

Completing the FAFSA[®] 2016–17

Free Application for Federal Student Aid

INTRODUCTION	5
What is the FAFSA?.....	5
How do I complete the FAFSA?	5
Applying online is generally faster and easier for three reasons:.....	6
Using a Federal Student Aid ID (FSA ID) to sign your application.....	6
The FSA ID process consists of three main steps:	7
If you filed a FAFSA previously	8
GENERAL INFORMATION	8
Am I eligible for federal student aid?	8
Resources.....	8
Frequently Asked Questions.....	10
The Privacy Act	17
The Paperwork Reduction Act of 1995.....	17
THE APPLICATION PROCESS	19
Getting Started	19
Submitting your completed application.....	20
What happens after you apply?	20
When to expect the results	21
Key application dates and deadlines	21
Receiving student aid	21
THE APPLICATION QUESTIONS	23
Overview.....	23
Questions 1–31	23

Purpose	23
1–3. Name	24
4–7. Mailing address	24
8. Social Security number	25
9. Your date of birth	26
10. Student’s Permanent Home PhoneTelephone Number	26
11. Your driver’s license number	26
13. Your e-mail address	26
14. Citizenship status	26
15. Alien Registration Number (A-Number)	27
16. Marital status	27
17. Date of marital status	27
18. State of legal residence	28
19. Legal resident before January 1, 2011	28
20. Date (month and year) of legal residency	28
21. Are you male or female?	28
22. Selective Service registration	29
23. Illegal Drug Offenses	29
24–25. Parent 1’s/Parent 2’s highest school level	30
26. Your high school completion status	30
27. High school information	31
28. First bachelor’s degree	31
29. Grade level during the 2016–17 school year	31
30. Degree or certificate	32
31. Are you interested in being considered for work-study?	32
Questions 32–58	33
Purpose	33
Questions 32–35	34
32. Filing return	34
33. Type of return filed	35
34. Tax filing status	35
35. Eligible to file a 1040A or 1040EZ	36
36. Adjusted Gross Income	36
37. Income tax	38
38. Exemptions	40
39. Student’s income earned from working	40
40. Spouse’s income earned from working	41
41. Total current balance of cash, savings, and checking accounts	45
42. Net worth of investments	45
43. Net worth of business and/or investment farm	47
44. Student’s 2015 Additional Financial Information	48
a. Education credits	48
b. Child support payments	49
c. Taxable earnings from need-based employment programs	49
d. Student grants and other awards	50
e. Combat Pay or Special Combat Pay	50
f. Earnings from work under a cooperative education program	50
45. Student’s 2015 Untaxed Income	51
a. Payments to tax-deferred pension and retirement savings plans	51
b. IRA and other plans	51
c. Child support received	52
d. Tax-exempt interest income	52
e. Untaxed portions of IRA distributions	52
f. Untaxed portions of pensions	53
g. Housing, food, and other living allowances	55

h. Veterans' noneducation benefits	55
i. Other untaxed income and benefits.....	55
j. Money received or paid on student's behalf.....	56
Questions 46–58	57
Purpose	57
46. Were you born before January 1, 1993?	57
47. As of today, are you married?.....	58
48. At the beginning of the 2016-2017 school year, will you be working on a master's or doctorate program (such as an MA, MBA, MD, JD, PhD, EdD, or graduate certificate, etc.)?	58
49. Are you currently serving on active duty in the U.S. Armed Forces for purposes other than training?	58
50. Are you a veteran of the U.S. Armed Forces?	58
51. Do you now have or will you have children who will receive more than half of their support from you between July 1, 2016 and June 30, 2017?	59
52. Do you have dependents (other than your children or spouse) who live with you and who receive more than half of their support from you, now and through June 30, 2017?	59
53. At any time since you turned age 13, were both your parents deceased, were you in foster care, or were you a dependent or ward of the court?	60
54. Are you or were you an emancipated minor as determined by a court in your state of legal residence?.....	60
55. Are you or were you in legal guardianship as determined by a court in your state of legal residence?.....	60
56. At any time on or after July 1, 2015, did your high school or school district homeless liaison determine that you were an unaccompanied youth who was homeless or were self-supporting and at risk of being homeless?.....	61
57. At any time on or after July 1, 2015, did the director of an emergency shelter or transitional housing program funded by the U.S. Department of Housing and Urban Development determine that you were an unaccompanied youth who was homeless	61
58. At any time on or after July 1, 2015, did the director of a runaway or homeless youth basic center or transitional living program determine that you were an unaccompanied youth who was homeless or was self-supporting and at risk of being homeless?.....	62
Questions 59–94	63
Purpose	63
59. Parents' marital status as of today.....	65
60. Parent's marital status date (month and year).....	65
61. Parent 1's (father/mother/stepparent) Social Security number.....	66
62–64. Parent 1's (father/mother/stepparent) last name, first initial, and date of birth.....	66
65. Parent 2's (father/mother/stepparent) Social Security number.....	66
66–68. Parent 2's (father/mother/stepparent) last name, first initial, and date of birth.....	66
69. Your parents' e-mail address.....	66
70. State of legal residence.....	67
71. Legal resident before January 1, 2011.....	68
72. Date (month and year) of legal residency.....	68
73. Number in parents' household.....	68
74. Number of college students in parents' household.....	68
75–79. Benefits your parents (or anyone in your parents' household) received during 2014 or 2015.....	69
80. Filing return.....	70
81. Type of return filed.....	71
82. Tax filing status.....	72
83. Eligible to file a 1040A or 1040EZ.....	72
84. Dislocated Worker.....	73
85. Adjusted Gross Income.....	74
86. Income tax.....	75
87. Exemptions.....	77

88 and 89. How much did your parents earn from working in 2015?	77
90. Total current balance of cash, savings, and checking accounts.	81
91. Net worth of investments.	81
92. Net worth of businesses and/or investment farms.	83
93. Parents' 2015 Additional Financial Information.	84
a. Education credits.	84
b. Child support payments.....	85
c. Taxable earnings from need-based employment programs.	85
d. Student grants and other awards.....	85
e. Combat Pay or Special Combat Pay.....	86
f. Earnings from work under a cooperative education program.	86
94. Parents' 2015 Untaxed Income.	86
a. Payments to tax-deferred pension and retirement savings plans.	86
b. IRA and other plans.	86
c. Child support received.....	87
d. Tax-exempt interest income.	87
e. Untaxed portions of IRA distributions.	88
f. Untaxed portions of pensions.....	89
g. Housing, food, and other living allowances.	90
h. Veterans' noneducation benefits.	90
i. Other untaxed income and benefits.	90
Questions 95-102 (Independent Students)	92
Purpose	92
95. Number in student's (and spouse's) household.....	92
96. Number of college students in household.	92
97-101. Benefits you (or your spouse or anyone in your household) received during 2014 or 2015.	93
102. Dislocated Worker.	93
103a. College Codes and Housing Plans	94
Date and Signatures	96
Purpose	96
104. Date this form was completed.....	96
105. Student and parent signatures.....	96
Giving permission to state agencies to obtain income tax information and certifying your application data	97
Understanding the proper use of an FSA ID	97
Alternatives to a parental signature.....	97
Preparer's name/Social Security number (SSN)/signature and date	98

December 29, 2015

FAFSA, *FAFSA4caster*, *FAFSA on the Web*, Direct Loan Program, and National Student Loan Data System are registered service marks or registered trademarks of Federal Student Aid, U.S. Department of Education.

Throughout this document, “you” and “your” refer to the student. “School” refers to the school, college, or postsecondary institution you attend (or are applying to).

Introduction

This document explains how to complete the 2016–17 *Free Application for Federal Student Aid* (FAFSA®). It explains the purpose of the FAFSA questions. This document also contains a section that provides answers to a number of frequently asked questions (FAQs). After reviewing this document, if you have additional questions about how to complete an electronic or paper application, you can call the Federal Student Aid Information Center (FSAIC) at 1-800-4-FED-AID (1-800-433-3243) or contact your financial aid administrator (FAA). You can also go to Federal Student Aid’s primary website at StudentAid.gov. That site is your source for free, in-depth information on preparing for and funding education for college, career school, or graduate school.

You also may want to check out *FAFSA4caster*SM. This is an early eligibility estimator that can help you plan ahead when it comes to paying for college. Find more information at fafsa.gov. At that site go to “Use *FAFSA4caster*...” under “Thinking About College.”

What is the FAFSA?

The FAFSA is the application you will use to apply for the federal student aid programs offered by the U.S. Department of Education (ED). Completing and submitting the FAFSA is free and easier than ever, and it gives you access to the largest source of financial aid to help pay for college or career school. Federal student aid covers such expenses as tuition and fees, room and board, books and supplies, transportation, and other related expenses, such as a computer and dependent care. In addition, many states and colleges use your FAFSA data to determine your eligibility for state aid and school aid, and some private financial aid providers may use your FAFSA information to determine whether you qualify for their aid.

ED awards more than \$150 billion a year in federal student aid (grants, work-study funds, and loans). Learn more at StudentAid.gov/types.

How do I complete the FAFSA?

There are three ways to complete a FAFSA:

- Online at fafsa.gov (recommended)
- By downloading and completing a PDF FAFSA (go to fafsa.gov and scroll to FAFSA Filing Options)
- By requesting and completing a paper FAFSA (request a copy by calling 1-800-4-FED-AID [1-800-433-3243]).

In some cases, you might be able to apply directly through your school. You should check with the financial aid administrator at the school you are interested in attending to

see if the school can assist you with your application. If you are using fafsa.gov, the PDF or the paper FAFSA (sometimes referred to as the paper form), you can use the instructions in this guide to help you complete the application process. Online filers who need additional assistance with a particular question can use the online help found in the “Help and Hints” box on the right-hand side of the screen for each question.

Applying online is generally faster and easier for three reasons:

- fafsa.gov has built-in help to guide you through the application process.
- Skip logic in fafsa.gov guides you to answer key questions and may allow you to skip other questions and complete the application faster.
- The schools you list on your application will receive your processed information faster.

Using a Federal Student Aid ID (FSA ID) to sign your application

While students, parents, and borrowers are not *required* to use an FSA ID, made up of a username and password, to submit a FAFSA electronically, it is the fastest way to complete, sign, and submit the application. It is also the only way to access or correct your information online, or to pre-fill a new FAFSA (also known as a renewal FAFSA) with information from your previous year’s FAFSA. Your FSA ID is used to confirm your identity when accessing your financial aid information and electronically signing your FAFSA and other documents. The FSA ID replaced the Federal Student Aid PIN in May 2015. If you already have a PIN, you can link your information to your new FSA ID by entering your PIN while registering for your FSA ID. (This will save time when registering for your FSA ID.) However, a PIN is not required to create an FSA ID.

Tip: The password must be between 8 to 30 characters long. You can use any combination of numbers, uppercase and lowercase letters, and / or special characters.

Tip: Your FSA ID password is not the same as the former FAFSA password. The FAFSA password has been renamed the Save Key. If you previously created a password for a FAFSA or FAFSA correction, you should enter that password as your Save Key.

You can use the FSA ID to

- electronically sign a *Free Application for Federal Student Aid* (FAFSA);
- import your tax information from the Internal Revenue Service;
- prefill data in this year’s (2016–17) FAFSA if you filed a FAFSA last year (2015–16) (i.e., complete a Renewal FAFSA);
- make online corrections to an existing FAFSA;
- view or print an online copy of your Student Aid Report (SAR);
- view a history of any federal student aid that you have received.

Visit StudentAid.gov/fsaid#where for more ways you can use your FSA ID.

If you are a parent of a dependent student, then you will need to provide some of your information on and sign the FAFSA. If you plan to sign the FAFSA electronically, then you will need your own FSA ID.

It's important that the student and parent create their own FSA IDs. A student should not create an FSA ID for a parent and a parent should not create an FSA ID for his or her child. Your FSA ID has the same legal status as a written signature and it is used to sign legally binding documents electronically. Don't share your FSA ID with anyone—not even with someone helping you fill out the FAFSA. Sharing your FSA ID could put you at risk of identity theft or could result in a problem or delay with your financial aid!

You, and your parent, if you're a dependent student, can apply for an FSA ID at any time. If you don't have one by the time you fill out your FAFSA, you will be prompted to apply for one. However, if you think the Social Security Administration (SSA) might have the wrong name or date of birth for you in its records, go to www.ssa.gov to find out how to correct any errors. Your information must be correct with the SSA before your FAFSA or FSA ID can be processed.

The FSA ID process consists of three main steps:

1. Enter your log-in information.
 - a) Provide your e-mail address, a unique username, and password.
 - b) Verify that you are at least 13 years old.

2. Enter your personal information.
 - a) Provide your Social Security number, name, and date of birth.
 - b) Include your mailing address, e-mail address, telephone number, and language preference.
 - c) For security purposes, provide answers to five challenge questions.

3. Submit your FSA ID information.
 - a) Agree to the terms and conditions.
 - b) Verify your e-mail address. (Note: By verifying your e-mail address, you can use your e-mail address as your username when logging into certain ED websites. This verification also allows you to retrieve your username or reset your password without answering challenge questions.)

Tip: If you already have a Federal Student Aid PIN, you can link your PIN to your FSA ID. This allows you to use your FSA ID immediately to access your personal information on any of the ED websites that require an FSA ID.

If you did not link a PIN when you created your FSA ID, we will confirm your FSA ID information with the SSA. This takes one to three days from the date you apply, and during this time you will only be able to submit a new (original) FAFSA. You will receive an e-mail when the SSA confirms your information; and then you will be able to

use your FSA ID for all FAFSA tasks, as well as to access your personal information on any of the ED websites that require an FSA ID.

For additional information on the FSA ID and to create your FSA ID, go to [StudentAid.gov/fsaid](https://studentaid.gov/fsaid).

If you filed a FAFSA previously

When you start to complete your 2016–17 application, you will be asked if you want the information from the 2015–16 FAFSA to pre-fill the new application. You will be given this option if you filed a 2015–16 FAFSA. This process will allow you to complete the 2016–17 FAFSA in less time.

General Information

Am I eligible for federal student aid?

In general, to receive federal student aid, you must have financial need, must be a U.S. citizen or eligible noncitizen, and must be enrolled in an eligible degree or certificate program at your college or career school. Make sure you're familiar with these basic eligibility criteria, and ask a college financial aid office if you have any questions about whether you qualify. You can find more detailed information at [StudentAid.gov/eligibility](https://studentaid.gov/eligibility).

Resources

You can find general information about federal student aid and many of our publications, brochures, and fact sheets by going to [StudentAid.gov/resources](https://studentaid.gov/resources). You can find several of these publications below. Check the above website for the availability of our publications in English, Spanish, PDF, and Braille.

- *Funding Your Education: The Guide to Federal Student Aid* (soon to be renamed *Do You Need Money for College? The Guide to Federal Student Aid*) helps students and parents understand the financial aid process. Find *Funding Your Education* at [StudentAid.gov/resources#need-money](https://studentaid.gov/resources#need-money).
- *Financial Aid for Graduate and Professional Students* helps graduate and professional degree students understand the types of federal student aid programs that are available to them and how to apply for those programs. It also explains what to consider when taking out a student loan, and where to look for other types of funding. Find more information at [StudentAid.gov/grad](https://studentaid.gov/grad).
- *College Preparation Checklist* explains how to prepare academically and financially for college through “to do” lists aimed at elementary and secondary school students and their parents, as well as adult students. This is the primary

publication for any student considering college. Find more information at [StudentAid.gov/resources#checklist](https://studentaid.gov/resources#checklist).

You can obtain a copy of any of these and other ED publications at no charge at www.edpubs.gov.

Frequently Asked Questions

Q. Where can I go to get assistance if I have questions while I am completing the FAFSA?

- A. Go to fafsa.gov and select the “Help” icon at the top of any page of the application. The “Help” page lists all of the available options for getting additional assistance, including a live help option that is available through a secure online chat session with one of our customer service representatives. You can call us at 1-800-4-FED-AID (1-800-433-3243). TTY users can call 1-800-730-8913. Lastly, you also can e-mail us with any technical issues you may have while you are completing the application. The address is FederalStudentAidCustomerService@ed.gov.

Q. I don’t have a computer with Internet access. What do I do?

- A. You can usually find Internet access at your local library, high school, or a financial aid office at a nearby campus. Over 99 percent of FAFSA filers apply online. See How Do I Complete the FAFSA on page 5 to find out more about the benefits of completing your application online.

Q. Why does ED ask for income information from the year before I go to school?

- A. The law requires income information from the previous year, since studies have consistently shown that verifiable income tax information from the most recently completed tax year (2015 for the 2016–17 award year) is more accurate than projected (2016) information and provides a reasonable basis for determining your Expected Family Contribution (EFC). The EFC is an index used to determine your eligibility for federal student aid.

Q. What should I (the student) do if my family has unusual circumstances not mentioned in the application?

- A. If you or your family has unusual circumstances (such as loss of employment, loss of benefits, death, or divorce), complete the FAFSA to the extent that you can and submit it as instructed. Then talk to the financial aid administrator (FAA) at the school you plan to attend. If your family’s circumstances have changed from the tax year 2015, the FAA may decide on a case-by-case basis to adjust data elements used to calculate your EFC. Any adjustment the FAA makes must relate only to your individual circumstances at the school you are currently attending and not to any conditions that exist for a whole class of students. Students can’t carry over circumstances from school to school. The FAA’s decision is final and cannot be appealed to ED.

