKERS' COMPENSATION
COMMISSION**

**WEEKLY BENEFITS TABLES
FOR
OCTOBER 1, 2009 – SEPTEMBER 30, 2010**

STATE OF CONNECTICUT
WORKERS' COMPENSATION COMMISSION
WEEKLY BENEFIT TABLES FOR OCTOBER 1, 2009 TO SEPTEMBER 30, 2010
(BASED ON 75% OF AFTER-TAX AVERAGE WEEKLY WAGE)

The attached tables are provided in accordance with **Section 31-310(b) of Connecticut Workers' Compensation Act as Amended January 1, 1995** concerning Comprehensive Workers' Compensation Reform which states that the Chairman of the Workers' Compensation Commission shall publish tables of the average weekly wage and 75% of after-tax average weekly wage. These tables shall be considered conclusive for the purpose of determining the after-tax average weekly earnings.

- The maximum weekly compensation benefit is \$1,138.00 based on the State average weekly wage of \$1,137.82.
- Further assistance may be obtained by calling **1-800-223-WORK**.

INSTRUCTIONS

1. Calculate the employee's average gross weekly wage in accordance with Section 31-310. Find the employee's average gross weekly wage in either the right or left column.
2. Determine the employee's filing status. There are four filing statuses provided: single, head of household, married filing jointly, and married filing separately. As the eligibility criteria for filing status is discretionary to the taxpayer, care must be taken in applying the married filing separately status. The employee's filing status and the number of exemptions utilized must be consistent with the position the employee took in filing his or her previous Federal income tax return. If tax status on the date of injury was different than position taken on previous Federal income tax return, documentation must be submitted to commission for review and approval.
3. Determine the employee's number of exemptions (see #2 above).
4. In the event that the employee or spouse is over sixty-five years of age or blind, **the weekly workers' compensation calculation needs to be performed manually**. See Exhibits I-IV for instructions on how to calculate the average weekly benefit.
5. Match the appropriate average weekly wages and filing status with the appropriate number of exemptions.
6. The figure shown is the weekly compensation benefit. Exceptions to this compensation may apply as noted below and in the tables.
7. See attached Exhibits.

Note:

- The following minimum and maximum benefits apply:

Temporary and Permanent Total Disability

Maximum weekly compensation benefit is \$1,138.00

Minimum weekly compensation benefit is 20% of the maximum weekly benefit (\$227.60) not to exceed 75% of the employee's average weekly wage

Temporary Partial Disability

Maximum weekly compensation benefit is \$922.00

No minimum weekly compensation benefit applies

Permanent Partial Disability

Maximum weekly compensation benefit is \$922.00

Minimum weekly compensation benefit is \$50.00

- Effective October 1, 1991, there are no separate dependency allowances.

**WEEKLY WORKERS' COMPENSATION BENEFIT CALCULATION
BLIND OR 65 OR OLDER
SINGLE**

Part 1 (Please Review the Examples after Exhibit IV)

Calculate the taxable weekly wage as follows:

Average Weekly Wage
 Less: \$109.62 standard deduction
 Less: \$26.92 if the employee is blind or 65 or older
 or
 \$53.84 if the employee is both blind and 65 or older
Less: \$70.19 x No. of exemptions of the employee
 Taxable weekly wage

Part 2

Calculate the Federal tax on the taxable weekly wage (from Part 1) is:

<u>Over</u>	<u>But Not Over</u>	<u>The Tax Is</u>	<u>Of the Amount Over</u>
\$ 0	\$ 160.58	\$ 0 + 10%	\$ 0
160.58	652.88	16.06 + 15%	160.58
652.88	1,581.73	89.90 + 25%	652.88
1,581.73	3,299.04	322.12 + 28%	1,581.73
3,299.04	7,172.12	802.96 + 33%	3,299.04
7,172.12	-	2,081.08 + 35%	7,172.12

Part 3

Calculate the **FICA and Medicare** tax on the Average Weekly Wage as follows:

- A. **FICA** = Average Weekly Wage x .062 (**Maximum FICA tax is \$127.34**)
- B. **Medicare** = Average Weekly Wage x .0145
- C. Add the smaller of Step A above or \$127.34 to Step B
 (Example: Step A and Step B or \$127.34 + Step B)

Part 4

Calculate the Connecticut State tax on the Average Weekly Wage as follows:

- A. Average Weekly Wage (from Part 1) = weekly wage on Table A and Table B
- B.* Less: Personal Exemption (from Table A) to obtain Connecticut Taxable Income
- C1. If the amount from Step B is less than or equal to \$192.31, multiply the amount by .03 = Connecticut tax before credit or,
- C2. If the amount from Step B is greater than \$192.31, multiply the excess over \$192.31 by .05 and add \$5.77 = Connecticut tax before credit.
- D. Multiply CT Tax Before Credit by Credit % (from Table B) = Credit
- E. CT Tax Before Credit - Credit = CT State Tax After Credit

* **Note:** If average weekly wage after personal exemption is less than or equal to zero, then the Connecticut tax is zero. (Do not proceed with steps C-E of Connecticut Tax computation).

Recent legislative changes to the Connecticut income tax rates are not included here as they do not affect any weekly compensation rates presented herein.

Part 5

Calculate the after-tax average weekly wage as follows:

Average weekly wage
Less: Federal tax (from Part 2)
Less: **FICA and Medicare** tax (from Part 3C)
Less: CT State tax (from Part 4E)
After-tax average weekly wage

Part 6

Calculate the weekly workers' compensation benefit as follows:

After-tax average weekly wage (from Part 5)
x 75%
Weekly workers' compensation benefit

Part 7

Determine whether maximum or minimum compensation benefit limitations apply (see instructions).

**WEEKLY WORKERS' COMPENSATION BENEFIT CALCULATION
BLIND OR 65 OR OLDER
HEAD OF HOUSEHOLD**

Part 1 (Please Review the Examples after Exhibit IV)

Calculate the taxable weekly wage as follows:

Average Weekly Wage
 Less: \$160.58 standard deduction
 Less: \$ 26.92 if the employee is blind or 65 or older
 or
 \$53.84 if the employee is both blind and 65 or older
Less: \$70.19 x No. of exemptions of the employee
 Taxable weekly wage

Part 2

Calculate the Federal tax on the taxable weekly wage. If the taxable weekly wage (from Part 1) is:

<u>Over</u>	<u>But Not Over</u>	<u>The Tax Is</u>	<u>Of the Amount Over</u>
\$ 0	\$ 229.81	\$ 0 + 10%	\$ 0
229.81	875.00	22.98 + 15%	229.81
875.00	2,258.65	119.76 + 25%	875.00
2,258.65	3,657.69	465.67 + 28%	2,258.65
3,657.69	7,172.12	857.40 + 33%	3,657.69
7,172.12	-	2,017.16 + 35%	7,172.12

Part 3

Calculate the **FICA and Medicare** tax on the Average Weekly Wage as follows:

- A. **FICA** = Average Weekly Wage x .062 (**Maximum FICA tax is \$127.34**)
- B. **Medicare** = Average Weekly Wage x .0145
- C. Add the smaller of Step A above or \$127.34 Step B
 (Example: Step A and Step B or \$127.34 Step B)

Part 4

Calculate the Connecticut State tax on the Average Weekly Wage as follows:

- A. Average Weekly Wage (from Part 1) = weekly wage on Table A and Table B
- B.* Less: Personal Exemption (from Table A) to obtain Connecticut Taxable Income
- C1. If the amount from Step B is less than or equal to \$307.69, multiply the amount by .03 = Connecticut tax before credit **or**,
- C2. If the amount from Step B is greater than \$307.69, multiply the excess over \$307.69 by .05 and add \$9.23 = Connecticut tax before credit.
- D. Multiply CT Tax Before Credit by Credit % (from Table B)= Credit
- E. CT Tax Before Credit - Credit = CT State Tax After Credit

* **Note:** If average weekly wage after personal exemption is less than or equal to zero, then the Connecticut tax is zero. (Do not proceed with steps C-E of Connecticut Tax computation).

Recent legislative changes to the Connecticut income tax rates are not included here as they do not affect any weekly compensation rates presented herein.

Part 5

Calculate the after-tax average weekly wage as follows:

Average weekly wage
Less: Federal tax (from Part 2)
Less: **FICA and Medicare** tax (from Part 3C)
Less: CT State tax (from Part 4E)
After-tax average weekly wage

Part 6

Calculate the weekly workers' compensation benefit as follows:

After-tax average weekly wage (from Part 5)
x 75%
Weekly workers' compensation benefit

Part 7

Determine whether maximum or minimum compensation benefit limitations apply (see instructions).

Part 5

Calculate the after-tax average weekly wage as follows:

Average weekly wage
Less: Federal tax (from Part 2)
Less: **FICA and Medicare** tax (from Part 3C)
Less: CT State tax (from Part 4E)
After-tax average weekly wage

Part 6

Calculate the weekly workers' compensation benefit as follows:

After-tax average weekly wage (from Part 5)
x 75%
Weekly workers' compensation benefit

Part 7

Determine whether maximum or minimum compensation benefit limitations apply (see instructions).

EXHIBIT IV

**WEEKLY WORKERS' COMPENSATION BENEFIT CALCULATION
BLIND OR 65 OR OLDER
MARRIED FILING SEPARATELY**

Part 1 (Please Review the Examples after Exhibit IV)

Calculate the taxable weekly wage as follows:

Average weekly wage

Less: \$109.62 standard deduction

Less: \$21.15 if the employee is blind or 65 or older

or

\$42.30 if the employee is both blind and 65 or older

Less: \$70.19 x No. of exemptions of the employee

Taxable weekly wage

Part 2

Calculate the Federal tax on the taxable weekly wage. If the taxable weekly wage (from Part 1) is:

<u>Over</u>	<u>But Not Over</u>	<u>The Tax Is</u>	<u>Of the Amount Over</u>
\$ 0	\$ 160.58	\$ 0 + 10%	\$ 0
160.58	652.88	16.06 + 15%	160.58
652.88	1,317.79	89.90 + 25%	652.88
1,317.79	2,008.17	256.13 + 28%	1,317.79
2,008.17	3,586.06	449.44 + 33%	2,008.17
3,586.06	-	970.14 + 35%	3,586.06

Part 3

Calculate the **FICA and Medicare** tax on the Average Weekly Wage as follows:

A. **FICA** = Average Weekly Wage x .062 (**Maximum FICA tax is \$127.34**)

B. **Medicare** = Average Weekly Wage x .0145

C. Add the smaller of Step A above or \$127.34 **to** Step B

(Example: Step A and Step B or \$127.34 + Step B)

Part 4

Calculate the Connecticut State tax on the Average Weekly Wage as follows:

A. Average Weekly Wage (from Part 1) = weekly wage on Table A and Table B

B.* Less: Personal Exemption (from Table A) to obtain Connecticut Taxable Income

C1. If the amount from Step B is less than or equal to \$192.31, multiply the amount by .03 = Connecticut tax before credit **or**,

C2. If the amount from Step B is greater than \$192.31, multiply the excess over \$192.31 by .05 and add \$5.77 = Connecticut tax before credit.

D. Multiply CT Tax Before Credit by Credit % (from Table B) = Credit

E. CT Tax Before Credit - Credit = CT State Tax After Credit

* **Note:** If average weekly wage after personal exemption is less than or equal to zero, then the Connecticut tax is zero. (Do not proceed with steps C-E of Connecticut Tax computation).

Recent legislative changes to the Connecticut income tax rates are not included here as they do not affect any weekly compensation rates presented herein.

Part 5

Calculate the after-tax average weekly wage as follows:

Average weekly wage
Less: Federal tax (from Part 2)
Less: **FICA and Medicare** tax (from Part 3C)
Less: CT State tax (from Part 4E)
After-tax average weekly wage

Part 6

Calculate the weekly workers' compensation benefit as follows:

After-tax average weekly wage (from Part 5)
x 75%
Weekly workers' compensation benefit

Part 7

Determine whether maximum or minimum compensation benefit limitations apply (see instructions).

WEEKLY WORKERS' COMPENSATION BENEFIT CALCULATION

Example:

Assume - Married Filing Joint (Exhibit III)

Employee greater than 65 years old
Employee's spouse greater than 65 years old and blind
Three exemptions claimed on employee's Federal income tax return
Average Weekly Wage = \$1,000.00

Part 1

Average Weekly Wage	\$ 1,000.00
Less: Standard deduction	(219.23)
Less: Employee's deduction: 65 or older	(21.15)
Less: Spouse's deduction: blind and 65 or older	(42.30)
Less: \$70.19 x 3 exemptions	<u>(210.57)</u>
 Taxable Weekly Wage	 \$ <u>506.75</u>

Part 2

Calculate the Federal tax on the taxable weekly wage as follows:

\$506.75 is less than \$1,305.77, therefore, use 15% rate plus \$32.12
 $((\$506.75 - \$321.15) * 15\%) + \$32.12 = \59.96

Part 3

Calculate the **FICA and Medicare** tax on the average weekly wage as follows:

- A. **FICA** = \$1,000.00 x .062 = \$62.00 (**Maximum FICA tax is \$127.34**)
- B. **Medicare** = \$1,000.00 x .0145 = \$14.50
- C. Add smaller of Step A or \$127.34 to Step B
 $\$62.00 + 14.50 = \76.50

Part 4

Calculate the Connecticut State tax on the average weekly wage as follows:

- A. Average Weekly Wage \$ 1,000.00
- B.* Less: Exemption (Table A) (384.62)
- Connecticut Taxable Income \$ 615.38
- C1. \$615.38 is greater than \$384.62 proceed to step C2.
- C2. $\$615.38 - \$384.62 = \$230.76 \times .05 = \$11.54 + \$11.54 = \23.08 (CT State Tax Before Credit)
- D. $\$23.08 \times 11\%$ Credit (Table B) = \$2.54
- E. $\$23.08 - \$2.54 = \$20.54$ (CT State Tax After Credit)

* **Note:** If average weekly wage after personal exemption is less than or equal to zero, then the Connecticut tax is zero. (Do not proceed with steps C-E of Connecticut Tax computation).

Recent legislative changes to the Connecticut income tax rates are not included here as they do not affect any weekly compensation rates presented herein.

Part 5

Calculate the after-tax weekly wage as follows:

Average weekly wage	\$ 1,000.00
Less: Federal tax (from Part 2)	(59.96)
Less: FICA and Medicare tax (from Part 3)	(76.50)
<u>Less: CT State tax</u> (from Part 4E)	<u>(20.54)</u>
After-Tax Average Weekly Wage	\$ <u>843.00</u>

Part 6

Calculate weekly workers' compensation benefit as follows:

After-tax average weekly wage (Step 5)	\$ 843.00
Weekly Workers' Compensation Benefit	<u>x 75%</u> \$ <u>632.25</u>

Part 7

The weekly benefit for temporary total disability would be the full \$632.25, since it does not exceed the new \$1,138.00 maximum benefit.

The weekly benefit for temporary partial disability and permanent partial disability would be the full \$632.25, since it does not exceed the new \$922.00 maximum benefit for these categories of disability.

WEEKLY WORKERS' COMPENSATION BENEFIT CALCULATION

Example:

Assume - Single (Exhibit I)

Employee is both blind and greater than 65 years old
One exemption claimed on employee's Federal income tax return
Average Weekly Wage = \$500.00

Part 1

Average Weekly Wage	\$ 500.00
Less: Standard deduction	(109.62)
Less: Employee's deduction: blind and 65 or older	(53.84)
Less: \$70.19 x 1 exemptions	<u>(70.19)</u>
Taxable Weekly Wage	\$ <u>266.35</u>

Part 2

Calculate the Federal tax on the taxable weekly wage as follows:

\$266.35 is less than \$652.88, therefore, use 15% rate plus \$16.06
 $((\$266.35 - 160.58) * 15\%) + 16.06 = \31.93

Part 3

Calculate the **FICA and Medicare** tax on the average weekly wage as follows:

- A. **FICA** = \$500.00 x .062 = \$31.00 (**Maximum FICA tax is \$127.34**)
- B. **Medicare** = \$500.00 x .0145 = \$7.25
- C. Add smaller of Step A or \$127.34 to Step B
 $\$31.00 + 7.25 = \38.25

Part 4

Calculate the Connecticut State tax on the average weekly wage as follows:

- A. Average Weekly Wage \$ 500.00
- B.* Less: Exemption (Table A) (259.62)
- Connecticut Taxable Income \$ 240.38
- C1. \$240.38 is greater than \$192.31, proceed to Step C2
- C2. $\$240.38 - 192.31 = \$48.07 \times .05 = \$2.40 + \$5.77 = \$8.17$ (CT State Tax Before Credit)
- D. $\$8.17 \times 15\%$ Credit (Table B) = \$1.23
- E. $\$8.17 - \$1.23 = \$6.94$ (CT State Tax After Credit)

* **Note:** If average weekly wage after personal exemption is less than or equal to zero, then the Connecticut tax is zero. (Do not proceed with steps C-E of Connecticut Tax computation).

Recent legislative changes to the Connecticut income tax rates are not included here as they do not affect any weekly compensation rates presented herein.

Part 5

Calculate the after-tax weekly wage as follows:

Average weekly wage	\$ 500.00
Less: Federal tax (from Part 2)	(31.93)
Less: FICA and Medicare tax (from Part 3)	(38.25)
Less: <u>CT State tax</u> (from Part 4E)	<u>(6.94)</u>
After-Tax Average Weekly Wage	\$ <u>422.88</u>

Part 6

Calculate weekly workers' compensation benefit as follows:

After-tax average weekly wage (Step 5)	\$ 422.88
	<u>X 75%</u>
Weekly Workers' Compensation Benefit	\$ <u>317.16</u>

Part 7

The weekly benefit for temporary total disability would be the full \$317.16 since it does not exceed the new \$1,138.00 maximum.

The weekly benefit for temporary partial disability and permanent partial disability would be the full \$317.16, since it does not exceed the new \$922.00 maximum benefit for these categories of disability.

**TABLE A
CONNECTICUT TAX EXEMPTION TABLE**

SINGLE			HEAD OF HOUSEHOLD			MARRIED FILING JOINTLY/QUALIFYING WIDOW(ER)			MARRIED FILING SEPARATELY		
WEEKLY			WEEKLY			WEEKLY			WEEKLY		
CONNECTICUT AGI	EXEMPTION		CONNECTICUT AGI	EXEMPTION		CONNECTICUT AGI	EXEMPTION		CONNECTICUT AGI	EXEMPTION	
LESS THAN MORE THAN OR EQUAL TO			LESS THAN MORE THAN OR EQUAL TO			LESS THAN MORE THAN OR EQUAL TO			LESS THAN MORE THAN OR EQUAL TO		
\$0.00	\$519.23	\$259.62	\$0.00	\$730.77	\$365.38	\$0.00	\$923.08	\$461.54	\$0.00	\$461.54	\$230.77
\$519.23	\$538.46	\$240.38	\$730.77	\$750.00	\$346.15	\$923.08	\$942.31	\$442.31	\$461.54	\$480.77	\$211.54
\$538.46	\$557.69	\$221.15	\$750.00	\$769.23	\$326.92	\$942.31	\$961.54	\$423.08	\$480.77	\$500.00	\$192.31
\$557.69	\$576.92	\$201.92	\$769.23	\$788.46	\$307.69	\$961.54	\$980.77	\$403.85	\$500.00	\$519.23	\$173.08
\$576.92	\$596.15	\$182.69	\$788.46	\$807.69	\$288.46	\$980.77	\$1,000.00	\$384.62	\$519.23	\$538.46	\$153.85
\$596.15	\$615.38	\$163.46	\$807.69	\$826.92	\$269.23	\$1,000.00	\$1,019.23	\$365.38	\$538.46	\$557.69	\$134.62
\$615.38	\$634.62	\$144.23	\$826.92	\$846.15	\$250.00	\$1,019.23	\$1,038.46	\$346.15	\$557.69	\$576.92	\$115.38
\$634.62	\$653.85	\$125.00	\$846.15	\$865.38	\$230.77	\$1,038.46	\$1,057.69	\$326.92	\$576.92	\$596.15	\$96.15
\$653.85	\$673.08	\$105.77	\$865.38	\$884.62	\$211.54	\$1,057.69	\$1,076.92	\$307.69	\$596.15	\$615.38	\$76.92
\$673.08	\$692.31	\$86.54	\$884.62	\$903.85	\$192.31	\$1,076.92	\$1,096.15	\$288.46	\$615.38	\$634.62	\$57.69
\$692.31	\$711.54	\$67.31	\$903.85	\$923.08	\$173.08	\$1,096.15	\$1,115.38	\$269.23	\$634.62	\$653.85	\$38.46
\$711.54	\$730.77	\$48.08	\$923.08	\$942.31	\$153.85	\$1,115.38	\$1,134.62	\$250.00	\$653.85	\$673.08	\$19.23
\$730.77	\$750.00	\$28.85	\$942.31	\$961.54	\$134.62	\$1,134.62	\$1,153.85	\$230.77	\$673.08	AND UP	\$0.00
\$750.00	\$769.23	\$9.62	\$961.54	\$980.77	\$115.38	\$1,153.85	\$1,173.08	\$211.54			
\$769.23	AND UP	0.00	\$980.77	\$1,000.00	\$96.15	\$1,173.08	\$1,192.31	\$192.31			
			\$1,000.00	\$1,019.23	\$76.92	\$1,192.31	\$1,211.54	\$173.08			
			\$1,019.23	\$1,038.46	\$57.69	\$1,211.54	\$1,230.77	\$153.85			
			\$1,038.46	\$1,057.69	\$38.46	\$1,230.77	\$1,250.00	\$134.62			
			\$1,057.69	\$1,076.92	\$19.23	\$1,250.00	\$1,269.23	\$115.38			
			\$1,076.92	AND UP	\$0.00	\$1,269.23	\$1,288.46	\$96.15			
						\$1,288.46	\$1,307.69	\$76.92			
						\$1,307.69	\$1,326.92	\$57.69			
						\$1,326.92	\$1,346.15	\$38.46			
						\$1,346.15	\$1,365.38	\$19.23			
						\$1,365.38	AND UP	\$0.00			

**TABLE B
CONNECTICUT TAX CREDIT TABLE**

SINGLE			HEAD OF HOUSEHOLD			MARRIED FILING JOINTLY/QUALIFYING WIDOW(ER)			MARRIED FILING SEPARATELY		
WEEKLY			WEEKLY			WEEKLY			WEEKLY		
CONNECTICUT AGI		EXEMPTION	CONNECTICUT AGI		EXEMPTION	CONNECTICUT AGI		EXEMPTION	CONNECTICUT AGI		EXEMPTION
LESS THAN			LESS THAN			LESS THAN			LESS THAN		
MORE THAN	OR EQUAL TO		MORE THAN	OR EQUAL TO		MORE THAN	OR EQUAL TO		MORE THAN	OR EQUAL TO	
\$259.62	\$325.00	75%	\$365.38	\$461.54	75%	\$461.54	\$576.92	75%	\$230.77	\$288.46	75%
\$325.00	\$334.62	70%	\$461.54	\$471.15	70%	\$576.92	\$586.54	70%	\$288.46	\$298.08	70%
\$334.62	\$344.23	65%	\$471.15	\$480.77	65%	\$586.54	\$596.15	65%	\$298.08	\$307.69	65%
\$344.23	\$353.85	60%	\$480.77	\$490.38	60%	\$596.15	\$605.77	60%	\$307.69	\$317.31	60%
\$353.85	\$363.46	55%	\$490.38	\$500.00	55%	\$605.77	\$615.38	55%	\$317.31	\$326.92	55%
\$363.46	\$373.08	50%	\$500.00	\$509.62	50%	\$615.38	\$625.00	50%	\$326.92	\$336.54	50%
\$373.08	\$382.69	45%	\$509.62	\$519.23	45%	\$625.00	\$634.62	45%	\$336.54	\$346.15	45%
\$382.69	\$392.31	40%	\$519.23	\$528.85	40%	\$634.62	\$644.23	40%	\$346.15	\$355.77	40%
\$392.31	\$432.69	35%	\$528.85	\$653.85	35%	\$644.23	\$769.23	35%	\$355.77	\$384.62	35%
\$432.69	\$442.31	30%	\$653.85	\$663.46	30%	\$769.23	\$778.85	30%	\$384.62	\$394.23	30%
\$442.31	\$451.92	25%	\$663.46	\$673.08	25%	\$778.85	\$788.46	25%	\$394.23	\$403.85	25%
\$451.92	\$461.54	20%	\$673.08	\$682.69	20%	\$788.46	\$798.08	20%	\$403.85	\$413.46	20%
\$461.54	\$540.38	15%	\$682.69	\$846.15	15%	\$798.08	\$961.54	15%	\$413.46	\$480.77	15%
\$540.38	\$550.00	14%	\$846.15	\$855.77	14%	\$961.54	\$971.15	14%	\$480.77	\$490.38	14%
\$550.00	\$559.62	13%	\$855.77	\$865.38	13%	\$971.15	\$980.77	13%	\$490.38	\$500.00	13%
\$559.62	\$569.23	12%	\$865.38	\$875.00	12%	\$980.77	\$990.38	12%	\$500.00	\$509.62	12%
\$569.23	\$578.85	11%	\$875.00	\$884.62	11%	\$990.38	\$1,000.00	11%	\$509.62	\$519.23	11%
\$578.85	\$1,038.46	10%	\$884.62	\$1,423.08	10%	\$1,000.00	\$1,846.15	10%	\$519.23	\$923.08	10%
\$1,038.46	\$1,048.08	9%	\$1,423.08	\$1,432.69	9%	\$1,846.15	\$1,855.77	9%	\$923.08	\$932.69	9%
\$1,048.08	\$1,057.69	8%	\$1,432.69	\$1,442.31	8%	\$1,855.77	\$1,865.38	8%	\$932.69	\$942.31	8%
\$1,057.69	\$1,067.31	7%	\$1,442.31	\$1,451.92	7%	\$1,865.38	\$1,875.00	7%	\$942.31	\$951.92	7%
\$1,067.31	\$1,076.92	6%	\$1,451.92	\$1,461.54	6%	\$1,875.00	\$1,884.62	6%	\$951.92	\$961.54	6%
\$1,076.92	\$1,086.54	5%	\$1,461.54	\$1,471.15	5%	\$1,884.62	\$1,894.23	5%	\$961.54	\$971.15	5%
\$1,086.54	\$1,096.15	4%	\$1,471.15	\$1,480.77	4%	\$1,894.23	\$1,903.85	4%	\$971.15	\$980.77	4%
\$1,096.15	\$1,105.77	3%	\$1,480.77	\$1,490.38	3%	\$1,903.85	\$1,913.46	3%	\$980.77	\$990.38	3%
\$1,105.77	\$1,115.38	2%	\$1,490.38	\$1,500.00	2%	\$1,913.46	\$1,923.08	2%	\$990.38	\$1,000.00	2%
\$1,115.38	\$1,125.00	1%	\$1,500.00	\$1,509.62	1%	\$1,923.08	\$1,932.69	1%	\$1,000.00	\$1,009.62	1%
\$1,125.00	AND UP	0%	\$1,509.62	AND UP	0%	\$1,932.69	AND UP	0%	\$1,009.62	AND UP	0%

THIS PAGE INTENTIONALLY LEFT BLANK

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
457	Single	287.75	295.65	302.65	307.92	312.92	312.92	312.92	312.92	312.92	312.92	457
457	Head of Household	299.05	304.31	309.58	314.84	316.01	316.01	316.01	316.01	316.01	316.01	457
457	Married Filing Joint		309.23	314.49	316.53	316.53	316.53	316.53	316.53	316.53	316.53	457
457	Married Filing Separate	286.61	294.50	301.51	306.77	311.77	311.77	311.77	311.77	311.77	311.77	457
458	Single	288.30	296.20	303.24	308.51	313.58	313.58	313.58	313.58	313.58	313.58	458
458	Head of Household	299.66	304.92	310.19	315.45	316.70	316.70	316.70	316.70	316.70	316.70	458
458	Married Filing Joint		309.84	315.11	317.22	317.22	317.22	317.22	317.22	317.22	317.22	458
458	Married Filing Separate	287.16	295.05	302.10	307.36	312.43	312.43	312.43	312.43	312.43	312.43	458
459	Single	288.85	296.75	303.83	309.09	314.24	314.24	314.24	314.24	314.24	314.24	459
459	Head of Household	300.27	305.54	310.80	316.06	317.39	317.39	317.39	317.39	317.39	317.39	459
459	Married Filing Joint		310.46	315.72	317.91	317.91	317.91	317.91	317.91	317.91	317.91	459
459	Married Filing Separate	287.70	295.60	302.68	307.95	313.09	313.09	313.09	313.09	313.09	313.09	459
460	Single	289.40	297.30	304.42	309.68	314.90	314.90	314.90	314.90	314.90	314.90	460
460	Head of Household	300.88	306.15	311.41	316.68	318.08	318.08	318.08	318.08	318.08	318.08	460
460	Married Filing Joint		311.08	316.34	318.61	318.61	318.61	318.61	318.61	318.61	318.61	460
460	Married Filing Separate	288.25	296.15	303.27	308.53	313.75	313.75	313.75	313.75	313.75	313.75	460
461	Single	289.95	297.85	305.01	310.27	315.53	315.57	315.57	315.57	315.57	315.57	461
461	Head of Household	301.48	306.76	312.02	317.29	318.76	318.76	318.76	318.76	318.76	318.76	461
461	Married Filing Joint		311.70	316.96	319.30	319.30	319.30	319.30	319.30	319.30	319.30	461
461	Married Filing Separate	288.80	296.70	303.85	309.12	314.38	314.41	314.41	314.41	314.41	314.41	461
462	Single	290.27	298.17	305.36	310.62	315.89	315.99	315.99	315.99	315.99	315.99	462
462	Head of Household	301.94	307.26	312.53	317.79	319.34	319.34	319.34	319.34	319.34	319.34	462
462	Married Filing Joint		312.31	317.58	319.99	319.99	319.99	319.99	319.99	319.99	319.99	462
462	Married Filing Separate	288.74	296.63	303.83	309.09	314.35	314.46	314.46	314.46	314.46	314.46	462
463	Single	290.82	298.71	305.94	311.21	316.47	316.65	316.65	316.65	316.65	316.65	463
463	Head of Household	302.52	307.87	313.14	318.40	320.03	320.03	320.03	320.03	320.03	320.03	463
463	Married Filing Joint		312.92	318.19	320.68	320.68	320.68	320.68	320.68	320.68	320.68	463
463	Married Filing Separate	289.28	297.18	304.41	309.68	314.94	315.12	315.12	315.12	315.12	315.12	463
464	Single	291.37	299.26	306.53	311.79	317.06	317.31	317.31	317.31	317.31	317.31	464
464	Head of Household	303.09	308.48	313.75	319.01	320.71	320.71	320.71	320.71	320.71	320.71	464
464	Married Filing Joint		313.53	318.80	321.36	321.36	321.36	321.36	321.36	321.36	321.36	464
464	Married Filing Separate	289.83	297.73	305.00	310.26	315.53	315.78	315.78	315.78	315.78	315.78	464

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
473	Single	296.30	304.20	311.80	317.07	322.33	323.26	323.26	323.26	323.26	323.26	473
473	Head of Household	308.13	313.86	319.13	324.39	326.76	326.76	326.76	326.76	326.76	326.76	473
473	Married Filing Joint		319.04	324.31	327.55	327.55	327.55	327.55	327.55	327.55	327.55	473
473	Married Filing Separate	294.77	302.66	310.27	315.53	320.80	321.73	321.73	321.73	321.73	321.73	473
474	Single	296.85	304.74	312.39	317.65	322.92	323.92	323.92	323.92	323.92	323.92	474
474	Head of Household	308.70	314.47	319.74	325.00	327.45	327.45	327.45	327.45	327.45	327.45	474
474	Married Filing Joint		319.65	324.92	328.23	328.23	328.23	328.23	328.23	328.23	328.23	474
474	Married Filing Separate	295.32	303.21	310.85	316.12	321.38	322.39	322.39	322.39	322.39	322.39	474
475	Single	297.40	305.29	312.97	318.24	323.50	324.58	324.58	324.58	324.58	324.58	475
475	Head of Household	309.28	315.08	320.34	325.61	328.13	328.13	328.13	328.13	328.13	328.13	475
475	Married Filing Joint		320.27	325.53	328.92	328.92	328.92	328.92	328.92	328.92	328.92	475
475	Married Filing Separate	295.86	303.76	311.44	316.70	321.97	323.05	323.05	323.05	323.05	323.05	475
476	Single	297.94	305.84	313.56	318.82	324.09	325.24	325.24	325.24	325.24	325.24	476
476	Head of Household	309.85	315.69	320.95	326.22	328.82	328.82	328.82	328.82	328.82	328.82	476
476	Married Filing Joint		320.88	326.14	329.61	329.61	329.61	329.61	329.61	329.61	329.61	476
476	Married Filing Separate	296.41	304.31	312.03	317.29	322.55	323.71	323.71	323.71	323.71	323.71	476
477	Single	298.49	306.39	314.14	319.41	324.67	325.90	325.90	325.90	325.90	325.90	477
477	Head of Household	310.42	316.30	321.56	326.83	329.50	329.50	329.50	329.50	329.50	329.50	477
477	Married Filing Joint		321.49	326.76	330.30	330.30	330.30	330.30	330.30	330.30	330.30	477
477	Married Filing Separate	296.96	304.86	312.61	317.88	323.14	324.37	324.37	324.37	324.37	324.37	477
478	Single	299.04	306.94	314.73	319.99	325.26	326.57	326.57	326.57	326.57	326.57	478
478	Head of Household	310.99	316.91	322.17	327.44	330.19	330.19	330.19	330.19	330.19	330.19	478
478	Married Filing Joint		322.10	327.37	330.98	330.98	330.98	330.98	330.98	330.98	330.98	478
478	Married Filing Separate	297.51	305.40	313.20	318.46	323.73	325.03	325.03	325.03	325.03	325.03	478
479	Single	299.59	307.49	315.32	320.58	325.84	327.23	327.23	327.23	327.23	327.23	479
479	Head of Household	311.56	317.52	322.78	328.05	330.87	330.87	330.87	330.87	330.87	330.87	479
479	Married Filing Joint		322.71	327.98	331.67	331.67	331.67	331.67	331.67	331.67	331.67	479
479	Married Filing Separate	298.06	305.95	313.78	319.05	324.31	325.69	325.69	325.69	325.69	325.69	479
480	Single	300.14	308.03	315.90	321.17	326.43	327.89	327.89	327.89	327.89	327.89	480
480	Head of Household	312.14	318.13	323.39	328.66	331.56	331.56	331.56	331.56	331.56	331.56	480
480	Married Filing Joint		323.33	328.59	332.36	332.36	332.36	332.36	332.36	332.36	332.36	480
480	Married Filing Separate	298.60	306.50	314.37	319.63	324.90	326.35	326.35	326.35	326.35	326.35	480

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
481	Single	300.69	308.58	316.48	321.75	327.02	328.55	328.55	328.55	328.55	328.55	481
481	Head of Household	312.58	318.61	323.87	329.14	332.11	332.11	332.11	332.11	332.11	332.11	481
481	Married Filing Joint		323.94	329.20	333.04	333.04	333.04	333.04	333.04	333.04	333.04	481
481	Married Filing Separate	298.46	306.36	314.25	319.53	324.79	326.32	326.32	326.32	326.32	326.32	481
482	Single	301.23	309.13	317.03	322.34	327.60	329.21	329.21	329.21	329.21	329.21	482
482	Head of Household	313.15	319.22	324.48	329.75	332.80	332.80	332.80	332.80	332.80	332.80	482
482	Married Filing Joint		324.55	329.82	333.73	333.73	333.73	333.73	333.73	333.73	333.73	482
482	Married Filing Separate	299.01	306.90	314.80	320.11	325.38	326.98	326.98	326.98	326.98	326.98	482
483	Single	301.78	309.68	317.57	322.92	328.19	329.87	329.87	329.87	329.87	329.87	483
483	Head of Household	313.72	319.83	325.09	330.35	333.48	333.48	333.48	333.48	333.48	333.48	483
483	Married Filing Joint		325.16	330.43	334.42	334.42	334.42	334.42	334.42	334.42	334.42	483
483	Married Filing Separate	299.56	307.45	315.35	320.70	325.96	327.64	327.64	327.64	327.64	327.64	483
484	Single	302.33	310.23	318.12	323.51	328.77	330.53	330.53	330.53	330.53	330.53	484
484	Head of Household	314.29	320.43	325.70	330.96	334.16	334.16	334.16	334.16	334.16	334.16	484
484	Married Filing Joint		325.77	331.04	335.10	335.10	335.10	335.10	335.10	335.10	335.10	484
484	Married Filing Separate	300.10	308.00	315.90	321.28	326.55	328.30	328.30	328.30	328.30	328.30	484
485	Single	302.88	310.77	318.67	324.09	329.36	331.19	331.19	331.19	331.19	331.19	485
485	Head of Household	314.86	321.04	326.31	331.57	334.85	334.85	334.85	334.85	334.85	334.85	485
485	Married Filing Joint		326.39	331.65	335.79	335.79	335.79	335.79	335.79	335.79	335.79	485
485	Married Filing Separate	300.65	308.55	316.44	321.87	327.13	328.96	328.96	328.96	328.96	328.96	485
486	Single	303.43	311.32	319.22	324.68	329.94	331.85	331.85	331.85	331.85	331.85	486
486	Head of Household	315.43	321.65	326.92	332.18	335.53	335.53	335.53	335.53	335.53	335.53	486
486	Married Filing Joint		327.00	332.26	336.48	336.48	336.48	336.48	336.48	336.48	336.48	486
486	Married Filing Separate	301.20	309.10	316.99	322.45	327.72	329.62	329.62	329.62	329.62	329.62	486
487	Single	303.97	311.87	319.77	325.27	330.53	332.51	332.51	332.51	332.51	332.51	487
487	Head of Household	316.01	322.26	327.53	332.79	336.21	336.21	336.21	336.21	336.21	336.21	487
487	Married Filing Joint		327.61	332.88	337.17	337.17	337.17	337.17	337.17	337.17	337.17	487
487	Married Filing Separate	301.75	309.64	317.54	323.04	328.30	330.28	330.28	330.28	330.28	330.28	487
488	Single	304.52	312.42	320.32	325.85	331.12	333.17	333.17	333.17	333.17	333.17	488
488	Head of Household	316.58	322.87	328.13	333.40	336.90	336.90	336.90	336.90	336.90	336.90	488
488	Married Filing Joint		328.22	333.49	337.85	337.85	337.85	337.85	337.85	337.85	337.85	488
488	Married Filing Separate	302.30	310.19	318.09	323.62	328.89	330.95	330.95	330.95	330.95	330.95	488

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
489	Single	305.07	312.97	320.86	326.44	331.70	333.83	333.83	333.83	333.83	333.83	489
489	Head of Household	317.15	323.48	328.74	334.01	337.58	337.58	337.58	337.58	337.58	337.58	489
489	Married Filing Joint		328.83	334.10	338.54	338.54	338.54	338.54	338.54	338.54	338.54	489
489	Married Filing Separate	302.84	310.74	318.64	324.21	329.47	331.61	331.61	331.61	331.61	331.61	489
490	Single	305.62	313.52	321.41	327.02	332.29	334.49	334.49	334.49	334.49	334.49	490
490	Head of Household	317.72	324.09	329.35	334.62	338.26	338.26	338.26	338.26	338.26	338.26	490
490	Married Filing Joint		329.45	334.71	339.23	339.23	339.23	339.23	339.23	339.23	339.23	490
490	Married Filing Separate	303.39	311.29	319.18	324.79	330.06	332.27	332.27	332.27	332.27	332.27	490
491	Single	306.17	314.06	321.96	327.61	332.87	335.16	335.16	335.16	335.16	335.16	491
491	Head of Household	318.15	324.55	329.82	335.08	338.81	338.81	338.81	338.81	338.81	338.81	491
491	Married Filing Joint		330.06	335.32	339.91	339.91	339.91	339.91	339.91	339.91	339.91	491
491	Married Filing Separate	303.86	311.75	319.65	325.30	330.56	332.84	332.84	332.84	332.84	332.84	491
492	Single	306.72	314.61	322.51	328.19	333.46	335.82	335.82	335.82	335.82	335.82	492
492	Head of Household	318.72	325.16	330.43	335.69	339.49	339.49	339.49	339.49	339.49	339.49	492
492	Married Filing Joint		330.67	335.94	340.60	340.60	340.60	340.60	340.60	340.60	340.60	492
492	Married Filing Separate	304.40	312.30	320.20	325.88	331.15	333.50	333.50	333.50	333.50	333.50	492
493	Single	307.26	315.16	323.06	328.78	334.04	336.48	336.48	336.48	336.48	336.48	493
493	Head of Household	319.29	325.77	331.03	336.30	340.17	340.17	340.17	340.17	340.17	340.17	493
493	Married Filing Joint		331.28	336.55	341.29	341.29	341.29	341.29	341.29	341.29	341.29	493
493	Married Filing Separate	304.95	312.85	320.74	326.47	331.73	334.16	334.16	334.16	334.16	334.16	493
494	Single	307.81	315.71	323.61	329.37	334.63	337.14	337.14	337.14	337.14	337.14	494
494	Head of Household	319.86	326.38	331.64	336.90	340.85	340.85	340.85	340.85	340.85	340.85	494
494	Married Filing Joint		331.89	337.16	341.97	341.97	341.97	341.97	341.97	341.97	341.97	494
494	Married Filing Separate	305.50	313.39	321.29	327.05	332.32	334.82	334.82	334.82	334.82	334.82	494
495	Single	308.36	316.26	324.15	329.95	335.22	337.80	337.80	337.80	337.80	337.80	495
495	Head of Household	320.43	326.98	332.25	337.51	341.54	341.54	341.54	341.54	341.54	341.54	495
495	Married Filing Joint		332.51	337.77	342.66	342.66	342.66	342.66	342.66	342.66	342.66	495
495	Married Filing Separate	306.05	313.94	321.84	327.64	332.90	335.48	335.48	335.48	335.48	335.48	495
496	Single	308.91	316.81	324.70	330.54	335.80	338.46	338.46	338.46	338.46	338.46	496
496	Head of Household	321.00	327.59	332.86	338.12	342.22	342.22	342.22	342.22	342.22	342.22	496
496	Married Filing Joint		333.12	338.38	343.35	343.35	343.35	343.35	343.35	343.35	343.35	496
496	Married Filing Separate	306.59	314.49	322.39	328.22	333.49	336.14	336.14	336.14	336.14	336.14	496

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
505	Single	313.84	321.74	329.64	335.81	341.07	344.41	344.41	344.41	344.41	344.41	505
505	Head of Household	325.97	332.90	338.17	343.43	348.20	348.20	348.20	348.20	348.20	348.20	505
505	Married Filing Joint		338.63	343.89	349.16	349.53	349.53	349.53	349.53	349.53	349.53	505
505	Married Filing Separate	310.80	318.69	326.59	332.76	338.03	341.36	341.36	341.36	341.36	341.36	505
506	Single	314.39	322.29	330.18	336.39	341.66	345.07	345.07	345.07	345.07	345.07	506
506	Head of Household	326.54	333.51	338.77	344.04	348.89	348.89	348.89	348.89	348.89	348.89	506
506	Married Filing Joint		339.24	344.50	349.77	350.22	350.22	350.22	350.22	350.22	350.22	506
506	Married Filing Separate	311.35	319.24	327.14	333.35	338.61	342.02	342.02	342.02	342.02	342.02	506
507	Single	314.94	322.84	330.73	336.98	342.24	345.73	345.73	345.73	345.73	345.73	507
507	Head of Household	327.11	334.11	339.38	344.64	349.57	349.57	349.57	349.57	349.57	349.57	507
507	Married Filing Joint		339.85	345.12	350.38	350.91	350.91	350.91	350.91	350.91	350.91	507
507	Married Filing Separate	311.89	319.79	327.69	333.93	339.20	342.68	342.68	342.68	342.68	342.68	507
508	Single	315.49	323.38	331.28	337.57	342.83	346.39	346.39	346.39	346.39	346.39	508
508	Head of Household	327.68	334.72	339.99	345.25	350.25	350.25	350.25	350.25	350.25	350.25	508
508	Married Filing Joint		340.46	345.73	350.99	351.59	351.59	351.59	351.59	351.59	351.59	508
508	Married Filing Separate	312.44	320.34	328.23	334.52	339.78	343.34	343.34	343.34	343.34	343.34	508
509	Single	316.04	323.93	331.83	338.15	343.42	347.05	347.05	347.05	347.05	347.05	509
509	Head of Household	328.25	335.33	340.59	345.86	350.93	350.93	350.93	350.93	350.93	350.93	509
509	Married Filing Joint		341.07	346.34	351.60	352.28	352.28	352.28	352.28	352.28	352.28	509
509	Married Filing Separate	312.99	320.88	328.78	335.10	340.37	344.00	344.00	344.00	344.00	344.00	509
510	Single	316.58	324.48	332.38	338.74	344.00	347.71	347.71	347.71	347.71	347.71	510
510	Head of Household	328.65	335.77	341.04	346.30	351.45	351.45	351.45	351.45	351.45	351.45	510
510	Married Filing Joint		341.69	346.95	352.22	352.97	352.97	352.97	352.97	352.97	352.97	510
510	Married Filing Separate	313.44	321.33	329.23	335.59	340.85	344.56	344.56	344.56	344.56	344.56	510
511	Single	317.13	325.03	332.93	339.32	344.59	348.37	348.37	348.37	348.37	348.37	511
511	Head of Household	329.22	336.38	341.64	346.90	352.13	352.13	352.13	352.13	352.13	352.13	511
511	Married Filing Joint		342.30	347.56	352.83	353.65	353.65	353.65	353.65	353.65	353.65	511
511	Married Filing Separate	313.98	321.88	329.78	336.17	341.44	345.22	345.22	345.22	345.22	345.22	511
512	Single	317.68	325.58	333.47	339.91	345.17	349.03	349.03	349.03	349.03	349.03	512
512	Head of Household	329.79	336.98	342.25	347.51	352.77	352.81	352.81	352.81	352.81	352.81	512
512	Married Filing Joint		342.91	348.18	353.44	354.34	354.34	354.34	354.34	354.34	354.34	512
512	Married Filing Separate	314.53	322.43	330.32	336.76	342.02	345.88	345.88	345.88	345.88	345.88	512

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
513	Single	318.23	326.13	334.02	340.50	345.76	349.69	349.69	349.69	349.69	349.69	513
513	Head of Household	330.36	337.59	342.85	348.12	353.38	353.49	353.49	353.49	353.49	353.49	513
513	Married Filing Joint		343.52	348.79	354.05	355.03	355.03	355.03	355.03	355.03	355.03	513
513	Married Filing Separate	315.08	322.97	330.87	337.34	342.61	346.54	346.54	346.54	346.54	346.54	513
514	Single	318.78	326.67	334.57	341.08	346.35	350.35	350.35	350.35	350.35	350.35	514
514	Head of Household	330.92	338.19	343.46	348.72	353.98	354.17	354.17	354.17	354.17	354.17	514
514	Married Filing Joint		344.13	349.40	354.66	355.71	355.71	355.71	355.71	355.71	355.71	514
514	Married Filing Separate	315.62	323.52	331.42	337.93	343.19	347.20	347.20	347.20	347.20	347.20	514
515	Single	319.33	327.22	335.12	341.67	346.93	351.01	351.01	351.01	351.01	351.01	515
515	Head of Household	331.49	338.80	344.06	349.33	354.59	354.85	354.85	354.85	354.85	354.85	515
515	Married Filing Joint		344.75	350.01	355.28	356.40	356.40	356.40	356.40	356.40	356.40	515
515	Married Filing Separate	316.17	324.07	331.96	338.51	343.77	347.86	347.86	347.86	347.86	347.86	515
516	Single	319.87	327.77	335.67	342.25	347.52	351.67	351.67	351.67	351.67	351.67	516
516	Head of Household	332.06	339.40	344.67	349.93	355.20	355.53	355.53	355.53	355.53	355.53	516
516	Married Filing Joint		345.36	350.62	355.89	357.09	357.09	357.09	357.09	357.09	357.09	516
516	Married Filing Separate	316.72	324.61	332.51	339.09	344.36	348.52	348.52	348.52	348.52	348.52	516
517	Single	320.42	328.32	336.22	342.84	348.10	352.33	352.33	352.33	352.33	352.33	517
517	Head of Household	332.63	340.01	345.27	350.54	355.80	356.21	356.21	356.21	356.21	356.21	517
517	Married Filing Joint		345.97	351.24	356.50	357.78	357.78	357.78	357.78	357.78	357.78	517
517	Married Filing Separate	317.26	325.16	333.06	339.68	344.94	349.18	349.18	349.18	349.18	349.18	517
518	Single	320.97	328.87	336.76	343.42	348.69	353.00	353.00	353.00	353.00	353.00	518
518	Head of Household	333.20	340.61	345.88	351.14	356.41	356.89	356.89	356.89	356.89	356.89	518
518	Married Filing Joint		346.58	351.85	357.11	358.46	358.46	358.46	358.46	358.46	358.46	518
518	Married Filing Separate	317.81	325.71	333.60	340.26	345.53	349.83	349.83	349.83	349.83	349.83	518
519	Single	321.52	329.42	337.31	344.01	349.27	353.66	353.66	353.66	353.66	353.66	519
519	Head of Household	333.76	341.22	346.48	351.75	357.01	357.57	357.57	357.57	357.57	357.57	519
519	Married Filing Joint		347.19	352.46	357.72	359.15	359.15	359.15	359.15	359.15	359.15	519
519	Married Filing Separate	318.36	326.25	334.15	340.85	346.11	350.49	350.49	350.49	350.49	350.49	519
520	Single	321.45	329.35	337.25	343.98	349.25	353.70	353.70	353.70	353.70	353.70	520
520	Head of Household	334.16	341.65	346.91	352.18	357.44	358.08	358.08	358.08	358.08	358.08	520
520	Married Filing Joint		347.81	353.07	358.34	359.84	359.84	359.84	359.84	359.84	359.84	520
520	Married Filing Separate	318.15	326.05	333.95	340.68	345.95	350.40	350.40	350.40	350.40	350.40	520

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
521	Single	322.00	329.90	337.79	344.57	349.83	354.36	354.36	354.36	354.36	354.36	521
521	Head of Household	334.72	342.25	347.52	352.78	358.05	358.76	358.76	358.76	358.76	358.76	521
521	Married Filing Joint		348.42	353.68	358.95	360.52	360.52	360.52	360.52	360.52	360.52	521
521	Married Filing Separate	318.70	326.60	334.49	341.27	346.53	351.06	351.06	351.06	351.06	351.06	521
522	Single	322.55	330.45	338.34	345.15	350.42	355.03	355.03	355.03	355.03	355.03	522
522	Head of Household	335.29	342.86	348.12	353.39	358.65	359.44	359.44	359.44	359.44	359.44	522
522	Married Filing Joint		349.03	354.30	359.56	361.21	361.21	361.21	361.21	361.21	361.21	522
522	Married Filing Separate	319.25	327.14	335.04	341.85	347.11	351.72	351.72	351.72	351.72	351.72	522
523	Single	323.10	331.00	338.89	345.74	351.00	355.69	355.69	355.69	355.69	355.69	523
523	Head of Household	335.86	343.46	348.73	353.99	359.25	360.12	360.12	360.12	360.12	360.12	523
523	Married Filing Joint		349.64	354.91	360.17	361.90	361.90	361.90	361.90	361.90	361.90	523
523	Married Filing Separate	319.79	327.69	335.59	342.43	347.70	352.38	352.38	352.38	352.38	352.38	523
524	Single	323.65	331.54	339.44	346.33	351.59	356.35	356.35	356.35	356.35	356.35	524
524	Head of Household	336.42	344.07	349.33	354.59	359.86	360.79	360.79	360.79	360.79	360.79	524
524	Married Filing Joint		350.25	355.52	360.78	362.58	362.58	362.58	362.58	362.58	362.58	524
524	Married Filing Separate	320.34	328.24	336.13	343.02	348.28	353.04	353.04	353.04	353.04	353.04	524
525	Single	324.20	332.09	339.99	346.91	352.18	357.01	357.01	357.01	357.01	357.01	525
525	Head of Household	336.99	344.67	349.93	355.20	360.46	361.47	361.47	361.47	361.47	361.47	525
525	Married Filing Joint		350.87	356.13	361.40	363.27	363.27	363.27	363.27	363.27	363.27	525
525	Married Filing Separate	320.89	328.78	336.68	343.60	348.87	353.70	353.70	353.70	353.70	353.70	525
526	Single	324.74	332.64	340.54	347.50	352.76	357.67	357.67	357.67	357.67	357.67	526
526	Head of Household	337.56	345.27	350.54	355.80	361.07	362.15	362.15	362.15	362.15	362.15	526
526	Married Filing Joint		351.48	356.74	362.01	363.96	363.96	363.96	363.96	363.96	363.96	526
526	Married Filing Separate	321.43	329.33	337.22	344.18	349.45	354.36	354.36	354.36	354.36	354.36	526
527	Single	325.29	333.19	341.08	348.08	353.35	358.33	358.33	358.33	358.33	358.33	527
527	Head of Household	338.12	345.88	351.14	356.41	361.67	362.83	362.83	362.83	362.83	362.83	527
527	Married Filing Joint		352.09	357.36	362.62	364.65	364.65	364.65	364.65	364.65	364.65	527
527	Married Filing Separate	321.98	329.87	337.77	344.77	350.03	355.02	355.02	355.02	355.02	355.02	527
528	Single	325.84	333.74	341.63	348.67	353.93	358.99	358.99	358.99	358.99	358.99	528
528	Head of Household	338.69	346.48	351.75	357.01	362.28	363.51	363.51	363.51	363.51	363.51	528
528	Married Filing Joint		352.70	357.97	363.23	365.33	365.33	365.33	365.33	365.33	365.33	528
528	Married Filing Separate	322.52	330.42	338.32	345.35	350.62	355.67	355.67	355.67	355.67	355.67	528

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
545	Single	334.45	342.35	350.25	357.92	363.18	368.45	369.52	369.52	369.52	369.52	545
545	Head of Household	348.12	356.02	361.81	367.08	372.34	374.85	374.85	374.85	374.85	374.85	545
545	Married Filing Joint		363.11	368.37	373.64	377.01	377.01	377.01	377.01	377.01	377.01	545
545	Married Filing Separate	331.16	339.06	346.96	354.63	359.89	365.16	366.23	366.23	366.23	366.23	545
546	Single	335.00	342.90	350.80	358.51	363.77	369.03	370.18	370.18	370.18	370.18	546
546	Head of Household	348.69	356.58	362.42	367.68	372.95	375.53	375.53	375.53	375.53	375.53	546
546	Married Filing Joint		363.72	368.98	374.25	377.70	377.70	377.70	377.70	377.70	377.70	546
546	Married Filing Separate	331.71	339.61	347.50	355.21	360.48	365.74	366.88	366.88	366.88	366.88	546
547	Single	335.55	343.45	351.34	359.09	364.36	369.62	370.84	370.84	370.84	370.84	547
547	Head of Household	349.25	357.15	363.02	368.29	373.55	376.21	376.21	376.21	376.21	376.21	547
547	Married Filing Joint		364.33	369.60	374.86	378.39	378.39	378.39	378.39	378.39	378.39	547
547	Married Filing Separate	332.26	340.15	348.05	355.80	361.06	366.33	367.54	367.54	367.54	367.54	547
548	Single	336.10	343.99	351.89	359.68	364.94	370.20	371.50	371.50	371.50	371.50	548
548	Head of Household	349.82	357.71	363.62	368.89	374.15	376.89	376.89	376.89	376.89	376.89	548
548	Married Filing Joint		364.94	370.21	375.47	379.07	379.07	379.07	379.07	379.07	379.07	548
548	Married Filing Separate	332.80	340.70	348.60	356.38	361.65	366.91	368.20	368.20	368.20	368.20	548
549	Single	336.65	344.54	352.44	360.26	365.53	370.79	372.16	372.16	372.16	372.16	549
549	Head of Household	350.38	358.28	364.23	369.49	374.76	377.57	377.57	377.57	377.57	377.57	549
549	Married Filing Joint		365.55	370.82	376.08	379.76	379.76	379.76	379.76	379.76	379.76	549
549	Married Filing Separate	333.35	341.25	349.14	356.97	362.23	367.49	368.86	368.86	368.86	368.86	549
550	Single	337.19	345.09	352.99	360.85	366.11	371.38	372.82	372.82	372.82	372.82	550
550	Head of Household	350.95	358.84	364.83	370.09	375.36	378.24	378.24	378.24	378.24	378.24	550
550	Married Filing Joint		366.17	371.43	376.70	380.45	380.45	380.45	380.45	380.45	380.45	550
550	Married Filing Separate	333.90	341.79	349.69	357.55	362.81	368.08	369.52	369.52	369.52	369.52	550
551	Single	337.65	345.54	353.44	361.34	366.60	371.87	373.38	373.38	373.38	373.38	551
551	Head of Household	351.51	359.41	365.43	370.70	375.96	378.92	378.92	378.92	378.92	378.92	551
551	Married Filing Joint		366.78	372.04	377.31	381.13	381.13	381.13	381.13	381.13	381.13	551
551	Married Filing Separate	334.44	342.34	350.23	358.13	363.40	368.66	370.18	370.18	370.18	370.18	551
552	Single	338.19	346.09	353.99	361.88	367.19	372.45	374.04	374.04	374.04	374.04	552
552	Head of Household	352.08	359.98	366.04	371.30	376.56	379.60	379.60	379.60	379.60	379.60	552
552	Married Filing Joint		367.39	372.66	377.92	381.82	381.82	381.82	381.82	381.82	381.82	552
552	Married Filing Separate	334.99	342.88	350.78	358.68	363.98	369.25	370.84	370.84	370.84	370.84	552

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
553	Single	338.74	346.64	354.53	362.43	367.77	373.04	374.70	374.70	374.70	374.70	553
553	Head of Household	352.64	360.54	366.64	371.90	377.17	380.28	380.28	380.28	380.28	380.28	553
553	Married Filing Joint		368.00	373.27	378.53	382.51	382.51	382.51	382.51	382.51	382.51	553
553	Married Filing Separate	335.53	343.43	351.33	359.22	364.56	369.83	371.50	371.50	371.50	371.50	553
554	Single	339.29	347.19	355.08	362.98	368.36	373.62	375.36	375.36	375.36	375.36	554
554	Head of Household	353.21	361.11	367.24	372.51	377.77	380.96	380.96	380.96	380.96	380.96	554
554	Married Filing Joint		368.61	373.88	379.14	383.19	383.19	383.19	383.19	383.19	383.19	554
554	Married Filing Separate	336.08	343.98	351.87	359.77	365.15	370.41	372.16	372.16	372.16	372.16	554
555	Single	339.84	347.73	355.63	363.53	368.94	374.21	376.02	376.02	376.02	376.02	555
555	Head of Household	353.78	361.67	367.84	373.11	378.37	381.63	381.63	381.63	381.63	381.63	555
555	Married Filing Joint		369.23	374.49	379.76	383.88	383.88	383.88	383.88	383.88	383.88	555
555	Married Filing Separate	336.63	344.52	352.42	360.32	365.73	371.00	372.81	372.81	372.81	372.81	555
556	Single	340.38	348.28	356.18	364.07	369.53	374.79	376.68	376.68	376.68	376.68	556
556	Head of Household	354.34	362.24	368.45	373.71	378.98	382.31	382.31	382.31	382.31	382.31	556
556	Married Filing Joint		369.84	375.10	380.37	384.57	384.57	384.57	384.57	384.57	384.57	556
556	Married Filing Separate	337.17	345.07	352.97	360.86	366.32	371.58	373.47	373.47	373.47	373.47	556
557	Single	340.93	348.83	356.72	364.62	370.11	375.38	377.34	377.34	377.34	377.34	557
557	Head of Household	354.91	362.80	369.05	374.32	379.58	382.99	382.99	382.99	382.99	382.99	557
557	Married Filing Joint		370.45	375.72	380.98	385.26	385.26	385.26	385.26	385.26	385.26	557
557	Married Filing Separate	337.72	345.62	353.51	361.41	366.90	372.16	374.13	374.13	374.13	374.13	557
558	Single	340.85	348.75	356.64	364.54	370.07	375.33	377.38	377.38	377.38	377.38	558
558	Head of Household	355.47	363.37	369.65	374.92	380.18	383.67	383.67	383.67	383.67	383.67	558
558	Married Filing Joint		371.06	376.33	381.59	385.94	385.94	385.94	385.94	385.94	385.94	558
558	Married Filing Separate	337.62	345.51	353.41	361.31	366.83	372.10	374.14	374.14	374.14	374.14	558
559	Single	341.40	349.30	357.19	365.09	370.65	375.92	378.04	378.04	378.04	378.04	559
559	Head of Household	356.04	363.93	370.26	375.52	380.79	384.35	384.35	384.35	384.35	384.35	559
559	Married Filing Joint		371.67	376.94	382.20	386.63	386.63	386.63	386.63	386.63	386.63	559
559	Married Filing Separate	338.16	346.06	353.96	361.85	367.42	372.68	374.80	374.80	374.80	374.80	559
560	Single	341.84	349.74	357.63	365.53	371.13	376.40	378.59	378.59	378.59	378.59	560
560	Head of Household	356.60	364.50	370.86	376.12	381.39	385.02	385.02	385.02	385.02	385.02	560
560	Married Filing Joint		372.29	377.55	382.82	387.32	387.32	387.32	387.32	387.32	387.32	560
560	Married Filing Separate	338.71	346.61	354.50	362.40	368.00	373.27	375.46	375.46	375.46	375.46	560

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
561	Single	342.39	350.29	358.18	366.08	371.72	376.98	379.25	379.25	379.25	379.25	561
561	Head of Household	357.17	365.06	371.46	376.73	381.99	385.70	385.70	385.70	385.70	385.70	561
561	Married Filing Joint		372.90	378.16	383.43	388.00	388.00	388.00	388.00	388.00	388.00	561
561	Married Filing Separate	339.26	347.15	355.05	362.95	368.59	373.85	376.12	376.12	376.12	376.12	561
562	Single	342.94	350.83	358.73	366.63	372.30	377.57	379.91	379.91	379.91	379.91	562
562	Head of Household	357.73	365.63	372.07	377.33	382.59	386.38	386.38	386.38	386.38	386.38	562
562	Married Filing Joint		373.51	378.78	384.04	388.69	388.69	388.69	388.69	388.69	388.69	562
562	Married Filing Separate	339.80	347.70	355.60	363.49	369.17	374.43	376.78	376.78	376.78	376.78	562
563	Single	343.48	351.38	359.28	367.17	372.89	378.15	380.57	380.57	380.57	380.57	563
563	Head of Household	358.30	366.20	372.67	377.93	383.20	387.06	387.06	387.06	387.06	387.06	563
563	Married Filing Joint		374.12	379.39	384.65	389.38	389.38	389.38	389.38	389.38	389.38	563
563	Married Filing Separate	340.35	348.25	356.14	364.04	369.75	375.02	377.44	377.44	377.44	377.44	563
564	Single	344.03	351.93	359.82	367.72	373.47	378.74	381.23	381.23	381.23	381.23	564
564	Head of Household	358.87	366.76	373.27	378.54	383.80	387.74	387.74	387.74	387.74	387.74	564
564	Married Filing Joint		374.73	380.00	385.26	390.06	390.06	390.06	390.06	390.06	390.06	564
564	Married Filing Separate	340.90	348.79	356.69	364.58	370.34	375.60	378.10	378.10	378.10	378.10	564
565	Single	344.58	352.47	360.37	368.27	374.06	379.32	381.89	381.89	381.89	381.89	565
565	Head of Household	359.43	367.33	373.87	379.14	384.40	388.41	388.41	388.41	388.41	388.41	565
565	Married Filing Joint		375.35	380.61	385.88	390.75	390.75	390.75	390.75	390.75	390.75	565
565	Married Filing Separate	341.44	349.34	357.23	365.13	370.92	376.19	378.75	378.75	378.75	378.75	565
566	Single	345.12	353.02	360.92	368.81	374.64	379.91	382.55	382.55	382.55	382.55	566
566	Head of Household	360.00	367.89	374.48	379.74	385.01	389.09	389.09	389.09	389.09	389.09	566
566	Married Filing Joint		375.96	381.22	386.49	391.44	391.44	391.44	391.44	391.44	391.44	566
566	Married Filing Separate	341.99	349.88	357.78	365.68	371.51	376.77	379.41	379.41	379.41	379.41	566
567	Single	345.67	353.57	361.46	369.36	375.23	380.49	383.21	383.21	383.21	383.21	567
567	Head of Household	360.56	368.46	375.08	380.35	385.61	389.77	389.77	389.77	389.77	389.77	567
567	Married Filing Joint		376.57	381.84	387.10	392.13	392.13	392.13	392.13	392.13	392.13	567
567	Married Filing Separate	342.53	350.43	358.33	366.22	372.09	377.35	380.07	380.07	380.07	380.07	567
568	Single	346.22	354.12	362.01	369.91	375.81	381.08	383.87	383.87	383.87	383.87	568
568	Head of Household	361.13	369.02	375.68	380.95	386.21	390.45	390.45	390.45	390.45	390.45	568
568	Married Filing Joint		377.18	382.45	387.71	392.81	392.81	392.81	392.81	392.81	392.81	568
568	Married Filing Separate	343.08	350.98	358.87	366.77	372.67	377.94	380.73	380.73	380.73	380.73	568

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
569	Single	346.77	354.66	362.56	370.45	376.40	381.66	384.53	384.53	384.53	384.53	569
569	Head of Household	361.69	369.59	376.29	381.55	386.82	391.13	391.13	391.13	391.13	391.13	569
569	Married Filing Joint		377.79	383.06	388.32	393.50	393.50	393.50	393.50	393.50	393.50	569
569	Married Filing Separate	343.63	351.52	359.42	367.32	373.26	378.52	381.39	381.39	381.39	381.39	569
570	Single	347.20	355.10	363.00	370.89	376.87	382.14	385.08	385.08	385.08	385.08	570
570	Head of Household	362.26	370.15	376.89	382.15	387.42	391.80	391.80	391.80	391.80	391.80	570
570	Married Filing Joint		378.41	383.67	388.94	394.19	394.19	394.19	394.19	394.19	394.19	570
570	Married Filing Separate	344.17	352.07	359.97	367.86	373.84	379.11	382.05	382.05	382.05	382.05	570
571	Single	347.75	355.65	363.54	371.44	377.46	382.72	385.74	385.74	385.74	385.74	571
571	Head of Household	362.82	370.72	377.49	382.76	388.02	392.48	392.48	392.48	392.48	392.48	571
571	Married Filing Joint		379.02	384.28	389.55	394.81	394.87	394.87	394.87	394.87	394.87	571
571	Married Filing Separate	344.72	352.62	360.51	368.41	374.43	379.69	382.71	382.71	382.71	382.71	571
572	Single	348.30	356.19	364.09	371.99	378.04	383.30	386.40	386.40	386.40	386.40	572
572	Head of Household	363.39	371.29	378.10	383.36	388.62	393.16	393.16	393.16	393.16	393.16	572
572	Married Filing Joint		379.63	384.90	390.16	395.42	395.56	395.56	395.56	395.56	395.56	572
572	Married Filing Separate	345.27	353.16	361.06	368.96	375.01	380.27	383.37	383.37	383.37	383.37	572
573	Single	348.84	356.74	364.64	372.53	378.62	383.89	387.06	387.06	387.06	387.06	573
573	Head of Household	363.95	371.85	378.70	383.96	389.23	393.84	393.84	393.84	393.84	393.84	573
573	Married Filing Joint		380.24	385.51	390.77	396.04	396.25	396.25	396.25	396.25	396.25	573
573	Married Filing Separate	345.81	353.71	361.61	369.50	375.59	380.86	384.03	384.03	384.03	384.03	573
574	Single	349.39	357.29	365.18	373.08	379.21	384.47	387.72	387.72	387.72	387.72	574
574	Head of Household	364.52	372.42	379.30	384.57	389.83	394.52	394.52	394.52	394.52	394.52	574
574	Married Filing Joint		380.85	386.12	391.38	396.65	396.93	396.93	396.93	396.93	396.93	574
574	Married Filing Separate	346.36	354.26	362.15	370.05	376.18	381.44	384.68	384.68	384.68	384.68	574
575	Single	349.94	357.83	365.73	373.63	379.79	385.06	388.37	388.37	388.37	388.37	575
575	Head of Household	365.09	372.98	379.90	385.17	390.43	395.19	395.19	395.19	395.19	395.19	575
575	Married Filing Joint		381.47	386.73	392.00	397.26	397.62	397.62	397.62	397.62	397.62	575
575	Married Filing Separate	346.91	354.80	362.70	370.59	376.76	382.02	385.34	385.34	385.34	385.34	575
576	Single	350.48	358.38	366.28	374.17	380.38	385.64	389.03	389.03	389.03	389.03	576
576	Head of Household	365.65	373.55	380.51	385.77	391.04	395.87	395.87	395.87	395.87	395.87	576
576	Married Filing Joint		382.08	387.34	392.61	397.87	398.31	398.31	398.31	398.31	398.31	576
576	Married Filing Separate	347.45	355.35	363.24	371.14	377.34	382.61	386.00	386.00	386.00	386.00	576

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
577	Single	350.39	358.29	366.18	374.08	380.32	385.58	389.05	389.05	389.05	389.05	577
577	Head of Household	366.22	374.11	381.11	386.38	391.64	396.55	396.55	396.55	396.55	396.55	577
577	Married Filing Joint		382.56	387.83	393.09	398.35	398.87	398.87	398.87	398.87	398.87	577
577	Married Filing Separate	347.35	355.25	363.14	371.04	377.28	382.54	386.01	386.01	386.01	386.01	577
578	Single	350.94	358.83	366.73	374.63	380.90	386.17	389.71	389.71	389.71	389.71	578
578	Head of Household	366.78	374.68	381.71	386.98	392.24	397.23	397.23	397.23	397.23	397.23	578
578	Married Filing Joint		383.17	388.44	393.70	398.96	399.55	399.55	399.55	399.55	399.55	578
578	Married Filing Separate	347.90	355.79	363.69	371.58	377.86	383.13	386.67	386.67	386.67	386.67	578
579	Single	351.36	359.26	367.16	375.05	381.37	386.63	390.25	390.25	390.25	390.25	579
579	Head of Household	367.35	375.24	382.32	387.58	392.85	397.91	397.91	397.91	397.91	397.91	579
579	Married Filing Joint		383.78	389.05	394.31	399.58	400.24	400.24	400.24	400.24	400.24	579
579	Married Filing Separate	348.44	356.34	364.23	372.13	378.45	383.71	387.33	387.33	387.33	387.33	579
580	Single	351.91	359.81	367.70	375.60	381.95	387.22	390.91	390.91	390.91	390.91	580
580	Head of Household	367.91	375.81	382.92	388.18	393.45	398.58	398.58	398.58	398.58	398.58	580
580	Married Filing Joint		384.39	389.66	394.92	400.19	400.92	400.92	400.92	400.92	400.92	580
580	Married Filing Separate	348.99	356.88	364.78	372.68	379.03	384.30	387.99	387.99	387.99	387.99	580
581	Single	352.46	360.35	368.25	376.14	382.54	387.80	391.57	391.57	391.57	391.57	581
581	Head of Household	368.48	376.37	383.52	388.79	394.05	399.26	399.26	399.26	399.26	399.26	581
581	Married Filing Joint		385.00	390.27	395.53	400.80	401.61	401.61	401.61	401.61	401.61	581
581	Married Filing Separate	349.53	357.43	365.33	373.22	379.61	384.88	388.65	388.65	388.65	388.65	581
582	Single	353.00	360.90	368.79	376.69	383.12	388.38	392.23	392.23	392.23	392.23	582
582	Head of Household	369.04	376.94	384.13	389.39	394.65	399.92	399.94	399.94	399.94	399.94	582
582	Married Filing Joint		385.62	390.88	396.14	401.41	402.29	402.29	402.29	402.29	402.29	582
582	Married Filing Separate	350.08	357.98	365.87	373.77	380.20	385.46	389.31	389.31	389.31	389.31	582
583	Single	353.55	361.44	369.34	377.24	383.70	388.97	392.89	392.89	392.89	392.89	583
583	Head of Household	369.61	377.51	384.73	389.99	395.26	400.52	400.62	400.62	400.62	400.62	583
583	Married Filing Joint		386.23	391.49	396.75	402.02	402.98	402.98	402.98	402.98	402.98	583
583	Married Filing Separate	350.63	358.52	366.42	374.32	380.78	386.05	389.96	389.96	389.96	389.96	583
584	Single	354.09	361.99	369.89	377.78	384.29	389.55	393.54	393.54	393.54	393.54	584
584	Head of Household	370.18	378.07	385.33	390.60	395.86	401.12	401.30	401.30	401.30	401.30	584
584	Married Filing Joint		386.84	392.10	397.37	402.63	403.67	403.67	403.67	403.67	403.67	584
584	Married Filing Separate	351.17	359.07	366.97	374.86	381.37	386.63	390.62	390.62	390.62	390.62	584

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
585	Single	354.64	362.54	370.43	378.33	384.87	390.14	394.20	394.20	394.20	394.20	394.20	585
585	Head of Household	370.74	378.64	385.93	391.20	396.46	401.73	401.97	401.97	401.97	401.97	401.97	585
585	Married Filing Joint		387.45	392.71	397.98	403.24	404.35	404.35	404.35	404.35	404.35	404.35	585
585	Married Filing Separate	351.72	359.62	367.51	375.41	381.95	387.21	391.28	391.28	391.28	391.28	391.28	585
586	Single	355.19	363.08	370.98	378.88	385.46	390.72	394.86	394.86	394.86	394.86	394.86	586
586	Head of Household	371.31	379.20	386.54	391.80	397.07	402.33	402.65	402.65	402.65	402.65	402.65	586
586	Married Filing Joint		388.06	393.32	398.59	403.85	405.04	405.04	405.04	405.04	405.04	405.04	586
586	Married Filing Separate	352.27	360.16	368.06	375.96	382.53	387.80	391.94	391.94	391.94	391.94	391.94	586
587	Single	355.73	363.63	371.53	379.42	386.04	391.30	395.52	395.52	395.52	395.52	395.52	587
587	Head of Household	371.87	379.77	387.14	392.41	397.67	402.93	403.33	403.33	403.33	403.33	403.33	587
587	Married Filing Joint		388.53	393.79	399.06	404.32	405.58	405.58	405.58	405.58	405.58	405.58	587
587	Married Filing Separate	352.81	360.71	368.61	376.50	383.12	388.38	392.60	392.60	392.60	392.60	392.60	587
588	Single	356.28	364.18	372.07	379.97	386.62	391.89	396.18	396.18	396.18	396.18	396.18	588
588	Head of Household	372.44	380.33	387.74	393.01	398.27	403.54	404.01	404.01	404.01	404.01	404.01	588
588	Married Filing Joint		389.14	394.40	399.67	404.93	406.27	406.27	406.27	406.27	406.27	406.27	588
588	Married Filing Separate	353.36	361.26	369.15	377.05	383.70	388.97	393.26	393.26	393.26	393.26	393.26	588
589	Single	356.83	364.72	372.62	380.52	387.21	392.47	396.84	396.84	396.84	396.84	396.84	589
589	Head of Household	373.00	380.90	388.35	393.61	398.88	404.14	404.69	404.69	404.69	404.69	404.69	589
589	Married Filing Joint		389.75	395.01	400.28	405.54	406.95	406.95	406.95	406.95	406.95	406.95	589
589	Married Filing Separate	353.91	361.80	369.70	377.60	384.29	389.55	393.92	393.92	393.92	393.92	393.92	589
590	Single	357.37	365.27	373.17	381.06	387.79	393.05	397.50	397.50	397.50	397.50	397.50	590
590	Head of Household	373.57	381.46	388.95	394.21	399.48	404.74	405.36	405.36	405.36	405.36	405.36	590
590	Married Filing Joint		390.36	395.62	400.89	406.15	407.64	407.64	407.64	407.64	407.64	407.64	590
590	Married Filing Separate	354.45	362.35	370.25	378.14	384.87	390.13	394.58	394.58	394.58	394.58	394.58	590
591	Single	357.92	365.82	373.71	381.61	388.37	393.64	398.16	398.16	398.16	398.16	398.16	591
591	Head of Household	374.13	382.03	389.55	394.82	400.08	405.35	406.04	406.04	406.04	406.04	406.04	591
591	Married Filing Joint		390.97	396.23	401.50	406.76	408.32	408.32	408.32	408.32	408.32	408.32	591
591	Married Filing Separate	355.00	362.90	370.79	378.69	385.45	390.72	395.24	395.24	395.24	395.24	395.24	591
592	Single	358.47	366.36	374.26	382.15	388.96	394.22	398.82	398.82	398.82	398.82	398.82	592
592	Head of Household	374.70	382.60	390.16	395.42	400.68	405.95	406.72	406.72	406.72	406.72	406.72	592
592	Married Filing Joint		391.58	396.84	402.11	407.37	409.01	409.01	409.01	409.01	409.01	409.01	592
592	Married Filing Separate	355.55	363.44	371.34	379.23	386.04	391.30	395.89	395.89	395.89	395.89	395.89	592

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
593	Single	359.01	366.91	374.80	382.70	389.54	394.81	399.47	399.47	399.47	399.47	593
593	Head of Household	375.26	383.16	390.76	396.02	401.29	406.55	407.40	407.40	407.40	407.40	593
593	Married Filing Joint		392.19	397.45	402.72	407.98	409.69	409.69	409.69	409.69	409.69	593
593	Married Filing Separate	356.09	363.99	371.88	379.78	386.62	391.89	396.55	396.55	396.55	396.55	593
594	Single	359.56	367.45	375.35	383.25	390.13	395.39	400.13	400.13	400.13	400.13	594
594	Head of Household	375.83	383.73	391.36	396.63	401.89	407.15	408.08	408.08	408.08	408.08	594
594	Married Filing Joint		392.80	398.06	403.33	408.59	410.38	410.38	410.38	410.38	410.38	594
594	Married Filing Separate	356.64	364.53	372.43	380.33	387.21	392.47	397.21	397.21	397.21	397.21	594
595	Single	360.10	368.00	375.90	383.79	390.71	395.97	400.79	400.79	400.79	400.79	595
595	Head of Household	376.40	384.29	391.96	397.23	402.49	407.76	408.75	408.75	408.75	408.75	595
595	Married Filing Joint		393.41	398.67	403.94	409.20	411.06	411.06	411.06	411.06	411.06	595
595	Married Filing Separate	357.18	365.08	372.98	380.87	387.79	393.05	397.87	397.87	397.87	397.87	595
596	Single	360.65	368.55	376.44	384.34	391.29	396.56	401.45	401.45	401.45	401.45	596
596	Head of Household	376.96	384.86	392.57	397.83	403.10	408.36	409.43	409.43	409.43	409.43	596
596	Married Filing Joint		394.02	399.28	404.54	409.81	411.75	411.75	411.75	411.75	411.75	596
596	Married Filing Separate	357.73	365.63	373.52	381.42	388.37	393.64	398.53	398.53	398.53	398.53	596
597	Single	360.55	368.44	376.34	384.24	391.23	396.49	401.46	401.46	401.46	401.46	597
597	Head of Household	377.53	385.42	393.17	398.44	403.70	408.96	410.11	410.11	410.11	410.11	597
597	Married Filing Joint		394.47	399.74	405.00	410.27	412.28	412.28	412.28	412.28	412.28	597
597	Married Filing Separate	357.63	365.52	373.42	381.32	388.31	393.57	398.54	398.54	398.54	398.54	597
598	Single	361.09	368.99	376.89	384.78	391.81	397.08	402.12	402.12	402.12	402.12	598
598	Head of Household	378.09	385.99	393.77	399.04	404.30	409.57	410.79	410.79	410.79	410.79	598
598	Married Filing Joint		395.08	400.35	405.61	410.88	412.96	412.96	412.96	412.96	412.96	598
598	Married Filing Separate	358.17	366.07	373.97	381.86	388.89	394.16	399.20	399.20	399.20	399.20	598
599	Single	361.64	369.54	377.43	385.33	392.40	397.66	402.78	402.78	402.78	402.78	599
599	Head of Household	378.66	386.55	394.38	399.64	404.91	410.17	411.47	411.47	411.47	411.47	599
599	Married Filing Joint		395.69	400.96	406.22	411.48	413.65	413.65	413.65	413.65	413.65	599
599	Married Filing Separate	358.72	366.62	374.51	382.41	389.48	394.74	399.86	399.86	399.86	399.86	599
600	Single	362.19	370.08	377.98	385.88	392.98	398.24	403.44	403.44	403.44	403.44	600
600	Head of Household	379.22	387.12	394.98	400.24	405.51	410.77	412.14	412.14	412.14	412.14	600
600	Married Filing Joint		396.30	401.56	406.83	412.09	414.33	414.33	414.33	414.33	414.33	600
600	Married Filing Separate	359.27	367.16	375.06	382.96	390.06	395.32	400.52	400.52	400.52	400.52	600

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
601	Single	362.73	370.63	378.53	386.42	393.56	398.83	404.09	404.10	404.10	404.10	601
601	Head of Household	379.79	387.68	395.58	400.85	406.11	411.38	412.82	412.82	412.82	412.82	601
601	Married Filing Joint		396.91	402.17	407.44	412.70	415.01	415.01	415.01	415.01	415.01	601
601	Married Filing Separate	359.81	367.71	375.61	383.50	390.64	395.91	401.17	401.18	401.18	401.18	601
602	Single	363.28	371.18	379.07	386.97	394.15	399.41	404.68	404.76	404.76	404.76	602
602	Head of Household	380.35	388.25	396.15	401.45	406.71	411.98	413.50	413.50	413.50	413.50	602
602	Married Filing Joint		397.52	402.78	408.05	413.31	415.70	415.70	415.70	415.70	415.70	602
602	Married Filing Separate	360.36	368.26	376.15	384.05	391.23	396.49	401.76	401.83	401.83	401.83	602
603	Single	363.83	371.72	379.62	387.52	394.73	400.00	405.26	405.41	405.41	405.41	603
603	Head of Household	380.92	388.82	396.71	402.05	407.32	412.58	414.18	414.18	414.18	414.18	603
603	Married Filing Joint		398.13	403.39	408.65	413.92	416.38	416.38	416.38	416.38	416.38	603
603	Married Filing Separate	360.91	368.80	376.70	384.60	391.81	397.08	402.34	402.49	402.49	402.49	603
604	Single	364.37	372.27	380.17	388.06	395.32	400.58	405.84	406.07	406.07	406.07	604
604	Head of Household	381.49	389.38	397.28	402.66	407.92	413.18	414.86	414.86	414.86	414.86	604
604	Married Filing Joint		398.73	404.00	409.26	414.53	417.06	417.06	417.06	417.06	417.06	604
604	Married Filing Separate	361.45	369.35	377.25	385.14	392.40	397.66	402.92	403.15	403.15	403.15	604
605	Single	364.92	372.82	380.71	388.61	395.90	401.16	406.43	406.73	406.73	406.73	605
605	Head of Household	382.05	389.95	397.84	403.26	408.52	413.79	415.53	415.53	415.53	415.53	605
605	Married Filing Joint		399.34	404.61	409.87	415.14	417.75	417.75	417.75	417.75	417.75	605
605	Married Filing Separate	362.00	369.90	377.79	385.69	392.98	398.24	403.51	403.81	403.81	403.81	605
606	Single	365.47	373.36	381.26	389.16	396.48	401.75	407.01	407.39	407.39	407.39	606
606	Head of Household	382.62	390.51	398.41	403.86	409.13	414.39	416.21	416.21	416.21	416.21	606
606	Married Filing Joint		399.79	405.05	410.32	415.58	418.27	418.27	418.27	418.27	418.27	606
606	Married Filing Separate	362.55	370.44	378.34	386.23	393.56	398.83	404.09	404.47	404.47	404.47	606
607	Single	366.01	373.91	381.81	389.70	397.07	402.33	407.60	408.05	408.05	408.05	607
607	Head of Household	383.18	391.08	398.97	404.47	409.73	414.99	416.89	416.89	416.89	416.89	607
607	Married Filing Joint		400.40	405.66	410.92	416.19	418.95	418.95	418.95	418.95	418.95	607
607	Married Filing Separate	363.09	370.99	378.88	386.78	394.15	399.41	404.68	405.13	405.13	405.13	607
608	Single	366.56	374.46	382.35	390.25	397.65	402.92	408.18	408.71	408.71	408.71	608
608	Head of Household	383.75	391.64	399.54	405.07	410.33	415.60	417.57	417.57	417.57	417.57	608
608	Married Filing Joint		401.00	406.27	411.53	416.80	419.63	419.63	419.63	419.63	419.63	608
608	Married Filing Separate	363.64	371.53	379.43	387.33	394.73	399.99	405.26	405.79	405.79	405.79	608

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
609	Single	367.11	375.00	382.90	390.79	398.24	403.50	408.76	409.37	409.37	409.37	609
609	Head of Household	384.31	392.21	400.11	405.67	410.94	416.20	418.25	418.25	418.25	418.25	609
609	Married Filing Joint		401.61	406.88	412.14	417.40	420.32	420.32	420.32	420.32	420.32	609
609	Married Filing Separate	364.18	372.08	379.98	387.87	395.31	400.58	405.84	406.45	406.45	406.45	609
610	Single	367.65	375.55	383.44	391.34	398.82	404.08	409.35	410.03	410.03	410.03	610
610	Head of Household	384.88	392.77	400.67	406.27	411.54	416.80	418.92	418.92	418.92	418.92	610
610	Married Filing Joint		402.22	407.48	412.75	418.01	421.00	421.00	421.00	421.00	421.00	610
610	Married Filing Separate	364.73	372.63	380.52	388.42	395.90	401.16	406.43	407.11	407.11	407.11	610
611	Single	368.20	376.09	383.99	391.89	399.40	404.67	409.93	410.69	410.69	410.69	611
611	Head of Household	385.44	393.34	401.24	406.88	412.14	417.41	419.60	419.60	419.60	419.60	611
611	Married Filing Joint		402.83	408.09	413.35	418.62	421.68	421.68	421.68	421.68	421.68	611
611	Married Filing Separate	365.28	373.17	381.07	388.97	396.48	401.75	407.01	407.76	407.76	407.76	611
612	Single	368.74	376.64	384.54	392.43	399.99	405.25	410.52	411.34	411.34	411.34	612
612	Head of Household	386.01	393.91	401.80	407.48	412.74	418.01	420.28	420.28	420.28	420.28	612
612	Married Filing Joint		403.43	408.70	413.96	419.23	422.36	422.36	422.36	422.36	422.36	612
612	Married Filing Separate	365.82	373.72	381.62	389.51	397.07	402.33	407.59	408.42	408.42	408.42	612
613	Single	369.29	377.19	385.08	392.98	400.57	405.83	411.10	412.00	412.00	412.00	613
613	Head of Household	386.57	394.47	402.37	408.08	413.35	418.61	420.96	420.96	420.96	420.96	613
613	Married Filing Joint		404.04	409.31	414.57	419.83	423.05	423.05	423.05	423.05	423.05	613
613	Married Filing Separate	366.37	374.27	382.16	390.06	397.65	402.91	408.18	409.08	409.08	409.08	613
614	Single	369.84	377.73	385.63	393.53	401.15	406.42	411.68	412.66	412.66	412.66	614
614	Head of Household	387.14	395.04	402.93	408.69	413.95	419.21	421.64	421.64	421.64	421.64	614
614	Married Filing Joint		404.65	409.91	415.18	420.44	423.73	423.73	423.73	423.73	423.73	614
614	Married Filing Separate	366.92	374.81	382.71	390.61	398.23	403.50	408.76	409.74	409.74	409.74	614
615	Single	370.38	378.28	386.18	394.07	401.74	407.00	412.27	413.32	413.32	413.32	615
615	Head of Household	387.71	395.60	403.50	409.29	414.55	419.82	422.31	422.31	422.31	422.31	615
615	Married Filing Joint		405.26	410.52	415.78	421.05	424.41	424.41	424.41	424.41	424.41	615
615	Married Filing Separate	367.46	375.36	383.26	391.15	398.82	404.08	409.35	410.40	410.40	410.40	615
616	Single	370.28	378.18	386.07	393.97	401.67	406.94	412.20	413.33	413.33	413.33	616
616	Head of Household	388.27	396.17	404.06	409.89	415.16	420.42	422.99	422.99	422.99	422.99	616
616	Married Filing Joint		405.69	410.95	416.22	421.48	424.92	424.92	424.92	424.92	424.92	616
616	Married Filing Separate	367.36	375.26	383.15	391.05	398.75	404.02	409.28	410.41	410.41	410.41	616

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
617	Single	370.83	378.72	386.62	394.52	402.26	407.52	412.79	413.99	413.99	413.99	413.99	617
617	Head of Household	388.84	396.73	404.63	410.50	415.76	421.02	423.67	423.67	423.67	423.67	423.67	617
617	Married Filing Joint		406.30	411.56	416.82	422.09	425.60	425.60	425.60	425.60	425.60	425.60	617
617	Married Filing Separate	367.91	375.80	383.70	391.60	399.34	404.60	409.86	411.07	411.07	411.07	411.07	617
618	Single	371.37	379.27	387.17	395.06	402.84	408.11	413.37	414.65	414.65	414.65	414.65	618
618	Head of Household	389.40	397.30	405.19	411.10	416.36	421.63	424.35	424.35	424.35	424.35	424.35	618
618	Married Filing Joint		406.90	412.17	417.43	422.70	426.28	426.28	426.28	426.28	426.28	426.28	618
618	Married Filing Separate	368.45	376.35	384.25	392.14	399.92	405.18	410.45	411.73	411.73	411.73	411.73	618
619	Single	371.92	379.82	387.71	395.61	403.42	408.69	413.95	415.31	415.31	415.31	415.31	619
619	Head of Household	389.97	397.86	405.76	411.70	416.97	422.23	425.03	425.03	425.03	425.03	425.03	619
619	Married Filing Joint		407.51	412.77	418.04	423.30	426.96	426.96	426.96	426.96	426.96	426.96	619
619	Married Filing Separate	369.00	376.90	384.79	392.69	400.50	405.77	411.03	412.39	412.39	412.39	412.39	619
620	Single	372.47	380.36	388.26	396.16	404.01	409.27	414.54	415.97	415.97	415.97	415.97	620
620	Head of Household	390.53	398.43	406.33	412.30	417.57	422.83	425.70	425.70	425.70	425.70	425.70	620
620	Married Filing Joint		408.12	413.38	418.64	423.91	427.64	427.64	427.64	427.64	427.64	427.64	620
620	Married Filing Separate	369.55	377.44	385.34	393.23	401.09	406.35	411.62	413.05	413.05	413.05	413.05	620
621	Single	373.01	380.91	388.81	396.70	404.59	409.86	415.12	416.62	416.62	416.62	416.62	621
621	Head of Household	391.10	398.99	406.89	412.91	418.17	423.44	426.38	426.38	426.38	426.38	426.38	621
621	Married Filing Joint		408.72	413.99	419.25	424.51	428.33	428.33	428.33	428.33	428.33	428.33	621
621	Married Filing Separate	370.09	377.99	385.88	393.78	401.67	406.94	412.20	413.70	413.70	413.70	413.70	621
622	Single	373.56	381.46	389.35	397.25	405.14	410.44	415.70	417.28	417.28	417.28	417.28	622
622	Head of Household	391.66	399.56	407.46	413.51	418.77	424.04	427.06	427.06	427.06	427.06	427.06	622
622	Married Filing Joint		409.33	414.59	419.86	425.12	429.01	429.01	429.01	429.01	429.01	429.01	622
622	Married Filing Separate	370.64	378.53	386.43	394.33	402.22	407.52	412.78	414.36	414.36	414.36	414.36	622
623	Single	374.11	382.00	389.90	397.79	405.69	411.02	416.29	417.94	417.94	417.94	417.94	623
623	Head of Household	392.23	400.13	408.02	414.11	419.38	424.64	427.74	427.74	427.74	427.74	427.74	623
623	Married Filing Joint		409.93	415.20	420.46	425.73	429.69	429.69	429.69	429.69	429.69	429.69	623
623	Married Filing Separate	371.18	379.08	386.98	394.87	402.77	408.10	413.37	415.02	415.02	415.02	415.02	623
624	Single	374.65	382.55	390.44	398.34	406.24	411.61	416.87	418.60	418.60	418.60	418.60	624
624	Head of Household	392.80	400.69	408.59	414.72	419.98	425.24	428.42	428.42	428.42	428.42	428.42	624
624	Married Filing Joint		410.54	415.81	421.07	426.33	430.37	430.37	430.37	430.37	430.37	430.37	624
624	Married Filing Separate	371.73	379.63	387.52	395.42	403.32	408.69	413.95	415.68	415.68	415.68	415.68	624

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
625	Single	375.20	383.09	390.99	398.89	406.78	412.19	417.46	419.26	419.26	419.26	625
625	Head of Household	393.36	401.26	409.15	415.32	420.58	425.85	429.09	429.09	429.09	429.09	625
625	Married Filing Joint		411.15	416.41	421.68	426.94	431.05	431.05	431.05	431.05	431.05	625
625	Married Filing Separate	372.28	380.17	388.07	395.97	403.86	409.27	414.54	416.34	416.34	416.34	625
626	Single	375.74	383.64	391.54	399.43	407.33	412.78	418.04	419.92	419.92	419.92	626
626	Head of Household	393.93	401.82	409.72	415.92	421.19	426.45	429.77	429.77	429.77	429.77	626
626	Married Filing Joint		411.57	416.83	422.10	427.36	431.55	431.55	431.55	431.55	431.55	626
626	Married Filing Separate	372.82	380.72	388.62	396.51	404.41	409.86	415.12	417.00	417.00	417.00	626
627	Single	376.29	384.19	392.08	399.98	407.88	413.36	418.62	420.58	420.58	420.58	627
627	Head of Household	394.49	402.39	410.28	416.53	421.79	427.05	430.45	430.45	430.45	430.45	627
627	Married Filing Joint		412.17	417.44	422.70	427.97	432.23	432.23	432.23	432.23	432.23	627
627	Married Filing Separate	373.37	381.27	389.16	397.06	404.96	410.44	415.70	417.66	417.66	417.66	627
628	Single	376.84	384.73	392.63	400.53	408.42	413.94	419.21	421.24	421.24	421.24	628
628	Head of Household	395.06	402.95	410.85	417.13	422.39	427.66	431.13	431.13	431.13	431.13	628
628	Married Filing Joint		412.78	418.04	423.31	428.57	432.91	432.91	432.91	432.91	432.91	628
628	Married Filing Separate	373.92	381.81	389.71	397.61	405.50	411.02	416.29	418.32	418.32	418.32	628
629	Single	377.38	385.28	393.18	401.07	408.97	414.53	419.79	421.90	421.90	421.90	629
629	Head of Household	395.62	403.52	411.42	417.73	423.00	428.26	431.81	431.81	431.81	431.81	629
629	Married Filing Joint		413.38	418.65	423.91	429.18	433.59	433.59	433.59	433.59	433.59	629
629	Married Filing Separate	374.46	382.36	390.26	398.15	406.05	411.61	416.87	418.98	418.98	418.98	629
630	Single	377.93	385.83	393.72	401.62	409.52	415.11	420.38	422.55	422.55	422.55	630
630	Head of Household	396.19	404.08	411.98	418.33	423.60	428.86	432.48	432.48	432.48	432.48	630
630	Married Filing Joint		413.99	419.25	424.52	429.78	434.27	434.27	434.27	434.27	434.27	630
630	Married Filing Separate	375.01	382.91	390.80	398.70	406.59	412.19	417.46	419.63	419.63	419.63	630
631	Single	378.48	386.37	394.27	402.17	410.06	415.70	420.96	423.21	423.21	423.21	631
631	Head of Household	396.75	404.65	412.55	418.94	424.20	429.47	433.16	433.16	433.16	433.16	631
631	Married Filing Joint		414.60	419.86	425.12	430.39	434.95	434.95	434.95	434.95	434.95	631
631	Married Filing Separate	375.56	383.45	391.35	399.24	407.14	412.77	418.04	420.29	420.29	420.29	631
632	Single	379.02	386.92	394.82	402.71	410.61	416.28	421.54	423.87	423.87	423.87	632
632	Head of Household	397.32	405.22	413.11	419.54	424.80	430.07	433.84	433.84	433.84	433.84	632
632	Married Filing Joint		415.20	420.46	425.73	430.99	435.63	435.63	435.63	435.63	435.63	632
632	Married Filing Separate	376.10	384.00	391.89	399.79	407.69	413.36	418.62	420.95	420.95	420.95	632

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
633	Single	379.57	387.47	395.36	403.26	411.15	416.86	422.13	424.53	424.53	424.53	633
633	Head of Household	397.88	405.78	413.68	420.14	425.41	430.67	434.52	434.52	434.52	434.52	633
633	Married Filing Joint		415.81	421.07	426.33	431.60	436.31	436.31	436.31	436.31	436.31	633
633	Married Filing Separate	376.65	384.54	392.44	400.34	408.23	413.94	419.21	421.61	421.61	421.61	633
634	Single	380.12	388.01	395.91	403.80	411.70	417.45	422.71	425.19	425.19	425.19	634
634	Head of Household	398.45	406.35	414.24	420.75	426.01	431.27	435.20	435.20	435.20	435.20	634
634	Married Filing Joint		416.41	421.68	426.94	432.20	436.99	436.99	436.99	436.99	436.99	634
634	Married Filing Separate	377.19	385.09	392.99	400.88	408.78	414.53	419.79	422.27	422.27	422.27	634
635	Single	380.01	387.91	395.81	403.70	411.60	417.38	422.65	425.20	425.20	425.20	635
635	Head of Household	399.02	406.91	414.81	421.35	426.61	431.88	435.87	435.87	435.87	435.87	635
635	Married Filing Joint		416.82	422.09	427.35	432.61	437.48	437.48	437.48	437.48	437.48	635
635	Married Filing Separate	377.09	384.99	392.88	400.78	408.68	414.46	419.73	422.28	422.28	422.28	635
636	Single	380.56	388.46	396.35	404.25	412.14	417.97	423.23	425.86	425.86	425.86	636
636	Head of Household	399.58	407.48	415.37	421.95	427.22	432.48	436.55	436.55	436.55	436.55	636
636	Married Filing Joint		417.43	422.69	427.95	433.22	438.15	438.15	438.15	438.15	438.15	636
636	Married Filing Separate	377.64	385.53	393.43	401.33	409.22	415.05	420.31	422.94	422.94	422.94	636
637	Single	381.11	389.00	396.90	404.79	412.69	418.55	423.81	426.52	426.52	426.52	637
637	Head of Household	400.15	408.04	415.94	422.56	427.82	433.08	437.23	437.23	437.23	437.23	637
637	Married Filing Joint		418.03	423.29	428.56	433.82	438.83	438.83	438.83	438.83	438.83	637
637	Married Filing Separate	378.18	386.08	393.98	401.87	409.77	415.63	420.89	423.60	423.60	423.60	637
638	Single	381.65	389.55	397.44	405.34	413.24	419.13	424.40	427.18	427.18	427.18	638
638	Head of Household	400.71	408.61	416.50	423.16	428.42	433.69	437.91	437.91	437.91	437.91	638
638	Married Filing Joint		418.63	423.90	429.16	434.43	439.51	439.51	439.51	439.51	439.51	638
638	Married Filing Separate	378.73	386.63	394.52	402.42	410.32	416.21	421.48	424.26	424.26	424.26	638
639	Single	382.20	390.09	397.99	405.89	413.78	419.72	424.98	427.84	427.84	427.84	639
639	Head of Household	401.28	409.17	417.07	423.76	429.03	434.29	438.59	438.59	438.59	438.59	639
639	Married Filing Joint		419.24	424.50	429.77	435.03	440.19	440.19	440.19	440.19	440.19	639
639	Married Filing Separate	379.28	387.17	395.07	402.97	410.86	416.80	422.06	424.91	424.91	424.91	639
640	Single	382.74	390.64	398.54	406.43	414.33	420.30	425.57	428.49	428.49	428.49	640
640	Head of Household	401.84	409.74	417.64	424.36	429.63	434.89	439.26	439.26	439.26	439.26	640
640	Married Filing Joint		419.84	425.11	430.37	435.63	440.87	440.87	440.87	440.87	440.87	640
640	Married Filing Separate	379.82	387.72	395.62	403.51	411.41	417.38	422.64	425.57	425.57	425.57	640

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
641	Single	383.29	391.19	399.08	406.98	414.88	420.89	426.15	429.15	429.15	429.15	429.15	641
641	Head of Household	402.41	410.30	418.20	424.97	430.23	435.50	439.94	439.94	439.94	439.94	439.94	641
641	Married Filing Joint		420.45	425.71	430.97	436.24	441.50	441.55	441.55	441.55	441.55	441.55	641
641	Married Filing Separate	380.37	388.27	396.16	404.06	411.96	417.96	423.23	426.23	426.23	426.23	426.23	641
642	Single	383.84	391.73	399.63	407.53	415.42	421.47	426.73	429.81	429.81	429.81	429.81	642
642	Head of Household	402.97	410.87	418.77	425.57	430.83	436.10	440.62	440.62	440.62	440.62	440.62	642
642	Married Filing Joint		421.05	426.31	431.58	436.84	442.11	442.23	442.23	442.23	442.23	442.23	642
642	Married Filing Separate	380.92	388.81	396.71	404.61	412.50	418.55	423.81	426.89	426.89	426.89	426.89	642
643	Single	384.38	392.28	400.18	408.07	415.97	422.05	427.32	430.47	430.47	430.47	430.47	643
643	Head of Household	403.54	411.44	419.33	426.17	431.44	436.70	441.30	441.30	441.30	441.30	441.30	643
643	Married Filing Joint		421.65	426.92	432.18	437.45	442.71	442.91	442.91	442.91	442.91	442.91	643
643	Married Filing Separate	381.46	389.36	397.26	405.15	413.05	419.13	424.40	427.55	427.55	427.55	427.55	643
644	Single	384.93	392.83	400.72	408.62	416.52	422.64	427.90	431.13	431.13	431.13	431.13	644
644	Head of Household	404.11	412.00	419.90	426.78	432.04	437.30	441.98	441.98	441.98	441.98	441.98	644
644	Married Filing Joint		422.26	427.52	432.79	438.05	443.32	443.59	443.59	443.59	443.59	443.59	644
644	Married Filing Separate	382.01	389.91	397.80	405.70	413.59	419.72	424.98	428.21	428.21	428.21	428.21	644
645	Single	385.48	393.37	401.27	409.17	417.06	423.22	428.49	431.79	431.79	431.79	431.79	645
645	Head of Household	404.67	412.57	420.46	427.38	432.64	437.91	442.65	442.65	442.65	442.65	442.65	645
645	Married Filing Joint		422.66	427.92	433.18	438.45	443.71	444.06	444.06	444.06	444.06	444.06	645
645	Married Filing Separate	382.56	390.45	398.35	406.24	414.14	420.30	425.56	428.87	428.87	428.87	428.87	645
646	Single	386.02	393.92	401.82	409.71	417.61	423.80	429.07	432.45	432.45	432.45	432.45	646
646	Head of Household	405.24	413.13	421.03	427.98	433.25	438.51	443.33	443.33	443.33	443.33	443.33	646
646	Married Filing Joint		423.26	428.52	433.79	439.05	444.32	444.74	444.74	444.74	444.74	444.74	646
646	Married Filing Separate	383.10	391.00	398.89	406.79	414.69	420.88	426.15	429.53	429.53	429.53	429.53	646
647	Single	386.57	394.47	402.36	410.26	418.15	424.39	429.65	433.11	433.11	433.11	433.11	647
647	Head of Household	405.80	413.70	421.59	428.59	433.85	439.11	444.01	444.01	444.01	444.01	444.01	647
647	Married Filing Joint		423.86	429.13	434.39	439.65	444.92	445.42	445.42	445.42	445.42	445.42	647
647	Married Filing Separate	383.65	391.54	399.44	407.34	415.23	421.47	426.73	430.19	430.19	430.19	430.19	647
648	Single	387.12	395.01	402.91	410.80	418.70	424.97	430.24	433.77	433.77	433.77	433.77	648
648	Head of Household	406.37	414.26	422.16	429.19	434.45	439.72	444.69	444.69	444.69	444.69	444.69	648
648	Married Filing Joint		424.46	429.73	434.99	440.26	445.52	446.09	446.09	446.09	446.09	446.09	648
648	Married Filing Separate	384.19	392.09	399.99	407.88	415.78	422.05	427.32	430.84	430.84	430.84	430.84	648

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
649	Single	387.66	395.56	403.45	411.35	419.25	425.56	430.82	434.42	434.42	434.42	649
649	Head of Household	406.93	414.83	422.73	429.79	435.06	440.32	445.37	445.37	445.37	445.37	649
649	Married Filing Joint		425.07	430.33	435.60	440.86	446.12	446.77	446.77	446.77	446.77	649
649	Married Filing Separate	384.74	392.64	400.53	408.43	416.33	422.64	427.90	431.50	431.50	431.50	649
650	Single	388.21	396.10	404.00	411.90	419.79	426.14	431.40	435.08	435.08	435.08	650
650	Head of Household	407.50	415.39	423.29	430.39	435.66	440.92	446.04	446.04	446.04	446.04	650
650	Married Filing Joint		425.67	430.94	436.20	441.46	446.73	447.45	447.45	447.45	447.45	650
650	Married Filing Separate	385.29	393.18	401.08	408.98	416.87	423.22	428.48	432.16	432.16	432.16	650
651	Single	388.75	396.65	404.55	412.44	420.34	426.72	431.99	435.74	435.74	435.74	651
651	Head of Household	408.06	415.96	423.86	431.00	436.26	441.53	446.72	446.72	446.72	446.72	651
651	Married Filing Joint		426.27	431.54	436.80	442.07	447.33	448.13	448.13	448.13	448.13	651
651	Married Filing Separate	385.83	393.73	401.63	409.52	417.42	423.80	429.07	432.82	432.82	432.82	651
652	Single	389.30	397.20	405.09	412.99	420.89	427.31	432.57	436.40	436.40	436.40	652
652	Head of Household	408.63	416.53	424.42	431.60	436.86	442.13	447.39	447.40	447.40	447.40	652
652	Married Filing Joint		426.88	432.14	437.41	442.67	447.93	448.81	448.81	448.81	448.81	652
652	Married Filing Separate	386.38	394.28	402.17	410.07	417.97	424.39	429.65	433.48	433.48	433.48	652
653	Single	389.85	397.74	405.64	413.54	421.43	427.89	433.16	437.06	437.06	437.06	653
653	Head of Household	409.19	417.09	424.99	432.20	437.47	442.73	448.00	448.08	448.08	448.08	653
653	Married Filing Joint		427.48	432.74	438.01	443.27	448.54	449.48	449.48	449.48	449.48	653
653	Married Filing Separate	386.93	394.82	402.72	410.62	418.51	424.97	430.24	434.14	434.14	434.14	653
654	Single	389.74	397.64	405.54	413.43	421.33	427.83	433.09	437.07	437.07	437.07	654
654	Head of Household	409.44	417.33	425.23	432.48	437.75	443.01	448.27	448.43	448.43	448.43	654
654	Married Filing Joint		428.08	433.35	438.61	443.88	449.14	450.16	450.16	450.16	450.16	654
654	Married Filing Separate	386.82	394.72	402.62	410.51	418.41	424.91	430.17	434.15	434.15	434.15	654
655	Single	390.29	398.19	406.08	413.98	421.88	428.41	433.67	437.73	437.73	437.73	655
655	Head of Household	410.00	417.90	425.79	433.08	438.35	443.61	448.88	449.11	449.11	449.11	655
655	Married Filing Joint		428.69	433.95	439.21	444.48	449.74	450.84	450.84	450.84	450.84	655
655	Married Filing Separate	387.37	395.27	403.16	411.06	418.96	425.49	430.75	434.81	434.81	434.81	655
656	Single	390.84	398.73	406.63	414.53	422.42	428.99	434.26	438.39	438.39	438.39	656
656	Head of Household	410.56	418.46	426.36	433.69	438.95	444.21	449.48	449.78	449.78	449.78	656
656	Married Filing Joint		429.29	434.55	439.82	445.08	450.35	451.52	451.52	451.52	451.52	656
656	Married Filing Separate	387.92	395.81	403.71	411.61	419.50	426.07	431.34	435.47	435.47	435.47	656

