Example Student Aid Report

THIS IS A COPY OF YOUR 2010-2011 SAR PRINT SUMMARY DO NOT MAIL THIS DOCUMENT OR A COPY OF THIS DOCUMENT TO FEDERAL STUDENT AID.

Form Approved OMB No. 1845-0008 App. Exp. 12/31/09

Student ID 123456789 ST 01

EFC: 3256 DRN: 7757

Step 1. (Q1 - Q31)	
Student's Last Name	JOHNSON
Student's First Name, Student's Middle Initial	ANNA M
Student's Permanent Mailing Address	123 HOMETOWN STREET
Student's Permanent City	ANYTOWN
Student's Permanent State, Student's Permanent Zip Code	MA 02115
Student's Social Security Number	123-45-6789
Student's Date of Birth	03/04/1991
Student's Permanent Home Phone Number	555551234
Student's Driver's License Number	D9876543
Student's Driver's License State	MA
Student's E-Mail Address	COLLEGE4ANNA@YAHOO.COM
Student's Citizenship Status	U.S. CITIZEN (OR U.S. NATIONAL)
Student's Alien Registration Number	
Student's Marital Status	SINGLE, DIVORCED, OR WIDOWED
Student's Marital Status Date	
Student's State of Legal Residence	MA
Was Student a Legal Resident Before January 1, 2003?	YES
Student's Legal Residence Date	

Is the Student Male or Female?	FEMALE
Register Student for Selective Service?	
Type of Degree/Certificate	1ST BACHELOR'S DEGREE
Student's Grade Level in College in 2009-2010	1ST YR./NEVER ATTENDED
Student's Enrollment Status for 2009-2010	FULL-TIME
Interested in Work-Study or Student Loans?	вотн
High School or Equivalent Completed?	HIGH SCHOOL DIPLOMA
First Bachelor's Degree by July 1, 2009?	NO
Father's Educational Level	COLLEGE OR BEYOND
Mother's Educational Level	COLLEGE OR BEYOND
Drug Conviction Affecting Eligibility?	ELIGIBLE FOR AID
Step 2. (Q32 - Q47)	
Student Filed 2008 Income Tax Return?	WILL FILE
Student's Type of 2008 Tax Form Used	IRS 1040A OR 1040EZ
Student Eligible to File a 1040A or 1040EZ?	YES
Student's 2008 Adjusted Gross Income	\$1450
Student's 2008 U.S. Income Tax Paid	\$0
Student's 2008 Exemptions Claimed	1
Student's 2008 Income Earned from Work	\$1450
Spouse's 2008 Income Earned from Work	
Student's Total Amount from Worksheet A	\$0
Student's Total Amount from Worksheet B	\$0
Student's Total Amount from Worksheet C	\$0
Student's Total of Cash, Savings, and Checking Accounts	\$500
Student's Net Worth of Current Investments	\$0

Student's Net Worth of Businesses/Investment Farms	\$0	
Number of Months the Student Will Receive VA Education Benefits		
Monthly VA Education Benefits Amount		
Step 3. (Q48 - Q55)		
Student Born Before January 1, 1985?	NO	
Working on Master's or Doctorate in 2009-2010?	NO	
Is Student Married?	NO	
Does Student Have Children He/She Supports?	NO	
Does Student Have Dependents Other than Children/Spouse?	NO	
Parents Deceased?/Student Ward of Court?	NO	
Is Student on Active Duty in U.S. Armed Forces?	NO	
Is Student a Veteran?	NO	
Step 4. (Q56 - Q89)		
Parents' Marital Status	MARRIED/REMARRIED	
Parents' Marital Status Date	061987	
Father's/Stepfather's Social Security Number	XXX-XX-1234	
Father's/Stepfather's Last Name	JOHNSON	
Father's/Stepfather's First Name Initial	S	
Father's/Stepfather's Date of Birth	05/28/1965	
Mother's/Stepmother's Social Security Number	XXX-XX-2345	
Mother's/Stepmother's Last Name	JOHNSON	
Mother's/Stepmother's First Name Initial	D	
Mother's/Stepmother's Date of Birth	07/20/1966	
Parents' Number of Family Members in 2009- 2010	4	