Q. What should I (the student) do if I have a special circumstance and cannot get my parent’s data to report on the FAFSA?

- A. If you are considered a dependent student, have no contact with your parents, and are unable to provide your parents’ data on the FAFSA, you may have a special circumstance. If you are completing the FAFSA online, answer the questions regarding special circumstances and the remaining student questions. Sign and submit the form for processing. If you are completing a paper application, complete as much

of the form as you can, sign, and submit it for processing. Your application will be incomplete with no EFC calculated. However, the financial aid offices at the schools listed on your FAFSA will still receive your data. Contact those schools listed on your FAFSA for further assistance to complete your application. Examples of special circumstances are: your parent or parents are incarcerated or you had to leave home because of an abusive situation.

Tip: Not living with your parents because you are self-supporting or the fact that your parents do not want to provide their information on your FAFSA, are not considered special circumstances. If you are in either situation, you should still submit the incomplete FAFSA and contact the financial aid office at the schools listed on your FAFSA for information about applying for unsubsidized loans only. You do not have to demonstrate financial need to borrow an unsubsidized loan, but you will be responsible for paying interest on the loan during all in-school, grace, deferment, and forbearance periods.

Q. If I live with an aunt, uncle, or grandparent, should I include that relative's income on my FAFSA?

- A. You can only report your birth parents' or adoptive parents' income on your FAFSA. Only if a relative has adopted you and is now your adoptive parent can you report that person's information on your FAFSA. However, you must report for question 45(j) any cash support given by relatives except food and housing.

Q. I'm not sure if I am interested in work-study during the school year. What should I enter for the question asking if I am interested in work-study?

- A. Some schools use the answer about work-study on the FAFSA to construct a financial aid package for you. Answering "Yes" to this question does not obligate you to accept a work-study position. It usually just means that the school will consider offering you a work-study job as part of your financial aid package. If you do indicate on the application that you are interested in work-study, you can change your mind and not accept the work-study job later. Keep in mind that if you answer "No" to the work-study question when you apply—and subsequently change your mind—a work-study job may not be available if the school awarded all of the work-study funds to other students.

Q. What if I live with a girlfriend or boyfriend who pays the rent?

- A. You should not report any information for a friend or roommate unless the two of you are actually married or have a common-law marriage under state law. You must report in question 45(j) any cash support given by the friend, except food and housing. You would have to report the rent the roommate paid on your behalf.

Q. What's the difference between cash support and in-kind support?

- A. Cash support is support given either in the form of money or money that is paid on your (the student's) behalf. You must report *cash support* as untaxed income. Thus, if a friend or relative gives you grocery money, you must report it as untaxed income in

question 45(j). If the friend or relative pays your electric bill or part of your rent, you must also report those payments.

Examples of in-kind support are free food or housing that a family receives, usually in exchange for work or services. You usually don't report such support.

However, the application does require you to report the value of housing a family receives as compensation for a job. The most common example is free housing or a housing allowance provided to military personnel or members of the clergy, which is required to be reported in question 45(g).

Q. When is student aid considered income?

- A. Generally, grants and scholarships that do not exceed tuition, fees, books, and required supplies are not considered income. If you have an ROTC scholarship, a private scholarship, or any other type of grant or scholarship, that grant or scholarship may be considered as taxable income if it exceeds tuition, fees, books, and required supplies. That grant or scholarship will be considered as an available resource by the financial aid office when packaging aid.

You should report grants and scholarships you reported on your tax return. You should then report these items as exclusions from income in question 44(d): Student's 2015 Additional Financial Information. These amounts will be treated as exclusions from your income. For more information on amounts to be excluded from income, see chapter 1 of IRS Publication 970 (Tax Benefits for Education) at www.irs.gov/pub/irs-pdf/p970.pdf.

Q. I am now a U.S. citizen but have an Alien Registration Number (A-Number). How do I indicate this on the application?

- A. Indicate that you are a U.S. citizen; do not provide your A-Number.

Q. I'm going to get married this summer. How do I answer the question that asks if I am married?

- A. You must answer question 47 based on your marital status on the day you complete and sign your FAFSA. Answer "Yes" if you are married on the day you complete and sign your FAFSA, otherwise, answer "No." If your marital status changes after the date you first signed your FAFSA, you may be able to update that information. First, check with your financial aid office. They will determine if the update more accurately reflects your financial situation.

Q. If I'm an emancipated minor, am I now independent?

- A. If you can provide a copy of a court's decision that you are or were an emancipated minor as determined by a court in your state of legal residence, you may meet the definition of an independent student. You would answer "Yes" to question 54 if you are currently an emancipated minor. You would also answer "Yes" if you were an emancipated minor immediately before you reached the age of being an adult in your

state. The court must be located in your state of legal residence at the time of the court's decision. You may be asked to provide a copy of the court's decision.

Q. What if I am in legal guardianship, am I now independent?

A. If you can provide a copy of a court's decision that you are or were in a legal guardianship as determined by a court in your state of legal residence, you may meet the definition of an independent student. You would answer "Yes" to question 55 if you are currently in legal guardianship. You would also answer "Yes" if you were in legal guardianship immediately before you reached the age of being an adult in your state. The court must be located in your state of legal residence at the time of the court's decision. You may be asked to provide a copy of the court's decision.

Tip: The definition of legal guardianship does not include your parents, even if a court appointed them as your guardian. You are also not considered a legal guardian of yourself.

Q. If I was a National Guard or Reserve enlistee called to active duty or was an active duty military member, am I considered a veteran for purposes of completing the FAFSA?

A. If you were a member of the National Guard or a Reserve enlistee called to active duty for other than state or training purposes, and were released under a condition other than dishonorable, you are considered a veteran for FAFSA purposes.

Q. If I am currently serving in the National Guard or as a Reserve enlistee and am called to active duty, am I considered an independent student for purposes of completing the FAFSA?

A. If you are currently serving in the National Guard or as a Reserve enlistee and are called to active duty for other than state or training purposes, you would answer "Yes" to question 49 and would then be considered an independent student.

Q. I'll be filing a tax return this year but I probably won't get around to it until April. How should I answer the financial questions? Should I wait to fill out the FAFSA until I've filed my tax return?

A. Ideally, you should complete a FAFSA after you've done your tax return, but don't wait until April. Many schools award aid on a first-come, first-served basis. In addition, you may not be eligible for state aid if you wait until April to submit your FAFSA. Many state aid deadlines are early in the calendar year (calendar year 2016 for the 2016–17 award year). You can find your state's deadline by going to the Deadlines page at fafsa.gov.

If your 2015 income is similar to your 2014 income, use your 2014 income tax return to provide estimates for questions about your income. If your 2015 income is not similar to 2014 income, answer the income-related FAFSA questions to the best of your ability by estimating the amounts. If estimating, you must indicate that you "will file."

Once you complete your 2015 tax return, you must update any estimates you provided. At that point, you may be able to use the IRS Data Retrieval Tool (DRT) to transfer your tax return information into the FAFSA. Make sure you complete the “Sign and Submit” part of the IRS DRT. Check with your school for further clarification. You might have to provide your school with a copy of your completed tax return (assuming you’re required to file one) before you receive federal student aid.

Q. If my parents are divorced, whose information do I need?

- A. Report the information of the parent with whom you lived the most during the 12 months preceding the date you completed the FAFSA. It does not make a difference which parent claims you as a dependent for tax purposes. If you did not live with either parent or lived equally with each parent, provide the parental information for the parent from whom you received the most financial support during the preceding 12 months or the parent from whom you received the most support the last time support was given. If your legal parents are divorced but living together, select “Unmarried and both parents living together.”

Q. I am entering financial information for my mother and stepfather on the FAFSA. Should I give my father’s Social Security number (SSN) and last name, or my stepfather’s?

- A. You should provide the SSN and last name of the same person or people for whom you are reporting financial information. In this case, provide the SSNs and names of your mother and stepfather.

Q. What should I do if my parent with whom I live has remarried and my stepparent refuses to supply information?

- A. If you are a dependent student and your parent has remarried, the stepparent’s information must be included or you will not be considered for federal student aid. If you believe that your situation is unique or unusual other than the stepparent’s refusal to provide the requested information, you should discuss the matter further with your financial aid administrator.

Q. How do you know who should be counted in the household size?

- A. If you are a dependent student, your household will include you, your parents, your siblings (in many cases), and other persons who live with and are supported by your parents. For cases where a dependent student’s parents are separated, not living together, or where stepparents are involved, the FAFSA instructions will help guide you in determining who your parent is. If you are an independent student, your household will include you, your spouse (if you are married), your children (if you have any—and in most cases), and other persons who live with you and receive more than 50 percent of their support from from you. However, see the instructions for question 73 (dependent students) and question 95 (independent students) for the exact rules on who counts in your household size.

Household size and tax exemptions are not necessarily the same. Exemptions look at the previous year or tax year and household size refers to the school year for which the student is applying for aid.

Q. My parents separated four months ago. I live with my mother. My parents filed a joint tax return and claimed me as an exemption. Do I report income for both parents, or for just my mother?

A. Report only your mother's income and asset information because you lived with her the most during the past 12 months. Use a W-2 Form or other record(s) to determine her share of the income reported and taxes paid on the tax return. If your legal parents are separated but living together select "Married or remarried," not "Divorced or separated" as their marital status.

Q. If I (the student) am separated but filed a joint tax return, how do I report the information?

A. You should give only your portion of the exemptions, income, and taxes paid.

Q. Who qualifies to be counted in the number in school?

A. Count any person (other than your parents) in the household who is attending any term of the academic year on at least a half-time basis. The person must be working toward a degree or certificate leading to a recognized education credential at a postsecondary school eligible to participate in the federal student aid programs. You (the student) need not be enrolled half-time to be counted in the number in school. Do not include students at a U.S. service academy because most of their primary educational expenses are paid for by the federal government.

Q. Should I list my school codes in a specific order on the application?

A. For purposes of federal student aid, it does not matter in what order you list the schools. However, to be considered for state aid, some states require your schools in a specified order. Click on the name of your state at StudentAid.gov/fafsa/filling-out/school-list#order to find your state's guidance for listing schools on your FAFSA.

Q. When does my school have to receive the results from my application?

A. Your school must have your information by your last day of enrollment in 2016–17, or by mid-September, 2017, whichever comes first. If your school has not received your application information electronically, you must submit your paper *Student Aid Report* (SAR) to the school by the deadline. However, do not wait until the deadline date so you have plenty of time to submit your information and make any necessary corrections. Either the electronic record, the Institutional Student Information Record (ISIR), or the paper SAR that has been processed by ED must have an official EFC. If you make corrections electronically, you will be prompted to save those corrections and to sign and submit them so they can be processed. Once the school receives your information, it will use your EFC to determine your eligibility for federal student aid. The FAA will send you a financial aid award letter explaining the aid the school is offering.

Q. What if I don't get a *Student Aid Report* (SAR) or SAR Acknowledgement, or I need another copy of that form?

- A. If you do not receive an e-mail with a link to your SAR (if you provided an e-mail address on your FAFSA), or your paper SAR or SAR Acknowledgement in the mail within two-to-three weeks after submitting your application, call the Federal Student Aid Information Center at 1-800-4-FED-AID (1-800-433-3243). If you have a touch-tone phone, you can use the automated system to find out whether your application has been processed or to request a duplicate copy of your SAR. You will need to provide your Social Security number and the first two letters of your last name. You can also check the status of your FAFSA and print a copy of your SAR at fafsa.gov.

If you apply online, you will receive a confirmation page with a confirmation number after you select "Submit My FAFSA Now." This confirmation guarantees that ED has received your application, and the Federal Student Aid Information Center can use your confirmation number to track your application if necessary. For more information on the SAR and SAR Acknowledgement, see "The Application Process."

Q. What if I think somebody is misusing federal student aid funds?

- A. If you have reason to suspect fraud, waste or abuse involving federal student aid funds, you should call ED's Office of Inspector General toll-free hotline at 1-800-MIS-USED (1-800-647-8733).

The Privacy Act

The U.S. Department of Education (ED) uses the information that you provide on the FAFSA to calculate an Expected Family Contribution (EFC). Participating schools that you select and list on your FAFSA use your EFC to determine your eligibility for federal student aid. Section 483 and 484 of the Higher Education Act (HEA) of 1965, as amended, provide ED the authority to ask you and your parents the questions on the FAFSA and to collect the Social Security numbers of you and your parents. We use your Social Security number to verify your identity and retrieve your records, and we may request your Social Security number again for those purposes.

State and institutional student financial aid programs may also use the information that you provide on the FAFSA to determine if you are eligible to receive state and institutional aid. Therefore, ED will disclose the information that you provide on your FAFSA to each college listed on your FAFSA, the state agencies in your state of legal residence, and the state agencies in the states for the colleges listed.

If you are applying solely for federal aid, you must answer all of the following questions that apply to you: 1–9, 14–16, 18, 21–23, 26, 28–29, 32–37, 39–59, 61–68, 70, 73–86, 88–102, 104–105. If you do not answer these questions, you will not receive federal aid.

Without your consent, ED may disclose information that you provide to entities under a published “routine use.” Under such a routine use, we may disclose information to

- third parties we have authorized to assist us in administering our programs;
- other federal agencies under computer-matching programs, such as those with the Internal Revenue Service, Social Security Administration, Selective Service System, Department of Homeland Security, Department of Justice, and Veterans Affairs;
- your parents or your spouse (if you are married); and
- members of Congress if you ask them to help you with student aid questions.

If the federal government, ED, or an employee of ED is involved in litigation, ED may send information to the Department of Justice, or a court or adjudicative body, if the disclosure is related to financial aid and certain conditions are met. In addition, ED may send your information to a foreign, federal, state, or local enforcement agency if the information that you submitted indicates a violation or potential violation of law, for which that agency has jurisdiction for investigation or prosecution. Finally, ED may send information regarding a claim that is determined to be valid and overdue to a consumer reporting agency. This information includes identifiers from the records; the amount, status, and history of the claim; and the program under which the claim arose.

The Paperwork Reduction Act of 1995

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control

number. The valid OMB control number for this information collection is 1845-0001. Public reporting burden for this collection of information is estimated to average two hours for applicants who use the paper or PDF version of the FAFSA, 50 to 55 minutes for applicants using fafsa.gov to complete and submit the application, and an average of 40 to 45 minutes for an applicant who has previously used fafsa.gov and completes a renewal FAFSA. These averages include time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. The obligation to respond to this collection is voluntary. If you have comments or concerns regarding the status of your individual submission of this form, please contact:

Federal Student Aid Information Center
P.O. Box 84
Washington, DC 20044

We may request additional information from you to process your application more efficiently. We will collect this information only as needed and on a voluntary basis.

The Application Process

Getting Started

Whether you apply online, by downloading a PDF FAFSA, or by completing the paper application, you need to do the following:

- Gather the documents you need.
- Print and complete the *FAFSA on the Web Worksheet* (optional).
- Apply for an FSA ID if you do not have one.
- Parents of dependent students should apply for an FSA ID if they do not have one.
- Plan how to sign your FAFSA (using an FSA ID or a signature page).
- Note eligibility requirements.
- Note important deadline dates.

If you do not sign your FAFSA electronically with an FSA ID, you, and your parents, if you are a dependent student, will need to print out, sign, and mail in a signature page with the proper signatures within 14 days. Submitting a signature page will increase the time it takes to

- process your application, and
- transmit your application data to the schools you listed on your application.

To complete a PDF FAFSA, you can download the file from fafsa.gov under FAFSA Filing Options. You may type in your responses on the form and print it, or you may simply print the form and write in your answers. Remember, you must sign, date, and mail the form to the address provided. If you want to complete a paper FAFSA, you must call the Federal Student Aid Information Center at 1-800-4-FED-AID (1-800-433-3243) to have a form mailed to you. If you choose to fill out a PDF or paper FAFSA, use a pen with black ink. Round dollar amounts to the nearest whole dollar. Report dates in numbers in the boxes provided, and numbers below 10 should have a zero in front. (For instance, report April as 04.) Print clearly in capital letters and skip a space between words.

Also, do not leave any questions blank on either the Web version or paper version unless told to.

As you complete the FAFSA, you—and your parents, if applicable—should have the following records available to help you answer questions on the application:

- Social Security card
- Driver's license (if any)
- Permanent Resident Card, Resident Alien Card, or Alien Registration Receipt Card (if applicable)
- W-2 forms and other 2015 records of money earned
- 2015 income tax return (see the instructions on the FAFSA if the tax return has not been completed)

- Records of child support paid
- Records of taxable earnings from Federal Work-Study or other need-based work programs
- Records of student grant, scholarship and fellowship aid, including AmeriCorps awards, that was included in your (or your parents’) adjusted gross income (AGI)
- Current stock, bond, and other investment records
- Current business and farm records
- Current bank statements

A dependent student (as determined in questions 46–58) should have all the records listed above from his or her parents except for their driver’s licenses.

Submitting your completed application

Verify your answers to make sure they are complete and accurate. Be sure you have provided the necessary signatures electronically or on paper.

If you are applying electronically, follow the online instructions to print a copy of your application for your records. Be sure to submit your application and receive your confirmation page. If you are applying on paper, make copies of your completed application for your files before you mail it. Do not put letters, tax forms, or any extra materials in the envelope provided. **They will be destroyed.** Make sure that you put any important documents such as tax forms or letters in a secure file so you can refer to them in the future if you need them. When you get ready to mail in your completed application, put the form (pages 3 through 8) in an envelope and mail the completed application to the appropriate address, listed on the front page of the paper FAFSA under “Mailing Your FAFSA.”