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
657	Single	391.38	399.28	407.18	415.07	422.97	429.58	434.84	439.05	439.05	439.05	657
657	Head of Household	411.13	419.02	426.92	434.29	439.55	444.82	450.08	450.46	450.46	450.46	657
657	Married Filing Joint		429.89	435.16	440.42	445.68	450.95	452.20	452.20	452.20	452.20	657
657	Married Filing Separate	388.46	396.36	404.26	412.15	420.05	426.66	431.92	436.13	436.13	436.13	657
658	Single	391.93	399.83	407.72	415.62	423.52	430.16	435.43	439.71	439.71	439.71	658
658	Head of Household	411.69	419.59	427.49	434.89	440.15	445.42	450.68	451.14	451.14	451.14	658
658	Married Filing Joint		430.49	435.76	441.02	446.29	451.55	452.87	452.87	452.87	452.87	658
658	Married Filing Separate	389.01	396.91	404.80	412.70	420.60	427.24	432.51	436.78	436.78	436.78	658
659	Single	392.48	400.37	408.27	416.17	424.06	430.75	436.01	440.36	440.36	440.36	659
659	Head of Household	412.26	420.15	428.05	435.49	440.76	446.02	451.28	451.82	451.82	451.82	659
659	Married Filing Joint		431.10	436.36	441.63	446.89	452.15	453.55	453.55	453.55	453.55	659
659	Married Filing Separate	389.56	397.45	405.35	413.25	421.14	427.83	433.09	437.44	437.44	437.44	659
660	Single	393.02	400.92	408.82	416.71	424.61	431.33	436.59	441.02	441.02	441.02	660
660	Head of Household	412.82	420.72	428.61	436.09	441.36	446.62	451.89	452.49	452.49	452.49	660
660	Married Filing Joint		431.70	436.97	442.23	447.49	452.76	454.23	454.23	454.23	454.23	660
660	Married Filing Separate	390.10	398.00	405.90	413.79	421.69	428.41	433.67	438.10	438.10	438.10	660
661	Single	393.57	401.47	409.36	417.26	425.16	431.91	437.18	441.68	441.68	441.68	661
661	Head of Household	413.39	421.28	429.18	436.69	441.96	447.22	452.49	453.17	453.17	453.17	661
661	Married Filing Joint		432.30	437.57	442.83	448.10	453.36	454.91	454.91	454.91	454.91	661
661	Married Filing Separate	390.65	398.55	406.44	414.34	422.23	428.99	434.26	438.76	438.76	438.76	661
662	Single	394.12	402.01	409.91	417.81	425.70	432.50	437.76	442.34	442.34	442.34	662
662	Head of Household	413.95	421.85	429.74	437.30	442.56	447.82	453.09	453.85	453.85	453.85	662
662	Married Filing Joint		432.91	438.17	443.44	448.70	453.96	455.59	455.59	455.59	455.59	662
662	Married Filing Separate	391.20	399.09	406.99	414.88	422.78	429.58	434.84	439.42	439.42	439.42	662
663	Single	394.66	402.56	410.46	418.35	426.25	433.08	438.35	443.00	443.00	443.00	663
663	Head of Household	414.51	422.41	430.31	437.90	443.16	448.43	453.69	454.52	454.52	454.52	663
663	Married Filing Joint		433.51	438.77	444.04	449.30	454.57	456.26	456.26	456.26	456.26	663
663	Married Filing Separate	391.74	399.64	407.53	415.43	423.33	430.16	435.43	440.08	440.08	440.08	663
664	Single	395.21	403.11	411.00	418.90	426.79	433.67	438.93	443.66	443.66	443.66	664
664	Head of Household	414.74	422.64	430.54	438.16	443.43	448.69	453.96	454.86	454.86	454.86	664
664	Married Filing Joint		434.11	439.38	444.64	449.91	455.17	456.94	456.94	456.94	456.94	664
664	Married Filing Separate	392.29	400.18	408.08	415.98	423.87	430.74	436.01	440.74	440.74	440.74	664

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
665	Single	395.76	403.65	411.55	419.44	427.34	434.25	439.51	444.32	444.32	444.32	665
665	Head of Household	415.31	423.20	431.10	438.77	444.03	449.29	454.56	455.54	455.54	455.54	665
665	Married Filing Joint		434.72	439.98	445.24	450.51	455.77	457.62	457.62	457.62	457.62	665
665	Married Filing Separate	392.83	400.73	408.63	416.52	424.42	431.33	436.59	441.40	441.40	441.40	665
666	Single	396.30	404.20	412.09	419.99	427.89	434.83	440.10	444.98	444.98	444.98	666
666	Head of Household	415.87	423.77	431.66	439.37	444.63	449.89	455.16	456.22	456.22	456.22	666
666	Married Filing Joint		435.32	440.58	445.85	451.11	456.38	458.30	458.30	458.30	458.30	666
666	Married Filing Separate	393.38	401.28	409.17	417.07	424.97	431.91	437.18	442.06	442.06	442.06	666
667	Single	396.85	404.74	412.64	420.54	428.43	435.42	440.68	445.64	445.64	445.64	667
667	Head of Household	416.43	424.33	432.23	439.97	445.23	450.50	455.76	456.89	456.89	456.89	667
667	Married Filing Joint		435.92	441.19	446.45	451.71	456.98	458.98	458.98	458.98	458.98	667
667	Married Filing Separate	393.93	401.82	409.72	417.62	425.51	432.50	437.76	442.71	442.71	442.71	667
668	Single	397.39	405.29	413.19	421.08	428.98	436.00	441.27	446.29	446.29	446.29	668
668	Head of Household	417.00	424.89	432.79	440.57	445.83	451.10	456.36	457.57	457.57	457.57	668
668	Married Filing Joint		436.52	441.79	447.05	452.32	457.58	459.65	459.65	459.65	459.65	668
668	Married Filing Separate	394.47	402.37	410.27	418.16	426.06	433.08	438.34	443.37	443.37	443.37	668
669	Single	397.94	405.84	413.73	421.63	429.53	436.58	441.85	446.95	446.95	446.95	669
669	Head of Household	417.56	425.46	433.35	441.17	446.43	451.70	456.96	458.24	458.24	458.24	669
669	Married Filing Joint		437.13	442.39	447.66	452.92	458.18	460.33	460.33	460.33	460.33	669
669	Married Filing Separate	395.02	402.92	410.81	418.71	426.61	433.66	438.93	444.03	444.03	444.03	669
670	Single	398.49	406.38	414.28	422.18	430.07	437.17	442.43	447.61	447.61	447.61	670
670	Head of Household	418.12	426.02	433.92	441.77	447.03	452.30	457.56	458.92	458.92	458.92	670
670	Married Filing Joint		437.73	443.00	448.26	453.52	458.79	461.01	461.01	461.01	461.01	670
670	Married Filing Separate	395.57	403.46	411.36	419.26	427.15	434.25	439.51	444.69	444.69	444.69	670
671	Single	399.03	406.93	414.83	422.72	430.62	437.75	443.02	448.27	448.27	448.27	671
671	Head of Household	418.69	426.58	434.48	442.37	447.63	452.90	458.16	459.59	459.59	459.59	671
671	Married Filing Joint		438.33	443.60	448.86	454.13	459.39	461.69	461.69	461.69	461.69	671
671	Married Filing Separate	396.11	404.01	411.91	419.80	427.70	434.83	440.10	445.35	445.35	445.35	671
672	Single	399.58	407.48	415.37	423.27	431.17	438.34	443.60	448.86	448.93	448.93	672
672	Head of Household	419.25	427.15	435.04	442.94	448.23	453.50	458.76	460.27	460.27	460.27	672
672	Married Filing Joint		438.94	444.20	449.47	454.73	459.99	462.37	462.37	462.37	462.37	672
672	Married Filing Separate	396.66	404.56	412.45	420.35	428.24	435.42	440.68	445.94	446.01	446.01	672

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
673	Single	400.13	408.02	415.92	423.82	431.71	438.92	444.18	449.45	449.59	449.59	673
673	Head of Household	419.81	427.71	435.61	443.50	448.84	454.10	459.36	460.95	460.95	460.95	673
673	Married Filing Joint		439.54	444.80	450.07	455.33	460.60	463.04	463.04	463.04	463.04	673
673	Married Filing Separate	397.21	405.10	413.00	420.89	428.79	436.00	441.26	446.53	446.67	446.67	673
674	Single	400.02	407.92	415.82	423.71	431.61	438.86	444.12	449.38	449.60	449.60	674
674	Head of Household	420.02	427.91	435.81	443.71	449.08	454.34	459.61	461.26	461.26	461.26	674
674	Married Filing Joint		440.14	445.41	450.67	455.94	461.20	463.72	463.72	463.72	463.72	674
674	Married Filing Separate	397.10	405.00	412.90	420.79	428.69	435.93	441.20	446.46	446.68	446.68	674
675	Single	400.57	408.47	416.36	424.26	432.16	439.44	444.70	449.97	450.26	450.26	675
675	Head of Household	420.57	428.46	436.36	444.26	449.67	454.93	460.19	461.93	461.93	461.93	675
675	Married Filing Joint		440.75	446.01	451.27	456.54	461.80	464.40	464.40	464.40	464.40	675
675	Married Filing Separate	397.65	405.55	413.44	421.34	429.23	436.52	441.78	447.05	447.34	447.34	675
676	Single	401.12	409.01	416.91	424.81	432.70	440.02	445.29	450.55	450.92	450.92	676
676	Head of Household	421.12	429.01	436.91	444.81	450.25	455.52	460.78	462.59	462.59	462.59	676
676	Married Filing Joint		441.35	446.61	451.88	457.14	462.41	465.08	465.08	465.08	465.08	676
676	Married Filing Separate	398.20	406.09	413.99	421.88	429.78	437.10	442.37	447.63	448.00	448.00	676
677	Single	401.66	409.56	417.46	425.35	433.25	440.61	445.87	451.14	451.57	451.57	677
677	Head of Household	421.67	429.56	437.46	445.36	450.84	456.11	461.37	463.25	463.25	463.25	677
677	Married Filing Joint		441.95	447.22	452.48	457.74	463.01	465.76	465.76	465.76	465.76	677
677	Married Filing Separate	398.74	406.64	414.53	422.43	430.33	437.69	442.95	448.21	448.65	448.65	677
678	Single	402.21	410.11	418.00	425.90	433.79	441.19	446.45	451.72	452.23	452.23	678
678	Head of Household	422.22	430.11	438.01	445.91	451.43	456.69	461.96	463.91	463.91	463.91	678
678	Married Filing Joint		442.55	447.82	453.08	458.35	463.61	466.43	466.43	466.43	466.43	678
678	Married Filing Separate	399.29	407.18	415.08	422.98	430.87	438.27	443.53	448.80	449.31	449.31	678
679	Single	402.76	410.65	418.55	426.44	434.34	441.77	447.04	452.30	452.89	452.89	679
679	Head of Household	422.77	430.66	438.56	446.46	452.02	457.28	462.54	464.58	464.58	464.58	679
679	Married Filing Joint		443.16	448.42	453.69	458.95	464.21	467.11	467.11	467.11	467.11	679
679	Married Filing Separate	399.83	407.73	415.63	423.52	431.42	438.85	444.12	449.38	449.97	449.97	679
680	Single	403.30	411.20	419.09	426.99	434.89	442.36	447.62	452.89	453.55	453.55	680
680	Head of Household	423.32	431.21	439.11	447.01	452.60	457.87	463.13	465.24	465.24	465.24	680
680	Married Filing Joint		443.76	449.03	454.29	459.55	464.82	467.79	467.79	467.79	467.79	680
680	Married Filing Separate	400.38	408.28	416.17	424.07	431.97	439.44	444.70	449.97	450.63	450.63	680

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
681	Single	403.85	411.74	419.64	427.54	435.43	442.94	448.21	453.47	454.21	454.21	681
681	Head of Household	423.87	431.77	439.66	447.56	453.19	458.46	463.72	465.90	465.90	465.90	681
681	Married Filing Joint		444.35	449.63	454.89	460.16	465.42	468.47	468.47	468.47	468.47	681
681	Married Filing Separate	400.93	408.82	416.72	424.62	432.51	440.02	445.29	450.55	451.29	451.29	681
682	Single	404.39	412.29	420.19	428.08	435.98	443.53	448.79	454.05	454.87	454.87	682
682	Head of Household	424.42	432.32	440.21	448.11	453.78	459.04	464.31	466.56	466.56	466.56	682
682	Married Filing Joint		444.92	450.23	455.50	460.76	466.02	469.15	469.15	469.15	469.15	682
682	Married Filing Separate	401.47	409.37	417.27	425.16	433.06	440.61	445.87	451.13	451.95	451.95	682
683	Single	404.94	412.84	420.73	428.63	436.53	444.11	449.37	454.64	455.53	455.53	683
683	Head of Household	424.60	432.50	440.40	448.29	454.00	459.27	464.53	466.86	466.86	466.86	683
683	Married Filing Joint		445.49	450.83	456.10	461.36	466.63	469.82	469.82	469.82	469.82	683
683	Married Filing Separate	402.02	409.92	417.81	425.71	433.61	441.19	446.45	451.72	452.61	452.61	683
684	Single	405.49	413.38	421.28	429.18	437.07	444.69	449.96	455.22	456.19	456.19	684
684	Head of Household	425.15	433.05	440.95	448.84	454.59	459.85	465.12	467.52	467.52	467.52	684
684	Married Filing Joint		446.05	451.44	456.70	461.97	467.23	470.50	470.50	470.50	470.50	684
684	Married Filing Separate	402.57	410.46	418.36	426.26	434.15	441.77	447.04	452.30	453.27	453.27	684
685	Single	406.03	413.93	421.83	429.72	437.62	445.28	450.54	455.81	456.85	456.85	685
685	Head of Household	425.70	433.60	441.49	449.39	455.17	460.44	465.70	468.18	468.18	468.18	685
685	Married Filing Joint		446.62	452.04	457.30	462.57	467.83	471.18	471.18	471.18	471.18	685
685	Married Filing Separate	403.11	411.01	418.91	426.80	434.70	442.36	447.62	452.89	453.93	453.93	685
686	Single	406.58	414.48	422.37	430.27	438.17	445.86	451.13	456.39	457.50	457.50	686
686	Head of Household	426.25	434.15	442.04	449.94	455.76	461.02	466.29	468.84	468.84	468.84	686
686	Married Filing Joint		447.18	452.64	457.91	463.17	468.44	471.86	471.86	471.86	471.86	686
686	Married Filing Separate	403.66	411.56	419.45	427.35	435.24	442.94	448.21	453.47	454.58	454.58	686
687	Single	407.13	415.02	422.92	430.82	438.71	446.45	451.71	456.97	458.16	458.16	687
687	Head of Household	426.80	434.69	442.59	450.49	456.34	461.61	466.87	469.51	469.51	469.51	687
687	Married Filing Joint		447.75	453.25	458.51	463.77	469.04	472.54	472.54	472.54	472.54	687
687	Married Filing Separate	404.21	412.10	420.00	427.89	435.79	443.52	448.79	454.05	455.24	455.24	687
688	Single	407.67	415.57	423.47	431.36	439.26	447.03	452.29	457.56	458.82	458.82	688
688	Head of Household	427.35	435.24	443.14	451.03	456.93	462.19	467.46	470.17	470.17	470.17	688
688	Married Filing Joint		448.31	453.85	459.11	464.38	469.64	473.21	473.21	473.21	473.21	688
688	Married Filing Separate	404.75	412.65	420.54	428.44	436.34	444.11	449.37	454.64	455.90	455.90	688

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
689	Single	408.22	416.12	424.01	431.91	439.80	447.61	452.88	458.14	459.48	459.48	689
689	Head of Household	427.89	435.79	443.69	451.58	457.52	462.78	468.04	470.83	470.83	470.83	689
689	Married Filing Joint		448.88	454.45	459.72	464.98	470.24	473.89	473.89	473.89	473.89	689
689	Married Filing Separate	405.30	413.19	421.09	428.99	436.88	444.69	449.96	455.22	456.56	456.56	689
690	Single	408.77	416.66	424.56	432.45	440.35	448.20	453.46	458.73	460.14	460.14	690
690	Head of Household	428.44	436.34	444.23	452.13	458.10	463.37	468.63	471.49	471.49	471.49	690
690	Married Filing Joint		449.44	455.06	460.32	465.58	470.85	474.57	474.57	474.57	474.57	690
690	Married Filing Separate	405.84	413.74	421.64	429.53	437.43	445.28	450.54	455.80	457.22	457.22	690
691	Single	409.31	417.21	425.10	433.00	440.90	448.78	454.05	459.31	460.80	460.80	691
691	Head of Household	428.99	436.89	444.78	452.68	458.69	463.95	469.22	472.15	472.15	472.15	691
691	Married Filing Joint		450.01	455.66	460.92	466.19	471.45	475.25	475.25	475.25	475.25	691
691	Married Filing Separate	406.39	414.29	422.18	430.08	437.98	445.86	451.12	456.39	457.88	457.88	691
692	Single	409.86	417.75	425.65	433.55	441.44	449.34	454.63	459.89	461.46	461.46	692
692	Head of Household	429.54	437.43	445.33	453.23	459.27	464.54	469.80	472.81	472.81	472.81	692
692	Married Filing Joint		450.58	456.26	461.53	466.79	472.05	475.93	475.93	475.93	475.93	692
692	Married Filing Separate	406.94	414.83	422.73	430.63	438.52	446.42	451.71	456.97	458.54	458.54	692
693	Single	409.76	417.65	425.55	433.44	441.34	449.24	454.56	459.83	461.47	461.47	693
693	Head of Household	430.09	437.98	445.88	453.78	459.86	465.12	470.39	473.47	473.47	473.47	693
693	Married Filing Joint		451.14	456.86	462.13	467.39	472.66	476.60	476.60	476.60	476.60	693
693	Married Filing Separate	407.48	415.38	423.28	431.17	439.07	446.97	452.29	457.56	459.20	459.20	693
694	Single	410.30	418.20	426.09	433.99	441.89	449.78	455.15	460.41	462.13	462.13	694
694	Head of Household	430.63	438.53	446.43	454.32	460.45	465.71	470.97	474.13	474.13	474.13	694
694	Married Filing Joint		451.71	457.47	462.73	468.00	473.26	477.28	477.28	477.28	477.28	694
694	Married Filing Separate	408.03	415.93	423.82	431.72	439.62	447.51	452.88	458.14	459.85	459.85	694
695	Single	410.85	418.74	426.64	434.54	442.43	450.33	455.73	461.00	462.79	462.79	695
695	Head of Household	431.18	439.08	446.98	454.87	461.03	466.30	471.56	474.79	474.79	474.79	695
695	Married Filing Joint		452.27	458.07	463.33	468.60	473.86	477.96	477.96	477.96	477.96	695
695	Married Filing Separate	408.58	416.47	424.37	432.27	440.16	448.06	453.46	458.72	460.51	460.51	695
696	Single	411.39	419.29	427.19	435.08	442.98	450.88	456.32	461.58	463.44	463.44	696
696	Head of Household	431.73	439.63	447.52	455.42	461.62	466.88	472.15	475.45	475.45	475.45	696
696	Married Filing Joint		452.84	458.67	463.94	469.20	474.47	478.64	478.64	478.64	478.64	696
696	Married Filing Separate	409.12	417.02	424.92	432.81	440.71	448.60	454.04	459.31	461.17	461.17	696

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
697	Single	411.94	419.84	427.73	435.63	443.53	451.42	456.90	462.16	464.10	464.10	697
697	Head of Household	432.28	440.18	448.07	455.97	462.20	467.47	472.73	476.11	476.11	476.11	697
697	Married Filing Joint		453.40	459.28	464.54	469.80	475.07	479.32	479.32	479.32	479.32	697
697	Married Filing Separate	409.67	417.57	425.46	433.36	441.25	449.15	454.63	459.89	461.83	461.83	697
698	Single	412.49	420.38	428.28	436.18	444.07	451.97	457.48	462.75	464.76	464.76	698
698	Head of Household	432.83	440.72	448.62	456.52	462.79	468.05	473.32	476.77	476.77	476.77	698
698	Married Filing Joint		453.97	459.88	465.14	470.41	475.67	479.99	479.99	479.99	479.99	698
698	Married Filing Separate	410.22	418.11	426.01	433.90	441.80	449.70	455.21	460.48	462.49	462.49	698
699	Single	413.03	420.93	428.83	436.72	444.62	452.52	458.07	463.33	465.42	465.42	699
699	Head of Household	433.38	441.27	449.17	457.07	463.37	468.64	473.90	477.43	477.43	477.43	699
699	Married Filing Joint		454.53	460.48	465.75	471.01	476.27	480.67	480.67	480.67	480.67	699
699	Married Filing Separate	410.76	418.66	426.55	434.45	442.35	450.24	455.80	461.06	463.15	463.15	699
700	Single	413.58	421.48	429.37	437.27	445.17	453.06	458.65	463.92	466.08	466.08	700
700	Head of Household	433.92	441.82	449.72	457.61	463.96	469.22	474.49	478.09	478.09	478.09	700
700	Married Filing Joint		455.10	461.09	466.35	471.61	476.88	481.35	481.35	481.35	481.35	700
700	Married Filing Separate	411.31	419.20	427.10	435.00	442.89	450.79	456.38	461.64	463.81	463.81	700
701	Single	414.13	422.02	429.92	437.82	445.71	453.61	459.24	464.50	466.74	466.74	701
701	Head of Household	434.47	442.37	450.27	458.16	464.55	469.81	475.07	478.76	478.76	478.76	701
701	Married Filing Joint		455.66	461.69	466.95	472.22	477.48	482.03	482.03	482.03	482.03	701
701	Married Filing Separate	411.85	419.75	427.65	435.54	443.44	451.34	456.96	462.23	464.47	464.47	701
702	Single	414.67	422.57	430.47	438.36	446.26	454.15	459.82	465.08	467.40	467.40	702
702	Head of Household	435.02	442.92	450.81	458.71	465.13	470.40	475.66	479.42	479.42	479.42	702
702	Married Filing Joint		456.23	462.29	467.56	472.82	478.08	482.71	482.71	482.71	482.71	702
702	Married Filing Separate	412.40	420.30	428.19	436.09	443.99	451.88	457.55	462.81	465.13	465.13	702
703	Single	415.22	423.12	431.01	438.91	446.80	454.70	460.40	465.67	468.06	468.06	703
703	Head of Household	435.57	443.47	451.36	459.26	465.72	470.98	476.25	480.08	480.08	480.08	703
703	Married Filing Joint		456.80	462.89	468.16	473.42	478.69	483.38	483.38	483.38	483.38	703
703	Married Filing Separate	412.95	420.84	428.74	436.64	444.53	452.43	458.13	463.40	465.78	465.78	703
704	Single	415.77	423.66	431.56	439.45	447.35	455.25	460.99	466.25	468.72	468.72	704
704	Head of Household	436.12	444.01	451.91	459.81	466.30	471.57	476.83	480.74	480.74	480.74	704
704	Married Filing Joint		457.36	463.50	468.76	474.03	479.29	484.06	484.06	484.06	484.06	704
704	Married Filing Separate	413.49	421.39	429.29	437.18	445.08	452.98	458.71	463.98	466.44	466.44	704

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
705	Single	416.31	424.21	432.10	440.00	447.90	455.79	461.57	466.83	469.37	469.37	705
705	Head of Household	436.67	444.56	452.46	460.35	466.89	472.15	477.42	481.40	481.40	481.40	705
705	Married Filing Joint		457.93	464.10	469.36	474.63	479.89	484.74	484.74	484.74	484.74	705
705	Married Filing Separate	414.04	421.94	429.83	437.73	445.63	453.52	459.30	464.56	467.10	467.10	705
706	Single	416.86	424.75	432.65	440.55	448.44	456.34	462.15	467.42	470.03	470.03	706
706	Head of Household	437.21	445.11	453.01	460.90	467.47	472.74	478.00	482.06	482.06	482.06	706
706	Married Filing Joint		458.49	464.70	469.97	475.23	480.50	485.42	485.42	485.42	485.42	706
706	Married Filing Separate	414.59	422.48	430.38	438.28	446.17	454.07	459.88	465.15	467.76	467.76	706
707	Single	417.40	425.30	433.20	441.09	448.99	456.89	462.74	468.00	470.69	470.69	707
707	Head of Household	437.76	445.66	453.55	461.45	468.06	473.32	478.59	482.72	482.72	482.72	707
707	Married Filing Joint		459.06	465.31	470.57	475.83	481.10	486.10	486.10	486.10	486.10	707
707	Married Filing Separate	415.13	423.03	430.93	438.82	446.72	454.61	460.47	465.73	468.42	468.42	707
708	Single	417.95	425.85	433.74	441.64	449.54	457.43	463.32	468.59	471.35	471.35	708
708	Head of Household	438.31	446.21	454.10	462.00	468.65	473.91	479.17	483.38	483.38	483.38	708
708	Married Filing Joint		459.62	465.91	471.17	476.44	481.70	486.77	486.77	486.77	486.77	708
708	Married Filing Separate	415.68	423.58	431.47	439.37	447.26	455.16	461.05	466.31	469.08	469.08	708
709	Single	418.50	426.39	434.29	442.19	450.08	457.98	463.91	469.17	472.01	472.01	709
709	Head of Household	438.86	446.76	454.65	462.55	469.23	474.50	479.76	484.04	484.04	484.04	709
709	Married Filing Joint		460.19	466.51	471.78	477.04	482.30	487.45	487.45	487.45	487.45	709
709	Married Filing Separate	416.23	424.12	432.02	439.91	447.81	455.71	461.63	466.90	469.74	469.74	709
710	Single	419.04	426.94	434.84	442.73	450.63	458.53	464.49	469.75	472.67	472.67	710
710	Head of Household	439.41	447.30	455.20	463.10	469.82	475.08	480.35	484.70	484.70	484.70	710
710	Married Filing Joint		460.75	467.12	472.38	477.64	482.91	488.13	488.13	488.13	488.13	710
710	Married Filing Separate	416.77	424.67	432.56	440.46	448.36	456.25	462.22	467.48	470.40	470.40	710
711	Single	419.59	427.49	435.38	443.28	451.18	459.07	465.07	470.34	473.33	473.33	711
711	Head of Household	439.96	447.85	455.75	463.64	470.40	475.67	480.93	485.36	485.36	485.36	711
711	Married Filing Joint		461.32	467.72	472.98	478.25	483.51	488.78	488.81	488.81	488.81	711
711	Married Filing Separate	417.32	425.21	433.11	441.01	448.90	456.80	462.80	468.07	471.06	471.06	711
712	Single	419.49	427.38	435.28	443.18	451.07	458.97	465.01	470.27	473.34	473.34	712
712	Head of Household	440.50	448.40	456.30	464.19	470.99	476.25	481.52	486.02	486.02	486.02	712
712	Married Filing Joint		461.89	468.32	473.59	478.85	484.11	489.38	489.49	489.49	489.49	712
712	Married Filing Separate	417.86	425.76	433.66	441.55	449.45	457.35	463.39	468.65	471.71	471.71	712

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
713	Single	420.03	427.93	435.83	443.72	451.62	459.52	465.59	470.86	474.00	474.00	713
713	Head of Household	441.05	448.95	456.84	464.74	471.57	476.84	482.10	486.68	486.68	486.68	713
713	Married Filing Joint		462.45	468.92	474.19	479.45	484.72	489.98	490.16	490.16	490.16	713
713	Married Filing Separate	418.41	426.31	434.20	442.10	450.00	457.89	463.97	469.23	472.37	472.37	713
714	Single	420.58	428.48	436.37	444.27	452.17	460.06	466.18	471.44	474.66	474.66	714
714	Head of Household	441.60	449.50	457.39	465.29	472.16	477.42	482.69	487.35	487.35	487.35	714
714	Married Filing Joint		463.02	469.53	474.79	480.06	485.32	490.58	490.84	490.84	490.84	714
714	Married Filing Separate	418.96	426.85	434.75	442.65	450.54	458.44	464.55	469.82	473.03	473.03	714
715	Single	421.13	429.02	436.92	444.82	452.71	460.61	466.76	472.02	475.31	475.31	715
715	Head of Household	442.15	450.04	457.94	465.84	472.75	478.01	483.27	488.01	488.01	488.01	715
715	Married Filing Joint		463.58	470.13	475.39	480.66	485.92	491.19	491.52	491.52	491.52	715
715	Married Filing Separate	419.50	427.40	435.30	443.19	451.09	458.99	465.14	470.40	473.69	473.69	715
716	Single	421.67	429.57	437.47	445.36	453.26	461.16	467.34	472.61	475.97	475.97	716
716	Head of Household	442.70	450.59	458.49	466.39	473.33	478.60	483.86	488.67	488.67	488.67	716
716	Married Filing Joint		464.15	470.73	476.00	481.26	486.53	491.79	492.20	492.20	492.20	716
716	Married Filing Separate	420.05	427.95	435.84	443.74	451.64	459.53	465.72	470.99	474.35	474.35	716
717	Single	422.22	430.12	438.01	445.91	453.81	461.70	467.93	473.19	476.63	476.63	717
717	Head of Household	443.24	451.14	459.04	466.93	473.92	479.18	484.45	489.33	489.33	489.33	717
717	Married Filing Joint		464.71	471.34	476.60	481.86	487.13	492.39	492.88	492.88	492.88	717
717	Married Filing Separate	420.60	428.49	436.39	444.29	452.18	460.08	466.31	471.57	475.01	475.01	717
718	Single	422.77	430.66	438.56	446.46	454.35	462.25	468.51	473.78	477.29	477.29	718
718	Head of Household	443.79	451.69	459.59	467.48	474.50	479.77	485.03	489.99	489.99	489.99	718
718	Married Filing Joint		465.28	471.94	477.20	482.47	487.73	493.00	493.55	493.55	493.55	718
718	Married Filing Separate	421.14	429.04	436.94	444.83	452.73	460.63	466.89	472.15	475.67	475.67	718
719	Single	423.31	431.21	439.11	447.00	454.90	462.79	469.10	474.36	477.95	477.95	719
719	Head of Household	444.34	452.24	460.13	468.03	475.09	480.35	485.62	490.65	490.65	490.65	719
719	Married Filing Joint		465.84	472.54	477.81	483.07	488.33	493.60	494.23	494.23	494.23	719
719	Married Filing Separate	421.69	429.59	437.48	445.38	453.28	461.17	467.47	472.74	476.33	476.33	719
720	Single	423.86	431.76	439.65	447.55	455.44	463.34	469.68	474.94	478.61	478.61	720
720	Head of Household	444.89	452.79	460.68	468.58	475.67	480.94	486.20	491.31	491.31	491.31	720
720	Married Filing Joint		466.41	473.15	478.41	483.67	488.94	494.20	494.91	494.91	494.91	720
720	Married Filing Separate	422.24	430.13	438.03	445.93	453.82	461.72	468.06	473.32	476.99	476.99	720

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
721	Single	424.41	432.30	440.20	448.09	455.99	463.89	470.26	475.53	479.27	479.27	721
721	Head of Household	445.44	453.33	461.23	469.13	476.26	481.52	486.79	491.97	491.97	491.97	721
721	Married Filing Joint		466.97	473.75	479.01	484.28	489.54	494.81	495.59	495.59	495.59	721
721	Married Filing Separate	422.78	430.68	438.58	446.47	454.37	462.26	468.64	473.91	477.64	477.64	721
722	Single	424.95	432.85	440.74	448.64	456.54	464.43	470.85	476.11	479.93	479.93	722
722	Head of Household	445.99	453.88	461.78	469.68	476.85	482.11	487.37	492.63	492.63	492.63	722
722	Married Filing Joint		467.54	474.35	479.62	484.88	490.14	495.41	496.27	496.27	496.27	722
722	Married Filing Separate	423.33	431.23	439.12	447.02	454.91	462.81	469.22	474.49	478.30	478.30	722
723	Single	425.50	433.39	441.29	449.19	457.08	464.98	471.43	476.70	480.59	480.59	723
723	Head of Household	446.53	454.43	462.33	470.22	477.43	482.70	487.96	493.22	493.29	493.29	723
723	Married Filing Joint		468.11	474.95	480.22	485.48	490.75	496.01	496.94	496.94	496.94	723
723	Married Filing Separate	423.88	431.77	439.67	447.56	455.46	463.36	469.81	475.07	478.96	478.96	723
724	Single	426.04	433.94	441.84	449.73	457.63	465.53	472.02	477.28	481.24	481.24	724
724	Head of Household	447.08	454.98	462.88	470.77	478.02	483.28	488.55	493.81	493.95	493.95	724
724	Married Filing Joint		468.67	475.56	480.82	486.09	491.35	496.61	497.62	497.62	497.62	724
724	Married Filing Separate	424.42	432.32	440.21	448.11	456.01	463.90	470.39	475.66	479.62	479.62	724
725	Single	426.59	434.49	442.38	450.28	458.18	466.07	472.60	477.86	481.90	481.90	725
725	Head of Household	447.63	455.53	463.42	471.32	478.60	483.87	489.13	494.40	494.61	494.61	725
725	Married Filing Joint		469.24	476.16	481.42	486.69	491.95	497.22	498.30	498.30	498.30	725
725	Married Filing Separate	424.97	432.86	440.76	448.66	456.55	464.45	470.98	476.24	480.28	480.28	725
726	Single	427.14	435.03	442.93	450.83	458.72	466.62	473.18	478.45	482.56	482.56	726
726	Head of Household	448.18	456.08	463.97	471.87	479.19	484.45	489.72	494.98	495.27	495.27	726
726	Married Filing Joint		469.80	476.76	482.03	487.29	492.56	497.82	498.98	498.98	498.98	726
726	Married Filing Separate	425.51	433.41	441.31	449.20	457.10	465.00	471.56	476.82	480.94	480.94	726
727	Single	427.68	435.58	443.48	451.37	459.27	467.17	473.77	479.03	483.22	483.22	727
727	Head of Household	448.73	456.62	464.52	472.42	479.77	485.04	490.30	495.57	495.94	495.94	727
727	Married Filing Joint		470.37	477.37	482.63	487.89	493.16	498.42	499.66	499.66	499.66	727
727	Married Filing Separate	426.06	433.96	441.85	449.75	457.65	465.54	472.14	477.41	481.60	481.60	727
728	Single	428.23	436.13	444.02	451.92	459.82	467.71	474.35	479.61	483.88	483.88	728
728	Head of Household	449.28	457.17	465.07	472.96	480.36	485.62	490.89	496.15	496.60	496.60	728
728	Married Filing Joint		470.93	477.97	483.23	488.50	493.76	499.03	500.33	500.33	500.33	728
728	Married Filing Separate	426.61	434.50	442.40	450.30	458.19	466.09	472.73	477.99	482.26	482.26	728

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
729	Single	428.78	436.67	444.57	452.47	460.36	468.26	474.93	480.20	484.54	484.54	729
729	Head of Household	449.82	457.72	465.62	473.51	480.95	486.21	491.47	496.74	497.26	497.26	729
729	Married Filing Joint		471.50	478.57	483.84	489.10	494.36	499.63	501.01	501.01	501.01	729
729	Married Filing Separate	427.15	435.05	442.95	450.84	458.74	466.64	473.31	478.58	482.92	482.92	729
730	Single	429.32	437.22	445.12	453.01	460.91	468.80	475.52	480.78	485.20	485.20	730
730	Head of Household	450.37	458.27	466.16	474.06	481.53	486.80	492.06	497.32	497.92	497.92	730
730	Married Filing Joint		472.06	479.18	484.44	489.70	494.97	500.23	501.69	501.69	501.69	730
730	Married Filing Separate	427.70	435.60	443.49	451.39	459.29	467.18	473.90	479.16	483.57	483.57	730
731	Single	429.22	437.12	445.01	452.91	460.81	468.70	475.45	480.72	485.21	485.21	731
731	Head of Household	450.31	458.20	466.10	474.00	481.51	486.77	492.03	497.30	497.97	497.97	731
731	Married Filing Joint		472.63	479.78	485.04	490.31	495.57	500.84	502.37	502.37	502.37	731
731	Married Filing Separate	428.25	436.14	444.04	451.94	459.83	467.73	474.48	479.74	484.23	484.23	731
732	Single	429.77	437.66	445.56	453.46	461.35	469.25	476.04	481.30	485.87	485.87	732
732	Head of Household	450.86	458.75	466.65	474.54	482.09	487.36	492.62	497.88	498.63	498.63	732
732	Married Filing Joint		473.20	480.38	485.65	490.91	496.17	501.44	503.05	503.05	503.05	732
732	Married Filing Separate	428.79	436.69	444.59	452.48	460.38	468.27	475.06	480.33	484.89	484.89	732
733	Single	430.31	438.21	446.11	454.00	461.90	469.79	476.62	481.89	486.52	486.52	733
733	Head of Household	451.40	459.30	467.20	475.09	482.68	487.94	493.21	498.47	499.29	499.29	733
733	Married Filing Joint		473.76	480.98	486.25	491.51	496.78	502.04	503.72	503.72	503.72	733
733	Married Filing Separate	429.34	437.24	445.13	453.03	460.92	468.82	475.65	480.91	485.55	485.55	733
734	Single	430.86	438.76	446.65	454.55	462.44	470.34	477.20	482.47	487.18	487.18	734
734	Head of Household	451.95	459.85	467.74	475.64	483.26	488.53	493.79	499.06	499.95	499.95	734
734	Married Filing Joint		474.33	481.59	486.85	492.12	497.38	502.64	504.40	504.40	504.40	734
734	Married Filing Separate	429.89	437.78	445.68	453.57	461.47	469.37	476.23	481.50	486.21	486.21	734
735	Single	431.41	439.30	447.20	455.09	462.99	470.89	477.79	483.05	487.84	487.84	735
735	Head of Household	452.50	460.40	468.29	476.19	483.85	489.11	494.38	499.64	500.61	500.61	735
735	Married Filing Joint		474.89	482.19	487.45	492.72	497.98	503.25	505.08	505.08	505.08	735
735	Married Filing Separate	430.43	438.33	446.22	454.12	462.02	469.91	476.82	482.08	486.87	486.87	735
736	Single	431.95	439.85	447.74	455.64	463.54	471.43	478.37	483.64	488.50	488.50	736
736	Head of Household	453.05	460.94	468.84	476.74	484.43	489.70	494.96	500.23	501.27	501.27	736
736	Married Filing Joint		475.46	482.79	488.06	493.32	498.59	503.85	505.76	505.76	505.76	736
736	Married Filing Separate	430.98	438.87	446.77	454.67	462.56	470.46	477.40	482.66	487.53	487.53	736

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
737	Single	432.50	440.39	448.29	456.19	464.08	471.98	478.96	484.22	489.16	489.16	737
737	Head of Household	453.60	461.49	469.39	477.29	485.02	490.28	495.55	500.81	501.93	501.93	737
737	Married Filing Joint		476.02	483.40	488.66	493.92	499.19	504.45	506.44	506.44	506.44	737
737	Married Filing Separate	431.52	439.42	447.32	455.21	463.11	471.01	477.98	483.25	488.19	488.19	737
738	Single	433.04	440.94	448.84	456.73	464.63	472.53	479.54	484.80	489.82	489.82	738
738	Head of Household	454.14	462.04	469.94	477.83	485.61	490.87	496.13	501.40	502.59	502.59	738
738	Married Filing Joint		476.59	484.00	489.26	494.53	499.79	505.06	507.11	507.11	507.11	738
738	Married Filing Separate	432.07	439.97	447.86	455.76	463.66	471.55	478.57	483.83	488.85	488.85	738
739	Single	433.59	441.49	449.38	457.28	465.18	473.07	480.12	485.39	490.48	490.48	739
739	Head of Household	454.69	462.59	470.49	478.38	486.19	491.46	496.72	501.98	503.25	503.25	739
739	Married Filing Joint		477.15	484.60	489.87	495.13	500.39	505.66	507.79	507.79	507.79	739
739	Married Filing Separate	432.62	440.51	448.41	456.31	464.20	472.10	479.15	484.41	489.50	489.50	739
740	Single	434.14	442.03	449.93	457.83	465.72	473.62	480.71	485.97	491.14	491.14	740
740	Head of Household	455.24	463.14	471.03	478.93	486.78	492.04	497.31	502.57	503.91	503.91	740
740	Married Filing Joint		477.72	485.21	490.47	495.73	501.00	506.26	508.47	508.47	508.47	740
740	Married Filing Separate	433.16	441.06	448.96	456.85	464.75	472.65	479.73	485.00	490.16	490.16	740
741	Single	434.68	442.58	450.48	458.37	466.27	474.17	481.29	486.56	491.80	491.80	741
741	Head of Household	455.79	463.69	471.58	479.48	487.36	492.63	497.89	503.16	504.57	504.57	741
741	Married Filing Joint		478.28	485.81	491.07	496.34	501.60	506.87	509.15	509.15	509.15	741
741	Married Filing Separate	433.71	441.61	449.50	457.40	465.30	473.19	480.32	485.58	490.82	490.82	741
742	Single	435.23	443.13	451.02	458.92	466.82	474.71	481.88	487.14	492.40	492.45	742
742	Head of Household	456.34	464.23	472.13	480.03	487.92	493.21	498.48	503.74	505.23	505.23	742
742	Married Filing Joint		478.85	486.41	491.68	496.94	502.20	507.47	509.83	509.83	509.83	742
742	Married Filing Separate	434.26	442.15	450.05	457.95	465.84	473.74	480.90	486.17	491.43	491.48	742
743	Single	435.78	443.67	451.57	459.47	467.36	475.26	482.46	487.72	492.99	493.11	743
743	Head of Household	456.89	464.78	472.68	480.58	488.47	493.80	499.06	504.33	505.89	505.89	743
743	Married Filing Joint		479.42	487.01	492.28	497.54	502.81	508.07	510.50	510.50	510.50	743
743	Married Filing Separate	434.80	442.70	450.60	458.49	466.39	474.28	481.49	486.75	492.01	492.14	743
744	Single	436.32	444.22	452.12	460.01	467.91	475.80	483.04	488.31	493.57	493.77	744
744	Head of Household	457.43	465.33	473.23	481.12	489.02	494.38	499.65	504.91	506.56	506.56	744
744	Married Filing Joint		479.98	487.62	492.88	498.15	503.41	508.67	511.18	511.18	511.18	744
744	Married Filing Separate	435.35	443.25	451.14	459.04	466.93	474.83	482.07	487.33	492.60	492.80	744

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
745	Single	436.87	444.77	452.66	460.56	468.45	476.35	483.63	488.89	494.16	494.43	745
745	Head of Household	457.98	465.88	473.78	481.67	489.57	494.97	500.23	505.50	507.22	507.22	745
745	Married Filing Joint		480.55	488.22	493.48	498.75	504.01	509.28	511.86	511.86	511.86	745
745	Married Filing Separate	435.90	443.79	451.69	459.58	467.48	475.38	482.65	487.92	493.18	493.46	745
746	Single	437.42	445.31	453.21	461.10	469.00	476.90	484.21	489.48	494.74	495.09	746
746	Head of Household	458.53	466.43	474.32	482.22	490.12	495.56	500.82	506.08	507.88	507.88	746
746	Married Filing Joint		481.11	488.82	494.09	499.35	504.62	509.88	512.54	512.54	512.54	746
746	Married Filing Separate	436.44	444.34	452.23	460.13	468.03	475.92	483.24	488.50	493.77	494.12	746
747	Single	437.96	445.86	453.75	461.65	469.55	477.44	484.80	490.06	495.32	495.75	747
747	Head of Household	459.08	466.98	474.87	482.77	490.66	496.14	501.41	506.67	508.54	508.54	747
747	Married Filing Joint		481.68	489.43	494.69	499.95	505.22	510.48	513.22	513.22	513.22	747
747	Married Filing Separate	436.99	444.88	452.78	460.68	468.57	476.47	483.82	489.09	494.35	494.78	747
748	Single	438.51	446.40	454.30	462.20	470.09	477.99	485.38	490.64	495.91	496.41	748
748	Head of Household	459.63	467.52	475.42	483.32	491.21	496.73	501.99	507.26	509.20	509.20	748
748	Married Filing Joint		482.24	490.03	495.29	500.56	505.82	511.09	513.89	513.89	513.89	748
748	Married Filing Separate	437.53	445.43	453.33	461.22	469.12	477.02	484.41	489.67	494.93	495.43	748
749	Single	439.05	446.95	454.85	462.74	470.64	478.54	485.96	491.23	496.49	497.07	749
749	Head of Household	460.18	468.07	475.97	483.86	491.76	497.31	502.58	507.84	509.86	509.86	749
749	Married Filing Joint		482.81	490.63	495.90	501.16	506.42	511.69	514.57	514.57	514.57	749
749	Married Filing Separate	438.08	445.98	453.87	461.77	469.67	477.56	484.99	490.25	495.52	496.09	749
750	Single	439.60	447.50	455.39	463.29	471.19	479.08	486.55	491.81	497.08	497.73	750
750	Head of Household	460.72	468.62	476.52	484.41	492.31	497.90	503.16	508.43	510.52	510.52	750
750	Married Filing Joint		483.37	491.24	496.50	501.76	507.03	512.29	515.25	515.25	515.25	750
750	Married Filing Separate	438.63	446.52	454.42	462.32	470.21	478.11	485.57	490.84	496.10	496.75	750
751	Single	439.50	447.39	455.29	463.19	471.08	478.98	486.48	491.75	497.01	497.74	751
751	Head of Household	460.66	468.56	476.45	484.35	492.24	497.87	503.14	508.40	510.57	510.57	751
751	Married Filing Joint		483.94	491.84	497.10	502.37	507.63	512.90	515.93	515.93	515.93	751
751	Married Filing Separate	439.17	447.07	454.97	462.86	470.76	478.66	486.16	491.42	496.69	497.41	751
752	Single	440.04	447.94	455.84	463.73	471.63	479.53	487.07	492.33	497.59	498.39	752
752	Head of Household	461.21	469.10	477.00	484.90	492.79	498.46	503.72	508.99	511.23	511.23	752
752	Married Filing Joint		484.51	492.40	497.71	502.97	508.23	513.50	516.61	516.61	516.61	752
752	Married Filing Separate	439.72	447.62	455.51	463.41	471.31	479.20	486.74	492.01	497.27	498.07	752

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
753	Single	440.59	448.49	456.38	464.28	472.18	480.07	487.65	492.91	498.18	499.05	753
753	Head of Household	461.76	469.65	477.55	485.44	493.34	499.04	504.31	509.57	511.89	511.89	753
753	Married Filing Joint		485.07	492.97	498.31	503.57	508.84	514.10	517.28	517.28	517.28	753
753	Married Filing Separate	440.27	448.16	456.06	463.96	471.85	479.75	487.32	492.59	497.85	498.73	753
754	Single	441.14	449.03	456.93	464.83	472.72	480.62	488.23	493.50	498.76	499.71	754
754	Head of Household	462.30	470.20	478.10	485.99	493.89	499.63	504.89	510.16	512.55	512.55	754
754	Married Filing Joint		485.64	493.53	498.91	504.18	509.44	514.70	517.96	517.96	517.96	754
754	Married Filing Separate	440.81	448.71	456.61	464.50	472.40	480.29	487.91	493.17	498.44	499.39	754
755	Single	441.68	449.58	457.48	465.37	473.27	481.17	488.82	494.08	499.35	500.37	755
755	Head of Household	462.85	470.75	478.64	486.54	494.44	500.21	505.48	510.74	513.21	513.21	755
755	Married Filing Joint		486.20	494.10	499.51	504.78	510.04	515.31	518.64	518.64	518.64	755
755	Married Filing Separate	441.36	449.26	457.15	465.05	472.94	480.84	488.49	493.76	499.02	500.05	755
756	Single	442.23	450.13	458.02	465.92	473.82	481.71	489.40	494.67	499.93	501.03	756
756	Head of Household	463.40	471.30	479.19	487.09	494.99	500.80	506.06	511.33	513.87	513.87	756
756	Married Filing Joint		486.77	494.66	500.12	505.38	510.65	515.91	519.32	519.32	519.32	756
756	Married Filing Separate	441.91	449.80	457.70	465.59	473.49	481.39	489.08	494.34	499.60	500.71	756
757	Single	442.78	450.67	458.57	466.47	474.36	482.26	489.99	495.25	500.51	501.69	757
757	Head of Household	463.95	471.85	479.74	487.64	495.53	501.39	506.65	511.91	514.53	514.53	757
757	Married Filing Joint		487.33	495.23	500.72	505.98	511.25	516.51	520.00	520.00	520.00	757
757	Married Filing Separate	442.45	450.35	458.24	466.14	474.04	481.93	489.66	494.92	500.19	501.36	757
758	Single	443.32	451.22	459.12	467.01	474.91	482.80	490.57	495.83	501.10	502.35	758
758	Head of Household	464.50	472.39	480.29	488.19	496.08	501.97	507.24	512.50	515.19	515.19	758
758	Married Filing Joint		487.90	495.79	501.32	506.59	511.85	517.12	520.67	520.67	520.67	758
758	Married Filing Separate	443.00	450.89	458.79	466.69	474.58	482.48	490.24	495.51	500.77	502.02	758
759	Single	443.87	451.77	459.66	467.56	475.45	483.35	491.15	496.42	501.68	503.01	759
759	Head of Household	465.05	472.94	480.84	488.73	496.63	502.56	507.82	513.09	515.85	515.85	759
759	Married Filing Joint		488.46	496.36	501.93	507.19	512.45	517.72	521.35	521.35	521.35	759
759	Married Filing Separate	443.54	451.44	459.34	467.23	475.13	483.03	490.83	496.09	501.36	502.68	759
760	Single	444.42	452.31	460.21	468.10	476.00	483.90	491.74	497.00	502.27	503.67	760
760	Head of Household	465.59	473.49	481.39	489.28	497.18	503.14	508.41	513.67	516.51	516.51	760
760	Married Filing Joint		489.03	496.93	502.53	507.79	513.06	518.32	522.03	522.03	522.03	760
760	Married Filing Separate	444.09	451.99	459.88	467.78	475.68	483.57	491.41	496.68	501.94	503.34	760

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
761	Single	444.96	452.86	460.75	468.65	476.55	484.44	492.32	497.58	502.85	504.32	761
761	Head of Household	466.14	474.04	481.93	489.83	497.73	503.73	508.99	514.26	517.17	517.17	761
761	Married Filing Joint		489.59	497.49	503.13	508.40	513.66	518.93	522.71	522.71	522.71	761
761	Married Filing Separate	444.64	452.53	460.43	468.33	476.22	484.12	492.00	497.26	502.52	504.00	761
762	Single	445.51	453.40	461.30	469.20	477.09	484.99	492.89	498.17	503.43	504.98	762
762	Head of Household	466.69	474.59	482.48	490.38	498.28	504.31	509.58	514.84	517.84	517.84	762
762	Married Filing Joint		490.16	498.06	503.74	509.00	514.26	519.53	523.39	523.39	523.39	762
762	Married Filing Separate	445.18	453.08	460.98	468.87	476.77	484.67	492.56	497.84	503.11	504.66	762
763	Single	446.05	453.95	461.85	469.74	477.64	485.54	493.43	498.75	504.02	505.64	763
763	Head of Household	467.24	475.13	483.03	490.93	498.82	504.90	510.16	515.43	518.50	518.50	763
763	Married Filing Joint		490.73	498.62	504.34	509.60	514.87	520.13	524.06	524.06	524.06	763
763	Married Filing Separate	445.73	453.63	461.52	469.42	477.32	485.21	493.11	498.43	503.69	505.32	763
764	Single	446.60	454.50	462.39	470.29	478.19	486.08	493.98	499.34	504.60	506.30	764
764	Head of Household	467.79	475.68	483.58	491.48	499.37	505.49	510.75	516.01	519.16	519.16	764
764	Married Filing Joint		491.29	499.19	504.94	510.21	515.47	520.73	524.74	524.74	524.74	764
764	Married Filing Separate	446.28	454.17	462.07	469.97	477.86	485.76	493.65	499.01	504.28	505.98	764
765	Single	447.15	455.04	462.94	470.84	478.73	486.63	494.53	499.92	505.18	506.96	765
765	Head of Household	468.33	476.23	484.13	492.02	499.92	506.07	511.34	516.60	519.82	519.82	765
765	Married Filing Joint		491.86	499.75	505.54	510.81	516.07	521.34	525.42	525.42	525.42	765
765	Married Filing Separate	446.82	454.72	462.62	470.51	478.41	486.30	494.20	499.60	504.86	506.64	765
766	Single	447.69	455.59	463.49	471.38	479.28	487.18	495.07	500.50	505.77	507.62	766
766	Head of Household	468.88	476.78	484.68	492.57	500.47	506.66	511.92	517.19	520.48	520.48	766
766	Married Filing Joint		492.42	500.32	506.15	511.41	516.68	521.94	526.10	526.10	526.10	766
766	Married Filing Separate	447.37	455.27	463.16	471.06	478.95	486.85	494.75	500.18	505.44	507.29	766
767	Single	448.24	456.14	464.03	471.93	479.83	487.72	495.62	501.09	506.35	508.28	767
767	Head of Household	469.43	477.33	485.22	493.12	501.02	507.24	512.51	517.77	521.14	521.14	767
767	Married Filing Joint		492.99	500.88	506.75	512.01	517.28	522.54	526.78	526.78	526.78	767
767	Married Filing Separate	447.92	455.81	463.71	471.60	479.50	487.40	495.29	500.76	506.03	507.95	767
768	Single	448.79	456.68	464.58	472.48	480.37	488.27	496.16	501.67	506.94	508.94	768
768	Head of Household	469.98	477.88	485.77	493.67	501.56	507.83	513.09	518.36	521.80	521.80	768
768	Married Filing Joint		493.55	501.45	507.35	512.62	517.88	523.15	527.45	527.45	527.45	768
768	Married Filing Separate	448.46	456.36	464.25	472.15	480.05	487.94	495.84	501.35	506.61	508.61	768

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
769	Single	449.33	457.23	465.13	473.02	480.92	488.81	496.71	502.26	507.52	509.60	769
769	Head of Household	470.53	478.42	486.32	494.22	502.11	508.41	513.68	518.94	522.46	522.46	769
769	Married Filing Joint		494.12	502.02	507.96	513.22	518.48	523.75	528.13	528.13	528.13	769
769	Married Filing Separate	449.01	456.90	464.80	472.70	480.59	488.49	496.39	501.93	507.20	509.27	769
770	Single	449.55	457.45	465.35	473.24	481.14	489.04	496.93	502.51	507.78	509.93	770
770	Head of Household	470.46	478.36	486.26	494.15	502.05	508.39	513.65	518.92	522.51	522.51	770
770	Married Filing Joint		494.34	502.23	508.21	513.48	518.74	524.01	528.46	528.46	528.46	770
770	Married Filing Separate	449.55	457.45	465.35	473.24	481.14	489.04	496.93	502.51	507.78	509.93	770
771	Single	450.10	458.00	465.89	473.79	481.69	489.58	497.48	503.10	508.36	510.59	771
771	Head of Household	471.01	478.91	486.80	494.70	502.60	508.97	514.24	519.50	523.17	523.17	771
771	Married Filing Joint		494.90	502.80	508.81	514.08	519.34	524.61	529.14	529.14	529.14	771
771	Married Filing Separate	450.10	458.00	465.89	473.79	481.69	489.58	497.48	503.10	508.36	510.59	771
772	Single	450.65	458.54	466.44	474.34	482.23	490.13	498.03	503.68	508.95	511.25	772
772	Head of Household	471.56	479.46	487.35	495.25	503.15	509.56	514.82	520.09	523.83	523.83	772
772	Married Filing Joint		495.47	503.36	509.42	514.68	519.94	525.21	529.82	529.82	529.82	772
772	Married Filing Separate	450.65	458.54	466.44	474.34	482.23	490.13	498.03	503.68	508.95	511.25	772
773	Single	451.19	459.09	466.99	474.88	482.78	490.68	498.57	504.27	509.53	511.91	773
773	Head of Household	472.11	480.00	487.90	495.80	503.69	510.14	515.41	520.67	524.49	524.49	773
773	Married Filing Joint		496.03	503.93	510.02	515.28	520.55	525.81	530.49	530.49	530.49	773
773	Married Filing Separate	451.19	459.09	466.99	474.88	482.78	490.68	498.57	504.27	509.53	511.91	773
774	Single	451.74	459.64	467.53	475.43	483.33	491.22	499.12	504.85	510.11	512.56	774
774	Head of Household	472.66	480.55	488.45	496.35	504.24	510.73	515.99	521.26	525.15	525.15	774
774	Married Filing Joint		496.59	504.49	510.62	515.88	521.15	526.41	531.17	531.17	531.17	774
774	Married Filing Separate	451.74	459.64	467.53	475.43	483.33	491.22	499.12	504.85	510.11	512.56	774
775	Single	452.29	460.18	468.08	475.98	483.87	491.77	499.66	505.43	510.70	513.22	775
775	Head of Household	473.20	481.10	489.00	496.89	504.79	511.32	516.58	521.84	525.81	525.81	775
775	Married Filing Joint		497.16	505.06	511.22	516.49	521.75	527.01	531.85	531.85	531.85	775
775	Married Filing Separate	452.29	460.18	468.08	475.98	483.87	491.77	499.66	505.43	510.70	513.22	775
776	Single	452.83	460.73	468.63	476.52	484.42	492.31	500.21	506.02	511.28	513.88	776
776	Head of Household	473.75	481.65	489.55	497.44	505.34	511.90	517.17	522.43	526.47	526.47	776
776	Married Filing Joint		497.72	505.62	511.82	517.09	522.35	527.62	532.52	532.52	532.52	776
776	Married Filing Separate	452.83	460.73	468.63	476.52	484.42	492.31	500.21	506.02	511.28	513.88	776

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
777	Single	453.38	461.28	469.17	477.07	484.96	492.86	500.76	506.60	511.87	514.54	777
777	Head of Household	474.30	482.20	490.09	497.99	505.89	512.49	517.75	523.02	527.13	527.13	777
777	Married Filing Joint		498.29	506.18	512.43	517.69	522.95	528.22	533.20	533.20	533.20	777
777	Married Filing Separate	453.38	461.28	469.17	477.07	484.96	492.86	500.76	506.60	511.87	514.54	777
778	Single	453.93	461.82	469.72	477.61	485.51	493.41	501.30	507.19	512.45	515.20	778
778	Head of Household	474.85	482.75	490.64	498.54	506.43	513.07	518.34	523.60	527.79	527.79	778
778	Married Filing Joint		498.85	506.75	513.03	518.29	523.56	528.82	533.88	533.88	533.88	778
778	Married Filing Separate	453.93	461.82	469.72	477.61	485.51	493.41	501.30	507.19	512.45	515.20	778
779	Single	454.47	462.37	470.26	478.16	486.06	493.95	501.85	507.77	513.03	515.86	779
779	Head of Household	475.40	483.29	491.19	499.09	506.98	513.66	518.92	524.19	528.46	528.46	779
779	Married Filing Joint		499.06	506.96	513.27	518.54	523.80	529.06	534.20	534.20	534.20	779
779	Married Filing Separate	454.47	462.37	470.26	478.16	486.06	493.95	501.85	507.77	513.03	515.86	779
780	Single	455.02	462.91	470.81	478.71	486.60	494.50	502.40	508.35	513.62	516.52	780
780	Head of Household	475.95	483.84	491.74	499.63	507.53	514.25	519.51	524.77	529.12	529.12	780
780	Married Filing Joint		499.62	507.52	513.87	519.14	524.40	529.67	534.87	534.87	534.87	780
780	Married Filing Separate	455.02	462.91	470.81	478.71	486.60	494.50	502.40	508.35	513.62	516.52	780
781	Single	455.56	463.46	471.36	479.25	487.15	495.05	502.94	508.94	514.20	517.18	781
781	Head of Household	476.49	484.39	492.29	500.18	508.08	514.83	520.10	525.36	529.78	529.78	781
781	Married Filing Joint		500.19	508.08	514.47	519.74	525.00	530.27	535.53	535.55	535.55	781
781	Married Filing Separate	455.56	463.46	471.36	479.25	487.15	495.05	502.94	508.94	514.20	517.18	781
782	Single	456.11	464.01	471.90	479.80	487.70	495.59	503.49	509.52	514.79	517.84	782
782	Head of Household	477.04	484.94	492.83	500.73	508.63	515.42	520.68	525.95	530.44	530.44	782
782	Married Filing Joint		500.75	508.65	515.07	520.34	525.60	530.87	536.13	536.22	536.22	782
782	Married Filing Separate	456.11	464.01	471.90	479.80	487.70	495.59	503.49	509.52	514.79	517.84	782
783	Single	456.66	464.55	472.45	480.35	488.24	496.14	504.04	510.11	515.37	518.49	783
783	Head of Household	477.59	485.49	493.38	501.28	509.18	516.00	521.27	526.53	531.10	531.10	783
783	Married Filing Joint		501.31	509.21	515.67	520.94	526.20	531.47	536.73	536.90	536.90	783
783	Married Filing Separate	456.66	464.55	472.45	480.35	488.24	496.14	504.04	510.11	515.37	518.49	783
784	Single	457.20	465.10	473.00	480.89	488.79	496.69	504.58	510.69	515.95	519.15	784
784	Head of Household	478.14	486.03	493.93	501.83	509.72	516.59	521.85	527.12	531.76	531.76	784
784	Married Filing Joint		501.88	509.77	516.28	521.54	526.80	532.07	537.33	537.58	537.58	784
784	Married Filing Separate	457.20	465.10	473.00	480.89	488.79	496.69	504.58	510.69	515.95	519.15	784

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
785	Single	457.75	465.65	473.54	481.44	489.34	497.23	505.13	511.27	516.54	519.81	785
785	Head of Household	478.69	486.58	494.48	502.38	510.27	517.17	522.44	527.70	532.42	532.42	785
785	Married Filing Joint		502.44	510.34	516.88	522.14	527.40	532.67	537.93	538.25	538.25	785
785	Married Filing Separate	457.75	465.65	473.54	481.44	489.34	497.23	505.13	511.27	516.54	519.81	785
786	Single	458.30	466.19	474.09	481.99	489.88	497.78	505.67	511.86	517.12	520.47	786
786	Head of Household	479.24	487.13	495.03	502.92	510.82	517.76	523.02	528.29	533.08	533.08	786
786	Married Filing Joint		503.00	510.90	517.48	522.74	528.01	533.27	538.53	538.93	538.93	786
786	Married Filing Separate	458.30	466.19	474.09	481.99	489.88	497.78	505.67	511.86	517.12	520.47	786
787	Single	458.84	466.74	474.64	482.53	490.43	498.32	506.22	512.44	517.71	521.13	787
787	Head of Household	479.78	487.68	495.58	503.47	511.37	518.35	523.61	528.87	533.74	533.74	787
787	Married Filing Joint		503.57	511.46	518.08	523.34	528.61	533.87	539.13	539.60	539.60	787
787	Married Filing Separate	458.84	466.74	474.64	482.53	490.43	498.32	506.22	512.44	517.71	521.13	787
788	Single	459.39	467.29	475.18	483.08	490.97	498.87	506.77	513.02	518.29	521.79	788
788	Head of Household	480.33	488.23	496.12	504.02	511.92	518.93	524.20	529.46	534.40	534.40	788
788	Married Filing Joint		504.13	512.03	518.68	523.94	529.21	534.47	539.74	540.28	540.28	788
788	Married Filing Separate	459.39	467.29	475.18	483.08	490.97	498.87	506.77	513.02	518.29	521.79	788
789	Single	459.94	467.83	475.73	483.62	491.52	499.42	507.31	513.61	518.87	522.45	789
789	Head of Household	480.27	488.16	496.06	503.96	511.85	518.90	524.17	529.43	534.45	534.45	789
789	Married Filing Joint		504.32	512.22	518.91	524.18	529.44	534.70	539.97	540.59	540.59	789
789	Married Filing Separate	459.94	467.83	475.73	483.62	491.52	499.42	507.31	513.61	518.87	522.45	789
790	Single	460.48	468.38	476.27	484.17	492.07	499.96	507.86	514.19	519.46	523.11	790
790	Head of Household	480.82	488.71	496.61	504.50	512.40	519.49	524.75	530.02	535.11	535.11	790
790	Married Filing Joint		504.89	512.78	519.51	524.77	530.04	535.30	540.57	541.26	541.26	790
790	Married Filing Separate	460.48	468.38	476.27	484.17	492.07	499.96	507.86	514.19	519.46	523.11	790
791	Single	461.03	468.92	476.82	484.72	492.61	500.51	508.41	514.78	520.04	523.77	791
791	Head of Household	481.36	489.26	497.16	505.05	512.95	520.08	525.34	530.60	535.77	535.77	791
791	Married Filing Joint		505.45	513.34	520.11	525.37	530.64	535.90	541.17	541.94	541.94	791
791	Married Filing Separate	461.03	468.92	476.82	484.72	492.61	500.51	508.41	514.78	520.04	523.77	791
792	Single	461.57	469.47	477.37	485.26	493.16	501.06	508.95	515.36	520.62	524.42	792
792	Head of Household	481.91	489.81	497.70	505.60	513.50	520.66	525.93	531.19	536.43	536.43	792
792	Married Filing Joint		506.01	513.91	520.71	525.97	531.24	536.50	541.77	542.61	542.61	792
792	Married Filing Separate	461.57	469.47	477.37	485.26	493.16	501.06	508.95	515.36	520.62	524.42	792

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
793	Single	462.12	470.02	477.91	485.81	493.71	501.60	509.50	515.94	521.21	525.08	793
793	Head of Household	482.46	490.36	498.25	506.15	514.05	521.25	526.51	531.78	537.04	537.09	793
793	Married Filing Joint		506.57	514.47	521.31	526.57	531.84	537.10	542.37	543.29	543.29	793
793	Married Filing Separate	462.12	470.02	477.91	485.81	493.71	501.60	509.50	515.94	521.21	525.08	793
794	Single	462.67	470.56	478.46	486.36	494.25	502.15	510.05	516.53	521.79	525.74	794
794	Head of Household	483.01	490.90	498.80	506.70	514.59	521.83	527.10	532.36	537.63	537.75	794
794	Married Filing Joint		507.13	515.03	521.91	527.17	532.44	537.70	542.97	543.96	543.96	794
794	Married Filing Separate	462.67	470.56	478.46	486.36	494.25	502.15	510.05	516.53	521.79	525.74	794
795	Single	463.21	471.11	479.01	486.90	494.80	502.70	510.59	517.11	522.38	526.40	795
795	Head of Household	483.56	491.45	499.35	507.25	515.14	522.42	527.68	532.95	538.21	538.41	795
795	Married Filing Joint		507.70	515.59	522.51	527.77	533.04	538.30	543.57	544.63	544.63	795
795	Married Filing Separate	463.21	471.11	479.01	486.90	494.80	502.70	510.59	517.11	522.38	526.40	795
796	Single	463.76	471.66	479.55	487.45	495.35	503.24	511.14	517.70	522.96	527.06	796
796	Head of Household	484.10	492.00	499.90	507.79	515.69	523.00	528.27	533.53	538.80	539.08	796
796	Married Filing Joint		508.26	516.15	523.11	528.37	533.64	538.90	544.17	545.31	545.31	796
796	Married Filing Separate	463.76	471.66	479.55	487.45	495.35	503.24	511.14	517.70	522.96	527.06	796
797	Single	464.31	472.20	480.10	488.00	495.89	503.79	511.69	518.28	523.54	527.72	797
797	Head of Household	484.65	492.55	500.45	508.34	516.24	523.59	528.85	534.12	539.38	539.74	797
797	Married Filing Joint		508.82	516.72	523.71	528.97	534.24	539.50	544.77	545.98	545.98	797
797	Married Filing Separate	464.31	472.20	480.10	488.00	495.89	503.79	511.69	518.28	523.54	527.72	797
798	Single	464.85	472.75	480.65	488.54	496.44	504.34	512.23	518.86	524.13	528.38	798
798	Head of Household	485.20	493.10	500.99	508.89	516.79	524.18	529.44	534.70	539.97	540.40	798
798	Married Filing Joint		509.38	517.28	524.31	529.57	534.84	540.10	545.36	546.66	546.66	798
798	Married Filing Separate	464.85	472.75	480.65	488.54	496.44	504.34	512.23	518.86	524.13	528.38	798
799	Single	465.40	473.30	481.19	489.09	496.99	504.88	512.78	519.45	524.71	529.04	799
799	Head of Household	485.75	493.65	501.54	509.44	517.33	524.76	530.03	535.29	540.55	541.06	799
799	Married Filing Joint		509.57	517.46	524.53	529.79	535.06	540.32	545.58	546.95	546.95	799
799	Married Filing Separate	465.40	473.30	481.19	489.09	496.99	504.88	512.78	519.45	524.71	529.04	799
800	Single	465.95	473.84	481.74	489.64	497.53	505.43	513.32	520.03	525.30	529.70	800
800	Head of Household	486.30	494.19	502.09	509.99	517.88	525.35	530.61	535.88	541.14	541.72	800
800	Married Filing Joint		510.13	518.02	525.13	530.39	535.65	540.92	546.18	547.63	547.63	800
800	Married Filing Separate	465.95	473.84	481.74	489.64	497.53	505.43	513.32	520.03	525.30	529.70	800

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
801	Single	466.49	474.39	482.29	490.18	498.08	505.97	513.87	520.62	525.88	530.35	801
801	Head of Household	486.85	494.74	502.64	510.53	518.43	525.93	531.20	536.46	541.73	542.38	801
801	Married Filing Joint		510.69	518.58	525.72	530.99	536.25	541.52	546.78	548.30	548.30	801
801	Married Filing Separate	466.49	474.39	482.29	490.18	498.08	505.97	513.87	520.62	525.88	530.35	801
802	Single	467.04	474.94	482.83	490.73	498.62	506.52	514.42	521.20	526.46	531.01	802
802	Head of Household	487.39	495.29	503.19	511.08	518.98	526.52	531.78	537.05	542.31	543.04	802
802	Married Filing Joint		511.25	519.14	526.32	531.59	536.85	542.12	547.38	548.97	548.97	802
802	Married Filing Separate	467.04	474.94	482.83	490.73	498.62	506.52	514.42	521.20	526.46	531.01	802
803	Single	467.59	475.48	483.38	491.27	499.17	507.07	514.96	521.78	527.05	531.67	803
803	Head of Household	487.94	495.84	503.74	511.63	519.53	527.10	532.37	537.63	542.90	543.70	803
803	Married Filing Joint		511.81	519.71	526.92	532.19	537.45	542.71	547.98	549.65	549.65	803
803	Married Filing Separate	467.59	475.48	483.38	491.27	499.17	507.07	514.96	521.78	527.05	531.67	803
804	Single	468.13	476.03	483.92	491.82	499.72	507.61	515.51	522.37	527.63	532.33	804
804	Head of Household	488.49	496.39	504.28	512.18	520.08	527.69	532.95	538.22	543.48	544.36	804
804	Married Filing Joint		512.37	520.27	527.52	532.78	538.05	543.31	548.58	550.32	550.32	804
804	Married Filing Separate	468.13	476.03	483.92	491.82	499.72	507.61	515.51	522.37	527.63	532.33	804
805	Single	468.68	476.57	484.47	492.37	500.26	508.16	516.06	522.95	528.21	532.99	805
805	Head of Household	489.04	496.94	504.83	512.73	520.62	528.28	533.54	538.80	544.07	545.02	805
805	Married Filing Joint		512.93	520.83	528.12	533.38	538.65	543.91	549.18	550.99	550.99	805
805	Married Filing Separate	468.68	476.57	484.47	492.37	500.26	508.16	516.06	522.95	528.21	532.99	805
806	Single	469.22	477.12	485.02	492.91	500.81	508.71	516.60	523.53	528.80	533.65	806
806	Head of Household	489.59	497.48	505.38	513.28	521.17	528.86	534.13	539.39	544.65	545.68	806
806	Married Filing Joint		513.49	521.39	528.72	533.98	539.25	544.51	549.77	551.67	551.67	806
806	Married Filing Separate	469.22	477.12	485.02	492.91	500.81	508.71	516.60	523.53	528.80	533.65	806
807	Single	469.77	477.67	485.56	493.46	501.36	509.25	517.15	524.12	529.38	534.31	807
807	Head of Household	490.14	498.03	505.93	513.82	521.72	529.45	534.71	539.98	545.24	546.34	807
807	Married Filing Joint		514.05	521.95	529.32	534.58	539.84	545.11	550.37	552.34	552.34	807
807	Married Filing Separate	469.77	477.67	485.56	493.46	501.36	509.25	517.15	524.12	529.38	534.31	807
808	Single	470.32	478.21	486.11	494.01	501.90	509.80	517.70	524.70	529.97	534.97	808
808	Head of Household	490.07	497.97	505.86	513.76	521.66	529.42	534.68	539.95	545.21	546.39	808
808	Married Filing Joint		514.61	522.51	529.91	535.18	540.44	545.71	550.97	553.01	553.01	808
808	Married Filing Separate	470.32	478.21	486.11	494.01	501.90	509.80	517.70	524.70	529.97	534.97	808

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
809	Single	470.86	478.76	486.66	494.55	502.45	510.35	518.24	525.29	530.55	535.63	809
809	Head of Household	490.62	498.52	506.41	514.31	522.20	530.01	535.27	540.53	545.80	547.05	809
809	Married Filing Joint		515.18	523.07	530.51	535.78	541.04	546.31	551.57	553.69	553.69	809
809	Married Filing Separate	470.86	478.76	486.66	494.55	502.45	510.35	518.24	525.29	530.55	535.63	809
810	Single	471.41	479.31	487.20	495.10	503.00	510.89	518.79	525.87	531.13	536.28	810
810	Head of Household	491.17	499.06	506.96	514.86	522.75	530.59	535.86	541.12	546.38	547.71	810
810	Married Filing Joint		515.74	523.63	531.11	536.38	541.64	546.90	552.17	554.36	554.36	810
810	Married Filing Separate	471.41	479.31	487.20	495.10	503.00	510.89	518.79	525.87	531.13	536.28	810
811	Single	471.96	479.85	487.75	495.65	503.54	511.44	519.33	526.45	531.72	536.94	811
811	Head of Household	491.72	499.61	507.51	515.40	523.30	531.18	536.44	541.71	546.97	548.37	811
811	Married Filing Joint		516.30	524.19	531.71	536.97	542.24	547.50	552.77	555.04	555.04	811
811	Married Filing Separate	471.96	479.85	487.75	495.65	503.54	511.44	519.33	526.45	531.72	536.94	811
812	Single	472.50	480.40	488.30	496.19	504.09	511.98	519.88	527.04	532.30	537.57	812
812	Head of Household	492.26	500.16	508.06	515.95	523.85	531.75	537.03	542.29	547.56	549.03	812
812	Married Filing Joint		516.86	524.75	532.31	537.57	542.84	548.10	553.37	555.71	555.71	812
812	Married Filing Separate	472.50	480.40	488.30	496.19	504.09	511.98	519.88	527.04	532.30	537.57	812
813	Single	473.05	480.95	488.84	496.74	504.63	512.53	520.43	527.62	532.89	538.15	813
813	Head of Household	492.81	500.71	508.60	516.50	524.40	532.29	537.61	542.88	548.14	549.69	813
813	Married Filing Joint		517.42	525.32	532.91	538.17	543.44	548.70	553.96	556.38	556.38	813
813	Married Filing Separate	473.05	480.95	488.84	496.74	504.63	512.53	520.43	527.62	532.89	538.15	813
814	Single	473.60	481.49	489.39	497.28	505.18	513.08	520.97	528.21	533.47	538.73	814
814	Head of Household	493.36	501.26	509.15	517.05	524.95	532.84	538.20	543.46	548.73	550.36	814
814	Married Filing Joint		517.98	525.88	533.51	538.77	544.03	549.30	554.56	557.06	557.06	814
814	Married Filing Separate	473.60	481.49	489.39	497.28	505.18	513.08	520.97	528.21	533.47	538.73	814
815	Single	474.14	482.04	489.93	497.83	505.73	513.62	521.52	528.79	534.05	539.32	815
815	Head of Household	493.91	501.80	509.70	517.60	525.49	533.39	538.78	544.05	549.31	551.02	815
815	Married Filing Joint		518.54	526.44	534.10	539.37	544.63	549.90	555.16	557.73	557.73	815
815	Married Filing Separate	474.14	482.04	489.93	497.83	505.73	513.62	521.52	528.79	534.05	539.32	815
816	Single	474.69	482.58	490.48	498.38	506.27	514.17	522.07	529.37	534.64	539.90	816
816	Head of Household	494.46	502.35	510.25	518.15	526.04	533.94	539.37	544.63	549.90	551.68	816
816	Married Filing Joint		519.10	527.00	534.70	539.97	545.23	550.49	555.76	558.40	558.40	816
816	Married Filing Separate	474.69	482.58	490.48	498.38	506.27	514.17	522.07	529.37	534.64	539.90	816

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
817	Single	475.23	483.13	491.03	498.92	506.82	514.72	522.61	529.96	535.22	540.49	817
817	Head of Household	495.00	502.90	510.80	518.69	526.59	534.49	539.96	545.22	550.48	552.34	817
817	Married Filing Joint		519.66	527.56	535.30	540.56	545.83	551.09	556.36	559.08	559.08	817
817	Married Filing Separate	475.23	483.13	491.03	498.92	506.82	514.72	522.61	529.96	535.22	540.49	817
818	Single	475.78	483.68	491.57	499.47	507.37	515.26	523.16	530.54	535.81	541.07	818
818	Head of Household	495.55	503.45	511.35	519.24	527.14	535.03	540.54	545.81	551.07	553.00	818
818	Married Filing Joint		520.22	528.12	535.90	541.16	546.43	551.69	556.96	559.75	559.75	818
818	Married Filing Separate	475.78	483.68	491.57	499.47	507.37	515.26	523.16	530.54	535.81	541.07	818
819	Single	476.33	484.22	492.12	500.02	507.91	515.81	523.71	531.12	536.39	541.65	819
819	Head of Household	496.10	504.00	511.89	519.79	527.69	535.58	541.13	546.39	551.66	553.66	819
819	Married Filing Joint		520.79	528.68	536.50	541.76	547.03	552.29	557.55	560.42	560.42	819
819	Married Filing Separate	476.33	484.22	492.12	500.02	507.91	515.81	523.71	531.12	536.39	541.65	819
820	Single	476.87	484.77	492.67	500.56	508.46	516.36	524.25	531.71	536.97	542.24	820
820	Head of Household	496.65	504.55	512.44	520.34	528.24	536.13	541.71	546.98	552.24	554.32	820
820	Married Filing Joint		521.35	529.24	537.10	542.36	547.62	552.89	558.15	561.10	561.10	820
820	Married Filing Separate	476.87	484.77	492.67	500.56	508.46	516.36	524.25	531.71	536.97	542.24	820
821	Single	477.42	485.32	493.21	501.11	509.01	516.90	524.80	532.29	537.56	542.82	821
821	Head of Household	497.20	505.09	512.99	520.89	528.78	536.68	542.30	547.56	552.83	554.98	821
821	Married Filing Joint		521.91	529.80	537.69	542.96	548.22	553.49	558.75	561.77	561.77	821
821	Married Filing Separate	477.42	485.32	493.21	501.11	509.01	516.90	524.80	532.29	537.56	542.82	821
822	Single	477.97	485.86	493.76	501.66	509.55	517.45	525.34	532.88	538.14	543.40	822
822	Head of Household	497.75	505.64	513.54	521.44	529.33	537.23	542.88	548.15	553.41	555.64	822
822	Married Filing Joint		522.47	530.36	538.26	543.56	548.82	554.09	559.35	562.44	562.44	822
822	Married Filing Separate	477.97	485.86	493.76	501.66	509.55	517.45	525.34	532.88	538.14	543.40	822
823	Single	478.51	486.41	494.31	502.20	510.10	517.99	525.89	533.46	538.72	543.99	823
823	Head of Household	498.29	506.19	514.09	521.98	529.88	537.78	543.47	548.73	554.00	556.30	823
823	Married Filing Joint		523.03	530.93	538.82	544.16	549.42	554.68	559.95	563.12	563.12	823
823	Married Filing Separate	478.51	486.41	494.31	502.20	510.10	517.99	525.89	533.46	538.72	543.99	823
824	Single	479.06	486.96	494.85	502.75	510.64	518.54	526.44	534.04	539.31	544.57	824
824	Head of Household	498.84	506.74	514.64	522.53	530.43	538.32	544.06	549.32	554.58	556.96	824
824	Married Filing Joint		523.59	531.49	539.38	544.75	550.02	555.28	560.55	563.79	563.79	824
824	Married Filing Separate	479.06	486.96	494.85	502.75	510.64	518.54	526.44	534.04	539.31	544.57	824

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
825	Single	479.61	487.50	495.40	503.29	511.19	519.09	526.98	534.63	539.89	545.16	825
825	Head of Household	499.39	507.29	515.18	523.08	530.98	538.87	544.64	549.91	555.17	557.62	825
825	Married Filing Joint		524.15	532.05	539.94	545.35	550.62	555.88	561.15	564.46	564.46	825
825	Married Filing Separate	479.61	487.50	495.40	503.29	511.19	519.09	526.98	534.63	539.89	545.16	825
826	Single	480.15	488.05	495.94	503.84	511.74	519.63	527.53	535.21	540.48	545.74	826
826	Head of Household	499.94	507.84	515.73	523.63	531.52	539.42	545.23	550.49	555.76	558.28	826
826	Married Filing Joint		524.71	532.61	540.51	545.95	551.22	556.48	561.74	565.14	565.14	826
826	Married Filing Separate	480.15	488.05	495.94	503.84	511.74	519.63	527.53	535.21	540.48	545.74	826
827	Single	480.70	488.59	496.49	504.39	512.28	520.18	528.08	535.80	541.06	546.32	827
827	Head of Household	499.87	507.77	515.67	523.56	531.46	539.36	545.20	550.46	555.73	558.33	827
827	Married Filing Joint		525.27	533.17	541.07	546.55	551.81	557.08	562.34	565.81	565.81	827
827	Married Filing Separate	480.70	488.59	496.49	504.39	512.28	520.18	528.08	535.80	541.06	546.32	827
828	Single	481.24	489.14	497.04	504.93	512.83	520.73	528.62	536.38	541.64	546.91	828
828	Head of Household	500.42	508.32	516.22	524.11	532.01	539.90	545.79	551.05	556.31	558.99	828
828	Married Filing Joint		525.83	533.73	541.63	547.15	552.41	557.68	562.94	566.48	566.48	828
828	Married Filing Separate	481.24	489.14	497.04	504.93	512.83	520.73	528.62	536.38	541.64	546.91	828
829	Single	481.79	489.69	497.58	505.48	513.38	521.27	529.17	536.96	542.23	547.49	829
829	Head of Household	500.97	508.87	516.76	524.66	532.56	540.45	546.37	551.64	556.90	559.65	829
829	Married Filing Joint		526.40	534.29	542.19	547.75	553.01	558.28	563.54	567.16	567.16	829
829	Married Filing Separate	481.79	489.69	497.58	505.48	513.38	521.27	529.17	536.96	542.23	547.49	829
830	Single	482.34	490.23	498.13	506.03	513.92	521.82	529.72	537.55	542.81	548.08	830
830	Head of Household	501.52	509.42	517.31	525.21	533.10	541.00	546.96	552.22	557.49	560.31	830
830	Married Filing Joint		526.96	534.85	542.75	548.35	553.61	558.87	564.14	567.83	567.83	830
830	Married Filing Separate	482.34	490.23	498.13	506.03	513.92	521.82	529.72	537.55	542.81	548.08	830
831	Single	482.88	490.78	498.68	506.57	514.47	522.37	530.26	538.13	543.40	548.66	831
831	Head of Household	502.07	509.96	517.86	525.76	533.65	541.55	547.54	552.81	558.07	560.98	831
831	Married Filing Joint		527.52	535.41	543.31	548.94	554.21	559.47	564.74	568.51	568.51	831
831	Married Filing Separate	482.88	490.78	498.68	506.57	514.47	522.37	530.26	538.13	543.40	548.66	831
832	Single	483.43	491.33	499.22	507.12	515.02	522.91	530.81	538.70	543.98	549.24	832
832	Head of Household	502.62	510.51	518.41	526.30	534.20	542.10	548.13	553.39	558.66	561.64	832
832	Married Filing Joint		528.08	535.97	543.87	549.54	554.81	560.07	565.34	569.18	569.18	832
832	Married Filing Separate	483.43	491.33	499.22	507.12	515.02	522.91	530.81	538.70	543.98	549.24	832

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
833	Single	483.95	491.87	499.77	507.67	515.56	523.46	531.35	539.25	544.56	549.83	833
833	Head of Household	503.16	511.06	518.96	526.85	534.75	542.65	548.72	553.98	559.24	562.30	833
833	Married Filing Joint		528.64	536.54	544.43	550.14	555.41	560.67	565.93	569.85	569.85	833
833	Married Filing Separate	483.95	491.87	499.77	507.67	515.56	523.46	531.35	539.25	544.56	549.83	833
834	Single	484.42	492.42	500.32	508.21	516.11	524.00	531.90	539.80	545.15	550.41	834
834	Head of Household	503.71	511.61	519.50	527.40	535.30	543.19	549.30	554.57	559.83	562.96	834
834	Married Filing Joint		529.20	537.10	544.99	550.74	556.00	561.27	566.53	570.53	570.53	834
834	Married Filing Separate	484.42	492.42	500.32	508.21	516.11	524.00	531.90	539.80	545.15	550.41	834
835	Single	484.90	492.97	500.86	508.76	516.65	524.55	532.45	540.34	545.73	551.00	835
835	Head of Household	504.26	512.16	520.05	527.95	535.85	543.74	549.89	555.15	560.42	563.62	835
835	Married Filing Joint		529.76	537.66	545.55	551.34	556.60	561.87	567.13	571.20	571.20	835
835	Married Filing Separate	484.90	492.97	500.86	508.76	516.65	524.55	532.45	540.34	545.73	551.00	835
836	Single	485.37	493.51	501.41	509.30	517.20	525.10	532.99	540.89	546.31	551.58	836
836	Head of Household	504.81	512.71	520.60	528.50	536.39	544.29	550.47	555.74	561.00	564.28	836
836	Married Filing Joint		530.32	538.22	546.12	551.94	557.20	562.46	567.73	571.87	571.87	836
836	Married Filing Separate	485.37	493.51	501.41	509.30	517.20	525.10	532.99	540.89	546.31	551.58	836
837	Single	485.84	494.06	501.95	509.85	517.75	525.64	533.54	541.44	546.90	552.16	837
837	Head of Household	505.36	513.25	521.15	529.05	536.94	544.84	551.06	556.32	561.59	564.94	837
837	Married Filing Joint		530.88	538.78	546.68	552.53	557.80	563.06	568.33	572.55	572.55	837
837	Married Filing Separate	485.84	494.06	501.95	509.85	517.75	525.64	533.54	541.44	546.90	552.16	837
838	Single	486.31	494.60	502.50	510.40	518.29	526.19	534.09	541.98	547.48	552.75	838
838	Head of Household	505.91	513.80	521.70	529.59	537.49	545.39	551.64	556.91	562.17	565.60	838
838	Married Filing Joint		531.44	539.34	547.24	553.13	558.40	563.66	568.93	573.22	573.22	838
838	Married Filing Separate	486.31	494.60	502.50	510.40	518.29	526.19	534.09	541.98	547.48	552.75	838
839	Single	486.78	495.15	503.05	510.94	518.84	526.74	534.63	542.53	548.07	553.33	839
839	Head of Household	506.45	514.35	522.25	530.14	538.04	545.94	552.23	557.49	562.76	566.26	839
839	Married Filing Joint		532.01	539.90	547.80	553.73	559.00	564.26	569.52	573.89	573.89	839
839	Married Filing Separate	486.78	495.15	503.05	510.94	518.84	526.74	534.63	542.53	548.07	553.33	839
840	Single	487.25	495.70	503.59	511.49	519.39	527.28	535.18	543.08	548.65	553.91	840
840	Head of Household	507.00	514.90	522.79	530.69	538.59	546.48	552.82	558.08	563.34	566.92	840
840	Married Filing Joint		532.57	540.46	548.36	554.33	559.59	564.86	570.12	574.57	574.57	840
840	Married Filing Separate	487.25	495.70	503.59	511.49	519.39	527.28	535.18	543.08	548.65	553.91	840

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
841	Single	487.72	496.24	504.14	512.04	519.93	527.83	535.73	543.62	549.23	554.50	841
841	Head of Household	507.55	515.45	523.34	531.24	539.14	547.03	553.40	558.67	563.93	567.58	841
841	Married Filing Joint		533.13	541.02	548.92	554.93	560.19	565.46	570.72	575.24	575.24	841
841	Married Filing Separate	487.72	496.24	504.14	512.04	519.93	527.83	535.73	543.62	549.23	554.50	841
842	Single	488.20	496.79	504.69	512.58	520.48	528.38	536.27	544.17	549.82	555.08	842
842	Head of Household	508.10	515.99	523.89	531.79	539.68	547.58	553.99	559.25	564.52	568.24	842
842	Married Filing Joint		533.69	541.58	549.48	555.53	560.79	566.06	571.32	575.91	575.91	842
842	Married Filing Separate	488.20	496.79	504.69	512.58	520.48	528.38	536.27	544.17	549.82	555.08	842
843	Single	488.67	497.34	505.23	513.13	521.03	528.92	536.82	544.71	550.40	555.67	843
843	Head of Household	508.65	516.54	524.44	532.34	540.23	548.13	554.57	559.84	565.10	568.90	843
843	Married Filing Joint		534.25	542.15	550.04	556.13	561.39	566.65	571.92	576.59	576.59	843
843	Married Filing Separate	488.67	497.34	505.23	513.13	521.03	528.92	536.82	544.71	550.40	555.67	843
844	Single	489.14	497.88	505.78	513.68	521.57	529.47	537.36	545.26	550.99	556.25	844
844	Head of Household	509.19	517.09	524.99	532.88	540.78	548.68	555.16	560.42	565.69	569.57	844
844	Married Filing Joint		534.81	542.71	550.60	556.72	561.99	567.25	572.52	577.26	577.26	844
844	Married Filing Separate	489.14	497.88	505.78	513.68	521.57	529.47	537.36	545.26	550.99	556.25	844
845	Single	489.61	498.43	506.33	514.22	522.12	530.01	537.91	545.81	551.57	556.83	845
845	Head of Household	509.74	517.64	525.54	533.43	541.33	549.22	555.74	561.01	566.27	570.23	845
845	Married Filing Joint		535.37	543.27	551.16	557.32	562.59	567.85	573.12	577.93	577.93	845
845	Married Filing Separate	489.61	498.43	506.33	514.22	522.12	530.01	537.91	545.81	551.57	556.83	845
846	Single	490.08	498.98	506.87	514.77	522.66	530.56	538.46	546.35	552.15	557.42	846
846	Head of Household	510.29	518.19	526.08	533.98	541.88	549.77	556.33	561.59	566.86	570.89	846
846	Married Filing Joint		535.93	543.83	551.73	557.92	563.19	568.45	573.71	578.61	578.61	846
846	Married Filing Separate	490.08	498.98	506.87	514.77	522.66	530.56	538.46	546.35	552.15	557.42	846
847	Single	490.55	499.52	507.42	515.31	523.21	531.11	539.00	546.90	552.74	558.00	847
847	Head of Household	510.04	517.94	525.83	533.73	541.63	549.52	556.12	561.38	566.65	570.75	847
847	Married Filing Joint		536.48	544.38	552.27	558.51	563.77	569.04	574.30	579.27	579.27	847
847	Married Filing Separate	490.55	499.52	507.42	515.31	523.21	531.11	539.00	546.90	552.74	558.00	847
848	Single	491.02	500.07	507.96	515.86	523.76	531.65	539.55	547.45	553.32	558.59	848
848	Head of Household	510.59	518.49	526.38	534.28	542.17	550.07	556.70	561.97	567.23	571.41	848
848	Married Filing Joint		537.03	544.93	552.82	559.09	564.36	569.62	574.89	579.93	579.93	848
848	Married Filing Separate	491.02	500.07	507.96	515.86	523.76	531.65	539.55	547.45	553.32	558.59	848

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
849	Single	491.50	500.61	508.51	516.41	524.30	532.20	540.10	547.99	553.91	559.17	849
849	Head of Household	511.14	519.03	526.93	534.83	542.72	550.62	557.29	562.55	567.82	572.07	849
849	Married Filing Joint		537.58	545.47	553.37	559.68	564.94	570.21	575.47	580.59	580.59	849
849	Married Filing Separate	491.50	500.61	508.51	516.41	524.30	532.20	540.10	547.99	553.91	559.17	849
850	Single	491.97	501.16	509.06	516.95	524.85	532.75	540.64	548.54	554.49	559.75	850
850	Head of Household	511.69	519.58	527.48	535.37	543.27	551.17	557.87	563.14	568.40	572.73	850
850	Married Filing Joint		538.13	546.02	553.92	560.27	565.53	570.79	576.06	581.25	581.25	850
850	Married Filing Separate	491.97	501.16	509.06	516.95	524.85	532.75	540.64	548.54	554.49	559.75	850
851	Single	492.44	501.71	509.60	517.50	525.40	533.29	541.19	549.09	555.07	560.34	851
851	Head of Household	512.23	520.13	528.03	535.92	543.82	551.71	558.46	563.72	568.99	573.39	851
851	Married Filing Joint		538.67	546.57	554.47	560.85	566.12	571.38	576.64	581.91	581.91	851
851	Married Filing Separate	492.44	501.71	509.60	517.50	525.40	533.29	541.19	549.09	555.07	560.34	851
852	Single	492.91	502.25	510.15	518.05	525.94	533.84	541.74	549.63	555.66	560.92	852
852	Head of Household	512.78	520.68	528.57	536.47	544.37	552.26	559.04	564.31	569.57	574.05	852
852	Married Filing Joint		539.22	547.12	555.02	561.44	566.70	571.97	577.23	582.49	582.57	852
852	Married Filing Separate	492.91	502.25	510.15	518.05	525.94	533.84	541.74	549.63	555.66	560.92	852
853	Single	493.38	502.80	510.70	518.59	526.49	534.39	542.28	550.18	556.24	561.51	853
853	Head of Household	513.33	521.23	529.12	537.02	544.91	552.81	559.63	564.89	570.16	574.71	853
853	Married Filing Joint		539.77	547.67	555.56	562.02	567.29	572.55	577.82	583.08	583.23	853
853	Married Filing Separate	493.38	502.80	510.70	518.59	526.49	534.39	542.28	550.18	556.24	561.51	853
854	Single	493.85	503.35	511.24	519.14	527.04	534.93	542.83	550.72	556.82	562.09	854
854	Head of Household	513.88	521.77	529.67	537.57	545.46	553.36	560.22	565.48	570.74	575.37	854
854	Married Filing Joint		540.32	548.22	556.11	562.61	567.87	573.14	578.40	583.67	583.90	854
854	Married Filing Separate	493.85	503.35	511.24	519.14	527.04	534.93	542.83	550.72	556.82	562.09	854
855	Single	494.32	503.89	511.79	519.69	527.58	535.48	543.37	551.27	557.41	562.67	855
855	Head of Household	514.42	522.32	530.22	538.11	546.01	553.91	560.80	566.07	571.33	576.03	855
855	Married Filing Joint		540.87	548.76	556.66	563.19	568.46	573.72	578.99	584.25	584.56	855
855	Married Filing Separate	494.32	503.89	511.79	519.69	527.58	535.48	543.37	551.27	557.41	562.67	855
856	Single	494.80	504.44	512.34	520.23	528.13	536.02	543.92	551.82	557.99	563.26	856
856	Head of Household	514.78	522.68	530.58	538.47	546.37	554.27	561.20	566.46	571.73	576.50	856
856	Married Filing Joint		541.42	549.31	557.21	563.78	569.04	574.31	579.57	584.84	585.22	856
856	Married Filing Separate	494.80	504.44	512.34	520.23	528.13	536.02	543.92	551.82	557.99	563.26	856

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
857	Single	495.27	504.99	512.88	520.78	528.67	536.57	544.47	552.36	558.58	563.84	857
857	Head of Household	515.33	523.23	531.12	539.02	546.92	554.81	561.78	567.05	572.31	577.16	857
857	Married Filing Joint		541.96	549.86	557.76	564.37	569.63	574.89	580.16	585.42	585.88	857
857	Married Filing Separate	495.27	504.99	512.88	520.78	528.67	536.57	544.47	552.36	558.58	563.84	857
858	Single	495.74	505.53	513.43	521.32	529.22	537.12	545.01	552.91	559.16	564.42	858
858	Head of Household	515.88	523.78	531.67	539.57	547.46	555.36	562.37	567.63	572.90	577.82	858
858	Married Filing Joint		542.51	550.41	558.31	564.95	570.22	575.48	580.74	586.01	586.54	858
858	Married Filing Separate	495.74	505.53	513.43	521.32	529.22	537.12	545.01	552.91	559.16	564.42	858
859	Single	496.21	506.08	513.97	521.87	529.77	537.66	545.56	553.46	559.74	565.01	859
859	Head of Household	516.43	524.32	532.22	540.12	548.01	555.91	562.95	568.22	573.48	578.48	859
859	Married Filing Joint		543.06	550.96	558.85	565.54	570.80	576.07	581.33	586.59	587.20	859
859	Married Filing Separate	496.21	506.08	513.97	521.87	529.77	537.66	545.56	553.46	559.74	565.01	859
860	Single	496.68	506.62	514.52	522.42	530.31	538.21	546.11	554.00	560.33	565.59	860
860	Head of Household	516.97	524.87	532.77	540.66	548.56	556.46	563.54	568.80	574.07	579.14	860
860	Married Filing Joint		543.61	551.51	559.40	566.12	571.39	576.65	581.92	587.18	587.86	860
860	Married Filing Separate	496.68	506.62	514.52	522.42	530.31	538.21	546.11	554.00	560.33	565.59	860
861	Single	497.15	507.17	515.07	522.96	530.86	538.76	546.65	554.55	560.91	566.18	861
861	Head of Household	517.52	525.42	533.31	541.21	549.11	557.00	564.12	569.39	574.65	579.80	861
861	Married Filing Joint		544.16	552.05	559.95	566.71	571.97	577.24	582.50	587.77	588.52	861
861	Married Filing Separate	497.15	507.17	515.07	522.96	530.86	538.76	546.65	554.55	560.91	566.18	861
862	Single	497.62	507.72	515.61	523.51	531.41	539.30	547.20	555.10	561.50	566.76	862
862	Head of Household	518.07	525.97	533.86	541.76	549.65	557.55	564.71	569.97	575.24	580.46	862
862	Married Filing Joint		544.71	552.60	560.50	567.29	572.56	577.82	583.09	588.35	589.18	862
862	Married Filing Separate	497.62	507.72	515.61	523.51	531.41	539.30	547.20	555.10	561.50	566.76	862
863	Single	498.09	508.26	516.16	524.06	531.95	539.85	547.75	555.64	562.08	567.34	863
863	Head of Household	518.62	526.51	534.41	542.31	550.20	558.10	565.29	570.56	575.82	581.09	863
863	Married Filing Joint		545.25	553.15	561.05	567.88	573.14	578.41	583.67	588.94	589.84	863
863	Married Filing Separate	498.09	508.26	516.16	524.06	531.95	539.85	547.75	555.64	562.08	567.34	863
864	Single	498.57	508.81	516.71	524.60	532.50	540.40	548.29	556.19	562.66	567.93	864
864	Head of Household	519.16	527.06	534.96	542.85	550.75	558.65	565.88	571.14	576.41	581.67	864
864	Married Filing Joint		545.80	553.70	561.59	568.47	573.73	578.99	584.26	589.52	590.50	864
864	Married Filing Separate	498.57	508.81	516.71	524.60	532.50	540.40	548.29	556.19	562.66	567.93	864

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
865	Single	499.04	509.36	517.25	525.15	533.05	540.94	548.84	556.73	563.25	568.51	865
865	Head of Household	519.71	527.61	535.50	543.40	551.30	559.19	566.46	571.73	576.99	582.26	865
865	Married Filing Joint		546.35	554.25	562.14	569.05	574.32	579.58	584.84	590.11	591.16	865
865	Married Filing Separate	499.04	509.36	517.25	525.15	533.05	540.94	548.84	556.73	563.25	568.51	865
866	Single	499.51	509.90	517.80	525.70	533.59	541.49	549.38	557.28	563.83	569.10	866
866	Head of Household	519.43	527.33	535.23	543.12	551.02	558.91	566.22	571.49	576.75	582.01	866
866	Married Filing Joint		546.90	554.79	562.69	569.64	574.90	580.17	585.43	590.69	591.82	866
866	Married Filing Separate	499.51	509.90	517.80	525.70	533.59	541.49	549.38	557.28	563.83	569.10	866
867	Single	499.98	510.45	518.35	526.24	534.14	542.03	549.93	557.83	564.42	569.68	867
867	Head of Household	519.98	527.88	535.77	543.67	551.57	559.46	566.81	572.07	577.33	582.60	867
867	Married Filing Joint		547.45	555.34	563.24	570.22	575.49	580.75	586.02	591.28	592.48	867
867	Married Filing Separate	499.98	510.45	518.35	526.24	534.14	542.03	549.93	557.83	564.42	569.68	867
868	Single	500.45	511.00	518.89	526.79	534.68	542.58	550.48	558.37	565.00	570.26	868
868	Head of Household	520.53	528.42	536.32	544.22	552.11	560.01	567.39	572.65	577.92	583.18	868
868	Married Filing Joint		547.99	555.89	563.79	570.81	576.07	581.34	586.60	591.87	593.15	868
868	Married Filing Separate	500.45	511.00	518.89	526.79	534.68	542.58	550.48	558.37	565.00	570.26	868
869	Single	500.92	511.54	519.44	527.33	535.23	543.13	551.02	558.92	565.58	570.85	869
869	Head of Household	521.07	528.97	536.87	544.76	552.66	560.56	567.98	573.24	578.50	583.77	869
869	Married Filing Joint		548.54	556.44	564.34	571.39	576.66	581.92	587.19	592.45	593.81	869
869	Married Filing Separate	500.92	511.54	519.44	527.33	535.23	543.13	551.02	558.92	565.58	570.85	869
870	Single	501.39	512.09	519.98	527.88	535.78	543.67	551.57	559.47	566.17	571.43	870
870	Head of Household	521.62	529.52	537.41	545.31	553.21	561.10	568.56	573.82	579.09	584.35	870
870	Married Filing Joint		549.09	556.99	564.88	571.98	577.24	582.51	587.77	593.04	594.47	870
870	Married Filing Separate	501.39	512.09	519.98	527.88	535.78	543.67	551.57	559.47	566.17	571.43	870
871	Single	501.87	512.63	520.53	528.43	536.32	544.22	552.12	560.01	566.75	572.01	871
871	Head of Household	522.17	530.06	537.96	545.86	553.75	561.65	569.14	574.41	579.67	584.94	871
871	Married Filing Joint		549.64	557.54	565.43	572.57	577.83	583.09	588.36	593.62	595.13	871
871	Married Filing Separate	501.87	512.63	520.53	528.43	536.32	544.22	552.12	560.01	566.75	572.01	871
872	Single	502.34	513.18	521.08	528.97	536.87	544.77	552.66	560.56	567.33	572.60	872
872	Head of Household	522.72	530.61	538.51	546.40	554.30	562.20	569.73	574.99	580.26	585.52	872
872	Married Filing Joint		550.19	558.08	565.98	573.15	578.42	583.68	588.94	594.21	595.79	872
872	Married Filing Separate	502.34	513.18	521.08	528.97	536.87	544.77	552.66	560.56	567.33	572.60	872

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
873	Single	502.81	513.73	521.62	529.52	537.42	545.31	553.21	561.11	567.92	573.18	873
873	Head of Household	523.26	531.16	539.06	546.95	554.85	562.74	570.31	575.58	580.84	586.11	873
873	Married Filing Joint		550.74	558.63	566.53	573.74	579.00	584.27	589.53	594.79	596.45	873
873	Married Filing Separate	502.81	513.73	521.62	529.52	537.42	545.31	553.21	561.11	567.92	573.18	873
874	Single	503.28	514.27	522.17	530.07	537.96	545.86	553.76	561.65	568.50	573.77	874
874	Head of Household	523.81	531.71	539.60	547.50	555.39	563.29	570.90	576.16	581.43	586.69	874
874	Married Filing Joint		551.28	559.18	567.08	574.32	579.59	584.85	590.12	595.38	597.11	874
874	Married Filing Separate	503.28	514.27	522.17	530.07	537.96	545.86	553.76	561.65	568.50	573.77	874
875	Single	503.75	514.82	522.72	530.61	538.51	546.41	554.30	562.20	569.09	574.35	875
875	Head of Household	524.36	532.25	540.15	548.05	555.94	563.84	571.48	576.75	582.01	587.28	875
875	Married Filing Joint		551.83	559.73	567.63	574.91	580.17	585.44	590.70	595.97	597.77	875
875	Married Filing Separate	503.75	514.82	522.72	530.61	538.51	546.41	554.30	562.20	569.09	574.35	875
876	Single	504.22	515.37	523.26	531.16	539.06	546.95	554.85	562.75	569.67	574.93	876
876	Head of Household	524.70	532.60	540.49	548.39	556.29	564.18	571.86	577.13	582.39	587.66	876
876	Married Filing Joint		552.38	560.28	568.17	575.50	580.76	586.02	591.29	596.55	598.43	876
876	Married Filing Separate	504.22	515.37	523.26	531.16	539.06	546.95	554.85	562.75	569.67	574.93	876
877	Single	504.69	515.91	523.81	531.71	539.60	547.50	555.40	563.29	570.25	575.52	877
877	Head of Household	525.25	533.14	541.04	548.94	556.83	564.73	572.45	577.71	582.98	588.24	877
877	Married Filing Joint		552.93	560.83	568.72	576.08	581.35	586.61	591.87	597.14	599.09	877
877	Married Filing Separate	504.69	515.91	523.81	531.71	539.60	547.50	555.40	563.29	570.25	575.52	877
878	Single	505.17	516.46	524.36	532.25	540.15	548.05	555.94	563.84	570.84	576.10	878
878	Head of Household	525.79	533.69	541.59	549.48	557.38	565.28	573.03	578.30	583.56	588.83	878
878	Married Filing Joint		553.48	561.37	569.27	576.67	581.93	587.20	592.46	597.72	599.75	878
878	Married Filing Separate	505.17	516.46	524.36	532.25	540.15	548.05	555.94	563.84	570.84	576.10	878
879	Single	505.64	517.01	524.90	532.80	540.70	548.59	556.49	564.38	571.42	576.69	879
879	Head of Household	526.34	534.24	542.13	550.03	557.93	565.82	573.62	578.88	584.15	589.41	879
879	Married Filing Joint		554.03	561.92	569.82	577.25	582.52	587.78	593.05	598.31	600.41	879
879	Married Filing Separate	505.64	517.01	524.90	532.80	540.70	548.59	556.49	564.38	571.42	576.69	879
880	Single	506.11	517.55	525.45	533.35	541.24	549.14	557.03	564.93	572.01	577.27	880
880	Head of Household	526.89	534.78	542.68	550.58	558.47	566.37	574.20	579.47	584.73	589.99	880
880	Married Filing Joint		554.57	562.47	570.37	577.84	583.10	588.37	593.63	598.90	601.07	880
880	Married Filing Separate	506.11	517.55	525.45	533.35	541.24	549.14	557.03	564.93	572.01	577.27	880

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
881	Single	506.58	518.10	526.00	533.89	541.79	549.68	557.58	565.48	572.59	577.85	881
881	Head of Household	527.43	535.33	543.23	551.12	559.02	566.92	574.79	580.05	585.31	590.58	881
881	Married Filing Joint		555.12	563.02	570.91	578.42	583.69	588.95	594.22	599.48	601.74	881
881	Married Filing Separate	506.58	518.10	526.00	533.89	541.79	549.68	557.58	565.48	572.59	577.85	881
882	Single	507.05	518.65	526.54	534.44	542.33	550.23	558.13	566.02	573.17	578.44	882
882	Head of Household	527.98	535.88	543.77	551.67	559.57	567.46	575.36	580.63	585.90	591.16	882
882	Married Filing Joint		555.67	563.57	571.46	579.01	584.27	589.54	594.80	600.07	602.40	882
882	Married Filing Separate	507.05	518.65	526.54	534.44	542.33	550.23	558.13	566.02	573.17	578.44	882
883	Single	507.52	519.19	527.09	534.98	542.88	550.78	558.67	566.57	573.76	579.02	883
883	Head of Household	528.53	536.42	544.32	552.22	560.11	568.01	575.91	581.22	586.48	591.75	883
883	Married Filing Joint		556.22	564.12	572.01	579.60	584.86	590.12	595.39	600.65	603.06	883
883	Married Filing Separate	507.52	519.19	527.09	534.98	542.88	550.78	558.67	566.57	573.76	579.02	883
884	Single	507.99	519.74	527.63	535.53	543.43	551.32	559.22	567.12	574.34	579.61	884
884	Head of Household	529.07	536.97	544.87	552.76	560.66	568.56	576.45	581.80	587.07	592.33	884
884	Married Filing Joint		556.77	564.66	572.56	580.18	585.45	590.71	595.97	601.24	603.72	884
884	Married Filing Separate	507.99	519.74	527.63	535.53	543.43	551.32	559.22	567.12	574.34	579.61	884
885	Single	508.46	520.28	528.18	536.08	543.97	551.87	559.77	567.66	574.92	580.19	885
885	Head of Household	528.77	536.66	544.56	552.46	560.35	568.25	576.14	581.53	586.80	592.06	885
885	Married Filing Joint		557.32	565.21	573.11	580.77	586.03	591.30	596.56	601.82	604.38	885
885	Married Filing Separate	508.46	520.28	528.18	536.08	543.97	551.87	559.77	567.66	574.92	580.19	885
886	Single	508.94	520.83	528.73	536.62	544.52	552.42	560.31	568.21	575.51	580.77	886
886	Head of Household	529.31	537.21	545.11	553.00	560.90	568.79	576.69	582.12	587.38	592.64	886
886	Married Filing Joint		557.86	565.76	573.66	581.35	586.62	591.88	597.15	602.41	605.04	886
886	Married Filing Separate	508.94	520.83	528.73	536.62	544.52	552.42	560.31	568.21	575.51	580.77	886
887	Single	509.41	521.38	529.27	537.17	545.07	552.96	560.86	568.76	576.09	581.36	887
887	Head of Household	529.86	537.76	545.65	553.55	561.44	569.34	577.24	582.70	587.96	593.23	887
887	Married Filing Joint		558.41	566.31	574.20	581.94	587.20	592.47	597.73	603.00	605.70	887
887	Married Filing Separate	509.41	521.38	529.27	537.17	545.07	552.96	560.86	568.76	576.09	581.36	887
888	Single	509.88	521.92	529.82	537.72	545.61	553.51	561.41	569.30	576.68	581.94	888
888	Head of Household	530.41	538.30	546.20	554.09	561.99	569.89	577.78	583.28	588.55	593.81	888
888	Married Filing Joint		558.96	566.86	574.75	582.52	587.79	593.05	598.32	603.58	606.36	888
888	Married Filing Separate	509.88	521.92	529.82	537.72	545.61	553.51	561.41	569.30	576.68	581.94	888