Parents' Number in College in 2009-2010 (Parents Excluded)	2
Parents' State of Legal Residence	MA
Were Parents Legal Residents Before January 1, 2003?	YES
Parents' Legal Residence Date	
Parents Received Supplemental Security Income?	
Parents Received Food Stamps?	
Parents Received Free/Reduced Price Lunch?	
Parents Received TANF?	
Parents Received WIC?	
Parents Filed 2008 Income Tax Return?	WILL FILE
Parents' Type of 2008 Tax Form Used	IRS 1040
Parents Eligible to File a 1040A or 1040EZ?	NO
Parents' 2008 Adjusted Gross Income	\$63000
Parents' 2008 U.S. Income Tax Paid	\$2500
Parents' 2008 Exemptions Claimed	4
Father's/Stepfather's 2008 Income Earned from Work	\$56000
Mother's/Stepmother's 2008 Income Earned from Work	\$27000
Parents' Total Amount from Worksheet A	\$0
Parents' Total Amount from Worksheet B	\$2000
Parents' Total Amount from Worksheet C	\$2000
Parents' Total of Cash, Savings, and Checking Accounts	\$3000
Parents' Net Worth of Current Investments	\$1500
Parents' Net Worth of Businesses/Investment Farms	\$0

Step 5. (Q90 - Q96)	
Student's Number of Family Members in 2009- 2010	
Student's Number in College in 2009-2010	
Student Received Supplemental Security Income?	
Student Received Food Stamps?	
Student Received Free/Reduced Price Lunch?	
Student Received TANF?	
Student Received WIC?	
Step 6. (Q97, Q100 - Q101)	
First College	001234
First College Name	TWO RIVERS COLLEGE
First College City	ANYTOWN
First College State	ОН
First Housing Plans	ON CAMPUS
Second College	002345
Second College Name	METROPOLITAN UNIVERSITY
Second College City	NEW YORK
Second College State	NY
Second Housing Plans	ON CAMPUS
Third College	003456
Third College Name	UNIVERSITY OF MY STATE
Third College City	BOSTON
Third College State	MA
Third Housing Plans	ON CAMPUS
Fourth College	004567

Fourth College Name	EUREKA UNIVERSITY
Fourth College City	SEATTLE
Fourth College State	WA
Fourth Housing Plans	ON CAMPUS
Fifth College	005678
Fifth College Name	FUTURES COLLEGE
Fifth College City	ANDOVER
Fifth College State	MA
Fifth Housing Plans	ON CAMPUS
Sixth College	006789
Sixth College Name	HORIZON COLLEGE
Sixth College City	MIDDLETON
Sixth College State	MA
Sixth Housing Plans	ON CAMPUS
Seventh College	007890
Seventh College Name	UNIVERSITY OF THE AMERICAS
Seventh College City	COLUMBUS
Seventh College State	ОН
Seventh Housing Plans	ON CAMPUS
Eighth College	
Eighth College Name	
Eighth College City	
Eighth College State	
Eighth Housing Plans	
Ninth College	
Ninth College Name	

Ninth College City	
Ninth College State	
Ninth Housing Plans	
Tenth College	
Tenth College Name	
Tenth College City	
Tenth College State	
Tenth Housing Plans	
Preparer's Social Security Number	
Preparer's Employer Identification Number (EIN)	
Preparer's Signature	
Parents' E-Mail Address	SDJOHNSON@EMAIL.COM
Signed By	BOTH APPLICANT AND A PARENT
Date Application Completed	01/7/2010
Application Receipt Date	01/7/2010
Processed Date	01/8/2010

Financial Aid History

The information below is the total amount of student loans that you owe. These loans are administered by Federal Student Aid, and office of the U.S. Department of Education (ED). You should review these loan totals. You can use your Federal Student Aid PIN to view details on the individual loans that make up these totals at the National Student Loan Data System (NSLDS) Web site at www.nslds.ed.gov. If you feel that the amounts listed on this page are incorrect, or you have other questions related to a loan, you should contact the loan servicer indicated on the NSLDS Web site. You can obtain general information about each of the types of loans that are listed above by visiting our studentaid.ed.gov Web site.