What happens after you apply?

After receiving your completed application, the FAFSA processor will analyze your FAFSA information and, using a formula established into law by Congress, calculate an **Expected Family Contribution** (EFC) for you. The results of your application will be sent to the schools you list on your application and to you in the form of a *Student Aid Report* (SAR) or a SAR Acknowledgement. If you have a valid e-mail address on file, you will receive an e-mail that provides you with a link to view and print your SAR data online. We will send this e-mail if

- your name, date of birth, and Social Security number match Social Security Administration records; and
- you and your parents have signed the application or SAR.

If you do not meet both of the conditions above, you will receive your application results in the mail: A paper *Student Aid Report* (SAR).

When to expect the results

After you submit the FAFSA, we will send you an e-mail within 3 to 5 days to access your *Student Aid Report* (SAR). The SAR contains a summary of your application information and the processing results. If you applied electronically, but did not provide an e-mail address or sign with your FSA ID, you will receive a SAR Acknowledgement in the mail.

You also can check your application status by going to fafsa.gov and selecting the “Log in” button. If you filed a paper FAFSA, you can check the status in 7 to 10 days from the date you mailed the application. Another way to check the status of your application is by calling the Federal Student Aid Information Center (FSAIC) at 1-800-4-FED-AID (1-800-433-3243).

If you need to make changes to your application information, follow the procedures in the previous paragraph. You’ll be given the option to make any necessary changes or corrections. Note, however, that you must not make any changes to income or asset information if that information was correct at the time you submitted your original application. Such information represents a “snapshot” of your family’s financial strength and cannot be updated.

Key application dates and deadlines

The application processor must receive your completed application no later than June 30, 2017. Your school must have your correct and complete application information by your last day of enrollment during the 2016–17 year, or by **mid-September 2017** whichever comes first. There are no exceptions to these dates.

Note also that various state and school deadlines may apply to you. These deadlines are often early in the calendar year (2016 for the 2016–17 award year). Check with your school’s financial aid office to make sure you are aware of, and are able to meet, all student financial aid deadlines. Therefore, you should apply as soon after January 1, 2016 as possible. State deadlines are listed under “Deadlines” on fafsa.gov, on the front of the *FAFSA on the Web Worksheet*, and on the front of the PDF and paper FAFSA.

Receiving student aid

Your school will pay you your aid from the federal student aid programs. The school will notify you of your aid package and will likely disburse the aid each payment period (semester, quarter, trimester, etc.). Typically, your school will first use the aid to pay tuition and fee charges and room and board, if provided by the school. Any remainder will be paid to you for your other education-related expenses.

To meet your financial need, each school you list on the FAFSA will send you a notice of the types and amounts of aid you’re eligible to receive. **Financial need** is the difference between your school’s **cost of attendance** (including living expenses), as calculated by

your school, and your **EFC**. The amount of your financial aid award will depend on whether you're a full-time or part-time student and whether you attend school for a full academic year or less.

If you believe you have unusual circumstances that your school should take into account to determine your financial need, contact the financial aid administrator at the school awarding your aid. Unusual circumstances might include extremely high medical or dental expenses or a significant change in income from one year to the next. Please note that the financial aid administrator's decision is final and cannot be appealed to the U.S. Department of Education (ED).

The Application Questions

Overview

Applicants who complete the FAFSA online will find complete instructions for each question at fafsa.gov. At that site, you can go to “Search” at the top of the page and enter the word “question” followed by a blank space and the FAFSA question number. The Search command takes you to a list of help topics related to that question and identifies each question as numbered on the paper application. Several of the questions contain both a number and lower-case letter, such as questions 45a through 45j. Search for these questions by entering the word “question” followed by a blank space and then the number and letter with no space between the number and lower-case letter. Or, you can use the online help found in the “Help and Hints” box on the right-hand side of the screen. The corresponding question instructions will appear as you answer each question.

Alternatively, you can use the instructions from this section for an overview of how to complete your FAFSA.

If you are using fafsa.gov, you will either key in your answers or use the drop-down menus or radio buttons to select your answers as you progress through the website. If you are filing a PDF or paper FAFSA, use the Notes pages as a guide to write or fill in the answers on the application.

To help you get ready to complete the FAFSA online, you can use the *FAFSA on the Web Worksheet* at fafsa.gov.

Online filers may be able to skip some questions based on their answers to earlier questions. You might qualify if, for example, you (and your parents, if you are a dependent student) don't have income over a certain amount **and** filed, or were eligible to file, an IRS Form 1040A or 1040EZ (that is, not required to file an IRS Form 1040). If you are able to skip certain questions, fafsa.gov will only display the questions you need to answer. However, you will also have the option to answer all questions since some states and schools require this information anyway. Do not leave any questions blank unless otherwise instructed.

Questions 1–31 (All applicants must complete)

Purpose: These questions collect personal identification information (name, telephone number, address, Social Security number, and so on). Also included is a question about citizenship status because you must be a U.S. citizen or eligible noncitizen to receive federal student aid.

For the questions in this first section, unless otherwise specified, only use letters (A-Z), numbers (0-9), periods (.), commas (,), apostrophes ('), dashes (-), number symbols (#), at symbols (@), percent symbols (%), ampersands (&), slashes (/), or blanks (spaces). No other characters are allowed.

1–3. Name.

This is your proper last name, not a nickname, and it must match **exactly** the name on your Social Security card. Remember to only use letters (A-Z), numbers (0-9), periods (.), apostrophes ('), dashes (-), or blanks (spaces). No other characters are allowed.

This is your proper first name, not a nickname, and it must match **exactly** the name on your Social Security card. Remember to only use letters (A-Z), numbers (0-9), periods (.), apostrophes ('), dashes (-), or blanks (spaces). No other characters are allowed.

Enter your middle initial. It must match **exactly** the middle initial on your Social Security card. You can only use letters (A-Z) or blanks (spaces). No other characters are allowed.

4–7. Mailing address.

4. Enter your street number and street name (include apartment number).

Use street address abbreviations, such as APT (apartment) or AVE (avenue), if the address is longer than the space provided.

Only use letters (A-Z), numbers (0-9), periods (.), commas (,), apostrophes ('), dashes (-), number symbols (#), at symbols (@), percent symbols (%), ampersands (&), slashes (/), or blanks (spaces). No other characters are allowed.

Some communications regarding your financial aid application will be sent to your permanent mailing address if you do not provide an e-mail address. Do not use the address of your school's financial aid office, any other office, or an address you use only during the school year.

5. You must enter the city for your permanent mailing address.

Only use letters (A-Z), numbers (0-9), periods (.), commas (,), apostrophes ('), dashes (-), number symbols (#), at symbols (@), percent symbols (%), ampersands (&), slashes (/), or blanks (spaces). No other characters are allowed.

6. Student's Permanent State

Select the state for your permanent mailing address.

7. Student's Permanent ZIP Code

You must enter the ZIP code for your permanent mailing address.

For Mexico, Canadian Provinces, or another address outside the United States, enter 00000 for the ZIP code.

See Mailing Address Outside the U.S. link for instructions on how to enter your address if you live outside the United States. Use the table below to determine the two-character code for your state, territory, province, or country.

Alabama	AL	Louisiana	LA	Ohio	OH
Alaska	AK	Maine	ME	Oklahoma	OK
Alberta	AB	Manitoba	MB	Ontario	ON
American Samoa	AS	Marshall Islands	MH	Oregon	OR
Arizona	AZ	Maryland	MD	Palau	PW
Arkansas	AR	Massachusetts	MA	Pennsylvania	PA
Armed Forces - Americas	AA	Mexico	MX	Prince Edward Island	PE
Armed Forces - Europe	AE	Michigan	MI	Puerto Rico	PR
Armed Forces - Pacific	AP	Minnesota	MN	Quebec	PQ, QC
British Columbia	BC	Mississippi	MS	Rhode Island	RI
California	CA	Missouri	MO	Saskatchewan	SK
Canada	CN	Montana	MT	South Carolina	SC
Colorado	CO	Nebraska	NE	South Dakota	SD
Connecticut	CT	Nevada	NV	Tennessee	TN
Delaware	DE	Newfoundland	NF	Texas	TX
District of Columbia	DC	Newfoundland/Labrador	NL	Utah	UT
Federated States of Micronesia	FM	New Brunswick	NB	Vermont	VT
Florida	FL	New Hampshire	NH	Virgin Islands	VI
Georgia	GA	New Jersey	NJ	Virginia	VA
Guam	GU	New Mexico	NM	Washington	WA
Hawaii	HI	New York	NY	West Virginia	WV
Idaho	ID	North Carolina	NC	Wisconsin	WI
Illinois	IL	North Dakota	ND	Wyoming	WY
Indiana	IN	Northern Mariana Islands	MP	Yukon	YT
Iowa	IA	Northwest Territories	NT		
Kansas	KS	Nova Scotia	NS		
Kentucky	KY	Nunavut	NU		

8. Social Security number. You are required to provide a Social Security number (SSN). The [Privacy Act](#) statement gives information about how your SSN may be used. The **one exception to the SSN requirement** is for students from the Republic of the Marshall Islands, the Federated States of Micronesia, or the Republic of Palau (the Freely Associated States). If you are from one of these areas, you are not required to have an SSN. Instead, you are required to enter “666” for this question and the system will assign the remaining six digits while processing your application.

Tip: The number assigned to you will serve as your pseudo SSN when applying for federal student aid. This number does not work as an SSN for any other purpose. You should save the nine-digit pseudo SSN assigned to you and continue to use the same number every year you complete a FAFSA.

If you do not have an SSN or need a replacement Social Security card, contact your local Social Security office. For additional information (in English or Spanish), you can call the SSA at 1-800-772-1213 (1-800-325-0778–TTY)—or go to its website at www.ssa.gov.

9. Your date of birth. This is Question 9 on the paper FAFSA. This question cannot be left blank. You must provide your date of birth. Enter your date of birth in “mmddyyyy” format. For example, if your date of birth is May 3, 1980, enter 05031980. Your Social Security number (SSN), name, and birth date must match the information on file with the Social Security Administration.

10. Student’s Permanent Home Phone Telephone Number

Enter your telephone number. Provide the area code first. Enter the numbers, without parentheses and dashes. For example, 2025551212. If you do not have a telephone number, you may leave this question blank.

11. Your driver’s license number.

Enter your driver's license number or the number on your identification card. Use only numbers (0-9), letters (A-Z), dashes (-), asterisks (*), or blanks (spaces). An asterisk is not allowed in the first position, and the answer cannot contain all asterisks.

12. Your driver’s license state.

Select the state that issued your driver’s license or identification card. Select Foreign Country if your license was issued by a foreign country.

13. Your e-mail address. Federal Student Aid uses your e-mail address to communicate important information about your application. E-mail addresses have only one @ symbol. The first character cannot be the @ symbol. Periods cannot be first, last, or next to another period.

Questions 14–31

14. Citizenship status. This question cannot be left blank.

Select the option that indicates your citizenship status.

You must select the option that indicates your citizenship status.

Select U.S. citizen if you are a U.S. citizen or U.S. national.

Select Eligible noncitizen if you are:

- A U.S. permanent resident, with a Permanent Resident Card (I-551), or a conditional permanent resident with a Conditional Green Card (I-551C)
- Other eligible noncitizen with an Arrival-Departure Record (I-94) from the Department of Homeland Security showing any one of the following designations: “Refugee,” “Asylum Granted,” “Parolee” (I-94 confirms that you were paroled for a minimum of one year and status has not expired), T-Visa holder (T-1, T-2, T-3, etc.), or “Cuban-Haitian Entrant”

- The holder of a valid certification or eligibility letter from the Department of Health and Human Services showing a designation of “Victim of human trafficking”
- A resident of the Republic of Palau (PW), the Republic of the Marshall Islands (MH), or the Federated States of Micronesia (FM)
- A Canadian-born Native American under terms of the Jay Treaty

Select Neither citizen nor eligible noncitizen if you are in the U.S. and have:

- Been granted Deferred Action for Childhood Arrivals (DACA)
- A F1 or F2 student visa
- A J1 or J2 exchange visitor visa
- A G series visa (pertaining to international organizations)
- Other categories not included under U.S. citizen and eligible noncitizen.

15. Alien Registration Number (A-Number).

Enter your eight- or nine-digit Alien Registration Number. If your Alien Registration Number is eight digits, type a zero before the Alien Registration Number. Do not enter the “A” before the number. An answer is not required if you are a citizen of the Federated States of Micronesia, the Marshall Islands, or Palau.

16. Marital status. This question cannot be left blank.

Select the answer that describes your marital status as of the day you submit your Free Application for Federal Student Aid (FAFSA). If your marital status has changed or will change since the time the application was initially submitted, check with your college’s financial aid office.

“Married or remarried” does not mean living together unless your state of legal residence recognizes the relationship as a common law marriage.

For FAFSA purposes, a married couple is separated if the couple is considered legally separated by a state, or if the couple is legally married but has chosen to live separate lives, including living in separated households, as though they were not married. If you and your spouse are separated but living together, select “I am married / remarried,” not “I am separated.”

Note: When two married persons live as a married couple but are separated by physical distance (or have separate households), they are considered married for FAFSA purposes.

17. Date of marital status. If you are legally married as of today, enter the date you married or remarried.

If you are currently separated, enter the date you became separated.

If you are currently divorced, enter the date you separated or divorced, whichever is earlier.

If you are currently widowed, enter the date you became widowed.

Enter two numbers for the month and four numbers for the year. Do not include a slash (/). If the month is less than 10, enter a zero in front of the number. For example, if you were married in August 1989, enter 081989.

18. State of legal residence. Select your current state or country of legal residence. Select Foreign Country if your legal residence is in a foreign country.

Your answer represents the residency or domicile of your true, fixed, and permanent home. If you moved into a state for the sole purpose of attending a school, do not count that state as your state of legal residence.

Each state determines legal residency differently. You should contact your college's financial aid office for assistance with state of legal residence qualifications.

19. Legal resident before January 1, 2011.

Select Yes if you became a legal resident of the state you entered in the state of legal residence question before January 1, 2011.

Select No if you became a legal resident of the state you entered in the state of legal residence question on or after January 1, 2011.

20. Date (month and year) of legal residency.

You indicated you were not a legal resident of the state entered in the state of legal residence question before January 1, 2011. You must type the month and year you became a legal resident.

Your state will use this information to determine if you meet its criteria for state financial aid.

Enter two numbers for the month and four numbers for the year. If the month is less than 10, type a zero in front of the number. For example, August 2012 must be entered as 082012. You cannot enter a year that is later than the current one.

21. Are you male or female? Your gender is used to determine if you need to register with the Selective Service System. Most male citizens and male immigrants must register with the Selective Service System to receive federal student aid. This requirement applies to any person assigned the sex of male at birth.

- Select male if you are male.

- Select female if you are female.

22. Selective Service registration. Register Student With Selective Service?

If you are a male (age 18-25) and not registered with the Selective Service System, select Register Me and the Selective Service System will register you. You can also register over the Internet at www.sss.gov . This requirement applies to any person assigned the sex of male at birth.

If you believe that you are not required to register with the Selective Service System, you should call the Selective Service System office at 1-847-688-6888 for information regarding exemptions or visit the Selective Service System Web site at www.sss.gov.

Most male citizens and male immigrants must register with the Selective Service System to receive federal student aid. If you are not registered, select “Register me.”

23. Illegal Drug Offenses.

This question cannot be left blank.

Select No if:

- You have never received federal student aid.
- You have never had a conviction for possessing or selling illegal drugs.
- The conviction was not a state or federal offense.
- The conviction occurred before you were 18 years of age and you were not tried as an adult.
- The conviction was removed from your record.
- The offense that led to your conviction did not occur during a period of enrollment for which you were receiving federal student aid (grants, work-study, or loans).

If you select Yes, you may still be eligible for federal student aid. Additional questions will display to help you determine your eligibility. Past convictions do not automatically make you ineligible for student aid.

Even if you are not eligible for federal student aid, complete and submit your Free Application for Federal Student Aid (FAFSA) because you may be eligible for state or school financial aid.

For more information about drug-related convictions, call the Federal Student Aid Information Center at 1-800-4-FED-AID (1-800-433-3243).

All Convictions Removed?

- Select Yes if all of your federal or state drug-related convictions were removed from your record.
- Select No if you have federal or state drug-related convictions that were not removed from your record.

Do not count:

- Convictions that were removed from your record,
- Convictions that occurred before you turned 18 years old, unless you were tried as an adult.

Even if you are not eligible for federal student aid, complete and submit your *Free Application for Federal Student Aid* (FAFSA) because you may be eligible for state or school financial aid.

For more information about drug-related convictions, call the Federal Student Aid Information Center at 1-800-4-FED-AID (1-800-433-3243).

24–25. Parent 1’s/Parent 2’s highest school level.

Select the answer that best describes your parent’s highest level of education completed.

This question is used for state scholarship purposes only and does not affect your eligibility for federal student aid. For this question, parent means your birth or adoptive parent. Do not answer this question about a stepparent, legal guardian, or foster parent.

26. Your high school completion status.

What will your high school completion status be when you begin college in the 2016–2017 school year?