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
889	Single	510.35	522.47	530.37	538.26	546.16	554.06	561.95	569.85	577.26	582.52	889
889	Head of Household	530.95	538.85	546.74	554.64	562.54	570.43	578.33	583.87	589.13	594.40	889
889	Married Filing Joint		559.51	567.40	575.30	583.11	588.37	593.64	598.90	604.17	607.02	889
889	Married Filing Separate	510.35	522.47	530.37	538.26	546.16	554.06	561.95	569.85	577.26	582.52	889
890	Single	510.82	523.02	530.91	538.81	546.71	554.60	562.50	570.39	577.84	583.11	890
890	Head of Household	531.50	539.39	547.29	555.19	563.08	570.98	578.88	584.45	589.72	594.98	890
890	Married Filing Joint		560.06	567.95	575.85	583.70	588.96	594.22	599.49	604.75	607.68	890
890	Married Filing Separate	510.82	523.02	530.91	538.81	546.71	554.60	562.50	570.39	577.84	583.11	890
891	Single	511.29	523.56	531.46	539.36	547.25	555.15	563.04	570.94	578.43	583.69	891
891	Head of Household	532.04	539.94	547.84	555.73	563.63	571.53	579.42	585.03	590.30	595.56	891
891	Married Filing Joint		560.60	568.50	576.40	584.28	589.55	594.81	600.07	605.34	608.34	891
891	Married Filing Separate	511.29	523.56	531.46	539.36	547.25	555.15	563.04	570.94	578.43	583.69	891
892	Single	511.76	524.11	532.01	539.90	547.80	555.69	563.59	571.49	579.01	584.28	892
892	Head of Household	532.59	540.49	548.38	556.28	564.18	572.07	579.97	585.62	590.88	596.15	892
892	Married Filing Joint		561.15	569.05	576.95	584.84	590.13	595.40	600.66	605.92	609.00	892
892	Married Filing Separate	511.76	524.11	532.01	539.90	547.80	555.69	563.59	571.49	579.01	584.28	892
893	Single	512.24	524.66	532.55	540.45	548.34	556.24	564.14	572.03	579.60	584.86	893
893	Head of Household	533.14	541.03	548.93	556.83	564.72	572.62	580.52	586.20	591.47	596.73	893
893	Married Filing Joint		561.70	569.60	577.49	585.39	590.72	595.98	601.25	606.51	609.66	893
893	Married Filing Separate	512.24	524.66	532.55	540.45	548.34	556.24	564.14	572.03	579.60	584.86	893
894	Single	512.71	525.20	533.10	540.99	548.89	556.79	564.68	572.58	580.18	585.44	894
894	Head of Household	533.68	541.58	549.48	557.37	565.27	573.17	581.06	586.79	592.05	597.32	894
894	Married Filing Joint		562.25	570.15	578.04	585.94	591.30	596.57	601.83	607.10	610.33	894
894	Married Filing Separate	512.71	525.20	533.10	540.99	548.89	556.79	564.68	572.58	580.18	585.44	894
895	Single	513.18	525.75	533.64	541.54	549.44	557.33	565.23	573.13	580.76	586.03	895
895	Head of Household	534.23	542.13	550.02	557.92	565.82	573.71	581.61	587.37	592.63	597.90	895
895	Married Filing Joint		562.80	570.69	578.59	586.49	591.89	597.15	602.42	607.68	610.99	895
895	Married Filing Separate	513.18	525.75	533.64	541.54	549.44	557.33	565.23	573.13	580.76	586.03	895
896	Single	513.65	526.29	534.19	542.09	549.98	557.88	565.78	573.67	581.35	586.61	896
896	Head of Household	534.78	542.67	550.57	558.47	566.36	574.26	582.15	587.95	593.22	598.48	896
896	Married Filing Joint		563.35	571.24	579.14	587.04	592.47	597.74	603.00	608.27	611.65	896
896	Married Filing Separate	513.65	526.29	534.19	542.09	549.98	557.88	565.78	573.67	581.35	586.61	896

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
897	Single	514.12	526.84	534.74	542.63	550.53	558.43	566.32	574.22	581.93	587.20	897
897	Head of Household	535.32	543.22	551.12	559.01	566.91	574.80	582.70	588.54	593.80	599.07	897
897	Married Filing Joint		563.89	571.79	579.69	587.58	593.06	598.32	603.59	608.85	612.31	897
897	Married Filing Separate	514.12	526.84	534.74	542.63	550.53	558.43	566.32	574.22	581.93	587.20	897
898	Single	514.59	527.39	535.28	543.18	551.08	558.97	566.87	574.77	582.52	587.78	898
898	Head of Household	535.87	543.77	551.66	559.56	567.45	575.35	583.25	589.12	594.39	599.65	898
898	Married Filing Joint		564.44	572.34	580.24	588.13	593.65	598.91	604.17	609.44	612.97	898
898	Married Filing Separate	514.59	527.39	535.28	543.18	551.08	558.97	566.87	574.77	582.52	587.78	898
899	Single	515.06	527.93	535.83	543.73	551.62	559.52	567.42	575.31	583.10	588.36	899
899	Head of Household	536.42	544.31	552.21	560.10	568.00	575.90	583.79	589.71	594.97	600.23	899
899	Married Filing Joint		564.99	572.89	580.78	588.68	594.23	599.50	604.76	610.02	613.63	899
899	Married Filing Separate	515.06	527.93	535.83	543.73	551.62	559.52	567.42	575.31	583.10	588.36	899
900	Single	515.54	528.48	536.38	544.27	552.17	560.07	567.96	575.86	583.68	588.95	900
900	Head of Household	536.96	544.86	552.75	560.65	568.55	576.44	584.34	590.29	595.55	600.82	900
900	Married Filing Joint		565.54	573.44	581.33	589.23	594.82	600.08	605.35	610.61	614.29	900
900	Married Filing Separate	515.54	528.48	536.38	544.27	552.17	560.07	567.96	575.86	583.68	588.95	900
901	Single	516.01	529.03	536.92	544.82	552.72	560.61	568.51	576.40	584.27	589.53	901
901	Head of Household	537.51	545.40	553.30	561.20	569.09	576.99	584.89	590.87	596.14	601.40	901
901	Married Filing Joint		566.09	573.98	581.88	589.78	595.40	600.67	605.93	611.20	614.95	901
901	Married Filing Separate	516.01	529.03	536.92	544.82	552.72	560.61	568.51	576.40	584.27	589.53	901
902	Single	516.48	529.57	537.47	545.37	553.26	561.16	569.05	576.95	584.85	590.11	902
902	Head of Household	538.05	545.95	553.85	561.74	569.64	577.54	585.43	591.46	596.72	601.99	902
902	Married Filing Joint		566.64	574.53	582.43	590.32	595.99	601.25	606.52	611.78	615.61	902
902	Married Filing Separate	516.48	529.57	537.47	545.37	553.26	561.16	569.05	576.95	584.85	590.11	902
903	Single	516.95	530.11	538.02	545.91	553.81	561.70	569.60	577.50	585.39	590.70	903
903	Head of Household	538.60	546.50	554.39	562.29	570.19	578.08	585.98	592.04	597.31	602.57	903
903	Married Filing Joint		567.18	575.08	582.98	590.87	596.57	601.84	607.10	612.37	616.27	903
903	Married Filing Separate	516.95	530.11	538.02	545.91	553.81	561.70	569.60	577.50	585.39	590.70	903
904	Single	517.42	530.58	538.56	546.46	554.35	562.25	570.15	578.04	585.94	591.28	904
904	Head of Household	538.50	546.39	554.29	562.19	570.08	577.98	585.88	591.98	597.24	602.50	904
904	Married Filing Joint		567.73	575.63	583.52	591.42	597.16	602.42	607.69	612.95	616.93	904
904	Married Filing Separate	517.42	530.58	538.56	546.46	554.35	562.25	570.15	578.04	585.94	591.28	904

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
905	Single	517.89	531.05	539.11	547.00	554.90	562.80	570.69	578.59	586.49	591.87	905
905	Head of Household	539.04	546.94	554.84	562.73	570.63	578.53	586.42	592.56	597.82	603.09	905
905	Married Filing Joint		568.28	576.18	584.07	591.97	597.75	603.01	608.27	613.54	617.59	905
905	Married Filing Separate	517.89	531.05	539.11	547.00	554.90	562.80	570.69	578.59	586.49	591.87	905
906	Single	518.36	531.52	539.65	547.55	555.45	563.34	571.24	579.14	587.03	592.45	906
906	Head of Household	539.59	547.49	555.38	563.28	571.18	579.07	586.97	593.14	598.41	603.67	906
906	Married Filing Joint		568.83	576.72	584.62	592.52	598.33	603.60	608.86	614.12	618.25	906
906	Married Filing Separate	518.36	531.52	539.65	547.55	555.45	563.34	571.24	579.14	587.03	592.45	906
907	Single	518.84	532.00	540.20	548.10	555.99	563.89	571.79	579.68	587.58	593.03	907
907	Head of Household	540.14	548.03	555.93	563.83	571.72	579.62	587.52	593.73	598.99	604.26	907
907	Married Filing Joint		569.38	577.27	585.17	593.07	598.92	604.18	609.45	614.71	618.91	907
907	Married Filing Separate	518.84	532.00	540.20	548.10	555.99	563.89	571.79	579.68	587.58	593.03	907
908	Single	519.31	532.47	540.75	548.64	556.54	564.44	572.33	580.23	588.13	593.62	908
908	Head of Household	540.68	548.58	556.48	564.37	572.27	580.17	588.06	594.31	599.58	604.84	908
908	Married Filing Joint		569.92	577.82	585.72	593.61	599.50	604.77	610.03	615.30	619.58	908
908	Married Filing Separate	519.31	532.47	540.75	548.64	556.54	564.44	572.33	580.23	588.13	593.62	908
909	Single	519.78	532.94	541.29	549.19	557.09	564.98	572.88	580.78	588.67	594.20	909
909	Head of Household	541.23	549.13	557.02	564.92	572.82	580.71	588.61	594.90	600.16	605.42	909
909	Married Filing Joint		570.47	578.37	586.27	594.16	600.09	605.35	610.62	615.88	620.24	909
909	Married Filing Separate	519.78	532.94	541.29	549.19	557.09	564.98	572.88	580.78	588.67	594.20	909
910	Single	520.25	533.41	541.84	549.74	557.63	565.53	573.43	581.32	589.22	594.79	910
910	Head of Household	541.78	549.67	557.57	565.47	573.36	581.26	589.15	595.48	600.74	606.01	910
910	Married Filing Joint		571.02	578.92	586.81	594.71	600.67	605.94	611.20	616.47	620.90	910
910	Married Filing Separate	520.25	533.41	541.84	549.74	557.63	565.53	573.43	581.32	589.22	594.79	910
911	Single	520.72	533.88	542.39	550.28	558.18	566.08	573.97	581.87	589.76	595.37	911
911	Head of Household	542.32	550.22	558.12	566.01	573.91	581.80	589.70	596.06	601.33	606.59	911
911	Married Filing Joint		571.57	579.47	587.36	595.26	601.26	606.52	611.79	617.05	621.56	911
911	Married Filing Separate	520.72	533.88	542.39	550.28	558.18	566.08	573.97	581.87	589.76	595.37	911
912	Single	521.19	534.35	542.93	550.83	558.73	566.62	574.52	582.41	590.31	595.95	912
912	Head of Household	542.87	550.77	558.66	566.56	574.45	582.35	590.25	596.65	601.91	607.18	912
912	Married Filing Joint		572.12	580.01	587.91	595.81	601.85	607.11	612.37	617.64	622.22	912
912	Married Filing Separate	521.19	534.35	542.93	550.83	558.73	566.62	574.52	582.41	590.31	595.95	912

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
913	Single	521.66	534.82	543.48	551.38	559.27	567.17	575.06	582.96	590.86	596.54	913
913	Head of Household	543.42	551.31	559.21	567.10	575.00	582.90	590.79	597.23	602.50	607.76	913
913	Married Filing Joint		572.67	580.56	588.46	596.36	602.43	607.70	612.96	618.22	622.88	913
913	Married Filing Separate	521.66	534.82	543.48	551.38	559.27	567.17	575.06	582.96	590.86	596.54	913
914	Single	522.13	535.30	544.03	551.92	559.82	567.71	575.61	583.51	591.40	597.12	914
914	Head of Household	543.96	551.86	559.75	567.65	575.55	583.44	591.34	597.81	603.08	608.34	914
914	Married Filing Joint		573.21	581.11	589.01	596.90	603.02	608.28	613.55	618.81	623.54	914
914	Married Filing Separate	522.13	535.30	544.03	551.92	559.82	567.71	575.61	583.51	591.40	597.12	914
915	Single	522.61	535.77	544.57	552.47	560.36	568.26	576.16	584.05	591.95	597.71	915
915	Head of Household	544.51	552.40	560.30	568.20	576.09	583.99	591.89	598.40	603.66	608.93	915
915	Married Filing Joint		573.76	581.66	589.56	597.45	603.60	608.87	614.13	619.40	624.20	915
915	Married Filing Separate	522.61	535.77	544.57	552.47	560.36	568.26	576.16	584.05	591.95	597.71	915
916	Single	523.08	536.24	545.12	553.01	560.91	568.81	576.70	584.60	592.50	598.29	916
916	Head of Household	545.05	552.95	560.85	568.74	576.64	584.54	592.43	598.98	604.25	609.51	916
916	Married Filing Joint		574.31	582.21	590.10	598.00	604.19	609.45	614.72	619.98	624.86	916
916	Married Filing Separate	523.08	536.24	545.12	553.01	560.91	568.81	576.70	584.60	592.50	598.29	916
917	Single	523.55	536.71	545.66	553.56	561.46	569.35	577.25	585.15	593.04	598.87	917
917	Head of Household	545.60	553.50	561.39	569.29	577.19	585.08	592.98	599.57	604.83	610.10	917
917	Married Filing Joint		574.86	582.76	590.65	598.55	604.78	610.04	615.30	620.57	625.52	917
917	Married Filing Separate	523.55	536.71	545.66	553.56	561.46	569.35	577.25	585.15	593.04	598.87	917
918	Single	524.02	537.18	546.21	554.11	562.00	569.90	577.80	585.69	593.59	599.46	918
918	Head of Household	546.15	554.04	561.94	569.84	577.73	585.63	593.53	600.15	605.41	610.68	918
918	Married Filing Joint		575.41	583.30	591.20	599.10	605.36	610.63	615.89	621.15	626.18	918
918	Married Filing Separate	524.02	537.18	546.21	554.11	562.00	569.90	577.80	585.69	593.59	599.46	918
919	Single	524.49	537.65	546.76	554.65	562.55	570.45	578.34	586.24	594.14	600.04	919
919	Head of Household	546.69	554.59	562.49	570.38	578.28	586.18	594.07	600.73	606.00	611.26	919
919	Married Filing Joint		575.96	583.85	591.75	599.64	605.95	611.21	616.48	621.74	626.84	919
919	Married Filing Separate	524.49	537.65	546.76	554.65	562.55	570.45	578.34	586.24	594.14	600.04	919
920	Single	524.96	538.12	547.30	555.20	563.10	570.99	578.89	586.79	594.68	600.62	920
920	Head of Household	547.24	555.14	563.03	570.93	578.83	586.72	594.62	601.32	606.58	611.85	920
920	Married Filing Joint		576.50	584.40	592.30	600.19	606.53	611.80	617.06	622.33	627.50	920
920	Married Filing Separate	524.96	538.12	547.30	555.20	563.10	570.99	578.89	586.79	594.68	600.62	920

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
921	Single	525.43	538.60	547.85	555.75	563.64	571.54	579.44	587.33	595.23	601.21	921
921	Head of Household	547.79	555.68	563.58	571.48	579.37	587.27	595.16	601.90	607.17	612.43	921
921	Married Filing Joint		577.05	584.95	592.84	600.74	607.12	612.38	617.65	622.91	628.17	921
921	Married Filing Separate	525.43	538.60	547.85	555.75	563.64	571.54	579.44	587.33	595.23	601.21	921
922	Single	525.91	539.07	548.40	556.29	564.19	572.09	579.98	587.88	595.77	601.79	922
922	Head of Household	548.33	556.23	564.13	572.02	579.92	587.81	595.71	602.49	607.75	613.01	922
922	Married Filing Joint		577.60	585.50	593.39	601.29	607.70	612.97	618.23	623.50	628.76	922
922	Married Filing Separate	525.91	539.07	548.40	556.29	564.19	572.09	579.98	587.88	595.77	601.79	922
923	Single	526.38	539.54	548.94	556.84	564.74	572.63	580.53	588.42	596.32	602.38	923
923	Head of Household	548.88	556.78	564.67	572.57	580.46	588.36	596.26	603.07	608.33	613.60	923
923	Married Filing Joint		578.15	586.05	593.94	601.84	608.29	613.55	618.82	624.08	629.35	923
923	Married Filing Separate	526.38	539.54	548.94	556.84	564.74	572.63	580.53	588.42	596.32	602.38	923
924	Single	526.85	540.01	549.49	557.39	565.28	573.18	581.07	588.97	596.87	602.96	924
924	Head of Household	548.78	556.67	564.57	572.47	580.36	588.26	596.15	603.00	608.27	613.53	924
924	Married Filing Joint		578.08	585.98	593.88	601.77	608.26	613.53	618.79	624.06	629.32	924
924	Married Filing Separate	526.53	539.69	549.17	557.07	564.96	572.86	580.76	588.65	596.55	602.64	924
925	Single	527.32	540.48	550.04	557.93	565.83	573.72	581.62	589.52	597.41	603.54	925
925	Head of Household	549.32	557.22	565.12	573.01	580.91	588.80	596.70	603.59	608.85	614.12	925
925	Married Filing Joint		578.63	586.53	594.43	602.32	608.85	614.11	619.38	624.64	629.91	925
925	Married Filing Separate	527.00	540.16	549.72	557.61	565.51	573.41	581.30	589.20	597.10	603.23	925
926	Single	527.79	540.95	550.58	558.48	566.37	574.27	582.17	590.06	597.96	604.13	926
926	Head of Household	549.87	557.77	565.66	573.56	581.45	589.35	597.25	604.17	609.44	614.70	926
926	Married Filing Joint		579.18	587.08	594.97	602.87	609.43	614.70	619.96	625.23	630.49	926
926	Married Filing Separate	527.47	540.63	550.26	558.16	566.06	573.95	581.85	589.75	597.64	603.81	926
927	Single	528.26	541.42	551.13	559.02	566.92	574.82	582.71	590.61	598.51	604.71	927
927	Head of Household	550.42	558.31	566.21	574.10	582.00	589.90	597.79	604.76	610.02	615.28	927
927	Married Filing Joint		579.73	587.63	595.52	603.42	610.02	615.28	620.55	625.81	631.08	927
927	Married Filing Separate	527.94	541.10	550.81	558.71	566.60	574.50	582.40	590.29	598.19	604.39	927
928	Single	528.73	541.89	551.67	559.57	567.47	575.36	583.26	591.16	599.05	605.30	928
928	Head of Household	550.96	558.86	566.75	574.65	582.55	590.44	598.34	605.34	610.60	615.87	928
928	Married Filing Joint		580.28	588.17	596.07	603.97	610.61	615.87	621.13	626.40	631.66	928
928	Married Filing Separate	528.41	541.58	551.36	559.25	567.15	575.04	582.94	590.84	598.73	604.98	928

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
929	Single	529.21	542.37	552.22	560.12	568.01	575.91	583.81	591.70	599.60	605.88	929
929	Head of Household	551.51	559.40	567.30	575.20	583.09	590.99	598.89	605.92	611.19	616.45	929
929	Married Filing Joint		580.83	588.72	596.62	604.51	611.19	616.46	621.72	626.98	632.25	929
929	Married Filing Separate	528.89	542.05	551.90	559.80	567.69	575.59	583.49	591.38	599.28	605.56	929
930	Single	529.68	542.84	552.77	560.66	568.56	576.46	584.35	592.25	600.15	606.46	930
930	Head of Household	552.05	559.95	567.85	575.74	583.64	591.54	599.43	606.51	611.77	617.04	930
930	Married Filing Joint		581.37	589.27	597.17	605.06	611.78	617.04	622.31	627.57	632.83	930
930	Married Filing Separate	529.36	542.52	552.45	560.34	568.24	576.14	584.03	591.93	599.83	606.14	930
931	Single	530.15	543.31	553.31	561.21	569.11	577.00	584.90	592.80	600.69	607.05	931
931	Head of Household	552.60	560.50	568.39	576.29	584.19	592.08	599.98	607.09	612.36	617.62	931
931	Married Filing Joint		581.92	589.82	597.71	605.61	612.36	617.63	622.89	628.16	633.42	931
931	Married Filing Separate	529.83	542.99	552.99	560.89	568.79	576.68	584.58	592.48	600.37	606.73	931
932	Single	530.62	543.78	553.86	561.76	569.65	577.55	585.45	593.34	601.24	607.63	932
932	Head of Household	553.15	561.04	568.94	576.84	584.73	592.63	600.53	607.68	612.94	618.20	932
932	Married Filing Joint		582.47	590.37	598.26	606.16	612.95	618.21	623.48	628.74	634.01	932
932	Married Filing Separate	530.30	543.46	553.54	561.44	569.33	577.23	585.13	593.02	600.92	607.31	932
933	Single	531.09	544.25	554.41	562.30	570.20	578.10	585.99	593.89	601.78	608.22	933
933	Head of Household	553.69	561.59	569.49	577.38	585.28	593.18	601.07	608.26	613.52	618.79	933
933	Married Filing Joint		583.02	590.91	598.81	606.71	613.53	618.80	624.06	629.33	634.59	933
933	Married Filing Separate	530.45	543.61	553.76	561.66	569.56	577.45	585.35	593.25	601.14	607.57	933
934	Single	531.56	544.72	554.95	562.85	570.75	578.64	586.54	594.43	602.33	608.80	934
934	Head of Household	554.24	562.14	570.03	577.93	585.83	593.72	601.62	608.84	614.11	619.37	934
934	Married Filing Joint		583.57	591.46	599.36	607.26	614.12	619.38	624.65	629.91	635.18	934
934	Married Filing Separate	530.92	544.08	554.31	562.21	570.10	578.00	585.90	593.79	601.69	608.16	934
935	Single	532.03	545.19	555.50	563.40	571.29	579.19	587.08	594.98	602.88	609.38	935
935	Head of Household	554.79	562.68	570.58	578.48	586.37	594.27	602.17	609.43	614.69	619.96	935
935	Married Filing Joint		584.11	592.01	599.91	607.80	614.71	619.97	625.23	630.50	635.76	935
935	Married Filing Separate	531.39	544.55	554.86	562.75	570.65	578.54	586.44	594.34	602.23	608.74	935
936	Single	532.51	545.67	556.05	563.94	571.84	579.73	587.63	595.53	603.42	609.97	936
936	Head of Household	555.33	563.23	571.13	579.02	586.92	594.82	602.71	610.01	615.28	620.54	936
936	Married Filing Joint		584.66	592.56	600.46	608.35	615.29	620.56	625.82	631.08	636.35	936
936	Married Filing Separate	531.86	545.02	555.40	563.30	571.19	579.09	586.99	594.88	602.78	609.32	936

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE. MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
937	Single	532.98	546.14	556.59	564.49	572.38	580.28	588.18	596.07	603.97	610.55	937
937	Head of Household	555.88	563.78	571.67	579.57	587.47	595.36	603.26	610.60	615.86	621.12	937
937	Married Filing Joint		585.21	593.11	601.00	608.90	615.88	621.14	626.41	631.67	636.93	937
937	Married Filing Separate	532.33	545.49	555.95	563.84	571.74	579.64	587.53	595.43	603.33	609.91	937
938	Single	533.45	546.61	557.14	565.03	572.93	580.83	588.72	596.62	604.52	611.13	938
938	Head of Household	556.43	564.32	572.22	580.12	588.01	595.91	603.80	611.18	616.44	621.71	938
938	Married Filing Joint		585.76	593.66	601.55	609.45	616.46	621.73	626.99	632.26	637.52	938
938	Married Filing Separate	532.80	545.96	556.49	564.39	572.29	580.18	588.08	595.97	603.87	610.49	938
939	Single	533.92	547.08	557.68	565.58	573.48	581.37	589.27	597.17	605.06	611.72	939
939	Head of Household	556.97	564.87	572.77	580.66	588.56	596.45	604.35	611.76	617.03	622.29	939
939	Married Filing Joint		586.31	594.20	602.10	610.00	617.05	622.31	627.58	632.84	638.11	939
939	Married Filing Separate	533.27	546.43	557.04	564.93	572.83	580.73	588.62	596.52	604.42	611.07	939
940	Single	534.39	547.55	558.23	566.13	574.02	581.92	589.82	597.71	605.61	612.30	940
940	Head of Household	557.52	565.42	573.31	581.21	589.10	597.00	604.90	612.35	617.61	622.88	940
940	Married Filing Joint		586.86	594.75	602.65	610.55	617.63	622.90	628.16	633.43	638.69	940
940	Married Filing Separate	533.74	546.90	557.58	565.48	573.38	581.27	589.17	597.07	604.96	611.65	940
941	Single	534.86	548.02	558.78	566.67	574.57	582.47	590.36	598.26	606.16	612.89	941
941	Head of Household	558.07	565.96	573.86	581.75	589.65	597.55	605.44	612.93	618.19	623.46	941
941	Married Filing Joint		587.40	595.30	603.20	611.09	618.22	623.48	628.75	634.01	639.28	941
941	Married Filing Separate	534.21	547.37	558.13	566.03	573.92	581.82	589.72	597.61	605.51	612.24	941
942	Single	535.33	548.49	559.32	567.22	575.12	583.01	590.91	598.81	606.70	613.47	942
942	Head of Household	558.61	566.51	574.40	582.30	590.20	598.09	605.99	613.51	618.78	624.04	942
942	Married Filing Joint		587.95	595.85	603.75	611.64	618.81	624.07	629.33	634.60	639.86	942
942	Married Filing Separate	534.68	547.85	558.68	566.57	574.47	582.36	590.26	598.16	606.05	612.82	942
943	Single	535.80	548.97	559.87	567.77	575.66	583.56	591.46	599.35	607.25	614.05	943
943	Head of Household	558.51	566.41	574.30	582.20	590.09	597.99	605.89	613.45	618.71	623.98	943
943	Married Filing Joint		587.89	595.78	603.68	611.58	618.78	624.04	629.31	634.57	639.84	943
943	Married Filing Separate	534.83	547.99	558.90	566.79	574.69	582.59	590.48	598.38	606.27	613.08	943
944	Single	536.28	549.44	560.42	568.31	576.21	584.11	592.00	599.90	607.79	614.64	944
944	Head of Household	559.06	566.95	574.85	582.74	590.64	598.54	606.43	614.03	619.30	624.56	944
944	Married Filing Joint		588.44	596.33	604.23	612.13	619.36	624.63	629.89	635.16	640.42	944
944	Married Filing Separate	535.30	548.46	559.44	567.34	575.23	583.13	591.03	598.92	606.82	613.66	944

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
945	Single	536.75	549.91	560.96	568.86	576.76	584.65	592.55	600.44	608.34	615.22	945
945	Head of Household	559.60	567.50	575.39	583.29	591.19	599.08	606.98	614.62	619.88	625.15	945
945	Married Filing Joint		588.98	596.88	604.78	612.67	619.95	625.21	630.48	635.74	641.01	945
945	Married Filing Separate	535.77	548.93	559.99	567.88	575.78	583.68	591.57	599.47	607.36	614.24	945
946	Single	537.22	550.38	561.51	569.41	577.30	585.20	593.09	600.99	608.89	615.81	946
946	Head of Household	560.15	568.04	575.94	583.84	591.73	599.63	607.53	615.20	620.47	625.73	946
946	Married Filing Joint		589.53	597.43	605.33	613.22	620.54	625.80	631.06	636.33	641.59	946
946	Married Filing Separate	536.24	549.40	560.53	568.43	576.32	584.22	592.12	600.01	607.91	614.83	946
947	Single	537.69	550.85	562.06	569.95	577.85	585.74	593.64	601.54	609.43	616.39	947
947	Head of Household	560.69	568.59	576.49	584.38	592.28	600.18	608.07	615.78	621.05	626.31	947
947	Married Filing Joint		590.08	597.98	605.87	613.77	621.12	626.39	631.65	636.91	642.18	947
947	Married Filing Separate	536.71	549.87	561.08	568.97	576.87	584.77	592.66	600.56	608.46	615.41	947
948	Single	538.16	551.32	562.60	570.50	578.39	586.29	594.19	602.08	609.98	616.97	948
948	Head of Household	561.24	569.14	577.03	584.93	592.83	600.72	608.62	616.37	621.63	626.90	948
948	Married Filing Joint		590.63	598.53	606.42	614.32	621.71	626.97	632.24	637.50	642.76	948
948	Married Filing Separate	537.18	550.34	561.62	569.52	577.41	585.31	593.21	601.10	609.00	615.99	948
949	Single	538.63	551.79	563.15	571.04	578.94	586.84	594.73	602.63	610.53	617.56	949
949	Head of Household	561.79	569.68	577.58	585.48	593.37	601.27	609.17	616.95	622.22	627.48	949
949	Married Filing Joint		591.18	599.07	606.97	614.87	622.29	627.56	632.82	638.09	643.35	949
949	Married Filing Separate	537.65	550.81	562.17	570.06	577.96	585.86	593.75	601.65	609.55	616.58	949
950	Single	539.10	552.26	563.69	571.59	579.49	587.38	595.28	603.18	611.07	618.14	950
950	Head of Household	562.33	570.23	578.13	586.02	593.92	601.82	609.71	617.54	622.80	628.06	950
950	Married Filing Joint		591.73	599.62	607.52	615.41	622.88	628.14	633.41	638.67	643.94	950
950	Married Filing Separate	538.12	551.28	562.71	570.61	578.51	586.40	594.30	602.19	610.09	617.16	950
951	Single	539.58	552.74	564.24	572.14	580.03	587.93	595.83	603.72	611.62	618.72	951
951	Head of Household	562.88	570.78	578.67	586.57	594.47	602.36	610.26	618.12	623.38	628.65	951
951	Married Filing Joint		592.27	600.17	608.07	615.96	623.46	628.73	633.99	639.26	644.52	951
951	Married Filing Separate	538.59	551.75	563.26	571.15	579.05	586.95	594.84	602.74	610.64	617.74	951
952	Single	540.05	553.21	564.79	572.68	580.58	588.48	596.37	604.27	612.17	619.31	952
952	Head of Household	563.43	571.32	579.22	587.12	595.01	602.91	610.80	618.70	623.97	629.23	952
952	Married Filing Joint		592.82	600.72	608.61	616.51	624.05	629.31	634.58	639.84	645.11	952
952	Married Filing Separate	538.73	551.90	563.48	571.37	579.27	587.16	595.06	602.96	610.85	618.00	952

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
953	Single	540.52	553.68	565.33	573.23	581.13	589.02	596.92	604.82	612.71	619.89	953
953	Head of Household	563.97	571.87	579.77	587.66	595.56	603.45	611.35	619.25	624.55	629.82	953
953	Married Filing Joint		593.37	601.27	609.16	617.06	624.64	629.90	635.16	640.43	645.69	953
953	Married Filing Separate	539.20	552.36	564.02	571.92	579.81	587.71	595.61	603.50	611.40	618.58	953
954	Single	540.99	554.15	565.88	573.78	581.67	589.57	597.47	605.36	613.26	620.48	954
954	Head of Household	564.52	572.42	580.31	588.21	596.10	604.00	611.90	619.79	625.14	630.40	954
954	Married Filing Joint		593.92	601.81	609.71	617.61	625.22	630.49	635.75	641.01	646.28	954
954	Married Filing Separate	539.67	552.83	564.56	572.46	580.36	588.25	596.15	604.05	611.94	619.16	954
955	Single	541.46	554.62	566.43	574.32	582.22	590.12	598.01	605.91	613.81	621.06	955
955	Head of Household	565.07	572.96	580.86	588.75	596.65	604.55	612.44	620.34	625.72	630.98	955
955	Married Filing Joint		594.47	602.36	610.26	618.16	625.81	631.07	636.34	641.60	646.86	955
955	Married Filing Separate	540.14	553.30	565.11	573.01	580.90	588.80	596.70	604.59	612.49	619.74	955
956	Single	541.93	555.09	566.97	574.87	582.77	590.66	598.56	606.46	614.35	621.64	956
956	Head of Household	565.61	573.51	581.40	589.30	597.20	605.09	612.99	620.89	626.30	631.57	956
956	Married Filing Joint		595.02	602.91	610.81	618.70	626.39	631.66	636.92	642.19	647.45	956
956	Married Filing Separate	540.61	553.77	565.65	573.55	581.45	589.34	597.24	605.14	613.03	620.33	956
957	Single	542.40	555.56	567.52	575.42	583.31	591.21	599.11	607.00	614.90	622.23	957
957	Head of Household	566.16	574.05	581.95	589.85	597.74	605.64	613.54	621.43	626.89	632.15	957
957	Married Filing Joint		595.56	603.46	611.36	619.25	626.98	632.24	637.51	642.77	648.04	957
957	Married Filing Separate	541.08	554.24	566.20	574.10	581.99	589.89	597.78	605.68	613.58	620.91	957
958	Single	542.88	556.04	568.07	575.96	583.86	591.76	599.65	607.55	615.44	622.81	958
958	Head of Household	566.70	574.60	582.50	590.39	598.29	606.19	614.08	621.98	627.47	632.74	958
958	Married Filing Joint		596.11	604.01	611.90	619.80	627.56	632.83	638.09	643.36	648.62	958
958	Married Filing Separate	541.55	554.71	566.74	574.64	582.54	590.43	598.33	606.23	614.12	621.49	958
959	Single	543.35	556.51	568.61	576.51	584.41	592.30	600.20	608.09	615.99	623.40	959
959	Head of Household	567.25	575.15	583.04	590.94	598.84	606.73	614.63	622.53	628.06	633.32	959
959	Married Filing Joint		596.66	604.56	612.45	620.35	628.15	633.41	638.68	643.94	649.21	959
959	Married Filing Separate	542.02	555.18	567.29	575.19	583.08	590.98	598.87	606.77	614.67	622.07	959
960	Single	543.82	556.98	569.16	577.06	584.95	592.85	600.74	608.64	616.54	623.98	960
960	Head of Household	567.80	575.69	583.59	591.49	599.38	607.28	615.18	623.07	628.64	633.90	960
960	Married Filing Joint		597.21	605.10	613.00	620.90	628.74	634.00	639.26	644.53	649.79	960
960	Married Filing Separate	542.49	555.65	567.83	575.73	583.63	591.52	599.42	607.32	615.21	622.66	960

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
961	Single	544.29	557.45	569.71	577.60	585.50	593.39	601.29	609.19	617.08	624.56	961
961	Head of Household	568.34	576.24	584.14	592.03	599.93	607.83	615.72	623.62	629.22	634.49	961
961	Married Filing Joint		597.76	605.65	613.55	621.45	629.32	634.59	639.85	645.11	650.38	961
961	Married Filing Separate	542.96	556.12	568.38	576.28	584.17	592.07	599.96	607.86	615.76	623.24	961
962	Single	544.76	557.92	570.25	578.15	586.04	593.94	601.84	609.73	617.63	625.15	962
962	Head of Household	568.24	576.14	584.03	591.93	599.83	607.72	615.62	623.52	629.16	634.42	962
962	Married Filing Joint		597.54	605.44	613.33	621.23	629.13	634.41	639.67	644.94	650.20	962
962	Married Filing Separate	543.10	556.26	568.59	576.49	584.38	592.28	600.18	608.07	615.97	623.49	962
963	Single	545.23	558.39	570.80	578.69	586.59	594.49	602.38	610.28	618.18	625.73	963
963	Head of Household	568.79	576.68	584.58	592.48	600.37	608.27	616.17	624.06	629.74	635.01	963
963	Married Filing Joint		598.09	605.98	613.88	621.78	629.67	634.99	640.26	645.52	650.79	963
963	Married Filing Separate	543.57	556.73	569.14	577.03	584.93	592.83	600.72	608.62	616.51	624.07	963
964	Single	545.70	558.86	571.34	579.24	587.14	595.03	602.93	610.83	618.72	626.32	964
964	Head of Household	569.33	577.23	585.13	593.02	600.92	608.82	616.71	624.61	630.33	635.59	964
964	Married Filing Joint		598.64	606.53	614.43	622.32	630.22	635.58	640.84	646.11	651.37	964
964	Married Filing Separate	544.04	557.20	569.68	577.58	585.47	593.37	601.27	609.16	617.06	624.65	964
965	Single	546.17	559.34	571.89	579.79	587.68	595.58	603.48	611.37	619.27	626.90	965
965	Head of Household	569.88	577.78	585.67	593.57	601.47	609.36	617.26	625.15	630.91	636.17	965
965	Married Filing Joint		599.18	607.08	614.98	622.87	630.77	636.16	641.43	646.69	651.96	965
965	Married Filing Separate	544.51	557.67	570.23	578.12	586.02	593.91	601.81	609.71	617.60	625.23	965
966	Single	546.65	559.81	572.44	580.33	588.23	596.13	604.02	611.92	619.82	627.48	966
966	Head of Household	570.43	578.32	586.22	594.12	602.01	609.91	617.80	625.70	631.49	636.76	966
966	Married Filing Joint		599.73	607.63	615.52	623.42	631.32	636.75	642.01	647.28	652.54	966
966	Married Filing Separate	544.98	558.14	570.77	578.67	586.56	594.46	602.36	610.25	618.15	625.82	966
967	Single	547.12	560.28	572.98	580.88	588.78	596.67	604.57	612.47	620.36	628.07	967
967	Head of Household	570.97	578.87	586.77	594.66	602.56	610.45	618.35	626.25	632.08	637.34	967
967	Married Filing Joint		600.28	608.18	616.07	623.97	631.86	637.33	642.60	647.86	653.13	967
967	Married Filing Separate	545.45	558.61	571.31	579.21	587.11	595.00	602.90	610.80	618.69	626.40	967
968	Single	547.59	560.75	573.53	581.43	589.32	597.22	605.12	613.01	620.91	628.65	968
968	Head of Household	571.52	579.42	587.31	595.21	603.10	611.00	618.90	626.79	632.66	637.93	968
968	Married Filing Joint		600.83	608.72	616.62	624.52	632.41	637.92	643.18	648.45	653.71	968
968	Married Filing Separate	545.92	559.08	571.86	579.76	587.65	595.55	603.44	611.34	619.24	626.98	968

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
969	Single	548.06	561.22	574.08	581.97	589.87	597.77	605.66	613.56	621.45	629.23	969
969	Head of Household	572.07	579.96	587.86	595.75	603.65	611.55	619.44	627.34	633.24	638.51	969
969	Married Filing Joint		601.38	609.27	617.17	625.06	632.96	638.51	643.77	649.03	654.30	969
969	Married Filing Separate	546.39	559.55	572.40	580.30	588.20	596.09	603.99	611.89	619.78	627.56	969
970	Single	548.53	561.69	574.62	582.52	590.42	598.31	606.21	614.10	622.00	629.82	970
970	Head of Household	572.61	580.51	588.40	596.30	604.20	612.09	619.99	627.89	633.83	639.09	970
970	Married Filing Joint		601.92	609.82	617.72	625.61	633.51	639.09	644.35	649.62	654.88	970
970	Married Filing Separate	546.86	560.02	572.95	580.84	588.74	596.64	604.53	612.43	620.33	628.14	970
971	Single	549.00	562.16	575.17	583.07	590.96	598.86	606.75	614.65	622.55	630.40	971
971	Head of Household	573.16	581.05	588.95	596.85	604.74	612.64	620.54	628.43	634.41	639.68	971
971	Married Filing Joint		602.47	610.37	618.26	626.16	634.06	639.68	644.94	650.20	655.47	971
971	Married Filing Separate	547.33	560.49	573.49	581.39	589.29	597.18	605.08	612.97	620.87	628.73	971
972	Single	549.47	562.64	575.72	583.61	591.51	599.40	607.30	615.20	623.09	630.99	972
972	Head of Household	573.70	581.60	589.50	597.39	605.29	613.19	621.08	628.98	635.00	640.26	972
972	Married Filing Joint		602.86	610.76	618.66	626.55	634.45	640.11	645.37	650.63	655.90	972
972	Married Filing Separate	547.46	560.62	573.70	581.60	589.49	597.39	605.29	613.18	621.08	628.97	972
973	Single	549.95	563.11	576.26	584.16	592.05	599.95	607.85	615.74	623.64	631.54	973
973	Head of Household	574.25	582.15	590.04	597.94	605.84	613.73	621.63	629.53	635.58	640.84	973
973	Married Filing Joint		603.41	611.31	619.20	627.10	635.00	640.69	645.96	651.22	656.48	973
973	Married Filing Separate	547.93	561.09	574.25	582.14	590.04	597.93	605.83	613.73	621.62	629.52	973
974	Single	550.42	563.58	576.74	584.70	592.60	600.50	608.39	616.29	624.19	632.08	974
974	Head of Household	574.80	582.69	590.59	598.49	606.38	614.28	622.18	630.07	636.16	641.43	974
974	Married Filing Joint		603.96	611.85	619.75	627.65	635.54	641.28	646.54	651.80	657.07	974
974	Married Filing Separate	548.40	561.56	574.72	582.69	590.58	598.48	606.38	614.27	622.17	630.06	974
975	Single	550.89	564.05	577.21	585.25	593.15	601.04	608.94	616.84	624.73	632.63	975
975	Head of Household	575.34	583.24	591.14	599.03	606.93	614.83	622.72	630.62	636.75	642.01	975
975	Married Filing Joint		604.51	612.40	620.30	628.20	636.09	641.86	647.13	652.39	657.65	975
975	Married Filing Separate	548.87	562.03	575.19	583.23	591.13	599.02	606.92	614.82	622.71	630.61	975
976	Single	551.36	564.52	577.68	585.80	593.69	601.59	609.49	617.38	625.28	633.18	976
976	Head of Household	575.89	583.79	591.68	599.58	607.48	615.37	623.27	631.16	637.33	642.60	976
976	Married Filing Joint		605.05	612.95	620.85	628.74	636.64	642.45	647.71	652.97	658.24	976
976	Married Filing Separate	549.34	562.50	575.66	583.77	591.67	599.57	607.46	615.36	623.26	631.15	976

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
977	Single	551.83	564.99	578.15	586.34	594.24	602.14	610.03	617.93	625.83	633.72	977
977	Head of Household	576.44	584.33	592.23	600.13	608.02	615.92	623.81	631.71	637.92	643.18	977
977	Married Filing Joint		605.60	613.50	621.39	629.29	637.19	643.03	648.30	653.56	658.82	977
977	Married Filing Separate	549.81	562.97	576.13	584.32	592.21	600.11	608.01	615.90	623.80	631.70	977
978	Single	552.30	565.46	578.62	586.89	594.79	602.68	610.58	618.48	626.37	634.27	978
978	Head of Household	576.98	584.88	592.78	600.67	608.57	616.46	624.36	632.26	638.50	643.76	978
978	Married Filing Joint		606.15	614.04	621.94	629.84	637.73	643.62	648.88	654.14	659.41	978
978	Married Filing Separate	550.28	563.44	576.60	584.86	592.76	600.66	608.55	616.45	624.34	632.24	978
979	Single	552.77	565.93	579.10	587.44	595.33	603.23	611.13	619.02	626.92	634.81	979
979	Head of Household	577.53	585.43	593.32	601.22	609.11	617.01	624.91	632.80	639.08	644.35	979
979	Married Filing Joint		606.70	614.59	622.49	630.39	638.28	644.20	649.47	654.73	659.99	979
979	Married Filing Separate	550.74	563.91	577.07	585.41	593.30	601.20	609.10	616.99	624.89	632.78	979
980	Single	553.25	566.41	579.57	587.98	595.88	603.78	611.67	619.57	627.46	635.36	980
980	Head of Household	578.08	585.97	593.87	601.76	609.66	617.56	625.45	633.35	639.67	644.93	980
980	Married Filing Joint		607.24	615.14	623.04	630.93	638.83	644.79	650.05	655.31	660.58	980
980	Married Filing Separate	551.21	564.37	577.53	585.95	593.85	601.74	609.64	617.54	625.43	633.33	980
981	Single	553.72	566.88	580.04	588.53	596.43	604.32	612.22	620.11	628.01	635.91	981
981	Head of Household	577.97	585.87	593.77	601.66	609.56	617.45	625.35	633.25	639.60	644.87	981
981	Married Filing Joint		607.00	614.89	622.79	630.69	638.58	644.58	649.84	655.11	660.37	981
981	Married Filing Separate	551.34	564.50	577.66	586.16	594.05	601.95	609.84	617.74	625.64	633.53	981
982	Single	554.19	567.35	580.51	589.08	596.97	604.87	612.76	620.66	628.56	636.45	982
982	Head of Household	578.52	586.42	594.31	602.21	610.10	618.00	625.90	633.79	640.19	645.45	982
982	Married Filing Joint		607.54	615.44	623.34	631.23	639.13	645.16	650.43	655.69	660.96	982
982	Married Filing Separate	551.81	564.97	578.13	586.70	594.60	602.49	610.39	618.28	626.18	634.08	982
983	Single	554.66	567.82	580.98	589.62	597.52	605.41	613.31	621.21	629.10	637.00	983
983	Head of Household	579.07	586.96	594.86	602.75	610.65	618.55	626.44	634.34	640.77	646.03	983
983	Married Filing Joint		608.09	615.99	623.88	631.78	639.68	645.75	651.01	656.28	661.54	983
983	Married Filing Separate	552.28	565.44	578.60	587.24	595.14	603.04	610.93	618.83	626.73	634.62	983
984	Single	555.13	568.29	581.45	590.17	598.06	605.96	613.86	621.75	629.65	637.55	984
984	Head of Household	579.61	587.51	595.40	603.30	611.20	619.09	626.99	634.89	641.35	646.62	984
984	Married Filing Joint		608.64	616.54	624.43	632.33	640.22	646.33	651.60	656.86	662.12	984
984	Married Filing Separate	552.75	565.91	579.07	587.79	595.68	603.58	611.48	619.37	627.27	635.17	984

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
985	Single	555.60	568.76	581.92	590.71	598.61	606.51	614.40	622.30	630.20	638.09	985
985	Head of Household	580.16	588.05	595.95	603.85	611.74	619.64	627.54	635.43	641.94	647.20	985
985	Married Filing Joint		609.19	617.08	624.98	632.88	640.77	646.92	652.18	657.44	662.71	985
985	Married Filing Separate	553.22	566.38	579.54	588.33	596.23	604.12	612.02	619.92	627.81	635.71	985
986	Single	556.07	569.23	582.40	591.26	599.16	607.05	614.95	622.85	630.74	638.64	986
986	Head of Household	580.70	588.60	596.50	604.39	612.29	620.19	628.08	635.98	642.52	647.79	986
986	Married Filing Joint		609.73	617.63	625.53	633.42	641.32	647.50	652.77	658.03	663.29	986
986	Married Filing Separate	553.69	566.85	580.01	588.87	596.77	604.67	612.56	620.46	628.36	636.25	986
987	Single	556.55	569.71	582.87	591.81	599.70	607.60	615.50	623.39	631.29	639.19	987
987	Head of Household	581.25	589.15	597.04	604.94	612.84	620.73	628.63	636.53	643.11	648.37	987
987	Married Filing Joint		610.28	618.18	626.07	633.97	641.87	648.09	653.35	658.61	663.88	987
987	Married Filing Separate	554.16	567.32	580.48	589.42	597.31	605.21	613.11	621.00	628.90	636.80	987
988	Single	557.02	570.18	583.34	592.35	600.25	608.15	616.04	623.94	631.84	639.73	988
988	Head of Household	581.80	589.69	597.59	605.49	613.38	621.28	629.18	637.07	643.69	648.95	988
988	Married Filing Joint		610.83	618.72	626.62	634.52	642.41	648.67	653.93	659.20	664.46	988
988	Married Filing Separate	554.62	567.79	580.95	589.96	597.86	605.75	613.65	621.55	629.44	637.34	988
989	Single	557.49	570.65	583.81	592.90	600.80	608.69	616.59	624.49	632.38	640.28	989
989	Head of Household	582.34	590.24	598.14	606.03	613.93	621.83	629.72	637.62	644.27	649.54	989
989	Married Filing Joint		611.37	619.27	627.17	635.06	642.96	649.25	654.52	659.78	665.05	989
989	Married Filing Separate	555.09	568.25	581.41	590.51	598.40	606.30	614.19	622.09	629.99	637.88	989
990	Single	557.96	571.12	584.28	593.45	601.34	609.24	617.14	625.03	632.93	640.82	990
990	Head of Household	582.89	590.79	598.68	606.58	614.48	622.37	630.27	638.16	644.86	650.12	990
990	Married Filing Joint		611.92	619.82	627.71	635.61	643.51	649.84	655.10	660.37	665.63	990
990	Married Filing Separate	555.56	568.72	581.88	591.05	598.95	606.84	614.74	622.63	630.53	638.43	990
991	Single	558.43	571.59	584.75	593.99	601.89	609.79	617.68	625.58	633.47	641.37	991
991	Head of Household	583.44	591.33	599.23	607.13	615.02	622.92	630.81	638.71	645.44	650.71	991
991	Married Filing Joint		612.30	620.20	628.09	635.99	643.88	650.25	655.52	660.78	666.05	991
991	Married Filing Separate	555.69	568.85	582.01	591.25	599.15	607.04	614.94	622.84	630.73	638.63	991
992	Single	558.90	572.06	585.22	594.54	602.44	610.33	618.23	626.12	634.02	641.92	992
992	Head of Household	583.98	591.88	599.78	607.67	615.57	623.46	631.36	639.26	646.03	651.29	992
992	Married Filing Joint		612.85	620.74	628.64	636.53	644.43	650.84	656.10	661.37	666.63	992
992	Married Filing Separate	556.16	569.32	582.48	591.79	599.69	607.59	615.48	623.38	631.28	639.17	992

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
993	Single	559.37	572.53	585.69	595.09	602.98	610.88	618.77	626.67	634.57	642.46	993
993	Head of Household	584.53	592.43	600.32	608.22	616.11	624.01	631.91	639.80	646.61	651.87	993
993	Married Filing Joint		613.39	621.29	629.19	637.08	644.98	651.42	656.69	661.95	667.22	993
993	Married Filing Separate	556.63	569.79	582.95	592.34	600.23	608.13	616.03	623.92	631.82	639.72	993
994	Single	559.84	573.01	586.17	595.63	603.53	611.42	619.32	627.22	635.11	643.01	994
994	Head of Household	585.08	592.97	600.87	608.76	616.66	624.56	632.45	640.35	647.19	652.46	994
994	Married Filing Joint		613.94	621.84	629.73	637.63	645.52	652.01	657.27	662.54	667.80	994
994	Married Filing Separate	557.09	570.25	583.41	592.88	600.78	608.67	616.57	624.47	632.36	640.26	994
995	Single	560.32	573.48	586.64	596.18	604.07	611.97	619.87	627.76	635.66	643.56	995
995	Head of Household	585.62	593.52	601.41	609.31	617.21	625.10	633.00	640.90	647.78	653.04	995
995	Married Filing Joint		614.49	622.38	630.28	638.18	646.07	652.59	657.86	663.12	668.38	995
995	Married Filing Separate	557.56	570.72	583.88	593.42	601.32	609.22	617.11	625.01	632.91	640.80	995
996	Single	560.79	573.95	587.11	596.72	604.62	612.52	620.41	628.31	636.21	644.10	996
996	Head of Household	586.17	594.06	601.96	609.86	617.75	625.65	633.55	641.44	648.36	653.62	996
996	Married Filing Joint		615.03	622.93	630.83	638.72	646.62	653.18	658.44	663.70	668.97	996
996	Married Filing Separate	558.03	571.19	584.35	593.97	601.86	609.76	617.66	625.55	633.45	641.35	996
997	Single	561.26	574.42	587.58	597.27	605.17	613.06	620.96	628.86	636.75	644.65	997
997	Head of Household	586.71	594.61	602.51	610.40	618.30	626.20	634.09	641.99	648.94	654.21	997
997	Married Filing Joint		615.58	623.48	631.37	639.27	647.17	653.76	659.02	664.29	669.55	997
997	Married Filing Separate	558.50	571.66	584.82	594.51	602.41	610.30	618.20	626.10	633.99	641.89	997
998	Single	561.73	574.89	588.05	597.82	605.71	613.61	621.51	629.40	637.30	645.20	998
998	Head of Household	587.26	595.16	603.05	610.95	618.85	626.74	634.64	642.54	649.53	654.79	998
998	Married Filing Joint		616.13	624.02	631.92	639.82	647.71	654.34	659.61	664.87	670.14	998
998	Married Filing Separate	558.97	572.13	585.29	595.05	602.95	610.85	618.74	626.64	634.54	642.43	998
999	Single	562.20	575.36	588.52	598.36	606.26	614.16	622.05	629.95	637.85	645.74	999
999	Head of Household	587.81	595.70	603.60	611.50	619.39	627.29	635.19	643.08	650.11	655.38	999
999	Married Filing Joint		616.67	624.57	632.47	640.36	648.26	654.93	660.19	665.46	670.72	999
999	Married Filing Separate	559.44	572.60	585.76	595.60	603.49	611.39	619.29	627.18	635.08	642.98	999
1000	Single	562.67	575.83	588.99	598.91	606.81	614.70	622.60	630.50	638.39	646.29	1000
1000	Head of Household	588.35	596.25	604.15	612.04	619.94	627.84	635.73	643.63	650.70	655.96	1000
1000	Married Filing Joint		617.22	625.12	633.01	640.91	648.81	655.51	660.78	666.04	671.31	1000
1000	Married Filing Separate	559.90	573.06	586.23	596.14	604.04	611.93	619.83	627.73	635.62	643.52	1000

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1001	Single	563.14	576.31	589.47	599.46	607.35	615.25	623.15	631.04	638.94	646.83	1001
1001	Head of Household	588.25	596.15	604.04	611.94	619.84	627.73	635.63	643.53	650.63	655.90	1001
1001	Married Filing Joint		616.94	624.84	632.74	640.63	648.53	655.27	660.54	665.80	671.07	1001
1001	Married Filing Separate	560.03	573.19	586.35	596.34	604.23	612.13	620.03	627.92	635.82	643.72	1001
1002	Single	563.62	576.78	589.94	600.00	607.90	615.80	623.69	631.59	639.48	647.38	1002
1002	Head of Household	588.80	596.69	604.59	612.49	620.38	628.28	636.18	644.07	651.21	656.48	1002
1002	Married Filing Joint		617.49	625.39	633.28	641.18	649.08	655.86	661.12	666.39	671.65	1002
1002	Married Filing Separate	560.49	573.65	586.81	596.88	604.78	612.67	620.57	628.47	636.36	644.26	1002
1003	Single	564.09	577.25	590.41	600.55	608.45	616.34	624.24	632.13	640.03	647.93	1003
1003	Head of Household	589.34	597.24	605.14	613.03	620.93	628.83	636.72	644.62	651.80	657.06	1003
1003	Married Filing Joint		618.04	625.93	633.83	641.73	649.62	656.44	661.71	666.97	672.23	1003
1003	Married Filing Separate	560.96	574.12	587.28	597.42	605.32	613.22	621.11	629.01	636.91	644.80	1003
1004	Single	564.56	577.72	590.88	601.10	608.99	616.89	624.78	632.68	640.58	648.47	1004
1004	Head of Household	589.89	597.79	605.68	613.58	621.48	629.37	637.27	645.16	652.38	657.65	1004
1004	Married Filing Joint		618.58	626.48	634.38	642.27	650.17	657.03	662.29	667.55	672.82	1004
1004	Married Filing Separate	561.43	574.59	587.75	597.97	605.86	613.76	621.66	629.55	637.45	645.34	1004
1005	Single	565.03	578.19	591.35	601.64	609.54	617.43	625.33	633.23	641.12	649.02	1005
1005	Head of Household	590.44	598.33	606.23	614.13	622.02	629.92	637.81	645.71	652.97	658.23	1005
1005	Married Filing Joint		619.13	627.03	634.92	642.82	650.71	657.61	662.87	668.14	673.40	1005
1005	Married Filing Separate	561.90	575.06	588.22	598.51	606.41	614.30	622.20	630.10	637.99	645.89	1005
1006	Single	565.50	578.66	591.82	602.19	610.08	617.98	625.88	633.77	641.67	649.57	1006
1006	Head of Household	590.98	598.88	606.78	614.67	622.57	630.46	638.36	646.26	653.55	658.81	1006
1006	Married Filing Joint		619.68	627.57	635.47	643.36	651.26	658.19	663.46	668.72	673.99	1006
1006	Married Filing Separate	562.37	575.53	588.69	599.05	606.95	614.85	622.74	630.64	638.53	646.43	1006
1007	Single	565.97	579.13	592.29	602.73	610.63	618.53	626.42	634.32	642.22	650.11	1007
1007	Head of Household	591.53	599.43	607.32	615.22	623.11	631.01	638.91	646.80	654.13	659.40	1007
1007	Married Filing Joint		620.22	628.12	636.01	643.91	651.81	658.78	664.04	669.31	674.57	1007
1007	Married Filing Separate	562.83	575.99	589.15	599.60	607.49	615.39	623.28	631.18	639.08	646.97	1007
1008	Single	566.44	579.60	592.77	603.28	611.18	619.07	626.97	634.87	642.76	650.66	1008
1008	Head of Household	592.08	599.97	607.87	615.76	623.66	631.56	639.45	647.35	654.72	659.98	1008
1008	Married Filing Joint		620.77	628.66	636.56	644.46	652.35	659.36	664.63	669.89	675.15	1008
1008	Married Filing Separate	563.30	576.46	589.62	600.14	608.04	615.93	623.83	631.72	639.62	647.52	1008

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1009	Single	566.92	580.08	593.24	603.83	611.72	619.62	627.52	635.41	643.31	651.21	1009
1009	Head of Household	592.62	600.52	608.41	616.31	624.21	632.10	640.00	647.90	655.30	660.57	1009
1009	Married Filing Joint		621.31	629.21	637.11	645.00	652.90	659.94	665.21	670.47	675.74	1009
1009	Married Filing Separate	563.77	576.93	590.09	600.68	608.58	616.47	624.37	632.27	640.16	648.06	1009
1010	Single	567.39	580.55	593.71	604.37	612.27	620.17	628.06	635.96	643.86	651.75	1010
1010	Head of Household	593.17	601.06	608.96	616.86	624.75	632.65	640.55	648.44	655.89	661.15	1010
1010	Married Filing Joint		621.86	629.76	637.65	645.55	653.45	660.53	665.79	671.06	676.32	1010
1010	Married Filing Separate	563.89	577.05	590.21	600.87	608.77	616.67	624.56	632.46	640.36	648.25	1010
1011	Single	567.86	581.02	594.18	604.92	612.82	620.71	628.61	636.51	644.40	652.30	1011
1011	Head of Household	593.71	601.61	609.51	617.40	625.30	633.20	641.09	648.99	656.47	661.73	1011
1011	Married Filing Joint		622.41	630.30	638.20	646.10	653.99	661.11	666.38	671.64	676.91	1011
1011	Married Filing Separate	564.36	577.52	590.68	601.42	609.31	617.21	625.11	633.00	640.90	648.80	1011
1012	Single	568.33	581.49	594.65	605.47	613.36	621.26	629.16	637.05	644.95	652.84	1012
1012	Head of Household	594.26	602.16	610.05	617.95	625.85	633.74	641.64	649.54	657.05	662.32	1012
1012	Married Filing Joint		622.95	630.85	638.75	646.64	654.54	661.70	666.96	672.23	677.49	1012
1012	Married Filing Separate	564.82	577.98	591.14	601.96	609.86	617.75	625.65	633.55	641.44	649.34	1012
1013	Single	568.80	581.96	595.12	606.01	613.91	621.81	629.70	637.60	645.49	653.39	1013
1013	Head of Household	594.81	602.70	610.60	618.50	626.39	634.29	642.19	650.08	657.64	662.90	1013
1013	Married Filing Joint		623.50	631.40	639.29	647.19	655.09	662.28	667.54	672.81	678.07	1013
1013	Married Filing Separate	565.29	578.45	591.61	602.50	610.40	618.30	626.19	634.09	641.98	649.88	1013
1014	Single	569.27	582.43	595.59	606.56	614.46	622.35	630.25	638.14	646.04	653.94	1014
1014	Head of Household	595.35	603.25	611.15	619.04	626.94	634.84	642.73	650.63	658.22	663.49	1014
1014	Married Filing Joint		624.05	631.94	639.84	647.74	655.63	662.86	668.13	673.39	678.66	1014
1014	Married Filing Separate	565.76	578.92	592.08	603.05	610.94	618.84	626.73	634.63	642.53	650.42	1014
1015	Single	569.74	582.90	596.06	607.11	615.00	622.90	630.79	638.69	646.59	654.48	1015
1015	Head of Household	595.90	603.80	611.69	619.59	627.49	635.38	643.28	651.18	658.81	664.07	1015
1015	Married Filing Joint		624.59	632.49	640.39	648.28	656.18	663.45	668.71	673.98	679.24	1015
1015	Married Filing Separate	566.23	579.39	592.55	603.59	611.48	619.38	627.28	635.17	643.07	650.97	1015
1016	Single	570.22	583.38	596.54	607.65	615.55	623.44	631.34	639.24	647.13	655.03	1016
1016	Head of Household	596.45	604.34	612.24	620.14	628.03	635.93	643.83	651.72	659.39	664.65	1016
1016	Married Filing Joint		625.14	633.04	640.93	648.83	656.72	664.03	669.30	674.56	679.82	1016
1016	Married Filing Separate	566.69	579.85	593.01	604.13	612.03	619.92	627.82	635.72	643.61	651.51	1016

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1017	Single	570.69	583.85	597.01	608.20	616.09	623.99	631.89	639.78	647.68	655.58	1017
1017	Head of Household	596.99	604.89	612.79	620.68	628.58	636.48	644.37	652.27	659.97	665.24	1017
1017	Married Filing Joint		625.69	633.58	641.48	649.37	657.27	664.62	669.88	675.14	680.41	1017
1017	Married Filing Separate	567.16	580.32	593.48	604.67	612.57	620.47	628.36	636.26	644.16	652.05	1017
1018	Single	571.16	584.32	597.48	608.74	616.64	624.54	632.43	640.33	648.23	656.12	1018
1018	Head of Household	597.54	605.44	613.33	621.23	629.13	637.02	644.92	652.81	660.56	665.82	1018
1018	Married Filing Joint		626.23	634.13	642.02	649.92	657.82	665.20	670.46	675.73	680.99	1018
1018	Married Filing Separate	567.63	580.79	593.95	605.22	613.11	621.01	628.90	636.80	644.70	652.59	1018
1019	Single	571.63	584.79	597.95	609.29	617.19	625.08	632.98	640.88	648.77	656.67	1019
1019	Head of Household	598.09	605.98	613.88	621.78	629.67	637.57	645.46	653.36	661.14	666.40	1019
1019	Married Filing Joint		626.78	634.67	642.57	650.47	658.36	665.78	671.05	676.31	681.58	1019
1019	Married Filing Separate	568.10	581.26	594.42	605.76	613.65	621.55	629.45	637.34	645.24	653.14	1019
1020	Single	572.10	585.26	598.42	609.84	617.73	625.63	633.53	641.42	649.32	657.22	1020
1020	Head of Household	597.98	605.88	613.78	621.67	629.57	637.47	645.36	653.26	661.08	666.34	1020
1020	Married Filing Joint		626.68	634.57	642.47	650.37	658.26	665.72	670.98	676.25	681.51	1020
1020	Married Filing Separate	568.56	581.72	594.89	606.30	614.20	622.09	629.99	637.89	645.78	653.68	1020
1021	Single	572.57	585.73	598.89	610.38	618.28	626.18	634.07	641.97	649.87	657.76	1021
1021	Head of Household	598.53	606.43	614.32	622.22	630.12	638.01	645.91	653.80	661.66	666.92	1021
1021	Married Filing Joint		627.22	635.12	643.02	650.91	658.81	666.30	671.57	676.83	682.10	1021
1021	Married Filing Separate	569.03	582.19	595.35	606.84	614.74	622.64	630.53	638.43	646.33	654.22	1021
1022	Single	573.04	586.20	599.36	610.93	618.83	626.72	634.62	642.52	650.41	658.31	1022
1022	Head of Household	599.08	606.97	614.87	622.77	630.66	638.56	646.45	654.35	662.24	667.51	1022
1022	Married Filing Joint		627.77	635.67	643.56	651.46	659.35	666.89	672.15	677.41	682.68	1022
1022	Married Filing Separate	569.50	582.66	595.82	607.39	615.28	623.18	631.08	638.97	646.87	654.76	1022
1023	Single	573.51	586.68	599.84	611.48	619.37	627.27	635.17	643.06	650.96	658.85	1023
1023	Head of Household	599.62	607.52	615.42	623.31	631.21	639.10	647.00	654.90	662.79	668.09	1023
1023	Married Filing Joint		628.32	636.21	644.11	652.00	659.90	667.47	672.73	678.00	683.26	1023
1023	Married Filing Separate	569.97	583.13	596.29	607.93	615.83	623.72	631.62	639.51	647.41	655.31	1023
1024	Single	573.99	587.15	600.31	612.02	619.92	627.82	635.71	643.61	651.50	659.40	1024
1024	Head of Household	600.17	608.07	615.96	623.86	631.75	639.65	647.55	655.44	663.34	668.68	1024
1024	Married Filing Joint		628.86	636.76	644.65	652.55	660.45	668.05	673.32	678.58	683.85	1024
1024	Married Filing Separate	570.43	583.60	596.76	608.47	616.37	624.26	632.16	640.06	647.95	655.85	1024

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1025	Single	574.46	587.62	600.78	612.57	620.47	628.36	636.26	644.15	652.05	659.95	1025
1025	Head of Household	600.72	608.61	616.51	624.40	632.30	640.20	648.09	655.99	663.89	669.26	1025
1025	Married Filing Joint		629.41	637.30	645.20	653.10	660.99	668.64	673.90	679.17	684.43	1025
1025	Married Filing Separate	570.90	584.06	597.22	609.01	616.91	624.81	632.70	640.60	648.50	656.39	1025
1026	Single	574.93	588.09	601.25	613.12	621.01	628.91	636.80	644.70	652.60	660.49	1026
1026	Head of Household	601.26	609.16	617.05	624.95	632.85	640.74	648.64	656.54	664.43	669.84	1026
1026	Married Filing Joint		629.95	637.85	645.75	653.64	661.54	669.22	674.49	679.75	685.01	1026
1026	Married Filing Separate	571.37	584.53	597.69	609.56	617.45	625.35	633.25	641.14	649.04	656.94	1026
1027	Single	575.40	588.56	601.72	613.66	621.56	629.45	637.35	645.25	653.14	661.04	1027
1027	Head of Household	601.81	609.70	617.60	625.50	633.39	641.29	649.19	657.08	664.98	670.43	1027
1027	Married Filing Joint		630.50	638.40	646.29	654.19	662.09	669.81	675.07	680.33	685.60	1027
1027	Married Filing Separate	571.84	585.00	598.16	610.10	618.00	625.89	633.79	641.68	649.58	657.48	1027
1028	Single	575.87	589.03	602.19	614.21	622.10	630.00	637.90	645.79	653.69	661.59	1028
1028	Head of Household	602.35	610.25	618.15	626.04	633.94	641.84	649.73	657.63	665.53	671.01	1028
1028	Married Filing Joint		631.05	638.94	646.84	654.74	662.63	670.39	675.65	680.92	686.18	1028
1028	Married Filing Separate	572.30	585.47	598.63	610.64	618.54	626.43	634.33	642.23	650.12	658.02	1028
1029	Single	576.34	589.50	602.66	614.75	622.65	630.55	638.44	646.34	654.24	662.13	1029
1029	Head of Household	602.90	610.80	618.69	626.59	634.49	642.38	650.28	658.18	666.07	671.59	1029
1029	Married Filing Joint		631.59	639.49	647.39	655.28	663.18	670.97	676.24	681.50	686.77	1029
1029	Married Filing Separate	572.77	585.93	599.09	611.18	619.08	626.98	634.87	642.77	650.67	658.56	1029
1030	Single	576.81	589.97	603.14	615.30	623.20	631.09	638.99	646.89	654.78	662.68	1030
1030	Head of Household	603.45	611.34	619.24	627.14	635.03	642.93	650.83	658.72	666.62	672.18	1030
1030	Married Filing Joint		632.14	640.04	647.93	655.83	663.73	671.56	676.82	682.09	687.35	1030
1030	Married Filing Separate	573.24	586.40	599.56	611.73	619.62	627.52	635.42	643.31	651.21	659.11	1030
1031	Single	577.29	590.45	603.61	615.85	623.74	631.64	639.54	647.43	655.33	663.23	1031
1031	Head of Household	603.99	611.89	619.79	627.68	635.58	643.48	651.37	659.27	667.16	672.76	1031
1031	Married Filing Joint		632.69	640.58	648.48	656.38	664.27	672.14	677.41	682.67	687.93	1031
1031	Married Filing Separate	573.71	586.87	600.03	612.27	620.17	628.06	635.96	643.86	651.75	659.65	1031
1032	Single	577.76	590.92	604.08	616.39	624.29	632.19	640.08	647.98	655.88	663.77	1032
1032	Head of Household	604.54	612.44	620.33	628.23	636.13	644.02	651.92	659.81	667.71	673.35	1032
1032	Married Filing Joint		633.23	641.13	649.03	656.92	664.82	672.71	677.99	683.25	688.52	1032
1032	Married Filing Separate	574.18	587.34	600.50	612.81	620.71	628.61	636.50	644.40	652.29	660.19	1032

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1033	Single	578.23	591.39	604.55	616.94	624.84	632.73	640.63	648.53	656.42	664.32	1033
1033	Head of Household	605.09	612.98	620.88	628.78	636.67	644.57	652.46	660.36	668.26	673.93	1033
1033	Married Filing Joint		633.78	641.68	649.57	657.47	665.36	673.26	678.57	683.84	689.10	1033
1033	Married Filing Separate	574.64	587.80	600.96	613.36	621.25	629.15	637.04	644.94	652.84	660.73	1033
1034	Single	578.70	591.86	605.02	617.49	625.38	633.28	641.18	649.07	656.97	664.87	1034
1034	Head of Household	605.63	613.53	621.43	629.32	637.22	645.11	653.01	660.91	668.80	674.51	1034
1034	Married Filing Joint		634.33	642.22	650.12	658.01	665.91	673.81	679.16	684.42	689.69	1034
1034	Married Filing Separate	575.11	588.27	601.43	613.90	621.79	629.69	637.59	645.48	653.38	661.28	1034
1035	Single	579.17	592.33	605.49	618.03	625.93	633.83	641.72	649.62	657.52	665.41	1035
1035	Head of Household	606.18	614.08	621.97	629.87	637.76	645.66	653.56	661.45	669.35	675.10	1035
1035	Married Filing Joint		634.87	642.77	650.66	658.56	666.46	674.35	679.74	685.01	690.27	1035
1035	Married Filing Separate	575.58	588.74	601.90	614.44	622.34	630.23	638.13	646.03	653.92	661.82	1035
1036	Single	579.64	592.80	605.96	618.58	626.48	634.37	642.27	650.17	658.06	665.96	1036
1036	Head of Household	606.73	614.62	622.52	630.41	638.31	646.21	654.10	662.00	669.90	675.68	1036
1036	Married Filing Joint		635.42	643.31	651.21	659.11	667.00	674.90	680.32	685.59	690.85	1036
1036	Married Filing Separate	576.05	589.21	602.37	614.98	622.88	630.78	638.67	646.57	654.46	662.36	1036
1037	Single	580.11	593.27	606.44	619.13	627.02	634.92	642.82	650.71	658.61	666.50	1037
1037	Head of Household	607.27	615.17	623.06	630.96	638.86	646.75	654.65	662.55	670.44	676.27	1037
1037	Married Filing Joint		635.96	643.86	651.76	659.65	667.55	675.45	680.91	686.17	691.44	1037
1037	Married Filing Separate	576.51	589.67	602.83	615.53	623.42	631.32	639.21	647.11	655.01	662.90	1037
1038	Single	580.59	593.75	606.91	619.67	627.57	635.47	643.36	651.26	659.15	667.05	1038
1038	Head of Household	607.82	615.71	623.61	631.51	639.40	647.30	655.20	663.09	670.99	676.85	1038
1038	Married Filing Joint		636.51	644.41	652.30	660.20	668.10	675.99	681.49	686.76	692.02	1038
1038	Married Filing Separate	576.98	590.14	603.30	616.07	623.96	631.86	639.76	647.65	655.55	663.45	1038
1039	Single	580.70	593.86	607.02	619.86	627.75	635.65	643.55	651.44	659.34	667.24	1039
1039	Head of Household	607.72	615.61	623.51	631.40	639.30	647.20	655.09	662.99	670.89	676.78	1039
1039	Married Filing Joint		636.41	644.30	652.20	660.10	667.99	675.89	681.43	686.69	691.96	1039
1039	Married Filing Separate	577.45	590.61	603.77	616.61	624.51	632.40	640.30	648.20	656.09	663.99	1039
1040	Single	581.17	594.33	607.49	620.40	628.30	636.20	644.09	651.99	659.89	667.78	1040
1040	Head of Household	608.26	616.16	624.05	631.95	639.85	647.74	655.64	663.54	671.43	677.37	1040
1040	Married Filing Joint		636.95	644.85	652.75	660.64	668.54	676.44	682.01	687.28	692.54	1040
1040	Married Filing Separate	577.92	591.08	604.24	617.15	625.05	632.95	640.84	648.74	656.64	664.53	1040

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1041	Single	581.64	594.80	607.96	620.95	628.85	636.74	644.64	652.54	660.43	668.33	1041
1041	Head of Household	608.81	616.70	624.60	632.50	640.39	648.29	656.19	664.08	671.98	677.95	1041
1041	Married Filing Joint		637.50	645.40	653.29	661.19	669.09	676.98	682.60	687.86	693.12	1041
1041	Married Filing Separate	578.38	591.54	604.71	617.70	625.59	633.49	641.39	649.28	657.18	665.07	1041
1042	Single	582.11	595.27	608.43	621.50	629.39	637.29	645.19	653.08	660.98	668.87	1042
1042	Head of Household	609.35	617.25	625.15	633.04	640.94	648.84	656.73	664.63	672.53	678.54	1042
1042	Married Filing Joint		638.05	645.94	653.84	661.74	669.63	677.53	683.18	688.44	693.71	1042
1042	Married Filing Separate	578.85	592.01	605.17	618.24	626.14	634.03	641.93	649.82	657.72	665.62	1042
1043	Single	582.58	595.74	608.90	622.04	629.94	637.83	645.73	653.63	661.52	669.42	1043
1043	Head of Household	609.90	617.80	625.69	633.59	641.49	649.38	657.28	665.18	673.07	679.12	1043
1043	Married Filing Joint		638.59	646.49	654.39	662.28	670.18	678.08	683.76	689.03	694.29	1043
1043	Married Filing Separate	579.32	592.48	605.64	618.78	626.68	634.57	642.47	650.37	658.26	666.16	1043
1044	Single	583.05	596.21	609.37	622.53	630.48	638.38	646.28	654.17	662.07	669.97	1044
1044	Head of Household	610.45	618.34	626.24	634.14	642.03	649.93	657.83	665.72	673.62	679.70	1044
1044	Married Filing Joint		639.14	647.04	654.93	662.83	670.73	678.62	684.35	689.61	694.88	1044
1044	Married Filing Separate	579.79	592.95	606.11	619.27	627.22	635.12	643.01	650.91	658.81	666.70	1044
1045	Single	583.52	596.68	609.84	623.00	631.03	638.93	646.82	654.72	662.62	670.51	1045
1045	Head of Household	610.99	618.89	626.79	634.68	642.58	650.48	658.37	666.27	674.16	680.29	1045
1045	Married Filing Joint		639.69	647.58	655.48	663.38	671.27	679.17	684.93	690.19	695.46	1045
1045	Married Filing Separate	580.25	593.42	606.58	619.74	627.76	635.66	643.56	651.45	659.35	667.24	1045
1046	Single	583.99	597.15	610.31	623.47	631.58	639.47	647.37	655.27	663.16	671.06	1046
1046	Head of Household	611.54	619.44	627.33	635.23	643.13	651.02	658.92	666.81	674.71	680.87	1046
1046	Married Filing Joint		640.23	648.13	656.03	663.92	671.82	679.71	685.51	690.78	696.04	1046
1046	Married Filing Separate	580.72	593.88	607.04	620.20	628.31	636.20	644.10	651.99	659.89	667.79	1046
1047	Single	584.46	597.62	610.79	623.95	632.12	640.02	647.92	655.81	663.71	671.60	1047
1047	Head of Household	612.09	619.98	627.88	635.78	643.67	651.57	659.46	667.36	675.26	681.46	1047
1047	Married Filing Joint		640.78	648.68	656.57	664.47	672.36	680.26	686.10	691.36	696.63	1047
1047	Married Filing Separate	581.19	594.35	607.51	620.67	628.85	636.74	644.64	652.54	660.43	668.33	1047
1048	Single	584.93	598.10	611.26	624.42	632.67	640.56	648.46	656.36	664.25	672.15	1048
1048	Head of Household	612.63	620.53	628.43	636.32	644.22	652.11	660.01	667.91	675.80	682.04	1048
1048	Married Filing Joint		641.33	649.22	657.12	665.01	672.91	680.81	686.68	691.95	697.21	1048
1048	Married Filing Separate	581.66	594.82	607.98	621.14	629.39	637.29	645.18	653.08	660.98	668.87	1048

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1049	Single	585.04	598.20	611.36	624.52	632.85	640.75	648.64	656.54	664.44	672.33	1049
1049	Head of Household	613.18	621.08	628.97	636.87	644.76	652.66	660.56	668.45	676.35	682.62	1049
1049	Married Filing Joint		641.87	649.77	657.66	665.56	673.46	681.35	687.27	692.53	697.79	1049
1049	Married Filing Separate	582.13	595.29	608.45	621.61	629.93	637.83	645.73	653.62	661.52	669.42	1049
1050	Single	585.51	598.67	611.83	624.99	633.40	641.29	649.19	657.08	664.98	672.88	1050
1050	Head of Household	613.73	621.62	629.52	637.41	645.31	653.21	661.10	669.00	676.90	683.21	1050
1050	Married Filing Joint		642.42	650.31	658.21	666.11	674.00	681.90	687.85	693.11	698.38	1050
1050	Married Filing Separate	582.59	595.75	608.91	622.07	630.48	638.37	646.27	654.17	662.06	669.96	1050
1051	Single	585.98	599.14	612.30	625.46	633.94	641.84	649.73	657.63	665.53	673.42	1051
1051	Head of Household	614.27	622.17	630.06	637.96	645.86	653.75	661.65	669.55	677.44	683.79	1051
1051	Married Filing Joint		642.96	650.86	658.76	666.65	674.55	682.45	688.43	693.70	698.96	1051
1051	Married Filing Separate	583.06	596.22	609.38	622.54	631.02	638.92	646.81	654.71	662.60	670.50	1051
1052	Single	586.45	599.61	612.77	625.94	634.49	642.38	650.28	658.18	666.07	673.97	1052
1052	Head of Household	614.82	622.71	630.61	638.51	646.40	654.30	662.20	670.09	677.99	684.37	1052
1052	Married Filing Joint		643.51	651.41	659.30	667.20	675.10	682.99	689.02	694.28	699.55	1052
1052	Married Filing Separate	583.53	596.69	609.85	623.01	631.56	639.46	647.35	655.25	663.15	671.04	1052
1053	Single	586.92	600.08	613.25	626.41	635.03	642.93	650.83	658.72	666.62	674.51	1053
1053	Head of Household	615.36	623.26	631.16	639.05	646.95	654.85	662.74	670.64	678.54	684.96	1053
1053	Married Filing Joint		644.06	651.95	659.85	667.75	675.64	683.54	689.60	694.87	700.13	1053
1053	Married Filing Separate	584.00	597.16	610.32	623.48	632.10	640.00	647.90	655.79	663.69	671.59	1053
1054	Single	587.39	600.56	613.72	626.88	635.58	643.47	651.37	659.27	667.16	675.06	1054
1054	Head of Household	615.91	623.81	631.70	639.60	647.50	655.39	663.29	671.19	679.08	685.54	1054
1054	Married Filing Joint		644.60	652.50	660.40	668.29	676.19	684.09	690.19	695.45	700.71	1054
1054	Married Filing Separate	584.46	597.62	610.78	623.95	632.65	640.54	648.44	656.34	664.23	672.13	1054
1055	Single	587.87	601.03	614.19	627.35	636.12	644.02	651.92	659.81	667.71	675.61	1055
1055	Head of Household	616.46	624.35	632.25	640.15	648.04	655.94	663.84	671.73	679.63	686.13	1055
1055	Married Filing Joint		645.15	653.05	660.94	668.84	676.74	684.63	690.77	696.03	701.30	1055
1055	Married Filing Separate	584.93	598.09	611.25	624.41	633.19	641.09	648.98	656.88	664.77	672.67	1055
1056	Single	588.34	601.50	614.66	627.82	636.67	644.57	652.46	660.36	668.25	676.15	1056
1056	Head of Household	617.00	624.90	632.80	640.69	648.59	656.49	664.38	672.28	680.17	686.71	1056
1056	Married Filing Joint		645.70	653.59	661.49	669.39	677.28	685.18	691.35	696.62	701.88	1056
1056	Married Filing Separate	585.40	598.56	611.72	624.88	633.73	641.63	649.52	657.42	665.32	673.21	1056

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1057	Single	588.81	601.97	615.13	628.29	637.21	645.11	653.01	660.90	668.80	676.70	1057
1057	Head of Household	617.55	625.45	633.34	641.24	649.14	657.03	664.93	672.82	680.72	687.29	1057
1057	Married Filing Joint		646.24	654.14	662.04	669.93	677.83	685.72	691.94	697.20	702.47	1057
1057	Married Filing Separate	585.87	599.03	612.19	625.35	634.27	642.17	650.07	657.96	665.86	673.76	1057
1058	Single	588.91	602.07	615.23	628.39	637.39	645.29	653.19	661.08	668.98	676.87	1058
1058	Head of Household	617.45	625.34	633.24	641.14	649.03	656.93	664.83	672.72	680.62	687.23	1058
1058	Married Filing Joint		646.14	654.04	661.93	669.83	677.73	685.62	691.87	697.14	702.40	1058
1058	Married Filing Separate	586.33	599.49	612.65	625.82	634.82	642.71	650.61	658.51	666.40	674.30	1058
1059	Single	589.38	602.54	615.70	628.86	637.94	645.83	653.73	661.63	669.52	677.42	1059
1059	Head of Household	617.99	625.89	633.79	641.68	649.58	657.48	665.37	673.27	681.16	687.81	1059
1059	Married Filing Joint		646.69	654.58	662.48	670.38	678.27	686.17	692.46	697.72	702.98	1059
1059	Married Filing Separate	586.80	599.96	613.12	626.28	635.36	643.26	651.15	659.05	666.95	674.84	1059
1060	Single	589.85	603.01	616.17	629.33	638.48	646.38	654.28	662.17	670.07	677.96	1060
1060	Head of Household	618.54	626.44	634.33	642.23	650.13	658.02	665.92	673.81	681.71	688.40	1060
1060	Married Filing Joint		647.23	655.13	663.03	670.92	678.82	686.71	693.04	698.30	703.57	1060
1060	Married Filing Separate	587.27	600.43	613.59	626.75	635.90	643.80	651.70	659.59	667.49	675.38	1060
1061	Single	590.32	603.48	616.64	629.80	639.03	646.92	654.82	662.72	670.61	678.51	1061
1061	Head of Household	619.09	626.98	634.88	642.78	650.67	658.57	666.46	674.36	682.26	688.98	1061
1061	Married Filing Joint		647.78	655.68	663.57	671.47	679.36	687.26	693.62	698.89	704.15	1061
1061	Married Filing Separate	587.74	600.90	614.06	627.22	636.45	644.34	652.24	660.13	668.03	675.93	1061
1062	Single	590.79	603.95	617.11	630.27	639.57	647.47	655.37	663.26	671.16	679.06	1062
1062	Head of Household	619.63	627.53	635.43	643.32	651.22	659.11	667.01	674.91	682.80	689.56	1062
1062	Married Filing Joint		648.33	656.22	664.12	672.01	679.91	687.81	694.21	699.47	704.74	1062
1062	Married Filing Separate	588.20	601.36	614.53	627.69	636.99	644.88	652.78	660.68	668.57	676.47	1062
1063	Single	591.26	604.42	617.58	630.74	640.12	648.02	655.91	663.81	671.70	679.60	1063
1063	Head of Household	620.18	628.08	635.97	643.87	651.76	659.66	667.56	675.45	683.35	690.15	1063
1063	Married Filing Joint		648.87	656.77	664.66	672.56	680.46	688.35	694.79	700.06	705.32	1063
1063	Married Filing Separate	588.67	601.83	614.99	628.15	637.53	645.43	653.32	661.22	669.12	677.01	1063
1064	Single	591.73	604.89	618.05	631.21	640.66	648.56	656.46	664.35	672.25	680.15	1064
1064	Head of Household	620.73	628.62	636.52	644.41	652.31	660.21	668.10	676.00	683.90	690.73	1064
1064	Married Filing Joint		649.42	657.31	665.21	673.11	681.00	688.90	695.38	700.64	705.90	1064
1064	Married Filing Separate	589.14	602.30	615.46	628.62	638.07	645.97	653.87	661.76	669.66	677.55	1064

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1065	Single	592.20	605.36	618.52	631.68	641.21	649.11	657.00	664.90	672.79	680.69	1065
1065	Head of Household	621.27	629.17	637.06	644.96	652.86	660.75	668.65	676.55	684.44	691.32	1065
1065	Married Filing Joint		649.96	657.86	665.76	673.65	681.55	689.45	695.96	701.22	706.49	1065
1065	Married Filing Separate	589.61	602.77	615.93	629.09	638.62	646.51	654.41	662.30	670.20	678.10	1065
1066	Single	592.67	605.83	618.99	632.15	641.75	649.65	657.55	665.44	673.34	681.24	1066
1066	Head of Household	621.82	629.71	637.61	645.51	653.40	661.30	669.20	677.09	684.99	691.90	1066
1066	Married Filing Joint		650.51	658.41	666.30	674.20	682.10	689.99	696.54	701.81	707.07	1066
1066	Married Filing Separate	590.07	603.24	616.40	629.56	639.16	647.05	654.95	662.85	670.74	678.64	1066
1067	Single	593.14	606.30	619.46	632.62	642.30	650.20	658.09	665.99	673.89	681.78	1067
1067	Head of Household	622.36	630.26	638.16	646.05	653.95	661.85	669.74	677.64	685.54	692.48	1067
1067	Married Filing Joint		651.06	658.95	666.85	674.75	682.64	690.54	697.13	702.39	707.66	1067
1067	Married Filing Separate	590.54	603.70	616.86	630.02	639.70	647.60	655.49	663.39	671.29	679.18	1067
1068	Single	593.24	606.40	619.56	632.72	642.47	650.37	658.27	666.16	674.06	681.96	1068
1068	Head of Household	622.91	630.81	638.70	646.60	654.50	662.39	670.29	678.19	686.08	693.07	1068
1068	Married Filing Joint		651.60	659.50	667.40	675.29	683.19	691.09	697.71	702.97	708.24	1068
1068	Married Filing Separate	591.01	604.17	617.33	630.49	640.24	648.14	656.04	663.93	671.83	679.73	1068
1069	Single	593.71	606.87	620.03	633.19	643.02	650.91	658.81	666.71	674.60	682.50	1069
1069	Head of Household	623.46	631.35	639.25	647.15	655.04	662.94	670.84	678.73	686.63	693.65	1069
1069	Married Filing Joint		652.15	660.05	667.94	675.84	683.74	691.63	698.29	703.56	708.82	1069
1069	Married Filing Separate	591.48	604.64	617.80	630.96	640.79	648.68	656.58	664.48	672.37	680.27	1069
1070	Single	594.18	607.34	620.50	633.66	643.56	651.46	659.36	667.25	675.15	683.04	1070
1070	Head of Household	624.00	631.90	639.80	647.69	655.59	663.49	671.38	679.28	687.17	694.24	1070
1070	Married Filing Joint		652.70	660.59	668.49	676.39	684.28	692.18	698.88	704.14	709.41	1070
1070	Married Filing Separate	591.95	605.11	618.27	631.43	641.33	649.23	657.12	665.02	672.91	680.81	1070
1071	Single	594.65	607.81	620.97	634.13	644.11	652.00	659.90	667.80	675.69	683.59	1071
1071	Head of Household	624.55	632.45	640.34	648.24	656.14	664.03	671.93	679.82	687.72	694.82	1071
1071	Married Filing Joint		653.24	661.14	669.04	676.93	684.83	692.72	699.46	704.73	709.99	1071
1071	Married Filing Separate	592.41	605.57	618.73	631.89	641.87	649.77	657.66	665.56	673.46	681.35	1071
1072	Single	595.12	608.28	621.44	634.60	644.65	652.55	660.45	668.34	676.24	684.13	1072
1072	Head of Household	625.10	632.99	640.89	648.79	656.68	664.58	672.47	680.37	688.27	695.40	1072
1072	Married Filing Joint		653.79	661.69	669.58	677.48	685.37	693.27	700.05	705.31	710.57	1072
1072	Married Filing Separate	592.88	606.04	619.20	632.36	642.41	650.31	658.21	666.10	674.00	681.90	1072

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1073	Single	595.59	608.75	621.91	635.07	645.20	653.09	660.99	668.89	676.78	684.68	1073
1073	Head of Household	625.64	633.54	641.44	649.33	657.23	665.12	673.02	680.92	688.81	695.99	1073
1073	Married Filing Joint		654.34	662.23	670.13	678.02	685.92	693.82	700.63	705.89	711.16	1073
1073	Married Filing Separate	593.35	606.51	619.67	632.83	642.96	650.85	658.75	666.65	674.54	682.44	1073
1074	Single	596.06	609.22	622.38	635.54	645.74	653.64	661.54	669.43	677.33	685.22	1074
1074	Head of Household	626.19	634.09	641.98	649.88	657.77	665.67	673.57	681.46	689.36	696.57	1074
1074	Married Filing Joint		654.88	662.78	670.67	678.57	686.47	694.36	701.21	706.48	711.74	1074
1074	Married Filing Separate	593.82	606.98	620.14	633.30	643.50	651.40	659.29	667.19	675.08	682.98	1074
1075	Single	596.53	609.69	622.85	636.01	646.29	654.18	662.08	669.98	677.87	685.77	1075
1075	Head of Household	626.74	634.63	642.53	650.42	658.32	666.22	674.11	682.01	689.91	697.15	1075
1075	Married Filing Joint		655.43	663.32	671.22	679.12	687.01	694.91	701.80	707.06	712.33	1075
1075	Married Filing Separate	594.28	607.44	620.60	633.77	644.04	651.94	659.83	667.73	675.63	683.52	1075
1076	Single	597.00	610.16	623.32	636.48	646.83	654.73	662.63	670.52	678.42	686.31	1076
1076	Head of Household	627.28	635.18	643.07	650.97	658.87	666.76	674.66	682.56	690.45	697.74	1076
1076	Married Filing Joint		655.97	663.87	671.77	679.66	687.56	695.46	702.38	707.65	712.91	1076
1076	Married Filing Separate	594.75	607.91	621.07	634.23	644.58	652.48	660.38	668.27	676.17	684.07	1076
1077	Single	597.09	610.25	623.42	636.58	647.00	654.90	662.79	670.69	678.59	686.48	1077
1077	Head of Household	627.18	635.08	642.97	650.87	658.77	666.66	674.56	682.45	690.35	697.67	1077
1077	Married Filing Joint		655.87	663.77	671.66	679.56	687.46	695.35	702.32	707.58	712.85	1077
1077	Married Filing Separate	595.22	608.38	621.54	634.70	645.13	653.02	660.92	668.82	676.71	684.61	1077
1078	Single	597.56	610.72	623.88	637.05	647.55	655.44	663.34	671.24	679.13	687.03	1078
1078	Head of Household	627.73	635.62	643.52	651.42	659.31	667.21	675.10	683.00	690.90	698.26	1078
1078	Married Filing Joint		656.42	664.31	672.21	680.11	688.00	695.90	702.90	708.16	713.43	1078
1078	Married Filing Separate	595.69	608.85	622.01	635.17	645.67	653.57	661.46	669.36	677.26	685.15	1078
1079	Single	598.03	611.19	624.35	637.51	648.09	655.99	663.88	671.78	679.68	687.57	1079
1079	Head of Household	628.27	636.17	644.07	651.96	659.86	667.75	675.65	683.55	691.44	698.84	1079
1079	Married Filing Joint		656.96	664.86	672.76	680.65	688.55	696.45	703.48	708.75	714.01	1079
1079	Married Filing Separate	596.15	609.31	622.48	635.64	646.21	654.11	662.01	669.90	677.80	685.69	1079
1080	Single	598.50	611.66	624.82	637.98	648.64	656.53	664.43	672.32	680.22	688.12	1080
1080	Head of Household	628.82	636.72	644.61	652.51	660.40	668.30	676.20	684.09	691.99	699.43	1080
1080	Married Filing Joint		657.51	665.41	673.30	681.20	689.10	696.99	704.07	709.33	714.60	1080
1080	Married Filing Separate	596.62	609.78	622.94	636.10	646.75	654.65	662.55	670.44	678.34	686.24	1080

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1081	Single	598.97	612.13	625.29	638.45	649.18	657.08	664.97	672.87	680.77	688.66	1081
1081	Head of Household	629.37	637.26	645.16	653.05	660.95	668.85	676.74	684.64	692.54	700.01	1081
1081	Married Filing Joint		658.06	665.95	673.85	681.75	689.64	697.54	704.65	709.92	715.18	1081
1081	Married Filing Separate	597.09	610.25	623.41	636.57	647.30	655.19	663.09	670.99	678.88	686.78	1081
1082	Single	599.44	612.60	625.76	638.92	649.72	657.62	665.52	673.41	681.31	689.21	1082
1082	Head of Household	629.91	637.81	645.70	653.60	661.50	669.39	677.29	685.19	693.08	700.59	1082
1082	Married Filing Joint		658.60	666.50	674.40	682.29	690.19	698.09	705.24	710.50	715.76	1082
1082	Married Filing Separate	597.56	610.72	623.88	637.04	647.84	655.74	663.63	671.53	679.43	687.32	1082
1083	Single	599.91	613.07	626.23	639.39	650.27	658.17	666.06	673.96	681.85	689.75	1083
1083	Head of Household	630.46	638.35	646.25	654.15	662.04	669.94	677.84	685.73	693.63	701.18	1083
1083	Married Filing Joint		659.15	667.05	674.94	682.84	690.74	698.63	705.82	711.08	716.35	1083
1083	Married Filing Separate	598.02	611.18	624.35	637.51	648.38	656.28	664.18	672.07	679.97	687.86	1083
1084	Single	600.38	613.54	626.70	639.86	650.81	658.71	666.61	674.50	682.40	690.30	1084
1084	Head of Household	631.00	638.90	646.80	654.69	662.59	670.49	678.38	686.28	694.18	701.76	1084
1084	Married Filing Joint		659.70	667.59	675.49	683.39	691.28	699.18	706.40	711.67	716.93	1084
1084	Married Filing Separate	598.49	611.65	624.81	637.97	648.93	656.82	664.72	672.61	680.51	688.41	1084
1085	Single	600.85	614.01	627.17	640.33	651.36	659.25	667.15	675.05	682.94	690.84	1085
1085	Head of Household	631.55	639.45	647.34	655.24	663.14	671.03	678.93	686.83	694.72	702.34	1085
1085	Married Filing Joint		660.24	668.14	676.04	683.93	691.83	699.73	706.99	712.25	717.52	1085
1085	Married Filing Separate	598.96	612.12	625.28	638.44	649.47	657.36	665.26	673.16	681.05	688.95	1085
1086	Single	601.32	614.48	627.64	640.80	651.90	659.80	667.70	675.59	683.49	691.38	1086
1086	Head of Household	632.10	639.99	647.89	655.79	663.68	671.58	679.48	687.37	695.27	702.93	1086
1086	Married Filing Joint		660.79	668.69	676.58	684.48	692.38	700.27	707.57	712.84	718.10	1086
1086	Married Filing Separate	599.43	612.59	625.75	638.91	650.01	657.91	665.80	673.70	681.60	689.49	1086
1087	Single	601.41	614.57	627.73	640.89	652.07	659.96	667.86	675.76	683.65	691.55	1087
1087	Head of Household	632.64	640.54	648.44	656.33	664.23	672.13	680.02	687.92	695.81	703.51	1087
1087	Married Filing Joint		661.34	669.23	677.13	685.03	692.92	700.82	708.16	713.42	718.68	1087
1087	Married Filing Separate	599.89	613.06	626.22	639.38	650.55	658.45	666.35	674.24	682.14	690.04	1087
1088	Single	601.88	615.04	628.20	641.36	652.61	660.51	668.41	676.30	684.20	692.09	1088
1088	Head of Household	633.19	641.09	648.98	656.88	664.78	672.67	680.57	688.46	696.36	704.10	1088
1088	Married Filing Joint		661.88	669.78	677.68	685.57	693.47	701.36	708.74	714.00	719.27	1088
1088	Married Filing Separate	600.36	613.52	626.68	639.84	651.10	658.99	666.89	674.79	682.68	690.58	1088

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1089	Single	602.35	615.51	628.67	641.83	653.16	661.05	668.95	676.85	684.74	692.64	1089
1089	Head of Household	633.74	641.63	649.53	657.43	665.32	673.22	681.11	689.01	696.91	704.68	1089
1089	Married Filing Joint		662.43	670.33	678.22	686.12	694.01	701.91	709.32	714.59	719.85	1089
1089	Married Filing Separate	600.83	613.99	627.15	640.31	651.64	659.53	667.43	675.33	683.22	691.12	1089
1090	Single	602.82	615.98	629.14	642.30	653.70	661.60	669.49	677.39	685.29	693.18	1090
1090	Head of Household	634.28	642.18	650.08	657.97	665.87	673.76	681.66	689.56	697.45	705.26	1090
1090	Married Filing Joint		662.98	670.87	678.77	686.66	694.56	702.46	709.91	715.17	720.44	1090
1090	Married Filing Separate	601.30	614.46	627.62	640.78	652.18	660.08	667.97	675.87	683.77	691.66	1090
1091	Single	603.29	616.45	629.61	642.77	654.24	662.14	670.04	677.93	685.83	693.73	1091
1091	Head of Household	634.83	642.73	650.62	658.52	666.41	674.31	682.21	690.10	698.00	705.85	1091
1091	Married Filing Joint		663.52	671.42	679.31	687.21	695.11	703.00	710.49	715.76	721.02	1091
1091	Married Filing Separate	601.77	614.93	628.09	641.25	652.72	660.62	668.52	676.41	684.31	692.21	1091
1092	Single	603.76	616.92	630.08	643.24	654.79	662.69	670.58	678.48	686.37	694.27	1092
1092	Head of Household	635.38	643.27	651.17	659.06	666.96	674.86	682.75	690.65	698.55	706.43	1092
1092	Married Filing Joint		664.07	671.96	679.86	687.76	695.65	703.55	711.07	716.34	721.60	1092
1092	Married Filing Separate	602.23	615.39	628.55	641.71	653.27	661.16	669.06	676.96	684.85	692.75	1092
1093	Single	604.22	617.39	630.55	643.71	655.33	663.23	671.13	679.02	686.92	694.82	1093
1093	Head of Household	635.92	643.82	651.71	659.61	667.51	675.40	683.30	691.20	699.09	706.99	1093
1093	Married Filing Joint		664.61	672.51	680.41	688.30	696.20	704.10	711.66	716.92	722.19	1093
1093	Married Filing Separate	602.70	615.86	629.02	642.18	653.81	661.71	669.60	677.50	685.39	693.29	1093
1094	Single	604.69	617.85	631.02	644.18	655.88	663.77	671.67	679.57	687.46	695.36	1094
1094	Head of Household	636.47	644.36	652.26	660.16	668.05	675.95	683.85	691.74	699.64	707.54	1094
1094	Married Filing Joint		665.16	673.06	680.95	688.85	696.75	704.64	712.24	717.51	722.77	1094
1094	Married Filing Separate	603.17	616.33	629.49	642.65	654.35	662.25	670.14	678.04	685.94	693.83	1094
1095	Single	605.16	618.32	631.48	644.64	656.42	664.32	672.21	680.11	688.01	695.90	1095
1095	Head of Household	637.01	644.91	652.81	660.70	668.60	676.50	684.39	692.29	700.19	708.08	1095
1095	Married Filing Joint		665.71	673.60	681.50	689.40	697.29	705.19	712.83	718.09	723.35	1095
1095	Married Filing Separate	603.64	616.80	629.96	643.12	654.89	662.79	670.69	678.58	686.48	694.38	1095
1096	Single	605.63	618.79	631.95	645.11	656.97	664.86	672.76	680.65	688.55	696.45	1096
1096	Head of Household	637.56	645.46	653.35	661.25	669.15	677.04	684.94	692.84	700.73	708.63	1096
1096	Married Filing Joint		666.25	674.15	682.05	689.94	697.84	705.74	713.41	718.67	723.94	1096
1096	Married Filing Separate	604.10	617.26	630.42	643.59	655.44	663.33	671.23	679.13	687.02	694.92	1096

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1097	Single	605.72	618.88	632.04	645.20	657.13	665.02	672.92	680.82	688.71	696.61	1097
1097	Head of Household	638.11	646.00	653.90	661.80	669.69	677.59	685.49	693.38	701.28	709.17	1097
1097	Married Filing Joint		666.15	674.05	681.94	689.84	697.74	705.63	713.35	718.61	723.87	1097
1097	Married Filing Separate	604.57	617.73	630.89	644.05	655.98	663.88	671.77	679.67	687.57	695.46	1097
1098	Single	606.19	619.35	632.51	645.67	657.67	665.57	673.46	681.36	689.26	697.15	1098
1098	Head of Household	638.65	646.55	654.45	662.34	670.24	678.14	686.03	693.93	701.82	709.72	1098
1098	Married Filing Joint		666.70	674.59	682.49	690.39	698.28	706.18	713.93	719.19	724.46	1098
1098	Married Filing Separate	605.04	618.20	631.36	644.52	656.52	664.42	672.31	680.21	688.11	696.00	1098
1099	Single	606.66	619.82	632.98	646.14	658.21	666.11	674.01	681.90	689.80	697.70	1099
1099	Head of Household	639.20	647.10	654.99	662.89	670.79	678.68	686.58	694.47	702.37	710.27	1099
1099	Married Filing Joint		667.24	675.14	683.04	690.93	698.83	706.73	714.51	719.78	725.04	1099
1099	Married Filing Separate	605.51	618.67	631.83	644.99	657.06	664.96	672.86	680.75	688.65	696.55	1099
1100	Single	607.12	620.29	633.45	646.61	658.76	666.65	674.55	682.45	690.34	698.24	1100
1100	Head of Household	639.75	647.64	655.54	663.44	671.33	679.23	687.12	695.02	702.92	710.81	1100
1100	Married Filing Joint		667.79	675.69	683.58	691.48	699.38	707.27	715.10	720.36	725.63	1100
1100	Married Filing Separate	605.97	619.13	632.30	645.46	657.61	665.50	673.40	681.30	689.19	697.09	1100
1101	Single	607.59	620.75	633.91	647.08	659.30	667.20	675.09	682.99	690.89	698.78	1101
1101	Head of Household	640.29	648.19	656.09	663.98	671.88	679.77	687.67	695.57	703.46	711.36	1101
1101	Married Filing Joint		668.34	676.23	684.13	692.03	699.92	707.82	715.68	720.94	726.21	1101
1101	Married Filing Separate	606.44	619.60	632.76	645.92	658.15	666.05	673.94	681.84	689.74	697.63	1101
1102	Single	608.06	621.22	634.38	647.54	659.85	667.74	675.64	683.53	691.43	699.33	1102
1102	Head of Household	640.84	648.74	656.63	664.53	672.42	680.32	688.22	696.11	704.01	711.91	1102
1102	Married Filing Joint		668.88	676.78	684.68	692.57	700.47	708.36	716.26	721.53	726.79	1102
1102	Married Filing Separate	606.91	620.07	633.23	646.39	658.69	666.59	674.49	682.38	690.28	698.17	1102
1103	Single	608.53	621.69	634.85	648.01	660.39	668.29	676.18	684.08	691.98	699.87	1103
1103	Head of Household	641.39	649.28	657.18	665.07	672.97	680.87	688.76	696.66	704.56	712.45	1103
1103	Married Filing Joint		669.43	677.33	685.22	693.12	701.01	708.91	716.81	722.11	727.38	1103
1103	Married Filing Separate	607.38	620.54	633.70	646.86	659.24	667.13	675.03	682.92	690.82	698.72	1103
1104	Single	609.00	622.16	635.32	648.48	660.93	668.83	676.73	684.62	692.52	700.42	1104
1104	Head of Household	641.93	649.83	657.72	665.62	673.52	681.41	689.31	697.21	705.10	713.00	1104
1104	Married Filing Joint		669.98	677.87	685.77	693.66	701.56	709.46	717.35	722.70	727.96	1104
1104	Married Filing Separate	607.84	621.01	634.17	647.33	659.78	667.67	675.57	683.47	691.36	699.26	1104

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1105	Single	609.47	622.63	635.79	648.95	661.48	669.37	677.27	685.17	693.06	700.96	1105
1105	Head of Household	642.48	650.37	658.27	666.17	674.06	681.96	689.86	697.75	705.65	713.55	1105
1105	Married Filing Joint		670.52	678.42	686.31	694.21	702.11	710.00	717.90	723.28	728.54	1105
1105	Married Filing Separate	608.31	621.47	634.63	647.79	660.32	668.22	676.11	684.01	691.91	699.80	1105
1106	Single	609.55	622.71	635.87	649.03	661.63	669.53	677.43	685.32	693.22	701.12	1106
1106	Head of Household	643.01	650.92	658.82	666.71	674.61	682.51	690.40	698.30	706.20	714.09	1106
1106	Married Filing Joint		671.07	678.96	686.86	694.76	702.65	710.55	718.45	723.86	729.13	1106
1106	Married Filing Separate	608.78	621.94	635.10	648.26	660.86	668.76	676.66	684.55	692.45	700.35	1106
1107	Single	610.02	623.18	636.34	649.50	662.18	670.07	677.97	685.87	693.76	701.66	1107
1107	Head of Household	643.48	651.47	659.36	667.26	675.16	683.05	690.95	698.85	706.74	714.64	1107
1107	Married Filing Joint		671.61	679.51	687.41	695.30	703.20	711.10	718.99	724.45	729.71	1107
1107	Married Filing Separate	609.25	622.41	635.57	648.73	661.41	669.30	677.20	685.09	692.99	700.89	1107
1108	Single	610.49	623.65	636.81	649.97	662.72	670.62	678.51	686.41	694.31	702.20	1108
1108	Head of Household	643.95	652.01	659.91	667.81	675.70	683.60	691.50	699.39	707.29	715.18	1108
1108	Married Filing Joint		672.16	680.06	687.95	695.85	703.75	711.64	719.54	725.03	730.30	1108
1108	Married Filing Separate	609.71	622.88	636.04	649.20	661.95	669.84	677.74	685.64	693.53	701.43	1108
1109	Single	610.96	624.12	637.28	650.44	663.27	671.16	679.06	686.95	694.85	702.75	1109
1109	Head of Household	644.42	652.56	660.46	668.35	676.25	684.15	692.04	699.94	707.83	715.73	1109
1109	Married Filing Joint		672.71	680.60	688.50	696.40	704.29	712.19	720.09	725.62	730.88	1109
1109	Married Filing Separate	610.18	623.34	636.50	649.66	662.49	670.39	678.28	686.18	694.08	701.97	1109
1110	Single	611.43	624.59	637.75	650.91	663.81	671.70	679.60	687.50	695.39	703.29	1110
1110	Head of Household	644.89	653.11	661.00	668.90	676.80	684.69	692.59	700.48	708.38	716.28	1110
1110	Married Filing Joint		673.25	681.15	689.05	696.94	704.84	712.74	720.63	726.20	731.46	1110
1110	Married Filing Separate	610.65	623.81	636.97	650.13	663.03	670.93	678.83	686.72	694.62	702.52	1110
1111	Single	611.89	625.05	638.21	651.38	664.35	672.25	680.14	688.04	695.94	703.83	1111
1111	Head of Household	645.36	653.65	661.55	669.45	677.34	685.24	693.13	701.03	708.93	716.82	1111
1111	Married Filing Joint		673.80	681.70	689.59	697.49	705.39	713.28	721.18	726.78	732.05	1111
1111	Married Filing Separate	611.12	624.28	637.44	650.60	663.58	671.47	679.37	687.27	695.16	703.06	1111
1112	Single	612.36	625.52	638.68	651.84	664.90	672.79	680.69	688.58	696.48	704.38	1112
1112	Head of Household	645.84	654.20	662.10	669.99	677.89	685.78	693.68	701.58	709.47	717.37	1112
1112	Married Filing Joint		674.35	682.24	690.14	698.04	705.93	713.83	721.72	727.37	732.63	1112
1112	Married Filing Separate	611.59	624.75	637.91	651.07	664.12	672.02	679.91	687.81	695.70	703.60	1112