Note that the 'Subsidized' and 'Unsubsidized' amounts include the appropriate portions of any Consolidation Loans you may have. If there is an amount listed for 'Unallocated Consolidation Loans' it is because we could not determine whether those balances were

subsidized or unsubsidized.

Remember you are responsible for repaying all of the amounts that you borrow, plus interest. As a general rule, with an assumed interest rate of 5%, the monthly payment amount over a ten-year repayment period would be approximately \$10.61 for every \$1,000 that you borrowed. Of course your actual repayment amount will depend upon how much you borrow, the interest rate when you enter repayment, and how long your repayment term is.

Total Amount of Loans Outstanding –
Remaining Amount
FFEL (Bank Loans) and/or Direct Loans:
Total

Total Principal Balance

to be Disbursed

Subsidized Loans
Unsubsidized Loans
Combined Loans
Unallocated Consolidation Loans

Federal Perkins Loan Amounts:

Total Outstanding Principal Balance: 2009-2010 Award Year Loan Amount:

Comments About Your Information

Based on the information we have on record for you, your EFC is 3256. You may be eligible to receive a Federal Pell Grant and other federal student aid. Your school will use your EFC to determine your financial aid eligibility for federal grants, loans, and work study, and possible funding from your state and school.

If your parents have now completed their 2009 tax return, correct this SAR to reflect the income and tax information reported on their tax return. Select the 'Make Corrections' button at the bottom of the page to make the correction. If your parents have not yet completed their tax return, you must correct this SAR to reflect the income and tax information reported on their tax return once it is filed.

If you have now completed your 2009 tax return, correct this SAR to reflect the income and tax information reported on your tax return. Select the 'Make Corrections' button at the bottom of the page to make the corrections. If you have not yet completed your tax return, you must correct this SAR to reflect the income and tax information reported on your tax return once it is filed.

If you need to make corrections to your information, select the 'Make Corrections' button at the bottom of the page. You must use your Federal Student Aid PIN to access your record online. If you need additional help with your SAR, contact your school's financial aid office or the Federal Student Aid Information Center at 1-800-4-FED-AID (1-800-433-3243). If you're mailing

address or e-mail address changes, you can make the correction online or call 1-800-4-FED-AID and ask a customer service representative to make the change for you.

At this point, the school(s) listed on your application have access to your information. The school(s) may put together or change an aid package based on your Expected Family Contribution and notify you.

The amount of aid you receive from a school will depend on the cost of attendance at that school, your enrollment status (full-time, three-quarter-time, half-time, or less than half-time), Congressional appropriations, and other factors. Review your financial aid notification from the school(s) or contact the Financial Aid Administrator at the school(s).

Note: Your school has the authority to request copies of certain financial documents to verify information you reported on your application.

The Office of Management and Budget Wants You To Know:

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 1845-0008. The time required to complete this information collection is estimated to be an average of 15 to 30 minutes, including the time to review instructions, search existing data sources, gather the data needed, and complete and review the information collected. If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, write to: U.S. Department of Education, Washington, D.C. 20202-4651. If you have any comments or concerns regarding the status of your individual submission of this form, write directly to: Federal Student Aid Information Center, P.O. Box 84, Washington, D.C. 20004.

By answering questions 97a through 97l, and signing the Free Application for Federal Student Aid, you give permission to the U.S. Department of Education to provide information from your application to the school(s) listed in Step Six. You also agree that such information is deemed to incorporate by reference the certification statement in Step Seven of the financial aid application. The certification statement can be viewed at www.fafsa.ed.gov/help/ffdef39.htm.

To protect the confidentiality of your application data, you should never give, share or disclose your PIN with anyone, including commercial service providers that provide assistance with the financial aid process. You should keep your PIN in a safe location. If you think your PIN has been compromised, go to Federal Student Aid's PIN Web site at www.pin.ed.gov and change your PIN.

WARNING: If you are convicted of drug distribution or possession, your eligibility for Title IV student financial aid is subject to suspension or termination. If your drug conviction status changes at any time during the 2009-2010 award year, you must update your answer to question 31.

CLOSE WINDOW