- High school diploma means you have received or will receive a U.S. high school diploma before the first date of your enrollment in college or you have received or will receive a foreign school diploma that is equivalent to a U.S. high school diploma before the first date of your enrollment in college.
- GED certificate or state authorized high school equivalent certificate means you have received or will receive a General Educational Development (GED) certificate or state authorized high school equivalent certificate before the first date of your enrollment in college. A state authorized high school equivalent certificate is a certificate that the issuing state recognizes as the equivalent of a high school diploma in that state. Note: A high school certificate of attendance and/or a certificate of completion are NOT the equivalent of a high school diploma.

- Home schooled means you have completed home schooling at the secondary level regulated by your state.
- None of the above means you do not have a high school diploma, GED, or equivalent and did not complete secondary school in a home school setting.

27. High school information.

Enter the name, city, and state of the high school where you received or will receive your high school diploma.

Select Foreign Country from the “In what state is your high school located?” dropdown box if you received a foreign school diploma that is equivalent to a U.S. high school diploma.

Enter as much information as possible to receive the most relevant search results. For the high school name and city, you may enter the full name or commonly accepted abbreviations or aliases. For example, you can enter “Kennedy HS” for Kennedy High School, or “St. Paul” for Saint Paul.

Select Confirm to continue and we will search for high schools that match the information you provided. You can then select the correct high school from the search results. If you do not find a matching high school in the search results, select Next to continue.

If the high school name, city, and state combination that you entered does not match any schools in our database, then double-check the spelling of the city and/or school name, and try your search again.

28. First bachelor’s degree.

This question cannot be left blank.

- Select Yes if you have or will have a bachelor’s degree by July 1, 2016.
- Select Yes if you have or will have a degree that is equal to a bachelor’s degree from a school in another country by July 1, 2016.
- Select No if you do not and will not have a bachelor’s degree by July 1, 2016.

29. Grade level during the 2016–17 school year. This question cannot be left blank.

Select your grade level in college from July 1, 2016 through June 30, 2017. If you are currently a senior in high school or will be a first-time college student, select Never attended college / 1st yr.

“Grade level” does not mean the number of years you have attended college, but refers to your grade level in regard to completing your degree or certificate. A student who is not enrolled full-time will require more years than a full-time student to reach the same grade level.

Grade Levels:

- Never attended college / 1st yr.
- Attended college before / 1st yr.
- 2nd yr. / sophomore
- 3rd yr. / junior
- 4th yr. / senior
- 5th yr. / other undergraduate
- 1st yr. graduate / professional
- Continuing graduate / professional or beyond

30. Degree or certificate. Select the degree or certificate that you will be working toward during the 2016–2017 school year. If your degree or certificate does not fit into any of the categories listed below or if you are undecided, select Other / undecided from the list.

Degree / Certificate

- 1st bachelor's degree
- 2nd bachelor's degree
- Associate degree (occupational or technical program)
- Associate degree (general education / transfer program)
- Certificate / diploma (occupational / technical / education program of less than 2 yr.)
- Certificate / diploma (occupational / technical / education program of at least 2 yr.)
- Teaching credential program (nondegree program)
- Graduate / professional degree
- Other / undecided

31. Are you interested in being considered for work-study? The Federal Work-study Program provides jobs for undergraduate and graduate students with financial need, allowing them to earn money to help pay educational expenses.

- Select Yes if you are interested in being considered for work-study. Selecting this response does not guarantee that you will be offered Federal Work-study.
- Select No if you are not interested in being considered for work-study.
- Select Don't know if you do not know if you are interested in being considered for work-study.

All students will be considered for federal student grants and loans. You can decline any financial aid that is offered to you, including Federal Work-study.

Questions 32–58 (All applicants must complete)

Purpose: All students (dependent and independent) must provide their financial information for these questions. The Expected Family Contribution (EFC) calculation, determined by a formula specified by law, uses a family’s income, assets, exemptions, and household size to determine whether the family has discretionary income. If the family has discretionary income, a portion, and only a portion, of that income is included in the EFC as available for the student’s educational costs.

How to complete the income section

Use a completed 2015 income tax return to fill out this application. However, if you have not completed a 2015 income tax return, you can do the following: If your 2014 income is similar to your 2015 income, use your 2014 income tax return to provide estimates for questions about your income. If your 2015 income is not similar to 2014 income, answer the income-related FAFSA questions to the best of your ability by estimating the amounts.

Once you complete your 2015 tax return, you must update any estimates you provided. When your application is compared with the tax return actually filed, the financial information must agree. If there are differences, you must correct the information online at fafsa.gov (select “Login” and then you will be given the option to “Make FAFSA Corrections”) or by correcting your paper SAR and mail it back to the U.S. Department of Education (ED).

If you complete your FAFSA online, you may be able to use the IRS Data Retrieval Tool to transfer your tax information from the Internal Revenue Service into your FAFSA. Retrieving your information from the IRS is an easy and efficient way to make sure that your most accurate tax information is included on your application.

Even if you (and your spouse, if you are married) are not required to file a 2015 income tax return, you will need to calculate your earnings for the year. Use W-2 forms and other records to answer the questions in this section.

If an answer is zero or a question does not apply to you, enter 0 (zero). Do not leave any of these questions blank.

For the 2016–17 FAFSA, you will use 2015 tax information to answer the income tax questions. The income tax questions give 2015 Internal Revenue Service (IRS) tax form line references.

If you are **married** at the time you submit the FAFSA, even if you were not married in 2015, both your **and** your spouse’s income, assets and exemptions must be reported. If you and your spouse filed (or will file) separate tax returns for 2015, be sure to include the combined information from both returns on the FAFSA.

If you are single, divorced, separated, or widowed and have not remarried, you must answer the questions for yourself only and ignore the references on the FAFSA to “spouse.”

If you are **divorced, separated, or widowed** and have not remarried, but filed (or will file) a joint tax return for 2015, you must give only your portion of the exemptions, income and taxes paid for the income and asset questions.

Tip: Use the information from one of the following 2015 income tax forms to complete the FAFSA in the same manner as U.S. tax information:

- Puerto Rico
- Guam
- American Samoa
- U.S. Virgin Islands
- Swain’s Island
- Northern Mariana Islands
- One of the Freely Associated States (the Republic of the Marshall Islands, the Federated States of Micronesia, or the Republic of Palau).

The amounts on these returns are already reported in U.S. dollars.

Foreign income

Income earned in a foreign country is treated the same as income earned in the U.S. Convert all figures to U.S. dollars, using the published exchange rate in effect for the date nearest to the day you complete the FAFSA. You can find information on current exchange rates at www.federalreserve.gov/releases/h10/current.

Include the value of any taxes paid to the foreign government in the “U.S. income tax paid” line item. If income earned in the foreign country was not taxed by the central government of that country and was not subject to the foreign income exclusion based on filing an IRS Form 2555 or 2555EZ, the income must be reported as untaxed income in question 45(i).

In many cases, if you file a return with the IRS for a year in which foreign income was earned, a portion of the foreign income can be excluded on IRS Form 2555 for U.S. tax purposes. The figure reported on line 45 of Form 2555 (or line 18 of Form 2555EZ) should not be reported in question 45(i).

Questions 32–35

32. Filing return.

You must select the answer that describes your tax filing status:

- Already completed
- Will file
- Not going to file

If you indicate you “Will file” a 2015 tax return and your 2015 income is similar to your 2014 income, use your 2014 income tax return to provide estimates for questions about your income. If your income is not similar, select Income Estimator for assistance estimating your adjusted gross income, and answer the remaining questions about your income to the best of your ability.

Once you file, you must correct your FAFSA, changing 1) your filing status from “Will file” to “Already completed,” and 2) your estimated answers to the final amounts on your 2015 tax return. You may also be eligible to use the IRS Data Retrieval Tool to transfer your tax return information into the FAFSA.

Select the “How to answer the ‘Student Filed 2015 Income Tax Return?’ question when student and spouse didn’t file a joint federal tax return” link for additional instructions on how to answer if you and your spouse filed separate tax returns.

33. Type of return filed.

If you use the IRS Data Retrieval Tool and transfer your information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as “Transferred from the IRS.”

If the answer to this question is not pre-filled, you must select the income tax return that you filed or will file for 2015:

- IRS 1040
- IRS 1040A or 1040EZ
- A foreign tax return
- A tax return for a U.S. territory or a Freely Associated State (including Puerto Rico, Guam, American Samoa, the U.S. Virgin Islands, the Marshall Islands, the Federated States of Micronesia, and Palau tax returns)

Select the “How to answer the “Student’s Type of 2015 Tax Form Used” question when student and spouse didn’t file a joint federal tax return” link for additional instructions on how to answer if you and your spouse filed separate tax returns.

34. Tax filing status. Indicate your tax filing status from the following:

If you filed or will file a tax return, you must select your tax return filing status for 2015:

- Single
- Head of Household
- Married-Filed Joint Return

- Married-Filed Separate Return
- Qualifying Widow(er)
- Don't know

If you (and if married, your spouse) filed a 1040 or 1040A tax return, select the tax return filing status from the “Filing Status” field of your tax return.

If you (and if married, your spouse) filed a 1040EZ tax return, select Single if you are not married and select Married-Filed Joint Return if you are married.

If you use the IRS Data Retrieval Tool and transfer your information from the IRS into your FAFSA, the answer to this question will be identified as “Transferred from the IRS.”

35. Eligible to file a 1040A or 1040EZ.

Select Yes if you (and if married, your spouse):

- filed or will file a 1040 or a foreign tax return but were eligible to file a 1040A or 1040EZ
- filed a 1040 only to claim Lifetime Learning Tax Credit and you would have otherwise been eligible to file a 1040A or 1040EZ
- filed a 1040 and were not required to file a tax return

Select No if you (or if married, your spouse) filed or will file a 1040 and were not eligible to file a 1040A or 1040EZ.

If you do not know if you are eligible to file a 1040A or 1040EZ, select Don't know.

For questions 36–38, if you file online and use the IRS Data Retrieval Tool and transfer your information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as “Transferred from the IRS.”

36. Adjusted Gross Income.

If you use the IRS Data Retrieval Tool and transfer your information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as “Transferred from the IRS.”

This question **cannot** be left blank unless you will not file a tax return.

If the answer to this question is not pre-filled, enter the amount of your (and if married, your spouse's) adjusted gross income (AGI) in 2015.

AGI includes more than wages earned. For example, it can include alimony, Social Security, and business income.

If you filed a tax return (or if married, you and your spouse filed a joint tax return), the AGI can be found on:

IRS Form	Enter Amount From Line
1040	37
1040A	21
1040EZ	4

If you and your spouse filed separate tax returns, use the table below to calculate your total AGI.

If you filed a...	...and your spouse filed a...	Then enter the following:
1040	1040	Add line 37 from both tax returns and enter the total amount
1040	1040A	Add line 37 from the 1040 and line 21 from the 1040A and enter the total amount
1040	1040EZ	Add line 37 from the 1040 and line 4 from the 1040EZ and enter the total amount
1040A	1040	Add line 21 from the 1040A and line 37 from the 1040 and enter the total amount
1040A	1040A	Add line 21 from both tax returns and enter the total amount
1040A	1040EZ	Add line 21 from the 1040A and line 4 from the 1040EZ and enter the total amount
1040EZ	1040	Add line 4 from the 1040EZ and line 37 from the 1040 and enter the total amount
1040EZ	1040A	Add line 4 from the 1040EZ and line 21 from the 1040A and enter the total amount
1040EZ	1040EZ	Add line 4 from both tax returns and enter the total amount

If you or your spouse will file a federal tax return, but have not yet filed, estimate the amount that will appear in the lines noted in the table above.

If one of you filed a tax return and the other did not and will not file, use the table below to calculate your total AGI.

If you...	...and your spouse...	Then enter the following:
filed a 1040	did not and will not file	Add line 37 from the 1040 to your spouse's income earned from working (for example, earnings from the W-2 form(s) and/or any other earning statements)

filed a 1040A		Add line 21 from the 1040A to your spouse's income earned from working (for example, earnings from the W-2 form(s) and/or any other earning statements)
filed a 1040EZ		Add line 4 from the 1040EZ to your spouse's income earned from working (for example, earnings from the W-2 form(s) and/or any other earning statements)
did not and will not file	filed a 1040	Add line 37 from the 1040 to your income earned from working (for example, earnings from the W-2 form(s) and/or any other earning statements)
	filed a 1040A	Add line 21 from the 1040A to your income earned from working (for example, earnings from the W-2 form(s) and/or any other earning statements)
	filed a 1040EZ	Add line 4 from the 1040EZ to your income earned from working (for example, earnings from the W-2 form(s) and/or any other earning statements)

Note: The line numbers above are from the Internal Revenue Service (IRS) tax form, *not* from the W-2 form.

If your (and if married, your spouse's) 2015 AGI is:

AGI	Enter
Ten million or more	9999999
Negative ten million or less	-9999999
Zero	0

Round to the nearest dollar and do not include commas or decimal points.

37. Income tax.

If you use the IRS Data Retrieval Tool and transfer your information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as "Transferred from the IRS."

This question **cannot** be left blank unless you will not file a tax return.

If the answer to this question is not pre-filled, enter your total tax amount for 2015.

If you filed (or if married, you and your spouse filed a joint tax return), the total tax can be found on:

IRS Form	Enter Amount From Line
1040	Subtract line 46 from line 56 and enter the total
1040A	Subtract line 36 from line 28 and enter the total
1040EZ	10

If you and your spouse filed separate tax returns, use the table below to calculate your total income tax.

If you filed a...	...and your spouse filed a...	Then enter the following:
1040	1040	Subtract line 46 from line 56 from both tax returns and enter the total amount
1040	1040A	Subtract line 46 from line 56 from the 1040 and subtract line 36 from line 28 from the 1040A and enter the total amount
1040	1040EZ	Subtract line 46 from line 56 from the 1040 and line 10 from the 1040EZ and enter the total amount
1040A	1040	Subtract line 36 from line 28 from the 1040A and subtract line 46 from line 56 from the 1040 and enter the total amount
1040A	1040A	Subtract line 36 from line 28 from both tax returns and enter the total amount
1040A	1040EZ	Subtract line 36 from line 28 from the 1040A and line 10 from the 1040EZ and enter the total amount
1040EZ	1040	Add line 10 from the 1040EZ and subtract line 46 from line 56 from the 1040 and enter the total amount
1040EZ	1040A	Add line 10 from the 1040EZ and subtract line 36 from line 28 from the 1040A and enter the total amount
1040EZ	1040EZ	Add line 10 from both tax returns and enter the total amount

If you or your spouse will file a federal tax return, but have not yet filed, estimate the amount that will appear in the lines noted in the table above.

Note: The line numbers above are from the Internal Revenue Service (IRS) tax form, **not** from the W-2 form.

If your total tax for 2015 is:

Income Tax	Enter
Ten million or more	9999999
Zero	0

Round to the nearest dollar and do not include commas or decimal points.

Note: Income tax is **not** income. It is the amount of tax that you (and if married, your spouse) paid on your income earned from work. Your income tax amount **should not** be the same as your adjusted gross income (AGI).

38. Exemptions.

If you use the IRS Data Retrieval Tool and transfer your information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as “Transferred from the IRS.”

This question **cannot** be left blank if you (and if married, your spouse) filed or will file a 2015 income tax return.

If you filed (or if married, you and your spouse filed a joint tax return), the total exemptions can be found on:

- IRS Form 1040 – Use Line: 6d.
- IRS Form 1040A – Use Line: 6d.
- IRS Form 1040EZ, and didn’t check either box on line 5, enter 01 if you are single, or 02 if you are married.
- IRS Form 1040EZ, and checked either the “you” or “spouse” box on line 5, use 1040EZ worksheet line F to determine the number of exemptions (\$4,000 equals one exemption).

If you are married, but filed or will file separate tax returns for 2015, add your and your spouses exemptions.

Note: The line numbers above are from the IRS tax form, **not** from the W-2 form.

39. Student’s income earned from working.

This question **cannot** be left blank.

If you are not married and use the IRS Data Retrieval Tool, the answer to this question will be pre-filled.

If you are married and use the IRS Data Retrieval Tool, your and your spouse’s total income earned from working is transferred from the IRS. You are required to enter your portion of the transferred amount.

If you filed a 1040 tax return and use the IRS Data Retrieval Tool, tax information from IRS Schedule K-1 (Form 1065) is not transferred from the IRS. You are required to enter the amount that you reported in Box 14 [Code A] of IRS Schedule K-1 (Form 1065), if applicable.

If you filed or will file a tax return and do not use the IRS Data Retrieval Tool, include the “wages, salaries, tips, etc.” from your 2015 income tax return. If the amount is on a joint tax return, report your earnings separately from your spouse’s.

If you filed:

IRS Form	Use Line
1040	7 + 12 +18* + Box 14 [Code A] of IRS Schedule K-1 (Form 1065)
1040A	7
1040EZ	1

Tax filers who **are not** self-employed should only use line 7.

*Lines 12 and 18 and Box 14 [Code A] of IRS Schedule K-1 (Form 1065) are for tax filers who **are** self-employed.

Note: If values from lines 12 or 18 or Box 14 [Code A] of IRS Schedule K-1 (Form 1065) are negative, treat them as zero when determining the income earned from work.

If you are not a tax filer, add up all earnings on your W-2 form(s). The total of these amounts must be reported as income earned from work.