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1113	Single	612.83	625.99	639.15	652.31	665.44	673.33	681.23	689.13	697.02	704.92	1113
1113	Head of Household	646.31	654.75	662.64	670.54	678.43	686.33	694.23	702.12	710.02	717.92	1113
1113	Married Filing Joint		674.89	682.79	690.69	698.58	706.48	714.37	722.27	727.95	733.22	1113
1113	Married Filing Separate	612.05	625.21	638.37	651.53	664.66	672.56	680.45	688.35	696.25	704.14	1113
1114	Single	613.30	626.46	639.62	652.78	665.94	673.88	681.77	689.67	697.57	705.46	1114
1114	Head of Household	646.78	655.29	663.19	671.08	678.98	686.88	694.77	702.67	710.57	718.46	1114
1114	Married Filing Joint		675.44	683.34	691.23	699.13	707.02	714.92	722.82	728.54	733.80	1114
1114	Married Filing Separate	612.52	625.68	638.84	652.00	665.16	673.10	681.00	688.89	696.79	704.69	1114
1115	Single	613.77	626.93	640.09	653.25	666.41	674.42	682.32	690.21	698.11	706.01	1115
1115	Head of Household	647.25	655.84	663.73	671.63	679.53	687.42	695.32	703.22	711.11	719.01	1115
1115	Married Filing Joint		675.99	683.88	691.78	699.67	707.57	715.47	723.36	729.12	734.38	1115
1115	Married Filing Separate	612.99	626.15	639.31	652.47	665.63	673.64	681.54	689.44	697.33	705.23	1115
1116	Single	613.85	627.01	640.17	653.33	666.49	674.58	682.47	690.37	698.26	706.16	1116
1116	Head of Household	647.72	656.38	664.28	672.18	680.07	687.97	695.87	703.76	711.66	719.56	1116
1116	Married Filing Joint		675.88	683.78	691.68	699.57	707.47	715.36	723.26	729.05	734.32	1116
1116	Married Filing Separate	613.46	626.62	639.78	652.94	666.10	674.19	682.08	689.98	697.87	705.77	1116
1117	Single	614.31	627.47	640.63	653.80	666.96	675.12	683.01	690.91	698.81	706.70	1117
1117	Head of Household	648.19	656.93	664.83	672.72	680.62	688.52	696.41	704.31	712.21	720.10	1117
1117	Married Filing Joint		676.43	684.33	692.22	700.12	708.01	715.91	723.81	729.64	734.90	1117
1117	Married Filing Separate	613.92	627.08	640.24	653.41	666.57	674.73	682.62	690.52	698.42	706.31	1117
1118	Single	614.78	627.94	641.10	654.26	667.42	675.66	683.56	691.45	699.35	707.25	1118
1118	Head of Household	648.66	657.48	665.37	673.27	681.17	689.06	696.96	704.86	712.75	720.65	1118
1118	Married Filing Joint		676.98	684.87	692.77	700.66	708.56	716.46	724.35	730.22	735.49	1118
1118	Married Filing Separate	614.39	627.55	640.71	653.87	667.03	675.27	683.17	691.06	698.96	706.86	1118
1119	Single	615.25	628.41	641.57	654.73	667.89	676.20	684.10	692.00	699.89	707.79	1119
1119	Head of Household	649.14	658.02	665.92	673.82	681.71	689.61	697.51	705.40	713.30	721.19	1119
1119	Married Filing Joint		677.52	685.42	693.31	701.21	709.11	717.00	724.90	730.81	736.07	1119
1119	Married Filing Separate	614.86	628.02	641.18	654.34	667.50	675.81	683.71	691.61	699.50	707.40	1119
1120	Single	615.72	628.88	642.04	655.20	668.36	676.75	684.64	692.54	700.44	708.33	1120
1120	Head of Household	649.61	658.57	666.47	674.36	682.26	690.16	698.05	705.95	713.84	721.74	1120
1120	Married Filing Joint		678.07	685.96	693.86	701.76	709.65	717.55	725.45	731.39	736.65	1120
1120	Married Filing Separate	615.33	628.49	641.65	654.81	667.97	676.36	684.25	692.15	700.05	707.94	1120

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1121	Single	616.19	629.35	642.51	655.67	668.83	677.29	685.19	693.08	700.98	708.88	1121
1121	Head of Household	650.08	659.12	667.01	674.91	682.81	690.70	698.60	706.49	714.39	722.29	1121
1121	Married Filing Joint		678.61	686.51	694.41	702.30	710.20	718.10	725.99	731.97	737.24	1121
1121	Married Filing Separate	615.79	628.95	642.12	655.28	668.44	676.90	684.80	692.69	700.59	708.48	1121
1122	Single	616.65	629.81	642.97	656.14	669.30	677.83	685.73	693.63	701.52	709.42	1122
1122	Head of Household	650.55	659.66	667.56	675.46	683.35	691.25	699.14	707.04	714.94	722.83	1122
1122	Married Filing Joint		679.16	687.06	694.95	702.85	710.75	718.64	726.54	732.56	737.82	1122
1122	Married Filing Separate	616.26	629.42	642.58	655.74	668.90	677.44	685.34	693.23	701.13	709.03	1122
1123	Single	617.12	630.28	643.44	656.60	669.76	678.38	686.27	694.17	702.07	709.96	1123
1123	Head of Household	651.02	660.21	668.11	676.00	683.90	691.79	699.69	707.59	715.48	723.38	1123
1123	Married Filing Joint		679.71	687.60	695.50	703.40	711.29	719.19	727.09	733.14	738.41	1123
1123	Married Filing Separate	616.73	629.89	643.05	656.21	669.37	677.98	685.88	693.78	701.67	709.57	1123
1124	Single	617.59	630.75	643.91	657.07	670.23	678.92	686.82	694.71	702.61	710.50	1124
1124	Head of Household	651.49	660.76	668.65	676.55	684.44	692.34	700.24	708.13	716.03	723.93	1124
1124	Married Filing Joint		680.25	688.15	696.05	703.94	711.84	719.74	727.63	733.72	738.99	1124
1124	Married Filing Separate	617.20	630.36	643.52	656.68	669.84	678.53	686.42	694.32	702.22	710.11	1124
1125	Single	618.06	631.22	644.38	657.54	670.70	679.46	687.36	695.26	703.15	711.05	1125
1125	Head of Household	651.96	661.30	669.20	677.09	684.99	692.89	700.78	708.68	716.58	724.47	1125
1125	Married Filing Joint		680.80	688.70	696.59	704.49	712.39	720.28	728.18	734.31	739.57	1125
1125	Married Filing Separate	617.66	630.83	643.99	657.15	670.31	679.07	686.97	694.86	702.76	710.65	1125
1126	Single	618.13	631.29	644.45	657.61	670.77	679.61	687.51	695.40	703.30	711.20	1126
1126	Head of Household	652.43	661.85	669.74	677.64	685.54	693.43	701.33	709.23	717.12	725.02	1126
1126	Married Filing Joint		681.35	689.24	697.14	705.04	712.93	720.83	728.72	734.89	740.16	1126
1126	Married Filing Separate	618.13	631.29	644.45	657.61	670.77	679.61	687.51	695.40	703.30	711.20	1126
1127	Single	618.60	631.76	644.92	658.08	671.24	680.15	688.05	695.95	703.84	711.74	1127
1127	Head of Household	652.91	662.39	670.29	678.19	686.08	693.98	701.88	709.77	717.67	725.57	1127
1127	Married Filing Joint		681.89	689.79	697.69	705.58	713.48	721.37	729.27	735.48	740.74	1127
1127	Married Filing Separate	618.60	631.76	644.92	658.08	671.24	680.15	688.05	695.95	703.84	711.74	1127
1128	Single	619.07	632.23	645.39	658.55	671.71	680.70	688.59	696.49	704.39	712.28	1128
1128	Head of Household	653.38	662.94	670.84	678.73	686.63	694.53	702.42	710.32	718.22	726.11	1128
1128	Married Filing Joint		682.44	690.34	698.23	706.13	714.02	721.92	729.82	736.06	741.32	1128
1128	Married Filing Separate	619.07	632.23	645.39	658.55	671.71	680.70	688.59	696.49	704.39	712.28	1128

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1129	Single	619.54	632.70	645.86	659.02	672.18	681.24	689.14	697.03	704.93	712.83	1129
1129	Head of Household	653.85	663.49	671.38	679.28	687.18	695.07	702.97	710.87	718.76	726.66	1129
1129	Married Filing Joint		682.99	690.88	698.78	706.67	714.57	722.47	730.36	736.64	741.91	1129
1129	Married Filing Separate	619.54	632.70	645.86	659.02	672.18	681.24	689.14	697.03	704.93	712.83	1129
1130	Single	620.00	633.16	646.32	659.48	672.65	681.78	689.68	697.58	705.47	713.37	1130
1130	Head of Household	654.32	664.03	671.93	679.83	687.72	695.62	703.52	711.41	719.31	727.20	1130
1130	Married Filing Joint		683.53	691.43	699.32	707.22	715.12	723.01	730.91	737.23	742.49	1130
1130	Married Filing Separate	620.00	633.16	646.32	659.48	672.65	681.78	689.68	697.58	705.47	713.37	1130
1131	Single	620.47	633.63	646.79	659.95	673.11	682.33	690.22	698.12	706.01	713.91	1131
1131	Head of Household	654.79	664.58	672.48	680.37	688.27	696.17	704.06	711.96	719.85	727.75	1131
1131	Married Filing Joint		684.08	691.97	699.87	707.77	715.66	723.56	731.46	737.81	743.08	1131
1131	Married Filing Separate	620.47	633.63	646.79	659.95	673.11	682.33	690.22	698.12	706.01	713.91	1131
1132	Single	620.94	634.10	647.26	660.42	673.58	682.87	690.76	698.66	706.56	714.45	1132
1132	Head of Household	655.26	665.13	673.02	680.92	688.82	696.71	704.61	712.50	720.40	728.30	1132
1132	Married Filing Joint		684.62	692.52	700.42	708.31	716.21	724.11	732.00	738.40	743.66	1132
1132	Married Filing Separate	620.94	634.10	647.26	660.42	673.58	682.87	690.76	698.66	706.56	714.45	1132
1133	Single	621.41	634.57	647.73	660.89	674.05	683.41	691.31	699.20	707.10	715.00	1133
1133	Head of Household	655.73	665.67	673.57	681.47	689.36	697.26	705.15	713.05	720.95	728.84	1133
1133	Married Filing Joint		685.17	693.07	700.96	708.86	716.76	724.65	732.55	738.98	744.24	1133
1133	Married Filing Separate	621.41	634.57	647.73	660.89	674.05	683.41	691.31	699.20	707.10	715.00	1133
1134	Single	621.87	635.03	648.19	661.36	674.52	683.95	691.85	699.75	707.64	715.54	1134
1134	Head of Household	656.21	666.22	674.12	682.01	689.91	697.80	705.70	713.60	721.49	729.39	1134
1134	Married Filing Joint		685.72	693.61	701.51	709.41	717.30	725.20	733.10	739.56	744.83	1134
1134	Married Filing Separate	621.87	635.03	648.19	661.36	674.52	683.95	691.85	699.75	707.64	715.54	1134
1135	Single	622.34	635.50	648.66	661.82	674.98	684.50	692.39	700.29	708.18	716.08	1135
1135	Head of Household	656.68	666.77	674.66	682.56	690.45	698.35	706.25	714.14	722.04	729.94	1135
1135	Married Filing Joint		685.61	693.51	701.41	709.30	717.20	725.10	732.99	739.50	744.76	1135
1135	Married Filing Separate	622.34	635.50	648.66	661.82	674.98	684.50	692.39	700.29	708.18	716.08	1135
1136	Single	622.81	635.97	649.13	662.29	675.45	685.04	692.93	700.83	708.73	716.62	1136
1136	Head of Household	657.15	667.31	675.21	683.10	691.00	698.90	706.79	714.69	722.59	730.48	1136
1136	Married Filing Joint		686.16	694.06	701.95	709.85	717.75	725.64	733.54	740.08	745.35	1136
1136	Married Filing Separate	622.81	635.97	649.13	662.29	675.45	685.04	692.93	700.83	708.73	716.62	1136

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1137	Single	623.28	636.44	649.60	662.76	675.92	685.58	693.48	701.37	709.27	717.17	1137
1137	Head of Household	657.62	667.86	675.75	683.65	691.55	699.44	707.34	715.24	723.13	731.03	1137
1137	Married Filing Joint		686.71	694.60	702.50	710.40	718.29	726.19	734.09	740.67	745.93	1137
1137	Married Filing Separate	623.28	636.44	649.60	662.76	675.92	685.58	693.48	701.37	709.27	717.17	1137
1138	Single	623.74	636.90	650.06	663.23	676.39	686.12	694.02	701.92	709.81	717.71	1138
1138	Head of Household	658.09	668.40	676.30	684.20	692.09	699.99	707.89	715.78	723.68	731.58	1138
1138	Married Filing Joint		687.25	695.15	703.05	710.94	718.84	726.74	734.63	741.25	746.51	1138
1138	Married Filing Separate	623.74	636.90	650.06	663.23	676.39	686.12	694.02	701.92	709.81	717.71	1138
1139	Single	624.21	637.37	650.53	663.69	676.85	686.67	694.56	702.46	710.36	718.25	1139
1139	Head of Household	658.56	668.95	676.85	684.74	692.64	700.54	708.43	716.33	724.23	732.12	1139
1139	Married Filing Joint		687.80	695.70	703.59	711.49	719.39	727.28	735.18	741.83	747.10	1139
1139	Married Filing Separate	624.21	637.37	650.53	663.69	676.85	686.67	694.56	702.46	710.36	718.25	1139
1140	Single	624.68	637.84	651.00	664.16	677.32	687.21	695.11	703.00	710.90	718.79	1140
1140	Head of Household	659.03	669.50	677.39	685.29	693.19	701.08	708.98	716.88	724.77	732.67	1140
1140	Married Filing Joint		688.35	696.24	704.14	712.04	719.93	727.83	735.73	742.42	747.68	1140
1140	Married Filing Separate	624.68	637.84	651.00	664.16	677.32	687.21	695.11	703.00	710.90	718.79	1140
1141	Single	625.15	638.31	651.47	664.63	677.79	687.75	695.65	703.54	711.44	719.34	1141
1141	Head of Household	659.51	670.04	677.94	685.84	693.73	701.63	709.53	717.42	725.32	733.21	1141
1141	Married Filing Joint		688.89	696.79	704.69	712.58	720.48	728.38	736.27	743.00	748.27	1141
1141	Married Filing Separate	625.15	638.31	651.47	664.63	677.79	687.75	695.65	703.54	711.44	719.34	1141
1142	Single	625.61	638.77	651.94	665.10	678.26	688.29	696.19	704.09	711.98	719.88	1142
1142	Head of Household	659.98	670.59	678.49	686.38	694.28	702.18	710.07	717.97	725.86	733.76	1142
1142	Married Filing Joint		689.44	697.34	705.23	713.13	721.03	728.92	736.82	743.59	748.85	1142
1142	Married Filing Separate	625.61	638.77	651.94	665.10	678.26	688.29	696.19	704.09	711.98	719.88	1142
1143	Single	626.08	639.24	652.40	665.56	678.72	688.84	696.73	704.63	712.53	720.42	1143
1143	Head of Household	660.45	671.14	679.03	686.93	694.83	702.72	710.62	718.51	726.41	734.31	1143
1143	Married Filing Joint		689.99	697.88	705.78	713.68	721.57	729.47	737.36	744.17	749.43	1143
1143	Married Filing Separate	626.08	639.24	652.40	665.56	678.72	688.84	696.73	704.63	712.53	720.42	1143
1144	Single	626.55	639.71	652.87	666.03	679.19	689.38	697.28	705.17	713.07	720.96	1144
1144	Head of Household	660.92	671.68	679.58	687.48	695.37	703.27	711.16	719.06	726.96	734.85	1144
1144	Married Filing Joint		690.53	698.43	706.33	714.22	722.12	730.01	737.91	744.75	750.02	1144
1144	Married Filing Separate	626.55	639.71	652.87	666.03	679.19	689.38	697.28	705.17	713.07	720.96	1144

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1145	Single	627.02	640.18	653.34	666.50	679.66	689.92	697.82	705.71	713.61	721.51	1145
1145	Head of Household	661.39	672.23	680.13	688.02	695.92	703.81	711.71	719.61	727.50	735.40	1145
1145	Married Filing Joint		691.08	698.98	706.87	714.77	722.66	730.56	738.46	745.34	750.60	1145
1145	Married Filing Separate	627.02	640.18	653.34	666.50	679.66	689.92	697.82	705.71	713.61	721.51	1145
1146	Single	627.48	640.65	653.81	666.97	680.13	690.46	698.36	706.26	714.15	722.05	1146
1146	Head of Household	661.86	672.78	680.67	688.57	696.46	704.36	712.26	720.15	728.05	735.95	1146
1146	Married Filing Joint		691.63	699.52	707.42	715.31	723.21	731.11	739.00	745.92	751.19	1146
1146	Married Filing Separate	627.48	640.65	653.81	666.97	680.13	690.46	698.36	706.26	714.15	722.05	1146
1147	Single	627.95	641.11	654.27	667.43	680.59	691.01	698.90	706.80	714.70	722.59	1147
1147	Head of Household	662.33	673.32	681.22	689.11	697.01	704.91	712.80	720.70	728.60	736.49	1147
1147	Married Filing Joint		692.17	700.07	707.96	715.86	723.76	731.65	739.55	746.51	751.77	1147
1147	Married Filing Separate	627.95	641.11	654.27	667.43	680.59	691.01	698.90	706.80	714.70	722.59	1147
1148	Single	628.42	641.58	654.74	667.90	681.06	691.55	699.45	707.34	715.24	723.14	1148
1148	Head of Household	662.80	673.87	681.76	689.66	697.56	705.45	713.35	721.25	729.14	737.04	1148
1148	Married Filing Joint		692.72	700.61	708.51	716.41	724.30	732.20	740.10	747.09	752.35	1148
1148	Married Filing Separate	628.42	641.58	654.74	667.90	681.06	691.55	699.45	707.34	715.24	723.14	1148
1149	Single	628.89	642.05	655.21	668.37	681.53	692.09	699.99	707.89	715.78	723.68	1149
1149	Head of Household	663.28	674.41	682.31	690.21	698.10	706.00	713.90	721.79	729.69	737.59	1149
1149	Married Filing Joint		693.26	701.16	709.06	716.95	724.85	732.75	740.64	747.67	752.94	1149
1149	Married Filing Separate	628.89	642.05	655.21	668.37	681.53	692.09	699.99	707.89	715.78	723.68	1149
1150	Single	629.36	642.52	655.68	668.84	682.00	692.64	700.53	708.43	716.32	724.22	1150
1150	Head of Household	663.75	674.96	682.86	690.75	698.65	706.55	714.44	722.34	730.24	738.13	1150
1150	Married Filing Joint		693.81	701.71	709.60	717.50	725.40	733.29	741.19	748.26	753.52	1150
1150	Married Filing Separate	629.36	642.52	655.68	668.84	682.00	692.64	700.53	708.43	716.32	724.22	1150
1151	Single	629.82	642.98	656.14	669.30	682.47	693.18	701.07	708.97	716.87	724.76	1151
1151	Head of Household	664.22	675.51	683.40	691.30	699.20	707.09	714.99	722.89	730.78	738.68	1151
1151	Married Filing Joint		694.36	702.25	710.15	718.05	725.94	733.84	741.74	748.84	754.10	1151
1151	Married Filing Separate	629.82	642.98	656.14	669.30	682.47	693.18	701.07	708.97	716.87	724.76	1151
1152	Single	630.29	643.45	656.61	669.77	682.93	693.72	701.62	709.51	717.41	725.31	1152
1152	Head of Household	664.69	676.05	683.95	691.85	699.74	707.64	715.54	723.43	731.33	739.23	1152
1152	Married Filing Joint		694.90	702.80	710.70	718.59	726.49	734.39	742.28	749.42	754.69	1152
1152	Married Filing Separate	630.29	643.45	656.61	669.77	682.93	693.72	701.62	709.51	717.41	725.31	1152

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1153	Single	630.76	643.92	657.08	670.24	683.40	694.26	702.16	710.06	717.95	725.85	1153
1153	Head of Household	665.16	676.60	684.50	692.39	700.29	708.19	716.08	723.98	731.88	739.77	1153
1153	Married Filing Joint		695.45	703.35	711.24	719.14	727.04	734.93	742.83	750.01	755.27	1153
1153	Married Filing Separate	630.76	643.92	657.08	670.24	683.40	694.26	702.16	710.06	717.95	725.85	1153
1154	Single	631.23	644.39	657.55	670.71	683.87	694.81	702.70	710.60	718.49	726.39	1154
1154	Head of Household	665.63	677.15	685.04	692.94	700.84	708.73	716.63	724.53	732.42	740.32	1154
1154	Married Filing Joint		695.35	703.24	711.14	719.04	726.93	734.83	742.73	749.94	755.21	1154
1154	Married Filing Separate	631.23	644.39	657.55	670.71	683.87	694.81	702.70	710.60	718.49	726.39	1154
1155	Single	631.69	644.85	658.01	671.18	684.34	695.35	703.24	711.14	719.04	726.93	1155
1155	Head of Household	666.10	677.69	685.59	693.49	701.38	709.28	717.18	725.07	732.97	740.86	1155
1155	Married Filing Joint		695.89	703.79	711.69	719.58	727.48	735.38	743.27	750.53	755.79	1155
1155	Married Filing Separate	631.69	644.85	658.01	671.18	684.34	695.35	703.24	711.14	719.04	726.93	1155
1156	Single	632.16	645.32	658.48	671.64	684.80	695.89	703.79	711.68	719.58	727.48	1156
1156	Head of Household	666.58	678.24	686.14	694.03	701.93	709.83	717.72	725.62	733.51	741.41	1156
1156	Married Filing Joint		696.44	704.34	712.23	720.13	728.03	735.92	743.82	751.11	756.38	1156
1156	Married Filing Separate	632.16	645.32	658.48	671.64	684.80	695.89	703.79	711.68	719.58	727.48	1156
1157	Single	632.63	645.79	658.95	672.11	685.27	696.43	704.33	712.23	720.12	728.02	1157
1157	Head of Household	667.05	678.79	686.68	694.58	702.48	710.37	718.27	726.16	734.06	741.96	1157
1157	Married Filing Joint		696.99	704.88	712.78	720.68	728.57	736.47	744.36	751.69	756.96	1157
1157	Married Filing Separate	632.63	645.79	658.95	672.11	685.27	696.43	704.33	712.23	720.12	728.02	1157
1158	Single	633.10	646.26	659.42	672.58	685.74	696.98	704.87	712.77	720.67	728.56	1158
1158	Head of Household	667.52	679.33	687.23	695.13	703.02	710.92	718.81	726.71	734.61	742.50	1158
1158	Married Filing Joint		697.53	705.43	713.33	721.22	729.12	737.01	744.91	752.28	757.54	1158
1158	Married Filing Separate	633.10	646.26	659.42	672.58	685.74	696.98	704.87	712.77	720.67	728.56	1158
1159	Single	633.56	646.72	659.89	673.05	686.21	697.52	705.42	713.31	721.21	729.10	1159
1159	Head of Household	667.99	679.88	687.78	695.67	703.57	711.46	719.36	727.26	735.15	743.05	1159
1159	Married Filing Joint		698.08	705.98	713.87	721.77	729.66	737.56	745.46	752.86	758.13	1159
1159	Married Filing Separate	633.56	646.72	659.89	673.05	686.21	697.52	705.42	713.31	721.21	729.10	1159
1160	Single	634.03	647.19	660.35	673.51	686.67	698.06	705.96	713.85	721.75	729.65	1160
1160	Head of Household	668.46	680.43	688.32	696.22	704.11	712.01	719.91	727.80	735.70	743.60	1160
1160	Married Filing Joint		698.63	706.52	714.42	722.31	730.21	738.11	746.00	753.45	758.71	1160
1160	Married Filing Separate	634.03	647.19	660.35	673.51	686.67	698.06	705.96	713.85	721.75	729.65	1160

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1161	Single	634.50	647.66	660.82	673.98	687.14	698.60	706.50	714.40	722.29	730.19	1161
1161	Head of Household	668.93	680.97	688.87	696.76	704.66	712.56	720.45	728.35	736.25	744.14	1161
1161	Married Filing Joint		699.17	707.07	714.96	722.86	730.76	738.65	746.55	754.03	759.29	1161
1161	Married Filing Separate	634.50	647.66	660.82	673.98	687.14	698.60	706.50	714.40	722.29	730.19	1161
1162	Single	634.97	648.13	661.29	674.45	687.61	699.15	707.04	714.94	722.84	730.73	1162
1162	Head of Household	669.40	681.52	689.41	697.31	705.21	713.10	721.00	728.90	736.79	744.69	1162
1162	Married Filing Joint		699.72	707.61	715.51	723.41	731.30	739.20	747.10	754.61	759.88	1162
1162	Married Filing Separate	634.97	648.13	661.29	674.45	687.61	699.15	707.04	714.94	722.84	730.73	1162
1163	Single	635.43	648.59	661.76	674.92	688.08	699.69	707.59	715.48	723.38	731.27	1163
1163	Head of Household	669.88	682.06	689.96	697.86	705.75	713.65	721.55	729.44	737.34	745.24	1163
1163	Married Filing Joint		700.26	708.16	716.06	723.95	731.85	739.75	747.64	755.20	760.46	1163
1163	Married Filing Separate	635.43	648.59	661.76	674.92	688.08	699.69	707.59	715.48	723.38	731.27	1163
1164	Single	635.90	649.06	662.22	675.38	688.54	700.23	708.13	716.02	723.92	731.82	1164
1164	Head of Household	670.35	682.61	690.51	698.40	706.30	714.20	722.09	729.99	737.89	745.78	1164
1164	Married Filing Joint		700.81	708.71	716.60	724.50	732.40	740.29	748.19	755.78	761.05	1164
1164	Married Filing Separate	635.90	649.06	662.22	675.38	688.54	700.23	708.13	716.02	723.92	731.82	1164
1165	Single	636.37	649.53	662.69	675.85	689.01	700.77	708.67	716.57	724.46	732.36	1165
1165	Head of Household	670.82	683.16	691.05	698.95	706.85	714.74	722.64	730.54	738.43	746.33	1165
1165	Married Filing Joint		701.36	709.25	717.15	725.05	732.94	740.84	748.74	756.37	761.63	1165
1165	Married Filing Separate	636.37	649.53	662.69	675.85	689.01	700.77	708.67	716.57	724.46	732.36	1165
1166	Single	636.84	650.00	663.16	676.32	689.48	701.32	709.21	717.11	725.01	732.90	1166
1166	Head of Household	671.29	683.70	691.60	699.50	707.39	715.29	723.19	731.08	738.98	746.87	1166
1166	Married Filing Joint		701.90	709.80	717.70	725.59	733.49	741.39	749.28	756.95	762.21	1166
1166	Married Filing Separate	636.84	650.00	663.16	676.32	689.48	701.32	709.21	717.11	725.01	732.90	1166
1167	Single	637.30	650.47	663.63	676.79	689.95	701.86	709.76	717.65	725.55	733.45	1167
1167	Head of Household	671.76	684.25	692.15	700.04	707.94	715.84	723.73	731.63	739.52	747.42	1167
1167	Married Filing Joint		702.45	710.35	718.24	726.14	734.04	741.93	749.83	757.53	762.80	1167
1167	Married Filing Separate	637.30	650.47	663.63	676.79	689.95	701.86	709.76	717.65	725.55	733.45	1167
1168	Single	637.77	650.93	664.09	677.25	690.41	702.40	710.30	718.20	726.09	733.99	1168
1168	Head of Household	672.23	684.80	692.69	700.59	708.49	716.38	724.28	732.17	740.07	747.97	1168
1168	Married Filing Joint		703.00	710.89	718.79	726.69	734.58	742.48	750.37	758.12	763.38	1168
1168	Married Filing Separate	637.77	650.93	664.09	677.25	690.41	702.40	710.30	718.20	726.09	733.99	1168

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1169	Single	638.24	651.40	664.56	677.72	690.88	702.94	710.84	718.74	726.63	734.53	1169
1169	Head of Household	672.70	685.34	693.24	701.14	709.03	716.93	724.82	732.72	740.62	748.51	1169
1169	Married Filing Joint		703.54	711.44	719.34	727.23	735.13	743.02	750.92	758.70	763.97	1169
1169	Married Filing Separate	638.24	651.40	664.56	677.72	690.88	702.94	710.84	718.74	726.63	734.53	1169
1170	Single	638.71	651.87	665.03	678.19	691.35	703.49	711.38	719.28	727.18	735.07	1170
1170	Head of Household	673.18	685.89	693.79	701.68	709.58	717.47	725.37	733.27	741.16	749.06	1170
1170	Married Filing Joint		704.09	711.99	719.88	727.78	735.67	743.57	751.47	759.29	764.55	1170
1170	Married Filing Separate	638.71	651.87	665.03	678.19	691.35	703.49	711.38	719.28	727.18	735.07	1170
1171	Single	639.18	652.34	665.50	678.66	691.82	704.03	711.93	719.82	727.72	735.62	1171
1171	Head of Household	673.65	686.44	694.33	702.23	710.12	718.02	725.92	733.81	741.71	749.61	1171
1171	Married Filing Joint		704.64	712.53	720.43	728.32	736.22	744.12	752.01	759.87	765.13	1171
1171	Married Filing Separate	639.18	652.34	665.50	678.66	691.82	704.03	711.93	719.82	727.72	735.62	1171
1172	Single	639.64	652.80	665.96	679.12	692.29	704.57	712.47	720.37	728.26	736.16	1172
1172	Head of Household	674.12	686.98	694.88	702.77	710.67	718.57	726.46	734.36	742.26	750.15	1172
1172	Married Filing Joint		705.18	713.08	720.97	728.87	736.77	744.66	752.56	760.45	765.72	1172
1172	Married Filing Separate	639.64	652.80	665.96	679.12	692.29	704.57	712.47	720.37	728.26	736.16	1172
1173	Single	640.11	653.27	666.43	679.59	692.75	705.12	713.01	720.91	728.80	736.70	1173
1173	Head of Household	674.59	687.53	695.42	703.32	711.22	719.11	727.01	734.91	742.80	750.70	1173
1173	Married Filing Joint		705.73	713.62	721.52	729.42	737.31	745.21	753.11	761.00	766.30	1173
1173	Married Filing Separate	640.11	653.27	666.43	679.59	692.75	705.12	713.01	720.91	728.80	736.70	1173
1174	Single	640.58	653.74	666.90	680.06	693.22	705.66	713.55	721.45	729.35	737.24	1174
1174	Head of Household	675.06	688.07	695.97	703.87	711.76	719.66	727.56	735.45	743.35	751.25	1174
1174	Married Filing Joint		705.63	713.52	721.42	729.31	737.21	745.11	753.00	760.90	766.24	1174
1174	Married Filing Separate	640.58	653.74	666.90	680.06	693.22	705.66	713.55	721.45	729.35	737.24	1174
1175	Single	641.05	654.21	667.37	680.53	693.69	706.20	714.10	721.99	729.89	737.79	1175
1175	Head of Household	675.53	688.62	696.52	704.41	712.31	720.21	728.10	736.00	743.90	751.79	1175
1175	Married Filing Joint		706.17	714.07	721.96	729.86	737.76	745.65	753.55	761.45	766.82	1175
1175	Married Filing Separate	641.05	654.21	667.37	680.53	693.69	706.20	714.10	721.99	729.89	737.79	1175
1176	Single	641.51	654.67	667.83	681.00	694.16	706.74	714.64	722.54	730.43	738.33	1176
1176	Head of Household	676.00	689.16	697.06	704.96	712.86	720.75	728.65	736.55	744.44	752.34	1176
1176	Married Filing Joint		706.72	714.61	722.51	730.41	738.30	746.20	754.10	761.99	767.40	1176
1176	Married Filing Separate	641.51	654.67	667.83	681.00	694.16	706.74	714.64	722.54	730.43	738.33	1176

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1177	Single	641.98	655.14	668.30	681.46	694.62	707.29	715.18	723.08	730.98	738.87	1177
1177	Head of Household	676.47	689.64	697.61	705.51	713.40	721.30	729.20	737.09	744.99	752.88	1177
1177	Married Filing Joint		707.26	715.16	723.06	730.95	738.85	746.75	754.64	762.54	769.99	1177
1177	Married Filing Separate	641.98	655.14	668.30	681.46	694.62	707.29	715.18	723.08	730.98	738.87	1177
1178	Single	642.45	655.61	668.77	681.93	695.09	707.83	715.72	723.62	731.52	739.41	1178
1178	Head of Household	676.95	690.11	698.16	706.05	713.95	721.85	729.74	737.64	745.53	753.43	1178
1178	Married Filing Joint		707.81	715.71	723.60	731.50	739.40	747.29	755.19	763.09	768.57	1178
1178	Married Filing Separate	642.45	655.61	668.77	681.93	695.09	707.83	715.72	723.62	731.52	739.41	1178
1179	Single	642.92	656.08	669.24	682.40	695.56	708.37	716.27	724.16	732.06	739.96	1179
1179	Head of Household	677.42	690.58	698.70	706.60	714.50	722.39	730.29	738.18	746.08	753.98	1179
1179	Married Filing Joint		708.36	716.25	724.15	732.05	739.94	747.84	755.74	763.63	769.16	1179
1179	Married Filing Separate	642.92	656.08	669.24	682.40	695.56	708.37	716.27	724.16	732.06	739.96	1179
1180	Single	643.38	656.54	669.71	682.87	696.03	708.91	716.81	724.71	732.60	740.50	1180
1180	Head of Household	677.89	691.05	699.25	707.15	715.04	722.94	730.83	738.73	746.63	754.52	1180
1180	Married Filing Joint		708.90	716.80	724.70	732.59	740.49	748.39	756.28	764.18	769.74	1180
1180	Married Filing Separate	643.38	656.54	669.71	682.87	696.03	708.91	716.81	724.71	732.60	740.50	1180
1181	Single	643.85	657.01	670.17	683.33	696.49	709.46	717.35	725.25	733.15	741.04	1181
1181	Head of Household	678.36	691.52	699.80	707.69	715.59	723.48	731.38	739.28	747.17	755.07	1181
1181	Married Filing Joint		709.45	717.35	725.24	733.14	741.04	748.93	756.83	764.72	770.32	1181
1181	Married Filing Separate	643.85	657.01	670.17	683.33	696.49	709.46	717.35	725.25	733.15	741.04	1181
1182	Single	644.32	657.48	670.64	683.80	696.96	710.00	717.90	725.79	733.69	741.58	1182
1182	Head of Household	678.83	691.99	700.34	708.24	716.13	724.03	731.93	739.82	747.72	755.62	1182
1182	Married Filing Joint		710.00	717.89	725.79	733.69	741.58	749.48	757.37	765.27	770.91	1182
1182	Married Filing Separate	644.32	657.48	670.64	683.80	696.96	710.00	717.90	725.79	733.69	741.58	1182
1183	Single	644.79	657.95	671.11	684.27	697.43	710.54	718.44	726.33	734.23	742.13	1183
1183	Head of Household	679.30	692.46	700.89	708.78	716.68	724.58	732.47	740.37	748.27	756.16	1183
1183	Married Filing Joint		710.54	718.44	726.34	734.23	742.13	750.02	757.92	765.82	771.49	1183
1183	Married Filing Separate	644.79	657.95	671.11	684.27	697.43	710.54	718.44	726.33	734.23	742.13	1183
1184	Single	645.25	658.42	671.58	684.74	697.90	711.06	718.98	726.88	734.77	742.67	1184
1184	Head of Household	679.77	692.94	701.43	709.33	717.23	725.12	733.02	740.92	748.81	756.71	1184
1184	Married Filing Joint		711.09	718.99	726.88	734.78	742.67	750.57	758.47	766.36	772.07	1184
1184	Married Filing Separate	645.25	658.42	671.58	684.74	697.90	711.06	718.98	726.88	734.77	742.67	1184

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1185	Single	645.72	658.88	672.04	685.20	698.36	711.53	719.52	727.42	735.32	743.21	1185
1185	Head of Household	680.25	693.41	701.98	709.88	717.77	725.67	733.57	741.46	749.36	757.26	1185
1185	Married Filing Joint		711.64	719.53	727.43	735.32	743.22	751.12	759.01	766.91	772.66	1185
1185	Married Filing Separate	645.72	658.88	672.04	685.20	698.36	711.53	719.52	727.42	735.32	743.21	1185
1186	Single	646.19	659.35	672.51	685.67	698.83	711.99	720.07	727.96	735.86	743.76	1186
1186	Head of Household	680.72	693.88	702.53	710.42	718.32	726.22	734.11	742.01	749.91	757.80	1186
1186	Married Filing Joint		712.18	720.08	727.97	735.87	743.77	751.66	759.56	767.46	773.24	1186
1186	Married Filing Separate	646.19	659.35	672.51	685.67	698.83	711.99	720.07	727.96	735.86	743.76	1186
1187	Single	646.66	659.82	672.98	686.14	699.30	712.46	720.61	728.50	736.40	744.30	1187
1187	Head of Household	681.19	694.35	703.07	710.97	718.87	726.76	734.66	742.56	750.45	758.35	1187
1187	Married Filing Joint		712.73	720.62	728.52	736.42	744.31	752.21	760.11	768.00	773.83	1187
1187	Married Filing Separate	646.66	659.82	672.98	686.14	699.30	712.46	720.61	728.50	736.40	744.30	1187
1188	Single	647.12	660.29	673.45	686.61	699.77	712.93	721.15	729.05	736.94	744.84	1188
1188	Head of Household	681.66	694.82	703.62	711.52	719.41	727.31	735.21	743.10	751.00	758.89	1188
1188	Married Filing Joint		713.27	721.17	729.07	736.96	744.86	752.76	760.65	768.55	774.41	1188
1188	Married Filing Separate	647.12	660.29	673.45	686.61	699.77	712.93	721.15	729.05	736.94	744.84	1188
1189	Single	647.59	660.75	673.91	687.07	700.24	713.40	721.69	729.59	737.49	745.38	1189
1189	Head of Household	682.13	695.29	704.17	712.06	719.96	727.86	735.75	743.65	751.54	759.44	1189
1189	Married Filing Joint		713.82	721.72	729.61	737.51	745.41	753.30	761.20	769.10	774.99	1189
1189	Married Filing Separate	647.59	660.75	673.91	687.07	700.24	713.40	721.69	729.59	737.49	745.38	1189
1190	Single	648.06	661.22	674.38	687.54	700.70	713.86	722.24	730.13	738.03	745.93	1190
1190	Head of Household	682.60	695.76	704.71	712.61	720.51	728.40	736.30	744.19	752.09	759.99	1190
1190	Married Filing Joint		714.37	722.26	730.16	738.06	745.95	753.85	761.75	769.64	775.58	1190
1190	Married Filing Separate	648.06	661.22	674.38	687.54	700.70	713.86	722.24	730.13	738.03	745.93	1190
1191	Single	648.53	661.69	674.85	688.01	701.17	714.33	722.78	730.68	738.57	746.47	1191
1191	Head of Household	683.07	696.23	705.26	713.16	721.05	728.95	736.84	744.74	752.64	760.53	1191
1191	Married Filing Joint		714.91	722.81	730.71	738.60	746.50	754.40	762.29	770.19	776.16	1191
1191	Married Filing Separate	648.53	661.69	674.85	688.01	701.17	714.33	722.78	730.68	738.57	746.47	1191
1192	Single	649.00	662.16	675.32	688.48	701.64	714.80	723.32	731.22	739.11	747.01	1192
1192	Head of Household	683.55	696.71	705.81	713.70	721.60	729.49	737.39	745.29	753.18	761.08	1192
1192	Married Filing Joint		715.46	723.36	731.25	739.15	747.05	754.94	762.84	770.73	776.75	1192
1192	Married Filing Separate	649.00	662.16	675.32	688.48	701.64	714.80	723.32	731.22	739.11	747.01	1192

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1193	Single	649.46	662.62	675.78	688.94	702.11	715.27	723.86	731.76	739.66	747.55	1193
1193	Head of Household	684.02	697.18	706.35	714.25	722.14	730.04	737.94	745.83	753.73	761.63	1193
1193	Married Filing Joint		715.36	723.25	731.15	739.05	746.94	754.84	762.74	770.63	776.68	1193
1193	Married Filing Separate	649.46	662.62	675.78	688.94	702.11	715.27	723.86	731.76	739.66	747.55	1193
1194	Single	649.93	663.09	676.25	689.41	702.57	715.73	724.41	732.30	740.20	748.10	1194
1194	Head of Household	684.49	697.65	706.90	714.79	722.69	730.59	738.48	746.38	754.28	762.17	1194
1194	Married Filing Joint		715.90	723.80	731.70	739.59	747.49	755.39	763.28	771.18	777.26	1194
1194	Married Filing Separate	649.93	663.09	676.25	689.41	702.57	715.73	724.41	732.30	740.20	748.10	1194
1195	Single	650.40	663.56	676.72	689.88	703.04	716.20	724.95	732.85	740.74	748.64	1195
1195	Head of Household	684.96	698.12	707.44	715.34	723.24	731.13	739.03	746.93	754.82	762.72	1195
1195	Married Filing Joint		716.45	724.35	732.24	740.14	748.04	755.93	763.83	771.73	777.85	1195
1195	Married Filing Separate	650.40	663.56	676.72	689.88	703.04	716.20	724.95	732.85	740.74	748.64	1195
1196	Single	650.87	664.03	677.19	690.35	703.51	716.67	725.49	733.39	741.28	749.18	1196
1196	Head of Household	685.43	698.59	707.99	715.89	723.78	731.68	739.58	747.47	755.37	763.27	1196
1196	Married Filing Joint		717.00	724.89	732.79	740.69	748.58	756.48	764.38	772.27	778.43	1196
1196	Married Filing Separate	650.87	664.03	677.19	690.35	703.51	716.67	725.49	733.39	741.28	749.18	1196
1197	Single	651.33	664.49	677.65	690.82	703.98	717.14	726.03	733.93	741.83	749.72	1197
1197	Head of Household	685.90	699.06	708.54	716.43	724.33	732.23	740.12	748.02	755.92	763.81	1197
1197	Married Filing Joint		717.54	725.44	733.34	741.23	749.13	757.03	764.92	772.82	779.02	1197
1197	Married Filing Separate	651.33	664.49	677.65	690.82	703.98	717.14	726.03	733.93	741.83	749.72	1197
1198	Single	651.80	664.96	678.12	691.28	704.44	717.60	726.58	734.47	742.37	750.27	1198
1198	Head of Household	686.37	699.53	709.08	716.98	724.88	732.77	740.67	748.57	756.46	764.36	1198
1198	Married Filing Joint		718.09	725.99	733.88	741.78	749.68	757.57	765.47	773.36	779.60	1198
1198	Married Filing Separate	651.80	664.96	678.12	691.28	704.44	717.60	726.58	734.47	742.37	750.27	1198
1199	Single	652.27	665.43	678.59	691.75	704.91	718.07	727.12	735.02	742.91	750.81	1199
1199	Head of Household	686.85	700.01	709.63	717.53	725.42	733.32	741.22	749.11	757.01	764.90	1199
1199	Married Filing Joint		718.64	726.53	734.43	742.33	750.22	758.12	766.01	773.91	780.18	1199
1199	Married Filing Separate	652.27	665.43	678.59	691.75	704.91	718.07	727.12	735.02	742.91	750.81	1199
1200	Single	652.74	665.90	679.06	692.22	705.38	718.54	727.66	735.56	743.46	751.35	1200
1200	Head of Household	687.32	700.48	710.18	718.07	725.97	733.87	741.76	749.66	757.55	765.45	1200
1200	Married Filing Joint		719.18	727.08	734.98	742.87	750.77	758.66	766.56	774.46	780.77	1200
1200	Married Filing Separate	652.74	665.90	679.06	692.22	705.38	718.54	727.66	735.56	743.46	751.35	1200

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1201	Single	653.20	666.36	679.53	692.69	705.85	719.01	728.21	736.10	744.00	751.89	1201
1201	Head of Household	687.79	700.95	710.72	718.62	726.52	734.41	742.31	750.20	758.10	766.00	1201
1201	Married Filing Joint		719.73	727.63	735.52	743.42	751.31	759.21	767.11	775.00	781.35	1201
1201	Married Filing Separate	653.20	666.36	679.53	692.69	705.85	719.01	728.21	736.10	744.00	751.89	1201
1202	Single	653.67	666.83	679.99	693.15	706.31	719.47	728.75	736.64	744.54	752.44	1202
1202	Head of Household	688.26	701.42	711.27	719.17	727.06	734.96	742.85	750.75	758.65	766.54	1202
1202	Married Filing Joint		720.28	728.17	736.07	743.96	751.86	759.76	767.65	775.55	781.94	1202
1202	Married Filing Separate	653.67	666.83	679.99	693.15	706.31	719.47	728.75	736.64	744.54	752.44	1202
1203	Single	654.14	667.30	680.46	693.62	706.78	719.94	729.29	737.19	745.08	752.98	1203
1203	Head of Household	688.73	701.89	711.82	719.71	727.61	735.50	743.40	751.30	759.19	767.09	1203
1203	Married Filing Joint		720.82	728.72	736.61	744.51	752.41	760.30	768.20	776.10	782.52	1203
1203	Married Filing Separate	654.14	667.30	680.46	693.62	706.78	719.94	729.29	737.19	745.08	752.98	1203
1204	Single	654.61	667.77	680.93	694.09	707.25	720.41	729.83	737.73	745.63	753.52	1204
1204	Head of Household	689.20	702.36	712.36	720.26	728.15	736.05	743.95	751.84	759.74	767.64	1204
1204	Married Filing Joint		721.37	729.26	737.16	745.06	752.95	760.85	768.75	776.64	783.10	1204
1204	Married Filing Separate	654.61	667.77	680.93	694.09	707.25	720.41	729.83	737.73	745.63	753.52	1204
1205	Single	655.07	668.24	681.40	694.56	707.72	720.88	730.38	738.27	746.17	754.06	1205
1205	Head of Household	689.67	702.83	712.91	720.80	728.70	736.60	744.49	752.39	760.29	768.18	1205
1205	Married Filing Joint		721.91	729.81	737.71	745.60	753.50	761.40	769.29	777.19	783.69	1205
1205	Married Filing Separate	655.07	668.24	681.40	694.56	707.72	720.88	730.38	738.27	746.17	754.06	1205
1206	Single	655.54	668.70	681.86	695.02	708.18	721.35	730.92	738.81	746.71	754.61	1206
1206	Head of Household	690.14	703.31	713.45	721.35	729.25	737.14	745.04	752.94	760.83	768.73	1206
1206	Married Filing Joint		722.46	730.36	738.25	746.15	754.05	761.94	769.84	777.74	784.27	1206
1206	Married Filing Separate	655.54	668.70	681.86	695.02	708.18	721.35	730.92	738.81	746.71	754.61	1206
1207	Single	656.01	669.17	682.33	695.49	708.65	721.81	731.46	739.36	747.25	755.15	1207
1207	Head of Household	690.62	703.78	714.00	721.90	729.79	737.69	745.59	753.48	761.38	769.28	1207
1207	Married Filing Joint		723.01	730.90	738.80	746.70	754.59	762.49	770.39	778.28	784.85	1207
1207	Married Filing Separate	656.01	669.17	682.33	695.49	708.65	721.81	731.46	739.36	747.25	755.15	1207
1208	Single	656.48	669.64	682.80	695.96	709.12	722.28	732.00	739.90	747.80	755.69	1208
1208	Head of Household	691.09	704.25	714.55	722.44	730.34	738.24	746.13	754.03	761.93	769.82	1208
1208	Married Filing Joint		723.55	731.45	739.35	747.24	755.14	763.04	770.93	778.83	785.44	1208
1208	Married Filing Separate	656.48	669.64	682.80	695.96	709.12	722.28	732.00	739.90	747.80	755.69	1208

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1209	Single	656.95	670.11	683.27	696.43	709.59	722.75	732.55	740.44	748.34	756.24	1209
1209	Head of Household	691.56	704.72	715.09	722.99	730.89	738.78	746.68	754.58	762.47	770.37	1209
1209	Married Filing Joint		724.10	732.00	739.89	747.79	755.69	763.58	771.48	779.37	786.02	1209
1209	Married Filing Separate	656.95	670.11	683.27	696.43	709.59	722.75	732.55	740.44	748.34	756.24	1209
1210	Single	657.41	670.57	683.73	696.89	710.06	723.22	733.09	740.99	748.88	756.78	1210
1210	Head of Household	692.03	705.19	715.64	723.54	731.43	739.33	747.23	755.12	763.02	770.91	1210
1210	Married Filing Joint		724.65	732.54	740.44	748.34	756.23	764.13	772.02	779.92	786.61	1210
1210	Married Filing Separate	657.41	670.57	683.73	696.89	710.06	723.22	733.09	740.99	748.88	756.78	1210
1211	Single	657.88	671.04	684.20	697.36	710.52	723.68	733.63	741.53	749.42	757.32	1211
1211	Head of Household	692.50	705.66	716.19	724.08	731.98	739.88	747.77	755.67	763.56	771.46	1211
1211	Married Filing Joint		725.19	733.09	740.99	748.88	756.78	764.67	772.57	780.47	787.19	1211
1211	Married Filing Separate	657.88	671.04	684.20	697.36	710.52	723.68	733.63	741.53	749.42	757.32	1211
1212	Single	658.35	671.51	684.67	697.83	710.99	724.15	734.17	742.07	749.97	757.86	1212
1212	Head of Household	692.97	706.13	716.73	724.63	732.53	740.42	748.32	756.21	764.11	772.01	1212
1212	Married Filing Joint		725.09	732.99	740.88	748.78	756.68	764.57	772.47	780.36	787.13	1212
1212	Married Filing Separate	658.35	671.51	684.67	697.83	710.99	724.15	734.17	742.07	749.97	757.86	1212
1213	Single	658.82	671.98	685.14	698.30	711.46	724.62	734.72	742.61	750.51	758.41	1213
1213	Head of Household	693.44	706.60	717.28	725.18	733.07	740.97	748.86	756.76	764.66	772.55	1213
1213	Married Filing Joint		725.64	733.53	741.43	749.33	757.22	765.12	773.01	780.91	787.71	1213
1213	Married Filing Separate	658.82	671.98	685.14	698.30	711.46	724.62	734.72	742.61	750.51	758.41	1213
1214	Single	659.28	672.44	685.60	698.77	711.93	725.09	735.26	743.16	751.05	758.95	1214
1214	Head of Household	693.92	707.08	717.83	725.72	733.62	741.51	749.41	757.31	765.20	773.10	1214
1214	Married Filing Joint		726.18	734.08	741.98	749.87	757.77	765.66	773.56	781.46	788.29	1214
1214	Married Filing Separate	659.28	672.44	685.60	698.77	711.93	725.09	735.26	743.16	751.05	758.95	1214
1215	Single	659.75	672.91	686.07	699.23	712.39	725.55	735.80	743.70	751.59	759.49	1215
1215	Head of Household	694.39	707.55	718.37	726.27	734.16	742.06	749.96	757.85	765.75	773.65	1215
1215	Married Filing Joint		726.73	734.63	742.52	750.42	758.31	766.21	774.11	782.00	788.88	1215
1215	Married Filing Separate	659.75	672.91	686.07	699.23	712.39	725.55	735.80	743.70	751.59	759.49	1215
1216	Single	660.22	673.38	686.54	699.70	712.86	726.02	736.34	744.24	752.14	760.03	1216
1216	Head of Household	694.86	708.02	718.92	726.81	734.71	742.61	750.50	758.40	766.30	774.19	1216
1216	Married Filing Joint		727.28	735.17	743.07	750.96	758.86	766.76	774.65	782.55	789.46	1216
1216	Married Filing Separate	660.22	673.38	686.54	699.70	712.86	726.02	736.34	744.24	752.14	760.03	1216

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1217	Single	660.69	673.85	687.01	700.17	713.33	726.49	736.89	744.78	752.68	760.58	1217
1217	Head of Household	695.33	708.49	719.46	727.36	735.26	743.15	751.05	758.95	766.84	774.74	1217
1217	Married Filing Joint		727.82	735.72	743.61	751.51	759.41	767.30	775.20	783.10	790.04	1217
1217	Married Filing Separate	660.69	673.85	687.01	700.17	713.33	726.49	736.89	744.78	752.68	760.58	1217
1218	Single	661.15	674.31	687.47	700.64	713.80	726.96	737.43	745.33	753.22	761.12	1218
1218	Head of Household	695.80	708.96	720.01	727.91	735.80	743.70	751.60	759.49	767.39	775.29	1218
1218	Married Filing Joint		728.37	736.26	744.16	752.06	759.95	767.85	775.75	783.64	790.63	1218
1218	Married Filing Separate	661.15	674.31	687.47	700.64	713.80	726.96	737.43	745.33	753.22	761.12	1218
1219	Single	661.62	674.78	687.94	701.10	714.26	727.42	737.97	745.87	753.77	761.66	1219
1219	Head of Household	696.27	709.43	720.56	728.45	736.35	744.25	752.14	760.04	767.94	775.83	1219
1219	Married Filing Joint		728.91	736.81	744.71	752.60	760.50	768.40	776.29	784.19	791.21	1219
1219	Married Filing Separate	661.62	674.78	687.94	701.10	714.26	727.42	737.97	745.87	753.77	761.66	1219
1220	Single	662.09	675.25	688.41	701.57	714.73	727.89	738.52	746.41	754.31	762.20	1220
1220	Head of Household	696.74	709.90	721.10	729.00	736.90	744.79	752.69	760.59	768.48	776.38	1220
1220	Married Filing Joint		729.46	737.36	745.25	753.15	761.05	768.94	776.84	784.74	791.80	1220
1220	Married Filing Separate	662.09	675.25	688.41	701.57	714.73	727.89	738.52	746.41	754.31	762.20	1220
1221	Single	662.56	675.72	688.88	702.04	715.20	728.36	739.06	746.95	754.85	762.75	1221
1221	Head of Household	697.22	710.38	721.65	729.55	737.44	745.34	753.24	761.13	769.03	776.92	1221
1221	Married Filing Joint		730.01	737.90	745.80	753.70	761.59	769.49	777.39	785.28	792.38	1221
1221	Married Filing Separate	662.56	675.72	688.88	702.04	715.20	728.36	739.06	746.95	754.85	762.75	1221
1222	Single	663.02	676.18	689.35	702.51	715.67	728.83	739.60	747.50	755.39	763.29	1222
1222	Head of Household	697.69	710.85	722.20	730.09	737.99	745.89	753.78	761.68	769.57	777.47	1222
1222	Married Filing Joint		730.55	738.45	746.35	754.24	762.14	770.04	777.93	785.83	792.96	1222
1222	Married Filing Separate	663.02	676.18	689.35	702.51	715.67	728.83	739.60	747.50	755.39	763.29	1222
1223	Single	663.49	676.65	689.81	702.97	716.13	729.29	740.14	748.04	755.94	763.83	1223
1223	Head of Household	698.16	711.32	722.74	730.64	738.54	746.43	754.33	762.22	770.12	778.02	1223
1223	Married Filing Joint		731.10	739.00	746.89	754.79	762.69	770.58	778.48	786.37	793.55	1223
1223	Married Filing Separate	663.49	676.65	689.81	702.97	716.13	729.29	740.14	748.04	755.94	763.83	1223
1224	Single	663.96	677.12	690.28	703.44	716.60	729.76	740.69	748.58	756.48	764.37	1224
1224	Head of Household	698.63	711.79	723.29	731.19	739.08	746.98	754.87	762.77	770.67	778.56	1224
1224	Married Filing Joint		731.65	739.54	747.44	755.34	763.23	771.13	779.02	786.92	794.13	1224
1224	Married Filing Separate	663.96	677.12	690.28	703.44	716.60	729.76	740.69	748.58	756.48	764.37	1224

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1225	Single	664.43	677.59	690.75	703.91	717.07	730.23	741.23	749.12	757.02	764.92	1225
1225	Head of Household	699.10	712.26	723.84	731.73	739.63	747.52	755.42	763.32	771.21	779.11	1225
1225	Married Filing Joint		732.19	740.09	747.99	755.88	763.78	771.67	779.57	787.47	794.72	1225
1225	Married Filing Separate	664.43	677.59	690.75	703.91	717.07	730.23	741.23	749.12	757.02	764.92	1225
1226	Single	664.89	678.06	691.22	704.38	717.54	730.70	741.77	749.67	757.56	765.46	1226
1226	Head of Household	699.57	712.73	724.38	732.28	740.17	748.07	755.97	763.86	771.76	779.66	1226
1226	Married Filing Joint		732.74	740.64	748.53	756.43	764.32	772.22	780.12	788.01	795.30	1226
1226	Married Filing Separate	664.89	678.06	691.22	704.38	717.54	730.70	741.77	749.67	757.56	765.46	1226
1227	Single	665.36	678.52	691.68	704.84	718.00	731.17	742.31	750.21	758.11	766.00	1227
1227	Head of Household	700.04	713.20	724.93	732.82	740.72	748.62	756.51	764.41	772.31	780.20	1227
1227	Married Filing Joint		733.29	741.18	749.08	756.97	764.87	772.77	780.66	788.56	795.88	1227
1227	Married Filing Separate	665.36	678.52	691.68	704.84	718.00	731.17	742.31	750.21	758.11	766.00	1227
1228	Single	665.83	678.99	692.15	705.31	718.47	731.63	742.86	750.75	758.65	766.55	1228
1228	Head of Household	700.51	713.68	725.47	733.37	741.27	749.16	757.06	764.96	772.85	780.75	1228
1228	Married Filing Joint		733.83	741.73	749.62	757.52	765.42	773.31	781.21	789.11	796.47	1228
1228	Married Filing Separate	665.83	678.99	692.15	705.31	718.47	731.63	742.86	750.75	758.65	766.55	1228
1229	Single	666.30	679.46	692.62	705.78	718.94	732.10	743.40	751.30	759.19	767.09	1229
1229	Head of Household	700.99	714.15	726.02	733.92	741.81	749.71	757.61	765.50	773.40	781.30	1229
1229	Married Filing Joint		734.38	742.27	750.17	758.07	765.96	773.86	781.76	789.65	797.05	1229
1229	Married Filing Separate	666.30	679.46	692.62	705.78	718.94	732.10	743.40	751.30	759.19	767.09	1229
1230	Single	666.77	679.93	693.09	706.25	719.41	732.57	743.94	751.84	759.73	767.63	1230
1230	Head of Household	701.46	714.62	726.57	734.46	742.36	750.26	758.15	766.05	773.95	781.84	1230
1230	Married Filing Joint		734.92	742.82	750.72	758.61	766.51	774.41	782.30	790.20	797.63	1230
1230	Married Filing Separate	666.77	679.93	693.09	706.25	719.41	732.57	743.94	751.84	759.73	767.63	1230
1231	Single	667.23	680.39	693.55	706.71	719.88	733.04	744.48	752.38	760.28	768.17	1231
1231	Head of Household	701.93	715.09	727.11	735.01	742.91	750.80	758.70	766.60	774.49	782.39	1231
1231	Married Filing Joint		734.82	742.72	750.61	758.51	766.41	774.30	782.20	790.10	797.57	1231
1231	Married Filing Separate	667.23	680.39	693.55	706.71	719.88	733.04	744.48	752.38	760.28	768.17	1231
1232	Single	667.70	680.86	694.02	707.18	720.34	733.50	745.03	752.92	760.82	768.72	1232
1232	Head of Household	702.40	715.56	727.66	735.56	743.45	751.35	759.25	767.14	775.04	782.94	1232
1232	Married Filing Joint		735.37	743.26	751.16	759.06	766.95	774.85	782.75	790.64	798.15	1232
1232	Married Filing Separate	667.70	680.86	694.02	707.18	720.34	733.50	745.03	752.92	760.82	768.72	1232

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1233	Single	668.17	681.33	694.49	707.65	720.81	733.97	745.57	753.47	761.36	769.26	1233
1233	Head of Household	702.87	716.03	728.21	736.10	744.00	751.90	759.79	767.69	775.59	783.48	1233
1233	Married Filing Joint		735.91	743.81	751.71	759.60	767.50	775.40	783.29	791.19	798.74	1233
1233	Married Filing Separate	668.17	681.33	694.49	707.65	720.81	733.97	745.57	753.47	761.36	769.26	1233
1234	Single	668.64	681.80	694.96	708.12	721.28	734.44	746.11	754.01	761.90	769.80	1234
1234	Head of Household	703.34	716.50	728.75	736.65	744.55	752.44	760.34	768.24	776.13	784.03	1234
1234	Married Filing Joint		736.46	744.36	752.25	760.15	768.05	775.94	783.84	791.74	799.32	1234
1234	Married Filing Separate	668.64	681.80	694.96	708.12	721.28	734.44	746.11	754.01	761.90	769.80	1234
1235	Single	669.10	682.26	695.42	708.59	721.75	734.91	746.65	754.55	762.45	770.34	1235
1235	Head of Household	703.81	716.98	729.30	737.20	745.09	752.99	760.89	768.78	776.68	784.57	1235
1235	Married Filing Joint		737.01	744.90	752.80	760.70	768.59	776.49	784.39	792.28	799.91	1235
1235	Married Filing Separate	669.10	682.26	695.42	708.59	721.75	734.91	746.65	754.55	762.45	770.34	1235
1236	Single	669.57	682.73	695.89	709.05	722.21	735.37	747.20	755.09	762.99	770.89	1236
1236	Head of Household	704.29	717.45	729.85	737.74	745.64	753.54	761.43	769.33	777.22	785.12	1236
1236	Married Filing Joint		737.55	745.45	753.35	761.24	769.14	777.04	784.93	792.83	800.49	1236
1236	Married Filing Separate	669.57	682.73	695.89	709.05	722.21	735.37	747.20	755.09	762.99	770.89	1236
1237	Single	670.04	683.20	696.36	709.52	722.68	735.84	747.74	755.64	763.53	771.43	1237
1237	Head of Household	704.76	717.92	730.39	738.29	746.19	754.08	761.98	769.87	777.77	785.67	1237
1237	Married Filing Joint		738.10	746.00	753.89	761.79	769.69	777.58	785.48	793.37	801.07	1237
1237	Married Filing Separate	670.04	683.20	696.36	709.52	722.68	735.84	747.74	755.64	763.53	771.43	1237
1238	Single	670.51	683.67	696.83	709.99	723.15	736.31	748.28	756.18	764.08	771.97	1238
1238	Head of Household	705.23	718.39	730.94	738.84	746.73	754.63	762.52	770.42	778.32	786.21	1238
1238	Married Filing Joint		738.65	746.54	754.44	762.34	770.23	778.13	786.02	793.92	801.66	1238
1238	Married Filing Separate	670.51	683.67	696.83	709.99	723.15	736.31	748.28	756.18	764.08	771.97	1238
1239	Single	670.97	684.13	697.30	710.46	723.62	736.78	748.83	756.72	764.62	772.51	1239
1239	Head of Household	705.70	718.86	731.49	739.38	747.28	755.17	763.07	770.97	778.86	786.76	1239
1239	Married Filing Joint		739.19	747.09	754.99	762.88	770.78	778.67	786.57	794.47	802.24	1239
1239	Married Filing Separate	670.97	684.13	697.30	710.46	723.62	736.78	748.83	756.72	764.62	772.51	1239
1240	Single	671.44	684.60	697.76	710.92	724.08	737.24	749.37	757.26	765.16	773.06	1240
1240	Head of Household	706.17	719.33	732.03	739.93	747.82	755.72	763.62	771.51	779.41	787.31	1240
1240	Married Filing Joint		739.74	747.64	755.53	763.43	771.32	779.22	787.12	795.01	802.82	1240
1240	Married Filing Separate	671.44	684.60	697.76	710.92	724.08	737.24	749.37	757.26	765.16	773.06	1240

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1241	Single	671.91	685.07	698.23	711.39	724.55	737.71	749.91	757.81	765.70	773.60	1241
1241	Head of Household	706.64	719.80	732.58	740.47	748.37	756.27	764.16	772.06	779.96	787.85	1241
1241	Married Filing Joint		740.29	748.18	756.08	763.97	771.87	779.77	787.66	795.56	803.41	1241
1241	Married Filing Separate	671.91	685.07	698.23	711.39	724.55	737.71	749.91	757.81	765.70	773.60	1241
1242	Single	672.38	685.54	698.70	711.86	725.02	738.18	750.45	758.35	766.25	774.14	1242
1242	Head of Household	707.11	720.27	733.12	741.02	748.92	756.81	764.71	772.61	780.50	788.40	1242
1242	Married Filing Joint		740.83	748.73	756.62	764.52	772.42	780.31	788.21	796.11	803.99	1242
1242	Married Filing Separate	672.38	685.54	698.70	711.86	725.02	738.18	750.45	758.35	766.25	774.14	1242
1243	Single	672.84	686.00	699.17	712.33	725.49	738.65	751.00	758.89	766.79	774.68	1243
1243	Head of Household	707.59	720.75	733.67	741.57	749.46	757.36	765.26	773.15	781.05	788.95	1243
1243	Married Filing Joint		741.38	749.27	757.17	765.07	772.96	780.86	788.76	796.65	804.55	1243
1243	Married Filing Separate	672.84	686.00	699.17	712.33	725.49	738.65	751.00	758.89	766.79	774.68	1243
1244	Single	673.31	686.47	699.63	712.79	725.95	739.12	751.54	759.43	767.33	775.23	1244
1244	Head of Household	708.06	721.22	734.22	742.11	750.01	757.91	765.80	773.70	781.60	789.49	1244
1244	Married Filing Joint		741.92	749.82	757.72	765.61	773.51	781.41	789.30	797.20	805.10	1244
1244	Married Filing Separate	673.31	686.47	699.63	712.79	725.95	739.12	751.54	759.43	767.33	775.23	1244
1245	Single	673.78	686.94	700.10	713.26	726.42	739.58	752.08	759.98	767.87	775.77	1245
1245	Head of Household	708.53	721.69	734.76	742.66	750.56	758.45	766.35	774.25	782.14	790.04	1245
1245	Married Filing Joint		742.47	750.37	758.26	766.16	774.06	781.95	789.85	797.75	805.64	1245
1245	Married Filing Separate	673.78	686.94	700.10	713.26	726.42	739.58	752.08	759.98	767.87	775.77	1245
1246	Single	674.25	687.41	700.57	713.73	726.89	740.05	752.62	760.52	768.42	776.31	1246
1246	Head of Household	709.00	722.16	735.31	743.21	751.10	759.00	766.90	774.79	782.69	790.58	1246
1246	Married Filing Joint		743.02	750.91	758.81	766.71	774.60	782.50	790.40	798.29	806.19	1246
1246	Married Filing Separate	674.25	687.41	700.57	713.73	726.89	740.05	752.62	760.52	768.42	776.31	1246
1247	Single	674.71	687.88	701.04	714.20	727.36	740.52	753.17	761.06	768.96	776.86	1247
1247	Head of Household	709.47	722.63	735.79	743.75	751.65	759.55	767.44	775.34	783.23	791.13	1247
1247	Married Filing Joint		743.56	751.46	759.36	767.25	775.15	783.05	790.94	798.84	806.73	1247
1247	Married Filing Separate	674.71	687.88	701.04	714.20	727.36	740.52	753.17	761.06	768.96	776.86	1247
1248	Single	675.18	688.34	701.50	714.66	727.82	740.99	753.71	761.61	769.50	777.40	1248
1248	Head of Household	709.94	723.10	736.26	744.30	752.20	760.09	767.99	775.88	783.78	791.68	1248
1248	Married Filing Joint		744.11	752.01	759.90	767.80	775.70	783.59	791.49	799.38	807.28	1248
1248	Married Filing Separate	675.18	688.34	701.50	714.66	727.82	740.99	753.71	761.61	769.50	777.40	1248

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1249	Single	675.65	688.81	701.97	715.13	728.29	741.45	754.25	762.15	770.04	777.94	1249
1249	Head of Household	710.41	723.57	736.74	744.85	752.74	760.64	768.53	776.43	784.33	792.22	1249
1249	Married Filing Joint		744.66	752.55	760.45	768.35	776.24	784.14	792.03	799.93	807.83	1249
1249	Married Filing Separate	675.65	688.81	701.97	715.13	728.29	741.45	754.25	762.15	770.04	777.94	1249
1250	Single	676.12	689.28	702.44	715.60	728.76	741.92	754.79	762.69	770.59	778.48	1250
1250	Head of Household	710.89	724.05	737.21	745.39	753.29	761.18	769.08	776.98	784.87	792.77	1250
1250	Married Filing Joint		745.20	753.10	761.00	768.89	776.79	784.68	792.58	800.48	808.37	1250
1250	Married Filing Separate	676.12	689.28	702.44	715.60	728.76	741.92	754.79	762.69	770.59	778.48	1250
1251	Single	676.59	689.75	702.91	716.07	729.23	742.39	755.34	763.23	771.13	779.03	1251
1251	Head of Household	711.36	724.52	737.68	745.94	753.83	761.73	769.63	777.52	785.42	793.32	1251
1251	Married Filing Joint		745.10	753.00	760.89	768.79	776.69	784.58	792.48	800.37	808.27	1251
1251	Married Filing Separate	676.59	689.75	702.91	716.07	729.23	742.39	755.34	763.23	771.13	779.03	1251
1252	Single	677.05	690.21	703.37	716.53	729.70	742.86	755.88	763.78	771.67	779.57	1252
1252	Head of Household	711.83	724.99	738.15	746.48	754.38	762.28	770.17	778.07	785.97	793.86	1252
1252	Married Filing Joint		745.65	753.54	761.44	769.34	777.23	785.13	793.02	800.92	808.82	1252
1252	Married Filing Separate	677.05	690.21	703.37	716.53	729.70	742.86	755.88	763.78	771.67	779.57	1252
1253	Single	677.52	690.68	703.84	717.00	730.16	743.32	756.42	764.32	772.21	780.11	1253
1253	Head of Household	712.30	725.46	738.62	747.03	754.93	762.82	770.72	778.62	786.51	794.41	1253
1253	Married Filing Joint		746.19	754.09	761.99	769.88	777.78	785.67	793.57	801.47	809.36	1253
1253	Married Filing Separate	677.52	690.68	703.84	717.00	730.16	743.32	756.42	764.32	772.21	780.11	1253
1254	Single	677.99	691.15	704.31	717.47	730.63	743.79	756.95	764.86	772.76	780.65	1254
1254	Head of Household	712.77	725.93	739.09	747.58	755.47	763.37	771.27	779.16	787.06	794.96	1254
1254	Married Filing Joint		746.74	754.64	762.53	770.43	778.32	786.22	794.12	802.01	809.91	1254
1254	Married Filing Separate	677.99	691.15	704.31	717.47	730.63	743.79	756.95	764.86	772.76	780.65	1254
1255	Single	678.46	691.62	704.78	717.94	731.10	744.26	757.42	765.40	773.30	781.20	1255
1255	Head of Household	713.24	726.40	739.56	748.12	756.02	763.92	771.81	779.71	787.61	795.50	1255
1255	Married Filing Joint		747.29	755.18	763.08	770.97	778.87	786.77	794.66	802.56	810.46	1255
1255	Married Filing Separate	678.46	691.62	704.78	717.94	731.10	744.26	757.42	765.40	773.30	781.20	1255
1256	Single	678.92	692.08	705.24	718.41	731.57	744.73	757.89	765.95	773.84	781.74	1256
1256	Head of Household	713.71	726.87	740.03	748.67	756.57	764.46	772.36	780.26	788.15	796.05	1256
1256	Married Filing Joint		747.83	755.73	763.62	771.52	779.42	787.31	795.21	803.11	811.00	1256
1256	Married Filing Separate	678.92	692.08	705.24	718.41	731.57	744.73	757.89	765.95	773.84	781.74	1256

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1257	Single	679.39	692.55	705.71	718.87	732.03	745.19	758.35	766.49	774.39	782.28	1257
1257	Head of Household	714.18	727.35	740.51	749.22	757.11	765.01	772.91	780.80	788.70	796.59	1257
1257	Married Filing Joint		748.38	756.27	764.17	772.07	779.96	787.86	795.76	803.65	811.55	1257
1257	Married Filing Separate	679.39	692.55	705.71	718.87	732.03	745.19	758.35	766.49	774.39	782.28	1257
1258	Single	679.86	693.02	706.18	719.34	732.50	745.66	758.82	767.03	774.93	782.82	1258
1258	Head of Household	714.66	727.82	740.98	749.76	757.66	765.56	773.45	781.35	789.24	797.14	1258
1258	Married Filing Joint		748.92	756.82	764.72	772.61	780.51	788.41	796.30	804.20	812.10	1258
1258	Married Filing Separate	679.86	693.02	706.18	719.34	732.50	745.66	758.82	767.03	774.93	782.82	1258
1259	Single	680.33	693.49	706.65	719.81	732.97	746.13	759.29	767.57	775.47	783.37	1259
1259	Head of Household	715.13	728.29	741.45	750.31	758.21	766.10	774.00	781.89	789.79	797.69	1259
1259	Married Filing Joint		749.47	757.37	765.26	773.16	781.06	788.95	796.85	804.75	812.64	1259
1259	Married Filing Separate	680.33	693.49	706.65	719.81	732.97	746.13	759.29	767.57	775.47	783.37	1259
1260	Single	680.79	693.95	707.12	720.28	733.44	746.60	759.76	768.12	776.01	783.91	1260
1260	Head of Household	715.60	728.76	741.92	750.86	758.75	766.65	774.54	782.44	790.34	798.23	1260
1260	Married Filing Joint		750.02	757.91	765.81	773.71	781.60	789.50	797.40	805.29	813.19	1260
1260	Married Filing Separate	680.79	693.95	707.12	720.28	733.44	746.60	759.76	768.12	776.01	783.91	1260
1261	Single	681.26	694.42	707.58	720.74	733.90	747.06	760.23	768.66	776.56	784.45	1261
1261	Head of Household	716.07	729.23	742.39	751.40	759.30	767.19	775.09	782.99	790.88	798.78	1261
1261	Married Filing Joint		750.56	758.46	766.36	774.25	782.15	790.05	797.94	805.84	813.73	1261
1261	Married Filing Separate	681.26	694.42	707.58	720.74	733.90	747.06	760.23	768.66	776.56	784.45	1261
1262	Single	681.73	694.89	708.05	721.21	734.37	747.53	760.69	769.20	777.10	784.99	1262
1262	Head of Household	716.54	729.70	742.86	751.95	759.84	767.74	775.64	783.53	791.43	799.33	1262
1262	Married Filing Joint		751.11	759.01	766.90	774.80	782.70	790.59	798.49	806.38	814.28	1262
1262	Married Filing Separate	681.73	694.89	708.05	721.21	734.37	747.53	760.69	769.20	777.10	784.99	1262
1263	Single	682.20	695.36	708.52	721.68	734.84	748.00	761.16	769.74	777.64	785.54	1263
1263	Head of Household	717.01	730.17	743.33	752.49	760.39	768.29	776.18	784.08	791.98	799.87	1263
1263	Married Filing Joint		751.66	759.55	767.45	775.35	783.24	791.14	799.03	806.93	814.83	1263
1263	Married Filing Separate	682.20	695.36	708.52	721.68	734.84	748.00	761.16	769.74	777.64	785.54	1263
1264	Single	682.66	695.83	708.99	722.15	735.31	748.47	761.63	770.29	778.18	786.08	1264
1264	Head of Household	717.48	730.65	743.81	753.04	760.94	768.83	776.73	784.63	792.52	800.42	1264
1264	Married Filing Joint		752.20	760.10	768.00	775.89	783.79	791.68	799.58	807.48	815.37	1264
1264	Married Filing Separate	682.66	695.83	708.99	722.15	735.31	748.47	761.63	770.29	778.18	786.08	1264

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1265	Single	683.13	696.29	709.45	722.61	735.77	748.94	762.10	770.83	778.73	786.62	1265
1265	Head of Household	717.96	731.12	744.28	753.59	761.48	769.38	777.28	785.17	793.07	800.97	1265
1265	Married Filing Joint		752.75	760.65	768.54	776.44	784.33	792.23	800.13	808.02	815.92	1265
1265	Married Filing Separate	683.13	696.29	709.45	722.61	735.77	748.94	762.10	770.83	778.73	786.62	1265
1266	Single	683.60	696.76	709.92	723.08	736.24	749.40	762.56	771.37	779.27	787.17	1266
1266	Head of Household	718.43	731.59	744.75	754.13	762.03	769.93	777.82	785.72	793.62	801.51	1266
1266	Married Filing Joint		753.30	761.19	769.09	776.98	784.88	792.78	800.67	808.57	816.47	1266
1266	Married Filing Separate	683.60	696.76	709.92	723.08	736.24	749.40	762.56	771.37	779.27	787.17	1266
1267	Single	684.07	697.23	710.39	723.55	736.71	749.87	763.03	771.91	779.81	787.71	1267
1267	Head of Household	718.90	732.06	745.22	754.68	762.58	770.47	778.37	786.27	794.16	802.06	1267
1267	Married Filing Joint		753.84	761.74	769.63	777.53	785.43	793.32	801.22	809.12	817.01	1267
1267	Married Filing Separate	684.07	697.23	710.39	723.55	736.71	749.87	763.03	771.91	779.81	787.71	1267
1268	Single	684.53	697.70	710.86	724.02	737.18	750.34	763.50	772.46	780.35	788.25	1268
1268	Head of Household	719.37	732.53	745.69	755.23	763.12	771.02	778.92	786.81	794.71	802.60	1268
1268	Married Filing Joint		754.39	762.28	770.18	778.08	785.97	793.87	801.77	809.66	817.56	1268
1268	Married Filing Separate	684.53	697.70	710.86	724.02	737.18	750.34	763.50	772.46	780.35	788.25	1268
1269	Single	685.00	698.16	711.32	724.48	737.65	750.81	763.97	773.00	780.90	788.79	1269
1269	Head of Household	719.84	733.00	746.16	755.77	763.67	771.57	779.46	787.36	795.25	803.15	1269
1269	Married Filing Joint		754.93	762.83	770.73	778.62	786.52	794.42	802.31	810.21	818.11	1269
1269	Married Filing Separate	685.00	698.16	711.32	724.48	737.65	750.81	763.97	773.00	780.90	788.79	1269
1270	Single	685.47	698.63	711.79	724.95	738.11	751.27	764.43	773.54	781.44	789.34	1270
1270	Head of Household	720.31	733.47	746.63	756.32	764.22	772.11	780.01	787.90	795.80	803.70	1270
1270	Married Filing Joint		754.83	762.73	770.62	778.52	786.42	794.31	802.21	810.11	818.00	1270
1270	Married Filing Separate	685.47	698.63	711.79	724.95	738.11	751.27	764.43	773.54	781.44	789.34	1270
1271	Single	685.94	699.10	712.26	725.42	738.58	751.74	764.90	774.09	781.98	789.88	1271
1271	Head of Household	720.78	733.94	747.11	756.87	764.76	772.66	780.55	788.45	796.35	804.24	1271
1271	Married Filing Joint		755.38	763.27	771.17	779.07	786.96	794.86	802.76	810.65	818.55	1271
1271	Married Filing Separate	685.94	699.10	712.26	725.42	738.58	751.74	764.90	774.09	781.98	789.88	1271
1272	Single	686.41	699.57	712.73	725.89	739.05	752.21	765.37	774.63	782.52	790.42	1272
1272	Head of Household	721.26	734.42	747.58	757.41	765.31	773.20	781.10	789.00	796.89	804.79	1272
1272	Married Filing Joint		755.92	763.82	771.72	779.61	787.51	795.41	803.30	811.20	819.10	1272
1272	Married Filing Separate	686.41	699.57	712.73	725.89	739.05	752.21	765.37	774.63	782.52	790.42	1272

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1273	Single	686.87	700.03	713.19	726.35	739.52	752.68	765.84	775.17	783.07	790.96	1273
1273	Head of Household	721.73	734.89	748.05	757.96	765.85	773.75	781.65	789.54	797.44	805.34	1273
1273	Married Filing Joint		756.47	764.37	772.26	780.16	788.06	795.95	803.85	811.75	819.64	1273
1273	Married Filing Separate	686.87	700.03	713.19	726.35	739.52	752.68	765.84	775.17	783.07	790.96	1273
1274	Single	687.34	700.50	713.66	726.82	739.98	753.14	766.30	775.71	783.61	791.51	1274
1274	Head of Household	722.20	735.36	748.52	758.50	766.40	774.30	782.19	790.09	797.99	805.88	1274
1274	Married Filing Joint		757.02	764.91	772.81	780.71	788.60	796.50	804.40	812.29	820.19	1274
1274	Married Filing Separate	687.34	700.50	713.66	726.82	739.98	753.14	766.30	775.71	783.61	791.51	1274
1275	Single	687.81	700.97	714.13	727.29	740.45	753.61	766.77	776.26	784.15	792.05	1275
1275	Head of Household	722.67	735.83	748.99	759.05	766.95	774.84	782.74	790.64	798.53	806.43	1275
1275	Married Filing Joint		757.56	765.46	773.36	781.25	789.15	797.05	804.94	812.84	820.74	1275
1275	Married Filing Separate	687.81	700.97	714.13	727.29	740.45	753.61	766.77	776.26	784.15	792.05	1275
1276	Single	688.28	701.44	714.60	727.76	740.92	754.08	767.24	776.80	784.69	792.59	1276
1276	Head of Household	723.14	736.30	749.46	759.60	767.49	775.39	783.29	791.18	799.08	806.98	1276
1276	Married Filing Joint		758.11	766.01	773.90	781.80	789.70	797.59	805.49	813.39	821.28	1276
1276	Married Filing Separate	688.28	701.44	714.60	727.76	740.92	754.08	767.24	776.80	784.69	792.59	1276
1277	Single	688.74	701.90	715.06	728.23	741.39	754.55	767.71	777.34	785.24	793.13	1277
1277	Head of Household	723.61	736.77	749.93	760.14	768.04	775.94	783.83	791.73	799.63	807.52	1277
1277	Married Filing Joint		758.66	766.55	774.45	782.35	790.24	798.14	806.04	813.93	821.83	1277
1277	Married Filing Separate	688.74	701.90	715.06	728.23	741.39	754.55	767.71	777.34	785.24	793.13	1277
1278	Single	689.21	702.37	715.53	728.69	741.85	755.01	768.17	777.88	785.78	793.68	1278
1278	Head of Household	724.08	737.24	750.40	760.69	768.59	776.48	784.38	792.28	800.17	808.07	1278
1278	Married Filing Joint		759.20	767.10	775.00	782.89	790.79	798.69	806.58	814.48	822.37	1278
1278	Married Filing Separate	689.21	702.37	715.53	728.69	741.85	755.01	768.17	777.88	785.78	793.68	1278
1279	Single	689.68	702.84	716.00	729.16	742.32	755.48	768.64	778.43	786.32	794.22	1279
1279	Head of Household	724.56	737.72	750.88	761.24	769.13	777.03	784.93	792.82	800.72	808.61	1279
1279	Married Filing Joint		759.75	767.65	775.54	783.44	791.34	799.23	807.13	815.02	822.92	1279
1279	Married Filing Separate	689.68	702.84	716.00	729.16	742.32	755.48	768.64	778.43	786.32	794.22	1279
1280	Single	690.15	703.31	716.47	729.63	742.79	755.95	769.11	778.97	786.87	794.76	1280
1280	Head of Household	725.03	738.19	751.35	761.78	769.68	777.58	785.47	793.37	801.26	809.16	1280
1280	Married Filing Joint		760.30	768.19	776.09	783.99	791.88	799.78	807.67	815.57	823.47	1280
1280	Married Filing Separate	690.15	703.31	716.47	729.63	742.79	755.95	769.11	778.97	786.87	794.76	1280

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1281	Single	690.61	703.77	716.94	730.10	743.26	756.42	769.58	779.51	787.41	795.30	1281
1281	Head of Household	725.50	738.66	751.82	762.33	770.23	778.12	786.02	793.91	801.81	809.71	1281
1281	Married Filing Joint		760.84	768.74	776.64	784.53	792.43	800.32	808.22	816.12	824.01	1281
1281	Married Filing Separate	690.61	703.77	716.94	730.10	743.26	756.42	769.58	779.51	787.41	795.30	1281
1282	Single	691.08	704.24	717.40	730.56	743.72	756.88	770.05	780.05	787.95	795.85	1282
1282	Head of Household	725.97	739.13	752.29	762.88	770.77	778.67	786.56	794.46	802.36	810.25	1282
1282	Married Filing Joint		761.39	769.29	777.18	785.08	792.97	800.87	808.77	816.66	824.56	1282
1282	Married Filing Separate	691.08	704.24	717.40	730.56	743.72	756.88	770.05	780.05	787.95	795.85	1282
1283	Single	691.55	704.71	717.87	731.03	744.19	757.35	770.51	780.60	788.49	796.39	1283
1283	Head of Household	726.44	739.60	752.76	763.42	771.32	779.21	787.11	795.01	802.90	810.80	1283
1283	Married Filing Joint		761.94	769.83	777.73	785.62	793.52	801.42	809.31	817.21	825.11	1283
1283	Married Filing Separate	691.55	704.71	717.87	731.03	744.19	757.35	770.51	780.60	788.49	796.39	1283
1284	Single	692.02	705.18	718.34	731.50	744.66	757.82	770.98	781.14	789.04	796.93	1284
1284	Head of Household	726.91	740.07	753.23	763.97	771.86	779.76	787.66	795.55	803.45	811.35	1284
1284	Married Filing Joint		762.48	770.38	778.27	786.17	794.07	801.96	809.86	817.76	825.65	1284
1284	Married Filing Separate	692.02	705.18	718.34	731.50	744.66	757.82	770.98	781.14	789.04	796.93	1284
1285	Single	692.48	705.65	718.81	731.97	745.13	758.29	771.45	781.68	789.58	797.47	1285
1285	Head of Household	727.38	740.54	753.70	764.51	772.41	780.31	788.20	796.10	804.00	811.89	1285
1285	Married Filing Joint		763.03	770.92	778.82	786.72	794.61	802.51	810.41	818.30	826.20	1285
1285	Married Filing Separate	692.48	705.65	718.81	731.97	745.13	758.29	771.45	781.68	789.58	797.47	1285
1286	Single	692.95	706.11	719.27	732.43	745.59	758.76	771.92	782.22	790.12	798.02	1286
1286	Head of Household	727.85	741.02	754.18	765.06	772.96	780.85	788.75	796.65	804.54	812.44	1286
1286	Married Filing Joint		763.57	771.47	779.37	787.26	795.16	803.06	810.95	818.85	826.75	1286
1286	Married Filing Separate	692.95	706.11	719.27	732.43	745.59	758.76	771.92	782.22	790.12	798.02	1286
1287	Single	693.42	706.58	719.74	732.90	746.06	759.22	772.38	782.77	790.66	798.56	1287
1287	Head of Household	728.33	741.49	754.65	765.61	773.50	781.40	789.30	797.19	805.09	812.99	1287
1287	Married Filing Joint		764.12	772.02	779.91	787.81	795.71	803.60	811.50	819.40	827.29	1287
1287	Married Filing Separate	693.42	706.58	719.74	732.90	746.06	759.22	772.38	782.77	790.66	798.56	1287
1288	Single	693.89	707.05	720.21	733.37	746.53	759.69	772.85	783.31	791.21	799.10	1288
1288	Head of Household	728.80	741.96	755.12	766.15	774.05	781.95	789.84	797.74	805.64	813.53	1288
1288	Married Filing Joint		764.67	772.56	780.46	788.36	796.25	804.15	812.05	819.94	827.84	1288
1288	Married Filing Separate	693.89	707.05	720.21	733.37	746.53	759.69	772.85	783.31	791.21	799.10	1288

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1289	Single	694.36	707.52	720.68	733.84	747.00	760.16	773.32	783.85	791.75	799.65	1289
1289	Head of Household	729.27	742.43	755.59	766.70	774.60	782.49	790.39	798.29	806.18	814.08	1289
1289	Married Filing Joint		764.56	772.46	780.36	788.25	796.15	804.05	811.94	819.84	827.74	1289
1289	Married Filing Separate	694.36	707.52	720.68	733.84	747.00	760.16	773.32	783.85	791.75	799.65	1289
1290	Single	694.82	707.98	721.14	734.30	747.47	760.63	773.79	784.40	792.29	800.19	1290
1290	Head of Household	729.74	742.90	756.06	767.25	775.14	783.04	790.94	798.83	806.73	814.62	1290
1290	Married Filing Joint		765.11	773.01	780.90	788.80	796.70	804.59	812.49	820.39	828.28	1290
1290	Married Filing Separate	694.82	707.98	721.14	734.30	747.47	760.63	773.79	784.40	792.29	800.19	1290
1291	Single	695.29	708.45	721.61	734.77	747.93	761.09	774.25	784.94	792.83	800.73	1291
1291	Head of Household	730.21	743.37	756.53	767.79	775.69	783.59	791.48	799.38	807.27	815.17	1291
1291	Married Filing Joint		765.66	773.55	781.45	789.35	797.24	805.14	813.04	820.93	828.83	1291
1291	Married Filing Separate	695.29	708.45	721.61	734.77	747.93	761.09	774.25	784.94	792.83	800.73	1291
1292	Single	695.76	708.92	722.08	735.24	748.40	761.56	774.72	785.48	793.38	801.27	1292
1292	Head of Household	730.68	743.84	757.00	768.34	776.24	784.13	792.03	799.92	807.82	815.72	1292
1292	Married Filing Joint		766.20	774.10	782.00	789.89	797.79	805.69	813.58	821.48	829.37	1292
1292	Married Filing Separate	695.76	708.92	722.08	735.24	748.40	761.56	774.72	785.48	793.38	801.27	1292
1293	Single	696.23	709.39	722.55	735.71	748.87	762.03	775.19	786.02	793.92	801.82	1293
1293	Head of Household	731.15	744.31	757.48	768.89	776.78	784.68	792.57	800.47	808.37	816.26	1293
1293	Married Filing Joint		766.75	774.65	782.54	790.44	798.34	806.23	814.13	822.02	829.92	1293
1293	Married Filing Separate	696.23	709.39	722.55	735.71	748.87	762.03	775.19	786.02	793.92	801.82	1293
1294	Single	696.69	709.85	723.01	736.18	749.34	762.50	775.66	786.57	794.46	802.36	1294
1294	Head of Household	731.63	744.79	757.95	769.43	777.33	785.22	793.12	801.02	808.91	816.81	1294
1294	Married Filing Joint		767.30	775.19	783.09	790.99	798.88	806.78	814.67	822.57	830.47	1294
1294	Married Filing Separate	696.69	709.85	723.01	736.18	749.34	762.50	775.66	786.57	794.46	802.36	1294
1295	Single	697.16	710.32	723.48	736.64	749.80	762.96	776.12	787.11	795.00	802.90	1295
1295	Head of Household	732.10	745.26	758.42	769.98	777.87	785.77	793.67	801.56	809.46	817.36	1295
1295	Married Filing Joint		767.84	775.74	783.64	791.53	799.43	807.32	815.22	823.12	831.01	1295
1295	Married Filing Separate	697.16	710.32	723.48	736.64	749.80	762.96	776.12	787.11	795.00	802.90	1295
1296	Single	697.63	710.79	723.95	737.11	750.27	763.43	776.59	787.65	795.55	803.44	1296
1296	Head of Household	732.57	745.73	758.89	770.52	778.42	786.32	794.21	802.11	810.01	817.90	1296
1296	Married Filing Joint		768.39	776.29	784.18	792.08	799.97	807.87	815.77	823.66	831.56	1296
1296	Married Filing Separate	697.63	710.79	723.95	737.11	750.27	763.43	776.59	787.65	795.55	803.44	1296

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1297	Single	698.10	711.26	724.42	737.58	750.74	763.90	777.06	788.19	796.09	803.99	1297
1297	Head of Household	733.04	746.20	759.36	771.07	778.97	786.86	794.76	802.66	810.55	818.45	1297
1297	Married Filing Joint		768.94	776.83	784.73	792.62	800.52	808.42	816.31	824.21	832.11	1297
1297	Married Filing Separate	698.10	711.26	724.42	737.58	750.74	763.90	777.06	788.19	796.09	803.99	1297
1298	Single	698.56	711.72	724.88	738.05	751.21	764.37	777.53	788.74	796.63	804.53	1298
1298	Head of Household	733.51	746.67	759.83	771.62	779.51	787.41	795.31	803.20	811.10	819.00	1298
1298	Married Filing Joint		769.48	777.38	785.27	793.17	801.07	808.96	816.86	824.76	832.65	1298
1298	Married Filing Separate	698.56	711.72	724.88	738.05	751.21	764.37	777.53	788.74	796.63	804.53	1298
1299	Single	699.03	712.19	725.35	738.51	751.67	764.83	778.00	789.28	797.18	805.07	1299
1299	Head of Household	733.98	747.14	760.30	772.16	780.06	787.96	795.85	803.75	811.65	819.54	1299
1299	Married Filing Joint		770.03	777.92	785.82	793.72	801.61	809.51	817.41	825.30	833.20	1299
1299	Married Filing Separate	699.03	712.19	725.35	738.51	751.67	764.83	778.00	789.28	797.18	805.07	1299
1300	Single	699.50	712.66	725.82	738.98	752.14	765.30	778.46	789.82	797.72	805.61	1300
1300	Head of Household	734.45	747.61	760.78	772.71	780.61	788.50	796.40	804.30	812.19	820.09	1300
1300	Married Filing Joint		770.57	778.47	786.37	794.26	802.16	810.06	817.95	825.85	833.75	1300
1300	Married Filing Separate	699.50	712.66	725.82	738.98	752.14	765.30	778.46	789.82	797.72	805.61	1300
1301	Single	699.97	713.13	726.29	739.45	752.61	765.77	778.93	790.36	798.26	806.16	1301
1301	Head of Household	734.93	748.09	761.25	773.26	781.15	789.05	796.95	804.84	812.74	820.63	1301
1301	Married Filing Joint		771.12	779.02	786.91	794.81	802.71	810.60	818.50	826.40	834.29	1301
1301	Married Filing Separate	699.97	713.13	726.29	739.45	752.61	765.77	778.93	790.36	798.26	806.16	1301
1302	Single	700.43	713.59	726.76	739.92	753.08	766.24	779.40	790.91	798.80	806.70	1302
1302	Head of Household	735.40	748.56	761.72	773.80	781.70	789.60	797.49	805.39	813.28	821.18	1302
1302	Married Filing Joint		771.67	779.56	787.46	795.36	803.25	811.15	819.05	826.94	834.84	1302
1302	Married Filing Separate	700.43	713.59	726.76	739.92	753.08	766.24	779.40	790.91	798.80	806.70	1302
1303	Single	700.90	714.06	727.22	740.38	753.54	766.70	779.87	791.45	799.35	807.24	1303
1303	Head of Household	735.87	749.03	762.19	774.35	782.25	790.14	798.04	805.93	813.83	821.73	1303
1303	Married Filing Joint		772.21	780.11	788.01	795.90	803.80	811.70	819.59	827.49	835.38	1303
1303	Married Filing Separate	700.90	714.06	727.22	740.38	753.54	766.70	779.87	791.45	799.35	807.24	1303
1304	Single	701.37	714.53	727.69	740.85	754.01	767.17	780.33	791.99	799.89	807.78	1304
1304	Head of Household	736.34	749.50	762.66	774.90	782.79	790.69	798.58	806.48	814.38	822.27	1304
1304	Married Filing Joint		772.76	780.66	788.55	796.45	804.35	812.24	820.14	828.03	835.93	1304
1304	Married Filing Separate	701.37	714.53	727.69	740.85	754.01	767.17	780.33	791.99	799.89	807.78	1304

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1305	Single	701.84	715.00	728.16	741.32	754.48	767.64	780.80	792.53	800.43	808.33	1305
1305	Head of Household	736.81	749.97	763.13	775.44	783.34	791.23	799.13	807.03	814.92	822.82	1305
1305	Married Filing Joint		773.31	781.20	789.10	797.00	804.89	812.79	820.68	828.58	836.48	1305
1305	Married Filing Separate	701.84	715.00	728.16	741.32	754.48	767.64	780.80	792.53	800.43	808.33	1305
1306	Single	702.30	715.47	728.63	741.79	754.95	768.11	781.27	793.08	800.97	808.87	1306
1306	Head of Household	737.28	750.44	763.60	775.99	783.88	791.78	799.68	807.57	815.47	823.37	1306
1306	Married Filing Joint		773.85	781.75	789.65	797.54	805.44	813.33	821.23	829.13	837.02	1306
1306	Married Filing Separate	702.30	715.47	728.63	741.79	754.95	768.11	781.27	793.08	800.97	808.87	1306
1307	Single	702.77	715.93	729.09	742.25	755.41	768.58	781.74	793.62	801.52	809.41	1307
1307	Head of Household	737.75	750.91	764.07	776.53	784.43	792.33	800.22	808.12	816.02	823.91	1307
1307	Married Filing Joint		774.40	782.30	790.19	798.09	805.98	813.88	821.78	829.67	837.57	1307
1307	Married Filing Separate	702.77	715.93	729.09	742.25	755.41	768.58	781.74	793.62	801.52	809.41	1307
1308	Single	703.24	716.40	729.56	742.72	755.88	769.04	782.20	794.16	802.06	809.96	1308
1308	Head of Household	738.22	751.39	764.55	777.08	784.98	792.87	800.77	808.67	816.56	824.46	1308
1308	Married Filing Joint		774.30	782.19	790.09	797.99	805.88	813.78	821.67	829.57	837.47	1308
1308	Married Filing Separate	703.24	716.40	729.56	742.72	755.88	769.04	782.20	794.16	802.06	809.96	1308
1309	Single	703.71	716.87	730.03	743.19	756.35	769.51	782.67	794.71	802.60	810.50	1309
1309	Head of Household	738.70	751.86	765.02	777.63	785.52	793.42	801.32	809.21	817.11	825.01	1309
1309	Married Filing Joint		774.84	782.74	790.64	798.53	806.43	814.32	822.22	830.12	838.01	1309
1309	Married Filing Separate	703.71	716.87	730.03	743.19	756.35	769.51	782.67	794.71	802.60	810.50	1309
1310	Single	704.18	717.34	730.50	743.66	756.82	769.98	783.14	795.25	803.14	811.04	1310
1310	Head of Household	739.17	752.33	765.49	778.17	786.07	793.97	801.86	809.76	817.66	825.55	1310
1310	Married Filing Joint		775.39	783.29	791.18	799.08	806.97	814.87	822.77	830.66	838.56	1310
1310	Married Filing Separate	704.18	717.34	730.50	743.66	756.82	769.98	783.14	795.25	803.14	811.04	1310
1311	Single	704.64	717.80	730.96	744.12	757.29	770.45	783.61	795.79	803.69	811.58	1311
1311	Head of Household	739.64	752.80	765.96	778.72	786.62	794.51	802.41	810.31	818.20	826.10	1311
1311	Married Filing Joint		775.94	783.83	791.73	799.62	807.52	815.42	823.31	831.21	839.11	1311
1311	Married Filing Separate	704.64	717.80	730.96	744.12	757.29	770.45	783.61	795.79	803.69	811.58	1311
1312	Single	705.11	718.27	731.43	744.59	757.75	770.91	784.07	796.33	804.23	812.13	1312
1312	Head of Household	740.11	753.27	766.43	779.27	787.16	795.06	802.96	810.85	818.75	826.65	1312
1312	Married Filing Joint		776.48	784.38	792.27	800.17	808.07	815.96	823.86	831.76	839.65	1312
1312	Married Filing Separate	705.11	718.27	731.43	744.59	757.75	770.91	784.07	796.33	804.23	812.13	1312

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1313	Single	705.58	718.74	731.90	745.06	758.22	771.38	784.54	796.88	804.77	812.67	1313
1313	Head of Household	740.58	753.74	766.90	779.81	787.71	795.61	803.50	811.40	819.30	827.19	1313
1313	Married Filing Joint		777.03	784.92	792.82	800.72	808.61	816.51	824.41	832.30	840.20	1313
1313	Married Filing Separate	705.58	718.74	731.90	745.06	758.22	771.38	784.54	796.88	804.77	812.67	1313
1314	Single	706.05	719.21	732.37	745.53	758.69	771.85	785.01	797.42	805.31	813.21	1314
1314	Head of Household	741.05	754.21	767.37	780.36	788.26	796.15	804.05	811.95	819.84	827.74	1314
1314	Married Filing Joint		777.57	785.47	793.37	801.26	809.16	817.06	824.95	832.85	840.75	1314
1314	Married Filing Separate	706.05	719.21	732.37	745.53	758.69	771.85	785.01	797.42	805.31	813.21	1314
1315	Single	706.51	719.67	732.83	746.00	759.16	772.32	785.48	797.96	805.86	813.75	1315
1315	Head of Household	741.52	754.69	767.85	780.91	788.80	796.70	804.60	812.49	820.39	828.28	1315
1315	Married Filing Joint		778.12	786.02	793.91	801.81	809.71	817.60	825.50	833.40	841.29	1315
1315	Married Filing Separate	706.51	719.67	732.83	746.00	759.16	772.32	785.48	797.96	805.86	813.75	1315
1316	Single	706.98	720.14	733.30	746.46	759.62	772.78	785.94	798.50	806.40	814.30	1316
1316	Head of Household	742.00	755.16	768.32	781.45	789.35	797.25	805.14	813.04	820.93	828.83	1316
1316	Married Filing Joint		778.67	786.56	794.46	802.36	810.25	818.15	826.05	833.94	841.84	1316
1316	Married Filing Separate	706.98	720.14	733.30	746.46	759.62	772.78	785.94	798.50	806.40	814.30	1316
1317	Single	707.45	720.61	733.77	746.93	760.09	773.25	786.41	799.05	806.94	814.84	1317
1317	Head of Household	742.47	755.63	768.79	781.95	789.90	797.79	805.69	813.58	821.48	829.38	1317
1317	Married Filing Joint		779.21	787.11	795.01	802.90	810.80	818.70	826.59	834.49	842.38	1317
1317	Married Filing Separate	707.45	720.61	733.77	746.93	760.09	773.25	786.41	799.05	806.94	814.84	1317
1318	Single	707.92	721.08	734.24	747.40	760.56	773.72	786.88	799.59	807.49	815.38	1318
1318	Head of Household	742.94	756.10	769.26	782.42	790.44	798.34	806.23	814.13	822.03	829.92	1318
1318	Married Filing Joint		779.76	787.66	795.55	803.45	811.35	819.24	827.14	835.03	842.93	1318
1318	Married Filing Separate	707.92	721.08	734.24	747.40	760.56	773.72	786.88	799.59	807.49	815.38	1318
1319	Single	708.38	721.54	734.71	747.87	761.03	774.19	787.35	800.13	808.03	815.92	1319
1319	Head of Household	743.41	756.57	769.73	782.89	790.99	798.88	806.78	814.68	822.57	830.47	1319
1319	Married Filing Joint		780.31	788.20	796.10	804.00	811.89	819.79	827.68	835.58	843.48	1319
1319	Married Filing Separate	708.38	721.54	734.71	747.87	761.03	774.19	787.35	800.13	808.03	815.92	1319
1320	Single	708.85	722.01	735.17	748.33	761.49	774.65	787.82	800.67	808.57	816.47	1320
1320	Head of Household	743.88	757.04	770.20	783.36	791.53	799.43	807.33	815.22	823.12	831.02	1320
1320	Married Filing Joint		780.85	788.75	796.65	804.54	812.44	820.33	828.23	836.13	844.02	1320
1320	Married Filing Separate	708.85	722.01	735.17	748.33	761.49	774.65	787.82	800.67	808.57	816.47	1320

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1321	Single	709.32	722.48	735.64	748.80	761.96	775.12	788.28	801.22	809.11	817.01	1321
1321	Head of Household	744.35	757.51	770.67	783.83	792.08	799.98	807.87	815.77	823.67	831.56	1321
1321	Married Filing Joint		781.40	789.30	797.19	805.09	812.98	820.88	828.78	836.67	844.57	1321
1321	Married Filing Separate	709.32	722.48	735.64	748.80	761.96	775.12	788.28	801.22	809.11	817.01	1321
1322	Single	709.79	722.95	736.11	749.27	762.43	775.59	788.75	801.76	809.66	817.55	1322
1322	Head of Household	744.82	757.98	771.15	784.31	792.63	800.52	808.42	816.32	824.21	832.11	1322
1322	Married Filing Joint		781.95	789.84	797.74	805.63	813.53	821.43	829.32	837.22	845.12	1322
1322	Married Filing Separate	709.79	722.95	736.11	749.27	762.43	775.59	788.75	801.76	809.66	817.55	1322
1323	Single	710.25	723.41	736.58	749.74	762.90	776.06	789.22	802.30	810.20	818.09	1323
1323	Head of Household	745.30	758.46	771.62	784.78	793.17	801.07	808.97	816.86	824.76	832.66	1323
1323	Married Filing Joint		782.49	790.39	798.28	806.18	814.08	821.97	829.87	837.77	845.66	1323
1323	Married Filing Separate	710.25	723.41	736.58	749.74	762.90	776.06	789.22	802.30	810.20	818.09	1323
1324	Single	710.72	723.88	737.04	750.20	763.36	776.53	789.69	802.84	810.74	818.64	1324
1324	Head of Household	745.77	758.93	772.09	785.25	793.72	801.62	809.51	817.41	825.31	833.20	1324
1324	Married Filing Joint		783.04	790.93	798.83	806.73	814.62	822.52	830.42	838.31	846.21	1324
1324	Married Filing Separate	710.72	723.88	737.04	750.20	763.36	776.53	789.69	802.84	810.74	818.64	1324
1325	Single	711.19	724.35	737.51	750.67	763.83	776.99	790.15	803.31	811.28	819.18	1325
1325	Head of Household	746.24	759.40	772.56	785.72	794.27	802.16	810.06	817.96	825.85	833.75	1325
1325	Married Filing Joint		783.58	791.48	799.38	807.27	815.17	823.07	830.96	838.86	846.76	1325
1325	Married Filing Separate	711.19	724.35	737.51	750.67	763.83	776.99	790.15	803.31	811.28	819.18	1325
1326	Single	711.66	724.82	737.98	751.14	764.30	777.46	790.62	803.78	811.83	819.72	1326
1326	Head of Household	746.71	759.87	773.03	786.19	794.81	802.71	810.61	818.50	826.40	834.29	1326
1326	Married Filing Joint		784.13	792.03	799.92	807.82	815.72	823.61	831.51	839.41	847.30	1326
1326	Married Filing Separate	711.66	724.82	737.98	751.14	764.30	777.46	790.62	803.78	811.83	819.72	1326
1327	Single	712.12	725.29	738.45	751.61	764.77	777.93	791.09	804.25	812.37	820.27	1327
1327	Head of Household	747.18	760.34	773.50	786.66	795.36	803.26	811.15	819.05	826.94	834.84	1327
1327	Married Filing Joint		784.03	791.92	799.82	807.72	815.61	823.51	831.41	839.30	847.20	1327
1327	Married Filing Separate	712.12	725.29	738.45	751.61	764.77	777.93	791.09	804.25	812.37	820.27	1327
1328	Single	712.59	725.75	738.91	752.07	765.23	778.40	791.56	804.72	812.91	820.81	1328
1328	Head of Household	747.65	760.81	773.97	787.13	795.91	803.80	811.70	819.59	827.49	835.39	1328
1328	Married Filing Joint		784.57	792.47	800.37	808.26	816.16	824.06	831.95	839.85	847.75	1328
1328	Married Filing Separate	712.59	725.75	738.91	752.07	765.23	778.40	791.56	804.72	812.91	820.81	1328

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1329	Single	713.06	726.22	739.38	752.54	765.70	778.86	792.02	805.18	813.45	821.35	1329
1329	Head of Household	748.12	761.28	774.45	787.61	796.45	804.35	812.24	820.14	828.04	835.93	1329
1329	Married Filing Joint		785.12	793.02	800.91	808.81	816.71	824.60	832.50	840.40	848.29	1329
1329	Married Filing Separate	713.06	726.22	739.38	752.54	765.70	778.86	792.02	805.18	813.45	821.35	1329
1330	Single	713.53	726.69	739.85	753.01	766.17	779.33	792.49	805.65	814.00	821.89	1330
1330	Head of Household	748.60	761.76	774.92	788.08	797.00	804.89	812.79	820.69	828.58	836.48	1330
1330	Married Filing Joint		785.67	793.56	801.46	809.36	817.25	825.15	833.05	840.94	848.84	1330
1330	Married Filing Separate	713.53	726.69	739.85	753.01	766.17	779.33	792.49	805.65	814.00	821.89	1330
1331	Single	714.00	727.16	740.32	753.48	766.64	779.80	792.96	806.12	814.54	822.44	1331
1331	Head of Household	749.07	762.23	775.39	788.55	797.54	805.44	813.34	821.23	829.13	837.03	1331
1331	Married Filing Joint		786.21	794.11	802.01	809.90	817.80	825.70	833.59	841.49	849.38	1331
1331	Married Filing Separate	714.00	727.16	740.32	753.48	766.64	779.80	792.96	806.12	814.54	822.44	1331
1332	Single	714.46	727.62	740.78	753.94	767.11	780.27	793.43	806.59	815.08	822.98	1332
1332	Head of Household	749.54	762.70	775.86	789.02	798.09	805.99	813.88	821.78	829.68	837.57	1332
1332	Married Filing Joint		786.76	794.66	802.55	810.45	818.35	826.24	834.14	842.03	849.93	1332
1332	Married Filing Separate	714.46	727.62	740.78	753.94	767.11	780.27	793.43	806.59	815.08	822.98	1332
1333	Single	714.93	728.09	741.25	754.41	767.57	780.73	793.89	807.05	815.62	823.52	1333
1333	Head of Household	750.01	763.17	776.33	789.49	798.64	806.53	814.43	822.33	830.22	838.12	1333
1333	Married Filing Joint		787.31	795.20	803.10	811.00	818.89	826.79	834.68	842.58	850.48	1333
1333	Married Filing Separate	714.93	728.09	741.25	754.41	767.57	780.73	793.89	807.05	815.62	823.52	1333
1334	Single	715.40	728.56	741.72	754.88	768.04	781.20	794.36	807.52	816.17	824.06	1334
1334	Head of Household	750.48	763.64	776.80	789.96	799.18	807.08	814.98	822.87	830.77	838.67	1334
1334	Married Filing Joint		787.85	795.75	803.65	811.54	819.44	827.33	835.23	843.13	851.02	1334
1334	Married Filing Separate	715.40	728.56	741.72	754.88	768.04	781.20	794.36	807.52	816.17	824.06	1334
1335	Single	715.87	729.03	742.19	755.35	768.51	781.67	794.83	807.99	816.71	824.61	1335
1335	Head of Household	750.95	764.11	777.27	790.43	799.73	807.63	815.52	823.42	831.32	839.21	1335
1335	Married Filing Joint		788.40	796.30	804.19	812.09	819.98	827.88	835.78	843.67	851.57	1335
1335	Married Filing Separate	715.87	729.03	742.19	755.35	768.51	781.67	794.83	807.99	816.71	824.61	1335
1336	Single	716.33	729.49	742.65	755.82	768.98	782.14	795.30	808.46	817.25	825.15	1336
1336	Head of Household	751.42	764.58	777.74	790.91	800.28	808.17	816.07	823.97	831.86	839.76	1336
1336	Married Filing Joint		788.95	796.84	804.74	812.63	820.53	828.43	836.32	844.22	852.12	1336
1336	Married Filing Separate	716.33	729.49	742.65	755.82	768.98	782.14	795.30	808.46	817.25	825.15	1336