If you 2015 income earned from work is:

Income Earned from Work	Enter
Ten million or more	9999999
Negative ten million or less	-9999999
Zero	0

Round to the nearest dollar and do not include commas or decimal points.

40. Spouse’s income earned from working.

This question **cannot** be left blank if student’s marital status is married.

If you are married and use the IRS Data Retrieval Tool, your and your spouse’s total income earned from working is transferred from the IRS. You are required to enter your spouse’s portion of the transferred amount.

If your spouse filed a 1040 tax return and you use the IRS Data Retrieval Tool, tax information from IRS Schedule K-1 (Form 1065) is not transferred from the IRS. You are required to enter the amount that your spouse reported in Box 14 [Code A] of IRS Schedule K-1 (Form 1065), if applicable.

If your spouse filed or will file a tax return and you do not use the IRS Data Retrieval Tool, include the “wages, salaries, tips, etc.” from your spouse's 2015 income tax return. If the amount is on a joint tax return, report your spouse's earnings separately from your own.

If your spouse filed:

IRS Form	Use Line
1040	7 + 12 + 18* + Box 14 [Code A] of IRS Schedule K-1 (Form 1065)
1040A	7
1040EZ	1

Tax filers who **are not** self-employed should only use line 7.

*Lines 12 and 18 and Box 14 [Code A] of IRS Schedule K-1 (Form 1065) are for tax filers who **are** self-employed.

Note: If values from lines 12 or 18 or Box 14 [Code A] of IRS Schedule K-1 (Form 1065) are negative, treat them as zero when determining the income earned from work.

If your spouse is not a tax filer, add up all earnings on your spouse's W-2 form(s). The total of these amounts must be reported as income earned from work.

If your spouse's 2015 income earned from work is:

Income Earned from Work	Enter
Ten million or more	9999999
Negative ten million or less	-9999999
Zero	0

Round to the nearest dollar and do not include commas or decimal points.

Questions 41–43

Student Asset Information Instructions

An asset is defined as property that has an exchange value. The purpose of collecting asset information is to determine whether your family’s assets are substantial enough to support a contribution toward your cost of attendance (COA). Only the net asset value is counted in the need analysis. To determine the net value of any asset, you first determine the market value of the asset and reduce the value by the amount of debt against that asset. The result is the net value of the asset.

Ownership of an asset

Ownership of an asset may be divided or contested in several situations:

- **Part ownership of asset.** If you (or your spouse) own an asset with others and therefore only own a portion or percentage of the asset, you (or your spouse) should report the net asset value that represents only your share of the asset owned. You would determine the current market value of the asset, reduce the value by any outstanding debt, and then multiply the net asset value by your ownership percentage. This result is then reported on the FAFSA.
- **Contested ownership.** An asset should not be reported if its ownership is being legally contested. For instance, if you and your spouse are separated and you may not sell or borrow against jointly owned property that is being contested, the FAFSA information you report would not list any value for the property or any debts against it. If ownership of the asset is resolved after the initial application is filed, you may not update this information. However, if ownership of the property is not being contested, you would report the property as an asset.
- **Lien against asset.** If there is a lien or imminent foreclosure against an asset, the asset would still be reported on the FAFSA until the party holding the lien or making the foreclosure completes legal action to take possession of the asset. If the status of the property changes after the application is filed, you may not update the asset information.

Below are examples of assets that are not reported:

- **Principal place of residence/family farm.** Your principal place of residence is not reported as an asset. Neither is your family farm if the farm is your principal place of residence and your family “materially participated in the farm’s operation.”
- **A small business with 100 or fewer employees.** If your family owns and controls more than 50 percent of a small business that has 100 or fewer full-time or full-time equivalent employees, do not report the net value of the business as an asset. For small business value, your family includes (1) persons directly related to you, such as a parent, sister or cousin, or (2) persons who are or were related to you by marriage, such as a spouse, stepparent, or sister-in-law.
- **Personal possessions.** Do not report possessions such as a car, a stereo, clothes, or furniture. By the same token, personal debts such as credit card debt cannot be reported.
- **Pensions and Whole Life Insurance.** The cash value or built-up equity of a life insurance policy (often referred to as a whole-life policy) isn’t reported as an asset. The income distributed to the beneficiary must be reported as income.

- **Excluded Assets From Native American Students.** Do not report any property received under the Per Capita Act or the Distribution of Judgment Funds Act (25 United States Code [USC] 1401, et seq.), the Alaska Native Claims Settlement Act (43 USC 1601, et seq.), or the Maine Indian Claims Settlement Act (25 USC 1721, et seq.).

Investments

- **Rental properties.** Generally, rental properties must be reported as investment assets rather than as business assets. To be reported as a business, a rental property would have to be part of a formally recognized business. (Usually such a business would provide additional services, such as regular cleaning, linen or, maid service.)
- **“Take-back” mortgages.** In a “take-back” mortgage, the seller takes back a portion of the mortgage from the buyer and arranges for the buyer to repay that portion of the mortgage to the seller. For IRS purposes, the seller must report the interest portion of any payments received from the buyer on Schedule B of IRS Form 1040. If an amount is reported on Schedule B, the family should report the outstanding balance of the remaining mortgage on the FAFSA as an investment asset.
- **Trust funds.** If trust funds are in your (or if you are married, your spouse’s) name, they should be reported as your (or your spouse’s) asset on the application. In the case of divorce or separation, where the trust is owned jointly and ownership is not being contested, the property and the debt are equally divided between the owners for reporting purposes, unless the terms of the trust specify some other method of division.

How the trust must be reported varies according to whether you (or your spouse) receive or will receive the interest income, the trust principal or both. If you (or your spouse) receive only interest from the trust, any interest received in the base year must be reported as income. Even if interest accumulates in the trust and is not paid out during the year, if you will receive the interest, you must report an asset value for the interest you will receive in the future. The trust officer can usually calculate the present value of the interest you will receive while the trust exists. This value represents the amount a third person would be willing to pay to receive the interest income you (or your spouse) will receive from the trust in the future.

The present value of the principal is the amount a third person would pay at present for the right to receive the principal when the trust ends (basically, the amount you would have to deposit now to receive the amount of the principal when the trust ends, including the accumulated interest). Again, the trust officer can calculate the present value.

As a general rule, you must report the present value of the trust as an asset, even if your (the beneficiary's) access to the trust is restricted. If the creator of a trust has voluntarily placed restrictions on the use of the trust, then you should report the trust in the same manner as if there were no restrictions. However, if a trust has been restricted by court order, you should not report it as an asset. An example of such a restricted trust is one set up by court order to pay for future surgery for the victim of a car accident.

Student Asset Information Questions

If you are eligible to skip these questions, but you choose to answer them online or on paper, answering these questions will not affect your eligibility to receive federal student aid, such as a Federal Pell Grant.

41. Total current balance of cash, savings, and checking accounts.

Add the account balances of your (and if married, your spouse's) cash, savings, and checking accounts **as of the day you submit your Free Application for Federal Student Aid (FAFSA)**. Enter the total of all accounts as the total current balance. If the total is negative, enter zero as the total current balance.

Do not add student financial aid into your account balances.

If your (and if married, your spouse's) total account balances are:

Total Current Balance	Enter
Ten million or more	9999999
Negative or zero	0

Round to the nearest dollar and do not include commas or decimal points.

42. Net worth of investments.

The net worth of your (and if married, your spouse's) current investments is the amount left over after deducting the debt from the value of each investment.

For example: You (and if married, your spouse) own an investment property valued at \$100,000; however, \$75,000 in debt is owed on the property. The net worth of the investment is \$25,000 ($\$100,000 - \$75,000 = \$25,000$).

The net worth of your (and if married, your spouse's) current businesses and/or investment farms is the amount left over after deducting the debt from the value of each investment. A negative value of one investment cannot be used to reduce the value of other investments.

For example: You (and if married, your spouse) own two investment properties.

- ❖ The first investment property is valued at \$100,000.
- ❖ The debt that is owed on the property is \$110,000.

To calculate the net worth, perform the following calculation:

- ❖ (Value of Property) minus (Debt Owed on Property) = net worth
- ❖ \$100,000 – \$110,000 = -\$10,000

The net worth of this first investment property is considered \$0, not negative value of \$10,000.

The second investment property is valued at \$200,000.

The debt that is owed on the property is \$100,000.

- ❖ (Value of Property) minus (Debt Owed on Property) = net worth
- ❖ \$200,000 – \$100,000 = \$100,000

The net worth of this second investment property is \$100,000.

If the net worth of the first investment property is \$0 and the net worth of the second investment property is \$100,000, then the amount to be reported for both properties is \$100,000.

If your (and if married, your spouse’s) net worth **as of the day you submit your Free Application for Federal Student Aid (FAFSA)** is:

Net worth value	Enter
Ten million or more	9999999
Zero or less than zero	0

Round to the nearest dollar and do not include commas or decimal points.

Investments include real estate (do not include the home in which you live), rental property (includes a unit within a family home that has its own entrance, kitchen, and bath rented to someone other than a family member), trust funds, UGMA and UTMA accounts, money market funds, mutual funds, certificates of deposit, stocks, stock options, bonds, other securities, installment and land sale contracts (including mortgages held), commodities, etc.

Note: UGMA and UTMA accounts are considered assets of the student and must be reported as an asset of the student on the FAFSA, regardless of the student’s dependency

status. Do not include UGMA and UTMA accounts for which you are the custodian but not the owner.

Investments also include qualified educational benefits or education savings accounts such as Coverdell savings accounts, 529 college savings plans and the refund value of 529 prepaid tuition plans.

If you **are not** required to report parental information and you own (or if married, your spouse owns) any of these qualified educational benefit plans **report the current balance of the plan as a student / spouse asset**. The amount to be reported for a prepaid tuition plan is the “refund value” of the plan.

Investment value means the current balance or market value of these investments as of the day you submit your FAFSA. Investment debt means only those debts that are related to the investments.

Investments do not include the home in which you (and if married, your spouse) live; cash, savings and checking accounts; the value of life insurance and retirement plans (401[k] plans, pension funds, annuities, non-education IRAs, Keogh plans, etc.).

For more information about reporting investments, call the Federal Student Aid Information Center **1-800-4-FED-AID (1-800-433-3243)**

43. Net worth of business and/or investment farm.

The net worth of your (and if married, your spouse’s) current businesses and/or investment farms is the amount left over after deducting the debt from the value of each investment. A negative value of one investment cannot be used to reduce the value of other investments.

For example: You (and if married, your spouse) own two investment properties.

- ❖ The first investment property is valued at \$100,000.
- ❖ The debt that is owed on the property is \$110,000.

To calculate the net worth, perform the following calculation:

- ❖ (Value of Property) minus (Debt Owed on Property) = net worth
- ❖ \$100,000 – \$110,000 = -\$10,000

The net worth of this first investment property is considered \$0, not negative value of \$10,000.

The second investment property is valued at \$200,000.

The debt that is owed on the property is \$100,000.

- ❖ (Value of Property) minus (Debt Owed on Property) = net worth
- ❖ \$200,000 – \$100,000 = \$100,000

The net worth of this second investment property is \$100,000.

If the net worth of the first investment property is \$0 and the net worth of the second investment property is \$100,000, then the amount to be reported for both properties is \$100,000.

If your (and if married, your spouse's) net worth **as of the day you submit your Free Application for Federal Student Aid (FAFSA)** is:

Net worth value	Enter
Ten million or more	9999999
Zero or less than zero	0

Round to the nearest dollar and do not include commas or decimal points.

A **business and / or investment farm value includes** the market value of land, buildings, machinery, equipment, inventory, etc. Business and / or investment farm debt means only those debts for which the business or investment farm was used as collateral.

Business value does not include the value of a small business if your family owns and controls more than 50% of the business and the business has 100 or fewer full-time or full-time equivalent employees. **For small business value**, your family includes (1) persons directly related to you such as a parent, sister, or cousin or (2) persons who are or were related to you by marriage such as a spouse, stepparent, or sister-in-law.

For more information about reporting investments, call the Federal Student Aid Information Center at **1-800-4-FED-AID (1-800-433-3243)**.

44. Student's 2015 Additional Financial Information. Enter the combined amounts for you and your spouse.

a. Education credits.

This is question **44a** on the paper FAFSA.

If you use the IRS Data Retrieval Tool and transfer your information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as "Transferred from the IRS."

If the answer to this question is not pre-filled, enter the total amount of education credits (*American Opportunity Tax Credit* or *Lifetime Learning Tax Credit*) you (and if married, your spouse) received in 2015.

If you filed (or if married, you and your spouse filed a joint tax return), the total education credits can be found on:

IRS Form	Use Line
1040	50
1040A	33

If you and your spouse filed separate tax returns, use the table below to calculate your total education credits.

If you filed a...	...and your spouse filed a...	Then enter the following:
1040	1040	Add line 50 from both tax returns and enter the total amount
1040	1040A	Add line 50 from the 1040 and line 33 from the 1040A and enter the total amount
1040A	1040A	Add line 33 from both tax returns and enter the total amount
1040A	1040	Add line 33 from the 1040A and line 50 from the 1040 and enter the total amount

If you or your spouse will file a federal tax return, but have not yet filed, estimate the amount that will appear in the lines noted in the table above.

Note: The line number references above are from the IRS tax form, **not** from the W-2 form.

Round to the nearest dollar and do not include commas or decimal points.

b. Child support payments.

Enter the total amount of child support you (and if married, your spouse) **paid** because of divorce or separation or as a result of a legal requirement in 2015. Do not include support for children in your household

Round to the nearest dollar and do not include commas or decimal points.

c. Taxable earnings from need-based employment programs.

Enter the total amount of taxable earnings that you (and if married, your spouse) received in 2015 from Federal Work-study or other need-based work programs such as fellowships and assistantships.

Federal Work-study is income earned from work. This income should appear on your W-2 form and should be reported as wages, whether or not you are a tax filer.

Round to the nearest dollar and do not include commas or decimal points.

d. Student grants and other awards.

Enter the total amount of college grant and scholarship aid reported to the IRS as part of your (or if married, your spouse's) adjusted gross income for 2015.

Student aid types to report as part of the AGI may include:

- Grants
- Scholarships
- Waivers / Remissions
- Fellowships / Assistantships (grant or scholarship portions)
- AmeriCorps education awards
- AmeriCorps living allowances (but not insurance or child care payments)
- AmeriCorps interest accrual payments (for student loan interest that accrued during your AmeriCorps term of service)

Round to the nearest dollar and do not include commas or decimal points.

Do not report here any items included elsewhere in the Student's Additional Financial Information fields.

If you filed:

IRS Form	AGI is on line
1040	37
1040A	21
1040EZ	4

e. Combat Pay or Special Combat Pay.

Enter the total amount of taxable combat pay or special combat pay that you (and if married, your spouse) received in 2015. Only enter the amount that was taxable and included in the adjusted gross income. Do not enter untaxed combat pay reported on the W-2 in Box 12, Code Q.

Round to the nearest dollar and do not include commas or decimal points.

f. Earnings from work under a cooperative education program.

Enter the total amount of income you (and if married, your spouse) earned from work under a cooperative education program offered by a college in 2015.

Round to the nearest dollar and do not include commas or decimal points.

45. Student’s 2015 Untaxed Income. Enter the combined amounts for you and your spouse.

a. Payments to tax-deferred pension and retirement savings plans.

Enter the total amount you paid to your (and, if you are married, your spouse’s) tax-deferred pension and retirement savings plans (paid directly or withheld from your earnings). These amounts are reported on the W-2 form in boxes 12a through 12d, codes D, E, F, G, H, and S. **Don’t include** amounts reported in code DD (employer contributions toward employee health benefits).

Round to the nearest dollar and do not include commas or decimal points.

b. IRA and other plans.

If you use the IRS Data Retrieval Tool and transfer your information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as “Transferred from the IRS.”

If the answer to this question is not pre-filled, enter the total amount of your IRA deductions and payments to self-employed Simplified Employee Pension (SEP), Savings Income Match Plan (SIMPLE), and Keogh and other qualified plans, in 2015.

If you filed (or if married, you and your spouse filed a joint tax return), the IRA/Keogh/SEP/SIMPLE payments can be found on:

- IRS Form 1040 – Use Lines: 28 + 32
- IRS Form 1040A – Use Line: 17

If you and your spouse filed separate tax returns, use the table below to calculate your total IRA/Keogh/SEP/SIMPLE payments.

If you filed a...	...and your spouse filed a...	Then enter the following:
1040	1040	Add lines 28 + 32 from both tax returns and enter the total amount
1040	1040A	Add lines 28 + 32 from the 1040 and line 17 from the 1040A and enter the total amount
1040A	1040A	Add line 17 from both tax returns and enter the total amount
1040A	1040	Add line 17 from the 1040A and the total of lines 28 + 32 from the 1040 and enter the total amount

If you or your spouse will file a federal tax return, but have not yet filed, estimate the amount that will appear in the lines noted in the table above.

Note: The line number references above are from the IRS tax form, **not** from the W-2 form.

Round to the nearest dollar and do not include commas or decimal points.

c. Child support received.

Enter the total amount of child support you (and if married, your spouse) received in 2015 for all children in your household.

Round to the nearest dollar and do not include commas or decimal points.

d. Tax-exempt interest income.

If you use the IRS Data Retrieval Tool and transfer your information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as “Transferred from the IRS.”

If the answer to this question is not pre-filled, enter the total amount of tax-exempt interest income you reported in 2015.

If you filed:

- IRS Form 1040 – Use Line: 8b
- IRS Form 1040A – Use Line: 8b
- If married, and you and your spouse filed separate tax returns, enter the total amount of your combined tax-exempt interest income.

Note: The line number references above are from the IRS tax form, **not** from the W-2 form.

Round to the nearest dollar and do not include commas or decimal points.

e. Untaxed portions of IRA distributions.

If you use the IRS Data Retrieval Tool and transfer your information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as “Transferred from the IRS.” You must subtract rollover amounts from the total.

If the answer to this question is not pre-filled, enter the total amount of the untaxed portions of IRA distributions you (and if married, your spouse) received in 2015. If the total is a negative amount, enter a zero (0).

If you filed (or if married, you and your spouse filed a joint tax return):

- IRS Form 1040 – Use Lines: 15a minus 15b, and subtract rollover amounts from the total.

- IRS Form 1040A – Use Lines: 11a minus 11b, and subtract rollover amounts from the total.

If you and your spouse filed separate tax returns, use the table below to calculate your total untaxed portions of IRA distributions.

If you filed a...	...and your spouse filed a...	Then enter the following:
1040	1040	Subtract the total of lines 15b from the total of lines 15a. Then subtract all rollover amounts from the remainder.
1040	1040A	For the 1040 - Subtract line 15b from line 15a, then subtract all rollover amounts from the remainder. For the 1040A - Subtract line 11b from line 11a, then subtract all rollover amounts from the remainder. Add the total remainders from the 1040 and 1040A and enter this amount.
1040A	1040A	Subtract the total of lines 11b from the total of lines 11a. Then subtract all rollover amounts from the remainder.
1040A	1040	For the 1040A - Subtract line 11b from line 11a, then subtract all rollover amounts from the remainder. For the 1040 - Subtract line 15b from line 15a, then subtract all rollover amounts from the remainder. Add the total remainders from the 1040 and 1040A and enter this amount.

If you or you and your spouse will file a federal tax return, estimate the amount that will appear in the lines noted in the table above.

Note: The line number references above are from the IRS tax form, **not** from the W-2 form.

Round to the nearest dollar and do not include commas or decimal points.

f. Untaxed portions of pensions.

If you use the IRS Data Retrieval Tool and transfer your information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as “Transferred from the IRS.” You must subtract rollover amounts from the total.

If the answer to this question is not pre-filled, enter the total amount of untaxed portions of your pensions earned in 2015. If the total is a negative amount, enter a zero (0).

If you filed (or if married, you and your spouse filed a joint tax return):

- IRS Form 1040 – Use Lines: 16a minus 16b, and subtract rollover amounts from the total.
- IRS Form 1040A – Use Lines: 12a minus 12b, and subtract rollover amounts from the total.

If you and your spouse filed separate tax returns, use the table below to calculate your untaxed portions of pensions.

If you filed a...	...and your spouse filed a...	Then enter the following:
1040	1040	Subtract the total of lines 16b from the total of lines 16a. Then subtract all rollover amounts from the remainder.
1040	1040A	For the 1040 - Subtract line 16b from line 16a, then subtract all rollover amounts from the remainder. For the 1040A - Subtract line 12b from line 12a. Then subtract all rollover amounts from the remainder. Add the total remainders from the 1040 and 1040A and enter the amount.
1040A	1040A	Subtract the total of lines 12b from the total of lines 12a. Then subtract all rollover amounts from the remainder.
1040A	1040	For the 1040A - Subtract line 12b from line 12a. Then subtract all rollover amounts from the remainder. For the 1040 - Subtract line 16b from line 16a, then subtract all rollover amounts from the remainder. Add the total remainders from the 1040 and 1040A and enter the amount.

If you or your spouse will file a federal tax return, but have not yet filed, estimate the amount that will appear in the lines noted in the table above.

Note: The line number references above are from the IRS tax form, **not** from the W-2 form.

Round to the nearest dollar and do not include commas or decimal points.

g. Housing, food, and other living allowances.

Enter the total cash value of housing, food, and any other living allowances you received in 2015. These allowances are often paid to military, clergy and others.

Do not include rent subsidies for low-income housing, the value of on-base military housing or the value of a basic military allowance for housing.

Round to the nearest dollar and do not include commas or decimal points.

h. Veterans' noneducation benefits

Enter the total amount of veterans noneducation benefits you received in 2015. Veterans noneducation benefits include Disability, Death Pension, Dependency and Indemnity Compensation (DIC), and / or VA Educational Work-Study allowances.

Note: Do not include veterans educational benefits such as the:

- Montgomery GI Bill
- Dependents Education Assistance Program
- VA Vocational Rehabilitation Program
- VEAP Benefits
- Post-9 / 11 GI Bill

Round to the nearest dollar and do not include commas or decimal points. Round to the nearest dollar and do not include commas or decimal points.

i. Other untaxed income and benefits.

Enter the total amount of any other untaxed income or benefits, such as workers compensation, Black Lung Benefits, untaxed portions of Railroad Retirement Benefits, disability benefits, etc. that you (and, if married, your spouse) received in 2015. Also include the untaxed portions of health savings accounts from IRS Form 1040 – line 25.

Do not include extended foster care benefits, student aid, earned income credit, child tax credit, welfare payments, untaxed Social Security benefits, Supplemental Security Income, Workforce Innovation and Opportunity Act educational benefits, on-base military housing or a military housing allowance, combat pay, benefits from flexible spending arrangements (e.g., cafeteria plans), foreign income exclusion or credit for federal tax on special fuels.

Round to the nearest dollar and do not include commas or decimal points.

j. Money received or paid on student's behalf.

Enter the total amount of cash support you (and if married, your spouse) received in 2015 from a friend or relative (other than your parents, if you are a dependent student). Report the amount if it is not reported elsewhere on this application.

If someone is paying rent, utility bills, etc., for you while you attend school, include the amount of that person's contributions, unless the person is your parent whose information is reported on this application.

Include money that you received from a parent or other person whose financial information is not reported on this form and that is not part of a legal child support agreement.

Note: This includes distributions to you (the student beneficiary) from a 529 plan that is owned by someone other than you or your parents (such as your grandparents, aunts, uncles, and non-custodial parents).

Round to the nearest dollar and do not include commas or decimal points.

Certain income and benefits should **not** be reported in questions 44 and 45:

- **Student financial aid.** Student aid received is already taken into account when a school packages your aid. However, work-study earnings must be reported as taxed income in the income questions of the Student's Income and Assets section.
- **Food stamps and other programs.** Benefits received from federal, state, or local governments from the following programs are not counted as untaxed income:
 - Supplemental Nutrition Assistance Program (SNAP);
 - Special Supplemental Nutrition Program for Women, Infants, and Children (WIC);
 - Food Distribution Program;
 - Commodity Supplemental Food Program;
 - National School Lunch and School Breakfast Programs;
 - Summer Food Service Program; and
 - Special Milk Program for Children.
- **Dependent Assistance.** You may be eligible to exclude a limited amount of benefits received for dependent care assistance if certain requirements are met. Generally, up to \$5,000 of benefits may be excluded from an employee's gross income, or \$2,500 for a married employee who files a separate return from his or her spouse. This exclusion cannot exceed the employee's (or his or her spouse's) earned income. (**Tip:** Some states provide reimbursement for childcare expenses incurred by welfare recipients through Temporary Assistance for Needy Families [TANF]. You must report this on the application because you bill the state for the

amount of childcare costs incurred while on welfare and are reimbursed on that basis.)

- **Per capita payments to Native Americans.** You should not report individual per capita payments received in 2015 from the Per Capita Act or the Distribution of Judgment Funds Act unless any individual payment exceeds \$2,000. Thus, if an individual payment were \$1,500, you would not report it on your application. However, if a payment were \$2,500, you would report the amount that exceeds \$2,000: \$500.
- **Heating/fuel assistance.** Exclude from consideration as income or resources any payments or allowances received under the Low-Income Home Energy Assistance Program (LIHEAP). (**Tip:** Payments under the LIHEAP are made through state programs that may have different names.)

Questions 46–58 (Dependency questions: All applicants must complete)

These questions appear in Step Three of the PDF or paper FAFSA and will also be displayed on fafsa.gov.

Purpose: These questions are used to determine, according to law, whether you are a dependent or an independent student for purposes of calculating an EFC. If you answer “No” to all of these questions, you are a dependent student, even if you do not live with your parents. On a case-by-case basis, a financial aid administrator (FAA) may make an otherwise dependent student independent if he or she can document in the student’s file that the student’s individual circumstances warrant the decision. The reason must relate to that individual student and not to an entire class of students. **The FAA’s decision is final and cannot be appealed to the U.S. Department of Education (ED).**

A dependent student moves on to questions 59–94, and provides information about his or her parents in the purple areas of the paper FAFSA or in the area designated for parental income on fafsa.gov. On the 2016–17 online application, student only and parent/student combined pages are blue and parent only pages are purple. An independent student, who answers “Yes” to any one of the dependency questions, skips questions 59–94 and picks up with question 95 and continues through to the end of the application. All students must complete the rest of the application from question 103 through the end.

You must answer “Yes” or “No” to questions 46–58. On fafsa.gov, the answers to questions 46–48 are pre-filled based on how you answered the questions on date of birth, marriage, and level of education earlier on the application.

46. Were you born before January 1, 1993?

The answer to this question is pre-filled based on your answer to the date of birth question earlier in the application.

47. As of today, are you married?

The answer to this question is pre-filled based on your answer to the marital status question earlier in the application.

The answer to this question will display No if you reported that you are single, divorced, or widowed.

The answer to this question will display Yes if you reported that you are married or separated.

48. At the beginning of the 2016-2017 school year, will you be working on a master's or doctorate program (such as an MA, MBA, MD, JD, PhD, EdD, or graduate certificate, etc.)?

The answer to this question is pre-filled based on your answer to the grade level in college question earlier in the application.

The answer to this question will display No if you indicated you never attended college or that you are an undergraduate student.

The answer to this question will display Yes if you reported that you are a graduate or professional student.

If you expect to begin a master's or doctorate program sometime during the 2016–17 school year, you should contact your college's financial aid office for assistance with answering this question.

**49. Are you currently serving on active duty in the U.S. Armed Forces for purposes other than training? **

Select Yes if you are currently serving in the U.S. Armed Forces or are a National Guard or Reserves enlistee who is on active duty for other than state or training purposes.

Select No if you are a National Guard or Reserves enlistee who is on active duty for state or training purposes. Also select No if you are not currently serving on active duty in the U.S. Armed Forces.

50. Are you a veteran of the U.S. Armed Forces?

This question cannot be left blank.

Select Yes if you are a veteran of the U.S. Armed Forces.

You are a veteran if you:

- Have engaged in active duty (including basic training) in the U.S. Armed Forces (Army, Navy, Air Force, Marines, or Coast Guard), or are a National Guard or Reserve enlistee who was called to active duty for other than state or training purposes, or were a cadet or midshipman at one of the service academies, and
- Were released under a condition other than dishonorable.

Also select Yes if you are not a veteran now but will be one by June 30, 2017.

Select No if you:

- have never engaged in active duty (including basic training) in the U.S. Armed Forces,
- are currently an ROTC student, a cadet or midshipman at a service academy,
- are a National Guard or Reserves enlistee activated only for state or training purposes, or
- were engaged in active duty in the U.S. Armed Forces but released under dishonorable conditions.

Also select No if you are currently serving in the U.S. Armed Forces and will continue to serve through June 30, 2017.

51. Do you now have or will you have children who will receive more than half of their support from you between July 1, 2016 and June 30, 2017?

- Select Yes if you have children and they are receiving more than half of their support from you (and if married, your spouse).
- Select Yes if you are expecting a child who will be born before or during the school year, and you (and if married, your spouse) will provide more than half of the child's support.
- Select No if you do not have children. Also select No if your children are not receiving more than half of their support from you (and if married, your spouse).

52. Do you have dependents (other than your children or spouse) who live with you and who receive more than half of their support from you, now and through June 30, 2017?

- Select Yes if other people (not your children or spouse) live with you. These other dependents must also be receiving more than half of their support from you and will continue to receive more than half of their support from you through June 30, 2016 2017.
- Select No if you do not have dependents (other than your children or spouse). Also select No if you have dependents, but they are not receiving more than half of their support from you.

53. At any time since you turned age 13, were both your parents deceased, were you in foster care, or were you a dependent or ward of the court?

- Select Yes if you had no living parent (biological or adoptive) at any time since you turned age 13, even if you are now adopted.
- Select Yes if you were in foster care at any time since you turned age 13, even if you are no longer in foster care as of today.
- Select Yes if you were a dependent or ward of the court at any time since you turned age 13, even if you are no longer a dependent / ward of the court as of today.

Note: For federal student aid purposes, someone who is incarcerated is not considered a ward of the court.

Note: The financial aid administrator at your college may require you to provide proof that you were in foster care or a dependent / ward of the court.

54. Are you or were you an emancipated minor as determined by a court in your state of legal residence?

- Select **Yes** if you can provide a copy of a court's decision that as of today you are an emancipated minor.
- Also select **Yes** if you can provide a copy of a court's decision that you were an emancipated minor immediately before you reached the age of being an adult in your state. The court must be located in your state of legal residence at the time the court's decision was issued.
- Select **No** if you are still a minor and the court decision is no longer in effect or the court decision was not in effect at the time you became an adult.

Note: The financial aid administrator at your college may require you to provide additional information such as a copy of the court's decision.

55. Are you or were you in legal guardianship as determined by a court in your state of legal residence?

For this question, the definition of legal guardianship does not include your parents, even if they were appointed by a court to be your guardian. You are also not considered a legal guardian of yourself.

- Select Yes if you can provide a copy of a court's decision that as of today you are in legal guardianship.
- Also select Yes if you can provide a copy of a court's decision that you were in a legal guardianship immediately before you reached the age of being an adult in your state. The court must be located in your state of legal residence at the time the court's decision was issued.

- Select No if you are still a minor and the court decision is no longer in effect or the court decision was not in effect at the time you became an adult.
- Also select No and contact your school if custody was awarded by the courts and the court papers say custody (not guardianship).

Note: The financial aid administrator at your college may require you to provide additional information such as a copy of the court's decision.

Does someone other than your parent or stepparent have legal guardianship of you, as determined by a court in your state of legal residence?

56. At any time on or after July 1, 2015, did your high school or school district homeless liaison determine that you were an unaccompanied youth who was homeless or were self-supporting and at risk of being homeless? This question cannot be left blank.

- Homeless means lacking fixed, regular and adequate housing. You may be homeless if you are living in shelters, parks, motels or cars, or temporarily living with other people because you have nowhere else to go. Also, if you are living in any of these situations and fleeing an abusive parent you may be considered homeless even if your parent would provide support and a place to live.
- Unaccompanied means you are not living in the physical custody of your parent or guardian.
- Youth means you are 21 years of age or younger or you are still enrolled in high school as of the day you sign this application.

Select Yes if you received a determination at any time on or after July 1, 2015 that you were an unaccompanied youth who was homeless or were self-supporting and at risk of being homeless.

Select **No** if you are not homeless or you do not have a determination.

You may contact the financial aid administrator at your college if you need help answering this question.

Note: The financial aid administrator at your college may require you to provide a copy of the determination.

57. At any time on or after July 1, 2015, did the director of an emergency shelter or transitional housing program funded by the U.S. Department of Housing and Urban Development determine that you were an unaccompanied youth who was homeless or were self-supporting and at risk of being homeless?

This question **cannot** be left blank.

- Homeless means lacking fixed, regular and adequate housing. You may be homeless if you are living in shelters, parks, motels or cars, or temporarily living with other people because you have nowhere else to go. Also, if you are living in any of these situations and fleeing an abusive parent you may be considered homeless even if your parent would provide support and a place to live.
- Unaccompanied means you are not living in the physical custody of your parent or guardian.
- Youth means you are 21 years of age or younger or you are still enrolled in high school as of the day you sign this application.

Select **Yes** if you received a determination at any time on or after July 1, 2015 that you were an unaccompanied youth who was homeless or were self-supporting and at risk of being homeless.

Select **No** if you are not homeless or do not have a determination.

You may contact the financial aid administrator at your college if you need help answering this question.

Note: The financial aid administrator at your college may require you to provide a copy of the determination.

58. At any time on or after July 1, 2015, did the director of a runaway or homeless youth basic center or transitional living program determine that you were an unaccompanied youth who was homeless or was self-supporting and at risk of being homeless?

This question **cannot** be left blank.

- **Homeless** means lacking fixed, regular and adequate housing. You may be homeless if you are living in shelters, parks, motels or cars, or temporarily living with other people because you have nowhere else to go. Also, if you are living in any of these situations and fleeing an abusive parent you may be considered homeless even if your parent would provide support and a place to live.
- **Unaccompanied** means you are not living in the physical custody of your parent or guardian.
- **Youth** means you are 21 years of age or younger or you are still enrolled in high school as of the day you sign this application.

Select **Yes** if you received a determination at any time on or after July 1, 2015 that you were an unaccompanied youth who was homeless or were self-supporting and at risk of being homeless.

Select **No** if you are not homeless or self-supporting and at risk of being homeless, or you do not have a determination.

You may contact the financial aid administrator at your college if you need help answering this question.

Note: The financial aid administrator at your college may require you to provide a copy of the determination.