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1337	Single	716.80	729.96	743.12	756.28	769.44	782.60	795.76	808.93	817.80	825.69	1337
1337	Head of Household	751.89	765.06	778.22	791.38	800.82	808.72	816.62	824.51	832.41	840.30	1337
1337	Married Filing Joint		789.49	797.39	805.28	813.18	821.08	828.97	836.87	844.77	852.66	1337
1337	Married Filing Separate	716.80	729.96	743.12	756.28	769.44	782.60	795.76	808.93	817.80	825.69	1337
1338	Single	717.27	730.43	743.59	756.75	769.91	783.07	796.23	809.39	818.34	826.23	1338
1338	Head of Household	752.37	765.53	778.69	791.85	801.37	809.27	817.16	825.06	832.95	840.85	1338
1338	Married Filing Joint		790.04	797.93	805.83	813.73	821.62	829.52	837.42	845.31	853.21	1338
1338	Married Filing Separate	717.27	730.43	743.59	756.75	769.91	783.07	796.23	809.39	818.34	826.23	1338
1339	Single	717.74	730.90	744.06	757.22	770.38	783.54	796.70	809.86	818.88	826.78	1339
1339	Head of Household	752.84	766.00	779.16	792.32	801.92	809.81	817.71	825.60	833.50	841.40	1339
1339	Married Filing Joint		790.58	798.48	806.38	814.27	822.17	830.07	837.96	845.86	853.76	1339
1339	Married Filing Separate	717.74	730.90	744.06	757.22	770.38	783.54	796.70	809.86	818.88	826.78	1339
1340	Single	718.20	731.36	744.53	757.69	770.85	784.01	797.17	810.33	819.42	827.32	1340
1340	Head of Household	753.31	766.47	779.63	792.79	802.46	810.36	818.25	826.15	834.05	841.94	1340
1340	Married Filing Joint		791.13	799.03	806.92	814.82	822.72	830.61	838.51	846.41	854.30	1340
1340	Married Filing Separate	718.20	731.36	744.53	757.69	770.85	784.01	797.17	810.33	819.42	827.32	1340
1341	Single	718.67	731.83	744.99	758.15	771.31	784.47	797.64	810.80	819.97	827.86	1341
1341	Head of Household	753.78	766.94	780.10	793.26	803.01	810.90	818.80	826.70	834.59	842.49	1341
1341	Married Filing Joint		791.68	799.57	807.47	815.37	823.26	831.16	839.06	846.95	854.85	1341
1341	Married Filing Separate	718.67	731.83	744.99	758.15	771.31	784.47	797.64	810.80	819.97	827.86	1341
1342	Single	719.14	732.30	745.46	758.62	771.78	784.94	798.10	811.26	820.51	828.40	1342
1342	Head of Household	754.25	767.41	780.57	793.73	803.55	811.45	819.35	827.24	835.14	843.04	1342
1342	Married Filing Joint		792.22	800.12	808.02	815.91	823.81	831.71	839.60	847.50	855.40	1342
1342	Married Filing Separate	719.14	732.30	745.46	758.62	771.78	784.94	798.10	811.26	820.51	828.40	1342
1343	Single	719.61	732.77	745.93	759.09	772.25	785.41	798.57	811.73	821.05	828.95	1343
1343	Head of Household	754.72	767.88	781.04	794.20	804.10	812.00	819.89	827.79	835.69	843.58	1343
1343	Married Filing Joint		792.77	800.67	808.56	816.46	824.36	832.25	840.15	848.05	855.94	1343
1343	Married Filing Separate	719.61	732.77	745.93	759.09	772.25	785.41	798.57	811.73	821.05	828.95	1343
1344	Single	720.07	733.24	746.40	759.56	772.72	785.88	799.04	812.20	821.59	829.49	1344
1344	Head of Household	755.19	768.36	781.52	794.68	804.65	812.54	820.44	828.34	836.23	844.13	1344
1344	Married Filing Joint		793.32	801.21	809.11	817.01	824.90	832.80	840.70	848.59	856.49	1344
1344	Married Filing Separate	720.07	733.24	746.40	759.56	772.72	785.88	799.04	812.20	821.59	829.49	1344

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1345	Single	720.54	733.70	746.86	760.02	773.18	786.35	799.51	812.67	822.14	830.03	1345
1345	Head of Household	755.67	768.83	781.99	795.15	805.19	813.09	820.99	828.88	836.78	844.68	1345
1345	Married Filing Joint		793.86	801.76	809.66	817.55	825.45	833.35	841.24	849.14	857.03	1345
1345	Married Filing Separate	720.54	733.70	746.86	760.02	773.18	786.35	799.51	812.67	822.14	830.03	1345
1346	Single	721.01	734.17	747.33	760.49	773.65	786.81	799.97	813.13	822.68	830.58	1346
1346	Head of Household	756.14	769.30	782.46	795.62	805.74	813.64	821.53	829.43	837.33	845.22	1346
1346	Married Filing Joint		794.41	802.31	810.20	818.10	826.00	833.89	841.79	849.68	857.58	1346
1346	Married Filing Separate	721.01	734.17	747.33	760.49	773.65	786.81	799.97	813.13	822.68	830.58	1346
1347	Single	721.48	734.64	747.80	760.96	774.12	787.28	800.44	813.60	823.22	831.12	1347
1347	Head of Household	756.61	769.77	782.93	796.09	806.29	814.18	822.08	829.98	837.87	845.77	1347
1347	Married Filing Joint		794.31	802.20	810.10	818.00	825.89	833.79	841.69	849.58	857.48	1347
1347	Married Filing Separate	721.48	734.64	747.80	760.96	774.12	787.28	800.44	813.60	823.22	831.12	1347
1348	Single	721.94	735.11	748.27	761.43	774.59	787.75	800.91	814.07	823.76	831.66	1348
1348	Head of Household	757.08	770.24	783.40	796.56	806.83	814.73	822.63	830.52	838.42	846.31	1348
1348	Married Filing Joint		794.85	802.75	810.65	818.54	826.44	834.34	842.23	850.13	858.02	1348
1348	Married Filing Separate	721.94	735.11	748.27	761.43	774.59	787.75	800.91	814.07	823.76	831.66	1348
1349	Single	722.41	735.57	748.73	761.89	775.06	788.22	801.38	814.54	824.31	832.20	1349
1349	Head of Household	757.55	770.71	783.87	797.03	807.38	815.28	823.17	831.07	838.96	846.86	1349
1349	Married Filing Joint		795.40	803.30	811.19	819.09	826.99	834.88	842.78	850.67	858.57	1349
1349	Married Filing Separate	722.41	735.57	748.73	761.89	775.06	788.22	801.38	814.54	824.31	832.20	1349
1350	Single	722.88	736.04	749.20	762.36	775.52	788.68	801.84	815.00	824.85	832.75	1350
1350	Head of Household	758.02	771.18	784.34	797.50	807.93	815.82	823.72	831.61	839.51	847.41	1350
1350	Married Filing Joint		795.95	803.84	811.74	819.64	827.53	835.43	843.32	851.22	859.12	1350
1350	Married Filing Separate	722.88	736.04	749.20	762.36	775.52	788.68	801.84	815.00	824.85	832.75	1350
1351	Single	723.35	736.51	749.67	762.83	775.99	789.15	802.31	815.47	825.39	833.29	1351
1351	Head of Household	758.49	771.65	784.82	797.98	808.47	816.37	824.26	832.16	840.06	847.95	1351
1351	Married Filing Joint		796.49	804.39	812.29	820.18	828.08	835.97	843.87	851.77	859.66	1351
1351	Married Filing Separate	723.35	736.51	749.67	762.83	775.99	789.15	802.31	815.47	825.39	833.29	1351
1352	Single	723.82	736.98	750.14	763.30	776.46	789.62	802.78	815.94	825.93	833.83	1352
1352	Head of Household	758.97	772.13	785.29	798.45	809.02	816.91	824.81	832.71	840.60	848.50	1352
1352	Married Filing Joint		797.04	804.94	812.83	820.73	828.62	836.52	844.42	852.31	860.21	1352
1352	Married Filing Separate	723.82	736.98	750.14	763.30	776.46	789.62	802.78	815.94	825.93	833.83	1352

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1353	Single	724.28	737.44	750.60	763.76	776.93	790.09	803.25	816.41	826.48	834.37	1353
1353	Head of Household	759.44	772.60	785.76	798.92	809.56	817.46	825.36	833.25	841.15	849.05	1353
1353	Married Filing Joint		797.59	805.48	813.38	821.27	829.17	837.07	844.96	852.86	860.76	1353
1353	Married Filing Separate	724.28	737.44	750.60	763.76	776.93	790.09	803.25	816.41	826.48	834.37	1353
1354	Single	724.75	737.91	751.07	764.23	777.39	790.55	803.71	816.88	827.02	834.92	1354
1354	Head of Household	759.91	773.07	786.23	799.39	810.11	818.01	825.90	833.80	841.70	849.59	1354
1354	Married Filing Joint		798.13	806.03	813.92	821.82	829.72	837.61	845.51	853.41	861.30	1354
1354	Married Filing Separate	724.75	737.91	751.07	764.23	777.39	790.55	803.71	816.88	827.02	834.92	1354
1355	Single	725.22	738.38	751.54	764.70	777.86	791.02	804.18	817.34	827.56	835.46	1355
1355	Head of Household	760.38	773.54	786.70	799.86	810.66	818.55	826.45	834.35	842.24	850.14	1355
1355	Married Filing Joint		798.68	806.57	814.47	822.37	830.26	838.16	846.06	853.95	861.85	1355
1355	Married Filing Separate	725.22	738.38	751.54	764.70	777.86	791.02	804.18	817.34	827.56	835.46	1355
1356	Single	725.69	738.85	752.01	765.17	778.33	791.49	804.65	817.81	828.10	836.00	1356
1356	Head of Household	760.85	774.01	787.17	800.33	811.20	819.10	827.00	834.89	842.79	850.69	1356
1356	Married Filing Joint		799.22	807.12	815.02	822.91	830.81	838.71	846.60	854.50	862.40	1356
1356	Married Filing Separate	725.69	738.85	752.01	765.17	778.33	791.49	804.65	817.81	828.10	836.00	1356
1357	Single	726.15	739.31	752.47	765.64	778.80	791.96	805.12	818.28	828.65	836.54	1357
1357	Head of Household	761.32	774.48	787.64	800.80	811.75	819.65	827.54	835.44	843.34	851.23	1357
1357	Married Filing Joint		799.77	807.67	815.56	823.46	831.36	839.25	847.15	855.05	862.94	1357
1357	Married Filing Separate	726.15	739.31	752.47	765.64	778.80	791.96	805.12	818.28	828.65	836.54	1357
1358	Single	726.62	739.78	752.94	766.10	779.26	792.42	805.58	818.75	829.19	837.09	1358
1358	Head of Household	761.79	774.95	788.11	801.28	812.30	820.19	828.09	835.99	843.88	851.78	1358
1358	Married Filing Joint		800.32	808.21	816.11	824.01	831.90	839.80	847.70	855.59	863.49	1358
1358	Married Filing Separate	726.62	739.78	752.94	766.10	779.26	792.42	805.58	818.75	829.19	837.09	1358
1359	Single	727.09	740.25	753.41	766.57	779.73	792.89	806.05	819.21	829.73	837.63	1359
1359	Head of Household	762.27	775.43	788.59	801.75	812.84	820.74	828.64	836.53	844.43	852.32	1359
1359	Married Filing Joint		800.86	808.76	816.66	824.55	832.45	840.35	848.24	856.14	864.03	1359
1359	Married Filing Separate	727.09	740.25	753.41	766.57	779.73	792.89	806.05	819.21	829.73	837.63	1359
1360	Single	727.56	740.72	753.88	767.04	780.20	793.36	806.52	819.68	830.28	838.17	1360
1360	Head of Household	762.74	775.90	789.06	802.22	813.39	821.29	829.18	837.08	844.97	852.87	1360
1360	Married Filing Joint		801.41	809.31	817.20	825.10	833.00	840.89	848.79	856.68	864.58	1360
1360	Married Filing Separate	727.56	740.72	753.88	767.04	780.20	793.36	806.52	819.68	830.28	838.17	1360

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1361	Single	728.02	741.18	754.35	767.51	780.67	793.83	806.99	820.15	830.82	838.71	1361
1361	Head of Household	763.21	776.37	789.53	802.69	813.94	821.83	829.73	837.62	845.52	853.42	1361
1361	Married Filing Joint		801.96	809.85	817.75	825.65	833.54	841.44	849.33	857.23	865.13	1361
1361	Married Filing Separate	728.02	741.18	754.35	767.51	780.67	793.83	806.99	820.15	830.82	838.71	1361
1362	Single	728.49	741.65	754.81	767.97	781.13	794.29	807.46	820.62	831.36	839.26	1362
1362	Head of Household	763.68	776.84	790.00	803.16	814.48	822.38	830.27	838.17	846.07	853.96	1362
1362	Married Filing Joint		802.50	810.40	818.30	826.19	834.09	841.98	849.88	857.78	865.67	1362
1362	Married Filing Separate	728.49	741.65	754.81	767.97	781.13	794.29	807.46	820.62	831.36	839.26	1362
1363	Single	728.96	742.12	755.28	768.44	781.60	794.76	807.92	821.08	831.90	839.80	1363
1363	Head of Household	764.15	777.31	790.47	803.63	815.03	822.92	830.82	838.72	846.61	854.51	1363
1363	Married Filing Joint		803.05	810.95	818.84	826.74	834.63	842.53	850.43	858.32	866.22	1363
1363	Married Filing Separate	728.96	742.12	755.28	768.44	781.60	794.76	807.92	821.08	831.90	839.80	1363
1364	Single	729.43	742.59	755.75	768.91	782.07	795.23	808.39	821.55	832.45	840.34	1364
1364	Head of Household	764.62	777.78	790.94	804.10	815.57	823.47	831.37	839.26	847.16	855.06	1364
1364	Married Filing Joint		803.60	811.49	819.39	827.28	835.18	843.08	850.97	858.87	866.77	1364
1364	Married Filing Separate	729.43	742.59	755.75	768.91	782.07	795.23	808.39	821.55	832.45	840.34	1364
1365	Single	729.89	743.06	756.22	769.38	782.54	795.70	808.86	822.02	832.99	840.88	1365
1365	Head of Household	765.09	778.25	791.41	804.58	816.12	824.02	831.91	839.81	847.71	855.60	1365
1365	Married Filing Joint		804.14	812.04	819.93	827.83	835.73	843.62	851.52	859.42	867.31	1365
1365	Married Filing Separate	729.89	743.06	756.22	769.38	782.54	795.70	808.86	822.02	832.99	840.88	1365
1366	Single	730.36	743.52	756.68	769.84	783.00	796.17	809.33	822.49	833.53	841.43	1366
1366	Head of Household	765.56	778.73	791.89	805.05	816.67	824.56	832.46	840.36	848.25	856.15	1366
1366	Married Filing Joint		804.04	811.94	819.83	827.73	835.62	843.52	851.42	859.31	867.21	1366
1366	Married Filing Separate	730.36	743.52	756.68	769.84	783.00	796.17	809.33	822.49	833.53	841.43	1366
1367	Single	730.83	743.99	757.15	770.31	783.47	796.63	809.79	822.95	834.07	841.97	1367
1367	Head of Household	766.04	779.20	792.36	805.52	817.21	825.11	833.01	840.90	848.80	856.70	1367
1367	Married Filing Joint		804.59	812.48	820.38	828.27	836.17	844.07	851.96	859.86	867.76	1367
1367	Married Filing Separate	730.83	743.99	757.15	770.31	783.47	796.63	809.79	822.95	834.07	841.97	1367
1368	Single	731.30	744.46	757.62	770.78	783.94	797.10	810.26	823.42	834.62	842.51	1368
1368	Head of Household	766.51	779.67	792.83	805.99	817.76	825.66	833.55	841.45	849.35	857.24	1368
1368	Married Filing Joint		805.13	813.03	820.92	828.82	836.72	844.61	852.51	860.41	868.30	1368
1368	Married Filing Separate	731.30	744.46	757.62	770.78	783.94	797.10	810.26	823.42	834.62	842.51	1368

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1369	Single	731.77	744.93	758.09	771.25	784.41	797.57	810.73	823.89	835.16	843.06	1369
1369	Head of Household	766.98	780.14	793.30	806.46	818.31	826.20	834.10	842.00	849.89	857.79	1369
1369	Married Filing Joint		805.68	813.57	821.47	829.37	837.26	845.16	853.06	860.95	868.85	1369
1369	Married Filing Separate	731.77	744.93	758.09	771.25	784.41	797.57	810.73	823.89	835.16	843.06	1369
1370	Single	732.23	745.39	758.55	771.71	784.88	798.04	811.20	824.36	835.70	843.60	1370
1370	Head of Household	767.45	780.61	793.77	806.93	818.85	826.75	834.65	842.54	850.44	858.33	1370
1370	Married Filing Joint		806.22	814.12	822.02	829.91	837.81	845.71	853.60	861.50	869.40	1370
1370	Married Filing Separate	732.23	745.39	758.55	771.71	784.88	798.04	811.20	824.36	835.70	843.60	1370
1371	Single	732.70	745.86	759.02	772.18	785.34	798.50	811.66	824.82	836.24	844.14	1371
1371	Head of Household	767.92	781.08	794.24	807.40	819.40	827.30	835.19	843.09	850.98	858.88	1371
1371	Married Filing Joint		806.77	814.67	822.56	830.46	838.36	846.25	854.15	862.05	869.94	1371
1371	Married Filing Separate	732.70	745.86	759.02	772.18	785.34	798.50	811.66	824.82	836.24	844.14	1371
1372	Single	733.17	746.33	759.49	772.65	785.81	798.97	812.13	825.29	836.79	844.68	1372
1372	Head of Household	768.39	781.55	794.71	807.87	819.95	827.84	835.74	843.63	851.53	859.43	1372
1372	Married Filing Joint		807.32	815.21	823.11	831.01	838.90	846.80	854.70	862.59	870.49	1372
1372	Married Filing Separate	733.17	746.33	759.49	772.65	785.81	798.97	812.13	825.29	836.79	844.68	1372
1373	Single	733.64	746.80	759.96	773.12	786.28	799.44	812.60	825.76	837.33	845.23	1373
1373	Head of Household	768.86	782.02	795.19	808.35	820.49	828.39	836.28	844.18	852.08	859.97	1373
1373	Married Filing Joint		807.86	815.76	823.66	831.55	839.45	847.35	855.24	863.14	871.03	1373
1373	Married Filing Separate	733.64	746.80	759.96	773.12	786.28	799.44	812.60	825.76	837.33	845.23	1373
1374	Single	734.10	747.26	760.42	773.59	786.75	799.91	813.07	826.23	837.87	845.77	1374
1374	Head of Household	769.34	782.50	795.66	808.82	821.04	828.93	836.83	844.73	852.62	860.52	1374
1374	Married Filing Joint		808.41	816.31	824.20	832.10	840.00	847.89	855.79	863.68	871.58	1374
1374	Married Filing Separate	734.10	747.26	760.42	773.59	786.75	799.91	813.07	826.23	837.87	845.77	1374
1375	Single	734.57	747.73	760.89	774.05	787.21	800.37	813.53	826.70	838.41	846.31	1375
1375	Head of Household	769.81	782.97	796.13	809.29	821.58	829.48	837.38	845.27	853.17	861.07	1375
1375	Married Filing Joint		808.96	816.85	824.75	832.65	840.54	848.44	856.33	864.23	872.13	1375
1375	Married Filing Separate	734.57	747.73	760.89	774.05	787.21	800.37	813.53	826.70	838.41	846.31	1375
1376	Single	735.04	748.20	761.36	774.52	787.68	800.84	814.00	827.16	838.96	846.85	1376
1376	Head of Household	770.28	783.44	796.60	809.76	822.13	830.03	837.92	845.82	853.72	861.61	1376
1376	Married Filing Joint		809.50	817.40	825.30	833.19	841.09	848.98	856.88	864.78	872.67	1376
1376	Married Filing Separate	735.04	748.20	761.36	774.52	787.68	800.84	814.00	827.16	838.96	846.85	1376

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1377	Single	735.51	748.67	761.83	774.99	788.15	801.31	814.47	827.63	839.50	847.40	1377
1377	Head of Household	770.75	783.91	797.07	810.23	822.68	830.57	838.47	846.37	854.26	862.16	1377
1377	Married Filing Joint		810.05	817.95	825.84	833.74	841.63	849.53	857.43	865.32	873.22	1377
1377	Married Filing Separate	735.51	748.67	761.83	774.99	788.15	801.31	814.47	827.63	839.50	847.40	1377
1378	Single	735.97	749.13	762.29	775.46	788.62	801.78	814.94	828.10	840.04	847.94	1378
1378	Head of Household	771.22	784.38	797.54	810.70	823.22	831.12	839.02	846.91	854.81	862.71	1378
1378	Married Filing Joint		810.60	818.49	826.39	834.28	842.18	850.08	857.97	865.87	873.77	1378
1378	Married Filing Separate	735.97	749.13	762.29	775.46	788.62	801.78	814.94	828.10	840.04	847.94	1378
1379	Single	736.44	749.60	762.76	775.92	789.08	802.24	815.41	828.57	840.59	848.48	1379
1379	Head of Household	771.69	784.85	798.01	811.17	823.77	831.67	839.56	847.46	855.36	863.25	1379
1379	Married Filing Joint		811.14	819.04	826.93	834.83	842.73	850.62	858.52	866.42	874.31	1379
1379	Married Filing Separate	736.44	749.60	762.76	775.92	789.08	802.24	815.41	828.57	840.59	848.48	1379
1380	Single	736.91	750.07	763.23	776.39	789.55	802.71	815.87	829.03	841.13	849.02	1380
1380	Head of Household	772.16	785.32	798.49	811.65	824.32	832.21	840.11	848.01	855.90	863.80	1380
1380	Married Filing Joint		811.69	819.58	827.48	835.38	843.27	851.17	859.07	866.96	874.86	1380
1380	Married Filing Separate	736.91	750.07	763.23	776.39	789.55	802.71	815.87	829.03	841.13	849.02	1380
1381	Single	737.38	750.54	763.70	776.86	790.02	803.18	816.34	829.50	841.67	849.57	1381
1381	Head of Household	772.64	785.80	798.96	812.12	824.86	832.76	840.66	848.55	856.45	864.34	1381
1381	Married Filing Joint		812.23	820.13	828.03	835.92	843.82	851.72	859.61	867.51	875.41	1381
1381	Married Filing Separate	737.38	750.54	763.70	776.86	790.02	803.18	816.34	829.50	841.67	849.57	1381
1382	Single	737.84	751.00	764.17	777.33	790.49	803.65	816.81	829.97	842.21	850.11	1382
1382	Head of Household	773.11	786.27	799.43	812.59	825.41	833.31	841.20	849.10	856.99	864.89	1382
1382	Married Filing Joint		812.78	820.68	828.57	836.47	844.37	852.26	860.16	868.06	875.95	1382
1382	Married Filing Separate	737.84	751.00	764.17	777.33	790.49	803.65	816.81	829.97	842.21	850.11	1382
1383	Single	738.31	751.47	764.63	777.79	790.95	804.11	817.28	830.44	842.76	850.65	1383
1383	Head of Household	773.58	786.74	799.90	813.06	825.96	833.85	841.75	849.64	857.54	865.44	1383
1383	Married Filing Joint		813.33	821.22	829.12	837.02	844.91	852.81	860.71	868.60	876.50	1383
1383	Married Filing Separate	738.31	751.47	764.63	777.79	790.95	804.11	817.28	830.44	842.76	850.65	1383
1384	Single	738.78	751.94	765.10	778.26	791.42	804.58	817.74	830.90	843.30	851.19	1384
1384	Head of Household	774.05	787.21	800.37	813.53	826.50	834.40	842.29	850.19	858.09	865.98	1384
1384	Married Filing Joint		813.87	821.77	829.67	837.56	845.46	853.36	861.25	869.15	877.04	1384
1384	Married Filing Separate	738.78	751.94	765.10	778.26	791.42	804.58	817.74	830.90	843.30	851.19	1384

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1385	Single	739.25	752.41	765.57	778.73	791.89	805.05	818.21	831.37	843.84	851.74	1385
1385	Head of Household	774.52	787.68	800.84	814.00	827.05	834.94	842.84	850.74	858.63	866.53	1385
1385	Married Filing Joint		814.42	822.32	830.21	838.11	846.01	853.90	861.80	869.69	877.59	1385
1385	Married Filing Separate	739.25	752.41	765.57	778.73	791.89	805.05	818.21	831.37	843.84	851.74	1385
1386	Single	739.71	752.88	766.04	779.20	792.36	805.52	818.68	831.84	844.38	852.28	1386
1386	Head of Household	774.99	788.15	801.31	814.47	827.59	835.49	843.39	851.28	859.18	867.08	1386
1386	Married Filing Joint		814.97	822.86	830.76	838.66	846.55	854.45	862.34	870.24	878.14	1386
1386	Married Filing Separate	739.71	752.88	766.04	779.20	792.36	805.52	818.68	831.84	844.38	852.28	1386
1387	Single	740.18	753.34	766.50	779.66	792.82	805.99	819.15	832.31	844.93	852.82	1387
1387	Head of Household	775.46	788.62	801.78	814.95	828.11	836.04	843.93	851.83	859.73	867.62	1387
1387	Married Filing Joint		815.51	823.41	831.31	839.20	847.10	854.99	862.89	870.79	878.68	1387
1387	Married Filing Separate	740.18	753.34	766.50	779.66	792.82	805.99	819.15	832.31	844.93	852.82	1387
1388	Single	740.65	753.81	766.97	780.13	793.29	806.45	819.61	832.77	845.47	853.37	1388
1388	Head of Household	775.93	789.10	802.26	815.42	828.58	836.58	844.48	852.38	860.27	868.17	1388
1388	Married Filing Joint		816.06	823.96	831.85	839.75	847.64	855.54	863.44	871.33	879.23	1388
1388	Married Filing Separate	740.65	753.81	766.97	780.13	793.29	806.45	819.61	832.77	845.47	853.37	1388
1389	Single	741.12	754.28	767.44	780.60	793.76	806.92	820.08	833.24	846.01	853.91	1389
1389	Head of Household	776.41	789.57	802.73	815.89	829.05	837.13	845.03	852.92	860.82	868.72	1389
1389	Married Filing Joint		816.61	824.50	832.40	840.29	848.19	856.09	863.98	871.88	879.78	1389
1389	Married Filing Separate	741.12	754.28	767.44	780.60	793.76	806.92	820.08	833.24	846.01	853.91	1389
1390	Single	741.59	754.75	767.91	781.07	794.23	807.39	820.55	833.71	846.55	854.45	1390
1390	Head of Household	776.88	790.04	803.20	816.36	829.52	837.68	845.57	853.47	861.37	869.26	1390
1390	Married Filing Joint		817.15	825.05	832.94	840.84	848.74	856.63	864.53	872.43	880.32	1390
1390	Married Filing Separate	741.59	754.75	767.91	781.07	794.23	807.39	820.55	833.71	846.55	854.45	1390
1391	Single	742.05	755.21	768.37	781.53	794.70	807.86	821.02	834.18	847.10	854.99	1391
1391	Head of Household	777.35	790.51	803.67	816.83	829.99	838.22	846.12	854.02	861.91	869.81	1391
1391	Married Filing Joint		817.70	825.59	833.49	841.39	849.28	857.18	865.08	872.97	880.87	1391
1391	Married Filing Separate	742.05	755.21	768.37	781.53	794.70	807.86	821.02	834.18	847.10	854.99	1391
1392	Single	742.52	755.68	768.84	782.00	795.16	808.32	821.48	834.64	847.64	855.54	1392
1392	Head of Household	777.82	790.98	804.14	817.30	830.46	838.77	846.67	854.56	862.46	870.36	1392
1392	Married Filing Joint		818.24	826.14	834.04	841.93	849.83	857.73	865.62	873.52	881.42	1392
1392	Married Filing Separate	742.52	755.68	768.84	782.00	795.16	808.32	821.48	834.64	847.64	855.54	1392

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1393	Single	742.99	756.15	769.31	782.47	795.63	808.79	821.95	835.11	848.18	856.08	1393
1393	Head of Household	778.29	791.45	804.61	817.77	830.93	839.32	847.21	855.11	863.01	870.90	1393
1393	Married Filing Joint		818.79	826.69	834.58	842.48	850.38	858.27	866.17	874.07	881.96	1393
1393	Married Filing Separate	742.99	756.15	769.31	782.47	795.63	808.79	821.95	835.11	848.18	856.08	1393
1394	Single	743.46	756.62	769.78	782.94	796.10	809.26	822.42	835.58	848.72	856.62	1394
1394	Head of Household	778.76	791.92	805.08	818.25	831.41	839.86	847.76	855.66	863.55	871.45	1394
1394	Married Filing Joint		819.34	827.23	835.13	843.03	850.92	858.82	866.72	874.61	882.51	1394
1394	Married Filing Separate	743.46	756.62	769.78	782.94	796.10	809.26	822.42	835.58	848.72	856.62	1394
1395	Single	743.92	757.08	770.24	783.41	796.57	809.73	822.89	836.05	849.21	857.16	1395
1395	Head of Household	779.23	792.40	805.56	818.72	831.88	840.41	848.31	856.20	864.10	871.99	1395
1395	Married Filing Joint		819.88	827.78	835.68	843.57	851.47	859.37	867.26	875.16	883.05	1395
1395	Married Filing Separate	743.92	757.08	770.24	783.41	796.57	809.73	822.89	836.05	849.21	857.16	1395
1396	Single	744.39	757.55	770.71	783.87	797.03	810.19	823.35	836.52	849.68	857.71	1396
1396	Head of Household	779.71	792.87	806.03	819.19	832.35	840.96	848.85	856.75	864.64	872.54	1396
1396	Married Filing Joint		820.43	828.33	836.22	844.12	852.02	859.91	867.81	875.70	883.60	1396
1396	Married Filing Separate	744.39	757.55	770.71	783.87	797.03	810.19	823.35	836.52	849.68	857.71	1396
1397	Single	744.86	758.02	771.18	784.34	797.50	810.66	823.82	836.98	850.14	858.25	1397
1397	Head of Household	780.18	793.34	806.50	819.66	832.82	841.50	849.40	857.29	865.19	873.09	1397
1397	Married Filing Joint		820.98	828.87	836.77	844.67	852.56	860.46	868.35	876.25	884.15	1397
1397	Married Filing Separate	744.86	758.02	771.18	784.34	797.50	810.66	823.82	836.98	850.14	858.25	1397
1398	Single	745.33	758.49	771.65	784.81	797.97	811.13	824.29	837.45	850.61	858.79	1398
1398	Head of Household	780.65	793.81	806.97	820.13	833.29	842.05	849.94	857.84	865.74	873.63	1398
1398	Married Filing Joint		821.52	829.42	837.32	845.21	853.11	861.00	868.90	876.80	884.69	1398
1398	Married Filing Separate	745.33	758.49	771.65	784.81	797.97	811.13	824.29	837.45	850.61	858.79	1398
1399	Single	745.79	758.95	772.12	785.28	798.44	811.60	824.76	837.92	851.08	859.33	1399
1399	Head of Household	781.12	794.28	807.44	820.60	833.76	842.59	850.49	858.39	866.28	874.18	1399
1399	Married Filing Joint		822.07	829.97	837.86	845.76	853.65	861.55	869.45	877.34	885.24	1399
1399	Married Filing Separate	745.79	758.95	772.12	785.28	798.44	811.60	824.76	837.92	851.08	859.33	1399
1400	Single	746.26	759.42	772.58	785.74	798.90	812.06	825.23	838.39	851.55	859.88	1400
1400	Head of Household	781.59	794.75	807.91	821.07	834.23	843.14	851.04	858.93	866.83	874.73	1400
1400	Married Filing Joint		822.62	830.51	838.41	846.30	854.20	862.10	869.99	877.89	885.79	1400
1400	Married Filing Separate	746.26	759.42	772.58	785.74	798.90	812.06	825.23	838.39	851.55	859.88	1400

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1401	Single	746.73	759.89	773.05	786.21	799.37	812.53	825.69	838.85	852.01	860.42	1401
1401	Head of Household	782.06	795.22	808.38	821.54	834.71	843.69	851.58	859.48	867.38	875.27	1401
1401	Married Filing Joint		823.16	831.06	838.95	846.85	854.75	862.64	870.54	878.44	886.33	1401
1401	Married Filing Separate	746.73	759.89	773.05	786.21	799.37	812.53	825.69	838.85	852.01	860.42	1401
1402	Single	747.20	760.36	773.52	786.68	799.84	813.00	826.16	839.32	852.48	860.96	1402
1402	Head of Household	782.53	795.69	808.86	822.02	835.18	844.23	852.13	860.03	867.92	875.82	1402
1402	Married Filing Joint		823.71	831.60	839.50	847.40	855.29	863.19	871.09	878.98	886.88	1402
1402	Married Filing Separate	747.20	760.36	773.52	786.68	799.84	813.00	826.16	839.32	852.48	860.96	1402
1403	Single	747.66	760.82	773.99	787.15	800.31	813.47	826.63	839.79	852.95	861.50	1403
1403	Head of Household	783.01	796.17	809.33	822.49	835.65	844.78	852.68	860.57	868.47	876.37	1403
1403	Married Filing Joint		824.25	832.15	840.05	847.94	855.84	863.74	871.63	879.53	887.43	1403
1403	Married Filing Separate	747.66	760.82	773.99	787.15	800.31	813.47	826.63	839.79	852.95	861.50	1403
1404	Single	748.13	761.29	774.45	787.61	800.77	813.94	827.10	840.26	853.42	862.05	1404
1404	Head of Household	783.48	796.64	809.80	822.96	836.12	845.33	853.22	861.12	869.02	876.91	1404
1404	Married Filing Joint		824.80	832.70	840.59	848.49	856.39	864.28	872.18	880.08	887.97	1404
1404	Married Filing Separate	748.13	761.29	774.45	787.61	800.77	813.94	827.10	840.26	853.42	862.05	1404
1405	Single	748.60	761.76	774.92	788.08	801.24	814.40	827.56	840.72	853.88	862.59	1405
1405	Head of Household	783.95	797.11	810.27	823.43	836.59	845.87	853.77	861.67	869.56	877.46	1405
1405	Married Filing Joint		825.35	833.24	841.14	849.04	856.93	864.83	872.73	880.62	888.52	1405
1405	Married Filing Separate	748.60	761.76	774.92	788.08	801.24	814.40	827.56	840.72	853.88	862.59	1405
1406	Single	749.07	762.23	775.39	788.55	801.71	814.87	828.03	841.19	854.35	863.13	1406
1406	Head of Household	784.42	797.58	810.74	823.90	837.06	846.42	854.32	862.21	870.11	878.00	1406
1406	Married Filing Joint		825.89	833.79	841.69	849.58	857.48	865.38	873.27	881.17	889.07	1406
1406	Married Filing Separate	749.07	762.23	775.39	788.55	801.71	814.87	828.03	841.19	854.35	863.13	1406
1407	Single	749.53	762.70	775.86	789.02	802.18	815.34	828.50	841.66	854.82	863.68	1407
1407	Head of Household	784.89	798.05	811.21	824.37	837.53	846.97	854.86	862.76	870.65	878.55	1407
1407	Married Filing Joint		826.44	834.34	842.23	850.13	858.03	865.92	873.82	881.72	889.61	1407
1407	Married Filing Separate	749.53	762.70	775.86	789.02	802.18	815.34	828.50	841.66	854.82	863.68	1407
1408	Single	750.00	763.16	776.32	789.48	802.64	815.81	828.97	842.13	855.29	864.22	1408
1408	Head of Household	785.36	798.52	811.68	824.84	838.00	847.51	855.41	863.30	871.20	879.10	1408
1408	Married Filing Joint		826.99	834.88	842.78	850.68	858.57	866.47	874.37	882.26	890.16	1408
1408	Married Filing Separate	750.00	763.16	776.32	789.48	802.64	815.81	828.97	842.13	855.29	864.22	1408

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1409	Single	750.47	763.63	776.79	789.95	803.11	816.27	829.43	842.59	855.76	864.76	1409
1409	Head of Household	785.83	798.99	812.16	825.32	838.48	848.06	855.95	863.85	871.75	879.64	1409
1409	Married Filing Joint		827.53	835.43	843.33	851.22	859.12	867.02	874.91	882.81	890.70	1409
1409	Married Filing Separate	750.47	763.63	776.79	789.95	803.11	816.27	829.43	842.59	855.76	864.76	1409
1410	Single	750.94	764.10	777.26	790.42	803.58	816.74	829.90	843.06	856.22	865.30	1410
1410	Head of Household	786.31	799.47	812.63	825.79	838.95	848.60	856.50	864.40	872.29	880.19	1410
1410	Married Filing Joint		828.08	835.98	843.87	851.77	859.67	867.56	875.46	883.35	891.25	1410
1410	Married Filing Separate	750.94	764.10	777.26	790.42	803.58	816.74	829.90	843.06	856.22	865.30	1410
1411	Single	751.41	764.57	777.73	790.89	804.05	817.21	830.37	843.53	856.69	865.85	1411
1411	Head of Household	786.78	799.94	813.10	826.26	839.42	849.15	857.05	864.94	872.84	880.74	1411
1411	Married Filing Joint		828.63	836.52	844.42	852.32	860.21	868.11	876.00	883.90	891.80	1411
1411	Married Filing Separate	751.41	764.57	777.73	790.89	804.05	817.21	830.37	843.53	856.69	865.85	1411
1412	Single	751.87	765.03	778.19	791.35	804.52	817.68	830.84	844.00	857.16	866.39	1412
1412	Head of Household	787.25	800.41	813.57	826.73	839.89	849.70	857.59	865.49	873.39	881.28	1412
1412	Married Filing Joint		829.17	837.07	844.97	852.86	860.76	868.65	876.55	884.45	892.34	1412
1412	Married Filing Separate	751.87	765.03	778.19	791.35	804.52	817.68	830.84	844.00	857.16	866.39	1412
1413	Single	752.34	765.50	778.66	791.82	804.98	818.14	831.30	844.46	857.63	866.93	1413
1413	Head of Household	787.72	800.88	814.04	827.20	840.36	850.24	858.14	866.04	873.93	881.83	1413
1413	Married Filing Joint		829.72	837.62	845.51	853.41	861.30	869.20	877.10	884.99	892.89	1413
1413	Married Filing Separate	752.34	765.50	778.66	791.82	804.98	818.14	831.30	844.46	857.63	866.93	1413
1414	Single	752.81	765.97	779.13	792.29	805.45	818.61	831.77	844.93	858.09	867.47	1414
1414	Head of Household	788.19	801.35	814.51	827.67	840.83	850.79	858.69	866.58	874.48	882.38	1414
1414	Married Filing Joint		830.27	838.16	846.06	853.95	861.85	869.75	877.64	885.54	893.44	1414
1414	Married Filing Separate	752.81	765.97	779.13	792.29	805.45	818.61	831.77	844.93	858.09	867.47	1414
1415	Single	753.28	766.44	779.60	792.76	805.92	819.08	832.24	845.40	858.56	868.02	1415
1415	Head of Household	788.66	801.82	814.98	828.14	841.30	851.34	859.23	867.13	875.03	882.92	1415
1415	Married Filing Joint		830.81	838.71	846.60	854.50	862.40	870.29	878.19	886.09	893.98	1415
1415	Married Filing Separate	753.28	766.44	779.60	792.76	805.92	819.08	832.24	845.40	858.56	868.02	1415
1416	Single	753.74	766.90	780.06	793.23	806.39	819.55	832.71	845.87	859.03	868.56	1416
1416	Head of Household	789.13	802.29	815.45	828.62	841.78	851.88	859.78	867.68	875.57	883.47	1416
1416	Married Filing Joint		831.36	839.25	847.15	855.05	862.94	870.84	878.74	886.63	894.53	1416
1416	Married Filing Separate	753.74	766.90	780.06	793.23	806.39	819.55	832.71	845.87	859.03	868.56	1416

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1417	Single	754.21	767.37	780.53	793.69	806.85	820.01	833.17	846.34	859.50	869.10	1417
1417	Head of Household	789.60	802.77	815.93	829.09	842.25	852.43	860.33	868.22	876.12	884.01	1417
1417	Married Filing Joint		831.90	839.80	847.70	855.59	863.49	871.39	879.28	887.18	895.08	1417
1417	Married Filing Separate	754.21	767.37	780.53	793.69	806.85	820.01	833.17	846.34	859.50	869.10	1417
1418	Single	754.68	767.84	781.00	794.16	807.32	820.48	833.64	846.80	859.96	869.64	1418
1418	Head of Household	790.08	803.24	816.40	829.56	842.72	852.98	860.87	868.77	876.66	884.56	1418
1418	Married Filing Joint		832.45	840.35	848.24	856.14	864.04	871.93	879.83	887.73	895.62	1418
1418	Married Filing Separate	754.68	767.84	781.00	794.16	807.32	820.48	833.64	846.80	859.96	869.64	1418
1419	Single	755.15	768.31	781.47	794.63	807.79	820.95	834.11	847.27	860.43	870.19	1419
1419	Head of Household	790.55	803.71	816.87	830.03	843.19	853.52	861.42	869.31	877.21	885.11	1419
1419	Married Filing Joint		833.00	840.89	848.79	856.69	864.58	872.48	880.38	888.27	896.17	1419
1419	Married Filing Separate	755.15	768.31	781.47	794.63	807.79	820.95	834.11	847.27	860.43	870.19	1419
1420	Single	755.61	768.77	781.94	795.10	808.26	821.42	834.58	847.74	860.90	870.73	1420
1420	Head of Household	791.02	804.18	817.34	830.50	843.66	854.07	861.96	869.86	877.76	885.65	1420
1420	Married Filing Joint		833.54	841.44	849.34	857.23	865.13	873.03	880.92	888.82	896.71	1420
1420	Married Filing Separate	755.61	768.77	781.94	795.10	808.26	821.42	834.58	847.74	860.90	870.73	1420
1421	Single	756.08	769.24	782.40	795.56	808.72	821.88	835.05	848.21	861.37	871.27	1421
1421	Head of Household	791.49	804.65	817.81	830.97	844.13	854.61	862.51	870.41	878.30	886.20	1421
1421	Married Filing Joint		834.09	841.99	849.88	857.78	865.68	873.57	881.47	889.36	897.26	1421
1421	Married Filing Separate	756.08	769.24	782.40	795.56	808.72	821.88	835.05	848.21	861.37	871.27	1421
1422	Single	756.55	769.71	782.87	796.03	809.19	822.35	835.51	848.67	861.83	871.81	1422
1422	Head of Household	791.96	805.12	818.28	831.44	844.60	855.16	863.06	870.95	878.85	886.75	1422
1422	Married Filing Joint		834.64	842.53	850.43	858.33	866.22	874.12	882.01	889.91	897.81	1422
1422	Married Filing Separate	756.55	769.71	782.87	796.03	809.19	822.35	835.51	848.67	861.83	871.81	1422
1423	Single	757.02	770.18	783.34	796.50	809.66	822.82	835.98	849.14	862.30	872.36	1423
1423	Head of Household	792.43	805.59	818.75	831.91	845.08	855.71	863.60	871.50	879.40	887.29	1423
1423	Married Filing Joint		835.18	843.08	850.98	858.87	866.77	874.66	882.56	890.46	898.35	1423
1423	Married Filing Separate	757.02	770.18	783.34	796.50	809.66	822.82	835.98	849.14	862.30	872.36	1423
1424	Single	757.48	770.65	783.81	796.97	810.13	823.29	836.45	849.61	862.77	872.90	1424
1424	Head of Household	792.42	805.58	818.74	831.90	845.06	855.77	863.66	871.56	879.45	887.35	1424
1424	Married Filing Joint		835.73	843.63	851.52	859.42	867.31	875.21	883.11	891.00	898.90	1424
1424	Married Filing Separate	757.48	770.65	783.81	796.97	810.13	823.29	836.45	849.61	862.77	872.90	1424

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1425	Single	757.95	771.11	784.27	797.43	810.59	823.76	836.92	850.08	863.24	873.44	1425
1425	Head of Household	792.89	806.05	819.21	832.37	845.53	856.31	864.21	872.10	880.00	887.90	1425
1425	Married Filing Joint		836.28	844.17	852.07	859.96	867.86	875.76	883.65	891.55	899.45	1425
1425	Married Filing Separate	757.95	771.11	784.27	797.43	810.59	823.76	836.92	850.08	863.24	873.44	1425
1426	Single	758.42	771.58	784.74	797.90	811.06	824.22	837.38	850.54	863.70	873.99	1426
1426	Head of Household	793.36	806.52	819.68	832.84	846.00	856.86	864.75	872.65	880.55	888.44	1426
1426	Married Filing Joint		836.82	844.72	852.61	860.51	868.41	876.30	884.20	892.10	899.99	1426
1426	Married Filing Separate	758.42	771.58	784.74	797.90	811.06	824.22	837.38	850.54	863.70	873.99	1426
1427	Single	758.89	772.05	785.21	798.37	811.53	824.69	837.85	851.01	864.17	874.53	1427
1427	Head of Household	793.83	806.99	820.15	833.31	846.47	857.40	865.30	873.20	881.09	888.99	1427
1427	Married Filing Joint		837.37	845.26	853.16	861.06	868.95	876.85	884.75	892.64	900.54	1427
1427	Married Filing Separate	758.89	772.05	785.21	798.37	811.53	824.69	837.85	851.01	864.17	874.53	1427
1428	Single	759.35	772.52	785.68	798.84	812.00	825.16	838.32	851.48	864.64	875.07	1428
1428	Head of Household	794.30	807.46	820.62	833.78	846.94	857.95	865.85	873.74	881.64	889.54	1428
1428	Married Filing Joint		837.91	845.81	853.71	861.60	869.50	877.40	885.29	893.19	901.09	1428
1428	Married Filing Separate	759.35	772.52	785.68	798.84	812.00	825.16	838.32	851.48	864.64	875.07	1428
1429	Single	759.82	772.98	786.14	799.30	812.47	825.63	838.79	851.95	865.11	875.61	1429
1429	Head of Household	794.77	807.93	821.09	834.25	847.41	858.50	866.39	874.29	882.18	890.08	1429
1429	Married Filing Joint		838.46	846.36	854.25	862.15	870.05	877.94	885.84	893.74	901.63	1429
1429	Married Filing Separate	759.82	772.98	786.14	799.30	812.47	825.63	838.79	851.95	865.11	875.61	1429
1430	Single	760.29	773.45	786.61	799.77	812.93	826.09	839.25	852.41	865.58	876.16	1430
1430	Head of Household	795.24	808.40	821.56	834.72	847.89	859.04	866.94	874.83	882.73	890.63	1430
1430	Married Filing Joint		839.01	846.90	854.80	862.70	870.59	878.49	886.39	894.28	902.18	1430
1430	Married Filing Separate	760.29	773.45	786.61	799.77	812.93	826.09	839.25	852.41	865.58	876.16	1430
1431	Single	760.76	773.92	787.08	800.24	813.40	826.56	839.72	852.88	866.04	876.70	1431
1431	Head of Household	795.71	808.87	822.03	835.20	848.36	859.59	867.48	875.38	883.28	891.17	1431
1431	Married Filing Joint		839.55	847.45	855.35	863.24	871.14	879.04	886.93	894.83	902.72	1431
1431	Married Filing Separate	760.76	773.92	787.08	800.24	813.40	826.56	839.72	852.88	866.04	876.70	1431
1432	Single	761.23	774.39	787.55	800.71	813.87	827.03	840.19	853.35	866.51	877.24	1432
1432	Head of Household	796.18	809.35	822.51	835.67	848.83	860.13	868.03	875.93	883.82	891.72	1432
1432	Married Filing Joint		840.10	848.00	855.89	863.79	871.69	879.58	887.48	895.37	903.27	1432
1432	Married Filing Separate	761.23	774.39	787.55	800.71	813.87	827.03	840.19	853.35	866.51	877.24	1432

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1433	Single	761.69	774.85	788.01	801.17	814.34	827.50	840.66	853.82	866.98	877.78	1433
1433	Head of Household	796.16	809.33	822.49	835.65	848.81	860.19	868.08	875.98	883.88	891.77	1433
1433	Married Filing Joint		840.65	848.54	856.44	864.34	872.23	880.13	888.02	895.92	903.82	1433
1433	Married Filing Separate	761.69	774.85	788.01	801.17	814.34	827.50	840.66	853.82	866.98	877.78	1433
1434	Single	762.16	775.32	788.48	801.64	814.80	827.96	841.12	854.29	867.45	878.33	1434
1434	Head of Household	796.64	809.80	822.96	836.12	849.28	860.73	868.63	876.53	884.42	892.32	1434
1434	Married Filing Joint		841.19	849.09	856.99	864.88	872.78	880.67	888.57	896.47	904.36	1434
1434	Married Filing Separate	762.16	775.32	788.48	801.64	814.80	827.96	841.12	854.29	867.45	878.33	1434
1435	Single	762.63	775.79	788.95	802.11	815.27	828.43	841.59	854.75	867.91	878.87	1435
1435	Head of Household	797.11	810.27	823.43	836.59	849.75	861.28	869.18	877.07	884.97	892.87	1435
1435	Married Filing Joint		841.74	849.64	857.53	865.43	873.32	881.22	889.12	897.01	904.91	1435
1435	Married Filing Separate	762.63	775.79	788.95	802.11	815.27	828.43	841.59	854.75	867.91	878.87	1435
1436	Single	763.10	776.26	789.42	802.58	815.74	828.90	842.06	855.22	868.38	879.41	1436
1436	Head of Household	797.58	810.74	823.90	837.06	850.22	861.83	869.72	877.62	885.51	893.41	1436
1436	Married Filing Joint		842.29	850.18	858.08	865.97	873.87	881.77	889.66	897.56	905.46	1436
1436	Married Filing Separate	763.10	776.26	789.42	802.58	815.74	828.90	842.06	855.22	868.38	879.41	1436
1437	Single	763.56	776.72	789.88	803.05	816.21	829.37	842.53	855.69	868.85	879.95	1437
1437	Head of Household	798.05	811.21	824.37	837.53	850.69	862.37	870.27	878.16	886.06	893.96	1437
1437	Married Filing Joint		842.83	850.73	858.62	866.52	874.42	882.31	890.21	898.11	906.00	1437
1437	Married Filing Separate	763.56	776.72	789.88	803.05	816.21	829.37	842.53	855.69	868.85	879.95	1437
1438	Single	764.03	777.19	790.35	803.51	816.67	829.83	842.99	856.16	869.32	880.50	1438
1438	Head of Household	798.52	811.68	824.84	838.00	851.16	862.92	870.81	878.71	886.61	894.50	1438
1438	Married Filing Joint		843.38	851.27	859.17	867.07	874.96	882.86	890.76	898.65	906.55	1438
1438	Married Filing Separate	764.03	777.19	790.35	803.51	816.67	829.83	842.99	856.16	869.32	880.50	1438
1439	Single	764.50	777.66	790.82	803.98	817.14	830.30	843.46	856.62	869.78	881.04	1439
1439	Head of Household	798.99	812.15	825.31	838.47	851.63	863.46	871.36	879.26	887.15	895.05	1439
1439	Married Filing Joint		843.92	851.82	859.72	867.61	875.51	883.41	891.30	899.20	907.10	1439
1439	Married Filing Separate	764.50	777.66	790.82	803.98	817.14	830.30	843.46	856.62	869.78	881.04	1439
1440	Single	764.97	778.13	791.29	804.45	817.61	830.77	843.93	857.09	870.25	881.58	1440
1440	Head of Household	799.46	812.62	825.78	838.94	852.10	864.01	871.90	879.80	887.70	895.59	1440
1440	Married Filing Joint		844.47	852.37	860.26	868.16	876.06	883.95	891.85	899.75	907.64	1440
1440	Married Filing Separate	764.97	778.13	791.29	804.45	817.61	830.77	843.93	857.09	870.25	881.58	1440

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1441	Single	765.43	778.59	791.76	804.92	818.08	831.24	844.40	857.56	870.72	882.12	1441
1441	Head of Household	799.93	813.09	826.25	839.41	852.57	864.55	872.45	880.35	888.24	896.14	1441
1441	Married Filing Joint		845.02	852.91	860.81	868.71	876.60	884.50	892.40	900.29	908.19	1441
1441	Married Filing Separate	765.43	778.59	791.76	804.92	818.08	831.24	844.40	857.56	870.72	882.12	1441
1442	Single	765.90	779.06	792.22	805.38	818.54	831.70	844.87	858.03	871.19	882.67	1442
1442	Head of Household	800.40	813.56	826.72	839.88	853.04	865.10	873.00	880.89	888.79	896.68	1442
1442	Married Filing Joint		845.56	853.46	861.36	869.25	877.15	885.05	892.94	900.84	908.73	1442
1442	Married Filing Separate	765.90	779.06	792.22	805.38	818.54	831.70	844.87	858.03	871.19	882.67	1442
1443	Single	766.37	779.53	792.69	805.85	819.01	832.17	845.33	858.49	871.65	883.21	1443
1443	Head of Household	800.38	813.54	826.70	839.86	853.02	865.15	873.05	880.94	888.84	896.74	1443
1443	Married Filing Joint		846.11	854.01	861.90	869.80	877.70	885.59	893.49	901.38	909.28	1443
1443	Married Filing Separate	766.37	779.53	792.69	805.85	819.01	832.17	845.33	858.49	871.65	883.21	1443
1444	Single	766.84	780.00	793.16	806.32	819.48	832.64	845.80	858.96	872.12	883.75	1444
1444	Head of Household	800.85	814.01	827.17	840.33	853.49	865.70	873.59	881.49	889.38	897.28	1444
1444	Married Filing Joint		846.66	854.55	862.45	870.35	878.24	886.14	894.03	901.93	909.83	1444
1444	Married Filing Separate	766.84	780.00	793.16	806.32	819.48	832.64	845.80	858.96	872.12	883.75	1444
1445	Single	767.30	780.47	793.63	806.79	819.95	833.11	846.27	859.43	872.59	884.29	1445
1445	Head of Household	801.32	814.48	827.64	840.80	853.96	866.24	874.14	882.03	889.93	897.83	1445
1445	Married Filing Joint		847.20	855.10	863.00	870.89	878.79	886.68	894.58	902.48	910.37	1445
1445	Married Filing Separate	767.30	780.47	793.63	806.79	819.95	833.11	846.27	859.43	872.59	884.29	1445
1446	Single	767.77	780.93	794.09	807.25	820.41	833.58	846.74	859.90	873.06	884.84	1446
1446	Head of Household	801.79	814.95	828.11	841.27	854.43	866.79	874.68	882.58	890.47	898.37	1446
1446	Married Filing Joint		847.75	855.65	863.54	871.44	879.33	887.23	895.13	903.02	910.92	1446
1446	Married Filing Separate	767.77	780.93	794.09	807.25	820.41	833.58	846.74	859.90	873.06	884.84	1446
1447	Single	768.24	781.40	794.56	807.72	820.88	834.04	847.20	860.36	873.52	885.38	1447
1447	Head of Household	802.26	815.42	828.58	841.74	854.90	867.33	875.23	883.12	891.02	898.92	1447
1447	Married Filing Joint		848.30	856.19	864.09	871.98	879.88	887.78	895.67	903.57	911.47	1447
1447	Married Filing Separate	768.24	781.40	794.56	807.72	820.88	834.04	847.20	860.36	873.52	885.38	1447
1448	Single	768.71	781.87	795.03	808.19	821.35	834.51	847.67	860.83	873.99	885.92	1448
1448	Head of Household	802.73	815.89	829.05	842.21	855.37	867.88	875.77	883.67	891.57	899.46	1448
1448	Married Filing Joint		848.84	856.74	864.63	872.53	880.43	888.32	896.22	904.12	912.01	1448
1448	Married Filing Separate	768.71	781.87	795.03	808.19	821.35	834.51	847.67	860.83	873.99	885.92	1448

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1449	Single	769.18	782.34	795.50	808.66	821.82	834.98	848.14	861.30	874.46	886.47	1449
1449	Head of Household	803.20	816.36	829.52	842.68	855.84	868.42	876.32	884.21	892.11	900.01	1449
1449	Married Filing Joint		849.39	857.28	865.18	873.08	880.97	888.87	896.77	904.66	912.56	1449
1449	Married Filing Separate	769.18	782.34	795.50	808.66	821.82	834.98	848.14	861.30	874.46	886.47	1449
1450	Single	769.64	782.80	795.96	809.12	822.29	835.45	848.61	861.77	874.93	887.01	1450
1450	Head of Household	803.67	816.83	829.99	843.15	856.31	868.97	876.86	884.76	892.66	900.55	1450
1450	Married Filing Joint		849.93	857.83	865.73	873.62	881.52	889.42	897.31	905.21	913.11	1450
1450	Married Filing Separate	769.64	782.80	795.96	809.12	822.29	835.45	848.61	861.77	874.93	887.01	1450
1451	Single	770.11	783.27	796.43	809.59	822.75	835.91	849.07	862.23	875.40	887.55	1451
1451	Head of Household	804.14	817.30	830.46	843.62	856.78	869.51	877.41	885.30	893.20	901.10	1451
1451	Married Filing Joint		850.48	858.38	866.27	874.17	882.07	889.96	897.86	905.76	913.65	1451
1451	Married Filing Separate	770.11	783.27	796.43	809.59	822.75	835.91	849.07	862.23	875.40	887.55	1451
1452	Single	770.58	783.74	796.90	810.06	823.22	836.38	849.54	862.70	875.86	888.09	1452
1452	Head of Household	804.11	817.27	830.43	843.59	856.75	869.56	877.46	885.35	893.25	901.14	1452
1452	Married Filing Joint		851.03	858.92	866.82	874.72	882.61	890.51	898.41	906.30	914.20	1452
1452	Married Filing Separate	770.58	783.74	796.90	810.06	823.22	836.38	849.54	862.70	875.86	888.09	1452
1453	Single	771.05	784.21	797.37	810.53	823.69	836.85	850.01	863.17	876.33	888.64	1453
1453	Head of Household	804.58	817.74	830.90	844.06	857.22	870.10	878.00	885.90	893.79	901.69	1453
1453	Married Filing Joint		851.57	859.47	867.37	875.26	883.16	891.06	898.95	906.85	914.74	1453
1453	Married Filing Separate	771.05	784.21	797.37	810.53	823.69	836.85	850.01	863.17	876.33	888.64	1453
1454	Single	771.51	784.67	797.83	811.00	824.16	837.32	850.48	863.64	876.80	889.18	1454
1454	Head of Household	805.05	818.21	831.37	844.53	857.69	870.65	878.54	886.44	894.34	902.23	1454
1454	Married Filing Joint		852.12	860.02	867.91	875.81	883.71	891.60	899.50	907.39	915.29	1454
1454	Married Filing Separate	771.51	784.67	797.83	811.00	824.16	837.32	850.48	863.64	876.80	889.18	1454
1455	Single	771.98	785.14	798.30	811.46	824.62	837.78	850.94	864.11	877.27	889.72	1455
1455	Head of Household	805.52	818.68	831.84	845.00	858.16	871.19	879.09	886.99	894.88	902.78	1455
1455	Married Filing Joint		852.67	860.56	868.46	876.36	884.25	892.15	900.04	907.94	915.84	1455
1455	Married Filing Separate	771.98	785.14	798.30	811.46	824.62	837.78	850.94	864.11	877.27	889.72	1455
1456	Single	772.45	785.61	798.77	811.93	825.09	838.25	851.41	864.57	877.73	890.26	1456
1456	Head of Household	805.99	819.15	832.31	845.47	858.63	871.74	879.63	887.53	895.43	903.32	1456
1456	Married Filing Joint		853.21	861.11	869.01	876.90	884.80	892.69	900.59	908.49	916.38	1456
1456	Married Filing Separate	772.45	785.61	798.77	811.93	825.09	838.25	851.41	864.57	877.73	890.26	1456

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1457	Single	772.92	786.08	799.24	812.40	825.56	838.72	851.88	865.04	878.20	890.81	1457
1457	Head of Household	806.46	819.62	832.78	845.94	859.10	872.26	880.18	888.08	895.97	903.87	1457
1457	Married Filing Joint		853.76	861.66	869.55	877.45	885.34	893.24	901.14	909.03	916.93	1457
1457	Married Filing Separate	772.92	786.08	799.24	812.40	825.56	838.72	851.88	865.04	878.20	890.81	1457
1458	Single	773.38	786.54	799.70	812.87	826.03	839.19	852.35	865.51	878.67	891.35	1458
1458	Head of Household	806.93	820.09	833.25	846.41	859.57	872.73	880.72	888.62	896.52	904.41	1458
1458	Married Filing Joint		854.31	862.20	870.10	877.99	885.89	893.79	901.68	909.58	917.48	1458
1458	Married Filing Separate	773.38	786.54	799.70	812.87	826.03	839.19	852.35	865.51	878.67	891.35	1458
1459	Single	773.85	787.01	800.17	813.33	826.49	839.65	852.82	865.98	879.14	891.89	1459
1459	Head of Household	807.40	820.56	833.72	846.88	860.04	873.20	881.27	889.17	897.06	904.96	1459
1459	Married Filing Joint		854.85	862.75	870.64	878.54	886.44	894.33	902.23	910.13	918.02	1459
1459	Married Filing Separate	773.85	787.01	800.17	813.33	826.49	839.65	852.82	865.98	879.14	891.89	1459
1460	Single	774.32	787.48	800.64	813.80	826.96	840.12	853.28	866.44	879.60	892.43	1460
1460	Head of Household	807.87	821.03	834.19	847.35	860.51	873.67	881.81	889.71	897.61	905.50	1460
1460	Married Filing Joint		855.40	863.29	871.19	879.09	886.98	894.88	902.78	910.67	918.57	1460
1460	Married Filing Separate	774.32	787.48	800.64	813.80	826.96	840.12	853.28	866.44	879.60	892.43	1460
1461	Single	774.79	787.95	801.11	814.27	827.43	840.59	853.75	866.91	880.07	892.98	1461
1461	Head of Household	808.34	821.50	834.66	847.82	860.98	874.14	882.36	890.26	898.15	906.05	1461
1461	Married Filing Joint		855.94	863.84	871.74	879.63	887.53	895.43	903.32	911.22	919.12	1461
1461	Married Filing Separate	774.79	787.95	801.11	814.27	827.43	840.59	853.75	866.91	880.07	892.98	1461
1462	Single	775.25	788.41	801.58	814.74	827.90	841.06	854.22	867.38	880.54	893.52	1462
1462	Head of Household	808.31	821.47	834.63	847.79	860.95	874.11	882.40	890.30	898.19	906.09	1462
1462	Married Filing Joint		856.49	864.39	872.28	880.18	888.08	895.97	903.87	911.77	919.66	1462
1462	Married Filing Separate	775.25	788.41	801.58	814.74	827.90	841.06	854.22	867.38	880.54	893.52	1462
1463	Single	775.72	788.88	802.04	815.20	828.36	841.52	854.69	867.85	881.01	894.06	1463
1463	Head of Household	808.78	821.94	835.10	848.26	861.42	874.58	882.95	890.84	898.74	906.64	1463
1463	Married Filing Joint		857.04	864.93	872.83	880.73	888.62	896.52	904.42	912.31	920.21	1463
1463	Married Filing Separate	775.72	788.88	802.04	815.20	828.36	841.52	854.69	867.85	881.01	894.06	1463
1464	Single	776.19	789.35	802.51	815.67	828.83	841.99	855.15	868.31	881.47	894.60	1464
1464	Head of Household	809.25	822.41	835.57	848.73	861.89	875.05	883.49	891.39	899.28	907.18	1464
1464	Married Filing Joint		857.58	865.48	873.38	881.27	889.17	897.07	904.96	912.86	920.75	1464
1464	Married Filing Separate	776.19	789.35	802.51	815.67	828.83	841.99	855.15	868.31	881.47	894.60	1464

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage
		1	2	3	4	5	6	7	8	9	10	
1465	Single	776.66	789.82	802.98	816.14	829.30	842.46	855.62	868.78	881.94	895.10	1465
1465	Head of Household	809.71	822.88	836.04	849.20	862.36	875.52	884.04	891.93	899.83	907.72	1465
1465	Married Filing Joint		858.13	866.03	873.92	881.82	889.72	897.61	905.51	913.40	921.30	1465
1465	Married Filing Separate	776.66	789.82	802.98	816.14	829.30	842.46	855.62	868.78	881.94	895.10	1465
1466	Single	777.12	790.29	803.45	816.61	829.77	842.93	856.09	869.25	882.41	895.57	1466
1466	Head of Household	810.18	823.34	836.51	849.67	862.83	875.99	884.58	892.48	900.37	908.27	1466
1466	Married Filing Joint		858.68	866.57	874.47	882.37	890.26	898.16	906.05	913.95	921.85	1466
1466	Married Filing Separate	777.12	790.29	803.45	816.61	829.77	842.93	856.09	869.25	882.41	895.57	1466
1467	Single	777.59	790.75	803.91	817.07	830.23	843.40	856.56	869.72	882.88	896.04	1467
1467	Head of Household	810.65	823.81	836.97	850.14	863.30	876.46	885.12	893.02	900.92	908.81	1467
1467	Married Filing Joint		859.22	867.12	875.02	882.91	890.81	898.70	906.60	914.50	922.39	**
1467	Married Filing Separate	777.59	790.75	803.91	817.07	830.23	843.40	856.56	869.72	882.88	896.04	1467
1468	Single	778.06	791.22	804.38	817.54	830.70	843.86	857.02	870.18	883.34	896.51	1468
1468	Head of Household	811.12	824.28	837.44	850.61	863.77	876.93	885.67	893.57	901.46	909.36	1468
1468	Married Filing Joint		859.77	867.67	875.56	883.46	891.35	899.25	907.15	915.04	922.94	**
1468	Married Filing Separate	778.06	791.22	804.38	817.54	830.70	843.86	857.02	870.18	883.34	896.51	1468
1469	Single	778.53	791.69	804.85	818.01	831.17	844.33	857.49	870.65	883.81	896.97	1469
1469	Head of Household	811.59	824.75	837.91	851.07	864.24	877.40	886.21	894.11	902.01	909.90	1469
1469	Married Filing Joint		860.32	868.21	876.11	884.00	891.90	899.80	907.69	915.59	923.49	**
1469	Married Filing Separate	778.53	791.69	804.85	818.01	831.17	844.33	857.49	870.65	883.81	896.97	1469
1470	Single	779.00	792.16	805.32	818.48	831.64	844.80	857.96	871.12	884.28	897.44	1470
1470	Head of Household	812.06	825.22	838.38	851.54	864.70	877.87	886.76	894.65	902.55	910.45	1470
1470	Married Filing Joint		860.86	868.76	876.65	884.55	892.45	900.34	908.24	916.14	924.03	**
1470	Married Filing Separate	779.00	792.16	805.32	818.48	831.64	844.80	857.96	871.12	884.28	897.44	1470
1471	Single	779.46	792.62	805.78	818.94	832.11	845.27	858.43	871.59	884.75	897.91	1471
1471	Head of Household	812.53	825.69	838.85	852.01	865.17	878.33	887.30	895.20	903.09	910.99	1471
1471	Married Filing Joint		861.41	869.30	877.20	885.10	892.99	900.89	908.79	916.68	924.58	**
1471	Married Filing Separate	779.46	792.62	805.78	818.94	832.11	845.27	858.43	871.59	884.75	897.91	1471
1472	Single	779.93	793.09	806.25	819.41	832.57	845.73	858.89	872.05	885.22	898.38	1472
1472	Head of Household	812.50	825.66	838.82	851.98	865.14	878.30	887.34	895.24	903.13	911.03	1472
1472	Married Filing Joint		861.95	869.85	877.75	885.64	893.54	901.44	909.33	917.23	925.13	**
1472	Married Filing Separate	779.93	793.09	806.25	819.41	832.57	845.73	858.89	872.05	885.22	898.38	1472

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1473	Single	780.40	793.56	806.72	819.88	833.04	846.20	859.36	872.52	885.68	898.84	1473	
1473	Head of Household	812.96	826.13	839.29	852.45	865.61	878.77	887.89	895.78	903.68	911.57	1473	
1473	Married Filing Joint		862.50	870.40	878.29	886.19	894.09	901.98	909.88	917.78	925.67	**	1473
1473	Married Filing Separate	780.40	793.56	806.72	819.88	833.04	846.20	859.36	872.52	885.68	898.84	1473	
1474	Single	780.87	794.03	807.19	820.35	833.51	846.67	859.83	872.99	886.15	899.31	1474	
1474	Head of Household	813.43	826.59	839.75	852.92	866.08	879.24	888.43	896.33	904.22	912.12	1474	
1474	Married Filing Joint		863.05	870.94	878.84	886.74	894.63	902.53	910.43	918.32	926.22	**	1474
1474	Married Filing Separate	780.87	794.03	807.19	820.35	833.51	846.67	859.83	872.99	886.15	899.31	1474	
1475	Single	781.33	794.49	807.65	820.82	833.98	847.14	860.30	873.46	886.62	899.78	1475	
1475	Head of Household	813.90	827.06	840.22	853.38	866.55	879.71	888.97	896.87	904.77	912.66	1475	
1475	Married Filing Joint		863.59	871.49	879.39	887.28	895.18	903.08	910.97	918.87	926.76	**	1475
1475	Married Filing Separate	781.33	794.49	807.65	820.82	833.98	847.14	860.30	873.46	886.62	899.78	1475	
1476	Single	781.80	794.96	808.12	821.28	834.44	847.60	860.76	873.93	887.09	900.25	1476	
1476	Head of Household	814.37	827.53	840.69	853.85	867.01	880.18	889.52	897.41	905.31	913.21	1476	
1476	Married Filing Joint		864.14	872.04	879.93	887.83	895.73	903.62	911.52	919.41	927.31	**	1476
1476	Married Filing Separate	781.80	794.96	808.12	821.28	834.44	847.60	860.76	873.93	887.09	900.25	1476	
1477	Single	782.27	795.43	808.59	821.75	834.91	848.07	861.23	874.39	887.55	900.71	1477	
1477	Head of Household	814.84	828.00	841.16	854.32	867.48	880.64	890.06	897.96	905.85	913.75	1477	
1477	Married Filing Joint		864.69	872.58	880.48	888.38	896.27	904.17	912.06	919.96	927.86	**	1477
1477	Married Filing Separate	782.27	795.43	808.59	821.75	834.91	848.07	861.23	874.39	887.55	900.71	1477	
1478	Single	782.74	795.90	809.06	822.22	835.38	848.54	861.70	874.86	888.02	901.18	1478	
1478	Head of Household	815.31	828.47	841.63	854.79	867.95	881.11	890.61	898.50	906.40	914.29	1478	
1478	Married Filing Joint		865.23	873.13	881.03	888.92	896.82	904.71	912.61	920.51	928.40	**	1478
1478	Married Filing Separate	782.74	795.90	809.06	822.22	835.38	848.54	861.70	874.86	888.02	901.18	1478	
1479	Single	783.20	796.36	809.53	822.69	835.85	849.01	862.17	875.33	888.49	901.65	1479	
1479	Head of Household	815.78	828.94	842.10	855.26	868.42	881.58	891.15	899.05	906.94	914.84	1479	
1479	Married Filing Joint		865.78	873.68	881.57	889.47	897.36	905.26	913.16	921.05	928.95	**	1479
1479	Married Filing Separate	783.20	796.36	809.53	822.69	835.85	849.01	862.17	875.33	888.49	901.65	1479	
1480	Single	783.67	796.83	809.99	823.15	836.31	849.47	862.64	875.80	888.96	902.12	1480	
1480	Head of Household	816.25	829.41	842.57	855.73	868.89	882.05	891.69	899.59	907.49	915.38	1480	
1480	Married Filing Joint		866.33	874.22	882.12	890.01	897.91	905.81	913.70	921.60	929.50	**	1480
1480	Married Filing Separate	783.67	796.83	809.99	823.15	836.31	849.47	862.64	875.80	888.96	902.12	1480	

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1481	Single	784.14	797.30	810.46	823.62	836.78	849.94	863.10	876.26	889.42	902.58		1481
1481	Head of Household	816.21	829.37	842.53	855.69	868.85	882.01	891.73	899.63	907.52	915.42		1481
1481	Married Filing Joint		866.87	874.77	882.66	890.56	898.46	906.35	914.25	922.15	930.04	**	1481
1481	Married Filing Separate	784.14	797.30	810.46	823.62	836.78	849.94	863.10	876.26	889.42	902.58		1481
1482	Single	784.61	797.77	810.93	824.09	837.25	850.41	863.57	876.73	889.89	903.05		1482
1482	Head of Household	816.68	829.84	843.00	856.16	869.32	882.48	892.27	900.17	908.07	915.96		1482
1482	Married Filing Joint		867.42	875.31	883.21	891.11	899.00	906.90	914.80	922.69	930.59	**	1482
1482	Married Filing Separate	784.61	797.77	810.93	824.09	837.25	850.41	863.57	876.73	889.89	903.05		1482
1483	Single	785.07	798.23	811.40	824.56	837.72	850.88	864.04	877.20	890.36	903.52		1483
1483	Head of Household	817.15	830.31	843.47	856.63	869.79	882.95	892.82	900.71	908.61	916.51		1483
1483	Married Filing Joint		867.96	875.86	883.76	891.65	899.55	907.45	915.34	923.24	931.14	**	1483
1483	Married Filing Separate	785.07	798.23	811.40	824.56	837.72	850.88	864.04	877.20	890.36	903.52		1483
1484	Single	785.54	798.70	811.86	825.02	838.18	851.35	864.51	877.67	890.83	903.99		1484
1484	Head of Household	817.61	830.78	843.94	857.10	870.26	883.42	893.36	901.26	909.15	917.05		1484
1484	Married Filing Joint		868.51	876.41	884.30	892.20	900.10	907.99	915.89	923.79	931.68	**	1484
1484	Married Filing Separate	785.54	798.70	811.86	825.02	838.18	851.35	864.51	877.67	890.83	903.99		1484
1485	Single	786.01	799.17	812.33	825.49	838.65	851.81	864.97	878.13	891.29	904.46		1485
1485	Head of Household	818.08	831.24	844.40	857.57	870.73	883.89	893.90	901.80	909.70	917.59		1485
1485	Married Filing Joint		869.06	876.95	884.85	892.75	900.64	908.54	916.44	924.33	932.23	**	1485
1485	Married Filing Separate	786.01	799.17	812.33	825.49	838.65	851.81	864.97	878.13	891.29	904.46		1485
1486	Single	786.48	799.64	812.80	825.96	839.12	852.28	865.44	878.60	891.76	904.92		1486
1486	Head of Household	818.55	831.71	844.87	858.03	871.19	884.36	894.45	902.34	910.24	918.14		1486
1486	Married Filing Joint		869.60	877.50	885.40	893.29	901.19	909.09	916.98	924.88	932.78	**	1486
1486	Married Filing Separate	786.48	799.64	812.80	825.96	839.12	852.28	865.44	878.60	891.76	904.92		1486
1487	Single	786.94	800.11	813.27	826.43	839.59	852.75	865.91	879.07	892.23	905.39		1487
1487	Head of Household	819.02	832.18	845.34	858.50	871.66	884.82	894.99	902.89	910.78	918.68		1487
1487	Married Filing Joint		870.15	878.05	885.94	893.84	901.74	909.63	917.53	925.43	933.32	**	1487
1487	Married Filing Separate	786.94	800.11	813.27	826.43	839.59	852.75	865.91	879.07	892.23	905.39		1487
1488	Single	787.41	800.57	813.73	826.89	840.05	853.22	866.38	879.54	892.70	905.86		1488
1488	Head of Household	819.49	832.65	845.81	858.97	872.13	885.29	895.54	903.43	911.33	919.22		1488
1488	Married Filing Joint		870.70	878.59	886.49	894.39	902.28	910.18	918.08	925.97	933.87	**	1488
1488	Married Filing Separate	787.41	800.57	813.73	826.89	840.05	853.22	866.38	879.54	892.70	905.86		1488

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1489	Single	787.88	801.04	814.20	827.36	840.52	853.68	866.84	880.00	893.17	906.33		1489
1489	Head of Household	819.96	833.12	846.28	859.44	872.60	885.76	896.08	903.98	911.87	919.77		1489
1489	Married Filing Joint		871.24	879.14	887.04	894.93	902.83	910.73	918.62	926.52	934.41	**	1489
1489	Married Filing Separate	787.88	801.04	814.20	827.36	840.52	853.68	866.84	880.00	893.17	906.33		1489
1490	Single	788.35	801.51	814.67	827.83	840.99	854.15	867.31	880.47	893.63	906.79		1490
1490	Head of Household	820.43	833.59	846.75	859.91	873.07	886.23	896.62	904.52	912.42	920.31		1490
1490	Married Filing Joint		871.79	879.69	887.58	895.48	903.38	911.27	919.17	927.06	934.96	**	1490
1490	Married Filing Separate	788.35	801.51	814.67	827.83	840.99	854.15	867.31	880.47	893.63	906.79		1490
1491	Single	788.82	801.98	815.14	828.30	841.46	854.62	867.78	880.94	894.10	907.26		1491
1491	Head of Household	820.38	833.54	846.70	859.86	873.03	886.19	896.65	904.55	912.45	920.34		1491
1491	Married Filing Joint		872.34	880.23	888.13	896.03	903.92	911.82	919.71	927.61	935.51	**	1491
1491	Married Filing Separate	788.82	801.98	815.14	828.30	841.46	854.62	867.78	880.94	894.10	907.26		1491
1492	Single	789.28	802.44	815.60	828.76	841.93	855.09	868.25	881.41	894.57	907.73		1492
1492	Head of Household	820.85	834.01	847.17	860.33	873.49	886.65	897.20	905.09	912.99	920.89		1492
1492	Married Filing Joint		872.88	880.78	888.68	896.57	904.47	912.36	920.26	928.16	936.05	**	1492
1492	Married Filing Separate	789.28	802.44	815.60	828.76	841.93	855.09	868.25	881.41	894.57	907.73		1492
1493	Single	789.75	802.91	816.07	829.23	842.39	855.55	868.71	881.87	895.04	908.20		1493
1493	Head of Household	821.32	834.48	847.64	860.80	873.96	887.12	897.74	905.64	913.53	921.43		1493
1493	Married Filing Joint		873.43	881.33	889.22	897.12	905.01	912.91	920.81	928.70	936.60	**	1493
1493	Married Filing Separate	789.75	802.91	816.07	829.23	842.39	855.55	868.71	881.87	895.04	908.20		1493
1494	Single	790.22	803.38	816.54	829.70	842.86	856.02	869.18	882.34	895.50	908.66		1494
1494	Head of Household	821.79	834.95	848.11	861.27	874.43	887.59	898.28	906.18	914.08	921.97		1494
1494	Married Filing Joint		873.98	881.87	889.77	897.66	905.56	913.46	921.35	929.25	937.15	**	1494
1494	Married Filing Separate	790.22	803.38	816.54	829.70	842.86	856.02	869.18	882.34	895.50	908.66		1494
1495	Single	790.69	803.85	817.01	830.17	843.33	856.49	869.65	882.81	895.97	909.13		1495
1495	Head of Household	822.26	835.42	848.58	861.74	874.90	888.06	898.83	906.72	914.62	922.52	**	1495
1495	Married Filing Joint		874.52	882.42	890.31	898.21	906.11	914.00	921.90	929.80	937.69	**	1495
1495	Married Filing Separate	790.69	803.85	817.01	830.17	843.33	856.49	869.65	882.81	895.97	909.13		1495
1496	Single	791.15	804.31	817.47	830.64	843.80	856.96	870.12	883.28	896.44	909.60		1496
1496	Head of Household	822.72	835.89	849.05	862.21	875.37	888.53	899.37	907.27	915.16	923.06	**	1496
1496	Married Filing Joint		875.07	882.96	890.86	898.76	906.65	914.55	922.45	930.34	938.24	**	1496
1496	Married Filing Separate	791.15	804.31	817.47	830.64	843.80	856.96	870.12	883.28	896.44	909.60		1496

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1497	Single	791.62	804.78	817.94	831.10	844.26	857.42	870.58	883.75	896.91	910.07		1497
1497	Head of Household	823.19	836.35	849.51	862.67	875.84	889.00	899.91	907.81	915.71	923.60	**	1497
1497	Married Filing Joint		875.61	883.51	891.41	899.30	907.20	915.10	922.99	930.89	938.79	**	1497
1497	Married Filing Separate	791.62	804.78	817.94	831.10	844.26	857.42	870.58	883.75	896.91	910.07		1497
1498	Single	792.09	805.25	818.41	831.57	844.73	857.89	871.05	884.21	897.37	910.53		1498
1498	Head of Household	823.66	836.82	849.98	863.14	876.30	889.46	900.46	908.35	916.25	924.15	**	1498
1498	Married Filing Joint		876.16	884.06	891.95	899.85	907.75	915.64	923.54	931.44	939.33	**	1498
1498	Married Filing Separate	792.08	805.25	818.41	831.57	844.73	857.89	871.05	884.21	897.37	910.53		1498
1499	Single	792.56	805.72	818.88	832.04	845.20	858.36	871.52	884.68	897.84	911.00		1499
1499	Head of Household	824.13	837.29	850.45	863.61	876.77	889.93	901.00	908.90	916.79	924.69	**	1499
1499	Married Filing Joint		876.71	884.60	892.50	900.40	908.29	916.19	924.09	931.98	939.88	**	1499
1499	Married Filing Separate	792.52	805.72	818.88	832.04	845.20	858.36	871.52	884.68	897.84	911.00		1499
1500	Single	793.02	806.18	819.35	832.51	845.67	858.83	871.99	885.15	898.31	911.47		1500
1500	Head of Household	824.60	837.76	850.92	864.08	877.24	890.40	901.54	909.44	917.34	925.23	**	1500
1500	Married Filing Joint		877.25	885.15	893.05	900.94	908.84	916.74	924.63	932.53	940.42	**	1500
1500	Married Filing Separate	792.97	806.18	819.35	832.51	845.67	858.83	871.99	885.15	898.31	911.47		1500
1501	Single	793.49	806.65	819.81	832.97	846.13	859.29	872.46	885.62	898.78	911.94		1501
1501	Head of Household	824.55	837.71	850.87	864.03	877.19	890.35	901.57	909.47	917.36	925.26	**	1501
1501	Married Filing Joint		877.80	885.70	893.59	901.49	909.39	917.28	925.18	933.07	940.97	**	1501
1501	Married Filing Separate	793.42	806.65	819.81	832.97	846.13	859.29	872.46	885.62	898.78	911.94		1501
1502	Single	793.96	807.12	820.28	833.44	846.60	859.76	872.92	886.08	899.24	912.40		1502
1502	Head of Household	825.02	838.18	851.34	864.50	877.66	890.82	902.11	910.01	917.91	925.80	**	1502
1502	Married Filing Joint		878.35	886.24	894.14	902.04	909.93	917.83	925.72	933.62	941.52	**	1502
1502	Married Filing Separate	793.86	807.12	820.28	833.44	846.60	859.76	872.92	886.08	899.24	912.40		1502
1503	Single	794.43	807.59	820.75	833.91	847.07	860.23	873.39	886.55	899.71	912.87		1503
1503	Head of Household	825.49	838.65	851.81	864.97	878.13	891.29	902.66	910.55	918.45	926.35	**	1503
1503	Married Filing Joint		878.89	886.79	894.69	902.58	910.48	918.37	926.27	934.17	942.06	**	1503
1503	Married Filing Separate	794.31	807.59	820.75	833.91	847.07	860.23	873.39	886.55	899.71	912.87		1503
1504	Single	794.89	808.06	821.22	834.38	847.54	860.70	873.86	887.02	900.18	913.34		1504
1504	Head of Household	825.95	839.11	852.28	865.44	878.60	891.76	903.20	911.10	918.99	926.89	**	1504
1504	Married Filing Joint		879.44	887.34	895.23	903.13	911.02	918.92	926.82	934.71	942.61	**	1504
1504	Married Filing Separate	794.75	808.06	821.22	834.38	847.54	860.70	873.86	887.02	900.18	913.34		1504

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1505	Single	795.36	808.52	821.68	834.84	848.00	861.17	874.33	887.49	900.65	913.81		1505
1505	Head of Household	826.42	839.58	852.74	865.90	879.06	892.23	903.74	911.64	919.54	927.43	**	1505
1505	Married Filing Joint		879.99	887.88	895.78	903.67	911.57	919.47	927.36	935.26	943.16	**	1505
1505	Married Filing Separate	795.20	808.52	821.68	834.84	848.00	861.17	874.33	887.49	900.65	913.81		1505
1506	Single	795.83	808.99	822.15	835.31	848.47	861.63	874.79	887.95	901.11	914.28		1506
1506	Head of Household	826.89	840.05	853.21	866.37	879.53	892.69	904.29	912.18	920.08	927.97	**	1506
1506	Married Filing Joint		880.53	888.43	896.32	904.22	912.12	920.01	927.91	935.81	943.70	**	1506
1506	Married Filing Separate	795.64	808.99	822.15	835.31	848.47	861.63	874.79	887.95	901.11	914.28		1506
1507	Single	796.30	809.46	822.62	835.78	848.94	862.10	875.26	888.42	901.58	914.74		1507
1507	Head of Household	827.36	840.52	853.68	866.84	880.00	893.16	904.83	912.72	920.62	928.52	**	1507
1507	Married Filing Joint		881.08	888.97	896.87	904.77	912.66	920.56	928.46	936.35	944.25	**	1507
1507	Married Filing Separate	796.09	809.46	822.62	835.78	848.94	862.10	875.26	888.42	901.58	914.74		1507
1508	Single	796.76	809.93	823.09	836.25	849.41	862.57	875.73	888.89	902.05	915.21		1508
1508	Head of Household	827.83	840.99	854.15	867.31	880.47	893.63	905.37	913.27	921.16	929.06	**	1508
1508	Married Filing Joint		881.62	889.52	897.42	905.31	913.21	921.11	929.00	936.90	944.80	**	1508
1508	Married Filing Separate	796.53	809.93	823.09	836.25	849.41	862.57	875.73	888.89	902.05	915.21		1508
1509	Single	797.23	810.39	823.55	836.71	849.88	863.04	876.20	889.36	902.52	915.68		1509
1509	Head of Household	828.29	841.45	854.62	867.78	880.94	894.10	905.91	913.81	921.71	929.60	**	1509
1509	Married Filing Joint		882.17	890.07	897.96	905.86	913.76	921.65	929.55	937.45	945.34	**	1509
1509	Married Filing Separate	796.98	810.39	823.55	836.71	849.88	863.04	876.20	889.36	902.52	915.68		1509
1510	Single	797.70	810.86	824.02	837.18	850.34	863.50	876.66	889.82	902.99	916.15		1510
1510	Head of Household	828.24	841.40	854.56	867.72	880.88	894.04	905.94	913.83	921.73	929.63	**	1510
1510	Married Filing Joint		882.72	890.61	898.51	906.41	914.30	922.20	930.10	937.99	945.89	**	1510
1510	Married Filing Separate	797.42	810.86	824.02	837.18	850.34	863.50	876.66	889.82	902.99	916.15		1510
1511	Single	798.17	811.33	824.49	837.65	850.81	863.97	877.13	890.29	903.45	916.61		1511
1511	Head of Household	828.71	841.87	855.03	868.19	881.35	894.51	906.48	914.38	922.27	930.17	**	1511
1511	Married Filing Joint		883.26	891.16	899.06	906.95	914.85	922.75	930.64	938.54	946.43	**	1511
1511	Married Filing Separate	797.87	811.33	824.49	837.65	850.81	863.97	877.13	890.29	903.45	916.61		1511
1512	Single	798.64	811.80	824.96	838.12	851.28	864.44	877.60	890.76	903.92	917.08		1512
1512	Head of Household	829.18	842.34	855.50	868.66	881.82	894.98	907.02	914.92	922.82	930.71	**	1512
1512	Married Filing Joint		883.81	891.71	899.60	907.50	915.40	923.29	931.19	939.08	946.98	**	1512
1512	Married Filing Separate	798.31	811.80	824.96	838.12	851.28	864.44	877.60	890.76	903.92	917.08		1512

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1513	Single	799.10	812.26	825.42	838.58	851.75	864.91	878.07	891.23	904.39	917.55		1513
1513	Head of Household	829.64	842.81	855.97	869.13	882.29	895.45	907.57	915.46	923.36	931.25	**	1513
1513	Married Filing Joint		884.36	892.25	900.15	908.05	915.94	923.84	931.73	939.63	947.53	**	1513
1513	Married Filing Separate	798.76	812.26	825.42	838.58	851.75	864.91	878.07	891.23	904.39	917.55		1513
1514	Single	799.57	812.73	825.89	839.05	852.21	865.37	878.53	891.70	904.86	918.02		1514
1514	Head of Household	830.11	843.27	856.43	869.59	882.75	895.92	908.11	916.00	923.90	931.80	**	1514
1514	Married Filing Joint		884.90	892.80	900.70	908.59	916.49	924.38	932.28	940.18	948.07	**	1514
1514	Married Filing Separate	799.20	812.73	825.89	839.05	852.21	865.37	878.53	891.70	904.86	918.02		1514
1515	Single	800.04	813.20	826.36	839.52	852.68	865.84	879.00	892.16	905.32	918.48		1515
1515	Head of Household	830.58	843.74	856.90	870.06	883.22	896.38	908.65	916.55	924.44	932.34	**	1515
1515	Married Filing Joint		885.45	893.35	901.24	909.14	917.03	924.93	932.83	940.72	948.62	**	1515
1515	Married Filing Separate	799.65	813.20	826.36	839.52	852.68	865.84	879.00	892.16	905.32	918.48		1515
1516	Single	800.51	813.67	826.83	839.99	853.15	866.31	879.47	892.63	905.79	918.95		1516
1516	Head of Household	831.05	844.21	857.37	870.53	883.69	896.85	909.19	917.09	924.99	932.88	**	1516
1516	Married Filing Joint		886.00	893.89	901.79	909.68	917.58	925.48	933.37	941.27	949.17	**	1516
1516	Married Filing Separate	800.09	813.67	826.83	839.99	853.15	866.31	879.47	892.63	905.79	918.95		1516
1517	Single	800.97	814.13	827.29	840.46	853.62	866.78	879.94	893.10	906.26	919.42		1517
1517	Head of Household	831.52	844.68	857.84	871.00	884.16	897.32	909.74	917.63	925.53	933.42	**	1517
1517	Married Filing Joint		886.54	894.44	902.33	910.23	918.13	926.02	933.92	941.82	949.71	**	1517
1517	Married Filing Separate	800.54	814.13	827.29	840.46	853.62	866.78	879.94	893.10	906.26	919.42		1517
1518	Single	801.44	814.60	827.76	840.92	854.08	867.24	880.40	893.57	906.73	919.89		1518
1518	Head of Household	831.98	845.14	858.30	871.46	884.63	897.79	910.28	918.17	926.07	933.97	**	1518
1518	Married Filing Joint		887.09	894.98	902.88	910.78	918.67	926.57	934.47	942.36	950.26	**	1518
1518	Married Filing Separate	800.98	814.60	827.76	840.92	854.08	867.24	880.40	893.57	906.73	919.89		1518
1519	Single	801.91	815.07	828.23	841.39	854.55	867.71	880.87	894.03	907.19	920.35		1519
1519	Head of Household	832.45	845.61	858.77	871.93	885.09	898.25	910.82	918.72	926.61	934.51	**	1519
1519	Married Filing Joint		887.63	895.53	903.43	911.32	919.22	927.12	935.01	942.91	950.81	**	1519
1519	Married Filing Separate	801.43	815.07	828.23	841.39	854.55	867.71	880.87	894.03	907.19	920.35		1519
1520	Single	802.38	815.54	828.70	841.86	855.02	868.18	881.34	894.50	907.66	920.82		1520
1520	Head of Household	832.92	846.08	859.24	872.40	885.56	898.72	911.36	919.26	927.16	935.05	**	1520
1520	Married Filing Joint		888.18	896.08	903.97	911.87	919.77	927.66	935.56	943.46	951.35	**	1520
1520	Married Filing Separate	801.87	815.54	828.70	841.86	855.02	868.18	881.34	894.50	907.66	920.82		1520

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1521	Single	802.84	816.00	829.17	842.33	855.49	868.65	881.81	894.97	908.13	921.29		1521
1521	Head of Household	833.39	846.55	859.71	872.87	886.03	899.19	911.91	919.80	927.70	935.60	**	1521
1521	Married Filing Joint		888.73	896.62	904.52	912.42	920.31	928.21	936.11	944.00	951.90	**	1521
1521	Married Filing Separate	802.32	816.00	829.17	842.33	855.49	868.65	881.81	894.97	908.13	921.29		1521
1522	Single	803.31	816.47	829.63	842.79	855.95	869.11	882.28	895.44	908.60	921.76		1522
1522	Head of Household	833.85	847.01	860.17	873.34	886.50	899.66	912.45	920.35	928.24	936.14	**	1522
1522	Married Filing Joint		889.27	897.17	905.07	912.96	920.86	928.76	936.65	944.55	952.44	**	1522
1522	Married Filing Separate	802.76	816.47	829.63	842.79	855.95	869.11	882.28	895.44	908.60	921.76		1522
1523	Single	803.78	816.94	830.10	843.26	856.42	869.58	882.74	895.90	909.06	922.22	**	1523
1523	Head of Household	834.32	847.48	860.64	873.80	886.96	900.12	912.99	920.89	928.78	936.68	**	1523
1523	Married Filing Joint		889.82	897.72	905.61	913.51	921.41	929.30	937.20	945.09	952.99	**	1523
1523	Married Filing Separate	803.21	816.94	830.10	843.26	856.42	869.58	882.74	895.90	909.06	922.22	**	1523
1524	Single	804.25	817.41	830.57	843.73	856.89	870.05	883.21	896.37	909.53	922.69	**	1524
1524	Head of Household	834.79	847.95	861.11	874.27	887.43	900.59	913.53	921.43	929.33	937.22	**	1524
1524	Married Filing Joint		890.37	898.26	906.16	914.06	921.95	929.85	937.74	945.64	953.54	**	1524
1524	Married Filing Separate	803.65	817.41	830.57	843.73	856.89	870.05	883.21	896.37	909.53	922.69	**	1524
1525	Single	804.71	817.88	831.04	844.20	857.36	870.52	883.68	896.84	910.00	923.16	**	1525
1525	Head of Household	835.26	848.42	861.58	874.74	887.90	901.06	914.08	921.97	929.87	937.77	**	1525
1525	Married Filing Joint		890.91	898.81	906.71	914.60	922.50	930.39	938.29	946.19	954.08	**	1525
1525	Married Filing Separate	804.10	817.88	831.04	844.20	857.36	870.52	883.68	896.84	910.00	923.16	**	1525
1526	Single	805.18	818.34	831.50	844.66	857.82	870.99	884.15	897.31	910.47	923.63	**	1526
1526	Head of Household	835.72	848.88	862.05	875.21	888.37	901.53	914.62	922.52	930.41	938.31	**	1526
1526	Married Filing Joint		891.46	899.36	907.25	915.15	923.04	930.94	938.84	946.73	954.63	**	1526
1526	Married Filing Separate	804.54	818.34	831.50	844.66	857.82	870.99	884.15	897.31	910.47	923.63	**	1526
1527	Single	805.65	818.81	831.97	845.13	858.29	871.45	884.61	897.77	910.93	924.10	**	1527
1527	Head of Household	836.19	849.35	862.51	875.67	888.83	901.99	915.16	923.06	930.95	938.85	**	1527
1527	Married Filing Joint		892.01	899.90	907.80	915.69	923.59	931.49	939.38	947.28	955.18	**	1527
1527	Married Filing Separate	804.99	818.81	831.97	845.13	858.29	871.45	884.61	897.77	910.93	924.10	**	1527
1528	Single	806.12	819.28	832.44	845.60	858.76	871.92	885.08	898.24	911.40	924.56	**	1528
1528	Head of Household	836.66	849.82	862.98	876.14	889.30	902.46	915.62	923.60	931.50	939.39	**	1528
1528	Married Filing Joint		892.55	900.45	908.34	916.24	924.14	932.03	939.93	947.83	955.72	**	1528
1528	Married Filing Separate	805.43	819.28	832.44	845.60	858.76	871.92	885.08	898.24	911.40	924.56	**	1528

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1529	Single	806.59	819.75	832.91	846.07	859.23	872.39	885.55	898.71	911.87	925.03	**	1529
1529	Head of Household	837.13	850.29	863.45	876.61	889.77	902.93	916.09	924.14	932.04	939.94	**	1529
1529	Married Filing Joint		893.10	900.99	908.89	916.79	924.68	932.58	940.48	948.37	956.27	**	1529
1529	Married Filing Separate	805.88	819.75	832.91	846.07	859.23	872.39	885.55	898.71	911.87	925.03	**	1529
1530	Single	807.05	820.21	833.37	846.53	859.70	872.86	886.02	899.18	912.34	925.50	**	1530
1530	Head of Household	837.59	850.75	863.92	877.08	890.24	903.40	916.56	924.69	932.58	940.48	**	1530
1530	Married Filing Joint		893.64	901.54	909.44	917.33	925.23	933.13	941.02	948.92	956.82	**	1530
1530	Married Filing Separate	806.32	820.21	833.37	846.53	859.70	872.86	886.02	899.18	912.34	925.50	**	1530
1531	Single	807.52	820.68	833.84	847.00	860.16	873.32	886.48	899.64	912.81	925.97	**	1531
1531	Head of Household	838.06	851.22	864.38	877.54	890.70	903.87	917.03	925.23	933.13	941.02	**	1531
1531	Married Filing Joint		894.19	902.09	909.98	917.88	925.78	933.67	941.57	949.47	957.36	**	1531
1531	Married Filing Separate	806.77	820.68	833.84	847.00	860.16	873.32	886.48	899.64	912.81	925.97	**	1531
1532	Single	807.99	821.15	834.31	847.47	860.63	873.79	886.95	900.11	913.27	926.43	**	1532
1532	Head of Household	838.53	851.69	864.85	878.01	891.17	904.33	917.49	925.77	933.67	941.56	**	1532
1532	Married Filing Joint		894.74	902.63	910.53	918.43	926.32	934.22	942.12	950.01	957.91	**	1532
1532	Married Filing Separate	807.21	821.15	834.31	847.47	860.63	873.79	886.95	900.11	913.27	926.43	**	1532
1533	Single	808.46	821.62	834.78	847.94	861.10	874.26	887.42	900.58	913.74	926.90	**	1533
1533	Head of Household	839.00	852.16	865.32	878.48	891.64	904.80	917.96	926.31	934.21	942.11	**	1533
1533	Married Filing Joint		895.28	903.18	911.08	918.97	926.87	934.77	942.66	950.56	958.45	**	1533
1533	Married Filing Separate	807.66	821.62	834.78	847.94	861.10	874.26	887.42	900.58	913.74	926.90	**	1533
1534	Single	808.92	822.08	835.24	848.41	861.57	874.73	887.89	901.05	914.21	927.37	**	1534
1534	Head of Household	839.46	852.63	865.79	878.95	892.11	905.27	918.43	926.86	934.75	942.65	**	1534
1534	Married Filing Joint		895.83	903.73	911.62	919.52	927.42	935.31	943.21	951.10	959.00	**	1534
1534	Married Filing Separate	808.10	822.08	835.24	848.41	861.57	874.73	887.89	901.05	914.21	927.37	**	1534
1535	Single	809.39	822.55	835.71	848.87	862.03	875.19	888.35	901.52	914.68	927.84	**	1535
1535	Head of Household	839.93	853.09	866.25	879.41	892.57	905.74	918.90	927.40	935.30	943.19	**	1535
1535	Married Filing Joint		896.38	904.27	912.17	920.07	927.96	935.86	943.75	951.65	959.55	**	1535
1535	Married Filing Separate	808.55	822.55	835.71	848.87	862.03	875.19	888.35	901.52	914.68	927.84	**	1535
1536	Single	809.86	823.02	836.18	849.34	862.50	875.66	888.82	901.98	915.14	928.30	**	1536
1536	Head of Household	840.40	853.56	866.72	879.88	893.04	906.20	919.36	927.94	935.84	943.73	**	1536
1536	Married Filing Joint		896.92	904.82	912.72	920.61	928.51	936.40	944.30	952.20	960.09	**	1536
1536	Married Filing Separate	808.99	823.02	836.18	849.34	862.50	875.66	888.82	901.98	915.14	928.30	**	1536

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1537	Single	810.33	823.49	836.65	849.81	862.97	876.13	889.29	902.45	915.61	928.77	**	1537
1537	Head of Household	840.87	854.03	867.19	880.35	893.51	906.67	919.83	928.48	936.38	944.28	**	1537
1537	Married Filing Joint		897.47	905.37	913.26	921.16	929.05	936.95	944.85	952.74	960.64	**	1537
1537	Married Filing Separate	809.44	823.49	836.65	849.81	862.97	876.13	889.29	902.45	915.61	928.77	**	1537
1538	Single	810.79	823.95	837.11	850.28	863.44	876.60	889.76	902.92	916.08	929.24	**	1538
1538	Head of Household	841.34	854.50	867.66	880.82	893.98	907.14	920.30	929.03	936.92	944.82	**	1538
1538	Married Filing Joint		898.02	905.91	913.81	921.70	929.60	937.50	945.39	953.29	961.19	**	1538
1538	Married Filing Separate	809.88	823.95	837.11	850.28	863.44	876.60	889.76	902.92	916.08	929.24	**	1538
1539	Single	811.26	824.42	837.58	850.74	863.90	877.06	890.23	903.39	916.55	929.71	**	1539
1539	Head of Household	841.80	854.96	868.12	881.28	894.45	907.61	920.77	929.57	937.47	945.36	**	1539
1539	Married Filing Joint		898.56	906.46	914.35	922.25	930.15	938.04	945.94	953.84	961.73	**	1539
1539	Married Filing Separate	810.33	824.42	837.58	850.74	863.90	877.06	890.23	903.39	916.55	929.71	**	1539
1540	Single	811.73	824.89	838.05	851.21	864.37	877.53	890.69	903.85	917.01	930.17	**	1540
1540	Head of Household	842.27	855.43	868.59	881.75	894.91	908.07	921.23	930.11	938.01	945.91	**	1540
1540	Married Filing Joint		899.11	907.00	914.90	922.80	930.69	938.59	946.49	954.38	962.28	**	1540
1540	Married Filing Separate	810.77	824.89	838.05	851.21	864.37	877.53	890.69	903.85	917.01	930.17	**	1540
1541	Single	812.20	825.36	838.52	851.68	864.84	878.00	891.16	904.32	917.48	930.64	**	1541
1541	Head of Household	842.74	855.90	869.06	882.22	895.38	908.54	921.70	930.66	938.55	946.45	**	1541
1541	Married Filing Joint		899.65	907.55	915.45	923.34	931.24	939.14	947.03	954.93	962.83	**	1541
1541	Married Filing Separate	811.22	825.36	838.52	851.68	864.84	878.00	891.16	904.32	917.48	930.64	**	1541
1542	Single	812.66	825.82	838.99	852.15	865.31	878.47	891.63	904.79	917.95	931.11	**	1542
1542	Head of Household	843.21	856.37	869.53	882.69	895.85	909.01	922.17	931.20	939.09	946.99	**	1542
1542	Married Filing Joint		900.20	908.10	915.99	923.89	931.79	939.68	947.58	955.48	963.37	**	1542
1542	Married Filing Separate	811.67	825.82	838.99	852.15	865.31	878.47	891.63	904.79	917.95	931.11	**	1542
1543	Single	813.13	826.29	839.45	852.61	865.77	878.93	892.10	905.26	918.42	931.58	**	1543
1543	Head of Household	843.67	856.83	869.99	883.16	896.32	909.48	922.64	931.74	939.64	947.53	**	1543
1543	Married Filing Joint		900.75	908.64	916.54	924.44	932.33	940.23	948.13	956.02	963.92	**	1543
1543	Married Filing Separate	812.11	826.29	839.45	852.61	865.77	878.93	892.10	905.26	918.42	931.58	**	1543
1544	Single	813.60	826.76	839.92	853.08	866.24	879.40	892.56	905.72	918.88	932.05	**	1544
1544	Head of Household	844.14	857.30	870.46	883.62	896.78	909.94	923.10	932.28	940.18	948.08	**	1544
1544	Married Filing Joint		901.29	909.19	917.09	924.98	932.88	940.78	948.67	956.57	964.46	**	1544
1544	Married Filing Separate	812.56	826.76	839.92	853.08	866.24	879.40	892.56	905.72	918.88	932.05	**	1544

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1545	Single	814.07	827.23	840.39	853.55	866.71	879.87	893.03	906.19	919.35	932.51	**	1545
1545	Head of Household	844.61	857.77	870.93	884.09	897.25	910.41	923.57	932.83	940.72	948.62	**	1545
1545	Married Filing Joint		901.84	909.74	917.63	925.53	933.43	941.32	949.22	957.11	965.01	**	1545
1545	Married Filing Separate	813.00	827.23	840.39	853.55	866.71	879.87	893.03	906.19	919.35	932.51	**	1545
1546	Single	814.53	827.70	840.86	854.02	867.18	880.34	893.50	906.66	919.82	932.98	**	1546
1546	Head of Household	845.08	858.24	871.40	884.56	897.72	910.88	924.04	933.37	941.26	949.16	**	1546
1546	Married Filing Joint		902.39	910.28	918.18	926.08	933.97	941.87	949.76	957.66	965.56	**	1546
1546	Married Filing Separate	813.45	827.70	840.86	854.02	867.18	880.34	893.50	906.66	919.82	932.98	**	1546
1547	Single	815.00	828.16	841.32	854.48	867.64	880.81	893.97	907.13	920.29	933.45	**	1547
1547	Head of Household	845.54	858.70	871.87	885.03	898.19	911.35	924.51	933.91	941.81	949.70	**	1547
1547	Married Filing Joint		902.93	910.83	918.73	926.62	934.52	942.41	950.31	958.21	966.10	**	1547
1547	Married Filing Separate	813.89	828.16	841.32	854.48	867.64	880.81	893.97	907.13	920.29	933.45	**	1547
1548	Single	815.47	828.63	841.79	854.95	868.11	881.27	894.43	907.59	920.75	933.92	**	1548
1548	Head of Household	846.01	859.17	872.33	885.49	898.65	911.81	924.98	934.45	942.35	950.25	**	1548
1548	Married Filing Joint		903.48	911.38	919.27	927.17	935.06	942.96	950.86	958.75	966.65	**	1548
1548	Married Filing Separate	814.34	828.63	841.79	854.95	868.11	881.27	894.43	907.59	920.75	933.92	**	1548
1549	Single	815.94	829.10	842.26	855.42	868.58	881.74	894.90	908.06	921.22	934.38	**	1549
1549	Head of Household	846.48	859.64	872.80	885.96	899.12	912.28	925.44	935.00	942.89	950.79	**	1549
1549	Married Filing Joint		904.03	911.92	919.82	927.71	935.61	943.51	951.40	959.30	967.20	**	1549
1549	Married Filing Separate	814.78	829.10	842.26	855.42	868.58	881.74	894.90	908.06	921.22	934.38	**	1549
1550	Single	816.41	829.57	842.73	855.89	869.05	882.21	895.37	908.53	921.69	934.85	**	1550
1550	Head of Household	846.95	860.11	873.27	886.43	899.59	912.75	925.91	935.54	943.44	951.33	**	1550
1550	Married Filing Joint		904.57	912.47	920.36	928.26	936.16	944.05	951.95	959.85	967.74	**	1550
1550	Married Filing Separate	815.23	829.57	842.73	855.89	869.05	882.21	895.37	908.53	921.69	934.85	**	1550
1551	Single	816.87	830.03	843.19	856.35	869.52	882.68	895.84	909.00	922.16	935.32	**	1551
1551	Head of Household	847.41	860.58	873.74	886.90	900.06	913.22	926.38	936.08	943.98	951.87	**	1551
1551	Married Filing Joint		905.12	913.01	920.91	928.81	936.70	944.60	952.50	960.39	968.29	**	1551
1551	Married Filing Separate	815.67	830.03	843.19	856.35	869.52	882.68	895.84	909.00	922.16	935.32	**	1551
1552	Single	817.34	830.50	843.66	856.82	869.98	883.14	896.30	909.46	922.63	935.79	**	1552
1552	Head of Household	847.88	861.04	874.20	887.36	900.52	913.69	926.85	936.62	944.52	952.42	**	1552
1552	Married Filing Joint		905.66	913.56	921.46	929.35	937.25	945.15	953.04	960.94	968.84	**	1552
1552	Married Filing Separate	816.12	830.50	843.66	856.82	869.98	883.14	896.30	909.46	922.63	935.79	**	1552