Note that for questions 56 through 58 you may be considered an unaccompanied homeless youth or be a youth who was self-supporting and at risk of being homeless even though you do not have a determination from the district liaison or the director of the programs cited in these questions. These officials only make these determinations if you are in high school or are receiving their services. If you are not in high school or receiving the services of these programs, your financial aid office can determine whether you should be considered an unaccompanied homeless youth or an unaccompanied youth who is self-supporting and at risk of being homeless.

You should contact your financial aid office for assistance if you do not have a determination but believe you are an unaccompanied youth who is homeless or are an unaccompanied youth providing for your own living expenses who is at risk of being homeless. If you are older than 21 but not yet 24, you should also contact your financial aid office if you are homeless or are self-supporting at risk of being homeless.

Answer “No” if you are not homeless, or at risk of being homeless, or do not have a determination from a district liaison, director of a cited program, or your financial aid administrator.

If you answered “Yes” to any of the questions 46–58, you should now skip to question 95. If you answered “No” to every one of these questions, continue with question 59. If you are a health professions student, your school may require you to complete questions 59–94 even if you answered “Yes” to any of the dependency questions.

Questions 59–94 (Dependent applicants must complete)

Purpose: Your legal parents (see definition below) must provide financial information for questions 59–94 if you are a dependent student (i.e., if you answered “No” to every question from 46–58). The EFC calculation, determined by congressional formula, uses information from this part to determine what portion of your parents’ income and assets should be available to contribute to your educational cost of attendance.

Who is a Legal Parent?

A legal parent is biological, adoptive, or as determined by the state (for example, listed on the birth certificate). Use the table below to determine whose income to include on the FAFSA. The term “legal parent” is not restricted to biological parents. There are instances (such as when a grandparent legally adopts the applicant) in which a person other than a biological parent is treated as a parent, and in these instances, the parental

questions on the application must be answered, since they apply to such an individual (or individuals).

<p>If your parent was never married and does not live with your other legal parent, or if your parent is widowed or not remarried:</p>	<p>Answer the questions about that parent.</p>
<p>If your parents are both living and married to each other as of the date you complete this application: *</p>	<p>Answer the questions about both of them.</p>
<p>If your legal parents (biological, adoptive, or as determined by the state [for example, if the parent is listed on the birth certificate]) are not married to each other and live together:</p>	<p>Select “unmarried and both parents living together” and provide information about both of them regardless of their gender. **</p>
<p>If one, but not both, of your parents has died:</p>	<p>Answer the parental questions about the surviving parent. Do not report any financial information for the deceased parent on the FAFSA. If the surviving parent dies after the FAFSA has been filed, you must submit a correction to question 53, thus updating your dependency status to independent, and correct all other information as appropriate (for example, you will no longer fill out questions 59–94). If the surviving parent is remarried as of the date you complete the FAFSA, answer the questions about both that parent and the person he or she married (your stepparent).</p>
<p>If your parents are divorced (or separated): ***</p>	<p>Answer the questions about the parent you lived with more during the 12 months preceding the date you complete the FAFSA. If you did not live with one parent more than the other, give answers about the parent who provided more financial support during the 12 months preceding the date you complete the FAFSA, or during the most recent year that you actually received support from a parent. If this parent has remarried as of the date you fill out the FAFSA, answer the questions on the remaining sections of the FAFSA about that parent and the person he or she married (your stepparent).</p>

* Consistent with the Supreme Court decision holding Section 3 of the Defense of Marriage Act (DOMA) unconstitutional, same-sex couples must report their marital

status as married if they were legally married in a state or other jurisdiction (foreign country) that permits same-sex marriage, without regard to where the couple resides.

** Do not include any person who is not married to your parent and who is not a legal or biological parent. Contact 1-800-4-FED-AID (1-800-433-3243) for assistance in completing questions 80–94.

*** If your parents are legally separated, the same rules that apply for a divorced couple are used to determine which parent’s information must be reported. A couple doesn’t have to be legally separated in order to be considered separated for purposes of the FAFSA. The couple may consider themselves informally separated when one of the partners has permanently left the household. If the partners live together, they can’t be considered informally separated.

Tip: A stepparent is treated in the same manner as a biological parent if the stepparent is married, as of the date of application, to the biological parent whose information will be reported on the FAFSA, or if the stepparent has legally adopted you. There are no exceptions. Prenuptial agreements do not exempt the stepparent from providing required data on the FAFSA. Note that the stepparent’s income information for the entire year prior to application (2015) must be reported even if your parent and stepparent were not married until after the start of 2015, but were married prior to the date the FAFSA was completed.

Tip: A widowed stepparent is not considered a parent for the FAFSA unless he or she legally adopts the applicant.

A foster parent, legal guardian, or a grandparent or other relative is not treated as a parent for purposes of filing a FAFSA unless that person has legally adopted the applicant. An adoptive parent is treated in the same manner as a biological parent on the FAFSA.

Questions 59–79

59. Parents’ marital status as of today. This question cannot be left blank. Select the answer that describes your parents’ marital status as of the day you submit your FAFSA.

“**Unmarried and both parents living together**” means that both of your legal parents (biological and/or adoptive) are not married to each other but live in the same household. “**Married/Remarried**” does not mean living together unless your parents’ state of legal residence recognizes their relationship as a common law marriage.

60. Parent’s marital status date (month and year). If your parents are legally married as of today, enter the month and year they married or remarried.

If your parents are legally married as of today, enter the date they married or remarried.

If your parents are currently separated, enter the date they separated.

If your parents are currently divorced, enter the date they were separated or divorced, whichever is earlier.

If your parent is currently widowed, enter the date he or she became widowed.

Enter two numbers for the month and four numbers for the year. If the month is less than 10, enter a zero in front of the number. For example, August 1989 must be entered as 081989.

61. Parent 1's (father/mother/stepparent) Social Security number. Enter parent 1's Social Security number (SSN). The Social Security number must match **exactly** the SSN on the Social Security card.

62–64. Parent 1's (father/mother/stepparent) last name, first initial, and date of birth. Use letters (A-Z), numbers (0-9), periods (.), apostrophes ('), dashes (-), or blanks (spaces). No other characters are allowed. If your parent does not have a last name, enter his or her first name. Use his or her proper name, not a nickname.

65. Parent 2's (father/mother/stepparent) Social Security number. Enter parent 2's Social Security number (SSN). The Social Security number must match **exactly** the SSN on the Social Security card.

66–68. Parent 2's (father/mother/stepparent) last name, first initial, and date of birth. Use letters (A-Z), numbers (0-9), periods (.), apostrophes ('), dashes (-), or blanks (spaces). No other characters are allowed. If your parent does not have a last name, enter his or her first name. Use his or her proper name, not a nickname.

Tip: If necessary, for information on how to update or correct the name on parent 1/parent 2's Social Security card, he/she can call the SSA at 1-800-772-1213 or go to their website at www.ssa.gov.

Tip: The [Privacy Act](#) statement on the FAFSA explains how parent 1's/parent 2's SSN can be used. If your parent doesn't have a Social Security number, enter 000-00-0000. Online filers should enter the numbers without dashes.

69. Your parents' e-mail address.

If your parents have an e-mail address and would like to be notified by e-mail when your Free Application for Federal Student Aid (FAFSA) is processed, enter the e-mail address.

A valid e-mail address usually looks like this:

matthew@msn.com or ashleydoe@yahoo.com

E-mail addresses have only one @ symbol.

The first character cannot be the @ symbol.

Periods cannot be first, last, or next to another period.

Federal Student Aid uses your parents' e-mail address to communicate important information about your application. See the Privacy Act for more information on the way we use the information provided on this form.

Note: Some e-mail systems differentiate between uppercase and lowercase letters. Enter your parents' e-mail address in the format the e-mail provider will recognize.

Note: To ensure that our messages can be delivered to your parents' e-mail inbox, enter our originating e-mail address, FederalStudentAidFAFSA@cpsemail.ed.gov into their e-mail address book.

If your parents do not have an e-mail address, leave this field blank.

70. State of legal residence. Select your parents' current state or country of legal residence. Select Foreign Country if your parents' legal residence is in a foreign country.

Your parent's answer represents the residency or domicile of their true, fixed, and permanent home.

If your parents are separated or divorced, use the state or country of legal residence for the parent whose information is reported on this application.

Each state determines legal residency differently. You should contact your college's financial aid office for assistance with state of legal residence qualifications.

If your legal parents (biological and/or adoptive) have different states of legal residence, answer for the parent that you lived with most during the last 12 months. If you did not live with one parent more than the other, provide information about the parent who provided more financial support during the last 12 months, or during the most recent year that you actually received support from a parent.

A legal parent includes a biological or adoptive parent, or a person that the state has determined to be your parent (for example, when a state allows another person's name to be listed as a parent on a birth certificate). Grandparents, foster parents, legal guardians, older brothers or sisters, widowed stepparents, and aunts and uncles are not considered parents unless they have legally

71. Legal resident before January 1, 2011. Did your parents become legal residents of their state before January 1, 2011?

- Select **Yes** if your parents have lived in this state for 5 years or more.
- Select **No** if your parents have lived in this state for less than 5 years.

72. Date (month and year) of legal residency. You indicated your parents did not become legal residents of the state entered for their state of legal residence before January 1, 2011. You must enter the month and year for the parent who has been a legal resident of the state the longest. If your parents are divorced or separated, use the date for the parent whose financial information you reported on this application.

Enter two numbers for the month and four numbers for the year. If the month is less than 10, enter a zero in front of the number. For example, August 2012 must be entered as **082012**.

73. Number in parents' household. To determine your parents' household size, include:

- yourself;
- your parents;
- the number of other children (other than yourself and even if they do not live with your parents) who will receive more than half of their support from your parents between July 1, 2016 and June 30, 2017; and
- the number of people who are not your parents' children but who live with your parents and receive more than half of their support from your parents, and will continue to receive more than half of their support from your parents between July 1, 2016 and June 30, 2017.

74. Number of college students in parents' household. Enter the number of people in your parents' household who will attend college between July 1, 2016 and June 30, 2017.

Include:

Yourself, even if you will attend college less than half-time in 2016-2017.

Other people in your parents' household only if they will attend college at least half-time in 2016-2017, in a program that leads to a college degree or certificate.

Do not include:

Your parents, even if they are enrolled at least half-time in 2016-2017 in a program leading to a degree or a certificate.

Students at a U.S. service academy, because most of their primary educational expenses are paid for by the federal government.

75–79. Benefits your parents (or anyone in your parents’ household) received during 2014 or 2015. Select the appropriate check box if your parents or anyone in your parents’ household received any of the following during 2014 or 2015:

- Question 75: Supplemental Security Income (SSI)
- Question 76: Supplemental Nutrition Assistance Program (SNAP)
- Question 77: Free or Reduced Price Lunch
- Question 78: Temporary Assistance for Needy Families (TANF)
- Question 79: Special Supplemental Nutrition Program for Women, Infants, and Children (WIC)

Check None of the above if none of these benefits were received during 2014 or 2015. This is not an option on the paper FAFSA.

Note: Family assistance programs such as SNAP and / or TANF might have different names in your parents’ state. Also, answering this question will not reduce your eligibility for federal student aid or your eligibility for these federal benefits.

Instructions for questions 80–92 (How to complete the income section)

It is best to use a completed 2015 income tax return to complete the application. However, if your parents have not filed a 2015 income tax return, you can do the following: If your parents’ 2015 adjusted gross income is similar to their 2014 income, use their 2014 income tax return to provide estimates for questions about their income. If their 2015 income is not similar to 2014 income, they should answer the income-related FAFSA questions to the best of their ability by estimating the amounts.

Once your parents complete their 2015 tax return, you must update any estimates they provided. At that point, they may be able to use the IRS Data Retrieval Tool to transfer their tax return information into your FAFSA. Check with your school for further clarification. They might have to provide your school with a copy of their completed tax return (assuming they’re required to file one) or tax return transcript before you can receive federal student aid.

When your application is compared with the tax return actually filed, the financial information must agree. If there are differences, you should correct the information online at fafsa.gov (select “Login” and then you will be given the option to “Make FAFSA Corrections”) or by correcting your paper SAR and mailing it back to the U.S. Department of Education (ED).

Even if your parents **are not required to file a 2015 income tax return**, they will need to calculate their earnings for the year. Use W-2 forms and other records to answer the questions in this section.

For the 2016–17 FAFSA, your parents will use 2015 tax information to answer the income tax questions. The income tax questions give 2015 Internal Revenue Service (IRS) tax form line references.

Use the information from one of the following 2015 income tax forms to complete the FAFSA in the same manner as U.S. tax information.

- Puerto Rico
- Guam
- American Samoa
- U.S. Virgin Islands
- Swain’s Island
- Northern Marianas Islands, or
- Freely Associated States (the Republic of the Marshall Islands, the Federated States of Micronesia, or the Republic of Palau).

The amounts on these returns are already reported in U.S. dollars.

Foreign income

Income earned in a foreign country is treated in the same way as income earned in the U.S. Convert all figures to U.S. dollars, using the published exchange rate in effect for the day nearest to the day you complete the FAFSA. Your parents can find information on current exchange rates at www.federalreserve.gov/releases/h10/current.

Your parents should also include the value of any taxes paid to the foreign government in the “U.S. income tax paid” line item. (If the income earned in the foreign country was not taxed by the central government of that country and was not subject to the foreign income exclusion based on filing an IRS Form 2555 or 2555EZ, the income should be reported as untaxed income in question 94(i).

In many cases, if your parents file a return with the IRS for a year in which foreign income was earned, a portion of the foreign income can be excluded on IRS Form 2555 for U.S. tax purposes. The figure reported on line 45 of Form 2555 (or line 18 of Form 2555EZ) should not be reported in question 94(i).

Questions 80–94

Tip: Before moving on to questions 80-94, if the answer to question 59 is “unmarried and both parents living together” contact 1-800-4-FED-AID (1-800-433-3243) for assistance answering questions 80–94.

80. Filing return. This question asks whether or not your parents have filed or will file a 2015 income tax return. If your parents are now married (even if they were not married in 2015) answer this question about them as a couple. If your parents are either not married,

divorced, separated, or widowed, answer this question about the parent who is reporting financial information on this application.

Select the option that indicates your parents' 2015 income tax return filing status:

- Already completed
- Will file
- Not going to file

If your parents indicate they “Will file” a 2015 tax return and their 2015 income is similar to their 2014 income, use their 2014 income tax return to provide estimates for questions about their income. If their income is not similar, select **Income Estimator** for assistance estimating your parents' adjusted gross income, and answer the remaining questions about their income to the best of your ability.

Once your parents file, they **must** correct the FAFSA, changing 1) their status from “Will file” to “Already completed,” and 2) their estimated answers to the final amounts on their 2015 tax return. They may also be eligible to use the IRS Data Retrieval Tool to transfer their tax return information into the FAFSA.

Select the “How to answer the ‘Parents Filed 2015 Income Tax Return?’ question when parents didn’t file a joint federal tax return” link for additional instructions on how to answer if your parents filed separate tax returns.

81. Type of return filed. If your parent uses the IRS Data Retrieval Tool and transfers his / her information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as “Transferred from the IRS.”

If the answer to this question is not pre-filled, you must select the income tax return that your parents filed or will file for 2015:

- IRS 1040
- IRS 1040A or 1040EZ
- A foreign tax return

A tax return for a U.S. territory or a Freely Associated State (including Puerto Rico, Guam, American Samoa, the U.S. Virgin Islands, the Marshall Islands, the Federated States of Micronesia, and Palau tax returns)

Select the “How to answer the “Parents’ Type of 2015 Tax Form Used” question when parents didn’t file a joint federal tax return” link for additional instructions on how to answer if your parents filed separate tax returns.

82. Tax filing status. If your parents filed or will file a tax return, you must select your parents' tax return filing status for 2015:

- Single
- Head of Household
- Married-Filed Joint Return
- Married-Filed Separate Return
- Qualifying Widow(er)
- Don't know

If your parents filed a 1040 or 1040A tax return, select the tax return filing status from the "Filing Status" field of your parents' tax return.

If your parents filed a 1040EZ tax return, select Single if your parents are not married and select Married-Filed Joint Return if your parents are married.

If your parent uses the IRS Data Retrieval Tool and transfers his / her information from the IRS into your FAFSA, the answer to this question will be identified as "Transferred from the IRS."

83. Eligible to file a 1040A or 1040EZ. Select Yes if your parent (or both of your parents if you are reporting information for both parents):

- Filed or will file a 1040 or a foreign tax return but were eligible to file a 1040A or 1040EZ
- Filed a 1040 only to claim Lifetime Learning Tax Credit but would have otherwise been eligible to file a 1040A or 1040EZ
- Filed a 1040 and were not required to file a tax return

In general, your parents are eligible to file a 1040A or 1040EZ if they:

- Make less than \$100,000 per year
- Do not itemize deductions
- Do not receive income from their own business or farm
- Do not receive self-employment income or alimony
- Are not required to file Schedule D for capital gains

If your parents filed a 1040 only to claim Lifetime Learning Tax Credit, and your parents would have otherwise been eligible for a 1040A or 1040EZ, your parents should answer "Yes" to this question.

If your parents filed a 1040 and were not required to file a tax return, your parents should answer "Yes" to this question.

Select No if either of your parents filed or will file a 1040 and were not eligible to file a 1040A or 1040EZ.

- Your parents are not eligible to file a 1040A or 1040EZ if they:
- Make \$100,000 or more per year
- Itemize deductions
- Receive income from their own business or farm
- Receive self-employment income or alimony
- Are required to file Schedule D for capital gains

If your parents do not know if they are eligible to file a 1040A or 1040EZ, select Don't know.