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1553	Single	817.81	830.97	844.13	857.29	870.45	883.61	896.77	909.93	923.09	936.25	**	1553
1553	Head of Household	848.35	861.51	874.67	887.83	900.99	914.15	927.31	937.17	945.06	952.96	**	1553
1553	Married Filing Joint		906.21	914.11	922.00	929.90	937.80	945.69	953.59	961.49	969.38	**	1553
1553	Married Filing Separate	816.56	830.97	844.13	857.29	870.45	883.61	896.77	909.93	923.09	936.25	**	1553
1554	Single	818.28	831.44	844.60	857.76	870.92	884.08	897.24	910.40	923.56	936.72	**	1554
1554	Head of Household	848.82	861.98	875.14	888.30	901.46	914.62	927.78	937.71	945.61	953.50	**	1554
1554	Married Filing Joint		906.76	914.65	922.55	930.45	938.34	946.24	954.14	962.03	969.93	**	1554
1554	Married Filing Separate	817.01	831.44	844.60	857.76	870.92	884.08	897.24	910.40	923.56	936.72	**	1554
1555	Single	818.74	831.90	845.06	858.23	871.39	884.55	897.71	910.87	924.03	937.19	**	1555
1555	Head of Household	849.28	862.45	875.61	888.77	901.93	915.09	928.25	938.25	946.15	954.04	**	1555
1555	Married Filing Joint		907.30	915.20	923.10	930.99	938.89	946.79	954.68	962.58	970.47	**	1555
1555	Married Filing Separate	817.45	831.90	845.06	858.23	871.39	884.55	897.71	910.87	924.03	937.19	**	1555
1556	Single	819.21	832.37	845.53	858.69	871.85	885.01	898.17	911.34	924.50	937.66	**	1556
1556	Head of Household	849.75	862.91	876.07	889.23	902.40	915.56	928.72	938.79	946.69	954.59	**	1556
1556	Married Filing Joint		907.85	915.75	923.64	931.54	939.44	947.33	955.23	963.12	971.02	**	1556
1556	Married Filing Separate	817.90	832.37	845.53	858.69	871.85	885.01	898.17	911.34	924.50	937.66	**	1556
1557	Single	819.68	832.84	846.00	859.16	872.32	885.48	898.64	911.80	924.96	938.12	**	1557
1557	Head of Household	850.22	863.38	876.54	889.70	902.86	916.02	929.18	939.34	947.23	955.13	**	1557
1557	Married Filing Joint		908.40	916.29	924.19	932.09	939.98	947.88	955.77	963.67	971.57	**	1557
1557	Married Filing Separate	818.34	832.84	846.00	859.16	872.32	885.48	898.64	911.80	924.96	938.12	**	1557
1558	Single	820.15	833.31	846.47	859.63	872.79	885.95	899.11	912.27	925.43	938.59	**	1558
1558	Head of Household	850.69	863.85	877.01	890.17	903.33	916.49	929.65	939.88	947.78	955.67	**	1558
1558	Married Filing Joint		908.94	916.84	924.74	932.63	940.53	948.42	956.32	964.22	972.11	**	1558
1558	Married Filing Separate	818.79	833.31	846.47	859.63	872.79	885.95	899.11	912.27	925.43	938.59	**	1558
1559	Single	820.61	833.77	846.94	860.10	873.26	886.42	899.58	912.74	925.90	939.06	**	1559
1559	Head of Household	851.16	864.32	877.48	890.64	903.80	916.96	930.12	940.42	948.32	956.22	**	1559
1559	Married Filing Joint		909.49	917.39	925.28	933.18	941.07	948.97	956.87	964.76	972.66	**	1559
1559	Married Filing Separate	819.23	833.77	846.94	860.10	873.26	886.42	899.58	912.74	925.90	939.06	**	1559
1560	Single	821.08	834.24	847.40	860.56	873.72	886.88	900.05	913.21	926.37	939.53	**	1560
1560	Head of Household	851.62	864.78	877.94	891.10	904.27	917.43	930.59	940.96	948.86	956.76	**	1560
1560	Married Filing Joint		910.04	917.93	925.83	933.72	941.62	949.52	957.41	965.31	973.21	**	1560
1560	Married Filing Separate	819.68	834.24	847.40	860.56	873.72	886.88	900.05	913.21	926.37	939.53	**	1560

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1561	Single	821.55	834.71	847.87	861.03	874.19	887.35	900.51	913.67	926.83	939.99	**	1561
1561	Head of Household	852.09	865.25	878.41	891.57	904.73	917.89	931.05	941.51	949.40	957.30	**	1561
1561	Married Filing Joint		910.58	918.48	926.37	934.27	942.17	950.06	957.96	965.86	973.75	**	1561
1561	Married Filing Separate	820.12	834.71	847.87	861.03	874.19	887.35	900.51	913.67	926.83	939.99	**	1561
1562	Single	822.02	835.18	848.34	861.50	874.66	887.82	900.98	914.14	927.30	940.46	**	1562
1562	Head of Household	852.56	865.72	878.88	892.04	905.20	918.36	931.52	942.05	949.95	957.84	**	1562
1562	Married Filing Joint		911.13	919.02	926.92	934.82	942.71	950.61	958.51	966.40	974.30	**	1562
1562	Married Filing Separate	820.57	835.18	848.34	861.50	874.66	887.82	900.98	914.14	927.30	940.46	**	1562
1563	Single	822.48	835.64	848.81	861.97	875.13	888.29	901.45	914.61	927.77	940.93	**	1563
1563	Head of Household	853.03	866.19	879.35	892.51	905.67	918.83	931.99	942.59	950.49	958.39	**	1563
1563	Married Filing Joint		911.67	919.57	927.47	935.36	943.26	951.16	959.05	966.95	974.85	**	1563
1563	Married Filing Separate	821.01	835.64	848.81	861.97	875.13	888.29	901.45	914.61	927.77	940.93	**	1563
1564	Single	822.95	836.11	849.27	862.43	875.59	888.76	901.92	915.08	928.24	941.40	**	1564
1564	Head of Household	853.49	866.65	879.81	892.98	906.14	919.30	932.46	943.14	951.03	958.93	**	1564
1564	Married Filing Joint		912.22	920.12	928.01	935.91	943.81	951.70	959.60	967.50	975.39	**	1564
1564	Married Filing Separate	821.46	836.11	849.27	862.43	875.59	888.76	901.92	915.08	928.24	941.40	**	1564
1565	Single	823.42	836.58	849.74	862.90	876.06	889.22	902.38	915.54	928.70	941.87	**	1565
1565	Head of Household	853.96	867.12	880.28	893.44	906.60	919.76	932.92	943.68	951.57	959.47	**	1565
1565	Married Filing Joint		912.77	920.66	928.56	936.46	944.35	952.25	960.15	968.04	975.94	**	1565
1565	Married Filing Separate	821.90	836.58	849.74	862.90	876.06	889.22	902.38	915.54	928.70	941.87	**	1565
1566	Single	823.89	837.05	850.21	863.37	876.53	889.69	902.85	916.01	929.17	942.33	**	1566
1566	Head of Household	854.43	867.59	880.75	893.91	907.07	920.23	933.39	944.22	952.12	960.01	**	1566
1566	Married Filing Joint		913.31	921.21	929.11	937.00	944.90	952.80	960.69	968.59	976.49	**	1566
1566	Married Filing Separate	822.35	837.05	850.21	863.37	876.53	889.69	902.85	916.01	929.17	942.33	**	1566
1567	Single	824.35	837.52	850.68	863.84	877.00	890.16	903.32	916.48	929.64	942.80	**	1567
1567	Head of Household	854.90	868.06	881.22	894.38	907.54	920.70	933.86	944.76	952.66	960.56	**	1567
1567	Married Filing Joint		913.86	921.76	929.65	937.55	945.45	953.34	961.24	969.14	977.03	**	1567
1567	Married Filing Separate	822.79	837.52	850.68	863.84	877.00	890.16	903.32	916.48	929.64	942.80	**	1567
1568	Single	824.82	837.98	851.14	864.30	877.46	890.63	903.79	916.95	930.11	943.27	**	1568
1568	Head of Household	855.36	868.52	881.69	894.85	908.01	921.17	934.33	945.31	953.20	961.10	**	1568
1568	Married Filing Joint		914.41	922.30	930.20	938.10	945.99	953.89	961.79	969.68	977.58	**	1568
1568	Married Filing Separate	823.24	837.98	851.14	864.30	877.46	890.63	903.79	916.95	930.11	943.27	**	1568

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1569	Single	825.29	838.45	851.61	864.77	877.93	891.09	904.25	917.41	930.58	943.74	**	1569
1569	Head of Household	855.83	868.99	882.15	895.31	908.47	921.63	934.80	945.85	953.74	961.64	**	1569
1569	Married Filing Joint		914.95	922.85	930.75	938.64	946.54	954.44	962.33	970.23	978.12	**	1569
1569	Married Filing Separate	823.68	838.42	851.61	864.77	877.93	891.09	904.25	917.41	930.58	943.74	**	1569
1570	Single	825.76	838.92	852.08	865.24	878.40	891.56	904.72	917.88	931.04	944.20	**	1570
1570	Head of Household	856.30	869.46	882.62	895.78	908.94	922.10	935.26	946.39	954.29	962.18	**	1570
1570	Married Filing Joint		915.50	923.40	931.29	939.19	947.09	954.98	962.88	970.77	978.67	**	1570
1570	Married Filing Separate	824.13	838.87	852.08	865.24	878.40	891.56	904.72	917.88	931.04	944.20	**	1570
1571	Single	826.23	839.39	852.55	865.71	878.87	892.03	905.19	918.35	931.51	944.67	**	1571
1571	Head of Household	856.77	869.93	883.09	896.25	909.41	922.57	935.73	946.93	954.83	962.73	**	1571
1571	Married Filing Joint		916.05	923.94	931.84	939.74	947.63	955.53	963.42	971.32	979.22	**	1571
1571	Married Filing Separate	824.57	839.31	852.55	865.71	878.87	892.03	905.19	918.35	931.51	944.67	**	1571
1572	Single	826.69	839.85	853.01	866.17	879.34	892.50	905.66	918.82	931.98	945.14	**	1572
1572	Head of Household	857.23	870.40	883.56	896.72	909.88	923.04	936.20	947.48	955.37	963.27	**	1572
1572	Married Filing Joint		916.59	924.49	932.39	940.28	948.18	956.07	963.97	971.87	979.76	**	1572
1572	Married Filing Separate	825.02	839.76	853.01	866.17	879.34	892.50	905.66	918.82	931.98	945.14	**	1572
1573	Single	827.16	840.32	853.48	866.64	879.80	892.96	906.12	919.28	932.45	945.61	**	1573
1573	Head of Household	857.70	870.86	884.02	897.18	910.34	923.51	936.67	948.02	955.92	963.81	**	1573
1573	Married Filing Joint		917.14	925.04	932.93	940.83	948.72	956.62	964.52	972.41	980.31	**	1573
1573	Married Filing Separate	825.46	840.20	853.48	866.64	879.80	892.96	906.12	919.28	932.45	945.61	**	1573
1574	Single	827.63	840.79	853.95	867.11	880.27	893.43	906.59	919.75	932.91	946.07	**	1574
1574	Head of Household	858.17	871.33	884.49	897.65	910.81	923.97	937.13	948.56	956.46	964.35	**	1574
1574	Married Filing Joint		917.69	925.58	933.48	941.37	949.27	957.17	965.06	972.96	980.86	**	1574
1574	Married Filing Separate	825.91	840.65	853.95	867.11	880.27	893.43	906.59	919.75	932.91	946.07	**	1574
1575	Single	828.10	841.26	854.42	867.58	880.74	893.90	907.06	920.22	933.38	946.54	**	1575
1575	Head of Household	858.64	871.80	884.96	898.12	911.28	924.44	937.60	949.10	957.00	964.90	**	1575
1575	Married Filing Joint		918.23	926.13	934.02	941.92	949.82	957.71	965.61	973.51	981.40	**	1575
1575	Married Filing Separate	826.35	841.09	854.42	867.58	880.74	893.90	907.06	920.22	933.38	946.54	**	1575
1576	Single	828.56	841.72	854.88	868.05	881.21	894.37	907.53	920.69	933.85	947.01	**	1576
1576	Head of Household	859.11	872.27	885.43	898.59	911.75	924.91	938.07	949.65	957.54	965.44	**	1576
1576	Married Filing Joint		918.78	926.67	934.57	942.47	950.36	958.26	966.16	974.05	981.95	**	1576
1576	Married Filing Separate	826.80	841.54	854.88	868.05	881.21	894.37	907.53	920.69	933.85	947.01	**	1576

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1577	Single	829.03	842.19	855.35	868.51	881.67	894.83	907.99	921.16	934.32	947.48	**	1577
1577	Head of Household	859.57	872.73	885.89	899.05	912.22	925.38	938.54	950.19	958.09	965.98	**	1577
1577	Married Filing Joint		919.32	927.22	935.12	943.01	950.91	958.81	966.70	974.60	982.50	**	1577
1577	Married Filing Separate	827.24	841.98	855.35	868.51	881.67	894.83	907.99	921.16	934.32	947.48	**	1577
1578	Single	829.50	842.66	855.82	868.98	882.14	895.30	908.46	921.62	934.78	947.94	**	1578
1578	Head of Household	860.04	873.20	886.36	899.52	912.68	925.84	939.00	950.73	958.63	966.52	**	1578
1578	Married Filing Joint		919.87	927.77	935.66	943.56	951.46	959.35	967.25	975.15	983.04	**	1578
1578	Married Filing Separate	827.69	842.43	855.82	868.98	882.14	895.30	908.46	921.62	934.78	947.94	**	1578
1579	Single	829.97	843.13	856.29	869.45	882.61	895.77	908.93	922.09	935.25	948.41	**	1579
1579	Head of Household	860.51	873.67	886.83	899.99	913.15	926.31	939.47	951.27	959.17	967.07	**	1579
1579	Married Filing Joint		920.42	928.31	936.21	944.11	952.00	959.90	967.80	975.69	983.59	**	1579
1579	Married Filing Separate	828.13	842.87	856.29	869.45	882.61	895.77	908.93	922.09	935.25	948.41	**	1579
1580	Single	830.43	843.59	856.76	869.92	883.08	896.24	909.40	922.56	935.72	948.88	**	1580
1580	Head of Household	860.98	874.14	887.30	900.46	913.62	926.78	939.94	951.82	959.71	967.61	**	1580
1580	Married Filing Joint		920.96	928.86	936.76	944.65	952.55	960.45	968.34	976.24	984.13	**	1580
1580	Married Filing Separate	828.58	843.32	856.76	869.92	883.08	896.24	909.40	922.56	935.72	948.88	**	1580
1581	Single	830.90	844.06	857.22	870.38	883.54	896.70	909.87	923.03	936.19	949.35	**	1581
1581	Head of Household	861.44	874.60	887.76	900.93	914.09	927.25	940.41	952.36	960.26	968.15	**	1581
1581	Married Filing Joint		921.51	929.41	937.30	945.20	953.10	960.99	968.89	976.78	984.68	**	1581
1581	Married Filing Separate	829.03	843.76	857.22	870.38	883.54	896.70	909.87	923.03	936.19	949.35	**	1581
1582	Single	831.37	844.53	857.69	870.85	884.01	897.17	910.33	923.49	936.65	949.81	**	1582
1582	Head of Household	861.91	875.07	888.23	901.39	914.55	927.71	940.87	952.90	960.80	968.70	**	1582
1582	Married Filing Joint		922.06	929.95	937.85	945.75	953.64	961.54	969.43	977.33	985.23	**	1582
1582	Married Filing Separate	829.47	844.21	857.69	870.85	884.01	897.17	910.33	923.49	936.65	949.81	**	1582
1583	Single	831.84	845.00	858.16	871.32	884.48	897.64	910.80	923.96	937.12	950.28	**	1583
1583	Head of Household	862.38	875.54	888.70	901.86	915.02	928.18	941.34	953.45	961.34	969.24	**	1583
1583	Married Filing Joint		922.60	930.50	938.40	946.29	954.19	962.08	969.98	977.88	985.77	**	1583
1583	Married Filing Separate	829.92	844.66	858.16	871.32	884.48	897.64	910.80	923.96	937.12	950.28	**	1583
1584	Single	832.30	845.47	858.63	871.79	884.95	898.11	911.27	924.43	937.59	950.75	**	1584
1584	Head of Household	862.85	876.01	889.17	902.33	915.49	928.65	941.81	953.99	961.88	969.78	**	1584
1584	Married Filing Joint		923.15	931.05	938.94	946.84	954.73	962.63	970.53	978.42	986.32	**	1584
1584	Married Filing Separate	830.36	845.10	858.63	871.79	884.95	898.11	911.27	924.43	937.59	950.75	**	1584

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1585	Single	832.77	845.93	859.09	872.25	885.41	898.58	911.74	924.90	938.06	951.22	**	1585
1585	Head of Household	863.31	876.47	889.63	902.80	915.96	929.12	942.28	954.53	962.43	970.32	**	1585
1585	Married Filing Joint		923.70	931.59	939.49	947.38	955.28	963.18	971.07	978.97	986.87	**	1585
1585	Married Filing Separate	830.81	845.55	859.09	872.25	885.41	898.58	911.74	924.90	938.06	951.22	**	1585
1586	Single	833.24	846.40	859.56	872.72	885.88	899.04	912.20	925.36	938.52	951.69	**	1586
1586	Head of Household	863.78	876.94	890.10	903.26	916.42	929.58	942.75	955.07	962.97	970.87	**	1586
1586	Married Filing Joint		924.24	932.14	940.03	947.93	955.83	963.72	971.62	979.52	987.41	**	1586
1586	Married Filing Separate	831.25	845.99	859.56	872.72	885.88	899.04	912.20	925.36	938.52	951.69	**	1586
1587	Single	833.71	846.87	860.03	873.19	886.35	899.51	912.67	925.83	938.99	952.15	**	1587
1587	Head of Household	864.25	877.41	890.57	903.73	916.89	930.05	943.21	955.62	963.51	971.41	**	1587
1587	Married Filing Joint		924.79	932.68	940.58	948.48	956.37	964.27	972.17	980.06	987.96	**	1587
1587	Married Filing Separate	831.70	846.44	860.03	873.19	886.35	899.51	912.67	925.83	938.99	952.15	**	1587
1588	Single	834.17	847.34	860.50	873.66	886.82	899.98	913.14	926.30	939.46	952.62	**	1588
1588	Head of Household	864.72	877.88	891.04	904.20	917.36	930.52	943.68	956.16	964.05	971.95	**	1588
1588	Married Filing Joint		925.33	933.23	941.13	949.02	956.92	964.82	972.71	980.61	988.51	**	1588
1588	Married Filing Separate	832.14	846.88	860.50	873.66	886.82	899.98	913.14	926.30	939.46	952.62	**	1588
1589	Single	834.64	847.80	860.96	874.12	887.29	900.45	913.61	926.77	939.93	953.09	**	1589
1589	Head of Household	865.18	878.34	891.51	904.67	917.83	930.99	944.15	956.70	964.60	972.49	**	1589
1589	Married Filing Joint		925.88	933.78	941.67	949.57	957.47	965.36	973.26	981.16	989.05	**	1589
1589	Married Filing Separate	832.59	847.33	860.96	874.12	887.29	900.45	913.61	926.77	939.93	953.09	**	1589
1590	Single	835.11	848.27	861.43	874.59	887.75	900.91	914.07	927.23	940.40	953.56	**	1590
1590	Head of Household	865.65	878.81	891.97	905.13	918.29	931.45	944.62	957.24	965.14	973.04	**	1590
1590	Married Filing Joint		926.43	934.32	942.22	950.12	958.01	965.91	973.81	981.70	989.60	**	1590
1590	Married Filing Separate	833.03	847.77	861.43	874.59	887.75	900.91	914.07	927.23	940.40	953.56	**	1590
1591	Single	835.58	848.74	861.90	875.06	888.22	901.38	914.54	927.70	940.86	954.02	**	1591
1591	Head of Household	866.12	879.28	892.44	905.60	918.76	931.92	945.08	957.79	965.68	973.58	**	1591
1591	Married Filing Joint		926.97	934.87	942.77	950.66	958.56	966.46	974.35	982.25	990.14	**	1591
1591	Married Filing Separate	833.48	848.22	861.90	875.06	888.22	901.38	914.54	927.70	940.86	954.02	**	1591
1592	Single	836.05	849.21	862.37	875.53	888.69	901.85	915.01	928.17	941.33	954.49	**	1592
1592	Head of Household	866.59	879.75	892.91	906.07	919.23	932.39	945.55	958.33	966.23	974.12	**	1592
1592	Married Filing Joint		927.52	935.42	943.31	951.21	959.11	967.00	974.90	982.79	990.69	**	1592
1592	Married Filing Separate	833.92	848.66	862.37	875.53	888.69	901.85	915.01	928.17	941.33	954.49	**	1592

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1593	Single	836.51	849.67	862.83	875.99	889.16	902.32	915.48	928.64	941.80	954.96	**	1593
1593	Head of Household	867.05	880.22	893.38	906.54	919.70	932.86	946.02	958.87	966.77	974.66	**	1593
1593	Married Filing Joint		928.07	935.96	943.86	951.76	959.65	967.55	975.44	983.34	991.24	**	1593
1593	Married Filing Separate	834.37	849.11	862.83	875.99	889.16	902.32	915.48	928.64	941.80	954.96	**	1593
1594	Single	836.98	850.14	863.30	876.46	889.62	902.78	915.94	929.11	942.27	955.43	**	1594
1594	Head of Household	867.52	880.68	893.84	907.00	920.16	933.33	946.49	959.41	967.31	975.21	**	1594
1594	Married Filing Joint		928.61	936.51	944.41	952.30	960.20	968.09	975.99	983.89	991.78	**	1594
1594	Married Filing Separate	834.81	849.55	863.30	876.46	889.62	902.78	915.94	929.11	942.27	955.43	**	1594
1595	Single	837.45	850.61	863.77	876.93	890.09	903.25	916.41	929.57	942.73	955.89	**	1595
1595	Head of Household	867.99	881.15	894.31	907.47	920.63	933.79	946.95	959.96	967.85	975.75	**	1595
1595	Married Filing Joint		929.16	937.06	944.95	952.85	960.74	968.64	976.54	984.43	992.33	**	1595
1595	Married Filing Separate	835.26	850.00	863.77	876.93	890.09	903.25	916.41	929.57	942.73	955.89	**	1595
1596	Single	837.92	851.08	864.24	877.40	890.56	903.72	916.88	930.04	943.20	956.36	**	1596
1596	Head of Household	868.46	881.62	894.78	907.94	921.10	934.26	947.42	960.50	968.40	976.29	**	1596
1596	Married Filing Joint		929.71	937.60	945.50	953.39	961.29	969.19	977.08	984.98	992.88	**	1596
1596	Married Filing Separate	835.70	850.44	864.24	877.40	890.56	903.72	916.88	930.04	943.20	956.36	**	1596
1597	Single	838.38	851.54	864.70	877.87	891.03	904.19	917.35	930.51	943.67	956.83	**	1597
1597	Head of Household	868.93	882.09	895.25	908.41	921.57	934.73	947.89	961.04	968.94	976.83	**	1597
1597	Married Filing Joint		930.25	938.15	946.04	953.94	961.84	969.73	977.63	985.53	993.42	**	1597
1597	Married Filing Separate	836.15	850.89	864.70	877.87	891.03	904.19	917.35	930.51	943.67	956.83	**	1597
1598	Single	838.85	852.01	865.17	878.33	891.49	904.65	917.81	930.98	944.14	957.30	**	1598
1598	Head of Household	869.39	882.55	895.71	908.87	922.04	935.20	948.36	961.52	969.48	977.38	**	1598
1598	Married Filing Joint		930.80	938.69	946.59	954.49	962.38	970.28	978.18	986.07	993.97	**	1598
1598	Married Filing Separate	836.59	851.33	865.17	878.33	891.49	904.65	917.81	930.98	944.14	957.30	**	1598
1599	Single	839.32	852.48	865.64	878.80	891.96	905.12	918.28	931.44	944.60	957.76	**	1599
1599	Head of Household	869.86	883.02	896.18	909.34	922.50	935.66	948.82	961.98	970.02	977.92	**	1599
1599	Married Filing Joint		931.34	939.24	947.14	955.03	962.93	970.83	978.72	986.62	994.52	**	1599
1599	Married Filing Separate	837.04	851.78	865.64	878.80	891.96	905.12	918.28	931.44	944.60	957.76	**	1599
1600	Single	839.79	852.95	866.11	879.27	892.43	905.59	918.75	931.91	945.07	958.23	**	1600
1600	Head of Household	870.33	883.49	896.65	909.81	922.97	936.13	949.29	962.45	970.57	978.46	**	1600
1600	Married Filing Joint		931.89	939.79	947.68	955.58	963.48	971.37	979.27	987.17	995.06	**	1600
1600	Married Filing Separate	837.48	852.22	866.11	879.27	892.43	905.59	918.75	931.91	945.07	958.23	**	1600

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1601	Single	840.25	853.41	866.58	879.74	892.90	906.06	919.22	932.38	945.54	958.70	**	1601
1601	Head of Household	870.80	883.96	897.12	910.28	923.44	936.60	949.76	962.92	971.11	979.01	**	1601
1601	Married Filing Joint		932.44	940.33	948.23	956.13	964.02	971.92	979.82	987.71	995.61	**	1601
1601	Married Filing Separate	837.93	852.67	866.58	879.74	892.90	906.06	919.22	932.38	945.54	958.70	**	1601
1602	Single	840.72	853.88	867.04	880.20	893.36	906.52	919.69	932.85	946.01	959.17	**	1602
1602	Head of Household	871.26	884.42	897.58	910.75	923.91	937.07	950.23	963.39	971.65	979.55	**	1602
1602	Married Filing Joint		932.98	940.88	948.78	956.67	964.57	972.47	980.36	988.26	996.15	**	1602
1602	Married Filing Separate	838.37	853.11	867.04	880.20	893.36	906.52	919.69	932.85	946.01	959.17	**	1602
1603	Single	841.19	854.35	867.51	880.67	893.83	906.99	920.15	933.31	946.47	959.63	**	1603
1603	Head of Household	871.73	884.89	898.05	911.21	924.37	937.53	950.69	963.86	972.19	980.09	**	1603
1603	Married Filing Joint		933.53	941.43	949.32	957.22	965.12	973.01	980.91	988.80	996.70	**	1603
1603	Married Filing Separate	838.82	853.56	867.51	880.67	893.83	906.99	920.15	933.31	946.47	959.63	**	1603
1604	Single	841.66	854.82	867.98	881.14	894.30	907.46	920.62	933.78	946.94	960.10	**	1604
1604	Head of Household	872.20	885.36	898.52	911.68	924.84	938.00	951.16	964.32	972.74	980.63	**	1604
1604	Married Filing Joint		934.08	941.97	949.87	957.77	965.66	973.56	981.45	989.35	997.25	**	1604
1604	Married Filing Separate	839.26	854.00	867.98	881.14	894.30	907.46	920.62	933.78	946.94	960.10	**	1604
1605	Single	842.12	855.29	868.45	881.61	894.77	907.93	921.09	934.25	947.41	960.57	**	1605
1605	Head of Household	872.67	885.83	898.99	912.15	925.31	938.47	951.63	964.79	973.28	981.18	**	1605
1605	Married Filing Joint		934.62	942.52	950.42	958.31	966.21	974.10	982.00	989.90	997.79	**	1605
1605	Married Filing Separate	839.71	854.45	868.45	881.61	894.77	907.93	921.09	934.25	947.41	960.57	**	1605
1606	Single	842.59	855.75	868.91	882.07	895.23	908.40	921.56	934.72	947.88	961.04	**	1606
1606	Head of Household	873.13	886.29	899.46	912.62	925.78	938.94	952.10	965.26	973.82	981.72	**	1606
1606	Married Filing Joint		935.17	943.07	950.96	958.86	966.75	974.65	982.55	990.44	998.34	**	1606
1606	Married Filing Separate	840.15	854.89	868.91	882.07	895.23	908.40	921.56	934.72	947.88	961.04	**	1606
1607	Single	843.06	856.22	869.38	882.54	895.70	908.86	922.02	935.18	948.34	961.51	**	1607
1607	Head of Household	873.60	886.76	899.92	913.08	926.24	939.40	952.57	965.73	974.36	982.26	**	1607
1607	Married Filing Joint		935.72	943.61	951.51	959.40	967.30	975.20	983.09	990.99	998.89	**	1607
1607	Married Filing Separate	840.60	855.34	869.38	882.54	895.70	908.86	922.02	935.18	948.34	961.51	**	1607
1608	Single	843.53	856.69	869.85	883.01	896.17	909.33	922.49	935.65	948.81	961.97	**	1608
1608	Head of Household	874.07	887.23	900.39	913.55	926.71	939.87	953.03	966.19	974.91	982.80	**	1608
1608	Married Filing Joint		936.26	944.16	952.05	959.95	967.85	975.74	983.64	991.54	999.43	**	1608
1608	Married Filing Separate	841.04	855.78	869.85	883.01	896.17	909.33	922.49	935.65	948.81	961.97	**	1608

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1609	Single	844.00	857.16	870.32	883.48	896.64	909.80	922.96	936.12	949.28	962.44	**	1609
1609	Head of Household	874.54	887.70	900.86	914.02	927.18	940.34	953.50	966.66	975.45	983.35	**	1609
1609	Married Filing Joint		936.81	944.70	952.60	960.50	968.39	976.29	984.19	992.08	999.98	**	1609
1609	Married Filing Separate	841.49	856.23	870.32	883.48	896.64	909.80	922.96	936.12	949.28	962.44	**	1609
1610	Single	844.46	857.62	870.78	883.94	897.11	910.27	923.43	936.59	949.75	962.91	**	1610
1610	Head of Household	875.00	888.16	901.33	914.49	927.65	940.81	953.97	967.13	975.99	983.89	**	1610
1610	Married Filing Joint		937.35	945.25	953.15	961.04	968.94	976.84	984.73	992.63	1,000.53	**	1610
1610	Married Filing Separate	841.93	856.67	870.78	883.94	897.11	910.27	923.43	936.59	949.75	962.91	**	1610
1611	Single	844.93	858.09	871.25	884.41	897.57	910.73	923.89	937.05	950.22	963.38	**	1611
1611	Head of Household	875.47	888.63	901.79	914.95	928.11	941.28	954.44	967.60	976.54	984.43	**	1611
1611	Married Filing Joint		937.90	945.80	953.69	961.59	969.49	977.38	985.28	993.18	1,001.07	**	1611
1611	Married Filing Separate	842.38	857.12	871.25	884.41	897.57	910.73	923.89	937.05	950.22	963.38	**	1611
1612	Single	845.40	858.56	871.72	884.88	898.04	911.20	924.36	937.52	950.68	963.84	**	1612
1612	Head of Household	875.94	889.10	902.26	915.42	928.58	941.74	954.90	968.06	977.08	984.97	**	1612
1612	Married Filing Joint		938.45	946.34	954.24	962.14	970.03	977.93	985.83	993.72	1,001.62	**	1612
1612	Married Filing Separate	842.82	857.56	871.72	884.88	898.04	911.20	924.36	937.52	950.68	963.84	**	1612
1613	Single	845.87	859.03	872.19	885.35	898.51	911.67	924.83	937.99	951.15	964.31	**	1613
1613	Head of Household	876.41	889.57	902.73	915.89	929.05	942.21	955.37	968.53	977.62	985.52	**	1613
1613	Married Filing Joint		938.99	946.89	954.79	962.68	970.58	978.48	986.37	994.27	1,002.16	**	1613
1613	Married Filing Separate	843.27	858.01	872.19	885.35	898.51	911.67	924.83	937.99	951.15	964.31	**	1613
1614	Single	846.33	859.49	872.65	885.82	898.98	912.14	925.30	938.46	951.62	964.78	**	1614
1614	Head of Household	876.87	890.04	903.20	916.36	929.52	942.68	955.84	969.00	978.16	986.06	**	1614
1614	Married Filing Joint		939.54	947.44	955.33	963.23	971.13	979.02	986.92	994.81	1,002.71	**	1614
1614	Married Filing Separate	843.71	858.45	872.65	885.82	898.98	912.14	925.30	938.46	951.62	964.78	**	1614
1615	Single	846.80	859.96	873.12	886.28	899.44	912.60	925.76	938.93	952.09	965.25	**	1615
1615	Head of Household	877.34	890.50	903.66	916.82	929.98	943.15	956.31	969.47	978.71	986.60	**	1615
1615	Married Filing Joint		940.09	947.98	955.88	963.78	971.67	979.57	987.46	995.36	1,003.26	**	1615
1615	Married Filing Separate	844.16	858.90	873.12	886.28	899.44	912.60	925.76	938.93	952.09	965.25	**	1615
1616	Single	847.27	860.43	873.59	886.75	899.91	913.07	926.23	939.39	952.55	965.71	**	1616
1616	Head of Household	877.81	890.97	904.13	917.29	930.45	943.61	956.77	969.93	979.25	987.14	**	1616
1616	Married Filing Joint		940.63	948.53	956.43	964.32	972.22	980.11	988.01	995.91	1,003.80	**	1616
1616	Married Filing Separate	844.60	859.34	873.59	886.75	899.91	913.07	926.23	939.39	952.55	965.71	**	1616

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1617	Single	847.74	860.90	874.06	887.22	900.38	913.54	926.70	939.86	953.02	966.18	**	1617
1617	Head of Household	878.28	891.44	904.60	917.76	930.92	944.08	957.24	970.40	979.79	987.69	**	1617
1617	Married Filing Joint		941.18	949.08	956.97	964.87	972.76	980.66	988.56	996.45	1,004.35	**	1617
1617	Married Filing Separate	845.05	859.79	874.06	887.22	900.38	913.54	926.70	939.86	953.02	966.18	**	1617
1618	Single	848.20	861.36	874.52	887.69	900.85	914.01	927.17	940.33	953.49	966.65	**	1618
1618	Head of Household	878.75	891.91	905.07	918.23	931.39	944.55	957.71	970.87	980.33	988.23	**	1618
1618	Married Filing Joint		941.73	949.62	957.52	965.41	973.31	981.21	989.10	997.00	1,004.90	**	1618
1618	Married Filing Separate	845.49	860.23	874.52	887.69	900.85	914.01	927.17	940.33	953.49	966.65	**	1618
1619	Single	848.67	861.83	874.99	888.15	901.31	914.47	927.64	940.80	953.96	967.12	**	1619
1619	Head of Household	879.21	892.37	905.53	918.69	931.86	945.02	958.18	971.34	980.88	988.77	**	1619
1619	Married Filing Joint		942.27	950.17	958.06	965.96	973.86	981.75	989.65	997.55	1,005.44	**	1619
1619	Married Filing Separate	845.94	860.68	874.99	888.15	901.31	914.47	927.64	940.80	953.96	967.12	**	1619
1620	Single	849.14	862.30	875.46	888.62	901.78	914.94	928.10	941.26	954.42	967.58	**	1620
1620	Head of Household	879.68	892.84	906.00	919.16	932.32	945.48	958.64	971.80	981.42	989.32	**	1620
1620	Married Filing Joint		942.82	950.71	958.61	966.51	974.40	982.30	990.20	998.09	1,005.99	**	1620
1620	Married Filing Separate	846.38	861.12	875.46	888.62	901.78	914.94	928.10	941.26	954.42	967.58	**	1620
1621	Single	849.61	862.77	875.93	889.09	902.25	915.41	928.57	941.73	954.89	968.05	**	1621
1621	Head of Household	880.15	893.31	906.47	919.63	932.79	945.95	959.11	972.27	981.96	989.86	**	1621
1621	Married Filing Joint		943.36	951.26	959.16	967.05	974.95	982.85	990.74	998.64	1,006.54	**	1621
1621	Married Filing Separate	846.83	861.57	875.93	889.09	902.25	915.41	928.57	941.73	954.89	968.05	**	1621
1622	Single	850.07	863.23	876.40	889.56	902.72	915.88	929.04	942.20	955.36	968.52	**	1622
1622	Head of Household	880.62	893.78	906.94	920.10	933.26	946.42	959.58	972.74	982.50	990.40	**	1622
1622	Married Filing Joint		943.91	951.81	959.70	967.60	975.50	983.39	991.29	999.19	1,007.08	**	1622
1622	Married Filing Separate	847.28	862.02	876.40	889.56	902.72	915.88	929.04	942.20	955.36	968.52	**	1622
1623	Single	850.54	863.70	876.86	890.02	903.18	916.34	929.51	942.67	955.83	968.99	**	1623
1623	Head of Household	881.08	894.24	907.40	920.57	933.73	946.89	960.05	973.21	983.05	990.94	**	1623
1623	Married Filing Joint		944.46	952.35	960.25	968.15	976.04	983.94	991.84	999.73	1,007.63	**	1623
1623	Married Filing Separate	847.72	862.46	876.86	890.02	903.18	916.34	929.51	942.67	955.83	968.99	**	1623
1624	Single	851.01	864.17	877.33	890.49	903.65	916.81	929.97	943.13	956.29	969.46	**	1624
1624	Head of Household	881.55	894.71	907.87	921.03	934.19	947.35	960.51	973.68	983.59	991.49	**	1624
1624	Married Filing Joint		945.00	952.90	960.80	968.69	976.59	984.49	992.38	1,000.28	1,008.17	**	1624
1624	Married Filing Separate	848.17	862.91	877.33	890.49	903.65	916.81	929.97	943.13	956.29	969.46	**	1624

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1625	Single	851.48	864.64	877.80	890.96	904.12	917.28	930.44	943.60	956.76	969.92	**	1625
1625	Head of Household	882.02	895.18	908.34	921.50	934.66	947.82	960.98	974.14	984.13	992.03	**	1625
1625	Married Filing Joint		945.55	953.45	961.34	969.24	977.14	985.03	992.93	1,000.82	1,008.72	**	1625
1625	Married Filing Separate	848.61	863.35	877.80	890.96	904.12	917.28	930.44	943.60	956.76	969.92	**	1625
1626	Single	851.94	865.11	878.27	891.43	904.59	917.75	930.91	944.07	957.23	970.39	**	1626
1626	Head of Household	882.49	895.65	908.81	921.97	935.13	948.29	961.45	974.61	984.67	992.57	**	1626
1626	Married Filing Joint		946.10	953.99	961.89	969.79	977.68	985.58	993.47	1,001.37	1,009.27	**	1626
1626	Married Filing Separate	849.06	863.80	878.27	891.43	904.59	917.75	930.91	944.07	957.23	970.39	**	1626
1627	Single	852.41	865.57	878.73	891.89	905.05	918.22	931.38	944.54	957.70	970.86	**	1627
1627	Head of Household	882.95	896.11	909.28	922.44	935.60	948.76	961.92	975.08	985.22	993.11	**	1627
1627	Married Filing Joint		946.64	954.54	962.44	970.33	978.23	986.12	994.02	1,001.92	1,009.81	**	1627
1627	Married Filing Separate	849.50	864.24	878.73	891.89	905.05	918.22	931.38	944.54	957.70	970.86	**	1627
1628	Single	852.88	866.04	879.20	892.36	905.52	918.68	931.84	945.00	958.16	971.33	**	1628
1628	Head of Household	883.42	896.58	909.74	922.90	936.06	949.22	962.39	975.55	985.76	993.66	**	1628
1628	Married Filing Joint		947.19	955.09	962.98	970.88	978.77	986.67	994.57	1,002.46	1,010.36	**	1628
1628	Married Filing Separate	849.95	864.69	879.20	892.36	905.52	918.68	931.84	945.00	958.16	971.33	**	1628
1629	Single	853.35	866.51	879.67	892.83	905.99	919.15	932.31	945.47	958.63	971.79	**	1629
1629	Head of Household	883.89	897.05	910.21	923.37	936.53	949.69	962.85	976.01	986.30	994.20	**	1629
1629	Married Filing Joint		947.74	955.63	963.53	971.42	979.32	987.22	995.11	1,003.01	1,010.91	**	1629
1629	Married Filing Separate	850.39	865.13	879.67	892.83	905.99	919.15	932.31	945.47	958.63	971.79	**	1629
1630	Single	853.82	866.98	880.14	893.30	906.46	919.62	932.78	945.94	959.10	972.26	**	1630
1630	Head of Household	884.36	897.52	910.68	923.84	937.00	950.16	963.32	976.48	986.85	994.74	**	1630
1630	Married Filing Joint		948.28	956.18	964.07	971.97	979.87	987.76	995.66	1,003.56	1,011.45	**	1630
1630	Married Filing Separate	850.84	865.58	880.14	893.30	906.46	919.62	932.78	945.94	959.10	972.26	**	1630
1631	Single	854.28	867.44	880.60	893.76	906.93	920.09	933.25	946.41	959.57	972.73	**	1631
1631	Head of Household	884.82	897.99	911.15	924.31	937.47	950.63	963.79	976.95	987.39	995.28	**	1631
1631	Married Filing Joint		948.83	956.72	964.62	972.52	980.41	988.31	996.21	1,004.10	1,012.00	**	1631
1631	Married Filing Separate	851.28	866.02	880.60	893.76	906.93	920.09	933.25	946.41	959.57	972.73	**	1631
1632	Single	854.75	867.91	881.07	894.23	907.39	920.55	933.71	946.87	960.04	973.20	**	1632
1632	Head of Household	885.29	898.45	911.61	924.77	937.93	951.10	964.26	977.42	987.93	995.83	**	1632
1632	Married Filing Joint		949.37	957.27	965.17	973.06	980.96	988.86	996.75	1,004.65	1,012.55	**	1632
1632	Married Filing Separate	851.73	866.47	881.07	894.23	907.39	920.55	933.71	946.87	960.04	973.20	**	1632

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1633	Single	855.22	868.38	881.54	894.70	907.86	921.02	934.18	947.34	960.50	973.66	**	1633
1633	Head of Household	885.76	898.92	912.08	925.24	938.40	951.56	964.72	977.88	988.47	996.37	**	1633
1633	Married Filing Joint		949.92	957.82	965.71	973.61	981.51	989.40	997.30	1,005.20	1,013.09	**	1633
1633	Married Filing Separate	852.17	866.91	881.54	894.70	907.86	921.02	934.18	947.34	960.50	973.66	**	1633
1634	Single	855.69	868.85	882.01	895.17	908.33	921.49	934.65	947.81	960.97	974.13	**	1634
1634	Head of Household	886.23	899.39	912.55	925.71	938.87	952.03	965.19	978.35	989.02	996.91	**	1634
1634	Married Filing Joint		950.47	958.36	966.26	974.16	982.05	989.95	997.85	1,005.74	1,013.64	**	1634
1634	Married Filing Separate	852.62	867.36	882.01	895.17	908.33	921.49	934.65	947.81	960.97	974.13	**	1634
1635	Single	856.15	869.31	882.47	895.64	908.80	921.96	935.12	948.28	961.44	974.60	**	1635
1635	Head of Household	886.69	899.86	913.02	926.18	939.34	952.50	965.66	978.82	989.56	997.45	**	1635
1635	Married Filing Joint		951.01	958.91	966.81	974.70	982.60	990.50	998.39	1,006.29	1,014.18	**	1635
1635	Married Filing Separate	853.06	867.80	882.47	895.64	908.80	921.96	935.12	948.28	961.44	974.60	**	1635
1636	Single	856.62	869.78	882.94	896.10	909.26	922.42	935.58	948.75	961.91	975.07	**	1636
1636	Head of Household	887.16	900.32	913.48	926.64	939.81	952.97	966.13	979.29	990.10	998.00	**	1636
1636	Married Filing Joint		951.56	959.46	967.35	975.25	983.15	991.04	998.94	1,006.83	1,014.73	**	1636
1636	Married Filing Separate	853.51	868.25	882.94	896.10	909.26	922.42	935.58	948.75	961.91	975.07	**	1636
1637	Single	857.09	870.25	883.41	896.57	909.73	922.89	936.05	949.21	962.37	975.53	**	1637
1637	Head of Household	887.63	900.79	913.95	927.11	940.27	953.43	966.59	979.75	990.64	998.54	**	1637
1637	Married Filing Joint		952.11	960.00	967.90	975.80	983.69	991.59	999.48	1,007.38	1,015.28	**	1637
1637	Married Filing Separate	853.95	868.69	883.41	896.57	909.73	922.89	936.05	949.21	962.37	975.53	**	1637
1638	Single	857.56	870.72	883.88	897.04	910.20	923.36	936.52	949.68	962.84	976.00	**	1638
1638	Head of Household	888.10	901.26	914.42	927.58	940.74	953.90	967.06	980.22	991.19	999.08	**	1638
1638	Married Filing Joint		952.65	960.55	968.45	976.34	984.24	992.13	1,000.03	1,007.93	1,015.82	**	1638
1638	Married Filing Separate	854.40	869.14	883.88	897.04	910.20	923.36	936.52	949.68	962.84	976.00	**	1638
1639	Single	858.02	871.18	884.35	897.51	910.67	923.83	936.99	950.15	963.31	976.47	**	1639
1639	Head of Household	888.57	901.73	914.89	928.05	941.21	954.37	967.53	980.69	991.73	999.63	**	1639
1639	Married Filing Joint		953.20	961.10	968.99	976.89	984.78	992.68	1,000.58	1,008.47	1,016.37	**	1639
1639	Married Filing Separate	854.84	869.58	884.32	897.51	910.67	923.83	936.99	950.15	963.31	976.47	**	1639
1640	Single	858.49	871.65	884.81	897.97	911.13	924.29	937.46	950.62	963.78	976.94	**	1640
1640	Head of Household	889.03	902.19	915.35	928.51	941.68	954.84	968.00	981.16	992.27	1,000.17	**	1640
1640	Married Filing Joint		953.75	961.64	969.54	977.43	985.33	993.23	1,001.12	1,009.02	1,016.92	**	1640
1640	Married Filing Separate	855.29	870.03	884.77	897.97	911.13	924.29	937.46	950.62	963.78	976.94	**	1640

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1641	Single	858.96	872.12	885.28	898.44	911.60	924.76	937.92	951.08	964.24	977.40	**	1641
1641	Head of Household	889.50	902.66	915.82	928.98	942.14	955.30	968.46	981.63	992.81	1,000.71	**	1641
1641	Married Filing Joint		954.29	962.19	970.08	977.98	985.88	993.77	1,001.67	1,009.57	1,017.46	**	1641
1641	Married Filing Separate	855.73	870.47	885.21	898.44	911.60	924.76	937.92	951.08	964.24	977.40	**	1641
1642	Single	859.43	872.59	885.75	898.91	912.07	925.23	938.39	951.55	964.71	977.87	**	1642
1642	Head of Household	889.97	903.13	916.29	929.45	942.61	955.77	968.93	982.09	993.36	1,001.25	**	1642
1642	Married Filing Joint		954.84	962.73	970.63	978.53	986.42	994.32	1,002.22	1,010.11	1,018.01	**	1642
1642	Married Filing Separate	856.18	870.92	885.66	898.91	912.07	925.23	938.39	951.55	964.71	977.87	**	1642
1643	Single	859.89	873.05	886.22	899.38	912.54	925.70	938.86	952.02	965.18	978.34	**	1643
1643	Head of Household	890.44	903.60	916.76	929.92	943.08	956.24	969.40	982.56	993.90	1,001.80	**	1643
1643	Married Filing Joint		955.38	963.28	971.18	979.07	986.97	994.87	1,002.76	1,010.66	1,018.56	**	1643
1643	Married Filing Separate	856.62	871.36	886.10	899.38	912.54	925.70	938.86	952.02	965.18	978.34	**	1643
1644	Single	860.36	873.52	886.68	899.84	913.00	926.17	939.33	952.49	965.65	978.81	**	1644
1644	Head of Household	890.90	904.06	917.22	930.39	943.55	956.71	969.87	983.03	994.44	1,002.34	**	1644
1644	Married Filing Joint		955.93	963.83	971.72	979.62	987.52	995.41	1,003.31	1,011.21	1,019.10	**	1644
1644	Married Filing Separate	857.07	871.81	886.55	899.84	913.00	926.17	939.33	952.49	965.65	978.81	**	1644
1645	Single	860.83	873.99	887.15	900.31	913.47	926.63	939.79	952.95	966.11	979.28	**	1645
1645	Head of Household	891.37	904.53	917.69	930.85	944.01	957.17	970.33	983.50	994.98	1,002.88	**	1645
1645	Married Filing Joint		956.48	964.37	972.27	980.17	988.06	995.96	1,003.86	1,011.75	1,019.65	**	1645
1645	Married Filing Separate	857.51	872.25	886.99	900.31	913.47	926.63	939.79	952.95	966.11	979.28	**	1645
1646	Single	861.30	874.46	887.62	900.78	913.94	927.10	940.26	953.42	966.58	979.74	**	1646
1646	Head of Household	891.84	905.00	918.16	931.32	944.48	957.64	970.80	983.96	995.53	1,003.42	**	1646
1646	Married Filing Joint		957.02	964.92	972.82	980.71	988.61	996.51	1,004.40	1,012.30	1,020.20	**	1646
1646	Married Filing Separate	857.96	872.70	887.44	900.78	913.94	927.10	940.26	953.42	966.58	979.74	**	1646
1647	Single	861.76	874.93	888.09	901.25	914.41	927.57	940.73	953.89	967.05	980.21	**	1647
1647	Head of Household	892.31	905.47	918.63	931.79	944.95	958.11	971.27	984.43	996.07	1,003.97	**	1647
1647	Married Filing Joint		957.57	965.47	973.36	981.26	989.16	997.05	1,004.95	1,012.85	1,020.74	**	1647
1647	Married Filing Separate	858.40	873.14	887.88	901.25	914.41	927.57	940.73	953.89	967.05	980.21	**	1647
1648	Single	862.23	875.39	888.55	901.71	914.87	928.04	941.20	954.36	967.52	980.68	**	1648
1648	Head of Household	892.77	905.93	919.10	932.26	945.42	958.58	971.74	984.90	996.61	1,004.51	**	1648
1648	Married Filing Joint		958.12	966.01	973.91	981.81	989.70	997.60	1,005.50	1,013.39	1,021.29	**	1648
1648	Married Filing Separate	858.85	873.59	888.33	901.71	914.87	928.04	941.20	954.36	967.52	980.68	**	1648

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1649	Single	862.70	875.86	889.02	902.18	915.34	928.50	941.66	954.82	967.99	981.15	**	1649
1649	Head of Household	893.24	906.40	919.56	932.72	945.88	959.04	972.21	985.37	997.15	1,005.05	**	1649
1649	Married Filing Joint		958.66	966.56	974.46	982.35	990.25	998.15	1,006.04	1,013.94	1,021.83	**	1649
1649	Married Filing Separate	859.29	874.03	888.77	902.18	915.34	928.50	941.66	954.82	967.99	981.15	**	1649
1650	Single	863.17	876.33	889.49	902.65	915.81	928.97	942.13	955.29	968.45	981.61	**	1650
1650	Head of Household	893.71	906.87	920.03	933.19	946.35	959.51	972.67	985.83	997.70	1,005.59	**	1650
1650	Married Filing Joint		959.21	967.11	975.00	982.90	990.80	998.69	1,006.59	1,014.48	1,022.38	**	1650
1650	Married Filing Separate	859.74	874.48	889.22	902.65	915.81	928.97	942.13	955.29	968.45	981.61	**	1650
1651	Single	863.64	876.80	889.96	903.12	916.28	929.44	942.60	955.76	968.92	982.08	**	1651
1651	Head of Household	894.18	907.34	920.50	933.66	946.82	959.98	973.14	986.30	998.24	1,006.14	**	1651
1651	Married Filing Joint		959.76	967.65	975.55	983.45	991.34	999.24	1,007.13	1,015.03	1,022.93	**	1651
1651	Married Filing Separate	860.18	874.92	889.66	903.12	916.28	929.44	942.60	955.76	968.92	982.08	**	1651
1652	Single	864.10	877.26	890.42	903.58	916.75	929.91	943.07	956.23	969.39	982.55	**	1652
1652	Head of Household	894.64	907.81	920.97	934.13	947.29	960.45	973.61	986.77	998.78	1,006.68	**	1652
1652	Married Filing Joint		960.30	968.20	976.10	983.99	991.89	999.78	1,007.68	1,015.58	1,023.47	**	1652
1652	Married Filing Separate	860.63	875.37	890.11	903.58	916.75	929.91	943.07	956.23	969.39	982.55	**	1652
1653	Single	864.57	877.73	890.89	904.05	917.21	930.37	943.53	956.69	969.86	983.02	**	1653
1653	Head of Household	895.11	908.27	921.43	934.59	947.75	960.92	974.08	987.24	999.33	1,007.22	**	1653
1653	Married Filing Joint		960.85	968.75	976.64	984.54	992.43	1,000.33	1,008.23	1,016.12	1,024.02	**	1653
1653	Married Filing Separate	861.07	875.81	890.55	904.05	917.21	930.37	943.53	956.69	969.86	983.02	**	1653
1654	Single	865.04	878.20	891.36	904.52	917.68	930.84	944.00	957.16	970.32	983.48	**	1654
1654	Head of Household	895.58	908.74	921.90	935.06	948.22	961.38	974.54	987.70	999.87	1,007.76	**	1654
1654	Married Filing Joint		961.40	969.29	977.19	985.08	992.98	1,000.88	1,008.77	1,016.67	1,024.57	**	1654
1654	Married Filing Separate	861.52	876.26	891.00	904.52	917.68	930.84	944.00	957.16	970.32	983.48	**	1654
1655	Single	865.51	878.67	891.83	904.99	918.15	931.31	944.47	957.63	970.79	983.95	**	1655
1655	Head of Household	896.05	909.21	922.37	935.53	948.69	961.85	975.01	988.17	1,000.41	1,008.31	**	1655
1655	Married Filing Joint		961.94	969.84	977.73	985.63	993.53	1,001.42	1,009.32	1,017.22	1,025.11	**	1655
1655	Married Filing Separate	861.96	876.70	891.44	904.99	918.15	931.31	944.47	957.63	970.79	983.95	**	1655
1656	Single	865.97	879.13	892.29	905.46	918.62	931.78	944.94	958.10	971.26	984.42	**	1656
1656	Head of Household	896.52	909.68	922.84	936.00	949.16	962.32	975.48	988.64	1,000.95	1,008.85	**	1656
1656	Married Filing Joint		962.49	970.38	978.28	986.18	994.07	1,001.97	1,009.87	1,017.76	1,025.66	**	1656
1656	Married Filing Separate	862.41	877.15	891.89	905.46	918.62	931.78	944.94	958.10	971.26	984.42	**	1656

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1657	Single	866.44	879.60	892.76	905.92	919.08	932.24	945.40	958.57	971.73	984.89	**	1657
1657	Head of Household	896.98	910.14	923.30	936.46	949.63	962.79	975.95	989.11	1,001.50	1,009.39	**	1657
1657	Married Filing Joint		963.03	970.93	978.83	986.72	994.62	1,002.52	1,010.41	1,018.31	1,026.21	**	1657
1657	Married Filing Separate	862.85	877.59	892.33	905.92	919.08	932.24	945.40	958.57	971.73	984.89	**	1657
1658	Single	866.91	880.07	893.23	906.39	919.55	932.71	945.87	959.03	972.19	985.35	**	1658
1658	Head of Household	897.45	910.61	923.77	936.93	950.09	963.25	976.41	989.57	1,002.04	1,009.93	**	1658
1658	Married Filing Joint		963.58	971.48	979.37	987.27	995.17	1,003.06	1,010.96	1,018.86	1,026.75	**	1658
1658	Married Filing Separate	863.30	878.04	892.78	906.39	919.55	932.71	945.87	959.03	972.19	985.35	**	1658
1659	Single	867.38	880.54	893.70	906.86	920.02	933.18	946.34	959.50	972.66	985.82	**	1659
1659	Head of Household	897.92	911.08	924.24	937.40	950.56	963.72	976.88	990.04	1,002.58	1,010.48	**	1659
1659	Married Filing Joint		964.13	972.02	979.92	987.82	995.71	1,003.61	1,011.51	1,019.40	1,027.30	**	1659
1659	Married Filing Separate	863.74	878.48	893.22	906.86	920.02	933.18	946.34	959.50	972.66	985.82	**	1659
1660	Single	867.84	881.00	894.17	907.33	920.49	933.65	946.81	959.97	973.13	986.29	**	1660
1660	Head of Household	898.39	911.55	924.71	937.87	951.03	964.19	977.35	990.51	1,003.12	1,011.02	**	1660
1660	Married Filing Joint		964.67	972.57	980.47	988.36	996.26	1,004.16	1,012.05	1,019.95	1,027.84	**	1660
1660	Married Filing Separate	864.19	878.93	893.67	907.33	920.49	933.65	946.81	959.97	973.13	986.29	**	1660
1661	Single	868.31	881.47	894.63	907.79	920.95	934.11	947.28	960.44	973.60	986.76	**	1661
1661	Head of Household	898.85	912.01	925.17	938.34	951.50	964.66	977.82	990.98	1,003.67	1,011.56	**	1661
1661	Married Filing Joint		965.22	973.12	981.01	988.91	996.81	1,004.70	1,012.60	1,020.49	1,028.39	**	1661
1661	Married Filing Separate	864.64	879.37	894.11	907.79	920.95	934.11	947.28	960.44	973.60	986.76	**	1661
1662	Single	868.78	881.94	895.10	908.26	921.42	934.58	947.74	960.90	974.06	987.22	**	1662
1662	Head of Household	899.32	912.48	925.64	938.80	951.96	965.12	978.28	991.45	1,004.21	1,012.11	**	1662
1662	Married Filing Joint		965.77	973.66	981.56	989.46	997.35	1,005.25	1,013.14	1,021.04	1,028.94	**	1662
1662	Married Filing Separate	865.08	879.82	894.56	908.26	921.42	934.58	947.74	960.90	974.06	987.22	**	1662
1663	Single	869.25	882.41	895.57	908.73	921.89	935.05	948.21	961.37	974.53	987.69	**	1663
1663	Head of Household	899.79	912.95	926.11	939.27	952.43	965.59	978.75	991.91	1,004.75	1,012.65	**	1663
1663	Married Filing Joint		966.31	974.21	982.11	990.00	997.90	1,005.79	1,013.69	1,021.59	1,029.48	**	1663
1663	Married Filing Separate	865.53	880.27	895.01	908.73	921.89	935.05	948.21	961.37	974.53	987.69	**	1663
1664	Single	869.71	882.88	896.04	909.20	922.36	935.52	948.68	961.84	975.00	988.16	**	1664
1664	Head of Household	900.26	913.42	926.58	939.74	952.90	966.06	979.22	992.38	1,005.29	1,013.19	**	1664
1664	Married Filing Joint		966.86	974.76	982.65	990.55	998.44	1,006.34	1,014.24	1,022.13	1,030.03	**	1664
1664	Married Filing Separate	865.97	880.71	895.45	909.20	922.36	935.52	948.68	961.84	975.00	988.16	**	1664

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1665	Single	870.18	883.34	896.50	909.66	922.82	935.99	949.15	962.31	975.47	988.63	**	1665
1665	Head of Household	900.72	913.88	927.04	940.21	953.37	966.53	979.69	992.85	1,005.84	1,013.73	**	1665
1665	Married Filing Joint		967.41	975.30	983.20	991.09	998.99	1,006.89	1,014.78	1,022.68	1,030.58	**	1665
1665	Married Filing Separate	866.42	881.16	895.90	909.66	922.82	935.99	949.15	962.31	975.47	988.63	**	1665
1666	Single	870.65	883.81	896.97	910.13	923.29	936.45	949.61	962.77	975.93	989.10	**	1666
1666	Head of Household	901.19	914.35	927.51	940.67	953.83	966.99	980.16	993.32	1,006.38	1,014.28	**	1666
1666	Married Filing Joint		967.91	975.85	983.74	991.64	999.54	1,007.43	1,015.33	1,023.23	1,031.12	**	1666
1666	Married Filing Separate	866.86	881.60	896.34	910.13	923.29	936.45	949.61	962.77	975.93	989.10	**	1666
1667	Single	871.12	884.28	897.44	910.60	923.76	936.92	950.08	963.24	976.40	989.56	**	1667
1667	Head of Household	901.66	914.82	927.98	941.14	954.30	967.46	980.62	993.78	1,006.92	1,014.82	**	1667
1667	Married Filing Joint		968.38	976.39	984.29	992.19	1,000.08	1,007.98	1,015.88	1,023.77	1,031.67	**	1667
1667	Married Filing Separate	867.31	882.05	896.79	910.60	923.76	936.92	950.08	963.24	976.40	989.56	**	1667
1668	Single	871.58	884.75	897.91	911.07	924.23	937.39	950.55	963.71	976.87	990.03	**	1668
1668	Head of Household	902.13	915.29	928.45	941.61	954.77	967.93	981.09	994.25	1,007.41	1,015.36	**	1668
1668	Married Filing Joint		968.85	976.94	984.84	992.73	1,000.63	1,008.53	1,016.42	1,024.32	1,032.22	**	1668
1668	Married Filing Separate	867.75	882.49	897.23	911.07	924.23	937.39	950.55	963.71	976.87	990.03	**	1668
1669	Single	872.05	885.21	898.37	911.53	924.70	937.86	951.02	964.18	977.34	990.50	**	1669
1669	Head of Household	902.59	915.75	928.92	942.08	955.24	968.40	981.56	994.72	1,007.88	1,015.90	**	1669
1669	Married Filing Joint		969.32	977.49	985.38	993.28	1,001.18	1,009.07	1,016.97	1,024.87	1,032.76	**	1669
1669	Married Filing Separate	868.20	882.94	897.68	911.53	924.70	937.86	951.02	964.18	977.34	990.50	**	1669
1670	Single	872.52	885.68	898.84	912.00	925.16	938.32	951.48	964.64	977.81	990.97	**	1670
1670	Head of Household	903.06	916.22	929.38	942.54	955.70	968.86	982.03	995.19	1,008.35	1,016.45	**	1670
1670	Married Filing Joint		969.79	978.03	985.93	993.83	1,001.72	1,009.62	1,017.52	1,025.41	1,033.31	**	1670
1670	Married Filing Separate	868.64	883.38	898.12	912.00	925.16	938.32	951.48	964.64	977.81	990.97	**	1670
1671	Single	872.99	886.15	899.31	912.47	925.63	938.79	951.95	965.11	978.27	991.43	**	1671
1671	Head of Household	903.53	916.69	929.85	943.01	956.17	969.33	982.49	995.65	1,008.81	1,016.99	**	1671
1671	Married Filing Joint		970.26	978.58	986.48	994.37	1,002.27	1,010.17	1,018.06	1,025.96	1,033.85	**	1671
1671	Married Filing Separate	869.09	883.83	898.57	912.47	925.63	938.79	951.95	965.11	978.27	991.43	**	1671
1672	Single	873.46	886.62	899.78	912.94	926.10	939.26	952.42	965.58	978.74	991.90	**	1672
1672	Head of Household	904.00	917.16	930.32	943.48	956.64	969.80	982.96	996.12	1,009.28	1,017.53	**	1672
1672	Married Filing Joint		970.73	979.13	987.02	994.92	1,002.82	1,010.71	1,018.61	1,026.50	1,034.40	**	1672
1672	Married Filing Separate	869.53	884.27	899.01	912.94	926.10	939.26	952.42	965.58	978.74	991.90	**	1672

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1673	Single	873.92	887.08	900.24	913.40	926.57	939.73	952.89	966.05	979.21	992.37	**	1673
1673	Head of Household	904.46	917.63	930.79	943.95	957.11	970.27	983.43	996.59	1,009.75	1,018.07	**	1673
1673	Married Filing Joint		971.20	979.67	987.57	995.47	1,003.36	1,011.26	1,019.15	1,027.05	1,034.95	**	1673
1673	Married Filing Separate	869.98	884.72	899.46	913.40	926.57	939.73	952.89	966.05	979.21	992.37	**	1673
1674	Single	874.39	887.55	900.71	913.87	927.03	940.19	953.35	966.52	979.68	992.84	**	1674
1674	Head of Household	904.93	918.09	931.25	944.41	957.57	970.74	983.90	997.06	1,010.22	1,018.62	**	1674
1674	Married Filing Joint		971.68	980.22	988.12	996.01	1,003.91	1,011.80	1,019.70	1,027.60	1,035.49	**	1674
1674	Married Filing Separate	870.42	885.16	899.90	913.87	927.03	940.19	953.35	966.52	979.68	992.84	**	1674
1675	Single	874.86	888.02	901.18	914.34	927.50	940.66	953.82	966.98	980.14	993.30	**	1675
1675	Head of Household	905.40	918.56	931.72	944.88	958.04	971.20	984.36	997.52	1,010.68	1,019.16	**	1675
1675	Married Filing Joint		972.15	980.77	988.66	996.56	1,004.45	1,012.35	1,020.25	1,028.14	1,036.04	**	1675
1675	Married Filing Separate	870.87	885.61	900.35	914.34	927.50	940.66	953.82	966.98	980.14	993.30	**	1675
1676	Single	875.33	888.49	901.65	914.81	927.97	941.13	954.29	967.45	980.61	993.77	**	1676
1676	Head of Household	905.87	919.03	932.19	945.35	958.51	971.67	984.83	997.99	1,011.15	1,019.70	**	1676
1676	Married Filing Joint		972.62	981.31	989.21	997.10	1,005.00	1,012.90	1,020.79	1,028.69	1,036.59	**	1676
1676	Married Filing Separate	871.31	886.05	900.79	914.81	927.97	941.13	954.29	967.45	980.61	993.77	**	1676
1677	Single	875.79	888.95	902.11	915.28	928.44	941.60	954.76	967.92	981.08	994.24	**	1677
1677	Head of Household	906.34	919.50	932.66	945.82	958.98	972.14	985.30	998.46	1,011.62	1,020.24	**	1677
1677	Married Filing Joint		973.09	981.86	989.75	997.65	1,005.55	1,013.44	1,021.34	1,029.24	1,037.13	**	1677
1677	Married Filing Separate	871.76	886.50	901.24	915.28	928.44	941.60	954.76	967.92	981.08	994.24	**	1677
1678	Single	876.26	889.42	902.58	915.74	928.90	942.06	955.22	968.39	981.55	994.71	**	1678
1678	Head of Household	906.80	919.96	933.12	946.28	959.45	972.61	985.77	998.93	1,012.09	1,020.79	**	1678
1678	Married Filing Joint		973.56	982.40	990.30	998.20	1,006.09	1,013.99	1,021.89	1,029.78	1,037.68	**	1678
1678	Married Filing Separate	872.20	886.94	901.68	915.74	928.90	942.06	955.22	968.39	981.55	994.71	**	1678
1679	Single	876.73	889.89	903.05	916.21	929.37	942.53	955.69	968.85	982.01	995.17	**	1679
1679	Head of Household	907.27	920.43	933.59	946.75	959.91	973.07	986.23	999.39	1,012.56	1,021.33	**	1679
1679	Married Filing Joint		974.03	982.95	990.85	998.74	1,006.64	1,014.54	1,022.43	1,030.33	1,038.23	**	1679
1679	Married Filing Separate	872.65	887.39	902.13	916.21	929.37	942.53	955.69	968.85	982.01	995.17	**	1679
1680	Single	877.20	890.36	903.52	916.68	929.84	943.00	956.16	969.32	982.48	995.64	**	1680
1680	Head of Household	907.74	920.90	934.06	947.22	960.38	973.54	986.70	999.86	1,013.02	1,021.87	**	1680
1680	Married Filing Joint		974.50	983.50	991.39	999.29	1,007.19	1,015.08	1,022.98	1,030.88	1,038.77	**	1680
1680	Married Filing Separate	873.09	887.83	902.57	916.68	929.84	943.00	956.16	969.32	982.48	995.64	**	1680

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1681	Single	877.66	890.82	903.99	917.15	930.31	943.47	956.63	969.79	982.95	996.11	**	1681
1681	Head of Household	908.21	921.37	934.53	947.69	960.85	974.01	987.17	1,000.33	1,013.49	1,022.42	**	1681
1681	Married Filing Joint		974.98	984.04	991.94	999.84	1,007.73	1,015.63	1,023.53	1,031.42	1,039.32	**	1681
1681	Married Filing Separate	873.54	888.28	903.02	917.15	930.31	943.47	956.63	969.79	982.95	996.11	**	1681
1682	Single	878.13	891.29	904.45	917.61	930.77	943.93	957.10	970.26	983.42	996.58	**	1682
1682	Head of Household	908.67	921.83	934.99	948.16	961.32	974.48	987.64	1,000.80	1,013.96	1,022.96	**	1682
1682	Married Filing Joint		975.45	984.59	992.49	1,000.38	1,008.28	1,016.18	1,024.07	1,031.97	1,039.86	**	1682
1682	Married Filing Separate	873.98	888.72	903.46	917.61	930.77	943.93	957.10	970.26	983.42	996.58	**	1682
1683	Single	878.60	891.76	904.92	918.08	931.24	944.40	957.56	970.72	983.88	997.04	**	1683
1683	Head of Household	909.14	922.30	935.46	948.62	961.78	974.94	988.10	1,001.27	1,014.43	1,023.50	**	1683
1683	Married Filing Joint		975.92	985.14	993.03	1,000.93	1,008.83	1,016.72	1,024.62	1,032.51	1,040.41	**	1683
1683	Married Filing Separate	874.43	889.17	903.91	918.08	931.24	944.40	957.56	970.72	983.88	997.04	**	1683
1684	Single	879.07	892.23	905.39	918.55	931.71	944.87	958.03	971.19	984.35	997.51	**	1684
1684	Head of Household	909.61	922.77	935.93	949.09	962.25	975.41	988.57	1,001.73	1,014.89	1,024.04	**	1684
1684	Married Filing Joint		976.39	985.68	993.58	1,001.48	1,009.37	1,017.27	1,025.16	1,033.06	1,040.96	**	1684
1684	Married Filing Separate	874.87	889.61	904.35	918.55	931.71	944.87	958.03	971.19	984.35	997.51	**	1684
1685	Single	879.53	892.70	905.86	919.02	932.18	945.34	958.50	971.66	984.82	997.98	**	1685
1685	Head of Household	910.08	923.24	936.40	949.56	962.72	975.88	989.04	1,002.20	1,015.36	1,024.59	**	1685
1685	Married Filing Joint		976.86	986.23	994.13	1,002.02	1,009.92	1,017.81	1,025.71	1,033.61	1,041.50	**	1685
1685	Married Filing Separate	875.32	890.06	904.80	919.02	932.18	945.34	958.50	971.66	984.82	997.98	**	1685
1686	Single	880.00	893.16	906.32	919.48	932.64	945.81	958.97	972.13	985.29	998.45	**	1686
1686	Head of Household	910.54	923.70	936.87	950.03	963.19	976.35	989.51	1,002.67	1,015.83	1,025.13	**	1686
1686	Married Filing Joint		977.33	986.78	994.67	1,002.57	1,010.46	1,018.36	1,026.26	1,034.15	1,042.05	**	1686
1686	Married Filing Separate	875.76	890.50	905.24	919.48	932.64	945.81	958.97	972.13	985.29	998.45	**	1686
1687	Single	880.47	893.63	906.79	919.95	933.11	946.27	959.43	972.59	985.75	998.92	**	1687
1687	Head of Household	911.01	924.17	937.33	950.49	963.65	976.81	989.98	1,003.14	1,016.30	1,025.67	**	1687
1687	Married Filing Joint		977.80	987.32	995.22	1,003.11	1,011.01	1,018.91	1,026.80	1,034.70	1,042.60	**	1687
1687	Married Filing Separate	876.21	890.95	905.69	919.95	933.11	946.27	959.43	972.59	985.75	998.92	**	1687
1688	Single	880.94	894.10	907.26	920.42	933.58	946.74	959.90	973.06	986.22	999.38	**	1688
1688	Head of Household	911.48	924.64	937.80	950.96	964.12	977.28	990.44	1,003.60	1,016.76	1,026.21	**	1688
1688	Married Filing Joint		978.28	987.87	995.76	1,003.66	1,011.56	1,019.45	1,027.35	1,035.25	1,043.14	**	1688
1688	Married Filing Separate	876.65	891.39	906.13	920.42	933.58	946.74	959.90	973.06	986.22	999.38	**	1688

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1689	Single	881.41	894.57	907.73	920.89	934.05	947.21	960.37	973.53	986.69	999.85	**	1689
1689	Head of Household	911.95	925.11	938.27	951.43	964.59	977.75	990.91	1,004.07	1,017.23	1,026.76	**	1689
1689	Married Filing Joint		978.75	988.41	996.31	1,004.21	1,012.10	1,020.00	1,027.90	1,035.79	1,043.69	**	1689
1689	Married Filing Separate	877.10	891.84	906.58	920.89	934.05	947.21	960.37	973.53	986.69	999.85	**	1689
1690	Single	881.87	895.03	908.19	921.35	934.52	947.68	960.84	974.00	987.16	1,000.32	**	1690
1690	Head of Household	912.41	925.57	938.74	951.90	965.06	978.22	991.38	1,004.54	1,017.70	1,027.30	**	1690
1690	Married Filing Joint		979.22	988.96	996.86	1,004.75	1,012.65	1,020.55	1,028.44	1,036.34	1,044.24	**	1690
1690	Married Filing Separate	877.54	892.28	907.02	921.35	934.52	947.68	960.84	974.00	987.16	1,000.32	**	1690
1691	Single	882.34	895.50	908.66	921.82	934.98	948.14	961.30	974.46	987.63	1,000.79	**	1691
1691	Head of Household	912.88	926.04	939.20	952.36	965.52	978.69	991.85	1,005.01	1,018.17	1,027.84	**	1691
1691	Married Filing Joint		979.69	989.51	997.40	1,005.30	1,013.20	1,021.09	1,028.99	1,036.89	1,044.78	**	1691
1691	Married Filing Separate	877.99	892.73	907.47	921.82	934.98	948.14	961.30	974.46	987.63	1,000.79	**	1691
1692	Single	882.81	895.97	909.13	922.29	935.45	948.61	961.77	974.93	988.09	1,001.25	**	1692
1692	Head of Household	913.35	926.51	939.67	952.83	965.99	979.15	992.31	1,005.47	1,018.63	1,028.38	**	1692
1692	Married Filing Joint		980.16	990.05	997.95	1,005.85	1,013.74	1,021.64	1,029.54	1,037.43	1,045.33	**	1692
1692	Married Filing Separate	878.43	893.17	907.91	922.29	935.45	948.61	961.77	974.93	988.09	1,001.25	**	1692
1693	Single	883.28	896.44	909.60	922.76	935.92	949.08	962.24	975.40	988.56	1,001.72	**	1693
1693	Head of Household	913.82	926.98	940.14	953.30	966.46	979.62	992.78	1,005.94	1,019.10	1,028.93	**	1693
1693	Married Filing Joint		980.63	990.60	998.50	1,006.39	1,014.29	1,022.19	1,030.08	1,037.98	1,045.87	**	1693
1693	Married Filing Separate	878.88	893.62	908.36	922.76	935.92	949.08	962.24	975.40	988.56	1,001.72	**	1693
1694	Single	883.74	896.90	910.06	923.23	936.39	949.55	962.71	975.87	989.03	1,002.19	**	1694
1694	Head of Household	914.28	927.45	940.61	953.77	966.93	980.09	993.25	1,006.41	1,019.57	1,029.47	**	1694
1694	Married Filing Joint		981.10	991.15	999.04	1,006.94	1,014.84	1,022.73	1,030.63	1,038.52	1,046.42	**	1694
1694	Married Filing Separate	879.32	894.06	908.80	923.23	936.39	949.55	962.71	975.87	989.03	1,002.19	**	1694
1695	Single	884.21	897.37	910.53	923.69	936.85	950.01	963.17	976.34	989.50	1,002.66	**	1695
1695	Head of Household	914.75	927.91	941.07	954.23	967.39	980.56	993.72	1,006.88	1,020.04	1,030.01	**	1695
1695	Married Filing Joint		981.57	991.69	999.59	1,007.49	1,015.38	1,023.28	1,031.17	1,039.07	1,046.97	**	1695
1695	Married Filing Separate	879.77	894.51	909.25	923.69	936.85	950.01	963.17	976.34	989.50	1,002.66	**	1695
1696	Single	884.68	897.84	911.00	924.16	937.32	950.48	963.64	976.80	989.96	1,003.12	**	1696
1696	Head of Household	915.22	928.38	941.54	954.70	967.86	981.02	994.18	1,007.34	1,020.51	1,030.55	**	1696
1696	Married Filing Joint		982.05	992.24	1,000.14	1,008.03	1,015.93	1,023.82	1,031.72	1,039.62	1,047.51	**	1696
1696	Married Filing Separate	880.21	894.95	909.69	924.16	937.32	950.48	963.64	976.80	989.96	1,003.12	**	1696

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1697	Single	885.15	898.31	911.47	924.63	937.79	950.95	964.11	977.27	990.43	1,003.59	**	1697
1697	Head of Household	915.69	928.85	942.01	955.17	968.33	981.49	994.65	1,007.81	1,020.97	1,031.10	**	1697
1697	Married Filing Joint		982.52	992.79	1,000.68	1,008.58	1,016.47	1,024.37	1,032.27	1,040.16	1,048.06	**	1697
1697	Married Filing Separate	880.66	895.40	910.14	924.63	937.79	950.95	964.11	977.27	990.43	1,003.59	**	1697
1698	Single	885.61	898.77	911.93	925.10	938.26	951.42	964.58	977.74	990.90	1,004.06	**	1698
1698	Head of Household	916.16	929.32	942.48	955.64	968.80	981.96	995.12	1,008.28	1,021.44	1,031.64	**	1698
1698	Married Filing Joint		982.99	993.33	1,001.23	1,009.12	1,017.02	1,024.92	1,032.81	1,040.71	1,048.61	**	1698
1698	Married Filing Separate	881.10	895.84	910.58	925.10	938.26	951.42	964.58	977.74	990.90	1,004.06	**	1698
1699	Single	886.08	899.24	912.40	925.56	938.72	951.88	965.05	978.21	991.37	1,004.53	**	1699
1699	Head of Household	916.62	929.78	942.94	956.10	969.27	982.43	995.59	1,008.75	1,021.91	1,032.18	**	1699
1699	Married Filing Joint		983.46	993.88	1,001.77	1,009.67	1,017.57	1,025.46	1,033.36	1,041.26	1,049.15	**	1699
1699	Married Filing Separate	881.55	896.29	911.03	925.56	938.72	951.88	965.05	978.21	991.37	1,004.53	**	1699
1700	Single	886.55	899.71	912.87	926.03	939.19	952.35	965.51	978.67	991.83	1,004.99	**	1700
1700	Head of Household	917.09	930.25	943.41	956.57	969.73	982.89	996.05	1,009.21	1,022.38	1,032.73	**	1700
1700	Married Filing Joint		983.93	994.42	1,002.32	1,010.22	1,018.11	1,026.01	1,033.91	1,041.80	1,049.70	**	1700
1700	Married Filing Separate	881.99	896.73	911.47	926.03	939.19	952.35	965.51	978.67	991.83	1,004.99	**	1700
1701	Single	887.02	900.18	913.34	926.50	939.66	952.82	965.98	979.14	992.30	1,005.46	**	1701
1701	Head of Household	917.56	930.72	943.88	957.04	970.20	983.36	996.52	1,009.68	1,022.84	1,033.27	**	1701
1701	Married Filing Joint		984.40	994.97	1,002.87	1,010.76	1,018.66	1,026.56	1,034.45	1,042.35	1,050.25	**	1701
1701	Married Filing Separate	882.44	897.18	911.92	926.50	939.66	952.82	965.98	979.14	992.30	1,005.46	**	1701
1702	Single	887.48	900.64	913.81	926.97	940.13	953.29	966.45	979.61	992.77	1,005.93	**	1702
1702	Head of Household	918.03	931.19	944.35	957.51	970.67	983.83	996.99	1,010.15	1,023.31	1,033.81	**	1702
1702	Married Filing Joint		984.87	995.52	1,003.41	1,011.31	1,019.21	1,027.10	1,035.00	1,042.90	1,050.79	**	1702
1702	Married Filing Separate	882.89	897.63	912.36	926.97	940.13	953.29	966.45	979.61	992.77	1,005.93	**	1702
1703	Single	887.95	901.11	914.27	927.43	940.59	953.75	966.92	980.08	993.24	1,006.40	**	1703
1703	Head of Household	918.49	931.65	944.81	957.98	971.14	984.30	997.46	1,010.62	1,023.78	1,034.35	**	1703
1703	Married Filing Joint		985.35	996.06	1,003.96	1,011.86	1,019.75	1,027.65	1,035.55	1,043.44	1,051.34	**	1703
1703	Married Filing Separate	883.33	898.07	912.81	927.43	940.59	953.75	966.92	980.08	993.24	1,006.40	**	1703
1704	Single	888.42	901.58	914.74	927.90	941.06	954.22	967.38	980.54	993.70	1,006.87	**	1704
1704	Head of Household	918.96	932.12	945.28	958.44	971.60	984.76	997.92	1,011.09	1,024.25	1,034.90	**	1704
1704	Married Filing Joint		985.82	996.61	1,004.51	1,012.40	1,020.30	1,028.20	1,036.09	1,043.99	1,051.88	**	1704
1704	Married Filing Separate	883.78	898.52	913.26	927.90	941.06	954.22	967.38	980.54	993.70	1,006.87	**	1704

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1705	Single	888.89	902.05	915.21	928.37	941.53	954.69	967.85	981.01	994.17	1,007.33	**	1705
1705	Head of Household	919.43	932.59	945.75	958.91	972.07	985.23	998.39	1,011.55	1,024.71	1,035.44	**	1705
1705	Married Filing Joint		986.29	997.16	1,005.05	1,012.95	1,020.85	1,028.74	1,036.64	1,044.53	1,052.43	**	1705
1705	Married Filing Separate	884.22	898.96	913.70	928.37	941.53	954.69	967.85	981.01	994.17	1,007.33	**	1705
1706	Single	889.35	902.52	915.68	928.84	942.00	955.16	968.32	981.48	994.64	1,007.80	**	1706
1706	Head of Household	919.90	933.06	946.22	959.38	972.54	985.70	998.86	1,012.02	1,025.18	1,035.98	**	1706
1706	Married Filing Joint		986.76	997.70	1,005.60	1,013.50	1,021.39	1,029.29	1,037.18	1,045.08	1,052.98	**	1706
1706	Married Filing Separate	884.67	899.41	914.15	928.84	942.00	955.16	968.32	981.48	994.64	1,007.80	**	1706
1707	Single	889.82	902.98	916.14	929.30	942.46	955.63	968.79	981.95	995.11	1,008.27	**	1707
1707	Head of Household	920.36	933.52	946.69	959.85	973.01	986.17	999.33	1,012.49	1,025.65	1,036.52	**	1707
1707	Married Filing Joint		987.23	998.25	1,006.15	1,014.04	1,021.94	1,029.83	1,037.73	1,045.63	1,053.52	**	1707
1707	Married Filing Separate	885.11	899.85	914.59	929.30	942.46	955.63	968.79	981.95	995.11	1,008.27	**	1707
1708	Single	890.29	903.45	916.61	929.77	942.93	956.09	969.25	982.41	995.57	1,008.74	**	1708
1708	Head of Household	920.83	933.99	947.15	960.31	973.47	986.63	999.80	1,012.96	1,026.12	1,037.07	**	1708
1708	Married Filing Joint		987.70	998.80	1,006.69	1,014.59	1,022.48	1,030.38	1,038.28	1,046.17	1,054.07	**	1708
1708	Married Filing Separate	885.56	900.30	915.04	929.77	942.93	956.09	969.25	982.41	995.57	1,008.74	**	1708
1709	Single	890.76	903.92	917.08	930.24	943.40	956.56	969.72	982.88	996.04	1,009.20	**	1709
1709	Head of Household	921.30	934.46	947.62	960.78	973.94	987.10	1,000.26	1,013.42	1,026.58	1,037.61	**	1709
1709	Married Filing Joint		988.17	999.34	1,007.24	1,015.13	1,023.03	1,030.93	1,038.82	1,046.72	1,054.62	**	1709
1709	Married Filing Separate	886.00	900.74	915.48	930.22	943.40	956.56	969.72	982.88	996.04	1,009.20	**	1709
1710	Single	891.23	904.39	917.55	930.71	943.87	957.03	970.19	983.35	996.51	1,009.67	**	1710
1710	Head of Household	921.77	934.93	948.09	961.25	974.41	987.57	1,000.73	1,013.89	1,027.05	1,038.15	**	1710
1710	Married Filing Joint		988.65	999.89	1,007.78	1,015.68	1,023.58	1,031.47	1,039.37	1,047.27	1,055.16	**	1710
1710	Married Filing Separate	886.45	901.19	915.93	930.67	943.87	957.03	970.19	983.35	996.51	1,009.67	**	1710
1711	Single	891.69	904.85	918.01	931.17	944.34	957.50	970.66	983.82	996.98	1,010.14	**	1711
1711	Head of Household	922.23	935.40	948.56	961.72	974.88	988.04	1,001.20	1,014.36	1,027.52	1,038.69	**	1711
1711	Married Filing Joint		989.12	1,000.43	1,008.33	1,016.23	1,024.12	1,032.02	1,039.92	1,047.81	1,055.71	**	1711
1711	Married Filing Separate	886.89	901.63	916.37	931.11	944.34	957.50	970.66	983.82	996.98	1,010.14	**	1711
1712	Single	892.16	905.32	918.48	931.64	944.80	957.96	971.12	984.28	997.45	1,010.61	**	1712
1712	Head of Household	922.70	935.86	949.02	962.18	975.34	988.51	1,001.67	1,014.83	1,027.99	1,039.24	**	1712
1712	Married Filing Joint		989.59	1,000.98	1,008.88	1,016.77	1,024.67	1,032.57	1,040.46	1,048.36	1,056.26	**	1712
1712	Married Filing Separate	887.34	902.08	916.82	931.56	944.80	957.96	971.12	984.28	997.45	1,010.61	**	1712

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1713	Single	892.63	905.79	918.95	932.11	945.27	958.43	971.59	984.75	997.91	1,011.07	**	1713
1713	Head of Household	923.17	936.33	949.49	962.65	975.81	988.97	1,002.13	1,015.29	1,028.45	1,039.78	**	1713
1713	Married Filing Joint		990.06	1,001.53	1,009.42	1,017.32	1,025.22	1,033.11	1,041.01	1,048.91	1,056.80	**	1713
1713	Married Filing Separate	887.78	902.52	917.26	932.00	945.27	958.43	971.59	984.75	997.91	1,011.07	**	1713
1714	Single	893.10	906.26	919.42	932.58	945.74	958.90	972.06	985.22	998.38	1,011.54	**	1714
1714	Head of Household	923.64	936.80	949.96	963.12	976.28	989.44	1,002.60	1,015.76	1,028.92	1,040.32	**	1714
1714	Married Filing Joint		990.53	1,002.07	1,009.97	1,017.87	1,025.76	1,033.66	1,041.56	1,049.45	1,057.35	**	1714
1714	Married Filing Separate	888.23	902.97	917.71	932.45	945.74	958.90	972.06	985.22	998.38	1,011.54	**	1714
1715	Single	893.56	906.72	919.88	933.05	946.21	959.37	972.53	985.69	998.85	1,012.01	**	1715
1715	Head of Household	924.10	937.27	950.43	963.59	976.75	989.91	1,003.07	1,016.23	1,029.39	1,040.86	**	1715
1715	Married Filing Joint		991.00	1,002.62	1,010.52	1,018.41	1,026.31	1,034.21	1,042.10	1,050.00	1,057.89	**	1715
1715	Married Filing Separate	888.67	903.41	918.15	932.89	946.21	959.37	972.53	985.69	998.85	1,012.01	**	1715
1716	Single	894.03	907.19	920.35	933.51	946.67	959.83	972.99	986.16	999.32	1,012.48	**	1716
1716	Head of Household	924.57	937.73	950.89	964.05	977.22	990.38	1,003.54	1,016.70	1,029.86	1,041.41	**	1716
1716	Married Filing Joint		991.47	1,003.17	1,011.06	1,018.96	1,026.86	1,034.75	1,042.65	1,050.54	1,058.44	**	1716
1716	Married Filing Separate	889.12	903.86	918.60	933.34	946.67	959.83	972.99	986.16	999.32	1,012.48	**	1716
1717	Single	894.50	907.66	920.82	933.98	947.14	960.30	973.46	986.62	999.78	1,012.94	**	1717
1717	Head of Household	925.04	938.20	951.36	964.52	977.68	990.84	1,004.00	1,017.16	1,030.33	1,041.95	**	1717
1717	Married Filing Joint		991.95	1,003.71	1,011.61	1,019.51	1,027.40	1,035.30	1,043.19	1,051.09	1,058.99	**	1717
1717	Married Filing Separate	889.56	904.30	919.04	933.78	947.14	960.30	973.46	986.62	999.78	1,012.94	**	1717
1718	Single	894.97	908.13	921.29	934.45	947.61	960.77	973.93	987.09	1,000.25	1,013.41	**	1718
1718	Head of Household	925.51	938.67	951.83	964.99	978.15	991.31	1,004.47	1,017.63	1,030.79	1,042.49	**	1718
1718	Married Filing Joint		992.42	1,004.26	1,012.16	1,020.05	1,027.95	1,035.84	1,043.74	1,051.64	1,059.53	**	1718
1718	Married Filing Separate	890.01	904.75	919.49	934.23	947.61	960.77	973.93	987.09	1,000.25	1,013.41	**	1718
1719	Single	895.43	908.59	921.76	934.92	948.08	961.24	974.40	987.56	1,000.72	1,013.88	**	1719
1719	Head of Household	925.98	939.14	952.30	965.46	978.62	991.78	1,004.94	1,018.10	1,031.26	1,043.04	**	1719
1719	Married Filing Joint		992.89	1,004.81	1,012.70	1,020.60	1,028.49	1,036.39	1,044.29	1,052.18	1,060.08	**	1719
1719	Married Filing Separate	890.45	905.19	919.93	934.67	948.08	961.24	974.40	987.56	1,000.72	1,013.88	**	1719
1720	Single	895.90	909.06	922.22	935.38	948.54	961.70	974.87	988.03	1,001.19	1,014.35	**	1720
1720	Head of Household	926.44	939.60	952.76	965.92	979.09	992.25	1,005.41	1,018.57	1,031.73	1,043.58	**	1720
1720	Married Filing Joint		993.36	1,005.35	1,013.25	1,021.14	1,029.04	1,036.94	1,044.83	1,052.73	1,060.63	**	1720
1720	Married Filing Separate	890.90	905.64	920.38	935.12	948.54	961.70	974.87	988.03	1,001.19	1,014.35	**	1720

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1721	Single	896.37	909.53	922.69	935.85	949.01	962.17	975.33	988.49	1,001.65	1,014.81	**	1721
1721	Head of Household	926.91	940.07	953.23	966.39	979.55	992.71	1,005.87	1,019.04	1,032.20	1,044.12	**	1721
1721	Married Filing Joint		993.83	1,005.90	1,013.79	1,021.69	1,029.59	1,037.48	1,045.38	1,053.28	1,061.17	**	1721
1721	Married Filing Separate	891.34	906.08	920.82	935.56	949.01	962.17	975.33	988.49	1,001.65	1,014.81	**	1721
1722	Single	896.84	910.00	923.16	936.32	949.48	962.64	975.80	988.96	1,002.12	1,015.28	**	1722
1722	Head of Household	927.38	940.54	953.70	966.86	980.02	993.18	1,006.34	1,019.50	1,032.66	1,044.66	**	1722
1722	Married Filing Joint		994.30	1,006.44	1,014.34	1,022.24	1,030.13	1,038.03	1,045.93	1,053.82	1,061.72	**	1722
1722	Married Filing Separate	891.79	906.53	921.27	936.01	949.48	962.64	975.80	988.96	1,002.12	1,015.28	**	1722
1723	Single	897.30	910.46	923.63	936.79	949.95	963.11	976.27	989.43	1,002.59	1,015.75	**	1723
1723	Head of Household	927.85	941.01	954.17	967.33	980.49	993.65	1,006.81	1,019.97	1,033.13	1,045.21	**	1723
1723	Married Filing Joint		994.77	1,006.99	1,014.89	1,022.78	1,030.68	1,038.58	1,046.47	1,054.37	1,062.27	**	1723
1723	Married Filing Separate	892.23	906.97	921.71	936.45	949.95	963.11	976.27	989.43	1,002.59	1,015.75	**	1723
1724	Single	897.77	910.93	924.09	937.25	950.41	963.58	976.74	989.90	1,003.06	1,016.22	**	1724
1724	Head of Household	928.31	941.47	954.63	967.80	980.96	994.12	1,007.28	1,020.44	1,033.60	1,045.75	**	1724
1724	Married Filing Joint		995.24	1,007.54	1,015.43	1,023.33	1,031.23	1,039.12	1,047.02	1,054.92	1,062.81	**	1724
1724	Married Filing Separate	892.68	907.42	922.16	936.90	950.41	963.58	976.74	989.90	1,003.06	1,016.22	**	1724
1725	Single	898.24	911.40	924.56	937.72	950.88	964.04	977.20	990.36	1,003.52	1,016.69	**	1725
1725	Head of Household	928.78	941.94	955.10	968.26	981.42	994.58	1,007.74	1,020.91	1,034.07	1,046.29	**	1725
1725	Married Filing Joint		995.72	1,008.08	1,015.98	1,023.88	1,031.77	1,039.67	1,047.57	1,055.46	1,063.36	**	1725
1725	Married Filing Separate	893.12	907.86	922.60	937.34	950.88	964.04	977.20	990.36	1,003.52	1,016.69	**	1725
1726	Single	898.71	911.87	925.03	938.19	951.35	964.51	977.67	990.83	1,003.99	1,017.15	**	1726
1726	Head of Household	929.25	942.41	955.57	968.73	981.89	995.05	1,008.21	1,021.37	1,034.53	1,046.83	**	1726
1726	Married Filing Joint		996.19	1,008.63	1,016.53	1,024.42	1,032.32	1,040.22	1,048.11	1,056.01	1,063.91	**	1726
1726	Married Filing Separate	893.57	908.31	923.05	937.79	951.35	964.51	977.67	990.83	1,003.99	1,017.15	**	1726
1727	Single	899.17	912.34	925.50	938.66	951.82	964.98	978.14	991.30	1,004.46	1,017.62	**	1727
1727	Head of Household	929.72	942.88	956.04	969.20	982.36	995.52	1,008.68	1,021.84	1,035.00	1,047.38	**	1727
1727	Married Filing Joint		996.66	1,009.18	1,017.07	1,024.97	1,032.87	1,040.76	1,048.66	1,056.56	1,064.45	**	1727
1727	Married Filing Separate	894.01	908.75	923.49	938.23	951.82	964.98	978.14	991.30	1,004.46	1,017.62	**	1727
1728	Single	899.64	912.80	925.96	939.12	952.28	965.45	978.61	991.77	1,004.93	1,018.09	**	1728
1728	Head of Household	930.18	943.34	956.51	969.67	982.83	995.99	1,009.15	1,022.31	1,035.47	1,047.92	**	1728
1728	Married Filing Joint		997.13	1,009.72	1,017.62	1,025.52	1,033.41	1,041.31	1,049.21	1,057.10	1,065.00	**	1728
1728	Married Filing Separate	894.46	909.20	923.94	938.68	952.28	965.45	978.61	991.77	1,004.93	1,018.09	**	1728

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1729	Single	900.11	913.27	926.43	939.59	952.75	965.91	979.07	992.23	1,005.40	1,018.56	**	1729
1729	Head of Household	930.65	943.81	956.97	970.13	983.29	996.45	1,009.62	1,022.78	1,035.94	1,048.46	**	1729
1729	Married Filing Joint		997.60	1,010.27	1,018.17	1,026.06	1,033.96	1,041.86	1,049.75	1,057.65	1,065.54	**	1729
1729	Married Filing Separate	894.90	909.64	924.38	939.12	952.75	965.91	979.07	992.23	1,005.40	1,018.56	**	1729
1730	Single	900.58	913.74	926.90	940.06	953.22	966.38	979.54	992.70	1,005.86	1,019.02	**	1730
1730	Head of Household	931.12	944.28	957.44	970.60	983.76	996.92	1,010.08	1,023.24	1,036.40	1,049.00	**	1730
1730	Married Filing Joint		998.07	1,010.82	1,018.71	1,026.61	1,034.51	1,042.40	1,050.30	1,058.19	1,066.09	**	1730
1730	Married Filing Separate	895.35	910.09	924.83	939.57	953.22	966.38	979.54	992.70	1,005.86	1,019.02	**	1730
1731	Single	901.05	914.21	927.37	940.53	953.69	966.85	980.01	993.17	1,006.33	1,019.49	**	1731
1731	Head of Household	931.59	944.75	957.91	971.07	984.23	997.39	1,010.55	1,023.71	1,036.87	1,049.55	**	1731
1731	Married Filing Joint		998.54	1,011.36	1,019.26	1,027.16	1,035.05	1,042.95	1,050.84	1,058.74	1,066.64	**	1731
1731	Married Filing Separate	895.79	910.53	925.27	940.01	953.69	966.85	980.01	993.17	1,006.33	1,019.49	**	1731
1732	Single	901.51	914.67	927.83	940.99	954.16	967.32	980.48	993.64	1,006.80	1,019.96	**	1732
1732	Head of Household	932.05	945.22	958.38	971.54	984.70	997.86	1,011.02	1,024.18	1,037.34	1,050.09	**	1732
1732	Married Filing Joint		999.02	1,011.91	1,019.81	1,027.70	1,035.60	1,043.49	1,051.39	1,059.29	1,067.18	**	1732
1732	Married Filing Separate	896.24	910.98	925.72	940.46	954.16	967.32	980.48	993.64	1,006.80	1,019.96	**	1732
1733	Single	901.98	915.14	928.30	941.46	954.62	967.78	980.94	994.10	1,007.27	1,020.43	**	1733
1733	Head of Household	932.52	945.68	958.84	972.00	985.16	998.33	1,011.49	1,024.65	1,037.81	1,050.63	**	1733
1733	Married Filing Joint		999.49	1,012.46	1,020.35	1,028.25	1,036.14	1,044.04	1,051.94	1,059.83	1,067.73	**	1733
1733	Married Filing Separate	896.68	911.42	926.16	940.90	954.62	967.78	980.94	994.10	1,007.27	1,020.43	**	1733
1734	Single	902.45	915.61	928.77	941.93	955.09	968.25	981.41	994.57	1,007.73	1,020.89	**	1734
1734	Head of Household	932.99	946.15	959.31	972.47	985.63	998.79	1,011.95	1,025.11	1,038.27	1,051.17	**	1734
1734	Married Filing Joint		999.96	1,013.00	1,020.90	1,028.79	1,036.69	1,044.59	1,052.48	1,060.38	1,068.28	**	1734
1734	Married Filing Separate	897.13	911.87	926.61	941.35	955.09	968.25	981.41	994.57	1,007.73	1,020.89	**	1734
1735	Single	902.92	916.08	929.24	942.40	955.56	968.72	981.88	995.04	1,008.20	1,021.36	**	1735
1735	Head of Household	933.46	946.62	959.78	972.94	986.10	999.26	1,012.42	1,025.58	1,038.74	1,051.72	**	1735
1735	Married Filing Joint		1,000.43	1,013.55	1,021.44	1,029.34	1,037.24	1,045.13	1,053.03	1,060.93	1,068.82	**	1735
1735	Married Filing Separate	897.57	912.31	927.05	941.79	955.56	968.72	981.88	995.04	1,008.20	1,021.36	**	1735
1736	Single	903.38	916.54	929.70	942.87	956.03	969.19	982.35	995.51	1,008.67	1,021.83	**	1736
1736	Head of Household	933.93	947.09	960.25	973.41	986.57	999.73	1,012.89	1,026.05	1,039.21	1,052.26	**	1736
1736	Married Filing Joint		1,000.90	1,014.06	1,021.99	1,029.89	1,037.78	1,045.68	1,053.58	1,061.47	1,069.37	**	1736
1736	Married Filing Separate	898.02	912.76	927.50	942.24	956.03	969.19	982.35	995.51	1,008.67	1,021.83	**	1736

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1737	Single	903.85	917.01	930.17	943.33	956.49	969.65	982.81	995.98	1,009.14	1,022.30	**	1737
1737	Head of Household	934.39	947.55	960.71	973.87	987.04	1,000.20	1,013.36	1,026.52	1,039.68	1,052.80	**	1737
1737	Married Filing Joint		1,001.37	1,014.53	1,022.54	1,030.43	1,038.33	1,046.23	1,054.12	1,062.02	1,069.92	**	1737
1737	Married Filing Separate	898.46	913.20	927.94	942.68	956.49	969.65	982.81	995.98	1,009.14	1,022.30	**	1737
1738	Single	904.32	917.48	930.64	943.80	956.96	970.12	983.28	996.44	1,009.60	1,022.76	**	1738
1738	Head of Household	934.86	948.02	961.18	974.34	987.50	1,000.66	1,013.82	1,026.98	1,040.15	1,053.31	**	1738
1738	Married Filing Joint		1,001.84	1,015.00	1,023.08	1,030.98	1,038.88	1,046.77	1,054.67	1,062.57	1,070.46	**	1738
1738	Married Filing Separate	898.91	913.65	928.39	943.13	956.96	970.12	983.28	996.44	1,009.60	1,022.76	**	1738
1739	Single	904.79	917.95	931.11	944.27	957.43	970.59	983.75	996.91	1,010.07	1,023.23	**	1739
1739	Head of Household	935.33	948.49	961.65	974.81	987.97	1,001.13	1,014.29	1,027.45	1,040.61	1,053.77	**	1739
1739	Married Filing Joint		1,002.32	1,015.48	1,023.63	1,031.53	1,039.42	1,047.32	1,055.22	1,063.11	1,071.01	**	1739
1739	Married Filing Separate	899.35	914.09	928.83	943.57	957.43	970.59	983.75	996.91	1,010.07	1,023.23	**	1739
1740	Single	905.25	918.41	931.58	944.74	957.90	971.06	984.22	997.38	1,010.54	1,023.70	**	1740
1740	Head of Household	935.80	948.96	962.12	975.28	988.44	1,001.60	1,014.76	1,027.92	1,041.08	1,054.24	**	1740
1740	Married Filing Joint		1,002.79	1,015.95	1,024.18	1,032.07	1,039.97	1,047.87	1,055.76	1,063.66	1,071.55	**	1740
1740	Married Filing Separate	899.80	914.54	929.28	944.02	957.90	971.06	984.22	997.38	1,010.54	1,023.70	**	1740
1741	Single	905.72	918.88	932.04	945.20	958.36	971.52	984.69	997.85	1,011.01	1,024.17	**	1741
1741	Head of Household	936.26	949.42	962.58	975.75	988.91	1,002.07	1,015.23	1,028.39	1,041.55	1,054.71	**	1741
1741	Married Filing Joint		1,003.26	1,016.42	1,024.72	1,032.62	1,040.52	1,048.41	1,056.31	1,064.20	1,072.10	**	1741
1741	Married Filing Separate	900.25	914.98	929.72	944.46	958.36	971.52	984.69	997.85	1,011.01	1,024.17	**	1741
1742	Single	906.19	919.35	932.51	945.67	958.83	971.99	985.15	998.31	1,011.47	1,024.63	**	1742
1742	Head of Household	936.73	949.89	963.05	976.21	989.37	1,002.53	1,015.69	1,028.86	1,042.02	1,055.18	**	1742
1742	Married Filing Joint		1,003.73	1,016.89	1,025.27	1,033.17	1,041.06	1,048.96	1,056.85	1,064.75	1,072.65	**	1742
1742	Married Filing Separate	900.69	915.43	930.17	944.91	958.83	971.99	985.15	998.31	1,011.47	1,024.63	**	1742
1743	Single	906.66	919.82	932.98	946.14	959.30	972.46	985.62	998.78	1,011.94	1,025.10	**	1743
1743	Head of Household	937.20	950.36	963.52	976.68	989.84	1,003.00	1,016.16	1,029.32	1,042.48	1,055.64	**	1743
1743	Married Filing Joint		1,004.20	1,017.36	1,025.82	1,033.71	1,041.61	1,049.50	1,057.40	1,065.30	1,073.19	**	1743
1743	Married Filing Separate	901.14	915.88	930.62	945.36	959.30	972.46	985.62	998.78	1,011.94	1,025.10	**	1743
1744	Single	907.12	920.29	933.45	946.61	959.77	972.93	986.09	999.25	1,012.41	1,025.57	**	1744
1744	Head of Household	937.67	950.83	963.99	977.15	990.31	1,003.47	1,016.63	1,029.79	1,042.95	1,056.11	**	1744
1744	Married Filing Joint		1,004.67	1,017.83	1,026.36	1,034.26	1,042.15	1,050.05	1,057.95	1,065.84	1,073.74	**	1744
1744	Married Filing Separate	901.58	916.32	931.06	945.80	959.77	972.93	986.09	999.25	1,012.41	1,025.57	**	1744

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1745	Single	907.59	920.75	933.91	947.07	960.23	973.40	986.56	999.72	1,012.88	1,026.04	**	1745
1745	Head of Household	938.13	951.29	964.45	977.62	990.78	1,003.94	1,017.10	1,030.26	1,043.42	1,056.58	**	1745
1745	Married Filing Joint		1,005.14	1,018.30	1,026.91	1,034.80	1,042.70	1,050.60	1,058.49	1,066.39	1,074.29	**	1745
1745	Married Filing Separate	902.03	916.77	931.51	946.25	960.23	973.40	986.56	999.72	1,012.88	1,026.04	**	1745
1746	Single	908.06	921.22	934.38	947.54	960.70	973.86	987.02	1,000.18	1,013.34	1,026.51	**	1746
1746	Head of Household	938.60	951.76	964.92	978.08	991.24	1,004.40	1,017.57	1,030.73	1,043.89	1,057.05	**	1746
1746	Married Filing Joint		1,005.62	1,018.78	1,027.45	1,035.35	1,043.25	1,051.14	1,059.04	1,066.94	1,074.83	**	1746
1746	Married Filing Separate	902.47	917.21	931.95	946.69	960.70	973.86	987.02	1,000.18	1,013.34	1,026.51	**	1746
1747	Single	908.53	921.69	934.85	948.01	961.17	974.33	987.49	1,000.65	1,013.81	1,026.97	**	1747
1747	Head of Household	939.07	952.23	965.39	978.55	991.71	1,004.87	1,018.03	1,031.19	1,044.35	1,057.51	**	1747
1747	Married Filing Joint		1,006.09	1,019.25	1,028.00	1,035.90	1,043.79	1,051.69	1,059.59	1,067.48	1,075.38	**	1747
1747	Married Filing Separate	902.92	917.66	932.40	947.14	961.17	974.33	987.49	1,000.65	1,013.81	1,026.97	**	1747
1748	Single	908.99	922.16	935.32	948.48	961.64	974.80	987.96	1,001.12	1,014.28	1,027.44	**	1748
1748	Head of Household	939.54	952.70	965.86	979.02	992.18	1,005.34	1,018.50	1,031.66	1,044.82	1,057.98	**	1748
1748	Married Filing Joint		1,006.56	1,019.72	1,028.55	1,036.44	1,044.34	1,052.24	1,060.13	1,068.03	1,075.93	**	1748
1748	Married Filing Separate	903.36	918.10	932.84	947.58	961.64	974.80	987.96	1,001.12	1,014.28	1,027.44	**	1748
1749	Single	909.46	922.62	935.78	948.94	962.11	975.27	988.43	1,001.59	1,014.75	1,027.91	**	1749
1749	Head of Household	940.00	953.16	966.33	979.49	992.65	1,005.81	1,018.97	1,032.13	1,045.29	1,058.45	**	1749
1749	Married Filing Joint		1,007.03	1,020.19	1,029.09	1,036.99	1,044.89	1,052.78	1,060.68	1,068.58	1,076.47	**	1749
1749	Married Filing Separate	903.81	918.55	933.29	948.03	962.11	975.27	988.43	1,001.59	1,014.75	1,027.91	**	1749
1750	Single	909.93	923.09	936.25	949.41	962.57	975.73	988.89	1,002.05	1,015.22	1,028.38	**	1750
1750	Head of Household	940.47	953.63	966.79	979.95	993.11	1,006.27	1,019.44	1,032.60	1,045.76	1,058.92	**	1750
1750	Married Filing Joint		1,007.50	1,020.66	1,029.64	1,037.54	1,045.43	1,053.33	1,061.23	1,069.12	1,077.02	**	1750
1750	Married Filing Separate	904.25	918.99	933.73	948.47	962.57	975.73	988.89	1,002.05	1,015.22	1,028.38	**	1750
1751	Single	910.40	923.56	936.72	949.88	963.04	976.20	989.36	1,002.52	1,015.68	1,028.84	**	1751
1751	Head of Household	940.94	954.10	967.26	980.42	993.58	1,006.74	1,019.90	1,033.06	1,046.22	1,059.39	**	1751
1751	Married Filing Joint		1,007.97	1,021.13	1,030.19	1,038.08	1,045.98	1,053.88	1,061.77	1,069.67	1,077.56	**	1751
1751	Married Filing Separate	904.70	919.44	934.18	948.92	963.04	976.20	989.36	1,002.52	1,015.68	1,028.84	**	1751
1752	Single	910.87	924.03	937.19	950.35	963.51	976.67	989.83	1,002.99	1,016.15	1,029.31	**	1752
1752	Head of Household	941.41	954.57	967.73	980.89	994.05	1,007.21	1,020.37	1,033.53	1,046.69	1,059.85	**	1752
1752	Married Filing Joint		1,008.44	1,021.60	1,030.73	1,038.63	1,046.53	1,054.42	1,062.32	1,070.21	1,078.11	**	1752
1752	Married Filing Separate	905.14	919.88	934.62	949.36	963.51	976.67	989.83	1,002.99	1,016.15	1,029.31	**	1752

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1753	Single	911.33	924.49	937.65	950.81	963.98	977.14	990.30	1,003.46	1,016.62	1,029.78	**	1753
1753	Head of Household	941.87	955.04	968.20	981.36	994.52	1,007.68	1,020.84	1,034.00	1,047.16	1,060.32	**	1753
1753	Married Filing Joint		1,008.91	1,022.08	1,031.28	1,039.18	1,047.07	1,054.97	1,062.86	1,070.76	1,078.66	**	1753
1753	Married Filing Separate	905.59	920.33	935.07	949.81	963.98	977.14	990.30	1,003.46	1,016.62	1,029.78	**	1753
1754	Single	911.80	924.96	938.12	951.28	964.44	977.60	990.76	1,003.93	1,017.09	1,030.25	**	1754
1754	Head of Household	942.34	955.50	968.66	981.82	994.98	1,008.15	1,021.31	1,034.47	1,047.63	1,060.79	**	1754
1754	Married Filing Joint		1,009.39	1,022.55	1,031.83	1,039.72	1,047.62	1,055.51	1,063.41	1,071.31	1,079.20	**	1754
1754	Married Filing Separate	906.03	920.77	935.51	950.25	964.44	977.60	990.76	1,003.93	1,017.09	1,030.25	**	1754
1755	Single	912.27	925.43	938.59	951.75	964.91	978.07	991.23	1,004.39	1,017.55	1,030.71	**	1755
1755	Head of Household	942.81	955.97	969.13	982.29	995.45	1,008.61	1,021.77	1,034.93	1,048.09	1,061.26	**	1755
1755	Married Filing Joint		1,009.86	1,023.02	1,032.37	1,040.27	1,048.16	1,056.06	1,063.96	1,071.85	1,079.75	**	1755
1755	Married Filing Separate	906.48	921.22	935.96	950.70	964.91	978.07	991.23	1,004.39	1,017.55	1,030.71	**	1755
1756	Single	912.74	925.90	939.06	952.22	965.38	978.54	991.70	1,004.86	1,018.02	1,031.18	**	1756
1756	Head of Household	943.28	956.44	969.60	982.76	995.92	1,009.08	1,022.24	1,035.40	1,048.56	1,061.72	**	1756
1756	Married Filing Joint		1,010.33	1,023.49	1,032.92	1,040.81	1,048.71	1,056.61	1,064.50	1,072.40	1,080.30	**	1756
1756	Married Filing Separate	906.92	921.66	936.40	951.14	965.38	978.54	991.70	1,004.86	1,018.02	1,031.18	**	1756
1757	Single	913.20	926.36	939.52	952.69	965.85	979.01	992.17	1,005.33	1,018.49	1,031.65	**	1757
1757	Head of Household	943.75	956.91	970.07	983.23	996.39	1,009.55	1,022.71	1,035.87	1,049.03	1,062.19	**	1757
1757	Married Filing Joint		1,010.80	1,023.96	1,033.46	1,041.36	1,049.26	1,057.15	1,065.05	1,072.95	1,080.84	**	1757
1757	Married Filing Separate	907.37	922.11	936.85	951.59	965.85	979.01	992.17	1,005.33	1,018.49	1,031.65	**	1757
1758	Single	913.67	926.83	939.99	953.15	966.31	979.47	992.63	1,005.80	1,018.96	1,032.12	**	1758
1758	Head of Household	944.21	957.37	970.53	983.69	996.86	1,010.02	1,023.18	1,036.34	1,049.50	1,062.66	**	1758
1758	Married Filing Joint		1,011.27	1,024.43	1,034.01	1,041.91	1,049.80	1,057.70	1,065.60	1,073.49	1,081.39	**	1758
1758	Married Filing Separate	907.81	922.55	937.29	952.03	966.31	979.47	992.63	1,005.80	1,018.96	1,032.12	**	1758
1759	Single	914.14	927.30	940.46	953.62	966.78	979.94	993.10	1,006.26	1,019.42	1,032.58	**	1759
1759	Head of Household	944.68	957.84	971.00	984.16	997.32	1,010.48	1,023.64	1,036.80	1,049.97	1,063.13	**	1759
1759	Married Filing Joint		1,011.74	1,024.90	1,034.56	1,042.45	1,050.35	1,058.25	1,066.14	1,074.04	1,081.94	**	1759
1759	Married Filing Separate	908.26	923.00	937.74	952.48	966.78	979.94	993.10	1,006.26	1,019.42	1,032.58	**	1759
1760	Single	914.61	927.77	940.93	954.09	967.25	980.41	993.57	1,006.73	1,019.89	1,033.05	**	1760
1760	Head of Household	945.15	958.31	971.47	984.63	997.79	1,010.95	1,024.11	1,037.27	1,050.43	1,063.59	**	1760
1760	Married Filing Joint		1,012.21	1,025.37	1,035.10	1,043.00	1,050.90	1,058.79	1,066.69	1,074.59	1,082.48	**	1760
1760	Married Filing Separate	908.70	923.44	938.18	952.92	967.25	980.41	993.57	1,006.73	1,019.89	1,033.05	**	1760

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1761	Single	915.07	928.23	941.40	954.56	967.72	980.88	994.04	1,007.20	1,020.36	1,033.52	**	1761
1761	Head of Household	945.62	958.78	971.94	985.10	998.26	1,011.42	1,024.58	1,037.74	1,050.90	1,064.06	**	1761
1761	Married Filing Joint		1,012.69	1,025.85	1,035.65	1,043.55	1,051.44	1,059.34	1,067.24	1,075.13	1,083.03	**	1761
1761	Married Filing Separate	909.15	923.89	938.63	953.37	967.72	980.88	994.04	1,007.20	1,020.36	1,033.52	**	1761
1762	Single	915.53	928.70	941.86	955.02	968.18	981.34	994.51	1,007.67	1,020.83	1,033.99	**	1762
1762	Head of Household	946.08	959.24	972.40	985.57	998.73	1,011.89	1,025.05	1,038.21	1,051.37	1,064.53	**	1762
1762	Married Filing Joint		1,013.16	1,026.32	1,036.20	1,044.09	1,051.99	1,059.89	1,067.78	1,075.68	1,083.57	**	1762
1762	Married Filing Separate	909.59	924.33	939.07	953.81	968.18	981.34	994.51	1,007.67	1,020.83	1,033.99	**	1762
1763	Single	915.98	929.17	942.33	955.49	968.65	981.81	994.97	1,008.13	1,021.29	1,034.45	**	1763
1763	Head of Household	946.55	959.71	972.87	986.03	999.19	1,012.35	1,025.51	1,038.68	1,051.84	1,065.00	**	1763
1763	Married Filing Joint		1,013.63	1,026.79	1,036.74	1,044.64	1,052.54	1,060.43	1,068.33	1,076.22	1,084.12	**	1763
1763	Married Filing Separate	910.04	924.78	939.52	954.26	968.65	981.81	994.97	1,008.13	1,021.29	1,034.45	**	1763
1764	Single	916.42	929.64	942.80	955.96	969.12	982.28	995.44	1,008.60	1,021.76	1,034.92	**	1764
1764	Head of Household	947.02	960.18	973.34	986.50	999.66	1,012.82	1,025.98	1,039.14	1,052.30	1,065.46	**	1764
1764	Married Filing Joint		1,014.10	1,027.26	1,037.29	1,045.19	1,053.08	1,060.98	1,068.87	1,076.77	1,084.67	**	1764
1764	Married Filing Separate	910.48	925.22	939.96	954.70	969.12	982.28	995.44	1,008.60	1,021.76	1,034.92	**	1764
1765	Single	916.87	930.11	943.27	956.43	969.59	982.75	995.91	1,009.07	1,022.23	1,035.39	**	1765
1765	Head of Household	947.49	960.65	973.81	986.97	1,000.13	1,013.29	1,026.45	1,039.61	1,052.77	1,065.93	**	1765
1765	Married Filing Joint		1,014.57	1,027.73	1,037.84	1,045.73	1,053.63	1,061.52	1,069.42	1,077.32	1,085.21	**	1765
1765	Married Filing Separate	910.93	925.67	940.41	955.15	969.59	982.75	995.91	1,009.07	1,022.23	1,035.39	**	1765
1766	Single	917.31	930.57	943.73	956.89	970.05	983.22	996.38	1,009.54	1,022.70	1,035.86	**	1766
1766	Head of Household	947.95	961.11	974.28	987.44	1,000.60	1,013.76	1,026.92	1,040.08	1,053.24	1,066.40	**	1766
1766	Married Filing Joint		1,015.04	1,028.20	1,038.38	1,046.28	1,054.17	1,062.07	1,069.97	1,077.86	1,085.76	**	1766
1766	Married Filing Separate	911.37	926.11	940.85	955.59	970.05	983.22	996.38	1,009.54	1,022.70	1,035.86	**	1766
1767	Single	917.76	931.04	944.20	957.36	970.52	983.68	996.84	1,010.00	1,023.16	1,036.33	**	1767
1767	Head of Household	948.42	961.58	974.74	987.90	1,001.06	1,014.22	1,027.39	1,040.55	1,053.71	1,066.87	**	1767
1767	Married Filing Joint		1,015.51	1,028.67	1,038.93	1,046.82	1,054.72	1,062.62	1,070.51	1,078.41	1,086.31	**	1767
1767	Married Filing Separate	911.82	926.56	941.30	956.04	970.52	983.68	996.84	1,010.00	1,023.16	1,036.33	**	1767
1768	Single	918.20	931.51	944.67	957.83	970.99	984.15	997.31	1,010.47	1,023.63	1,036.79	**	1768
1768	Head of Household	948.89	962.05	975.21	988.37	1,001.53	1,014.69	1,027.85	1,041.01	1,054.17	1,067.33	**	1768
1768	Married Filing Joint		1,015.99	1,029.15	1,039.47	1,047.37	1,055.27	1,063.16	1,071.06	1,078.96	1,086.85	**	1768
1768	Married Filing Separate	912.26	927.00	941.74	956.48	970.99	984.15	997.31	1,010.47	1,023.63	1,036.79	**	1768

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1769	Single	918.65	931.98	945.14	958.30	971.46	984.62	997.78	1,010.94	1,024.10	1,037.26	**	1769
1769	Head of Household	949.36	962.52	975.68	988.84	1,002.00	1,015.16	1,028.32	1,041.48	1,054.64	1,067.80	**	1769
1769	Married Filing Joint		1,016.46	1,029.62	1,040.02	1,047.92	1,055.81	1,063.71	1,071.61	1,079.50	1,087.40	**	1769
1769	Married Filing Separate	912.71	927.45	942.19	956.93	971.46	984.62	997.78	1,010.94	1,024.10	1,037.26	**	1769
1770	Single	919.09	932.44	945.60	958.76	971.93	985.09	998.25	1,011.41	1,024.57	1,037.73	**	1770
1770	Head of Household	949.82	962.98	976.15	989.31	1,002.47	1,015.63	1,028.79	1,041.95	1,055.11	1,068.27	**	1770
1770	Married Filing Joint		1,016.93	1,030.09	1,040.57	1,048.46	1,056.36	1,064.26	1,072.15	1,080.05	1,087.95	**	1770
1770	Married Filing Separate	913.15	927.89	942.63	957.37	971.93	985.09	998.25	1,011.41	1,024.57	1,037.73	**	1770
1771	Single	919.54	932.91	946.07	959.23	972.39	985.55	998.71	1,011.87	1,025.04	1,038.20	**	1771
1771	Head of Household	950.29	963.45	976.61	989.77	1,002.93	1,016.10	1,029.26	1,042.42	1,055.58	1,068.74	**	1771
1771	Married Filing Joint		1,017.40	1,030.56	1,041.11	1,049.01	1,056.91	1,064.80	1,072.70	1,080.60	1,088.49	**	1771
1771	Married Filing Separate	913.60	928.34	943.08	957.82	972.39	985.55	998.71	1,011.87	1,025.04	1,038.20	**	1771
1772	Single	919.98	933.38	946.54	959.70	972.86	986.02	999.18	1,012.34	1,025.50	1,038.66	**	1772
1772	Head of Household	950.76	963.92	977.08	990.24	1,003.40	1,016.56	1,029.72	1,042.88	1,056.04	1,069.21	**	1772
1772	Married Filing Joint		1,017.87	1,031.03	1,041.66	1,049.56	1,057.45	1,065.35	1,073.25	1,081.14	1,089.04	**	1772
1772	Married Filing Separate	914.04	928.78	943.52	958.26	972.86	986.02	999.18	1,012.34	1,025.50	1,038.66	**	1772
1773	Single	920.43	933.85	947.01	960.17	973.33	986.49	999.65	1,012.81	1,025.97	1,039.13	**	1773
1773	Head of Household	951.23	964.39	977.55	990.71	1,003.87	1,017.03	1,030.19	1,043.35	1,056.51	1,069.67	**	1773
1773	Married Filing Joint		1,018.34	1,031.50	1,042.21	1,050.10	1,058.00	1,065.90	1,073.79	1,081.69	1,089.58	**	1773
1773	Married Filing Separate	914.49	929.23	943.97	958.71	973.33	986.49	999.65	1,012.81	1,025.97	1,039.13	**	1773
1774	Single	920.87	934.31	947.47	960.64	973.80	986.96	1,000.12	1,013.28	1,026.44	1,039.60	**	1774
1774	Head of Household	951.69	964.86	978.02	991.18	1,004.34	1,017.50	1,030.66	1,043.82	1,056.98	1,070.14	**	1774
1774	Married Filing Joint		1,018.81	1,031.97	1,042.75	1,050.65	1,058.55	1,066.44	1,074.34	1,082.23	1,090.13	**	1774
1774	Married Filing Separate	914.93	929.67	944.41	959.15	973.80	986.96	1,000.12	1,013.28	1,026.44	1,039.60	**	1774
1775	Single	921.32	934.78	947.94	961.10	974.26	987.42	1,000.58	1,013.75	1,026.91	1,040.07	**	1775
1775	Head of Household	952.16	965.32	978.48	991.64	1,004.80	1,017.97	1,031.13	1,044.29	1,057.45	1,070.61	**	1775
1775	Married Filing Joint		1,019.28	1,032.45	1,043.30	1,051.20	1,059.09	1,066.99	1,074.88	1,082.78	1,090.68	**	1775
1775	Married Filing Separate	915.38	930.12	944.86	959.60	974.26	987.42	1,000.58	1,013.75	1,026.91	1,040.07	**	1775
1776	Single	921.76	935.25	948.41	961.57	974.73	987.89	1,001.05	1,014.21	1,027.37	1,040.53	**	1776
1776	Head of Household	952.63	965.79	978.95	992.11	1,005.27	1,018.43	1,031.59	1,044.75	1,057.92	1,071.08	**	1776
1776	Married Filing Joint		1,019.76	1,032.92	1,043.85	1,051.74	1,059.64	1,067.53	1,075.43	1,083.33	1,091.22	**	1776
1776	Married Filing Separate	915.82	930.56	945.30	960.04	974.73	987.89	1,001.05	1,014.21	1,027.37	1,040.53	**	1776

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1777	Single	922.21	935.72	948.88	962.04	975.20	988.36	1,001.52	1,014.68	1,027.84	1,041.00	**	1777
1777	Head of Household	953.10	966.26	979.42	992.58	1,005.74	1,018.90	1,032.06	1,045.22	1,058.38	1,071.54	**	1777
1777	Married Filing Joint		1,020.23	1,033.39	1,044.39	1,052.29	1,060.18	1,068.08	1,075.98	1,083.87	1,091.77	**	1777
1777	Married Filing Separate	916.27	931.01	945.75	960.49	975.20	988.36	1,001.52	1,014.68	1,027.84	1,041.00	**	1777
1778	Single	922.65	936.18	949.34	962.51	975.67	988.83	1,001.99	1,015.15	1,028.31	1,041.47	**	1778
1778	Head of Household	953.57	966.73	979.89	993.05	1,006.21	1,019.37	1,032.53	1,045.69	1,058.85	1,072.01	**	1778
1778	Married Filing Joint		1,020.70	1,033.86	1,044.94	1,052.83	1,060.73	1,068.63	1,076.52	1,084.42	1,092.32	**	1778
1778	Married Filing Separate	916.71	931.45	946.19	960.93	975.67	988.83	1,001.99	1,015.15	1,028.31	1,041.47	**	1778
1779	Single	923.10	936.65	949.81	962.97	976.13	989.29	1,002.46	1,015.62	1,028.78	1,041.94	**	1779
1779	Head of Household	954.03	967.19	980.35	993.51	1,006.68	1,019.84	1,033.00	1,046.16	1,059.32	1,072.48	**	1779
1779	Married Filing Joint		1,021.17	1,034.33	1,045.48	1,053.38	1,061.28	1,069.17	1,077.07	1,084.97	1,092.86	**	1779
1779	Married Filing Separate	917.16	931.90	946.64	961.38	976.12	989.29	1,002.46	1,015.62	1,028.78	1,041.94	**	1779
1780	Single	923.54	937.12	950.28	963.44	976.60	989.76	1,002.92	1,016.08	1,029.24	1,042.40	**	1780
1780	Head of Household	954.50	967.66	980.82	993.98	1,007.14	1,020.30	1,033.46	1,046.62	1,059.79	1,072.95	**	1780
1780	Married Filing Joint		1,021.64	1,034.80	1,046.03	1,053.93	1,061.82	1,069.72	1,077.62	1,085.51	1,093.41	**	1780
1780	Married Filing Separate	917.60	932.34	947.08	961.82	976.56	989.76	1,002.92	1,016.08	1,029.24	1,042.40	**	1780
1781	Single	923.99	937.59	950.75	963.91	977.07	990.23	1,003.39	1,016.55	1,029.71	1,042.87	**	1781
1781	Head of Household	954.97	968.13	981.29	994.45	1,007.61	1,020.77	1,033.93	1,047.09	1,060.25	1,073.41	**	1781
1781	Married Filing Joint		1,022.11	1,035.27	1,046.58	1,054.47	1,062.37	1,070.27	1,078.16	1,086.06	1,093.96	**	1781
1781	Married Filing Separate	918.05	932.79	947.53	962.27	977.01	990.23	1,003.39	1,016.55	1,029.71	1,042.87	**	1781
1782	Single	924.43	938.05	951.22	964.38	977.54	990.70	1,003.86	1,017.02	1,030.18	1,043.34	**	1782
1782	Head of Household	955.44	968.60	981.76	994.92	1,008.08	1,021.24	1,034.40	1,047.56	1,060.72	1,073.88	**	1782
1782	Married Filing Joint		1,022.58	1,035.75	1,047.12	1,055.02	1,062.92	1,070.81	1,078.71	1,086.61	1,094.50	**	1782
1782	Married Filing Separate	918.50	933.24	947.97	962.71	977.45	990.70	1,003.86	1,017.02	1,030.18	1,043.34	**	1782
1783	Single	924.88	938.52	951.68	964.84	978.00	991.16	1,004.33	1,017.49	1,030.65	1,043.81	**	1783
1783	Head of Household	955.90	969.06	982.22	995.39	1,008.55	1,021.71	1,034.87	1,048.03	1,061.19	1,074.35	**	1783
1783	Married Filing Joint		1,023.06	1,036.22	1,047.67	1,055.57	1,063.46	1,071.36	1,079.26	1,087.15	1,095.05	**	1783
1783	Married Filing Separate	918.94	933.68	948.42	963.16	977.90	991.16	1,004.33	1,017.49	1,030.65	1,043.81	**	1783
1784	Single	925.32	938.99	952.15	965.31	978.47	991.63	1,004.79	1,017.95	1,031.11	1,044.28	**	1784
1784	Head of Household	956.37	969.53	982.69	995.85	1,009.01	1,022.17	1,035.33	1,048.50	1,061.66	1,074.82	**	1784
1784	Married Filing Joint		1,023.53	1,036.69	1,048.22	1,056.11	1,064.01	1,071.91	1,079.80	1,087.70	1,095.59	**	1784
1784	Married Filing Separate	919.39	934.13	948.87	963.61	978.35	991.63	1,004.79	1,017.95	1,031.11	1,044.28	**	1784

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1785	Single	925.77	939.46	952.62	965.78	978.94	992.10	1,005.26	1,018.42	1,031.58	1,044.74	**	1785
1785	Head of Household	956.84	970.00	983.16	996.32	1,009.48	1,022.64	1,035.80	1,048.96	1,062.12	1,075.28	**	1785
1785	Married Filing Joint		1,024.00	1,037.16	1,048.76	1,056.66	1,064.56	1,072.45	1,080.35	1,088.24	1,096.14	**	1785
1785	Married Filing Separate	919.83	934.57	949.31	964.05	978.79	992.10	1,005.26	1,018.42	1,031.58	1,044.74	**	1785
1786	Single	926.21	939.93	953.09	966.25	979.41	992.57	1,005.73	1,018.89	1,032.05	1,045.21	**	1786
1786	Head of Household	957.31	970.47	983.63	996.79	1,009.95	1,023.11	1,036.27	1,049.43	1,062.59	1,075.75	**	1786
1786	Married Filing Joint		1,024.47	1,037.63	1,049.31	1,057.21	1,065.10	1,073.00	1,080.89	1,088.79	1,096.69	**	1786
1786	Married Filing Separate	920.28	935.02	949.76	964.50	979.24	992.57	1,005.73	1,018.89	1,032.05	1,045.21	**	1786
1787	Single	926.66	940.39	953.55	966.71	979.87	993.04	1,006.20	1,019.36	1,032.52	1,045.68	**	1787
1787	Head of Household	957.77	970.93	984.10	997.26	1,010.42	1,023.58	1,036.74	1,049.90	1,063.06	1,076.22	**	1787
1787	Married Filing Joint		1,024.94	1,038.10	1,049.86	1,057.75	1,065.65	1,073.54	1,081.44	1,089.34	1,097.23	**	1787
1787	Married Filing Separate	920.72	935.46	950.20	964.94	979.68	993.04	1,006.20	1,019.36	1,032.52	1,045.68	**	1787
1788	Single	927.10	940.86	954.02	967.18	980.34	993.50	1,006.66	1,019.82	1,032.98	1,046.15	**	1788
1788	Head of Household	958.24	971.40	984.56	997.72	1,010.88	1,024.04	1,037.21	1,050.37	1,063.53	1,076.69	**	1788
1788	Married Filing Joint		1,025.41	1,038.57	1,050.40	1,058.30	1,066.19	1,074.09	1,081.99	1,089.88	1,097.78	**	1788
1788	Married Filing Separate	921.17	935.91	950.65	965.39	980.13	993.50	1,006.66	1,019.82	1,032.98	1,046.15	**	1788
1789	Single	927.55	941.33	954.49	967.65	980.81	993.97	1,007.13	1,020.29	1,033.45	1,046.61	**	1789
1789	Head of Household	958.71	971.87	985.03	998.19	1,011.35	1,024.51	1,037.67	1,050.83	1,063.99	1,077.15	**	1789
1789	Married Filing Joint		1,025.88	1,039.04	1,050.95	1,058.84	1,066.74	1,074.64	1,082.53	1,090.43	1,098.33	**	1789
1789	Married Filing Separate	921.61	936.35	951.09	965.83	980.57	993.97	1,007.13	1,020.29	1,033.45	1,046.61	**	1789
1790	Single	927.99	941.80	954.96	968.12	981.28	994.44	1,007.60	1,020.76	1,033.92	1,047.08	**	1790
1790	Head of Household	959.18	972.34	985.50	998.66	1,011.82	1,024.98	1,038.14	1,051.30	1,064.46	1,077.62	**	1790
1790	Married Filing Joint		1,026.36	1,039.52	1,051.49	1,059.39	1,067.29	1,075.18	1,083.08	1,090.98	1,098.87	**	1790
1790	Married Filing Separate	922.06	936.80	951.54	966.28	981.02	994.44	1,007.60	1,020.76	1,033.92	1,047.08	**	1790
1791	Single	928.44	942.26	955.42	968.58	981.75	994.91	1,008.07	1,021.23	1,034.39	1,047.55	**	1791
1791	Head of Household	959.64	972.81	985.97	999.13	1,012.29	1,025.45	1,038.61	1,051.77	1,064.93	1,078.09	**	1791
1791	Married Filing Joint		1,026.83	1,039.99	1,052.04	1,059.94	1,067.83	1,075.73	1,083.63	1,091.52	1,099.42	**	1791
1791	Married Filing Separate	922.50	937.24	951.98	966.72	981.46	994.91	1,008.07	1,021.23	1,034.39	1,047.55	**	1791
1792	Single	928.89	942.73	955.89	969.05	982.21	995.37	1,008.53	1,021.69	1,034.86	1,048.02	**	1792
1792	Head of Household	960.11	973.27	986.43	999.59	1,012.75	1,025.92	1,039.08	1,052.24	1,065.40	1,078.56	**	1792
1792	Married Filing Joint		1,027.30	1,040.46	1,052.59	1,060.48	1,068.38	1,076.28	1,084.17	1,092.07	1,099.97	**	1792
1792	Married Filing Separate	922.95	937.69	952.43	967.17	981.91	995.37	1,008.53	1,021.69	1,034.86	1,048.02	**	1792

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1793	Single	929.33	943.20	956.36	969.52	982.68	995.84	1,009.00	1,022.16	1,035.32	1,048.48	**	1793
1793	Head of Household	960.58	973.74	986.90	1,000.06	1,013.22	1,026.38	1,039.54	1,052.70	1,065.86	1,079.03	**	1793
1793	Married Filing Joint		1,027.77	1,040.93	1,053.13	1,061.03	1,068.93	1,076.82	1,084.72	1,092.62	1,100.51	**	1793
1793	Married Filing Separate	923.39	938.13	952.87	967.61	982.35	995.84	1,009.00	1,022.16	1,035.32	1,048.48	**	1793
1794	Single	929.78	943.67	956.83	969.99	983.15	996.31	1,009.47	1,022.63	1,035.79	1,048.95	**	1794
1794	Head of Household	961.05	974.21	987.37	1,000.53	1,013.69	1,026.85	1,040.01	1,053.17	1,066.33	1,079.49	**	1794
1794	Married Filing Joint		1,028.24	1,041.40	1,053.68	1,061.58	1,069.47	1,077.37	1,085.27	1,093.16	1,101.06	**	1794
1794	Married Filing Separate	923.84	938.58	953.32	968.06	982.80	996.31	1,009.47	1,022.63	1,035.79	1,048.95	**	1794
1795	Single	930.22	944.13	957.29	970.46	983.62	996.78	1,009.94	1,023.10	1,036.26	1,049.42	**	1795
1795	Head of Household	961.51	974.68	987.84	1,001.00	1,014.16	1,027.32	1,040.48	1,053.64	1,066.80	1,079.96	**	1795
1795	Married Filing Joint		1,028.71	1,041.87	1,054.23	1,062.12	1,070.02	1,077.92	1,085.81	1,093.71	1,101.60	**	1795
1795	Married Filing Separate	924.28	939.02	953.76	968.50	983.24	996.78	1,009.94	1,023.10	1,036.26	1,049.42	**	1795
1796	Single	930.67	944.60	957.76	970.92	984.08	997.24	1,010.40	1,023.57	1,036.73	1,049.89	**	1796
1796	Head of Household	961.98	975.14	988.30	1,001.46	1,014.63	1,027.79	1,040.95	1,054.11	1,067.27	1,080.43	**	1796
1796	Married Filing Joint		1,029.18	1,042.34	1,054.77	1,062.67	1,070.57	1,078.46	1,086.36	1,094.25	1,102.15	**	1796
1796	Married Filing Separate	924.73	939.47	954.21	968.95	983.69	997.24	1,010.40	1,023.57	1,036.73	1,049.89	**	1796
1797	Single	931.11	945.07	958.23	971.39	984.55	997.71	1,010.87	1,024.03	1,037.19	1,050.35	**	1797
1797	Head of Household	962.45	975.61	988.77	1,001.93	1,015.09	1,028.25	1,041.41	1,054.57	1,067.74	1,080.90	**	1797
1797	Married Filing Joint		1,029.66	1,042.82	1,055.32	1,063.22	1,071.11	1,079.01	1,086.90	1,094.80	1,102.70	**	1797
1797	Married Filing Separate	925.17	939.91	954.65	969.39	984.13	997.71	1,010.87	1,024.03	1,037.19	1,050.35	**	1797
1798	Single	931.56	945.54	958.70	971.86	985.02	998.18	1,011.34	1,024.50	1,037.66	1,050.82	**	1798
1798	Head of Household	962.92	976.08	989.24	1,002.40	1,015.56	1,028.72	1,041.88	1,055.04	1,068.20	1,081.36	**	1798
1798	Married Filing Joint		1,030.13	1,043.29	1,055.87	1,063.76	1,071.66	1,079.55	1,087.45	1,095.35	1,103.24	**	1798
1798	Married Filing Separate	925.62	940.36	955.10	969.84	984.58	998.18	1,011.34	1,024.50	1,037.66	1,050.82	**	1798
1799	Single	932.00	946.00	959.17	972.33	985.49	998.65	1,011.81	1,024.97	1,038.13	1,051.29	**	1799
1799	Head of Household	963.39	976.55	989.71	1,002.87	1,016.03	1,029.19	1,042.35	1,055.51	1,068.67	1,081.83	**	1799
1799	Married Filing Joint		1,030.60	1,043.76	1,056.41	1,064.31	1,072.20	1,080.10	1,088.00	1,095.89	1,103.79	**	1799
1799	Married Filing Separate	926.06	940.80	955.54	970.28	985.02	998.65	1,011.81	1,024.97	1,038.13	1,051.29	**	1799
1800	Single	932.45	946.47	959.63	972.79	985.95	999.11	1,012.28	1,025.44	1,038.60	1,051.76	**	1800
1800	Head of Household	963.85	977.01	990.17	1,003.33	1,016.50	1,029.66	1,042.82	1,055.98	1,069.14	1,082.30	**	1800
1800	Married Filing Joint		1,031.07	1,044.23	1,056.96	1,064.85	1,072.75	1,080.65	1,088.54	1,096.44	1,104.34	**	1800
1800	Married Filing Separate	926.51	941.25	955.99	970.73	985.47	999.11	1,012.28	1,025.44	1,038.60	1,051.76	**	1800

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1801	Single	932.89	946.94	960.10	973.26	986.42	999.58	1,012.74	1,025.90	1,039.06	1,052.22	**	1801
1801	Head of Household	964.32	977.48	990.64	1,003.80	1,016.96	1,030.12	1,043.28	1,056.45	1,069.61	1,082.77	**	1801
1801	Married Filing Joint		1,031.54	1,044.70	1,057.50	1,065.40	1,073.30	1,081.19	1,089.09	1,096.99	1,104.88	**	1801
1801	Married Filing Separate	926.95	941.69	956.43	971.17	985.91	999.58	1,012.74	1,025.90	1,039.06	1,052.22	**	1801
1802	Single	933.34	947.41	960.57	973.73	986.89	1,000.05	1,013.21	1,026.37	1,039.53	1,052.69	**	1802
1802	Head of Household	964.79	977.95	991.11	1,004.27	1,017.43	1,030.59	1,043.75	1,056.91	1,070.07	1,083.23	**	1802
1802	Married Filing Joint		1,032.01	1,045.17	1,058.05	1,065.95	1,073.84	1,081.74	1,089.64	1,097.53	1,105.43	**	1802
1802	Married Filing Separate	927.40	942.14	956.88	971.62	986.36	1,000.05	1,013.21	1,026.37	1,039.53	1,052.69	**	1802
1803	Single	933.78	947.87	961.04	974.20	987.36	1,000.52	1,013.68	1,026.84	1,040.00	1,053.16	**	1803
1803	Head of Household	965.26	978.42	991.58	1,004.74	1,017.90	1,031.06	1,044.22	1,057.38	1,070.54	1,083.70	**	1803
1803	Married Filing Joint		1,032.48	1,045.64	1,058.60	1,066.49	1,074.39	1,082.29	1,090.18	1,098.08	1,105.98	**	1803
1803	Married Filing Separate	927.84	942.58	957.32	972.06	986.80	1,000.52	1,013.68	1,026.84	1,040.00	1,053.16	**	1803
1804	Single	934.23	948.34	961.50	974.66	987.82	1,000.99	1,014.15	1,027.31	1,040.47	1,053.63	**	1804
1804	Head of Household	965.72	978.88	992.04	1,005.21	1,018.37	1,031.53	1,044.69	1,057.85	1,071.01	1,084.17	**	1804
1804	Married Filing Joint		1,032.95	1,046.12	1,059.14	1,067.04	1,074.94	1,082.83	1,090.73	1,098.63	1,106.52	**	1804
1804	Married Filing Separate	928.29	943.03	957.77	972.51	987.25	1,000.99	1,014.15	1,027.31	1,040.47	1,053.63	**	1804
1805	Single	934.67	948.81	961.97	975.13	988.29	1,001.45	1,014.61	1,027.77	1,040.93	1,054.10	**	1805
1805	Head of Household	966.19	979.35	992.51	1,005.67	1,018.83	1,031.99	1,045.15	1,058.32	1,071.48	1,084.64	**	1805
1805	Married Filing Joint		1,033.43	1,046.59	1,059.69	1,067.59	1,075.48	1,083.38	1,091.28	1,099.17	1,107.07	**	1805
1805	Married Filing Separate	928.73	943.47	958.21	972.95	987.69	1,001.45	1,014.61	1,027.77	1,040.93	1,054.10	**	1805
1806	Single	935.12	949.28	962.44	975.60	988.76	1,001.92	1,015.08	1,028.24	1,041.40	1,054.56	**	1806
1806	Head of Household	966.66	979.82	992.98	1,006.14	1,019.30	1,032.46	1,045.62	1,058.78	1,071.94	1,085.10	**	1806
1806	Married Filing Joint		1,033.90	1,047.06	1,060.22	1,068.13	1,076.03	1,083.93	1,091.82	1,099.72	1,107.62	**	1806
1806	Married Filing Separate	929.18	943.92	958.66	973.40	988.14	1,001.92	1,015.08	1,028.24	1,041.40	1,054.56	**	1806
1807	Single	935.56	949.75	962.91	976.07	989.23	1,002.39	1,015.55	1,028.71	1,041.87	1,055.03	**	1807
1807	Head of Household	967.13	980.29	993.45	1,006.61	1,019.77	1,032.93	1,046.09	1,059.25	1,072.41	1,085.57	**	1807
1807	Married Filing Joint		1,034.37	1,047.53	1,060.69	1,068.68	1,076.58	1,084.47	1,092.37	1,100.27	1,108.16	**	1807
1807	Married Filing Separate	929.62	944.36	959.10	973.84	988.58	1,002.39	1,015.55	1,028.71	1,041.87	1,055.03	**	1807
1808	Single	936.01	950.21	963.37	976.53	989.69	1,002.86	1,016.02	1,029.18	1,042.34	1,055.50	**	1808
1808	Head of Household	967.59	980.75	993.92	1,007.08	1,020.24	1,033.40	1,046.56	1,059.72	1,072.88	1,086.04	**	1808
1808	Married Filing Joint		1,034.84	1,048.00	1,061.16	1,069.23	1,077.12	1,085.02	1,092.92	1,100.81	1,108.71	**	1808
1808	Married Filing Separate	930.07	944.81	959.55	974.29	989.03	1,002.86	1,016.02	1,029.18	1,042.34	1,055.50	**	1808

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1809	Single	936.45	950.68	963.84	977.00	990.16	1,003.32	1,016.48	1,029.64	1,042.81	1,055.97	**	1809
1809	Head of Household	968.06	981.22	994.38	1,007.54	1,020.70	1,033.86	1,047.03	1,060.19	1,073.35	1,086.51	**	1809
1809	Married Filing Joint		1,035.31	1,048.47	1,061.63	1,069.77	1,077.67	1,085.57	1,093.46	1,101.36	1,109.25	**	1809
1809	Married Filing Separate	930.51	945.25	959.99	974.73	989.47	1,003.32	1,016.48	1,029.64	1,042.81	1,055.97	**	1809
1810	Single	936.90	951.15	964.31	977.47	990.63	1,003.79	1,016.95	1,030.11	1,043.27	1,056.43	**	1810
1810	Head of Household	968.53	981.69	994.85	1,008.01	1,021.17	1,034.33	1,047.49	1,060.65	1,073.81	1,086.97	**	1810
1810	Married Filing Joint		1,035.78	1,048.94	1,062.10	1,070.32	1,078.22	1,086.11	1,094.01	1,101.90	1,109.80	**	1810
1810	Married Filing Separate	930.96	945.70	960.44	975.18	989.92	1,003.79	1,016.95	1,030.11	1,043.27	1,056.43	**	1810
1811	Single	937.34	951.62	964.78	977.94	991.10	1,004.26	1,017.42	1,030.58	1,043.74	1,056.90	**	1811
1811	Head of Household	969.00	982.16	995.32	1,008.48	1,021.64	1,034.80	1,047.96	1,061.12	1,074.28	1,087.44	**	1811
1811	Married Filing Joint		1,036.25	1,049.42	1,062.58	1,070.87	1,078.76	1,086.66	1,094.55	1,102.45	1,110.35	**	1811
1811	Married Filing Separate	931.40	946.14	960.88	975.62	990.36	1,004.26	1,017.42	1,030.58	1,043.74	1,056.90	**	1811
1812	Single	937.79	952.08	965.24	978.40	991.57	1,004.73	1,017.89	1,031.05	1,044.21	1,057.37	**	1812
1812	Head of Household	969.46	982.63	995.79	1,008.95	1,022.11	1,035.27	1,048.43	1,061.59	1,074.75	1,087.91	**	1812
1812	Married Filing Joint		1,036.73	1,049.89	1,063.05	1,071.41	1,079.31	1,087.20	1,095.10	1,103.00	1,110.89	**	1812
1812	Married Filing Separate	931.85	946.59	961.33	976.07	990.81	1,004.73	1,017.89	1,031.05	1,044.21	1,057.37	**	1812
1813	Single	938.23	952.55	965.71	978.87	992.03	1,005.19	1,018.35	1,031.51	1,044.68	1,057.84	**	1813
1813	Head of Household	969.93	983.09	996.25	1,009.41	1,022.57	1,035.74	1,048.90	1,062.06	1,075.22	1,088.38	**	1813
1813	Married Filing Joint		1,037.20	1,050.36	1,063.52	1,071.96	1,079.85	1,087.75	1,095.65	1,103.54	1,111.44	**	1813
1813	Married Filing Separate	932.29	947.03	961.77	976.51	991.25	1,005.19	1,018.35	1,031.51	1,044.68	1,057.84	**	1813
1814	Single	938.68	953.02	966.18	979.34	992.50	1,005.66	1,018.82	1,031.98	1,045.14	1,058.30	**	1814
1814	Head of Household	970.40	983.56	996.72	1,009.88	1,023.04	1,036.20	1,049.36	1,062.52	1,075.68	1,088.85	**	1814
1814	Married Filing Joint		1,037.67	1,050.83	1,063.99	1,072.50	1,080.40	1,088.30	1,096.19	1,104.09	1,111.99	**	1814
1814	Married Filing Separate	932.74	947.48	962.22	976.96	991.70	1,005.66	1,018.82	1,031.98	1,045.14	1,058.30	**	1814
1815	Single	939.12	953.49	966.65	979.81	992.97	1,006.13	1,019.29	1,032.45	1,045.61	1,058.77	**	1815
1815	Head of Household	970.87	984.03	997.19	1,010.35	1,023.51	1,036.67	1,049.83	1,062.99	1,076.15	1,089.31	**	1815
1815	Married Filing Joint		1,038.14	1,051.30	1,064.46	1,073.05	1,080.95	1,088.84	1,096.74	1,104.64	1,112.53	**	1815
1815	Married Filing Separate	933.18	947.92	962.66	977.40	992.14	1,006.13	1,019.29	1,032.45	1,045.61	1,058.77	**	1815
1816	Single	939.57	953.95	967.11	980.28	993.44	1,006.60	1,019.76	1,032.92	1,046.08	1,059.24	**	1816
1816	Head of Household	971.34	984.50	997.66	1,010.82	1,023.98	1,037.14	1,050.30	1,063.46	1,076.62	1,089.78	**	1816
1816	Married Filing Joint		1,038.61	1,051.77	1,064.93	1,073.60	1,081.49	1,089.39	1,097.29	1,105.18	1,113.08	**	1816
1816	Married Filing Separate	933.63	948.37	963.11	977.85	992.59	1,006.60	1,019.76	1,032.92	1,046.08	1,059.24	**	1816

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1817	Single	940.01	954.42	967.58	980.74	993.90	1,007.06	1,020.22	1,033.39	1,046.55	1,059.71	**	1817
1817	Head of Household	971.80	984.96	998.12	1,011.28	1,024.45	1,037.61	1,050.77	1,063.93	1,077.09	1,090.25	**	1817
1817	Married Filing Joint		1,039.08	1,052.24	1,065.40	1,074.14	1,082.04	1,089.94	1,097.83	1,105.73	1,113.63	**	1817
1817	Married Filing Separate	934.07	948.81	963.55	978.29	993.03	1,007.06	1,020.22	1,033.39	1,046.55	1,059.71	**	1817
1818	Single	940.46	954.89	968.05	981.21	994.37	1,007.53	1,020.69	1,033.85	1,047.01	1,060.17	**	1818
1818	Head of Household	972.27	985.43	998.59	1,011.75	1,024.91	1,038.07	1,051.23	1,064.39	1,077.56	1,090.72	**	1818
1818	Married Filing Joint		1,039.55	1,052.71	1,065.88	1,074.69	1,082.59	1,090.48	1,098.38	1,106.28	1,114.17	**	1818
1818	Married Filing Separate	934.52	949.26	964.00	978.74	993.48	1,007.53	1,020.69	1,033.85	1,047.01	1,060.17	**	1818
1819	Single	940.90	955.36	968.52	981.68	994.84	1,008.00	1,021.16	1,034.32	1,047.48	1,060.64	**	1819
1819	Head of Household	972.74	985.90	999.06	1,012.22	1,025.38	1,038.54	1,051.70	1,064.86	1,078.02	1,091.18	**	1819
1819	Married Filing Joint		1,040.03	1,053.19	1,066.35	1,075.24	1,083.13	1,091.03	1,098.93	1,106.82	1,114.72	**	1819
1819	Married Filing Separate	934.96	949.70	964.44	979.18	993.92	1,008.00	1,021.16	1,034.32	1,047.48	1,060.64	**	1819
1820	Single	941.35	955.82	968.99	982.15	995.31	1,008.47	1,021.63	1,034.79	1,047.95	1,061.11	**	1820
1820	Head of Household	973.21	986.37	999.53	1,012.69	1,025.85	1,039.01	1,052.17	1,065.33	1,078.49	1,091.65	**	1820
1820	Married Filing Joint		1,040.50	1,053.66	1,066.82	1,075.78	1,083.68	1,091.58	1,099.47	1,107.37	1,115.26	**	1820
1820	Married Filing Separate	935.41	950.15	964.89	979.63	994.37	1,008.47	1,021.63	1,034.79	1,047.95	1,061.11	**	1820
1821	Single	941.79	956.29	969.45	982.61	995.77	1,008.93	1,022.10	1,035.26	1,048.42	1,061.58	**	1821
1821	Head of Household	973.67	986.83	999.99	1,013.16	1,026.32	1,039.48	1,052.64	1,065.80	1,078.96	1,092.12	**	1821
1821	Married Filing Joint		1,040.97	1,054.13	1,067.29	1,076.33	1,084.23	1,092.12	1,100.02	1,107.91	1,115.81	**	1821
1821	Married Filing Separate	935.86	950.59	965.33	980.07	994.81	1,008.93	1,022.10	1,035.26	1,048.42	1,061.58	**	1821
1822	Single	942.24	956.76	969.92	983.08	996.24	1,009.40	1,022.56	1,035.72	1,048.88	1,062.04	**	1822
1822	Head of Household	974.14	987.30	1,000.46	1,013.62	1,026.78	1,039.94	1,053.10	1,066.27	1,079.43	1,092.59	**	1822
1822	Married Filing Joint		1,041.44	1,054.60	1,067.76	1,076.88	1,084.77	1,092.67	1,100.56	1,108.46	1,116.36	**	1822
1822	Married Filing Separate	936.30	951.04	965.78	980.52	995.26	1,009.40	1,022.56	1,035.72	1,048.88	1,062.04	**	1822
1823	Single	942.68	957.23	970.39	983.55	996.71	1,009.87	1,023.03	1,036.19	1,049.35	1,062.51	**	1823
1823	Head of Household	974.61	987.77	1,000.93	1,014.09	1,027.25	1,040.41	1,053.57	1,066.73	1,079.89	1,093.05	**	1823
1823	Married Filing Joint		1,041.91	1,055.07	1,068.23	1,077.42	1,085.32	1,093.21	1,101.11	1,109.01	1,116.90	**	1823
1823	Married Filing Separate	936.75	951.49	966.23	980.97	995.70	1,009.87	1,023.03	1,036.19	1,049.35	1,062.51	**	1823
1824	Single	943.13	957.70	970.86	984.02	997.18	1,010.34	1,023.50	1,036.66	1,049.82	1,062.98	**	1824
1824	Head of Household	975.08	988.24	1,001.40	1,014.56	1,027.72	1,040.88	1,054.04	1,067.20	1,080.36	1,093.52	**	1824
1824	Married Filing Joint		1,042.38	1,055.54	1,068.70	1,077.97	1,085.86	1,093.76	1,101.66	1,109.55	1,117.45	**	1824
1824	Married Filing Separate	937.19	951.93	966.67	981.41	996.15	1,010.34	1,023.50	1,036.66	1,049.82	1,062.98	**	1824

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1825	Single	943.57	958.16	971.32	984.48	997.64	1,010.81	1,023.97	1,037.13	1,050.29	1,063.45	**	1825
1825	Head of Household	975.54	988.70	1,001.86	1,015.03	1,028.19	1,041.35	1,054.51	1,067.67	1,080.83	1,093.99	**	1825
1825	Married Filing Joint		1,042.85	1,056.01	1,069.17	1,078.51	1,086.41	1,094.31	1,102.20	1,110.10	1,118.00	**	1825
1825	Married Filing Separate	937.64	952.38	967.12	981.86	996.60	1,010.81	1,023.97	1,037.13	1,050.29	1,063.45	**	1825
1826	Single	944.02	958.63	971.79	984.95	998.11	1,011.27	1,024.43	1,037.59	1,050.75	1,063.92	**	1826
1826	Head of Household	976.01	989.17	1,002.33	1,015.49	1,028.65	1,041.81	1,054.98	1,068.14	1,081.30	1,094.46	**	1826
1826	Married Filing Joint		1,043.33	1,056.49	1,069.65	1,079.06	1,086.96	1,094.85	1,102.75	1,110.65	1,118.54	**	1826
1826	Married Filing Separate	938.08	952.82	967.56	982.30	997.04	1,011.27	1,024.43	1,037.59	1,050.75	1,063.92	**	1826
1827	Single	944.46	959.10	972.26	985.42	998.58	1,011.74	1,024.90	1,038.06	1,051.22	1,064.38	**	1827
1827	Head of Household	976.48	989.64	1,002.80	1,015.96	1,029.12	1,042.28	1,055.44	1,068.60	1,081.76	1,094.92	**	1827
1827	Married Filing Joint		1,043.80	1,056.96	1,070.12	1,079.61	1,087.50	1,095.40	1,103.30	1,111.19	1,119.09	**	1827
1827	Married Filing Separate	938.53	953.27	968.01	982.75	997.49	1,011.74	1,024.90	1,038.06	1,051.22	1,064.38	**	1827
1828	Single	944.91	959.57	972.73	985.89	999.05	1,012.21	1,025.37	1,038.53	1,051.69	1,064.85	**	1828
1828	Head of Household	976.95	990.11	1,003.27	1,016.43	1,029.59	1,042.75	1,055.91	1,069.07	1,082.23	1,095.39	**	1828
1828	Married Filing Joint		1,044.27	1,057.43	1,070.59	1,080.15	1,088.05	1,095.95	1,103.84	1,111.74	1,119.64	**	1828
1828	Married Filing Separate	938.97	953.71	968.45	983.19	997.93	1,012.21	1,025.37	1,038.53	1,051.69	1,064.85	**	1828
1829	Single	945.35	960.03	973.19	986.35	999.52	1,012.68	1,025.84	1,039.00	1,052.16	1,065.32	**	1829
1829	Head of Household	977.41	990.57	1,003.74	1,016.90	1,030.06	1,043.22	1,056.38	1,069.54	1,082.70	1,095.86	**	1829
1829	Married Filing Joint		1,044.74	1,057.90	1,071.06	1,080.70	1,088.60	1,096.49	1,104.39	1,112.29	1,120.18	**	1829
1829	Married Filing Separate	939.42	954.16	968.90	983.64	998.38	1,012.68	1,025.84	1,039.00	1,052.16	1,065.32	**	1829
1830	Single	945.80	960.50	973.66	986.82	999.98	1,013.14	1,026.30	1,039.46	1,052.63	1,065.79	**	1830
1830	Head of Household	977.88	991.04	1,004.20	1,017.36	1,030.52	1,043.68	1,056.85	1,070.01	1,083.17	1,096.33	**	1830
1830	Married Filing Joint		1,045.21	1,058.37	1,071.53	1,081.25	1,089.14	1,097.04	1,104.94	1,112.83	1,120.73	**	1830
1830	Married Filing Separate	939.86	954.60	969.34	984.08	998.82	1,013.14	1,026.30	1,039.46	1,052.63	1,065.79	**	1830
1831	Single	946.25	960.97	974.13	987.29	1,000.45	1,013.61	1,026.77	1,039.93	1,053.09	1,066.25	**	1831
1831	Head of Household	978.35	991.51	1,004.67	1,017.83	1,030.99	1,044.15	1,057.31	1,070.47	1,083.63	1,096.80	**	1831
1831	Married Filing Joint		1,045.68	1,058.84	1,072.00	1,081.79	1,089.69	1,097.59	1,105.48	1,113.38	1,121.27	**	1831
1831	Married Filing Separate	940.31	955.05	969.79	984.53	999.27	1,013.61	1,026.77	1,039.93	1,053.09	1,066.25	**	1831
1832	Single	946.69	961.43	974.60	987.76	1,000.92	1,014.08	1,027.24	1,040.40	1,053.56	1,066.72	**	1832
1832	Head of Household	978.82	991.98	1,005.14	1,018.30	1,031.46	1,044.62	1,057.78	1,070.94	1,084.10	1,097.26	**	1832
1832	Married Filing Joint		1,046.15	1,059.31	1,072.47	1,082.34	1,090.24	1,098.13	1,106.03	1,113.92	1,121.82	**	1832
1832	Married Filing Separate	940.75	955.49	970.23	984.97	999.71	1,014.08	1,027.24	1,040.40	1,053.56	1,066.72	**	1832

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1833	Single	947.14	961.88	975.06	988.22	1,001.39	1,014.55	1,027.71	1,040.87	1,054.03	1,067.19	**	1833
1833	Head of Household	979.28	992.45	1,005.61	1,018.77	1,031.93	1,045.09	1,058.25	1,071.41	1,084.57	1,097.73	**	1833
1833	Married Filing Joint		1,046.62	1,059.79	1,072.95	1,082.89	1,090.78	1,098.68	1,106.57	1,114.47	1,122.37	**	1833
1833	Married Filing Separate	941.20	955.94	970.68	985.42	1,000.16	1,014.55	1,027.71	1,040.87	1,054.03	1,067.19	**	1833
1834	Single	947.58	962.32	975.53	988.69	1,001.85	1,015.01	1,028.17	1,041.34	1,054.50	1,067.66	**	1834
1834	Head of Household	979.75	992.91	1,006.07	1,019.23	1,032.39	1,045.56	1,058.72	1,071.88	1,085.04	1,098.20	**	1834
1834	Married Filing Joint		1,047.10	1,060.26	1,073.42	1,083.43	1,091.33	1,099.22	1,107.12	1,115.02	1,122.91	**	1834
1834	Married Filing Separate	941.64	956.38	971.12	985.86	1,000.60	1,015.01	1,028.17	1,041.34	1,054.50	1,067.66	**	1834
1835	Single	948.03	962.77	976.00	989.16	1,002.32	1,015.48	1,028.64	1,041.80	1,054.96	1,068.12	**	1835
1835	Head of Household	980.22	993.38	1,006.54	1,019.70	1,032.86	1,046.02	1,059.18	1,072.34	1,085.50	1,098.67	**	1835
1835	Married Filing Joint		1,047.57	1,060.73	1,073.89	1,083.98	1,091.87	1,099.77	1,107.67	1,115.56	1,123.46	**	1835
1835	Married Filing Separate	942.09	956.83	971.57	986.31	1,001.05	1,015.48	1,028.64	1,041.80	1,054.96	1,068.12	**	1835
1836	Single	948.47	963.21	976.47	989.63	1,002.79	1,015.95	1,029.11	1,042.27	1,055.43	1,068.59	**	1836
1836	Head of Household	980.69	993.85	1,007.01	1,020.17	1,033.33	1,046.49	1,059.65	1,072.81	1,085.97	1,099.13	**	1836
1836	Married Filing Joint		1,048.04	1,061.20	1,074.36	1,084.52	1,092.42	1,100.32	1,108.21	1,116.11	1,124.01	**	1836
1836	Married Filing Separate	942.53	957.27	972.01	986.75	1,001.49	1,015.95	1,029.11	1,042.27	1,055.43	1,068.59	**	1836
1837	Single	948.92	963.66	976.93	990.10	1,003.26	1,016.42	1,029.58	1,042.74	1,055.90	1,069.06	**	1837
1837	Head of Household	981.16	994.32	1,007.48	1,020.64	1,033.80	1,046.96	1,060.12	1,073.28	1,086.44	1,099.60	**	1837
1837	Married Filing Joint		1,048.51	1,061.67	1,074.83	1,085.07	1,092.97	1,100.86	1,108.76	1,116.66	1,124.55	**	1837
1837	Married Filing Separate	942.98	957.72	972.46	987.20	1,001.94	1,016.42	1,029.58	1,042.74	1,055.90	1,069.06	**	1837
1838	Single	949.36	964.10	977.40	990.56	1,003.72	1,016.88	1,030.04	1,043.21	1,056.37	1,069.53	**	1838
1838	Head of Household	981.62	994.78	1,007.94	1,021.10	1,034.27	1,047.43	1,060.59	1,073.75	1,086.91	1,100.07	**	1838
1838	Married Filing Joint		1,048.98	1,062.14	1,075.30	1,085.62	1,093.51	1,101.41	1,109.31	1,117.20	1,125.10	**	1838
1838	Married Filing Separate	943.42	958.16	972.90	987.64	1,002.38	1,016.88	1,030.04	1,043.21	1,056.37	1,069.53	**	1838
1839	Single	949.81	964.55	977.87	991.03	1,004.19	1,017.35	1,030.51	1,043.67	1,056.83	1,069.99	**	1839
1839	Head of Household	982.09	995.25	1,008.41	1,021.57	1,034.73	1,047.89	1,061.05	1,074.21	1,087.38	1,100.54	**	1839
1839	Married Filing Joint		1,049.45	1,062.61	1,075.77	1,086.16	1,094.06	1,101.96	1,109.85	1,117.75	1,125.65	**	1839
1839	Married Filing Separate	943.87	958.61	973.35	988.09	1,002.83	1,017.35	1,030.51	1,043.67	1,056.83	1,069.99	**	1839
1840	Single	950.25	964.99	978.34	991.50	1,004.66	1,017.82	1,030.98	1,044.14	1,057.30	1,070.46	**	1840
1840	Head of Household	982.56	995.72	1,008.88	1,022.04	1,035.20	1,048.36	1,061.52	1,074.68	1,087.84	1,101.00	**	1840
1840	Married Filing Joint		1,049.92	1,063.08	1,076.25	1,086.71	1,094.61	1,102.50	1,110.40	1,118.30	1,126.19	**	1840
1840	Married Filing Separate	944.31	959.05	973.79	988.53	1,003.27	1,017.82	1,030.98	1,044.14	1,057.30	1,070.46	**	1840

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1841	Single	950.70	965.44	978.81	991.97	1,005.13	1,018.29	1,031.45	1,044.61	1,057.77	1,070.93	**	1841
1841	Head of Household	983.03	996.19	1,009.35	1,022.51	1,035.67	1,048.83	1,061.99	1,075.15	1,088.31	1,101.47	**	1841
1841	Married Filing Joint		1,050.40	1,063.56	1,076.72	1,087.26	1,095.15	1,103.05	1,110.95	1,118.84	1,126.74	**	1841
1841	Married Filing Separate	944.76	959.50	974.24	988.98	1,003.72	1,018.29	1,031.45	1,044.61	1,057.77	1,070.93	**	1841
1842	Single	951.14	965.88	979.27	992.43	1,005.59	1,018.75	1,031.92	1,045.08	1,058.24	1,071.40	**	1842
1842	Head of Household	983.49	996.65	1,009.81	1,022.98	1,036.14	1,049.30	1,062.46	1,075.62	1,088.78	1,101.94	**	1842
1842	Married Filing Joint		1,050.87	1,064.03	1,077.19	1,087.80	1,095.70	1,103.60	1,111.49	1,119.39	1,127.28	**	1842
1842	Married Filing Separate	945.20	959.94	974.68	989.42	1,004.16	1,018.75	1,031.92	1,045.08	1,058.24	1,071.40	**	1842
1843	Single	951.59	966.33	979.74	992.90	1,006.06	1,019.22	1,032.38	1,045.54	1,058.70	1,071.86	**	1843
1843	Head of Household	983.96	997.12	1,010.28	1,023.44	1,036.60	1,049.76	1,062.92	1,076.09	1,089.25	1,102.41	**	1843
1843	Married Filing Joint		1,051.34	1,064.50	1,077.66	1,088.35	1,096.25	1,104.14	1,112.04	1,119.93	1,127.83	**	1843
1843	Married Filing Separate	945.65	960.39	975.13	989.87	1,004.61	1,019.22	1,032.38	1,045.54	1,058.70	1,071.86	**	1843
1844	Single	952.03	966.77	980.21	993.37	1,006.53	1,019.69	1,032.85	1,046.01	1,059.17	1,072.33	**	1844
1844	Head of Household	984.43	997.59	1,010.75	1,023.91	1,037.07	1,050.23	1,063.39	1,076.55	1,089.71	1,102.87	**	1844
1844	Married Filing Joint		1,051.81	1,064.97	1,078.13	1,088.90	1,096.79	1,104.69	1,112.58	1,120.48	1,128.38	**	1844
1844	Married Filing Separate	946.09	960.83	975.57	990.31	1,005.05	1,019.69	1,032.85	1,046.01	1,059.17	1,072.33	**	1844
1845	Single	952.48	967.22	980.68	993.84	1,007.00	1,020.16	1,033.32	1,046.48	1,059.64	1,072.80	**	1845
1845	Head of Household	984.90	998.06	1,011.22	1,024.38	1,037.54	1,050.70	1,063.86	1,077.02	1,090.18	1,103.34	**	1845
1845	Married Filing Joint		1,052.28	1,065.44	1,078.60	1,089.44	1,097.34	1,105.23	1,113.13	1,121.03	1,128.92	**	1845
1845	Married Filing Separate	946.54	961.28	976.02	990.76	1,005.50	1,020.16	1,033.32	1,046.48	1,059.64	1,072.80	**	1845
1846	Single	952.92	967.66	981.14	994.30	1,007.46	1,020.63	1,033.79	1,046.95	1,060.11	1,073.27	**	1846
1846	Head of Household	985.36	998.52	1,011.69	1,024.85	1,038.01	1,051.17	1,064.33	1,077.49	1,090.65	1,103.81	**	1846
1846	Married Filing Joint		1,052.75	1,065.91	1,079.07	1,089.99	1,097.88	1,105.78	1,113.68	1,121.57	1,129.47	**	1846
1846	Married Filing Separate	946.98	961.72	976.46	991.20	1,005.94	1,020.63	1,033.79	1,046.95	1,060.11	1,073.27	**	1846
1847	Single	953.37	968.11	981.61	994.77	1,007.93	1,021.09	1,034.25	1,047.41	1,060.57	1,073.74	**	1847
1847	Head of Household	985.83	998.99	1,012.15	1,025.31	1,038.47	1,051.63	1,064.80	1,077.96	1,091.12	1,104.28	**	1847
1847	Married Filing Joint		1,052.59	1,065.75	1,078.91	1,089.90	1,097.80	1,105.69	1,113.59	1,121.49	1,129.38	**	1847
1847	Married Filing Separate	947.43	962.17	976.91	991.65	1,006.39	1,021.09	1,034.25	1,047.41	1,060.57	1,073.74	**	1847
1848	Single	953.81	968.55	982.08	995.24	1,008.40	1,021.56	1,034.72	1,047.88	1,061.04	1,074.20	**	1848
1848	Head of Household	986.30	999.46	1,012.62	1,025.78	1,038.94	1,052.10	1,065.26	1,078.42	1,091.58	1,104.74	**	1848
1848	Married Filing Joint		1,053.06	1,066.22	1,079.38	1,090.45	1,098.34	1,106.24	1,114.13	1,122.03	1,129.93	**	1848
1848	Married Filing Separate	947.87	962.61	977.35	992.09	1,006.83	1,021.56	1,034.72	1,047.88	1,061.04	1,074.20	**	1848

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1849	Single	954.26	969.00	982.55	995.71	1,008.87	1,022.03	1,035.19	1,048.35	1,061.51	1,074.67	**	1849
1849	Head of Household	986.77	999.93	1,013.09	1,026.25	1,039.41	1,052.57	1,065.73	1,078.89	1,092.05	1,105.21	**	1849
1849	Married Filing Joint		1,053.53	1,066.69	1,079.85	1,090.99	1,098.89	1,106.78	1,114.68	1,122.58	1,130.47	**	1849
1849	Married Filing Separate	948.32	963.06	977.80	992.54	1,007.28	1,022.02	1,035.19	1,048.35	1,061.51	1,074.67	**	1849
1850	Single	954.70	969.44	983.01	996.17	1,009.34	1,022.50	1,035.66	1,048.82	1,061.98	1,075.14	**	1850
1850	Head of Household	987.23	1,000.39	1,013.56	1,026.72	1,039.88	1,053.04	1,066.20	1,079.36	1,092.52	1,105.68	**	1850
1850	Married Filing Joint		1,054.00	1,067.16	1,080.32	1,091.54	1,099.43	1,107.33	1,115.23	1,123.12	1,131.02	**	1850
1850	Married Filing Separate	948.76	963.50	978.24	992.98	1,007.72	1,022.46	1,035.66	1,048.82	1,061.98	1,075.14	**	1850
1851	Single	955.15	969.89	983.48	996.64	1,009.80	1,022.96	1,036.12	1,049.28	1,062.45	1,075.61	**	1851
1851	Head of Household	987.70	1,000.86	1,014.02	1,027.18	1,040.34	1,053.51	1,066.67	1,079.83	1,092.99	1,106.15	**	1851
1851	Married Filing Joint		1,054.47	1,067.63	1,080.79	1,092.08	1,099.98	1,107.88	1,115.77	1,123.67	1,131.57	**	1851
1851	Married Filing Separate	949.21	963.95	978.69	993.43	1,008.17	1,022.91	1,036.12	1,049.28	1,062.45	1,075.61	**	1851
1852	Single	955.59	970.33	983.95	997.11	1,010.27	1,023.43	1,036.59	1,049.75	1,062.91	1,076.07	**	1852
1852	Head of Household	988.17	1,001.33	1,014.49	1,027.65	1,040.81	1,053.97	1,067.13	1,080.29	1,093.45	1,106.62	**	1852
1852	Married Filing Joint		1,054.94	1,068.10	1,081.27	1,092.63	1,100.53	1,108.42	1,116.32	1,124.22	1,132.11	**	1852
1852	Married Filing Separate	949.65	964.39	979.13	993.87	1,008.61	1,023.35	1,036.59	1,049.75	1,062.91	1,076.07	**	1852
1853	Single	956.04	970.78	984.42	997.58	1,010.74	1,023.90	1,037.06	1,050.22	1,063.38	1,076.54	**	1853
1853	Head of Household	988.64	1,001.80	1,014.96	1,028.12	1,041.28	1,054.44	1,067.60	1,080.76	1,093.92	1,107.08	**	1853
1853	Married Filing Joint		1,055.41	1,068.58	1,081.74	1,093.18	1,101.07	1,108.97	1,116.86	1,124.76	1,132.66	**	1853
1853	Married Filing Separate	950.10	964.84	979.58	994.32	1,009.06	1,023.80	1,037.06	1,050.22	1,063.38	1,076.54	**	1853
1854	Single	956.48	971.22	984.88	998.05	1,011.21	1,024.37	1,037.53	1,050.69	1,063.85	1,077.01	**	1854
1854	Head of Household	989.10	1,002.27	1,015.43	1,028.59	1,041.75	1,054.91	1,068.07	1,081.23	1,094.39	1,107.55	**	1854
1854	Married Filing Joint		1,055.89	1,069.05	1,082.21	1,093.72	1,101.62	1,109.51	1,117.41	1,125.31	1,133.20	**	1854
1854	Married Filing Separate	950.54	965.28	980.02	994.76	1,009.50	1,024.24	1,037.53	1,050.69	1,063.85	1,077.01	**	1854
1855	Single	956.93	971.67	985.35	998.51	1,011.67	1,024.83	1,037.99	1,051.16	1,064.32	1,077.48	**	1855
1855	Head of Household	989.57	1,002.73	1,015.89	1,029.05	1,042.21	1,055.38	1,068.54	1,081.70	1,094.86	1,108.02	**	1855
1855	Married Filing Joint		1,056.36	1,069.52	1,082.68	1,094.27	1,102.16	1,110.06	1,117.96	1,125.85	1,133.75	**	1855
1855	Married Filing Separate	950.99	965.73	980.47	995.21	1,009.95	1,024.69	1,037.99	1,051.16	1,064.32	1,077.48	**	1855
1856	Single	957.37	972.11	985.82	998.98	1,012.14	1,025.30	1,038.46	1,051.62	1,064.78	1,077.94	**	1856
1856	Head of Household	990.04	1,003.20	1,016.36	1,029.52	1,042.68	1,055.84	1,069.00	1,082.16	1,095.33	1,108.49	**	1856
1856	Married Filing Joint		1,056.19	1,069.35	1,082.51	1,094.18	1,102.07	1,109.97	1,117.86	1,125.76	1,133.66	**	1856
1856	Married Filing Separate	951.43	966.17	980.91	995.65	1,010.39	1,025.13	1,038.46	1,051.62	1,064.78	1,077.94	**	1856

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1857	Single	957.82	972.56	986.29	999.45	1,012.61	1,025.77	1,038.93	1,052.09	1,065.25	1,078.41	**	1857
1857	Head of Household	990.51	1,003.67	1,016.83	1,029.99	1,043.15	1,056.31	1,069.47	1,082.63	1,095.79	1,108.95	**	1857
1857	Married Filing Joint		1,056.66	1,069.82	1,082.98	1,094.72	1,102.62	1,110.51	1,118.41	1,126.31	1,134.20	**	1857
1857	Married Filing Separate	951.88	966.62	981.36	996.10	1,010.84	1,025.58	1,038.93	1,052.09	1,065.25	1,078.41	**	1857
1858	Single	958.26	973.00	986.75	999.92	1,013.08	1,026.24	1,039.40	1,052.56	1,065.72	1,078.88	**	1858
1858	Head of Household	990.98	1,004.14	1,017.30	1,030.46	1,043.62	1,056.78	1,069.94	1,083.10	1,096.26	1,109.42	**	1858
1858	Married Filing Joint		1,057.13	1,070.29	1,083.45	1,095.27	1,103.16	1,111.06	1,118.96	1,126.85	1,134.75	**	1858
1858	Married Filing Separate	952.32	967.06	981.80	996.54	1,011.28	1,026.02	1,039.40	1,052.56	1,065.72	1,078.88	**	1858
1859	Single	958.71	973.45	987.22	1,000.38	1,013.54	1,026.70	1,039.87	1,053.03	1,066.19	1,079.35	**	1859
1859	Head of Household	991.44	1,004.60	1,017.76	1,030.92	1,044.09	1,057.25	1,070.41	1,083.57	1,096.73	1,109.89	**	1859
1859	Married Filing Joint		1,057.60	1,070.76	1,083.92	1,095.81	1,103.71	1,111.60	1,119.50	1,127.40	1,135.29	**	1859
1859	Married Filing Separate	952.77	967.51	982.25	996.99	1,011.73	1,026.47	1,039.87	1,053.03	1,066.19	1,079.35	**	1859
1860	Single	959.15	973.89	987.69	1,000.85	1,014.01	1,027.17	1,040.33	1,053.49	1,066.65	1,079.81	**	1860
1860	Head of Household	991.91	1,005.07	1,018.23	1,031.39	1,044.55	1,057.71	1,070.87	1,084.03	1,097.20	1,110.36	**	1860
1860	Married Filing Joint		1,058.07	1,071.23	1,084.39	1,096.36	1,104.25	1,112.15	1,120.05	1,127.94	1,135.84	**	1860
1860	Married Filing Separate	953.21	967.95	982.69	997.43	1,012.17	1,026.91	1,040.33	1,053.49	1,066.65	1,079.81	**	1860
1861	Single	959.60	974.34	988.16	1,001.32	1,014.48	1,027.64	1,040.80	1,053.96	1,067.12	1,080.28	**	1861
1861	Head of Household	992.38	1,005.54	1,018.70	1,031.86	1,045.02	1,058.18	1,071.34	1,084.50	1,097.66	1,110.82	**	1861
1861	Married Filing Joint		1,058.54	1,071.70	1,084.86	1,096.90	1,104.80	1,112.70	1,120.59	1,128.49	1,136.39	**	1861
1861	Married Filing Separate	953.66	968.40	983.14	997.88	1,012.62	1,027.36	1,040.80	1,053.96	1,067.12	1,080.28	**	1861
1862	Single	960.04	974.78	988.63	1,001.79	1,014.95	1,028.11	1,041.27	1,054.43	1,067.59	1,080.75	**	1862
1862	Head of Household	992.85	1,006.01	1,019.17	1,032.33	1,045.49	1,058.65	1,071.81	1,084.97	1,098.13	1,111.29	**	1862
1862	Married Filing Joint		1,059.01	1,072.17	1,085.33	1,097.45	1,105.35	1,113.24	1,121.14	1,129.03	1,136.93	**	1862
1862	Married Filing Separate	954.11	968.85	983.58	998.32	1,013.06	1,027.80	1,041.27	1,054.43	1,067.59	1,080.75	**	1862
1863	Single	960.49	975.23	989.09	1,002.25	1,015.41	1,028.57	1,041.74	1,054.90	1,068.06	1,081.22	**	1863
1863	Head of Household	993.31	1,006.47	1,019.63	1,032.80	1,045.96	1,059.12	1,072.28	1,085.44	1,098.60	1,111.76	**	1863
1863	Married Filing Joint		1,059.48	1,072.64	1,085.81	1,097.99	1,105.89	1,113.79	1,121.68	1,129.58	1,137.48	**	1863
1863	Married Filing Separate	954.55	969.29	984.03	998.77	1,013.51	1,028.25	1,041.74	1,054.90	1,068.06	1,081.22	**	1863
1864	Single	960.93	975.67	989.56	1,002.72	1,015.88	1,029.04	1,042.20	1,055.36	1,068.52	1,081.69	**	1864
1864	Head of Household	993.78	1,006.94	1,020.10	1,033.26	1,046.42	1,059.58	1,072.74	1,085.91	1,099.07	1,112.23	**	1864
1864	Married Filing Joint		1,059.95	1,073.12	1,086.28	1,098.54	1,106.44	1,114.33	1,122.23	1,130.13	1,138.00	**	1864
1864	Married Filing Separate	955.00	969.74	984.48	999.22	1,013.96	1,028.69	1,042.20	1,055.36	1,068.52	1,081.69	**	1864

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1865	Single	961.38	976.12	990.03	1,003.19	1,016.35	1,029.51	1,042.67	1,055.83	1,068.99	1,082.15	**	1865
1865	Head of Household	994.25	1,007.41	1,020.57	1,033.73	1,046.89	1,060.05	1,073.21	1,086.37	1,099.53	1,112.69	**	1865
1865	Married Filing Joint		1,060.43	1,073.59	1,086.75	1,099.09	1,106.98	1,114.88	1,122.78	1,130.67	1,138.00	**	1865
1865	Married Filing Separate	955.44	970.18	984.92	999.66	1,014.40	1,029.14	1,042.67	1,055.83	1,068.99	1,082.15	**	1865
1866	Single	961.82	976.56	990.50	1,003.66	1,016.82	1,029.98	1,043.14	1,056.30	1,069.46	1,082.62	**	1866
1866	Head of Household	994.72	1,007.88	1,021.04	1,034.20	1,047.36	1,060.52	1,073.68	1,086.84	1,100.00	1,113.16	**	1866
1866	Married Filing Joint		1,060.25	1,073.41	1,086.58	1,098.99	1,106.89	1,114.78	1,122.68	1,130.57	1,138.00	**	1866
1866	Married Filing Separate	955.89	970.63	985.37	1,000.11	1,014.85	1,029.59	1,043.14	1,056.30	1,069.46	1,082.62	**	1866
1867	Single	962.27	977.01	990.96	1,004.12	1,017.28	1,030.45	1,043.61	1,056.77	1,069.93	1,083.09	**	1867
1867	Head of Household	995.18	1,008.34	1,021.51	1,034.67	1,047.83	1,060.99	1,074.15	1,087.31	1,100.47	1,113.63	**	1867
1867	Married Filing Joint		1,060.72	1,073.88	1,087.05	1,099.53	1,107.43	1,115.33	1,123.22	1,131.12	1,138.00	**	1867
1867	Married Filing Separate	956.33	971.07	985.81	1,000.55	1,015.29	1,030.03	1,043.61	1,056.77	1,069.93	1,083.09	**	1867
1868	Single	962.71	977.45	991.43	1,004.59	1,017.75	1,030.91	1,044.07	1,057.23	1,070.39	1,083.56	**	1868
1868	Head of Household	995.65	1,008.81	1,021.97	1,035.13	1,048.29	1,061.45	1,074.62	1,087.78	1,100.94	1,114.10	**	1868
1868	Married Filing Joint		1,061.19	1,074.35	1,087.52	1,100.08	1,107.98	1,115.87	1,123.77	1,131.67	1,138.00	**	1868
1868	Married Filing Separate	956.78	971.52	986.26	1,001.00	1,015.74	1,030.48	1,044.07	1,057.23	1,070.39	1,083.56	**	1868
1869	Single	963.16	977.90	991.90	1,005.06	1,018.22	1,031.38	1,044.54	1,057.70	1,070.86	1,084.02	**	1869
1869	Head of Household	996.12	1,009.28	1,022.44	1,035.60	1,048.76	1,061.92	1,075.08	1,088.24	1,101.40	1,114.56	**	1869
1869	Married Filing Joint		1,061.66	1,074.83	1,087.99	1,100.63	1,108.52	1,116.42	1,124.31	1,132.21	1,138.00	**	1869
1869	Married Filing Separate	957.22	971.96	986.70	1,001.44	1,016.18	1,030.92	1,044.54	1,057.70	1,070.86	1,084.02	**	1869
1870	Single	963.60	978.34	992.37	1,005.53	1,018.69	1,031.85	1,045.01	1,058.17	1,071.33	1,084.49	**	1870
1870	Head of Household	996.59	1,009.75	1,022.91	1,036.07	1,049.23	1,062.39	1,075.55	1,088.71	1,101.87	1,115.03	**	1870
1870	Married Filing Joint		1,062.13	1,075.30	1,088.46	1,101.17	1,109.07	1,116.96	1,124.86	1,132.76	1,138.00	**	1870
1870	Married Filing Separate	957.67	972.41	987.15	1,001.89	1,016.63	1,031.37	1,045.01	1,058.17	1,071.33	1,084.49	**	1870
1871	Single	964.05	978.79	992.83	1,005.99	1,019.16	1,032.32	1,045.48	1,058.64	1,071.80	1,084.96	**	1871
1871	Head of Household	997.05	1,010.22	1,023.38	1,036.54	1,049.70	1,062.86	1,076.02	1,089.18	1,102.34	1,115.50	**	1871
1871	Married Filing Joint		1,062.61	1,075.77	1,088.93	1,101.72	1,109.61	1,117.51	1,125.40	1,133.30	1,138.00	**	1871
1871	Married Filing Separate	958.11	972.85	987.59	1,002.33	1,017.07	1,031.81	1,045.48	1,058.64	1,071.80	1,084.96	**	1871
1872	Single	964.50	979.24	993.30	1,006.46	1,019.62	1,032.78	1,045.94	1,059.10	1,072.27	1,085.43	**	1872
1872	Head of Household	997.52	1,010.68	1,023.84	1,037.00	1,050.16	1,063.33	1,076.49	1,089.65	1,102.81	1,115.97	**	1872
1872	Married Filing Joint		1,063.08	1,076.24	1,089.40	1,102.26	1,110.16	1,118.05	1,125.95	1,133.85	1,138.00	**	1872
1872	Married Filing Separate	958.56	973.30	988.04	1,002.78	1,017.52	1,032.26	1,045.94	1,059.10	1,072.27	1,085.43	**	1872

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1873	Single	964.94	979.68	993.77	1,006.93	1,020.09	1,033.25	1,046.41	1,059.57	1,072.73	1,085.89	**	1873
1873	Head of Household	997.99	1,011.15	1,024.31	1,037.47	1,050.63	1,063.79	1,076.95	1,090.11	1,103.27	1,116.44	**	1873
1873	Married Filing Joint		1,063.55	1,076.71	1,089.87	1,102.81	1,110.70	1,118.60	1,126.50	1,134.39	1,138.00	**	1873
1873	Married Filing Separate	959.00	973.74	988.48	1,003.22	1,017.96	1,032.70	1,046.41	1,059.57	1,072.73	1,085.89	**	1873
1874	Single	965.39	980.13	994.24	1,007.40	1,020.56	1,033.72	1,046.88	1,060.04	1,073.20	1,086.36	**	1874
1874	Head of Household	998.46	1,011.62	1,024.78	1,037.94	1,051.10	1,064.26	1,077.42	1,090.58	1,103.74	1,116.90	**	1874
1874	Married Filing Joint		1,064.02	1,077.18	1,090.34	1,103.35	1,111.25	1,119.14	1,127.04	1,134.94	1,138.00	**	1874
1874	Married Filing Separate	959.45	974.19	988.93	1,003.67	1,018.41	1,033.15	1,046.88	1,060.04	1,073.20	1,086.36	**	1874
1875	Single	965.83	980.57	994.70	1,007.87	1,021.03	1,034.19	1,047.35	1,060.51	1,073.67	1,086.83	**	1875
1875	Head of Household	998.92	1,012.09	1,025.25	1,038.41	1,051.57	1,064.73	1,077.89	1,091.05	1,104.21	1,117.37	**	1875
1875	Married Filing Joint		1,064.49	1,077.65	1,090.81	1,103.90	1,111.79	1,119.69	1,127.59	1,135.48	1,138.00	**	1875
1875	Married Filing Separate	959.89	974.63	989.37	1,004.11	1,018.85	1,033.59	1,047.35	1,060.51	1,073.67	1,086.83	**	1875
1876	Single	966.28	981.02	995.17	1,008.33	1,021.49	1,034.65	1,047.81	1,060.98	1,074.14	1,087.30	**	1876
1876	Head of Household	999.39	1,012.55	1,025.71	1,038.87	1,052.04	1,065.20	1,078.36	1,091.52	1,104.68	1,117.84	**	1876
1876	Married Filing Joint		1,064.31	1,077.47	1,090.63	1,103.79	1,111.69	1,119.59	1,127.49	1,135.38	1,138.00	**	1876
1876	Married Filing Separate	960.34	975.08	989.82	1,004.56	1,019.30	1,034.04	1,047.81	1,060.98	1,074.14	1,087.30	**	1876
1877	Single	966.72	981.46	995.64	1,008.80	1,021.96	1,035.12	1,048.28	1,061.44	1,074.60	1,087.76	**	1877
1877	Head of Household	999.86	1,013.02	1,026.18	1,039.34	1,052.50	1,065.66	1,078.82	1,091.98	1,105.15	1,118.31	**	1877
1877	Married Filing Joint		1,064.78	1,077.94	1,091.10	1,104.26	1,112.24	1,120.13	1,128.03	1,135.93	1,138.00	**	1877
1877	Married Filing Separate	960.78	975.52	990.26	1,005.00	1,019.74	1,034.48	1,048.28	1,061.44	1,074.60	1,087.76	**	1877
1878	Single	967.17	981.91	996.11	1,009.27	1,022.43	1,035.59	1,048.75	1,061.91	1,075.07	1,088.23	**	1878
1878	Head of Household	1,000.33	1,013.49	1,026.65	1,039.81	1,052.97	1,066.13	1,079.29	1,092.45	1,105.61	1,118.77	**	1878
1878	Married Filing Joint		1,065.25	1,078.41	1,091.57	1,104.73	1,112.78	1,120.68	1,128.58	1,136.47	1,138.00	**	1878
1878	Married Filing Separate	961.23	975.97	990.71	1,005.45	1,020.19	1,034.93	1,048.75	1,061.91	1,075.07	1,088.23	**	1878
1879	Single	967.61	982.35	996.58	1,009.74	1,022.90	1,036.06	1,049.22	1,062.38	1,075.54	1,088.70	**	1879
1879	Head of Household	1,000.80	1,013.96	1,027.12	1,040.28	1,053.44	1,066.60	1,079.76	1,092.92	1,106.08	1,119.24	**	1879
1879	Married Filing Joint		1,065.72	1,078.88	1,092.04	1,105.20	1,113.33	1,121.22	1,129.12	1,137.02	1,138.00	**	1879
1879	Married Filing Separate	961.67	976.41	991.15	1,005.89	1,020.63	1,035.37	1,049.22	1,062.38	1,075.54	1,088.70	**	1879
1880	Single	968.06	982.80	997.04	1,010.20	1,023.36	1,036.52	1,049.69	1,062.85	1,076.01	1,089.17	**	1880
1880	Head of Household	1,001.26	1,014.42	1,027.58	1,040.74	1,053.91	1,067.07	1,080.23	1,093.39	1,106.55	1,119.71	**	1880
1880	Married Filing Joint		1,066.19	1,079.35	1,092.51	1,105.67	1,113.87	1,121.77	1,129.66	1,137.56	1,138.00	**	1880
1880	Married Filing Separate	962.12	976.86	991.60	1,006.34	1,021.08	1,035.82	1,049.69	1,062.85	1,076.01	1,089.17	**	1880

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1881	Single	968.50	983.24	997.51	1,010.67	1,023.83	1,036.99	1,050.15	1,063.31	1,076.47	1,089.63	**	1881
1881	Head of Household	1,001.73	1,014.89	1,028.05	1,041.21	1,054.37	1,067.53	1,080.69	1,093.86	1,107.02	1,120.18	**	1881
1881	Married Filing Joint		1,066.66	1,079.82	1,092.98	1,106.14	1,114.42	1,122.31	1,130.21	1,138.00	1,138.00	**	1881
1881	Married Filing Separate	962.56	977.30	992.04	1,006.78	1,021.52	1,036.26	1,050.15	1,063.31	1,076.47	1,089.63	**	1881
1882	Single	968.95	983.69	997.98	1,011.14	1,024.30	1,037.46	1,050.62	1,063.78	1,076.94	1,090.10	**	1882
1882	Head of Household	1,002.20	1,015.36	1,028.52	1,041.68	1,054.84	1,068.00	1,081.16	1,094.32	1,107.48	1,120.64	**	1882
1882	Married Filing Joint		1,067.13	1,080.29	1,093.45	1,106.61	1,114.96	1,122.86	1,130.75	1,138.00	1,138.00	**	1882
1882	Married Filing Separate	963.01	977.75	992.49	1,007.23	1,021.97	1,036.71	1,050.62	1,063.78	1,076.94	1,090.10	**	1882
1883	Single	969.39	984.13	998.45	1,011.61	1,024.77	1,037.93	1,051.09	1,064.25	1,077.41	1,090.57	**	1883
1883	Head of Household	1,002.67	1,015.83	1,028.99	1,042.15	1,055.31	1,068.47	1,081.63	1,094.79	1,107.95	1,121.11	**	1883
1883	Married Filing Joint		1,067.60	1,080.76	1,093.92	1,107.08	1,115.51	1,123.40	1,131.30	1,138.00	1,138.00	**	1883
1883	Married Filing Separate	963.45	978.19	992.93	1,007.67	1,022.41	1,037.15	1,051.09	1,064.25	1,077.41	1,090.57	**	1883
1884	Single	969.84	984.58	998.91	1,012.07	1,025.23	1,038.40	1,051.56	1,064.72	1,077.88	1,091.04	**	1884
1884	Head of Household	1,003.13	1,016.29	1,029.45	1,042.62	1,055.78	1,068.94	1,082.10	1,095.26	1,108.42	1,121.58	**	1884
1884	Married Filing Joint		1,068.07	1,081.23	1,094.39	1,107.55	1,116.05	1,123.95	1,131.84	1,138.00	1,138.00	**	1884
1884	Married Filing Separate	963.90	978.64	993.38	1,008.12	1,022.86	1,037.60	1,051.56	1,064.72	1,077.88	1,091.04	**	1884
1885	Single	970.28	985.02	999.38	1,012.54	1,025.70	1,038.86	1,052.02	1,065.18	1,078.34	1,091.51	**	1885
1885	Head of Household	1,003.60	1,016.76	1,029.92	1,043.08	1,056.24	1,069.40	1,082.56	1,095.73	1,108.89	1,122.05	**	1885
1885	Married Filing Joint		1,067.89	1,081.05	1,094.21	1,107.37	1,115.95	1,123.84	1,131.74	1,138.00	1,138.00	**	1885
1885	Married Filing Separate	964.34	979.08	993.82	1,008.56	1,023.30	1,038.04	1,052.02	1,065.18	1,078.34	1,091.51	**	1885
1886	Single	970.73	985.47	999.85	1,013.01	1,026.17	1,039.33	1,052.49	1,065.65	1,078.81	1,091.97	**	1886
1886	Head of Household	1,004.07	1,017.23	1,030.39	1,043.55	1,056.71	1,069.87	1,083.03	1,096.19	1,109.35	1,122.51	**	1886
1886	Married Filing Joint		1,068.36	1,081.52	1,094.68	1,107.84	1,116.49	1,124.39	1,132.28	1,138.00	1,138.00	**	1886
1886	Married Filing Separate	964.79	979.53	994.27	1,009.01	1,023.75	1,038.49	1,052.49	1,065.65	1,078.81	1,091.97	**	1886
1887	Single	971.17	985.91	1,000.32	1,013.48	1,026.64	1,039.80	1,052.96	1,066.12	1,079.28	1,092.44	**	1887
1887	Head of Household	1,004.54	1,017.70	1,030.86	1,044.02	1,057.18	1,070.34	1,083.50	1,096.66	1,109.82	1,122.98	**	1887
1887	Married Filing Joint		1,068.83	1,081.99	1,095.15	1,108.31	1,117.04	1,124.93	1,132.83	1,138.00	1,138.00	**	1887
1887	Married Filing Separate	965.23	979.97	994.71	1,009.45	1,024.19	1,038.93	1,052.96	1,066.12	1,079.28	1,092.44	**	1887
1888	Single	971.62	986.36	1,000.78	1,013.94	1,027.10	1,040.27	1,053.43	1,066.59	1,079.75	1,092.91	**	1888
1888	Head of Household	1,005.00	1,018.16	1,031.33	1,044.49	1,057.65	1,070.81	1,083.97	1,097.13	1,110.29	1,123.45	**	1888
1888	Married Filing Joint		1,069.30	1,082.46	1,095.62	1,108.78	1,117.58	1,125.48	1,133.37	1,138.00	1,138.00	**	1888
1888	Married Filing Separate	965.68	980.42	995.16	1,009.90	1,024.64	1,039.38	1,053.43	1,066.59	1,079.75	1,092.91	**	1888

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1889	Single	972.06	986.80	1,001.25	1,014.41	1,027.57	1,040.73	1,053.89	1,067.05	1,080.22	1,093.38	**	1889
1889	Head of Household	1,005.47	1,018.63	1,031.79	1,044.95	1,058.11	1,071.27	1,084.44	1,097.60	1,110.76	1,123.92	**	1889
1889	Married Filing Joint		1,069.77	1,082.93	1,096.09	1,109.25	1,118.13	1,126.02	1,133.92	1,138.00	1,138.00	**	1889
1889	Married Filing Separate	966.12	980.86	995.60	1,010.34	1,025.08	1,039.82	1,053.89	1,067.05	1,080.22	1,093.38	**	1889
1890	Single	972.51	987.25	1,001.72	1,014.88	1,028.04	1,041.20	1,054.36	1,067.52	1,080.68	1,093.84	**	1890
1890	Head of Household	1,005.94	1,019.10	1,032.26	1,045.42	1,058.58	1,071.74	1,084.90	1,098.06	1,111.22	1,124.38	**	1890
1890	Married Filing Joint		1,070.24	1,083.40	1,096.56	1,109.72	1,118.67	1,126.57	1,134.46	1,138.00	1,138.00	**	1890
1890	Married Filing Separate	966.57	981.31	996.05	1,010.79	1,025.53	1,040.27	1,054.36	1,067.52	1,080.68	1,093.84	**	1890
1891	Single	972.95	987.69	1,002.19	1,015.35	1,028.51	1,041.67	1,054.83	1,067.99	1,081.15	1,094.31	**	1891
1891	Head of Household	1,006.41	1,019.57	1,032.73	1,045.89	1,059.05	1,072.21	1,085.37	1,098.53	1,111.69	1,124.85	**	1891
1891	Married Filing Joint		1,070.71	1,083.87	1,097.03	1,110.19	1,119.21	1,127.11	1,135.01	1,138.00	1,138.00	**	1891
1891	Married Filing Separate	967.01	981.75	996.49	1,011.23	1,025.97	1,040.71	1,054.83	1,067.99	1,081.15	1,094.31	**	1891
1892	Single	973.40	988.14	1,002.65	1,015.81	1,028.98	1,042.14	1,055.30	1,068.46	1,081.62	1,094.78	**	1892
1892	Head of Household	1,006.87	1,020.04	1,033.20	1,046.36	1,059.52	1,072.68	1,085.84	1,099.00	1,112.16	1,125.32	**	1892
1892	Married Filing Joint		1,071.18	1,084.34	1,097.50	1,110.66	1,119.76	1,127.66	1,135.55	1,138.00	1,138.00	**	1892
1892	Married Filing Separate	967.46	982.20	996.94	1,011.68	1,026.42	1,041.16	1,055.30	1,068.46	1,081.62	1,094.78	**	1892
1893	Single	973.84	988.58	1,003.12	1,016.28	1,029.44	1,042.60	1,055.76	1,068.92	1,082.09	1,095.25	**	1893
1893	Head of Household	1,007.34	1,020.50	1,033.66	1,046.82	1,059.98	1,073.15	1,086.31	1,099.47	1,112.63	1,125.79	**	1893
1893	Married Filing Joint		1,071.65	1,084.81	1,097.97	1,111.13	1,120.30	1,128.20	1,136.10	1,138.00	1,138.00	**	1893
1893	Married Filing Separate	967.90	982.64	997.38	1,012.12	1,026.86	1,041.60	1,055.76	1,068.92	1,082.09	1,095.25	**	1893
1894	Single	974.29	989.03	1,003.59	1,016.75	1,029.91	1,043.07	1,056.23	1,069.39	1,082.55	1,095.71	**	1894
1894	Head of Household	1,007.81	1,020.97	1,034.13	1,047.29	1,060.45	1,073.61	1,086.77	1,099.93	1,113.09	1,126.26	**	1894
1894	Married Filing Joint		1,072.12	1,085.28	1,098.44	1,111.60	1,120.85	1,128.74	1,136.64	1,138.00	1,138.00	**	1894
1894	Married Filing Separate	968.35	983.09	997.83	1,012.57	1,027.31	1,042.05	1,056.23	1,069.39	1,082.55	1,095.71	**	1894
1895	Single	974.73	989.47	1,004.06	1,017.22	1,030.38	1,043.54	1,056.70	1,069.86	1,083.02	1,096.18	**	1895
1895	Head of Household	1,008.28	1,021.44	1,034.60	1,047.76	1,060.92	1,074.08	1,087.24	1,100.40	1,113.56	1,126.72	**	1895
1895	Married Filing Joint		1,071.93	1,085.09	1,098.25	1,111.41	1,120.74	1,128.64	1,136.53	1,138.00	1,138.00	**	1895
1895	Married Filing Separate	968.79	983.53	998.27	1,013.01	1,027.75	1,042.49	1,056.70	1,069.86	1,083.02	1,096.18	**	1895
1896	Single	975.18	989.92	1,004.52	1,017.69	1,030.85	1,044.01	1,057.17	1,070.33	1,083.49	1,096.65	**	1896
1896	Head of Household	1,008.75	1,021.91	1,035.07	1,048.23	1,061.39	1,074.55	1,087.71	1,100.87	1,114.03	1,127.19	**	1896
1896	Married Filing Joint		1,072.40	1,085.56	1,098.72	1,111.88	1,121.28	1,129.18	1,137.08	1,138.00	1,138.00	**	1896
1896	Married Filing Separate	969.24	983.98	998.72	1,013.46	1,028.20	1,042.94	1,057.17	1,070.33	1,083.49	1,096.65	**	1896

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1897	Single	975.62	990.36	1,004.99	1,018.15	1,031.31	1,044.47	1,057.63	1,070.80	1,083.96	1,097.12	**	1897
1897	Head of Household	1,009.21	1,022.37	1,035.53	1,048.69	1,061.86	1,075.02	1,088.18	1,101.34	1,114.50	1,127.66	**	1897
1897	Married Filing Joint		1,072.87	1,086.03	1,099.19	1,112.35	1,121.83	1,129.72	1,137.62	1,138.00	1,138.00	**	1897
1897	Married Filing Separate	969.68	984.42	999.16	1,013.90	1,028.64	1,043.38	1,057.63	1,070.80	1,083.96	1,097.12	**	1897
1898	Single	976.07	990.81	1,005.46	1,018.62	1,031.78	1,044.94	1,058.10	1,071.26	1,084.42	1,097.58	**	1898
1898	Head of Household	1,009.68	1,022.84	1,036.00	1,049.16	1,062.32	1,075.48	1,088.64	1,101.80	1,114.97	1,128.13	**	1898
1898	Married Filing Joint		1,073.34	1,086.50	1,099.66	1,112.82	1,122.37	1,130.27	1,138.00	1,138.00	1,138.00	**	1898
1898	Married Filing Separate	970.13	984.87	999.61	1,014.35	1,029.09	1,043.83	1,058.10	1,071.26	1,084.42	1,097.58	**	1898
1899	Single	976.51	991.25	1,005.93	1,019.09	1,032.25	1,045.41	1,058.57	1,071.73	1,084.89	1,098.05	**	1899
1899	Head of Household	1,010.15	1,023.31	1,036.47	1,049.63	1,062.79	1,075.95	1,089.11	1,102.27	1,115.43	1,128.59	**	1899
1899	Married Filing Joint		1,073.81	1,086.97	1,100.13	1,113.29	1,122.92	1,130.81	1,138.00	1,138.00	1,138.00	**	1899
1899	Married Filing Separate	970.57	985.31	1,000.05	1,014.79	1,029.53	1,044.27	1,058.57	1,071.73	1,084.89	1,098.05	**	1899
1900	Single	976.96	991.70	1,006.40	1,019.56	1,032.72	1,045.88	1,059.04	1,072.20	1,085.36	1,098.52	**	1900
1900	Head of Household	1,010.62	1,023.78	1,036.94	1,050.10	1,063.26	1,076.42	1,089.58	1,102.74	1,115.90	1,129.06	**	1900
1900	Married Filing Joint		1,074.28	1,087.44	1,100.60	1,113.76	1,123.46	1,131.36	1,138.00	1,138.00	1,138.00	**	1900
1900	Married Filing Separate	971.02	985.76	1,000.50	1,015.24	1,029.98	1,044.72	1,059.04	1,072.20	1,085.36	1,098.52	**	1900
1901	Single	977.40	992.14	1,006.86	1,020.02	1,033.18	1,046.34	1,059.51	1,072.67	1,085.83	1,098.99	**	1901
1901	Head of Household	1,011.08	1,024.24	1,037.40	1,050.57	1,063.73	1,076.89	1,090.05	1,103.21	1,116.37	1,129.53	**	1901
1901	Married Filing Joint		1,074.75	1,087.91	1,101.07	1,114.23	1,124.00	1,131.90	1,138.00	1,138.00	1,138.00	**	1901
1901	Married Filing Separate	971.47	986.20	1,000.94	1,015.68	1,030.42	1,045.16	1,059.51	1,072.67	1,085.83	1,098.99	**	1901
1902	Single	977.85	992.59	1,007.33	1,020.49	1,033.65	1,046.81	1,059.97	1,073.13	1,086.29	1,099.45	**	1902
1902	Head of Household	1,011.55	1,024.71	1,037.87	1,051.03	1,064.19	1,077.35	1,090.51	1,103.68	1,116.84	1,130.00	**	1902
1902	Married Filing Joint		1,075.22	1,088.38	1,101.54	1,114.70	1,124.55	1,132.44	1,138.00	1,138.00	1,138.00	**	1902
1902	Married Filing Separate	971.91	986.65	1,001.39	1,016.13	1,030.87	1,045.61	1,059.97	1,073.13	1,086.29	1,099.45	**	1902
1903	Single	978.29	993.03	1,007.77	1,020.96	1,034.12	1,047.28	1,060.44	1,073.60	1,086.76	1,099.92	**	1903
1903	Head of Household	1,012.02	1,025.18	1,038.34	1,051.50	1,064.66	1,077.82	1,090.98	1,104.14	1,117.30	1,130.46	**	1903
1903	Married Filing Joint		1,075.69	1,088.85	1,102.01	1,115.17	1,125.09	1,132.99	1,138.00	1,138.00	1,138.00	**	1903
1903	Married Filing Separate	972.36	987.10	1,001.84	1,016.58	1,031.31	1,046.05	1,060.44	1,073.60	1,086.76	1,099.92	**	1903
1904	Single	978.74	993.48	1,008.22	1,021.43	1,034.59	1,047.75	1,060.91	1,074.07	1,087.23	1,100.39	**	1904
1904	Head of Household	1,012.49	1,025.65	1,038.81	1,051.97	1,065.13	1,078.29	1,091.45	1,104.61	1,117.77	1,130.93	**	1904
1904	Married Filing Joint		1,075.50	1,088.66	1,101.82	1,114.98	1,124.98	1,132.88	1,138.00	1,138.00	1,138.00	**	1904
1904	Married Filing Separate	972.80	987.54	1,002.28	1,017.02	1,031.76	1,046.50	1,060.91	1,074.07	1,087.23	1,100.39	**	1904

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1905	Single	979.18	993.92	1,008.66	1,021.89	1,035.05	1,048.22	1,061.38	1,074.54	1,087.70	1,100.86	**	1905
1905	Head of Household	1,012.95	1,026.11	1,039.27	1,052.44	1,065.60	1,078.76	1,091.92	1,105.08	1,118.24	1,131.40	**	1905
1905	Married Filing Joint		1,075.97	1,089.13	1,102.29	1,115.45	1,125.52	1,133.42	1,138.00	1,138.00	1,138.00	**	1905
1905	Married Filing Separate	973.25	987.99	1,002.73	1,017.47	1,032.21	1,046.95	1,061.38	1,074.54	1,087.70	1,100.86	**	1905
1906	Single	979.63	994.37	1,009.11	1,022.36	1,035.52	1,048.68	1,061.84	1,075.00	1,088.16	1,101.33	**	1906
1906	Head of Household	1,013.42	1,026.58	1,039.74	1,052.90	1,066.06	1,079.22	1,092.39	1,105.55	1,118.71	1,131.87	**	1906
1906	Married Filing Joint		1,076.44	1,089.60	1,102.76	1,115.92	1,126.07	1,133.96	1,138.00	1,138.00	1,138.00	**	1906
1906	Married Filing Separate	973.69	988.43	1,003.17	1,017.91	1,032.65	1,047.39	1,061.84	1,075.00	1,088.16	1,101.33	**	1906
1907	Single	980.07	994.81	1,009.55	1,022.83	1,035.99	1,049.15	1,062.31	1,075.47	1,088.63	1,101.79	**	1907
1907	Head of Household	1,013.89	1,027.05	1,040.21	1,053.37	1,066.53	1,079.69	1,092.85	1,106.01	1,119.17	1,132.33	**	1907
1907	Married Filing Joint		1,076.90	1,090.06	1,103.23	1,116.39	1,126.61	1,134.51	1,138.00	1,138.00	1,138.00	**	1907
1907	Married Filing Separate	974.14	988.88	1,003.62	1,018.36	1,033.10	1,047.84	1,062.31	1,075.47	1,088.63	1,101.79	**	1907
1908	Single	980.52	995.26	1,010.00	1,023.30	1,036.46	1,049.62	1,062.78	1,075.94	1,089.10	1,102.26	**	1908
1908	Head of Household	1,014.36	1,027.52	1,040.68	1,053.84	1,067.00	1,080.16	1,093.32	1,106.48	1,119.64	1,132.80	**	1908
1908	Married Filing Joint		1,077.37	1,090.53	1,103.69	1,116.85	1,127.16	1,135.05	1,138.00	1,138.00	1,138.00	**	1908
1908	Married Filing Separate	974.58	989.32	1,004.06	1,018.80	1,033.54	1,048.28	1,062.78	1,075.94	1,089.10	1,102.26	**	1908
1909	Single	980.96	995.70	1,010.44	1,023.76	1,036.93	1,050.09	1,063.25	1,076.41	1,089.57	1,102.73	**	1909
1909	Head of Household	1,014.82	1,027.98	1,041.15	1,054.31	1,067.47	1,080.63	1,093.79	1,106.95	1,120.11	1,133.27	**	1909
1909	Married Filing Joint		1,077.84	1,091.00	1,104.16	1,117.32	1,127.70	1,135.60	1,138.00	1,138.00	1,138.00	**	1909
1909	Married Filing Separate	975.03	989.77	1,004.51	1,019.25	1,033.99	1,048.73	1,063.25	1,076.41	1,089.57	1,102.73	**	1909
1910	Single	981.41	996.15	1,010.89	1,024.23	1,037.39	1,050.55	1,063.71	1,076.87	1,090.04	1,103.20	**	1910
1910	Head of Household	1,015.29	1,028.45	1,041.61	1,054.77	1,067.93	1,081.09	1,094.26	1,107.42	1,120.58	1,133.74	**	1910
1910	Married Filing Joint		1,078.31	1,091.47	1,104.63	1,117.79	1,128.24	1,136.14	1,138.00	1,138.00	1,138.00	**	1910
1910	Married Filing Separate	975.47	990.21	1,004.95	1,019.69	1,034.43	1,049.17	1,063.71	1,076.87	1,090.04	1,103.20	**	1910
1911	Single	981.86	996.59	1,011.33	1,024.70	1,037.86	1,051.02	1,064.18	1,077.34	1,090.50	1,103.66	**	1911
1911	Head of Household	1,015.76	1,028.92	1,042.08	1,055.24	1,068.40	1,081.56	1,094.72	1,107.88	1,121.04	1,134.21	**	1911
1911	Married Filing Joint		1,078.78	1,091.94	1,105.10	1,118.26	1,128.79	1,136.68	1,138.00	1,138.00	1,138.00	**	1911
1911	Married Filing Separate	975.92	990.66	1,005.40	1,020.14	1,034.88	1,049.62	1,064.18	1,077.34	1,090.50	1,103.66	**	1911
1912	Single	982.30	997.04	1,011.78	1,025.17	1,038.33	1,051.49	1,064.65	1,077.81	1,090.97	1,104.13	**	1912
1912	Head of Household	1,016.23	1,029.39	1,042.55	1,055.71	1,068.87	1,082.03	1,095.19	1,108.35	1,121.51	1,134.67	**	1912
1912	Married Filing Joint		1,079.25	1,092.41	1,105.57	1,118.73	1,129.33	1,137.23	1,138.00	1,138.00	1,138.00	**	1912
1912	Married Filing Separate	976.36	991.10	1,005.84	1,020.58	1,035.32	1,050.06	1,064.65	1,077.81	1,090.97	1,104.13	**	1912

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1913	Single	982.75	997.49	1,012.23	1,025.63	1,038.80	1,051.96	1,065.12	1,078.28	1,091.44	1,104.60	**	1913
1913	Head of Household	1,016.69	1,029.86	1,043.02	1,056.18	1,069.34	1,082.50	1,095.66	1,108.82	1,121.98	1,135.14	**	1913
1913	Married Filing Joint		1,079.72	1,092.88	1,106.04	1,119.20	1,129.87	1,137.77	1,138.00	1,138.00	1,138.00	**	1913
1913	Married Filing Separate	976.81	991.55	1,006.29	1,021.03	1,035.77	1,050.51	1,065.12	1,078.28	1,091.44	1,104.60	**	1913
1914	Single	983.19	997.93	1,012.67	1,026.10	1,039.26	1,052.42	1,065.58	1,078.75	1,091.91	1,105.07	**	1914
1914	Head of Household	1,017.16	1,030.32	1,043.48	1,056.64	1,069.80	1,082.97	1,096.13	1,109.29	1,122.45	1,135.61	**	1914
1914	Married Filing Joint		1,079.53	1,092.69	1,105.85	1,119.01	1,129.76	1,137.65	1,138.00	1,138.00	1,138.00	**	1914
1914	Married Filing Separate	977.25	991.99	1,006.73	1,021.47	1,036.21	1,050.95	1,065.58	1,078.75	1,091.91	1,105.07	**	1914
1915	Single	983.64	998.38	1,013.12	1,026.57	1,039.73	1,052.89	1,066.05	1,079.21	1,092.37	1,105.53	**	1915
1915	Head of Household	1,017.63	1,030.79	1,043.95	1,057.11	1,070.27	1,083.43	1,096.59	1,109.75	1,122.91	1,136.08	**	1915
1915	Married Filing Joint		1,079.99	1,093.15	1,106.32	1,119.48	1,130.30	1,138.00	1,138.00	1,138.00	1,138.00	**	1915
1915	Married Filing Separate	977.70	992.44	1,007.18	1,021.92	1,036.66	1,051.40	1,066.05	1,079.21	1,092.37	1,105.53	**	1915
1916	Single	984.08	998.82	1,013.56	1,027.04	1,040.20	1,053.36	1,066.52	1,079.68	1,092.84	1,106.00	**	1916
1916	Head of Household	1,018.10	1,031.26	1,044.42	1,057.58	1,070.74	1,083.90	1,097.06	1,110.22	1,123.38	1,136.54	**	1916
1916	Married Filing Joint		1,080.46	1,093.62	1,106.78	1,119.94	1,130.84	1,138.00	1,138.00	1,138.00	1,138.00	**	1916
1916	Married Filing Separate	978.14	992.88	1,007.62	1,022.36	1,037.10	1,051.84	1,066.52	1,079.68	1,092.84	1,106.00	**	1916
1917	Single	984.53	999.27	1,014.01	1,027.51	1,040.67	1,053.83	1,066.99	1,080.15	1,093.31	1,106.47	**	1917
1917	Head of Household	1,018.57	1,031.73	1,044.89	1,058.05	1,071.21	1,084.37	1,097.53	1,110.69	1,123.85	1,137.01	**	1917
1917	Married Filing Joint		1,080.93	1,094.09	1,107.25	1,120.41	1,131.39	1,138.00	1,138.00	1,138.00	1,138.00	**	1917
1917	Married Filing Separate	978.59	993.33	1,008.07	1,022.81	1,037.55	1,052.29	1,066.99	1,080.15	1,093.31	1,106.47	**	1917
1918	Single	984.97	999.71	1,014.45	1,027.97	1,041.13	1,054.29	1,067.45	1,080.62	1,093.78	1,106.94	**	1918
1918	Head of Household	1,019.03	1,032.19	1,045.35	1,058.51	1,071.68	1,084.84	1,098.00	1,111.16	1,124.32	1,137.48	**	1918
1918	Married Filing Joint		1,081.40	1,094.56	1,107.72	1,120.88	1,131.93	1,138.00	1,138.00	1,138.00	1,138.00	**	1918
1918	Married Filing Separate	979.03	993.77	1,008.51	1,023.25	1,037.99	1,052.73	1,067.45	1,080.62	1,093.78	1,106.94	**	1918
1919	Single	985.42	1,000.16	1,014.90	1,028.44	1,041.60	1,054.76	1,067.92	1,081.08	1,094.24	1,107.40	**	1919
1919	Head of Household	1,019.50	1,032.66	1,045.82	1,058.98	1,072.14	1,085.30	1,098.46	1,111.62	1,124.79	1,137.95	**	1919
1919	Married Filing Joint		1,081.87	1,095.03	1,108.19	1,121.35	1,132.47	1,138.00	1,138.00	1,138.00	1,138.00	**	1919
1919	Married Filing Separate	979.48	994.22	1,008.96	1,023.70	1,038.44	1,053.18	1,067.92	1,081.08	1,094.24	1,107.40	**	1919
1920	Single	985.86	1,000.60	1,015.34	1,028.91	1,042.07	1,055.23	1,068.39	1,081.55	1,094.71	1,107.87	**	1920
1920	Head of Household	1,019.97	1,033.13	1,046.29	1,059.45	1,072.61	1,085.77	1,098.93	1,112.09	1,125.25	1,138.00	**	1920
1920	Married Filing Joint		1,082.34	1,095.50	1,108.66	1,121.82	1,133.02	1,138.00	1,138.00	1,138.00	1,138.00	**	1920
1920	Married Filing Separate	979.92	994.66	1,009.40	1,024.14	1,038.88	1,053.62	1,068.36	1,081.55	1,094.71	1,107.87	**	1920

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1921	Single	986.31	1,001.05	1,015.79	1,029.38	1,042.54	1,055.70	1,068.86	1,082.02	1,095.18	1,108.34	**	1921
1921	Head of Household	1,020.44	1,033.60	1,046.76	1,059.92	1,073.08	1,086.24	1,099.40	1,112.56	1,125.72	1,138.00	**	1921
1921	Married Filing Joint		1,082.80	1,095.96	1,109.13	1,122.29	1,133.56	1,138.00	1,138.00	1,138.00	1,138.00	**	1921
1921	Married Filing Separate	980.37	995.11	1,009.85	1,024.59	1,039.33	1,054.07	1,068.81	1,082.02	1,095.18	1,108.34	**	1921
1922	Single	986.75	1,001.49	1,016.23	1,029.84	1,043.00	1,056.16	1,069.33	1,082.49	1,095.65	1,108.81	**	1922
1922	Head of Household	1,020.90	1,034.06	1,047.22	1,060.39	1,073.55	1,086.71	1,099.87	1,113.03	1,126.19	1,138.00	**	1922
1922	Married Filing Joint		1,083.27	1,096.43	1,109.59	1,122.75	1,134.10	1,138.00	1,138.00	1,138.00	1,138.00	**	1922
1922	Married Filing Separate	980.81	995.55	1,010.29	1,025.03	1,039.77	1,054.51	1,069.25	1,082.49	1,095.65	1,108.81	**	1922
1923	Single	987.20	1,001.94	1,016.68	1,030.31	1,043.47	1,056.63	1,069.79	1,082.95	1,096.11	1,109.27	**	1923
1923	Head of Household	1,021.37	1,034.53	1,047.69	1,060.85	1,074.01	1,087.17	1,100.33	1,113.50	1,126.66	1,138.00	**	1923
1923	Married Filing Joint		1,083.74	1,096.90	1,110.06	1,123.22	1,134.65	1,138.00	1,138.00	1,138.00	1,138.00	**	1923
1923	Married Filing Separate	981.26	996.00	1,010.74	1,025.48	1,040.22	1,054.96	1,069.70	1,082.95	1,096.11	1,109.27	**	1923
1924	Single	987.64	1,002.38	1,017.12	1,030.78	1,043.94	1,057.10	1,070.26	1,083.42	1,096.58	1,109.74	**	1924
1924	Head of Household	1,021.84	1,035.00	1,048.16	1,061.32	1,074.48	1,087.64	1,100.80	1,113.96	1,127.12	1,138.00	**	1924
1924	Married Filing Joint		1,083.55	1,096.71	1,109.87	1,123.03	1,134.53	1,138.00	1,138.00	1,138.00	1,138.00	**	1924
1924	Married Filing Separate	981.70	996.44	1,011.18	1,025.92	1,040.66	1,055.40	1,070.14	1,083.42	1,096.58	1,109.74	**	1924
1925	Single	988.09	1,002.83	1,017.57	1,031.25	1,044.41	1,057.57	1,070.73	1,083.89	1,097.05	1,110.21	**	1925
1925	Head of Household	1,022.31	1,035.47	1,048.63	1,061.79	1,074.95	1,088.11	1,101.27	1,114.43	1,127.59	1,138.00	**	1925
1925	Married Filing Joint		1,084.01	1,097.17	1,110.33	1,123.50	1,135.07	1,138.00	1,138.00	1,138.00	1,138.00	**	1925
1925	Married Filing Separate	982.15	996.89	1,011.63	1,026.37	1,041.11	1,055.85	1,070.59	1,083.89	1,097.05	1,110.21	**	1925
1926	Single	988.53	1,003.27	1,018.01	1,031.71	1,044.87	1,058.04	1,071.20	1,084.36	1,097.52	1,110.68	**	1926
1926	Head of Household	1,022.77	1,035.93	1,049.10	1,062.26	1,075.42	1,088.58	1,101.74	1,114.90	1,128.06	1,138.00	**	1926
1926	Married Filing Joint		1,084.48	1,097.64	1,110.80	1,123.96	1,135.61	1,138.00	1,138.00	1,138.00	1,138.00	**	1926
1926	Married Filing Separate	982.59	997.33	1,012.07	1,026.81	1,041.55	1,056.29	1,071.03	1,084.36	1,097.52	1,110.68	**	1926
1927	Single	988.98	1,003.72	1,018.46	1,032.18	1,045.34	1,058.50	1,071.66	1,084.82	1,097.98	1,111.15	**	1927
1927	Head of Household	1,023.24	1,036.40	1,049.56	1,062.72	1,075.88	1,089.04	1,102.21	1,115.37	1,128.53	1,138.00	**	1927
1927	Married Filing Joint		1,084.95	1,098.11	1,111.27	1,124.43	1,136.16	1,138.00	1,138.00	1,138.00	1,138.00	**	1927
1927	Married Filing Separate	983.04	997.78	1,012.52	1,027.26	1,042.00	1,056.74	1,071.48	1,084.82	1,097.98	1,111.15	**	1927
1928	Single	989.42	1,004.16	1,018.90	1,032.65	1,045.81	1,058.97	1,072.13	1,085.29	1,098.45	1,111.61	**	1928
1928	Head of Household	1,023.71	1,036.87	1,050.03	1,063.19	1,076.35	1,089.51	1,102.67	1,115.83	1,128.99	1,138.00	**	1928
1928	Married Filing Joint		1,085.42	1,098.58	1,111.74	1,124.90	1,136.70	1,138.00	1,138.00	1,138.00	1,138.00	**	1928
1928	Married Filing Separate	983.48	998.22	1,012.96	1,027.70	1,042.44	1,057.18	1,071.92	1,085.29	1,098.45	1,111.61	**	1928

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1929	Single	989.87	1,004.61	1,019.35	1,033.12	1,046.28	1,059.44	1,072.60	1,085.76	1,098.92	1,112.08	**	1929
1929	Head of Household	1,024.18	1,037.34	1,050.50	1,063.66	1,076.82	1,089.98	1,103.14	1,116.30	1,129.46	1,138.00	**	1929
1929	Married Filing Joint		1,085.89	1,099.05	1,112.21	1,125.37	1,137.24	1,138.00	1,138.00	1,138.00	1,138.00	**	1929
1929	Married Filing Separate	983.93	998.67	1,013.41	1,028.15	1,042.89	1,057.63	1,072.37	1,085.76	1,098.92	1,112.08	**	1929
1930	Single	990.31	1,005.05	1,019.79	1,033.58	1,046.75	1,059.91	1,073.07	1,086.23	1,099.39	1,112.55	**	1930
1930	Head of Household	1,024.64	1,037.80	1,050.97	1,064.13	1,077.29	1,090.45	1,103.61	1,116.77	1,129.93	1,138.00	**	1930
1930	Married Filing Joint		1,086.35	1,099.51	1,112.67	1,125.84	1,137.79	1,138.00	1,138.00	1,138.00	1,138.00	**	1930
1930	Married Filing Separate	984.37	999.11	1,013.85	1,028.59	1,043.33	1,058.07	1,072.81	1,086.23	1,099.39	1,112.55	**	1930
1931	Single	990.76	1,005.50	1,020.24	1,034.05	1,047.21	1,060.37	1,073.53	1,086.69	1,099.86	1,113.02	**	1931
1931	Head of Household	1,025.11	1,038.27	1,051.43	1,064.59	1,077.75	1,090.92	1,104.08	1,117.24	1,130.40	1,138.00	**	1931
1931	Married Filing Joint		1,086.82	1,099.98	1,113.14	1,126.30	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1931
1931	Married Filing Separate	984.82	999.56	1,014.30	1,029.04	1,043.78	1,058.52	1,073.26	1,086.69	1,099.86	1,113.02	**	1931
1932	Single	991.20	1,005.94	1,020.68	1,034.52	1,047.68	1,060.84	1,074.00	1,087.16	1,100.32	1,113.48	**	1932
1932	Head of Household	1,025.58	1,038.74	1,051.90	1,065.06	1,078.22	1,091.38	1,104.54	1,117.70	1,130.86	1,138.00	**	1932
1932	Married Filing Joint		1,087.29	1,100.45	1,113.61	1,126.77	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1932
1932	Married Filing Separate	985.26	1,000.00	1,014.74	1,029.48	1,044.22	1,058.96	1,073.70	1,087.16	1,100.32	1,113.48	**	1932
1933	Single	991.65	1,006.39	1,021.13	1,034.99	1,048.15	1,061.31	1,074.47	1,087.63	1,100.79	1,113.95	**	1933
1933	Head of Household	1,026.05	1,039.21	1,052.37	1,065.53	1,078.69	1,091.85	1,105.01	1,118.17	1,131.33	1,138.00	**	1933
1933	Married Filing Joint		1,087.09	1,100.25	1,113.41	1,126.57	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1933
1933	Married Filing Separate	985.71	1,000.45	1,015.19	1,029.93	1,044.67	1,059.41	1,074.15	1,087.63	1,100.79	1,113.95	**	1933
1934	Single	992.09	1,006.83	1,021.57	1,035.46	1,048.62	1,061.78	1,074.94	1,088.10	1,101.26	1,114.42	**	1934
1934	Head of Household	1,026.51	1,039.68	1,052.84	1,066.00	1,079.16	1,092.32	1,105.48	1,118.64	1,131.80	1,138.00	**	1934
1934	Married Filing Joint		1,087.56	1,100.72	1,113.88	1,127.04	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1934
1934	Married Filing Separate	986.15	1,000.89	1,015.63	1,030.37	1,045.11	1,059.85	1,074.59	1,088.10	1,101.26	1,114.42	**	1934
1935	Single	992.54	1,007.28	1,022.02	1,035.92	1,049.08	1,062.24	1,075.40	1,088.57	1,101.73	1,114.89	**	1935
1935	Head of Household	1,026.98	1,040.14	1,053.30	1,066.46	1,079.62	1,092.79	1,105.95	1,119.11	1,132.27	1,138.00	**	1935
1935	Married Filing Joint		1,088.03	1,101.19	1,114.35	1,127.51	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1935
1935	Married Filing Separate	986.60	1,001.34	1,016.08	1,030.82	1,045.56	1,060.30	1,075.04	1,088.57	1,101.73	1,114.89	**	1935
1936	Single	992.98	1,007.72	1,022.46	1,036.39	1,049.55	1,062.71	1,075.87	1,089.03	1,102.19	1,115.35	**	1936
1936	Head of Household	1,027.45	1,040.61	1,053.77	1,066.93	1,080.09	1,093.25	1,106.41	1,119.57	1,132.74	1,138.00	**	1936
1936	Married Filing Joint		1,088.49	1,101.65	1,114.81	1,127.97	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1936
1936	Married Filing Separate	987.04	1,001.78	1,016.52	1,031.26	1,046.00	1,060.74	1,075.48	1,089.03	1,102.19	1,115.35	**	1936

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1937	Single	993.43	1,008.17	1,022.91	1,036.86	1,050.02	1,063.18	1,076.34	1,089.50	1,102.66	1,115.82	**	1937
1937	Head of Household	1,027.92	1,041.08	1,054.24	1,067.40	1,080.56	1,093.72	1,106.88	1,120.04	1,133.20	1,138.00	**	1937
1937	Married Filing Joint		1,088.96	1,102.12	1,115.28	1,128.44	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1937
1937	Married Filing Separate	987.49	1,002.23	1,016.97	1,031.71	1,046.45	1,061.19	1,075.93	1,089.50	1,102.66	1,115.82	**	1937
1938	Single	993.87	1,008.61	1,023.35	1,037.33	1,050.49	1,063.65	1,076.81	1,089.97	1,103.13	1,116.29	**	1938
1938	Head of Household	1,028.39	1,041.55	1,054.71	1,067.87	1,081.03	1,094.19	1,107.35	1,120.51	1,133.67	1,138.00	**	1938
1938	Married Filing Joint		1,089.43	1,102.59	1,115.75	1,128.91	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1938
1938	Married Filing Separate	987.93	1,002.67	1,017.41	1,032.15	1,046.89	1,061.63	1,076.37	1,089.97	1,103.13	1,116.29	**	1938
1939	Single	994.32	1,009.06	1,023.80	1,037.79	1,050.95	1,064.11	1,077.28	1,090.44	1,103.60	1,116.76	**	1939
1939	Head of Household	1,028.85	1,042.01	1,055.17	1,068.33	1,081.50	1,094.66	1,107.82	1,120.98	1,134.14	1,138.00	**	1939
1939	Married Filing Joint		1,089.90	1,103.06	1,116.22	1,129.38	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1939
1939	Married Filing Separate	988.38	1,003.12	1,017.86	1,032.60	1,047.34	1,062.08	1,076.82	1,090.44	1,103.60	1,116.76	**	1939
1940	Single	994.76	1,009.50	1,024.24	1,038.26	1,051.42	1,064.58	1,077.74	1,090.90	1,104.06	1,117.22	**	1940
1940	Head of Household	1,029.32	1,042.48	1,055.64	1,068.80	1,081.96	1,095.12	1,108.28	1,121.44	1,134.61	1,138.00	**	1940
1940	Married Filing Joint		1,090.36	1,103.52	1,116.68	1,129.85	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1940
1940	Married Filing Separate	988.82	1,003.56	1,018.30	1,033.04	1,047.78	1,062.52	1,077.26	1,090.90	1,104.06	1,117.22	**	1940
1941	Single	995.21	1,009.95	1,024.69	1,038.73	1,051.89	1,065.05	1,078.21	1,091.37	1,104.53	1,117.69	**	1941
1941	Head of Household	1,029.79	1,042.95	1,056.11	1,069.27	1,082.43	1,095.59	1,108.75	1,121.91	1,135.07	1,138.00	**	1941
1941	Married Filing Joint		1,090.83	1,103.99	1,117.15	1,130.31	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1941
1941	Married Filing Separate	989.27	1,004.01	1,018.75	1,033.49	1,048.23	1,062.97	1,077.71	1,091.37	1,104.53	1,117.69	**	1941
1942	Single	995.65	1,010.39	1,025.13	1,039.20	1,052.36	1,065.52	1,078.68	1,091.84	1,105.00	1,118.16	**	1942
1942	Head of Household	1,030.26	1,043.42	1,056.58	1,069.74	1,082.90	1,096.06	1,109.22	1,122.38	1,135.54	1,138.00	**	1942
1942	Married Filing Joint		1,091.30	1,104.46	1,117.62	1,130.78	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1942
1942	Married Filing Separate	989.72	1,004.46	1,019.19	1,033.93	1,048.67	1,063.41	1,078.15	1,091.84	1,105.00	1,118.16	**	1942
1943	Single	996.10	1,010.84	1,025.58	1,039.66	1,052.82	1,065.98	1,079.15	1,092.31	1,105.47	1,118.63	**	1943
1943	Head of Household	1,030.72	1,043.88	1,057.04	1,070.21	1,083.37	1,096.53	1,109.69	1,122.85	1,136.01	1,138.00	**	1943
1943	Married Filing Joint		1,091.77	1,104.93	1,118.09	1,131.25	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1943
1943	Married Filing Separate	990.16	1,004.90	1,019.64	1,034.38	1,049.12	1,063.86	1,078.60	1,092.31	1,105.47	1,118.63	**	1943
1944	Single	996.54	1,011.28	1,026.02	1,040.13	1,053.29	1,066.45	1,079.61	1,092.77	1,105.93	1,119.10	**	1944
1944	Head of Household	1,031.19	1,044.35	1,057.51	1,070.67	1,083.83	1,096.99	1,110.15	1,123.32	1,136.48	1,138.00	**	1944
1944	Married Filing Joint		1,092.23	1,105.39	1,118.56	1,131.72	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1944
1944	Married Filing Separate	990.61	1,005.35	1,020.09	1,034.83	1,049.57	1,064.30	1,079.04	1,092.77	1,105.93	1,119.10	**	1944

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1945	Single	996.99	1,011.73	1,026.47	1,040.60	1,053.76	1,066.92	1,080.08	1,093.24	1,106.40	1,119.56	**	1945
1945	Head of Household	1,031.66	1,044.82	1,057.98	1,071.14	1,084.30	1,097.46	1,110.62	1,123.78	1,136.94	1,138.00	**	1945
1945	Married Filing Joint		1,092.70	1,105.86	1,119.02	1,132.18	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1945
1945	Married Filing Separate	991.05	1,005.79	1,020.53	1,035.27	1,050.01	1,064.75	1,079.49	1,093.24	1,106.40	1,119.56	**	1945
1946	Single	997.43	1,012.17	1,026.91	1,041.07	1,054.23	1,067.39	1,080.55	1,093.71	1,106.87	1,120.03	**	1946
1946	Head of Household	1,032.13	1,045.29	1,058.45	1,071.61	1,084.77	1,097.93	1,111.09	1,124.25	1,137.41	1,138.00	**	1946
1946	Married Filing Joint		1,093.17	1,106.33	1,119.49	1,132.65	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1946
1946	Married Filing Separate	991.50	1,006.24	1,020.98	1,035.72	1,050.46	1,065.20	1,079.94	1,093.71	1,106.87	1,120.03	**	1946
1947	Single	997.88	1,012.62	1,027.36	1,041.53	1,054.69	1,067.86	1,081.02	1,094.18	1,107.34	1,120.50	**	1947
1947	Head of Household	1,032.59	1,045.75	1,058.92	1,072.08	1,085.24	1,098.40	1,111.56	1,124.72	1,137.88	1,138.00	**	1947
1947	Married Filing Joint		1,093.64	1,106.80	1,119.96	1,133.12	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1947
1947	Married Filing Separate	991.94	1,006.68	1,021.42	1,036.16	1,050.90	1,065.64	1,080.38	1,094.18	1,107.34	1,120.50	**	1947
1948	Single	998.32	1,013.06	1,027.80	1,042.00	1,055.16	1,068.32	1,081.48	1,094.64	1,107.80	1,120.97	**	1948
1948	Head of Household	1,033.06	1,046.22	1,059.38	1,072.54	1,085.70	1,098.86	1,112.03	1,125.19	1,138.00	1,138.00	**	1948
1948	Married Filing Joint		1,094.10	1,107.27	1,120.43	1,133.59	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1948
1948	Married Filing Separate	992.39	1,007.13	1,021.87	1,036.61	1,051.35	1,066.09	1,080.83	1,094.64	1,107.80	1,120.97	**	1948
1949	Single	998.77	1,013.51	1,028.25	1,042.47	1,055.63	1,068.79	1,081.95	1,095.11	1,108.27	1,121.43	**	1949
1949	Head of Household	1,033.53	1,046.69	1,059.85	1,073.01	1,086.17	1,099.33	1,112.49	1,125.65	1,138.00	1,138.00	**	1949
1949	Married Filing Joint		1,094.57	1,107.73	1,120.89	1,134.05	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1949
1949	Married Filing Separate	992.83	1,007.57	1,022.31	1,037.05	1,051.79	1,066.53	1,081.27	1,095.11	1,108.27	1,121.43	**	1949
1950	Single	999.21	1,013.95	1,028.69	1,042.94	1,056.10	1,069.26	1,082.42	1,095.58	1,108.74	1,121.90	**	1950
1950	Head of Household	1,034.00	1,047.16	1,060.32	1,073.48	1,086.64	1,099.80	1,112.96	1,126.12	1,138.00	1,138.00	**	1950
1950	Married Filing Joint		1,095.04	1,108.20	1,121.36	1,134.52	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1950
1950	Married Filing Separate	993.28	1,008.02	1,022.76	1,037.50	1,052.24	1,066.98	1,081.72	1,095.58	1,108.74	1,121.90	**	1950
1951	Single	999.66	1,014.40	1,029.14	1,043.40	1,056.57	1,069.73	1,082.89	1,096.05	1,109.21	1,122.37	**	1951
1951	Head of Household	1,034.46	1,047.63	1,060.79	1,073.95	1,087.11	1,100.27	1,113.43	1,126.59	1,138.00	1,138.00	**	1951
1951	Married Filing Joint		1,095.51	1,108.67	1,121.83	1,134.99	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1951
1951	Married Filing Separate	993.72	1,008.46	1,023.20	1,037.94	1,052.68	1,067.42	1,082.16	1,096.05	1,109.21	1,122.37	**	1951
1952	Single	1,000.11	1,014.85	1,029.58	1,043.87	1,057.03	1,070.19	1,083.35	1,096.51	1,109.68	1,122.84	**	1952
1952	Head of Household	1,034.93	1,048.09	1,061.25	1,074.41	1,087.57	1,100.74	1,113.90	1,127.06	1,138.00	1,138.00	**	1952
1952	Married Filing Joint		1,095.98	1,109.14	1,122.30	1,135.46	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1952
1952	Married Filing Separate	994.17	1,008.91	1,023.65	1,038.39	1,053.13	1,067.87	1,082.61	1,096.51	1,109.68	1,122.84	**	1952

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1953	Single	1,000.55	1,015.29	1,030.03	1,044.34	1,057.50	1,070.66	1,083.82	1,096.98	1,110.14	1,123.30	**	1953
1953	Head of Household	1,035.40	1,048.56	1,061.72	1,074.88	1,088.04	1,101.20	1,114.36	1,127.52	1,138.00	1,138.00	**	1953
1953	Married Filing Joint		1,096.44	1,109.60	1,122.76	1,135.92	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1953
1953	Married Filing Separate	994.61	1,009.35	1,024.09	1,038.83	1,053.57	1,068.31	1,083.05	1,096.98	1,110.14	1,123.30	**	1953
1954	Single	1,001.00	1,015.74	1,030.48	1,044.81	1,057.97	1,071.13	1,084.29	1,097.45	1,110.61	1,123.77	**	1954
1954	Head of Household	1,035.87	1,049.03	1,062.19	1,075.35	1,088.51	1,101.67	1,114.83	1,127.99	1,138.00	1,138.00	**	1954
1954	Married Filing Joint		1,096.91	1,110.07	1,123.23	1,136.39	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1954
1954	Married Filing Separate	995.06	1,009.80	1,024.54	1,039.28	1,054.02	1,068.76	1,083.50	1,097.45	1,110.61	1,123.77	**	1954
1955	Single	1,001.44	1,016.18	1,030.92	1,045.28	1,058.44	1,071.60	1,084.76	1,097.92	1,111.08	1,124.24	**	1955
1955	Head of Household	1,036.33	1,049.50	1,062.66	1,075.82	1,088.98	1,102.14	1,115.30	1,128.46	1,138.00	1,138.00	**	1955
1955	Married Filing Joint		1,097.38	1,110.54	1,123.70	1,136.86	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1955
1955	Married Filing Separate	995.50	1,010.24	1,024.98	1,039.72	1,054.46	1,069.20	1,083.94	1,097.92	1,111.08	1,124.24	**	1955
1956	Single	1,001.89	1,016.63	1,031.37	1,045.74	1,058.90	1,072.06	1,085.22	1,098.39	1,111.55	1,124.71	**	1956
1956	Head of Household	1,036.80	1,049.96	1,063.12	1,076.28	1,089.45	1,102.61	1,115.77	1,128.93	1,138.00	1,138.00	**	1956
1956	Married Filing Joint		1,097.85	1,111.01	1,124.17	1,137.33	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1956
1956	Married Filing Separate	995.95	1,010.69	1,025.43	1,040.17	1,054.91	1,069.65	1,084.39	1,098.39	1,111.55	1,124.71	**	1956
1957	Single	1,002.33	1,017.07	1,031.81	1,046.21	1,059.37	1,072.53	1,085.69	1,098.85	1,112.01	1,125.17	**	1957
1957	Head of Household	1,037.27	1,050.43	1,063.59	1,076.75	1,089.91	1,103.07	1,116.23	1,129.39	1,138.00	1,138.00	**	1957
1957	Married Filing Joint		1,098.31	1,111.47	1,124.63	1,137.80	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1957
1957	Married Filing Separate	996.39	1,011.13	1,025.87	1,040.61	1,055.35	1,070.09	1,084.83	1,098.85	1,112.01	1,125.17	**	1957
1958	Single	1,002.78	1,017.52	1,032.26	1,046.68	1,059.84	1,073.00	1,086.16	1,099.32	1,112.48	1,125.64	**	1958
1958	Head of Household	1,037.74	1,050.90	1,064.06	1,077.22	1,090.38	1,103.54	1,116.70	1,129.86	1,138.00	1,138.00	**	1958
1958	Married Filing Joint		1,098.78	1,111.94	1,125.10	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1958
1958	Married Filing Separate	996.84	1,011.58	1,026.32	1,041.06	1,055.80	1,070.54	1,085.28	1,099.32	1,112.48	1,125.64	**	1958
1959	Single	1,003.22	1,017.96	1,032.70	1,047.15	1,060.31	1,073.47	1,086.63	1,099.79	1,112.95	1,126.11	**	1959
1959	Head of Household	1,038.21	1,051.37	1,064.53	1,077.69	1,090.85	1,104.01	1,117.17	1,130.33	1,138.00	1,138.00	**	1959
1959	Married Filing Joint		1,099.25	1,112.41	1,125.57	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1959
1959	Married Filing Separate	997.28	1,012.02	1,026.76	1,041.50	1,056.24	1,070.98	1,085.72	1,099.79	1,112.95	1,126.11	**	1959
1960	Single	1,003.67	1,018.41	1,033.15	1,047.61	1,060.77	1,073.93	1,087.10	1,100.26	1,113.42	1,126.58	**	1960
1960	Head of Household	1,038.67	1,051.83	1,064.99	1,078.15	1,091.32	1,104.48	1,117.64	1,130.80	1,138.00	1,138.00	**	1960
1960	Married Filing Joint		1,099.72	1,112.88	1,126.04	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1960
1960	Married Filing Separate	997.73	1,012.47	1,027.21	1,041.95	1,056.69	1,071.43	1,086.17	1,100.26	1,113.42	1,126.58	**	1960

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1961	Single	1,004.11	1,018.85	1,033.59	1,048.08	1,061.24	1,074.40	1,087.56	1,100.72	1,113.88	1,127.04	**	1961
1961	Head of Household	1,039.14	1,052.30	1,065.46	1,078.62	1,091.78	1,104.94	1,118.10	1,131.27	1,138.00	1,138.00	**	1961
1961	Married Filing Joint		1,100.18	1,113.34	1,126.50	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1961
1961	Married Filing Separate	998.17	1,012.91	1,027.65	1,042.39	1,057.13	1,071.87	1,086.61	1,100.72	1,113.88	1,127.04	**	1961
1962	Single	1,004.56	1,019.30	1,034.04	1,048.55	1,061.71	1,074.87	1,088.03	1,101.19	1,114.35	1,127.51	**	1962
1962	Head of Household	1,039.61	1,052.77	1,065.93	1,079.09	1,092.25	1,105.41	1,118.57	1,131.73	1,138.00	1,138.00	**	1962
1962	Married Filing Joint		1,100.65	1,113.81	1,126.97	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1962
1962	Married Filing Separate	998.62	1,013.36	1,028.10	1,042.84	1,057.58	1,072.32	1,087.06	1,101.19	1,114.35	1,127.51	**	1962
1963	Single	1,005.00	1,019.74	1,034.48	1,049.02	1,062.18	1,075.34	1,088.50	1,101.66	1,114.82	1,127.98	**	1963
1963	Head of Household	1,040.08	1,053.24	1,066.40	1,079.56	1,092.72	1,105.88	1,119.04	1,132.20	1,138.00	1,138.00	**	1963
1963	Married Filing Joint		1,101.12	1,114.28	1,127.44	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1963
1963	Married Filing Separate	999.06	1,013.80	1,028.54	1,043.28	1,058.02	1,072.76	1,087.50	1,101.66	1,114.82	1,127.98	**	1963
1964	Single	1,005.45	1,020.19	1,034.93	1,049.48	1,062.64	1,075.81	1,088.97	1,102.13	1,115.29	1,128.45	**	1964
1964	Head of Household	1,040.54	1,053.70	1,066.86	1,080.03	1,093.19	1,106.35	1,119.51	1,132.67	1,138.00	1,138.00	**	1964
1964	Married Filing Joint		1,101.59	1,114.75	1,127.91	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1964
1964	Married Filing Separate	999.51	1,014.25	1,028.99	1,043.73	1,058.47	1,073.21	1,087.95	1,102.13	1,115.29	1,128.45	**	1964
1965	Single	1,005.89	1,020.63	1,035.37	1,049.95	1,063.11	1,076.27	1,089.43	1,102.59	1,115.75	1,128.92	**	1965
1965	Head of Household	1,041.01	1,054.17	1,067.33	1,080.49	1,093.65	1,106.81	1,119.97	1,133.14	1,138.00	1,138.00	**	1965
1965	Married Filing Joint		1,102.05	1,115.21	1,128.38	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1965
1965	Married Filing Separate	999.95	1,014.69	1,029.43	1,044.17	1,058.91	1,073.65	1,088.39	1,102.59	1,115.75	1,128.92	**	1965
1966	Single	1,006.34	1,021.08	1,035.82	1,050.42	1,063.58	1,076.74	1,089.90	1,103.06	1,116.22	1,129.38	**	1966
1966	Head of Household	1,041.48	1,054.64	1,067.80	1,080.96	1,094.12	1,107.28	1,120.44	1,133.60	1,138.00	1,138.00	**	1966
1966	Married Filing Joint		1,102.52	1,115.68	1,128.84	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1966
1966	Married Filing Separate	1,000.40	1,015.14	1,029.88	1,044.62	1,059.36	1,074.10	1,088.84	1,103.06	1,116.22	1,129.38	**	1966
1967	Single	1,006.78	1,021.52	1,036.26	1,050.89	1,064.05	1,077.21	1,090.37	1,103.53	1,116.69	1,129.85	**	1967
1967	Head of Household	1,041.95	1,055.11	1,068.27	1,081.43	1,094.59	1,107.75	1,120.91	1,134.07	1,138.00	1,138.00	**	1967
1967	Married Filing Joint		1,102.99	1,116.15	1,129.31	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1967
1967	Married Filing Separate	1,000.84	1,015.58	1,030.32	1,045.06	1,059.80	1,074.54	1,089.28	1,103.53	1,116.69	1,129.85	**	1967
1968	Single	1,007.23	1,021.97	1,036.71	1,051.35	1,064.51	1,077.68	1,090.84	1,104.00	1,117.16	1,130.32	**	1968
1968	Head of Household	1,042.41	1,055.57	1,068.74	1,081.90	1,095.06	1,108.22	1,121.38	1,134.54	1,138.00	1,138.00	**	1968
1968	Married Filing Joint		1,103.46	1,116.62	1,129.78	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1968
1968	Married Filing Separate	1,001.29	1,016.03	1,030.77	1,045.51	1,060.25	1,074.99	1,089.73	1,104.00	1,117.16	1,130.32	**	1968

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1969	Single	1,007.67	1,022.41	1,037.15	1,051.82	1,064.98	1,078.14	1,091.30	1,104.46	1,117.63	1,130.79	**	1969
1969	Head of Household	1,042.88	1,056.04	1,069.20	1,082.36	1,095.52	1,108.68	1,121.85	1,135.01	1,138.00	1,138.00	**	1969
1969	Married Filing Joint		1,103.92	1,117.09	1,130.25	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1969
1969	Married Filing Separate	1,001.73	1,016.47	1,031.21	1,045.95	1,060.69	1,075.43	1,090.17	1,104.46	1,117.63	1,130.79	**	1969
1970	Single	1,008.12	1,022.86	1,037.60	1,052.29	1,065.45	1,078.61	1,091.77	1,104.93	1,118.09	1,131.25	**	1970
1970	Head of Household	1,043.35	1,056.51	1,069.67	1,082.83	1,095.99	1,109.15	1,122.31	1,135.47	1,138.00	1,138.00	**	1970
1970	Married Filing Joint		1,104.39	1,117.55	1,130.71	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1970
1970	Married Filing Separate	1,002.18	1,016.92	1,031.66	1,046.40	1,061.14	1,075.88	1,090.62	1,104.93	1,118.09	1,131.25	**	1970
1971	Single	1,008.56	1,023.30	1,038.04	1,052.76	1,065.92	1,079.08	1,092.24	1,105.40	1,118.56	1,131.72	**	1971
1971	Head of Household	1,043.82	1,056.98	1,070.14	1,083.30	1,096.46	1,109.62	1,122.78	1,135.94	1,138.00	1,138.00	**	1971
1971	Married Filing Joint		1,104.86	1,118.02	1,131.18	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1971
1971	Married Filing Separate	1,002.62	1,017.36	1,032.10	1,046.84	1,061.58	1,076.32	1,091.06	1,105.40	1,118.56	1,131.72	**	1971
1972	Single	1,009.01	1,023.75	1,038.49	1,053.22	1,066.39	1,079.55	1,092.71	1,105.87	1,119.03	1,132.19	**	1972
1972	Head of Household	1,044.28	1,057.45	1,070.61	1,083.77	1,096.93	1,110.09	1,123.25	1,136.41	1,138.00	1,138.00	**	1972
1972	Married Filing Joint		1,105.33	1,118.49	1,131.65	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1972
1972	Married Filing Separate	1,003.07	1,017.81	1,032.55	1,047.29	1,062.03	1,076.77	1,091.51	1,105.87	1,119.03	1,132.19	**	1972
1973	Single	1,009.45	1,024.19	1,038.93	1,053.67	1,066.85	1,080.01	1,093.17	1,106.33	1,119.50	1,132.66	**	1973
1973	Head of Household	1,044.75	1,057.91	1,071.07	1,084.23	1,097.39	1,110.56	1,123.72	1,136.88	1,138.00	1,138.00	**	1973
1973	Married Filing Joint		1,105.80	1,118.96	1,132.12	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1973
1973	Married Filing Separate	1,003.51	1,018.25	1,032.99	1,047.73	1,062.47	1,077.21	1,091.95	1,106.33	1,119.50	1,132.66	**	1973
1974	Single	1,009.90	1,024.64	1,039.38	1,054.12	1,067.32	1,080.48	1,093.64	1,106.80	1,119.96	1,133.12	**	1974
1974	Head of Household	1,045.22	1,058.38	1,071.54	1,084.70	1,097.86	1,111.02	1,124.18	1,137.34	1,138.00	1,138.00	**	1974
1974	Married Filing Joint		1,106.26	1,119.42	1,132.58	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1974
1974	Married Filing Separate	1,003.96	1,018.70	1,033.44	1,048.18	1,062.92	1,077.66	1,092.40	1,106.80	1,119.96	1,133.12	**	1974
1975	Single	1,010.34	1,025.08	1,039.82	1,054.56	1,067.79	1,080.95	1,094.11	1,107.27	1,120.43	1,133.59	**	1975
1975	Head of Household	1,045.69	1,058.85	1,072.01	1,085.17	1,098.33	1,111.49	1,124.65	1,137.81	1,138.00	1,138.00	**	1975
1975	Married Filing Joint		1,106.73	1,119.89	1,133.05	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1975
1975	Married Filing Separate	1,004.40	1,019.14	1,033.88	1,048.62	1,063.36	1,078.10	1,092.84	1,107.27	1,120.43	1,133.59	**	1975
1976	Single	1,010.79	1,025.53	1,040.27	1,055.01	1,068.26	1,081.42	1,094.58	1,107.74	1,120.90	1,134.06	**	1976
1976	Head of Household	1,046.16	1,059.32	1,072.48	1,085.64	1,098.80	1,111.96	1,125.12	1,138.00	1,138.00	1,138.00	**	1976
1976	Married Filing Joint		1,107.20	1,120.36	1,133.52	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1976
1976	Married Filing Separate	1,004.85	1,019.59	1,034.33	1,049.07	1,063.81	1,078.55	1,093.29	1,107.74	1,120.90	1,134.06	**	1976

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1977	Single	1,011.23	1,025.97	1,040.71	1,055.45	1,068.72	1,081.88	1,095.04	1,108.21	1,121.37	1,134.53	**	1977
1977	Head of Household	1,046.62	1,059.78	1,072.94	1,086.10	1,099.27	1,112.43	1,125.59	1,138.00	1,138.00	1,138.00	**	1977
1977	Married Filing Joint		1,107.67	1,120.83	1,133.99	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1977
1977	Married Filing Separate	1,005.29	1,020.03	1,034.77	1,049.51	1,064.25	1,078.99	1,093.73	1,108.21	1,121.37	1,134.53	**	1977
1978	Single	1,011.68	1,026.42	1,041.16	1,055.90	1,069.19	1,082.35	1,095.51	1,108.67	1,121.83	1,134.99	**	1978
1978	Head of Household	1,047.09	1,060.25	1,073.41	1,086.57	1,099.73	1,112.89	1,126.05	1,138.00	1,138.00	1,138.00	**	1978
1978	Married Filing Joint		1,108.13	1,121.29	1,134.45	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1978
1978	Married Filing Separate	1,005.74	1,020.48	1,035.22	1,049.96	1,064.70	1,079.44	1,094.18	1,108.67	1,121.83	1,134.99	**	1978
1979	Single	1,012.12	1,026.86	1,041.60	1,056.34	1,069.66	1,082.82	1,095.98	1,109.14	1,122.30	1,135.46	**	1979
1979	Head of Household	1,047.56	1,060.72	1,073.88	1,087.04	1,100.20	1,113.36	1,126.52	1,138.00	1,138.00	1,138.00	**	1979
1979	Married Filing Joint		1,108.60	1,121.76	1,134.92	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1979
1979	Married Filing Separate	1,006.18	1,020.92	1,035.66	1,050.40	1,065.14	1,079.88	1,094.62	1,109.14	1,122.30	1,135.46	**	1979
1980	Single	1,012.57	1,027.31	1,042.05	1,056.79	1,070.13	1,083.29	1,096.45	1,109.61	1,122.77	1,135.93	**	1980
1980	Head of Household	1,048.03	1,061.19	1,074.35	1,087.51	1,100.67	1,113.83	1,126.99	1,138.00	1,138.00	1,138.00	**	1980
1980	Married Filing Joint		1,109.07	1,122.23	1,135.39	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1980
1980	Married Filing Separate	1,006.63	1,021.37	1,036.11	1,050.85	1,065.59	1,080.33	1,095.07	1,109.61	1,122.77	1,135.93	**	1980
1981	Single	1,013.01	1,027.75	1,042.49	1,057.23	1,070.59	1,083.75	1,096.92	1,110.08	1,123.24	1,136.40	**	1981
1981	Head of Household	1,048.49	1,061.65	1,074.81	1,087.98	1,101.14	1,114.30	1,127.46	1,138.00	1,138.00	1,138.00	**	1981
1981	Married Filing Joint		1,109.54	1,122.70	1,135.86	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1981
1981	Married Filing Separate	1,007.08	1,021.81	1,036.55	1,051.29	1,066.03	1,080.77	1,095.51	1,110.08	1,123.24	1,136.40	**	1981
1982	Single	1,013.46	1,028.20	1,042.94	1,057.68	1,071.06	1,084.22	1,097.38	1,110.54	1,123.70	1,136.86	**	1982
1982	Head of Household	1,048.96	1,062.12	1,075.28	1,088.44	1,101.60	1,114.76	1,127.92	1,138.00	1,138.00	1,138.00	**	1982
1982	Married Filing Joint		1,110.00	1,123.16	1,136.33	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1982
1982	Married Filing Separate	1,007.52	1,022.26	1,037.00	1,051.74	1,066.48	1,081.22	1,095.96	1,110.54	1,123.70	1,136.86	**	1982
1983	Single	1,013.90	1,028.64	1,043.38	1,058.12	1,071.53	1,084.69	1,097.85	1,111.01	1,124.17	1,137.33	**	1983
1983	Head of Household	1,049.43	1,062.59	1,075.75	1,088.91	1,102.07	1,115.23	1,128.39	1,138.00	1,138.00	1,138.00	**	1983
1983	Married Filing Joint		1,110.47	1,123.63	1,136.79	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1983
1983	Married Filing Separate	1,007.97	1,022.71	1,037.45	1,052.19	1,066.92	1,081.66	1,096.40	1,111.01	1,124.17	1,137.33	**	1983
1984	Single	1,014.35	1,029.09	1,043.83	1,058.57	1,072.00	1,085.16	1,098.32	1,111.48	1,124.64	1,137.80	**	1984
1984	Head of Household	1,049.90	1,063.06	1,076.22	1,089.38	1,102.54	1,115.70	1,128.86	1,138.00	1,138.00	1,138.00	**	1984
1984	Married Filing Joint		1,110.94	1,124.10	1,137.26	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1984
1984	Married Filing Separate	1,008.41	1,023.15	1,037.89	1,052.63	1,067.37	1,082.11	1,096.85	1,111.48	1,124.64	1,137.80	**	1984

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1985	Single	1,014.79	1,029.53	1,044.27	1,059.01	1,072.46	1,085.63	1,098.79	1,111.95	1,125.11	1,138.00	**	1985
1985	Head of Household	1,050.36	1,063.52	1,076.68	1,089.85	1,103.01	1,116.17	1,129.33	1,138.00	1,138.00	1,138.00	**	1985
1985	Married Filing Joint		1,111.41	1,124.57	1,137.73	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1985
1985	Married Filing Separate	1,008.86	1,023.60	1,038.34	1,053.08	1,067.82	1,082.56	1,097.29	1,111.95	1,125.11	1,138.00	**	1985
1986	Single	1,015.24	1,029.98	1,044.72	1,059.46	1,072.93	1,086.09	1,099.25	1,112.41	1,125.57	1,138.00	**	1986
1986	Head of Household	1,050.83	1,063.99	1,077.15	1,090.31	1,103.47	1,116.63	1,129.80	1,138.00	1,138.00	1,138.00	**	1986
1986	Married Filing Joint		1,111.87	1,125.03	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1986
1986	Married Filing Separate	1,009.30	1,024.04	1,038.78	1,053.52	1,068.26	1,083.00	1,097.74	1,112.41	1,125.57	1,138.00	**	1986
1987	Single	1,015.68	1,030.42	1,045.16	1,059.90	1,073.40	1,086.56	1,099.72	1,112.88	1,126.04	1,138.00	**	1987
1987	Head of Household	1,051.30	1,064.46	1,077.62	1,090.78	1,103.94	1,117.10	1,130.26	1,138.00	1,138.00	1,138.00	**	1987
1987	Married Filing Joint		1,112.34	1,125.50	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1987
1987	Married Filing Separate	1,009.75	1,024.49	1,039.23	1,053.97	1,068.71	1,083.45	1,098.19	1,112.88	1,126.04	1,138.00	**	1987
1988	Single	1,016.13	1,030.87	1,045.61	1,060.35	1,073.87	1,087.03	1,100.19	1,113.35	1,126.51	1,138.00	**	1988
1988	Head of Household	1,051.77	1,064.93	1,078.09	1,091.25	1,104.41	1,117.57	1,130.73	1,138.00	1,138.00	1,138.00	**	1988
1988	Married Filing Joint		1,112.81	1,125.97	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1988
1988	Married Filing Separate	1,010.19	1,024.93	1,039.67	1,054.41	1,069.15	1,083.89	1,098.63	1,113.35	1,126.51	1,138.00	**	1988
1989	Single	1,016.57	1,031.31	1,046.05	1,060.79	1,074.34	1,087.50	1,100.66	1,113.82	1,126.98	1,138.00	**	1989
1989	Head of Household	1,052.23	1,065.39	1,078.56	1,091.72	1,104.88	1,118.04	1,131.20	1,138.00	1,138.00	1,138.00	**	1989
1989	Married Filing Joint		1,113.28	1,126.44	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1989
1989	Married Filing Separate	1,010.64	1,025.38	1,040.12	1,054.86	1,069.60	1,084.34	1,099.08	1,113.82	1,126.98	1,138.00	**	1989
1990	Single	1,017.02	1,031.76	1,046.50	1,061.24	1,074.80	1,087.96	1,101.12	1,114.28	1,127.45	1,138.00	**	1990
1990	Head of Household	1,052.70	1,065.86	1,079.02	1,092.18	1,105.34	1,118.50	1,131.67	1,138.00	1,138.00	1,138.00	**	1990
1990	Married Filing Joint		1,113.74	1,126.91	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1990
1990	Married Filing Separate	1,011.08	1,025.82	1,040.56	1,055.30	1,070.04	1,084.78	1,099.52	1,114.26	1,127.45	1,138.00	**	1990
1991	Single	1,017.47	1,032.20	1,046.94	1,061.68	1,075.27	1,088.43	1,101.59	1,114.75	1,127.91	1,138.00	**	1991
1991	Head of Household	1,053.17	1,066.33	1,079.49	1,092.65	1,105.81	1,118.97	1,132.13	1,138.00	1,138.00	1,138.00	**	1991
1991	Married Filing Joint		1,114.21	1,127.37	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1991
1991	Married Filing Separate	1,011.53	1,026.27	1,041.01	1,055.75	1,070.49	1,085.23	1,099.97	1,114.71	1,127.91	1,138.00	**	1991
1992	Single	1,017.91	1,032.65	1,047.39	1,062.13	1,075.74	1,088.90	1,102.06	1,115.22	1,128.38	1,138.00	**	1992
1992	Head of Household	1,053.64	1,066.80	1,079.96	1,093.12	1,106.28	1,119.44	1,132.60	1,138.00	1,138.00	1,138.00	**	1992
1992	Married Filing Joint		1,114.68	1,127.84	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1992
1992	Married Filing Separate	1,011.97	1,026.71	1,041.45	1,056.19	1,070.93	1,085.67	1,100.41	1,115.15	1,128.38	1,138.00	**	1992

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
1993	Single	1,018.36	1,033.10	1,047.84	1,062.57	1,076.21	1,089.37	1,102.53	1,115.69	1,128.85	1,138.00	**	1993
1993	Head of Household	1,054.10	1,067.27	1,080.43	1,093.59	1,106.75	1,119.91	1,133.07	1,138.00	1,138.00	1,138.00	**	1993
1993	Married Filing Joint		1,115.15	1,128.31	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1993
1993	Married Filing Separate	1,012.42	1,027.16	1,041.90	1,056.64	1,071.38	1,086.12	1,100.86	1,115.60	1,128.85	1,138.00	**	1993
1994	Single	1,018.80	1,033.54	1,048.28	1,063.02	1,076.67	1,089.83	1,102.99	1,116.16	1,129.32	1,138.00	**	1994
1994	Head of Household	1,054.57	1,067.73	1,080.89	1,094.05	1,107.21	1,120.38	1,133.54	1,138.00	1,138.00	1,138.00	**	1994
1994	Married Filing Joint		1,115.62	1,128.78	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1994
1994	Married Filing Separate	1,012.86	1,027.60	1,042.34	1,057.08	1,071.82	1,086.56	1,101.30	1,116.04	1,129.32	1,138.00	**	1994
1995	Single	1,019.25	1,033.99	1,048.73	1,063.47	1,077.14	1,090.30	1,103.46	1,116.62	1,129.78	1,138.00	**	1995
1995	Head of Household	1,055.04	1,068.20	1,081.36	1,094.52	1,107.68	1,120.84	1,134.00	1,138.00	1,138.00	1,138.00	**	1995
1995	Married Filing Joint		1,116.08	1,129.24	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1995
1995	Married Filing Separate	1,013.31	1,028.05	1,042.79	1,057.53	1,072.27	1,087.01	1,101.75	1,116.49	1,129.78	1,138.00	**	1995
1996	Single	1,019.69	1,034.43	1,049.17	1,063.91	1,077.61	1,090.77	1,103.93	1,117.09	1,130.25	1,138.00	**	1996
1996	Head of Household	1,055.51	1,068.67	1,081.83	1,094.99	1,108.15	1,121.31	1,134.47	1,138.00	1,138.00	1,138.00	**	1996
1996	Married Filing Joint		1,116.55	1,129.71	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1996
1996	Married Filing Separate	1,013.75	1,028.49	1,043.23	1,057.97	1,072.71	1,087.45	1,102.19	1,116.93	1,130.25	1,138.00	**	1996
1997	Single	1,020.14	1,034.88	1,049.62	1,064.36	1,078.08	1,091.24	1,104.40	1,117.56	1,130.72	1,138.00	**	1997
1997	Head of Household	1,055.98	1,069.14	1,082.30	1,095.46	1,108.62	1,121.78	1,134.94	1,138.00	1,138.00	1,138.00	**	1997
1997	Married Filing Joint		1,117.02	1,130.18	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1997
1997	Married Filing Separate	1,014.20	1,028.94	1,043.68	1,058.42	1,073.16	1,087.90	1,102.64	1,117.38	1,130.72	1,138.00	**	1997
1998	Single	1,020.58	1,035.32	1,050.06	1,064.80	1,078.54	1,091.70	1,104.86	1,118.03	1,131.19	1,138.00	**	1998
1998	Head of Household	1,056.44	1,069.60	1,082.76	1,095.92	1,109.09	1,122.25	1,135.41	1,138.00	1,138.00	1,138.00	**	1998
1998	Married Filing Joint		1,117.49	1,130.65	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1998
1998	Married Filing Separate	1,014.64	1,029.38	1,044.12	1,058.86	1,073.60	1,088.34	1,103.08	1,117.82	1,131.19	1,138.00	**	1998
1999	Single	1,021.03	1,035.77	1,050.51	1,065.25	1,079.01	1,092.17	1,105.33	1,118.49	1,131.65	1,138.00	**	1999
1999	Head of Household	1,056.91	1,070.07	1,083.23	1,096.39	1,109.55	1,122.71	1,135.87	1,138.00	1,138.00	1,138.00	**	1999
1999	Married Filing Joint		1,117.95	1,131.11	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	1999
1999	Married Filing Separate	1,015.09	1,029.83	1,044.57	1,059.31	1,074.05	1,088.79	1,103.53	1,118.27	1,131.65	1,138.00	**	1999
2000	Single	1,021.47	1,036.21	1,050.95	1,065.69	1,079.48	1,092.64	1,105.80	1,118.96	1,132.12	1,138.00	**	2000
2000	Head of Household	1,057.38	1,070.54	1,083.70	1,096.86	1,110.02	1,123.18	1,136.34	1,138.00	1,138.00	1,138.00	**	2000
2000	Married Filing Joint		1,118.42	1,131.58	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2000
2000	Married Filing Separate	1,015.53	1,030.27	1,045.01	1,059.75	1,074.49	1,089.23	1,103.97	1,118.71	1,132.12	1,138.00	**	2000

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
2001	Single	1,021.92	1,036.66	1,051.40	1,066.14	1,079.95	1,093.11	1,106.27	1,119.43	1,132.59	1,138.00	**	2001
2001	Head of Household	1,057.85	1,071.01	1,084.17	1,097.33	1,110.49	1,123.65	1,136.81	1,138.00	1,138.00	1,138.00	**	2001
2001	Married Filing Joint		1,118.89	1,132.05	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2001
2001	Married Filing Separate	1,015.98	1,030.72	1,045.46	1,060.20	1,074.94	1,089.68	1,104.42	1,119.16	1,132.59	1,138.00	**	2001
2002	Single	1,022.36	1,037.10	1,051.84	1,066.58	1,080.41	1,093.57	1,106.74	1,119.90	1,133.06	1,138.00	**	2002
2002	Head of Household	1,058.31	1,071.47	1,084.63	1,097.80	1,110.96	1,124.12	1,137.28	1,138.00	1,138.00	1,138.00	**	2002
2002	Married Filing Joint		1,119.36	1,132.52	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2002
2002	Married Filing Separate	1,016.42	1,031.16	1,045.90	1,060.64	1,075.38	1,090.12	1,104.86	1,119.60	1,133.06	1,138.00	**	2002
2003	Single	1,022.81	1,037.55	1,052.29	1,067.03	1,080.88	1,094.04	1,107.20	1,120.36	1,133.52	1,138.00	**	2003
2003	Head of Household	1,058.78	1,071.94	1,085.10	1,098.26	1,111.42	1,124.58	1,137.74	1,138.00	1,138.00	1,138.00	**	2003
2003	Married Filing Joint		1,119.82	1,132.98	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2003
2003	Married Filing Separate	1,016.87	1,031.61	1,046.35	1,061.09	1,075.83	1,090.57	1,105.31	1,120.05	1,133.52	1,138.00	**	2003
2004	Single	1,023.25	1,037.99	1,052.73	1,067.47	1,081.35	1,094.51	1,107.67	1,120.83	1,133.99	1,138.00	**	2004
2004	Head of Household	1,059.25	1,072.41	1,085.57	1,098.73	1,111.89	1,125.05	1,138.00	1,138.00	1,138.00	1,138.00	**	2004
2004	Married Filing Joint		1,120.29	1,133.45	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2004
2004	Married Filing Separate	1,017.31	1,032.05	1,046.79	1,061.53	1,076.27	1,091.01	1,105.75	1,120.49	1,133.99	1,138.00	**	2004
2005	Single	1,023.70	1,038.44	1,053.18	1,067.92	1,081.82	1,094.98	1,108.14	1,121.30	1,134.46	1,138.00	**	2005
2005	Head of Household	1,059.72	1,072.88	1,086.04	1,099.20	1,112.36	1,125.52	1,138.00	1,138.00	1,138.00	1,138.00	**	2005
2005	Married Filing Joint		1,120.76	1,133.92	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2005
2005	Married Filing Separate	1,017.76	1,032.50	1,047.24	1,061.98	1,076.72	1,091.46	1,106.20	1,120.94	1,134.46	1,138.00	**	2005
2006	Single	1,024.14	1,038.88	1,053.62	1,068.36	1,082.28	1,095.45	1,108.61	1,121.77	1,134.93	1,138.00	**	2006
2006	Head of Household	1,060.18	1,073.34	1,086.51	1,099.67	1,112.83	1,125.99	1,138.00	1,138.00	1,138.00	1,138.00	**	2006
2006	Married Filing Joint		1,121.23	1,134.39	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2006
2006	Married Filing Separate	1,018.20	1,032.94	1,047.68	1,062.42	1,077.16	1,091.90	1,106.64	1,121.38	1,134.93	1,138.00	**	2006
2007	Single	1,024.59	1,039.33	1,054.07	1,068.81	1,082.75	1,095.91	1,109.07	1,122.23	1,135.39	1,138.00	**	2007
2007	Head of Household	1,060.65	1,073.81	1,086.97	1,100.13	1,113.29	1,126.45	1,138.00	1,138.00	1,138.00	1,138.00	**	2007
2007	Married Filing Joint		1,121.69	1,134.86	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2007
2007	Married Filing Separate	1,018.65	1,033.39	1,048.13	1,062.87	1,077.61	1,092.35	1,107.09	1,121.83	1,135.39	1,138.00	**	2007
2008	Single	1,025.03	1,039.77	1,054.51	1,069.25	1,083.22	1,096.38	1,109.54	1,122.70	1,135.86	1,138.00	**	2008
2008	Head of Household	1,061.12	1,074.28	1,087.44	1,100.60	1,113.76	1,126.92	1,138.00	1,138.00	1,138.00	1,138.00	**	2008
2008	Married Filing Joint		1,122.16	1,135.32	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2008
2008	Married Filing Separate	1,019.09	1,033.83	1,048.57	1,063.31	1,078.05	1,092.79	1,107.53	1,122.27	1,135.86	1,138.00	**	2008

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
2009	Single	1,025.48	1,040.22	1,054.96	1,069.70	1,083.69	1,096.85	1,110.01	1,123.17	1,136.33	1,138.00	**	2009
2009	Head of Household	1,061.59	1,074.75	1,087.91	1,101.07	1,114.23	1,127.39	1,138.00	1,138.00	1,138.00	1,138.00	**	2009
2009	Married Filing Joint		1,122.63	1,135.79	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2009
2009	Married Filing Separate	1,019.54	1,034.28	1,049.02	1,063.76	1,078.50	1,093.24	1,107.98	1,122.72	1,136.33	1,138.00	**	2009
2010	Single	1,025.92	1,040.66	1,055.40	1,070.14	1,084.16	1,097.32	1,110.48	1,123.64	1,136.80	1,138.00	**	2010
2010	Head of Household	1,062.05	1,075.21	1,088.38	1,101.54	1,114.70	1,127.86	1,138.00	1,138.00	1,138.00	1,138.00	**	2010
2010	Married Filing Joint		1,123.10	1,136.26	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2010
2010	Married Filing Separate	1,019.98	1,034.72	1,049.46	1,064.20	1,078.94	1,093.68	1,108.42	1,123.16	1,136.80	1,138.00	**	2010
2011	Single	1,026.37	1,041.11	1,055.85	1,070.59	1,084.62	1,097.78	1,110.94	1,124.10	1,137.27	1,138.00	**	2011
2011	Head of Household	1,062.52	1,075.68	1,088.84	1,102.00	1,115.16	1,128.33	1,138.00	1,138.00	1,138.00	1,138.00	**	2011
2011	Married Filing Joint		1,123.56	1,136.73	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2011
2011	Married Filing Separate	1,020.43	1,035.17	1,049.91	1,064.65	1,079.39	1,094.13	1,108.87	1,123.61	1,137.27	1,138.00	**	2011
2012	Single	1,026.81	1,041.55	1,056.29	1,071.03	1,085.09	1,098.25	1,111.41	1,124.57	1,137.73	1,138.00	**	2012
2012	Head of Household	1,062.99	1,076.15	1,089.31	1,102.47	1,115.63	1,128.79	1,138.00	1,138.00	1,138.00	1,138.00	**	2012
2012	Married Filing Joint		1,124.03	1,137.19	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2012
2012	Married Filing Separate	1,020.87	1,035.61	1,050.35	1,065.09	1,079.83	1,094.57	1,109.31	1,124.05	1,137.73	1,138.00	**	2012
2013	Single	1,027.26	1,042.00	1,056.74	1,071.48	1,085.56	1,098.72	1,111.88	1,125.04	1,138.00	1,138.00	**	2013
2013	Head of Household	1,063.46	1,076.62	1,089.78	1,102.94	1,116.10	1,129.26	1,138.00	1,138.00	1,138.00	1,138.00	**	2013
2013	Married Filing Joint		1,124.50	1,137.66	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2013
2013	Married Filing Separate	1,021.32	1,036.06	1,050.80	1,065.54	1,080.28	1,095.02	1,109.76	1,124.50	1,138.00	1,138.00	**	2013
2014	Single	1,027.70	1,042.44	1,057.18	1,071.92	1,086.03	1,099.19	1,112.35	1,125.51	1,138.00	1,138.00	**	2014
2014	Head of Household	1,063.92	1,077.09	1,090.25	1,103.41	1,116.57	1,129.73	1,138.00	1,138.00	1,138.00	1,138.00	**	2014
2014	Married Filing Joint		1,124.97	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2014
2014	Married Filing Separate	1,021.76	1,036.50	1,051.24	1,065.98	1,080.72	1,095.46	1,110.20	1,124.94	1,138.00	1,138.00	**	2014
2015	Single	1,028.15	1,042.89	1,057.63	1,072.37	1,086.49	1,099.65	1,112.81	1,125.98	1,138.00	1,138.00	**	2015
2015	Head of Household	1,064.39	1,077.55	1,090.71	1,103.87	1,117.03	1,130.20	1,138.00	1,138.00	1,138.00	1,138.00	**	2015
2015	Married Filing Joint		1,125.44	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2015
2015	Married Filing Separate	1,022.21	1,036.95	1,051.69	1,066.43	1,081.17	1,095.91	1,110.65	1,125.39	1,138.00	1,138.00	**	2015
2016	Single	1,028.59	1,043.33	1,058.07	1,072.81	1,086.96	1,100.12	1,113.28	1,126.44	1,138.00	1,138.00	**	2016
2016	Head of Household	1,064.86	1,078.02	1,091.18	1,104.34	1,117.50	1,130.66	1,138.00	1,138.00	1,138.00	1,138.00	**	2016
2016	Married Filing Joint		1,125.90	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2016
2016	Married Filing Separate	1,022.65	1,037.39	1,052.13	1,066.87	1,081.61	1,096.35	1,111.09	1,125.83	1,138.00	1,138.00	**	2016

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
2017	Single	1,029.04	1,043.78	1,058.52	1,073.26	1,087.43	1,100.59	1,113.75	1,126.91	1,138.00	1,138.00	**	2017
2017	Head of Household	1,065.33	1,078.49	1,091.65	1,104.81	1,117.97	1,131.13	1,138.00	1,138.00	1,138.00	1,138.00	**	2017
2017	Married Filing Joint		1,126.37	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2017
2017	Married Filing Separate	1,023.10	1,037.84	1,052.58	1,067.32	1,082.06	1,096.80	1,111.54	1,126.28	1,138.00	1,138.00	**	2017
2018	Single	1,029.48	1,044.22	1,058.96	1,073.70	1,087.90	1,101.06	1,114.22	1,127.38	1,138.00	1,138.00	**	2018
2018	Head of Household	1,065.80	1,078.96	1,092.12	1,105.28	1,118.44	1,131.60	1,138.00	1,138.00	1,138.00	1,138.00	**	2018
2018	Married Filing Joint		1,126.84	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2018
2018	Married Filing Separate	1,023.54	1,038.28	1,053.02	1,067.76	1,082.50	1,097.24	1,111.98	1,126.72	1,138.00	1,138.00	**	2018
2019	Single	1,029.93	1,044.67	1,059.41	1,074.15	1,088.36	1,101.52	1,114.69	1,127.85	1,138.00	1,138.00	**	2019
2019	Head of Household	1,066.26	1,079.42	1,092.58	1,105.74	1,118.91	1,132.07	1,138.00	1,138.00	1,138.00	1,138.00	**	2019
2019	Married Filing Joint		1,127.31	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2019
2019	Married Filing Separate	1,023.99	1,038.73	1,053.47	1,068.21	1,082.95	1,097.69	1,112.43	1,127.17	1,138.00	1,138.00	**	2019
2020	Single	1,030.37	1,045.11	1,059.85	1,074.59	1,088.83	1,101.99	1,115.15	1,128.31	1,138.00	1,138.00	**	2020
2020	Head of Household	1,066.73	1,079.89	1,093.05	1,106.21	1,119.37	1,132.53	1,138.00	1,138.00	1,138.00	1,138.00	**	2020
2020	Married Filing Joint		1,127.77	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2020
2020	Married Filing Separate	1,024.43	1,039.17	1,053.91	1,068.65	1,083.39	1,098.13	1,112.87	1,127.61	1,138.00	1,138.00	**	2020
2021	Single	1,030.82	1,045.56	1,060.30	1,075.04	1,089.30	1,102.46	1,115.62	1,128.78	1,138.00	1,138.00	**	2021
2021	Head of Household	1,067.20	1,080.36	1,093.52	1,106.68	1,119.84	1,133.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2021
2021	Married Filing Joint		1,128.24	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2021
2021	Married Filing Separate	1,024.88	1,039.62	1,054.36	1,069.10	1,083.84	1,098.58	1,113.32	1,128.06	1,138.00	1,138.00	**	2021
2022	Single	1,031.26	1,046.00	1,060.74	1,075.48	1,089.77	1,102.93	1,116.09	1,129.25	1,138.00	1,138.00	**	2022
2022	Head of Household	1,067.67	1,080.83	1,093.99	1,107.15	1,120.31	1,133.47	1,138.00	1,138.00	1,138.00	1,138.00	**	2022
2022	Married Filing Joint		1,128.71	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2022
2022	Married Filing Separate	1,025.33	1,040.07	1,054.80	1,069.54	1,084.28	1,099.02	1,113.76	1,128.50	1,138.00	1,138.00	**	2022
2023	Single	1,031.71	1,046.45	1,061.19	1,075.93	1,090.23	1,103.39	1,116.56	1,129.72	1,138.00	1,138.00	**	2023
2023	Head of Household	1,068.13	1,081.29	1,094.45	1,107.62	1,120.78	1,133.94	1,138.00	1,138.00	1,138.00	1,138.00	**	2023
2023	Married Filing Joint		1,129.18	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2023
2023	Married Filing Separate	1,025.77	1,040.51	1,055.25	1,069.99	1,084.73	1,099.47	1,114.21	1,128.95	1,138.00	1,138.00	**	2023
2024	Single	1,032.15	1,046.89	1,061.63	1,076.37	1,090.70	1,103.86	1,117.02	1,130.18	1,138.00	1,138.00	**	2024
2024	Head of Household	1,068.60	1,081.76	1,094.92	1,108.08	1,121.24	1,134.40	1,138.00	1,138.00	1,138.00	1,138.00	**	2024
2024	Married Filing Joint		1,129.64	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2024
2024	Married Filing Separate	1,026.22	1,040.96	1,055.70	1,070.44	1,085.18	1,099.91	1,114.65	1,129.39	1,138.00	1,138.00	**	2024

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
2025	Single	1,032.60	1,047.34	1,062.08	1,076.82	1,091.17	1,104.33	1,117.49	1,130.65	1,138.00	1,138.00	**	2025
2025	Head of Household	1,069.07	1,082.23	1,095.39	1,108.55	1,121.71	1,134.87	1,138.00	1,138.00	1,138.00	1,138.00	**	2025
2025	Married Filing Joint		1,130.11	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2025
2025	Married Filing Separate	1,026.66	1,041.40	1,056.14	1,070.88	1,085.62	1,100.36	1,115.10	1,129.84	1,138.00	1,138.00	**	2025
2026	Single	1,033.04	1,047.78	1,062.52	1,077.26	1,091.64	1,104.80	1,117.96	1,131.12	1,138.00	1,138.00	**	2026
2026	Head of Household	1,069.54	1,082.70	1,095.86	1,109.02	1,122.18	1,135.34	1,138.00	1,138.00	1,138.00	1,138.00	**	2026
2026	Married Filing Joint		1,130.58	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2026
2026	Married Filing Separate	1,027.11	1,041.85	1,056.59	1,071.33	1,086.07	1,100.81	1,115.55	1,130.28	1,138.00	1,138.00	**	2026
2027	Single	1,033.49	1,048.23	1,062.97	1,077.71	1,092.10	1,105.27	1,118.43	1,131.59	1,138.00	1,138.00	**	2027
2027	Head of Household	1,070.00	1,083.16	1,096.33	1,109.49	1,122.65	1,135.81	1,138.00	1,138.00	1,138.00	1,138.00	**	2027
2027	Married Filing Joint		1,131.05	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2027
2027	Married Filing Separate	1,027.55	1,042.29	1,057.03	1,071.77	1,086.51	1,101.25	1,115.99	1,130.73	1,138.00	1,138.00	**	2027
2028	Single	1,033.93	1,048.67	1,063.41	1,078.15	1,092.57	1,105.73	1,118.89	1,132.05	1,138.00	1,138.00	**	2028
2028	Head of Household	1,070.47	1,083.63	1,096.79	1,109.95	1,123.11	1,136.27	1,138.00	1,138.00	1,138.00	1,138.00	**	2028
2028	Married Filing Joint		1,131.51	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2028
2028	Married Filing Separate	1,028.00	1,042.74	1,057.48	1,072.22	1,086.96	1,101.70	1,116.44	1,131.18	1,138.00	1,138.00	**	2028
2029	Single	1,034.38	1,049.12	1,063.86	1,078.60	1,093.04	1,106.20	1,119.36	1,132.52	1,138.00	1,138.00	**	2029
2029	Head of Household	1,070.94	1,084.10	1,097.26	1,110.42	1,123.58	1,136.74	1,138.00	1,138.00	1,138.00	1,138.00	**	2029
2029	Married Filing Joint		1,131.98	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2029
2029	Married Filing Separate	1,028.44	1,043.18	1,057.92	1,072.66	1,087.40	1,102.14	1,116.88	1,131.62	1,138.00	1,138.00	**	2029
2030	Single	1,034.82	1,049.56	1,064.30	1,079.04	1,093.51	1,106.67	1,119.83	1,132.99	1,138.00	1,138.00	**	2030
2030	Head of Household	1,071.41	1,084.57	1,097.73	1,110.89	1,124.05	1,137.21	1,138.00	1,138.00	1,138.00	1,138.00	**	2030
2030	Married Filing Joint		1,132.45	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2030
2030	Married Filing Separate	1,028.89	1,043.63	1,058.37	1,073.11	1,087.85	1,102.59	1,117.33	1,132.07	1,138.00	1,138.00	**	2030
2031	Single	1,035.27	1,050.01	1,064.75	1,079.49	1,093.98	1,107.14	1,120.30	1,133.46	1,138.00	1,138.00	**	2031
2031	Head of Household	1,071.87	1,085.04	1,098.20	1,111.36	1,124.52	1,137.68	1,138.00	1,138.00	1,138.00	1,138.00	**	2031
2031	Married Filing Joint		1,132.92	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2031
2031	Married Filing Separate	1,029.33	1,044.07	1,058.81	1,073.55	1,088.29	1,103.03	1,117.77	1,132.51	1,138.00	1,138.00	**	2031
2032	Single	1,035.72	1,050.46	1,065.19	1,079.93	1,094.44	1,107.60	1,120.76	1,133.92	1,138.00	1,138.00	**	2032
2032	Head of Household	1,072.34	1,085.50	1,098.66	1,111.82	1,124.98	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2032
2032	Married Filing Joint		1,133.39	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2032
2032	Married Filing Separate	1,029.78	1,044.52	1,059.26	1,074.00	1,088.74	1,103.48	1,118.22	1,132.96	1,138.00	1,138.00	**	2032

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
2033	Single	1,036.16	1,050.90	1,065.64	1,080.38	1,094.91	1,108.07	1,121.23	1,134.39	1,138.00	1,138.00	**	2033
2033	Head of Household	1,072.81	1,085.97	1,099.13	1,112.29	1,125.45	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2033
2033	Married Filing Joint		1,133.85	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2033
2033	Married Filing Separate	1,030.22	1,044.96	1,059.70	1,074.44	1,089.18	1,103.92	1,118.66	1,133.40	1,138.00	1,138.00	**	2033
2034	Single	1,036.61	1,051.35	1,066.09	1,080.83	1,095.38	1,108.54	1,121.70	1,134.86	1,138.00	1,138.00	**	2034
2034	Head of Household	1,073.28	1,086.44	1,099.60	1,112.76	1,125.92	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2034
2034	Married Filing Joint		1,134.32	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2034
2034	Married Filing Separate	1,030.67	1,045.41	1,060.15	1,074.89	1,089.63	1,104.37	1,119.11	1,133.85	1,138.00	1,138.00	**	2034
2035	Single	1,037.05	1,051.79	1,066.53	1,081.27	1,095.85	1,109.01	1,122.17	1,135.33	1,138.00	1,138.00	**	2035
2035	Head of Household	1,073.74	1,086.91	1,100.07	1,113.23	1,126.39	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2035
2035	Married Filing Joint		1,134.79	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2035
2035	Married Filing Separate	1,031.11	1,045.85	1,060.59	1,075.33	1,090.07	1,104.81	1,119.55	1,134.29	1,138.00	1,138.00	**	2035
2036	Single	1,037.50	1,052.24	1,066.98	1,081.72	1,096.31	1,109.47	1,122.63	1,135.80	1,138.00	1,138.00	**	2036
2036	Head of Household	1,074.21	1,087.37	1,100.53	1,113.69	1,126.86	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2036
2036	Married Filing Joint		1,135.26	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2036
2036	Married Filing Separate	1,031.56	1,046.30	1,061.04	1,075.78	1,090.52	1,105.26	1,120.00	1,134.74	1,138.00	1,138.00	**	2036
2037	Single	1,037.94	1,052.68	1,067.42	1,082.16	1,096.78	1,109.94	1,123.10	1,136.26	1,138.00	1,138.00	**	2037
2037	Head of Household	1,074.68	1,087.84	1,101.00	1,114.16	1,127.32	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2037
2037	Married Filing Joint		1,135.72	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2037
2037	Married Filing Separate	1,032.00	1,046.74	1,061.48	1,076.22	1,090.96	1,105.70	1,120.44	1,135.18	1,138.00	1,138.00	**	2037
2038	Single	1,038.39	1,053.13	1,067.87	1,082.61	1,097.25	1,110.41	1,123.57	1,136.73	1,138.00	1,138.00	**	2038
2038	Head of Household	1,075.15	1,088.31	1,101.47	1,114.63	1,127.79	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2038
2038	Married Filing Joint		1,136.19	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2038
2038	Married Filing Separate	1,032.45	1,047.19	1,061.93	1,076.67	1,091.41	1,106.15	1,120.89	1,135.63	1,138.00	1,138.00	**	2038
2039	Single	1,038.83	1,053.57	1,068.31	1,083.05	1,097.72	1,110.88	1,124.04	1,137.20	1,138.00	1,138.00	**	2039
2039	Head of Household	1,075.62	1,088.78	1,101.94	1,115.10	1,128.26	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2039
2039	Married Filing Joint		1,136.66	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2039
2039	Married Filing Separate	1,032.89	1,047.63	1,062.37	1,077.11	1,091.85	1,106.59	1,121.33	1,136.07	1,138.00	1,138.00	**	2039
2040	Single	1,039.28	1,054.02	1,068.76	1,083.50	1,098.18	1,111.34	1,124.51	1,137.67	1,138.00	1,138.00	**	2040
2040	Head of Household	1,076.08	1,089.24	1,102.40	1,115.56	1,128.73	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2040
2040	Married Filing Joint		1,137.13	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2040
2040	Married Filing Separate	1,033.34	1,048.08	1,062.82	1,077.56	1,092.30	1,107.04	1,121.78	1,136.52	1,138.00	1,138.00	**	2040

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
2041	Single	1,039.72	1,054.46	1,069.20	1,083.94	1,098.65	1,111.81	1,124.97	1,138.00	1,138.00	1,138.00	**	2041
2041	Head of Household	1,076.55	1,089.71	1,102.87	1,116.03	1,129.19	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2041
2041	Married Filing Joint		1,137.59	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2041
2041	Married Filing Separate	1,033.78	1,048.52	1,063.26	1,078.00	1,092.74	1,107.48	1,122.22	1,136.96	1,138.00	1,138.00	**	2041
2042	Single	1,040.17	1,054.91	1,069.65	1,084.39	1,099.12	1,112.28	1,125.44	1,138.00	1,138.00	1,138.00	**	2042
2042	Head of Household	1,077.02	1,090.18	1,103.34	1,116.50	1,129.66	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2042
2042	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2042
2042	Married Filing Separate	1,034.23	1,048.97	1,063.71	1,078.45	1,093.19	1,107.93	1,122.67	1,137.41	1,138.00	1,138.00	**	2042
2043	Single	1,040.61	1,055.35	1,070.09	1,084.83	1,099.57	1,112.75	1,125.91	1,138.00	1,138.00	1,138.00	**	2043
2043	Head of Household	1,077.49	1,090.65	1,103.81	1,116.97	1,130.13	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2043
2043	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2043
2043	Married Filing Separate	1,034.67	1,049.41	1,064.15	1,078.89	1,093.63	1,108.37	1,123.11	1,137.85	1,138.00	1,138.00	**	2043
2044	Single	1,041.06	1,055.80	1,070.54	1,085.28	1,100.02	1,113.22	1,126.38	1,138.00	1,138.00	1,138.00	**	2044
2044	Head of Household	1,077.95	1,091.11	1,104.27	1,117.44	1,130.60	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2044
2044	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2044
2044	Married Filing Separate	1,035.12	1,049.86	1,064.60	1,079.34	1,094.08	1,108.82	1,123.56	1,138.00	1,138.00	1,138.00	**	2044
2045	Single	1,041.50	1,056.24	1,070.98	1,085.72	1,100.46	1,113.68	1,126.84	1,138.00	1,138.00	1,138.00	**	2045
2045	Head of Household	1,078.42	1,091.58	1,104.74	1,117.90	1,131.06	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2045
2045	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2045
2045	Married Filing Separate	1,035.56	1,050.30	1,065.04	1,079.78	1,094.52	1,109.26	1,124.00	1,138.00	1,138.00	1,138.00	**	2045
2046	Single	1,041.95	1,056.69	1,071.43	1,086.17	1,100.91	1,114.15	1,127.31	1,138.00	1,138.00	1,138.00	**	2046
2046	Head of Household	1,078.89	1,092.05	1,105.21	1,118.37	1,131.53	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2046
2046	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2046
2046	Married Filing Separate	1,036.01	1,050.75	1,065.49	1,080.23	1,094.97	1,109.71	1,124.45	1,138.00	1,138.00	1,138.00	**	2046
2047	Single	1,042.39	1,057.13	1,071.87	1,086.61	1,101.35	1,114.62	1,127.78	1,138.00	1,138.00	1,138.00	**	2047
2047	Head of Household	1,079.36	1,092.52	1,105.68	1,118.84	1,132.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2047
2047	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2047
2047	Married Filing Separate	1,036.45	1,051.19	1,065.93	1,080.67	1,095.41	1,110.15	1,124.89	1,138.00	1,138.00	1,138.00	**	2047
2048	Single	1,042.84	1,057.58	1,072.32	1,087.06	1,101.80	1,115.09	1,128.25	1,138.00	1,138.00	1,138.00	**	2048
2048	Head of Household	1,079.82	1,092.98	1,106.15	1,119.31	1,132.47	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2048
2048	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2048
2048	Married Filing Separate	1,036.90	1,051.64	1,066.38	1,081.12	1,095.86	1,110.60	1,125.34	1,138.00	1,138.00	1,138.00	**	2048

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
2049	Single	1,043.28	1,058.02	1,072.76	1,087.50	1,102.24	1,115.55	1,128.71	1,138.00	1,138.00	1,138.00	**	2049
2049	Head of Household	1,080.29	1,093.45	1,106.61	1,119.77	1,132.93	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2049
2049	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2049
2049	Married Filing Separate	1,037.34	1,052.08	1,066.82	1,081.56	1,096.30	1,111.04	1,125.78	1,138.00	1,138.00	1,138.00	**	2049
2050	Single	1,043.73	1,058.47	1,073.21	1,087.95	1,102.69	1,116.02	1,129.18	1,138.00	1,138.00	1,138.00	**	2050
2050	Head of Household	1,080.76	1,093.92	1,107.08	1,120.24	1,133.40	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2050
2050	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2050
2050	Married Filing Separate	1,037.79	1,052.53	1,067.27	1,082.01	1,096.75	1,111.49	1,126.23	1,138.00	1,138.00	1,138.00	**	2050
2051	Single	1,044.17	1,058.91	1,073.65	1,088.39	1,103.13	1,116.49	1,129.65	1,138.00	1,138.00	1,138.00	**	2051
2051	Head of Household	1,081.23	1,094.39	1,107.55	1,120.71	1,133.87	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2051
2051	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2051
2051	Married Filing Separate	1,038.23	1,052.97	1,067.71	1,082.45	1,097.19	1,111.93	1,126.67	1,138.00	1,138.00	1,138.00	**	2051
2052	Single	1,044.62	1,059.36	1,074.10	1,088.84	1,103.58	1,116.96	1,130.12	1,138.00	1,138.00	1,138.00	**	2052
2052	Head of Household	1,081.69	1,094.86	1,108.02	1,121.18	1,134.34	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2052
2052	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2052
2052	Married Filing Separate	1,038.68	1,053.42	1,068.16	1,082.90	1,097.64	1,112.38	1,127.12	1,138.00	1,138.00	1,138.00	**	2052
2053	Single	1,045.06	1,059.80	1,074.54	1,089.28	1,104.02	1,117.42	1,130.58	1,138.00	1,138.00	1,138.00	**	2053
2053	Head of Household	1,082.16	1,095.32	1,108.48	1,121.64	1,134.80	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2053
2053	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2053
2053	Married Filing Separate	1,039.12	1,053.86	1,068.60	1,083.34	1,098.08	1,112.82	1,127.56	1,138.00	1,138.00	1,138.00	**	2053
2054	Single	1,045.51	1,060.25	1,074.99	1,089.73	1,104.47	1,117.90	1,131.06	1,138.00	1,138.00	1,138.00	**	2054
2054	Head of Household	1,082.64	1,095.80	1,108.96	1,122.12	1,135.28	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2054
2054	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2054
2054	Married Filing Separate	1,039.58	1,054.32	1,069.05	1,083.79	1,098.53	1,113.27	1,128.01	1,138.00	1,138.00	1,138.00	**	2054
2055	Single	1,046.01	1,060.75	1,075.49	1,090.23	1,104.97	1,118.41	1,131.57	1,138.00	1,138.00	1,138.00	**	2055
2055	Head of Household	1,083.15	1,096.31	1,109.47	1,122.63	1,135.79	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2055
2055	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2055
2055	Married Filing Separate	1,040.07	1,054.81	1,069.55	1,084.29	1,099.03	1,113.77	1,128.51	1,138.00	1,138.00	1,138.00	**	2055
2056	Single	1,046.50	1,061.24	1,075.98	1,090.72	1,105.46	1,118.93	1,132.09	1,138.00	1,138.00	1,138.00	**	2056
2056	Head of Household	1,083.66	1,096.82	1,109.99	1,123.15	1,136.31	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2056
2056	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2056
2056	Married Filing Separate	1,040.56	1,055.30	1,070.04	1,084.78	1,099.52	1,114.26	1,129.00	1,138.00	1,138.00	1,138.00	**	2056

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage		
		1	2	3	4	5	6	7	8	9	10			
2057	Single	1,046.99	1,061.73	1,076.47	1,091.21	1,105.95	1,119.44	1,132.60	1,138.00	1,138.00	1,138.00	1,138.00	**	2057
2057	Head of Household	1,084.18	1,097.34	1,110.50	1,123.66	1,136.82	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2057
2057	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2057
2057	Married Filing Separate	1,041.05	1,055.79	1,070.53	1,085.27	1,100.01	1,114.75	1,129.49	1,138.00	1,138.00	1,138.00	1,138.00	**	2057
2058	Single	1,047.48	1,062.22	1,076.96	1,091.70	1,106.44	1,119.95	1,133.11	1,138.00	1,138.00	1,138.00	1,138.00	**	2058
2058	Head of Household	1,084.69	1,097.85	1,111.01	1,124.17	1,137.33	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2058
2058	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2058
2058	Married Filing Separate	1,041.54	1,056.28	1,071.02	1,085.76	1,100.50	1,115.24	1,129.98	1,138.00	1,138.00	1,138.00	1,138.00	**	2058
2059	Single	1,047.97	1,062.71	1,077.45	1,092.19	1,106.93	1,120.47	1,133.63	1,138.00	1,138.00	1,138.00	1,138.00	**	2059
2059	Head of Household	1,085.21	1,098.37	1,111.53	1,124.69	1,137.85	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2059
2059	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2059
2059	Married Filing Separate	1,042.03	1,056.77	1,071.51	1,086.25	1,100.99	1,115.73	1,130.47	1,138.00	1,138.00	1,138.00	1,138.00	**	2059
2060	Single	1,048.46	1,063.20	1,077.94	1,092.68	1,107.42	1,120.98	1,134.14	1,138.00	1,138.00	1,138.00	1,138.00	**	2060
2060	Head of Household	1,085.72	1,098.88	1,112.04	1,125.20	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2060
2060	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2060
2060	Married Filing Separate	1,042.52	1,057.26	1,072.00	1,086.74	1,101.48	1,116.22	1,130.96	1,138.00	1,138.00	1,138.00	1,138.00	**	2060
2061	Single	1,048.96	1,063.70	1,078.44	1,093.17	1,107.91	1,121.50	1,134.66	1,138.00	1,138.00	1,138.00	1,138.00	**	2061
2061	Head of Household	1,086.23	1,099.40	1,112.56	1,125.72	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2061
2061	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2061
2061	Married Filing Separate	1,043.02	1,057.76	1,072.50	1,087.24	1,101.98	1,116.72	1,131.46	1,138.00	1,138.00	1,138.00	1,138.00	**	2061
2062	Single	1,049.45	1,064.19	1,078.93	1,093.67	1,108.41	1,122.01	1,135.17	1,138.00	1,138.00	1,138.00	1,138.00	**	2062
2062	Head of Household	1,086.75	1,099.91	1,113.07	1,126.23	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2062
2062	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2062
2062	Married Filing Separate	1,043.51	1,058.25	1,072.99	1,087.73	1,102.47	1,117.21	1,131.95	1,138.00	1,138.00	1,138.00	1,138.00	**	2062
2063	Single	1,049.94	1,064.68	1,079.42	1,094.16	1,108.90	1,122.52	1,135.69	1,138.00	1,138.00	1,138.00	1,138.00	**	2063
2063	Head of Household	1,087.26	1,100.42	1,113.58	1,126.74	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2063
2063	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2063
2063	Married Filing Separate	1,044.00	1,058.74	1,073.48	1,088.22	1,102.96	1,117.70	1,132.44	1,138.00	1,138.00	1,138.00	1,138.00	**	2063
2064	Single	1,050.43	1,065.17	1,079.91	1,094.65	1,109.39	1,123.04	1,136.20	1,138.00	1,138.00	1,138.00	1,138.00	**	2064
2064	Head of Household	1,087.78	1,100.94	1,114.10	1,127.26	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2064
2064	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2064
2064	Married Filing Separate	1,044.49	1,059.23	1,073.97	1,088.71	1,103.45	1,118.19	1,132.93	1,138.00	1,138.00	1,138.00	1,138.00	**	2064

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
2065	Single	1,050.92	1,065.66	1,080.40	1,095.14	1,109.88	1,123.55	1,136.71	1,138.00	1,138.00	1,138.00	**	2065
2065	Head of Household	1,088.29	1,101.45	1,114.61	1,127.77	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2065
2065	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2065
2065	Married Filing Separate	1,044.98	1,059.72	1,074.46	1,089.20	1,103.94	1,118.68	1,133.42	1,138.00	1,138.00	1,138.00	**	2065
2066	Single	1,051.41	1,066.15	1,080.89	1,095.63	1,110.37	1,124.07	1,137.23	1,138.00	1,138.00	1,138.00	**	2066
2066	Head of Household	1,088.81	1,101.97	1,115.13	1,128.29	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2066
2066	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2066
2066	Married Filing Separate	1,045.47	1,060.21	1,074.95	1,089.69	1,104.43	1,119.17	1,133.91	1,138.00	1,138.00	1,138.00	**	2066
2067	Single	1,051.91	1,066.64	1,081.38	1,096.12	1,110.86	1,124.58	1,137.74	1,138.00	1,138.00	1,138.00	**	2067
2067	Head of Household	1,089.32	1,102.48	1,115.64	1,128.80	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2067
2067	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2067
2067	Married Filing Separate	1,045.97	1,060.71	1,075.45	1,090.19	1,104.93	1,119.67	1,134.41	1,138.00	1,138.00	1,138.00	**	2067
2068	Single	1,052.40	1,067.14	1,081.88	1,096.62	1,111.36	1,125.10	1,138.00	1,138.00	1,138.00	1,138.00	**	2068
2068	Head of Household	1,089.83	1,102.99	1,116.15	1,129.32	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2068
2068	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2068
2068	Married Filing Separate	1,046.46	1,061.20	1,075.94	1,090.68	1,105.42	1,120.16	1,134.90	1,138.00	1,138.00	1,138.00	**	2068
2069	Single	1,052.89	1,067.63	1,082.37	1,097.11	1,111.85	1,125.61	1,138.00	1,138.00	1,138.00	1,138.00	**	2069
2069	Head of Household	1,090.35	1,103.51	1,116.67	1,129.83	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2069
2069	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2069
2069	Married Filing Separate	1,046.95	1,061.69	1,076.43	1,091.17	1,105.91	1,120.65	1,135.39	1,138.00	1,138.00	1,138.00	**	2069
2070	Single	1,053.38	1,068.12	1,082.86	1,097.60	1,112.34	1,126.12	1,138.00	1,138.00	1,138.00	1,138.00	**	2070
2070	Head of Household	1,090.86	1,104.02	1,117.18	1,130.34	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2070
2070	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2070
2070	Married Filing Separate	1,047.44	1,062.18	1,076.92	1,091.66	1,106.40	1,121.14	1,135.88	1,138.00	1,138.00	1,138.00	**	2070
2071	Single	1,053.87	1,068.61	1,083.35	1,098.09	1,112.83	1,126.64	1,138.00	1,138.00	1,138.00	1,138.00	**	2071
2071	Head of Household	1,091.38	1,104.54	1,117.70	1,130.86	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2071
2071	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2071
2071	Married Filing Separate	1,047.93	1,062.67	1,077.41	1,092.15	1,106.89	1,121.63	1,136.37	1,138.00	1,138.00	1,138.00	**	2071
2072	Single	1,054.36	1,069.10	1,083.84	1,098.58	1,113.32	1,127.15	1,138.00	1,138.00	1,138.00	1,138.00	**	2072
2072	Head of Household	1,091.89	1,105.05	1,118.21	1,131.37	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2072
2072	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2072
2072	Married Filing Separate	1,048.42	1,063.16	1,077.90	1,092.64	1,107.38	1,122.12	1,136.86	1,138.00	1,138.00	1,138.00	**	2072

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
2073	Single	1,054.85	1,069.59	1,084.33	1,099.07	1,113.81	1,127.67	1,138.00	1,138.00	1,138.00	1,138.00	**	2073
2073	Head of Household	1,092.40	1,105.56	1,118.73	1,131.89	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2073
2073	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2073
2073	Married Filing Separate	1,048.92	1,063.66	1,078.40	1,093.14	1,107.88	1,122.62	1,137.36	1,138.00	1,138.00	1,138.00	**	2073
2074	Single	1,055.35	1,070.09	1,084.83	1,099.57	1,114.31	1,128.18	1,138.00	1,138.00	1,138.00	1,138.00	**	2074
2074	Head of Household	1,092.92	1,106.08	1,119.24	1,132.40	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2074
2074	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2074
2074	Married Filing Separate	1,049.41	1,064.15	1,078.89	1,093.63	1,108.37	1,123.11	1,137.85	1,138.00	1,138.00	1,138.00	**	2074
2075	Single	1,055.84	1,070.58	1,085.32	1,100.06	1,114.80	1,128.69	1,138.00	1,138.00	1,138.00	1,138.00	**	2075
2075	Head of Household	1,093.43	1,106.59	1,119.75	1,132.91	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2075
2075	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2075
2075	Married Filing Separate	1,049.90	1,064.64	1,079.38	1,094.12	1,108.86	1,123.60	1,138.00	1,138.00	1,138.00	1,138.00	**	2075
2076	Single	1,056.33	1,071.07	1,085.81	1,100.55	1,115.29	1,129.21	1,138.00	1,138.00	1,138.00	1,138.00	**	2076
2076	Head of Household	1,093.95	1,107.11	1,120.27	1,133.43	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2076
2076	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2076
2076	Married Filing Separate	1,050.39	1,065.13	1,079.87	1,094.61	1,109.35	1,124.09	1,138.00	1,138.00	1,138.00	1,138.00	**	2076
2077	Single	1,056.82	1,071.56	1,086.30	1,101.04	1,115.78	1,129.72	1,138.00	1,138.00	1,138.00	1,138.00	**	2077
2077	Head of Household	1,094.46	1,107.62	1,120.78	1,133.94	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2077
2077	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2077
2077	Married Filing Separate	1,050.88	1,065.62	1,080.36	1,095.10	1,109.84	1,124.58	1,138.00	1,138.00	1,138.00	1,138.00	**	2077
2078	Single	1,057.31	1,072.05	1,086.79	1,101.53	1,116.27	1,130.24	1,138.00	1,138.00	1,138.00	1,138.00	**	2078
2078	Head of Household	1,094.97	1,108.14	1,121.30	1,134.46	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2078
2078	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2078
2078	Married Filing Separate	1,051.37	1,066.11	1,080.85	1,095.59	1,110.33	1,125.07	1,138.00	1,138.00	1,138.00	1,138.00	**	2078
2079	Single	1,057.80	1,072.54	1,087.28	1,102.02	1,116.76	1,130.75	1,138.00	1,138.00	1,138.00	1,138.00	**	2079
2079	Head of Household	1,095.49	1,108.65	1,121.81	1,134.97	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2079
2079	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2079
2079	Married Filing Separate	1,051.87	1,066.61	1,081.35	1,096.09	1,110.83	1,125.57	1,138.00	1,138.00	1,138.00	1,138.00	**	2079
2080	Single	1,058.30	1,073.04	1,087.78	1,102.52	1,117.26	1,131.26	1,138.00	1,138.00	1,138.00	1,138.00	**	2080
2080	Head of Household	1,096.00	1,109.16	1,122.32	1,135.48	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2080
2080	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2080
2080	Married Filing Separate	1,052.36	1,067.10	1,081.84	1,096.58	1,111.32	1,126.06	1,138.00	1,138.00	1,138.00	1,138.00	**	2080

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE. MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00. COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
2081	Single	1,058.79	1,073.53	1,088.27	1,103.01	1,117.75	1,131.78	1,138.00	1,138.00	1,138.00	1,138.00	**	2081
2081	Head of Household	1,096.52	1,109.68	1,122.84	1,136.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2081
2081	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2081
2081	Married Filing Separate	1,052.85	1,067.59	1,082.33	1,097.07	1,111.81	1,126.55	1,138.00	1,138.00	1,138.00	1,138.00	**	2081
2082	Single	1,059.28	1,074.02	1,088.76	1,103.50	1,118.24	1,132.29	1,138.00	1,138.00	1,138.00	1,138.00	**	2082
2082	Head of Household	1,097.03	1,110.19	1,123.35	1,136.51	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2082
2082	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2082
2082	Married Filing Separate	1,053.34	1,068.08	1,082.82	1,097.56	1,112.30	1,127.04	1,138.00	1,138.00	1,138.00	1,138.00	**	2082
2083	Single	1,059.77	1,074.51	1,089.25	1,103.99	1,118.73	1,132.81	1,138.00	1,138.00	1,138.00	1,138.00	**	2083
2083	Head of Household	1,097.55	1,110.71	1,123.87	1,137.03	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2083
2083	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2083
2083	Married Filing Separate	1,053.83	1,068.57	1,083.31	1,098.05	1,112.79	1,127.53	1,138.00	1,138.00	1,138.00	1,138.00	**	2083
2084	Single	1,060.26	1,075.00	1,089.74	1,104.48	1,119.22	1,133.32	1,138.00	1,138.00	1,138.00	1,138.00	**	2084
2084	Head of Household	1,098.06	1,111.22	1,124.38	1,137.54	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2084
2084	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2084
2084	Married Filing Separate	1,054.32	1,069.06	1,083.80	1,098.54	1,113.28	1,128.02	1,138.00	1,138.00	1,138.00	1,138.00	**	2084
2085	Single	1,060.75	1,075.49	1,090.23	1,104.97	1,119.71	1,133.84	1,138.00	1,138.00	1,138.00	1,138.00	**	2085
2085	Head of Household	1,098.57	1,111.73	1,124.89	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2085
2085	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2085
2085	Married Filing Separate	1,054.82	1,069.56	1,084.30	1,099.04	1,113.78	1,128.52	1,138.00	1,138.00	1,138.00	1,138.00	**	2085
2086	Single	1,061.25	1,075.99	1,090.73	1,105.47	1,120.21	1,134.35	1,138.00	1,138.00	1,138.00	1,138.00	**	2086
2086	Head of Household	1,099.09	1,112.25	1,125.41	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2086
2086	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2086
2086	Married Filing Separate	1,055.31	1,070.05	1,084.79	1,099.53	1,114.27	1,129.01	1,138.00	1,138.00	1,138.00	1,138.00	**	2086
2087	Single	1,061.74	1,076.48	1,091.22	1,105.96	1,120.70	1,134.86	1,138.00	1,138.00	1,138.00	1,138.00	**	2087
2087	Head of Household	1,099.60	1,112.76	1,125.92	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2087
2087	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2087
2087	Married Filing Separate	1,055.80	1,070.54	1,085.28	1,100.02	1,114.76	1,129.50	1,138.00	1,138.00	1,138.00	1,138.00	**	2087
2088	Single	1,062.23	1,076.97	1,091.71	1,106.45	1,121.19	1,135.38	1,138.00	1,138.00	1,138.00	1,138.00	**	2088
2088	Head of Household	1,100.12	1,113.28	1,126.44	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2088
2088	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2088
2088	Married Filing Separate	1,056.29	1,071.03	1,085.77	1,100.51	1,115.25	1,129.99	1,138.00	1,138.00	1,138.00	1,138.00	**	2088

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage	
		1	2	3	4	5	6	7	8	9	10		
2089	Single	1,062.72	1,077.46	1,092.20	1,106.94	1,121.68	1,135.89	1,138.00	1,138.00	1,138.00	1,138.00	**	2089
2089	Head of Household	1,100.63	1,113.79	1,126.95	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2089
2089	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2089
2089	Married Filing Separate	1,056.78	1,071.52	1,086.26	1,101.00	1,115.74	1,130.48	1,138.00	1,138.00	1,138.00	1,138.00	**	2089
2090	Single	1,063.21	1,077.95	1,092.69	1,107.43	1,122.17	1,136.41	1,138.00	1,138.00	1,138.00	1,138.00	**	2090
2090	Head of Household	1,101.14	1,114.30	1,127.47	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2090
2090	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2090
2090	Married Filing Separate	1,057.27	1,072.01	1,086.75	1,101.49	1,116.23	1,130.97	1,138.00	1,138.00	1,138.00	1,138.00	**	2090
2091	Single	1,063.70	1,078.44	1,093.18	1,107.92	1,122.66	1,136.92	1,138.00	1,138.00	1,138.00	1,138.00	**	2091
2091	Head of Household	1,101.66	1,114.82	1,127.98	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2091
2091	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2091
2091	Married Filing Separate	1,057.77	1,072.51	1,087.25	1,101.99	1,116.72	1,131.46	1,138.00	1,138.00	1,138.00	1,138.00	**	2091
2092	Single	1,064.20	1,078.94	1,093.68	1,108.42	1,123.16	1,137.43	1,138.00	1,138.00	1,138.00	1,138.00	**	2092
2092	Head of Household	1,102.17	1,115.33	1,128.49	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2092
2092	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2092
2092	Married Filing Separate	1,058.26	1,073.00	1,087.74	1,102.48	1,117.22	1,131.96	1,138.00	1,138.00	1,138.00	1,138.00	**	2092
2093	Single	1,064.69	1,079.43	1,094.17	1,108.91	1,123.65	1,137.95	1,138.00	1,138.00	1,138.00	1,138.00	**	2093
2093	Head of Household	1,102.69	1,115.85	1,129.01	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2093
2093	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2093
2093	Married Filing Separate	1,058.75	1,073.49	1,088.23	1,102.97	1,117.71	1,132.45	1,138.00	1,138.00	1,138.00	1,138.00	**	2093
2094	Single	1,065.18	1,079.92	1,094.66	1,109.40	1,124.14	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2094
2094	Head of Household	1,103.20	1,116.36	1,129.52	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2094
2094	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2094
2094	Married Filing Separate	1,059.24	1,073.98	1,088.72	1,103.46	1,118.20	1,132.94	1,138.00	1,138.00	1,138.00	1,138.00	**	2094
2095	Single	1,065.67	1,080.41	1,095.15	1,109.89	1,124.63	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2095
2095	Head of Household	1,103.71	1,116.88	1,130.04	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2095
2095	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2095
2095	Married Filing Separate	1,059.73	1,074.47	1,089.21	1,103.95	1,118.69	1,133.43	1,138.00	1,138.00	1,138.00	1,138.00	**	2095
2096	Single	1,066.16	1,080.90	1,095.64	1,110.38	1,125.12	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2096
2096	Head of Household	1,104.23	1,117.39	1,130.55	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2096
2096	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2096
2096	Married Filing Separate	1,060.22	1,074.96	1,089.70	1,104.44	1,119.18	1,133.92	1,138.00	1,138.00	1,138.00	1,138.00	**	2096

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage		
		1	2	3	4	5	6	7	8	9	10			
2097	Single	1,066.65	1,081.39	1,096.13	1,110.87	1,125.61	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2097
2097	Head of Household	1,104.74	1,117.90	1,131.06	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2097
2097	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2097
2097	Married Filing Separate	1,060.72	1,075.45	1,090.19	1,104.93	1,119.67	1,134.41	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2097
2098	Single	1,067.15	1,081.89	1,096.63	1,111.37	1,126.10	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2098
2098	Head of Household	1,105.26	1,118.42	1,131.58	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2098
2098	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2098
2098	Married Filing Separate	1,061.21	1,075.95	1,090.69	1,105.43	1,120.17	1,134.91	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2098
2099	Single	1,067.64	1,082.38	1,097.12	1,111.86	1,126.60	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2099
2099	Head of Household	1,105.77	1,118.93	1,132.09	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2099
2099	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2099
2099	Married Filing Separate	1,061.70	1,076.44	1,091.18	1,105.92	1,120.66	1,135.40	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2099
2100	Single	1,068.13	1,082.87	1,097.61	1,112.35	1,127.09	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2100
2100	Head of Household	1,106.29	1,119.45	1,132.61	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2100
2100	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2100
2100	Married Filing Separate	1,062.19	1,076.93	1,091.67	1,106.41	1,121.15	1,135.89	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2100
2101	Single	1,068.62	1,083.36	1,098.10	1,112.84	1,127.58	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2101
2101	Head of Household	1,106.80	1,119.96	1,133.12	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2101
2101	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2101
2101	Married Filing Separate	1,062.68	1,077.42	1,092.16	1,106.90	1,121.64	1,136.38	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2101
2102	Single	1,069.11	1,083.85	1,098.59	1,113.33	1,128.07	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2102
2102	Head of Household	1,107.31	1,120.47	1,133.64	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2102
2102	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2102
2102	Married Filing Separate	1,063.17	1,077.91	1,092.65	1,107.39	1,122.13	1,136.87	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2102
2103	Single	1,069.60	1,084.34	1,099.08	1,113.82	1,128.56	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2103
2103	Head of Household	1,107.83	1,120.99	1,134.15	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2103
2103	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2103
2103	Married Filing Separate	1,063.66	1,078.40	1,093.14	1,107.88	1,122.62	1,137.36	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2103
2104	Single	1,070.10	1,084.84	1,099.57	1,114.31	1,129.05	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2104
2104	Head of Household	1,108.34	1,121.50	1,134.66	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2104
2104	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2104
2104	Married Filing Separate	1,064.16	1,078.90	1,093.64	1,108.38	1,123.12	1,137.86	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2104

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage		
		1	2	3	4	5	6	7	8	9	10			
2129	Single	1,082.39	1,097.13	1,111.87	1,126.61	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2129
2129	Head of Household	1,121.20	1,134.36	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2129
2129	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2129
2129	Married Filing Separate	1,076.45	1,091.19	1,105.93	1,120.67	1,135.41	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2129
2130	Single	1,082.88	1,097.62	1,112.36	1,127.10	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2130
2130	Head of Household	1,121.71	1,134.87	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2130
2130	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2130
2130	Married Filing Separate	1,076.94	1,091.68	1,106.42	1,121.16	1,135.90	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2130
2131	Single	1,083.37	1,098.11	1,112.85	1,127.59	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2131
2131	Head of Household	1,122.22	1,135.38	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2131
2131	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2131
2131	Married Filing Separate	1,077.43	1,092.17	1,106.91	1,121.65	1,136.39	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2131
2132	Single	1,083.86	1,098.60	1,113.34	1,128.08	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2132
2132	Head of Household	1,122.74	1,135.90	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2132
2132	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2132
2132	Married Filing Separate	1,077.92	1,092.66	1,107.40	1,122.14	1,136.88	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2132
2133	Single	1,084.35	1,099.09	1,113.83	1,128.57	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2133
2133	Head of Household	1,123.25	1,136.41	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2133
2133	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2133
2133	Married Filing Separate	1,078.41	1,093.15	1,107.89	1,122.63	1,137.37	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2133
2134	Single	1,084.84	1,099.58	1,114.32	1,129.06	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2134
2134	Head of Household	1,123.77	1,136.93	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2134
2134	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2134
2134	Married Filing Separate	1,078.91	1,093.65	1,108.38	1,123.12	1,137.86	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2134
2135	Single	1,085.34	1,100.08	1,114.82	1,129.56	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2135
2135	Head of Household	1,124.28	1,137.44	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2135
2135	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2135
2135	Married Filing Separate	1,079.40	1,094.14	1,108.88	1,123.62	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2135
2136	Single	1,085.83	1,100.57	1,115.31	1,130.05	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2136
2136	Head of Household	1,124.79	1,137.95	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2136
2136	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2136
2136	Married Filing Separate	1,079.89	1,094.63	1,109.37	1,124.11	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2136

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage		
		1	2	3	4	5	6	7	8	9	10			
2137	Single	1,086.32	1,101.06	1,115.80	1,130.54	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2137
2137	Head of Household	1,125.31	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2137
2137	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2137
2137	Married Filing Separate	1,080.38	1,095.12	1,109.86	1,124.60	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2137
2138	Single	1,086.81	1,101.55	1,116.29	1,131.03	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2138
2138	Head of Household	1,125.82	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2138
2138	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2138
2138	Married Filing Separate	1,080.87	1,095.61	1,110.35	1,125.09	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2138
2139	Single	1,087.30	1,102.04	1,116.78	1,131.52	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2139
2139	Head of Household	1,126.34	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2139
2139	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2139
2139	Married Filing Separate	1,081.36	1,096.10	1,110.84	1,125.58	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2139
2140	Single	1,087.79	1,102.53	1,117.27	1,132.01	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2140
2140	Head of Household	1,126.85	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2140
2140	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2140
2140	Married Filing Separate	1,081.85	1,096.59	1,111.33	1,126.07	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2140
2141	Single	1,088.29	1,103.03	1,117.77	1,132.50	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2141
2141	Head of Household	1,127.36	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2141
2141	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2141
2141	Married Filing Separate	1,082.35	1,097.09	1,111.83	1,126.57	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2141
2142	Single	1,088.78	1,103.52	1,118.26	1,133.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2142
2142	Head of Household	1,127.88	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2142
2142	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2142
2142	Married Filing Separate	1,082.84	1,097.58	1,112.32	1,127.06	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2142
2143	Single	1,089.27	1,104.01	1,118.75	1,133.49	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2143
2143	Head of Household	1,128.39	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2143
2143	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2143
2143	Married Filing Separate	1,083.33	1,098.07	1,112.81	1,127.55	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2143
2144	Single	1,089.76	1,104.50	1,119.24	1,133.98	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2144
2144	Head of Household	1,128.91	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2144
2144	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2144
2144	Married Filing Separate	1,083.82	1,098.56	1,113.30	1,128.04	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2144

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage		
		1	2	3	4	5	6	7	8	9	10			
2169	Single	1,102.05	1,116.79	1,131.53	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2169
2169	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2169
2169	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2169
2169	Married Filing Separate	1,096.11	1,110.85	1,125.59	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2169
2170	Single	1,102.54	1,117.28	1,132.02	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2170
2170	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2170
2170	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2170
2170	Married Filing Separate	1,096.60	1,111.34	1,126.08	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2170
2171	Single	1,103.03	1,117.77	1,132.51	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2171
2171	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2171
2171	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2171
2171	Married Filing Separate	1,097.10	1,111.84	1,126.58	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2171
2172	Single	1,103.53	1,118.27	1,133.01	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2172
2172	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2172
2172	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2172
2172	Married Filing Separate	1,097.59	1,112.33	1,127.07	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2172
2173	Single	1,104.02	1,118.76	1,133.50	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2173
2173	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2173
2173	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2173
2173	Married Filing Separate	1,098.08	1,112.82	1,127.56	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2173
2174	Single	1,104.51	1,119.25	1,133.99	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2174
2174	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2174
2174	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2174
2174	Married Filing Separate	1,098.57	1,113.31	1,128.05	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2174
2175	Single	1,105.00	1,119.74	1,134.48	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2175
2175	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2175
2175	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2175
2175	Married Filing Separate	1,099.06	1,113.80	1,128.54	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2175
2176	Single	1,105.49	1,120.23	1,134.97	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2176
2176	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2176
2176	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2176
2176	Married Filing Separate	1,099.55	1,114.29	1,129.03	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2176

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage		
		1	2	3	4	5	6	7	8	9	10			
2177	Single	1,105.98	1,120.72	1,135.46	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2177
2177	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2177
2177	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2177
2177	Married Filing Separate	1,100.05	1,114.78	1,129.52	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2177
2178	Single	1,106.48	1,121.22	1,135.96	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2178
2178	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2178
2178	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2178
2178	Married Filing Separate	1,100.54	1,115.28	1,130.02	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2178
2179	Single	1,106.97	1,121.71	1,136.45	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2179
2179	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2179
2179	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2179
2179	Married Filing Separate	1,101.03	1,115.77	1,130.51	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2179
2180	Single	1,107.46	1,122.20	1,136.94	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2180
2180	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2180
2180	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2180
2180	Married Filing Separate	1,101.52	1,116.26	1,131.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2180
2181	Single	1,107.95	1,122.69	1,137.43	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2181
2181	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2181
2181	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2181
2181	Married Filing Separate	1,102.01	1,116.75	1,131.49	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2181
2182	Single	1,108.44	1,123.18	1,137.92	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2182
2182	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2182
2182	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2182
2182	Married Filing Separate	1,102.50	1,117.24	1,131.98	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2182
2183	Single	1,108.93	1,123.67	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2183
2183	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2183
2183	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2183
2183	Married Filing Separate	1,102.99	1,117.73	1,132.47	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2183
2184	Single	1,109.43	1,124.17	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2184
2184	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2184
2184	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2184
2184	Married Filing Separate	1,103.49	1,118.23	1,132.97	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2184

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage		EXEMPTIONS										Average Weekly Wage		
	Filing Status	1	2	3	4	5	6	7	8	9	10			
2193	Single	1,113.85	1,128.59	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2193
2193	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2193
2193	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2193
2193	Married Filing Separate	1,107.72	1,122.65	1,137.39	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2193
2194	Single	1,114.34	1,129.08	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2194
2194	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2194
2194	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2194
2194	Married Filing Separate	1,108.18	1,123.14	1,137.88	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2194
2195	Single	1,114.83	1,129.57	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2195
2195	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2195
2195	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2195
2195	Married Filing Separate	1,108.63	1,123.63	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2195
2196	Single	1,115.32	1,130.06	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2196
2196	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2196
2196	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2196
2196	Married Filing Separate	1,109.09	1,124.13	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2196
2197	Single	1,115.82	1,130.56	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2197
2197	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2197
2197	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2197
2197	Married Filing Separate	1,109.54	1,124.62	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2197
2198	Single	1,116.31	1,131.05	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2198
2198	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2198
2198	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2198
2198	Married Filing Separate	1,109.99	1,125.11	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2198
2199	Single	1,116.80	1,131.54	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2199
2199	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2199
2199	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2199
2199	Married Filing Separate	1,110.45	1,125.60	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2199
2200	Single	1,117.29	1,132.03	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2200
2200	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2200
2200	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2200
2200	Married Filing Separate	1,110.90	1,126.09	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2200

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage		
		1	2	3	4	5	6	7	8	9	10			
2209	Single	1,121.72	1,136.46	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2209
2209	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2209
2209	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2209
2209	Married Filing Separate	1,114.99	1,130.52	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2209
2210	Single	1,122.21	1,136.95	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2210
2210	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2210
2210	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2210
2210	Married Filing Separate	1,115.44	1,131.01	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2210
2211	Single	1,122.70	1,137.44	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2211
2211	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2211
2211	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2211
2211	Married Filing Separate	1,115.90	1,131.50	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2211
2212	Single	1,123.19	1,137.93	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2212
2212	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2212
2212	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2212
2212	Married Filing Separate	1,116.35	1,131.99	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2212
2213	Single	1,123.68	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2213
2213	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2213
2213	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2213
2213	Married Filing Separate	1,116.81	1,132.48	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2213
2214	Single	1,124.17	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2214
2214	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2214
2214	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2214
2214	Married Filing Separate	1,117.26	1,132.98	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2214
2215	Single	1,124.67	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2215
2215	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2215
2215	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2215
2215	Married Filing Separate	1,117.71	1,133.47	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2215
2216	Single	1,125.16	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2216
2216	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2216
2216	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2216
2216	Married Filing Separate	1,118.17	1,133.96	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2216

*MINIMUM COMPENSATION RATE FOR TEMPORARY TOTAL IS THE LESSER OF \$227.60 OR 75% OF THE AVERAGE WEEKLY WAGE.
 MINIMUM COMPENSATION RATE FOR PERMANENT PARTIAL IS \$50.00. USE THE TABLE FOR TEMPORARY PARTIAL ONLY.

** COMPENSATION RATE FOR TEMPORARY PARTIAL AND PERMANENT PARTIAL COMPENSATION CANNOT BE MORE THAN \$922.00
 COMPENSATION RATE FOR TEMPORARY TOTAL CANNOT BE MORE THAN \$1,138.00. USE THE TABLE FOR TEMPORARY TOTAL ONLY.

2009-2010

Average Weekly Wage	Filing Status	EXEMPTIONS										Average Weekly Wage		
		1	2	3	4	5	6	7	8	9	10			
2257	Single	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2257
2257	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2257
2257	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2257
2257	Married Filing Separate	1,136.79	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2257
2258	Single	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2258
2258	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2258
2258	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2258
2258	Married Filing Separate	1,137.24	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2258
2259	Single	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2259
2259	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2259
2259	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2259
2259	Married Filing Separate	1,137.70	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2259
2260	Single	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2260
2260	Head of Household	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2260
2260	Married Filing Joint		1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2260
2260	Married Filing Separate	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	1,138.00	**	2260

**COMPENSATION BENEFITS FOR AVERAGE WEEKLY WAGES
IN EXCESS OF \$2,260.00 ARE SUBJECT TO THE SAME
LIMITATIONS AS ABOVE.**