84. Dislocated Worker. This question cannot be left blank.

This question asks if either of your parents is a dislocated worker. Answer this question about the parent who is completing the application.

In general, a person may be considered a dislocated worker if he / she:

- is receiving unemployment benefits due to being laid off or losing a job and is unlikely to return to a previous occupation;
- has been laid off or received a lay-off notice from a job;
- was self-employed but is now unemployed due to economic conditions or natural disaster;
- is the spouse of an active duty member of the Armed Forces and has experienced a loss of employment because of relocating due to permanent change in duty station;
- is the spouse of an active duty member of the Armed Forces and is unemployed or underemployed, and is experiencing difficulty in obtaining or upgrading employment, or is the spouse of an active duty member of the Armed Forces and is a displaced homemaker (as described below); or
- is a displaced homemaker. A displaced homemaker is generally a person who previously provided unpaid services to the family (for example: a stay-at-home mom or dad), is no longer supported by the spouse, is unemployed or underemployed, and is having trouble finding or upgrading employment.

Except for the spouse of an active duty member of the Armed Forces, if a person quits work, generally he / she is not considered a dislocated worker even if, for example, the person is receiving unemployment benefits.

- Select Yes if your parent is a dislocated worker.

- Select No if your parent is not a dislocated worker.
- Select Don't know if you are not sure whether your parent is a dislocated worker. You may contact the financial aid administrator at your college if you need help answering this question.

Note: If you answer Yes, the financial aid administrator at your college may require proof that your parent is a dislocated worker.

85. Adjusted Gross Income. If your parent uses the IRS Data Retrieval Tool and transfers his/her information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as “Transferred from the IRS.”

If you are a dependent student, this question **cannot** be blank unless your parents did not and will not file a tax return.

The response indicates the adjusted gross income (AGI) reported on your parents’ 2015 income tax return.

If your parents filed a joint federal tax return, the AGI can be found on:

IRS Form	Line #
1040	37
1040A	21
1040EZ	4

If your parents filed separate tax returns, use the table below to calculate their total AGI.

If one parent filed a...	...and the other parent filed a...	Then enter the following:
1040	1040	Add line 37 from both tax returns and enter the total amount
1040	1040A	Add line 37 from the 1040 and line 21 from the 1040A and enter the total amount
1040	1040EZ	Add line 37 from the 1040 and line 4 from the 1040EZ and enter the total amount
1040A	1040A	Add line 21 from both tax returns and enter the total amount
1040A	1040EZ	Add line 21 from the 1040A and line 4 from the 1040EZ and enter the total amount
1040EZ	1040EZ	Add line 4 from both tax returns and enter the total amount

NOTE: If one or both parents will file a federal tax return, but have not yet filed, estimate the amount that will appear in the lines noted in the table above.

If one of your parents has filed a tax return and the other parent did not and will not file, use the table below to calculate their total AGI.

If one parent filed a...	...and the other parent...	Then enter the following:
1040	did not and will not file	Add line 37 from the 1040 to the other parent's income earned from working (for example, earnings from the W-2 form(s) and/or any other earning statements)
1040A		Add line 21 from the 1040A to the other parent's income earned from working (for example, earnings from the W-2 form(s) and/or any other earning statements)
1040EZ		Add line 4 from the 1040EZ to the other parent's income earned from working (for example, earnings from the W-2 form(s) and/or any other earning statements)

Note: The line numbers above are from the Internal Revenue Service (IRS) tax form, **not** from the W-2 form.

AGI includes more than wages earned. For example, it can include alimony, Social Security, and business income.

If your parents' 2015 AGI is:

AGI	Enter
Ten million or more	9999999
Negative ten million or less	-9999999
Zero	0

Round to the nearest dollar and do not include commas or decimal points.

86. Income tax. If your parent uses the IRS Data Retrieval Tool and transfers his / her information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as "Transferred from the IRS."

This question **cannot** be left blank unless your parents will not file a tax return.

If the answer to this question is not pre-filled, enter your parents' total tax amount for 2015.

If your parents filed:

IRS Form	Enter Amount From Line
1040	Subtract line 46 from line 56 and enter the total
1040A	Subtract line 36 from line 28 and enter the total
1040EZ	10

If your parents filed separate tax returns, use the table below to calculate their total tax amount.

If one parent filed a...	...and the other parent filed a...	Then enter the following:
1040	1040	Subtract line 46 from line 56 from both tax returns and enter the total amount
1040	1040A	Subtract line 46 from line 56 from the 1040 and line 36 from line 28 from the 1040A and enter the total amount
1040	1040EZ	Subtract line 46 from line 56 from the 1040 and line 10 from the 1040EZ and enter the total amount
1040A	1040A	Subtract line 36 from line 28 from both tax returns and enter the total amount
1040A	1040EZ	Subtract line 36 from line 28 from the 1040A and line 10 from the 1040EZ and enter the total amount
1040EZ	1040EZ	Add line 10 from both tax returns and enter the total amount

If one or both parents will file a federal tax return, but have not yet filed, estimate the amount that will appear in the lines noted in the table above.

If you are reporting information for both parents and one parent filed a federal tax return, but the other parent did not, use the line numbers from the tax return your parent filed. If neither of your parents will file a federal tax return, enter zero.

Note: The line numbers above are from the Internal Revenue Service (IRS) tax form, **not** from the W-2 form.

If your parents' total tax for 2015 is:

Income Tax	Enter
Ten million or more	9999999
Zero	0

Round to the nearest dollar and do not include commas or decimal points.

Note: Income tax is **not** income. It is the amount of tax that your parents paid on the income that they earned from work. Your parents' income tax amount **should not** be the same as their adjusted gross income (AGI).

87. Exemptions. Enter the amount of your parent's exemptions.

If your parent uses the IRS Data Retrieval Tool and transfers his / her information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as "Transferred from the IRS."

If the answer to this question is not pre-filled, enter your parents' exemptions for 2015.

If your parents filed:

- IRS Form 1040 – Use Line: 6d
- IRS Form 1040A – Use Line: 6d
- IRS Form 1040EZ and did not check either box on line 5, enter 01 if they are not married or 02 if they are married

IRS Form 1040EZ and checked either the "you" or "spouse" box on line 5, use line F on the EZ worksheet to determine the number of exemptions (\$4,000 equals one exemption).

Select the "More" link for additional instructions on how to answer if your parents filed separate tax returns.

Note: The line numbers above are from the IRS tax form, not from the W-2 form.

88 and 89. How much did your parents earn from working in 2015? Question 88 asks how much Parent 1 (father/mother/stepparent) earned from working, and question 89 asks how much Parent 2 (father/mother/stepparent) earned from working.

If your parents are married and use the IRS Data Retrieval Tool, your parents' total income earned from working is transferred from the IRS. You are required to enter each parents' portion of the transferred amount.

If your parent filed a 1040 tax return and uses the IRS Data Retrieval Tool, tax information from IRS Schedule K-1 (Form 1065) is not transferred from the IRS. You are required to enter the amount that your parent reported in Box 14 [Code A] of IRS Schedule K-1 (Form 1065), if applicable.

If your parent filed or will file a tax return and does not use the IRS Data Retrieval Tool, enter the "wages, salaries, tips, etc." from his/her 2015 income tax return. Also, include income that he/she earned from Federal Work-study or any other need-based employment.

If your parents filed a joint tax return, report each parent’s earnings separately. Your parents can use their W-2s or other earning statements to calculate their separate earning amounts.

For tax filers:

IRS Form	Enter Amount From Lines
1040	7 + 12 + 18* + Box 14 [Code A] of IRS Schedule K-1 (Form 1065)
1040A	7
1040EZ	1

Tax filers who **are not** self-employed should only use line 7.

*Lines 12 and 18 and Box 14 [Code A] of IRS Schedule K-1 (Form 1065) are for tax filers who **are** self-employed.

Note: If values from lines 12 or 18 or Box 14 [Code A] of IRS Schedule K-1 (Form 1065) are negative, treat them as zero when determining the income earned from work.

Note: The line numbers above are from the IRS tax form, **not** from the W-2 form.

If your parent did not file taxes, enter the total amount of earnings from work in 2015. Add up the earnings from the W-2 form and any other earning statements.

If your parent’s 2015 income earned from work is:

Parent’s Income from Work	Enter
Ten million or more	9999999
Negative ten million or less	-9999999
Zero	0

Round to the nearest dollar and do not include commas or decimal points.

Questions 90–92

Parent Asset Information Instructions

An asset is a property with an exchange value. The purpose of collecting asset information is to determine whether your family’s assets are substantial enough to support a contribution toward your cost of attendance (COA). Only the net asset value is counted in the need analysis. To determine the net value of any asset, you first determine

the market value of the asset and reduce the value by the amount of debt against that asset. The result is the net value of the asset.

Ownership of an asset

Ownership of an asset may be divided or contested in several situations:

- **Part ownership of asset.** If your parents own an asset with others and therefore only own a portion or percentage of the asset, they should report the net asset value that represents only their share of the asset owned. They would determine the current market value of the asset, reduce the value by any outstanding debt, and then multiply the net asset value by their ownership percentage. This result is then reported on the FAFSA.
- **Contested ownership.** Don't report the asset if its ownership is being legally contested. For instance, if your parents are separated and they may not sell or borrow against jointly owned property that is being contested, the FAFSA information they report would not list any value for the property or any debts against it. If ownership of the asset is resolved after the initial application is filed, they may not update this information. However, if ownership of the property is not being contested, they would report the property as an asset.
- **Lien against asset.** If there is a lien or imminent foreclosure against an asset, the asset would still be reported on the FAFSA until the party holding the lien or making the foreclosure completes legal action to take possession of the asset. If the status of the property changes after the application is filed, you may not update the asset information.

Below are examples of assets that are not reported:

- **Principal place of residence/family farm.** Don't report your parents' principal place of residence as an asset. Don't report their family farm if the farm is their principal place of residence and they "materially participated in the farm's operation."
- **A small business with 100 or fewer employees.** If your family owns and controls more than 50 percent of a small business that has 100 or fewer full-time or full-time equivalent employees, do not report the net value of the business as an asset. For small business value, your family includes (1) persons directly related to you, such as a parent, sister or cousin, or (2) persons who are or were related to you by marriage, such as a spouse, stepparent, or sister-in-law.
- **Personal possessions.** Do not report possessions such as a car, a stereo, clothes or furniture. By the same token, personal debts such as credit card debt cannot be reported.

- **Pensions and Whole Life Insurance.** The cash value or built-up equity of a life insurance policy (often referred to as a whole-life policy) isn't reported as an asset. The income distributed to the beneficiary must be reported as **income**.
- **Excluded Assets From Native American Students.** Do not report any property received under the Per Capita Act or the Distribution of Judgment Funds Act (25 United States Code [USC] 1401, et seq.), the Alaska Native Claims Settlement Act (43 USC 1601, et seq.), or the Maine Indian Claims Settlement Act (25 USC 1721, et seq.).

Investments

- **Rental properties.** Generally, rental properties must be reported as investment assets rather than as business assets. To be reported as a business, a rental property would have to be part of a formally recognized business. (Usually such a business would provide additional services, such as regular cleaning, linen, or maid service.)
- **“Take-back” mortgages.** In a “take-back” mortgage, the seller takes back a portion of the mortgage from the buyer and arranges for the buyer to repay that portion of the mortgage to the seller. For IRS purposes, the seller must report the interest portion of any payments received from the buyer on Schedule B of IRS Form 1040. If an amount is reported on Schedule B, the family should report the outstanding balance of the remaining mortgage on the FAFSA as an investment asset.
- **Trust funds.** If trust funds are in your parents' names, they should be reported as their asset on the application. In the case of divorce or separation, where the trust is owned jointly and ownership is not being contested, the property and the debt are equally divided between the owners for reporting purposes, unless the terms of the trust specify some other method of division.

How the trust must be reported varies according to whether your parents receive or will receive the interest income, the trust principal or both. If your parents receive only interest from the trust, any interest received in the base year must be reported as income. Even if interest accumulates in the trust and is not paid out during the year, if your parents will receive the interest, they must report an asset value for the interest they will receive in the future. The trust officer can usually calculate the present value of interest they will receive while the trust exists. This value represents the amount a third person would be willing to pay to receive the interest income your parents will receive from the trust in the future.

The present value of the principal is the amount a third person would pay at present for the right to receive the principal when the trust ends (basically, the amount that one would have to deposit now to receive the amount of the principal when the trust ends, including the accumulated interest). Again, the trust officer can calculate present value.

As a general rule, your parents must report the present value of the trust as an asset, even if their access to the trust is restricted as beneficiary/beneficiaries. If the creator of a trust has voluntarily placed restrictions on the use of the trust, then they should report the trust in the same manner as if there were no restrictions. However, if a trust has been restricted by court order, they should not report it as an asset. An example of such a restricted trust is one set up by court order to pay for future surgery for the victim of a car accident.

Parent Asset Information Questions

Tip: If your parents are eligible to skip these questions, but choose to answer them on the Web or on paper, answering these questions will not affect your eligibility for federal student aid, such as a Federal Pell Grant.

90. Total current balance of cash, savings, and checking accounts.

Add the account balances of your parents' cash, savings, and checking accounts **as of the day you submit your Free Application for Federal Student Aid (FAFSA)**. Enter the total of all accounts as the total current balance. If the total is negative, enter zero as the total current balance.

Do not add student financial aid into the account balances.

If your parents' balances are:

Total Current Balance	Enter
Ten million or more	9999999
Negative or zero	0

Round to the nearest dollar and do not include commas or decimal points.

91. Net worth of investments.

The net worth of your parents' current investments is the amount left over after deducting the debt from the value of each investment.

For example: Your parents own an investment property valued at \$100,000; however, \$75,000 in debt is owed on the property. The net worth of the investment is \$25,000 ($\$100,000 - \$75,000 = \$25,000$).

If your parents own multiple investments, total the net worth amounts and report them as a lump sum.

For Example: Your parents own two investment properties.

- ❖ The first investment property is valued at \$100,000.
- ❖ The debt that is owed on the property is \$110,000.

To calculate the net worth, perform the following calculation:

- ❖ (Value of Property) minus (Debt Owed on Property) = net worth
- ❖ \$100,000 – \$110,000 = -\$10,000

The net worth of this first investment property is considered \$0, not negative value of \$10,000.

The second investment property is valued at \$200,000.

The debt that is owed on the property is \$100,000.

- ❖ (Value of Property) minus (Debt Owed on Property) = net worth
- ❖ \$200,000 – \$100,000 = \$100,000

The net worth of this second investment property is \$100,000.

If the net worth of the first investment property is \$0 and the net worth of the second investment property is \$100,000, then the amount to be reported for both properties is \$100,000.

If your parents' net worth **as of the day you submit your Free Application for Federal Student Aid (FAFSA)** is:

Net worth value	Enter
Ten million or more	9999999
Zero or less than zero	0

Round to the nearest dollar and do not include commas or decimal points.

Investments include real estate (do not include the home in which your parents live), rental property (includes a unit within a family home that has its own entrance, kitchen, and bath rented to someone other than a family member), trust funds, UGMA and UTMA accounts, money market funds, mutual funds, certificates of deposit, stocks, stock options, bonds, other securities, installment and land sale contracts (including mortgages held), commodities, etc.

Note: UGMA and UTMA accounts are considered assets of the student and must be reported as an asset of the student on the FAFSA, regardless of the student's dependency status. Do not include UGMA and UTMA accounts for which your parents are the custodian but not the owner.

Investments also include qualified educational benefits or education savings accounts such as Coverdell savings accounts, 529 college savings plans and the refund value of 529 prepaid tuition plans.

Note: Students who must report parental information on this form should report all qualified educational benefits or education savings accounts owned by the parents and / or the dependent student as part of the parental assets.

Investments do not include the home in which your parents live; cash, savings and checking accounts; the value of life insurance and retirement plans (401[k] plans, pension funds, annuities, non-education IRAs, Keogh plans, etc.).

Investment value means the current balance or market value of these investments as of the day you submit your FAFSA. Investment debt means only those debts that are related to the investments.

For more information about reporting investments, call the Federal Student Aid Information Center **1-800-4-FED-AID (1-800-433-3243)**.

92. Net worth of businesses and/or investment farms.

Enter the net worth of your parents' current businesses and / or investment farms **as of the day you submit your Free Application for Federal Student Aid (FAFSA)**. Net worth means current value minus debt (what is owed).

The net worth of your parents' current businesses and / or investment farms is the amount left over after deducting the debt from the value of each investment. A negative value of one investment cannot be used to reduce the value of other investments.

For example:

Your parents own two investment properties.

- ❖ The first investment property is valued at \$100,000.
- ❖ The debt that is owed on the property is \$110,000.

To calculate the net worth, perform the following calculation:

- ❖ (Value of Property) minus (Debt Owed on Property) = net worth
- ❖ $\$100,000 - \$110,000 = -\$10,000$

The net worth of this first investment property is considered \$0, not negative value of \$10,000.

The second investment property is valued at \$200,000.

The debt that is owed on the property is \$100,000.

- ❖ (Value of Property) minus (Debt Owed on Property) = net worth
- ❖ $\$200,000 - \$100,000 = \$100,000$

The net worth of this second investment property is \$100,000.

If the net worth of the first investment property is \$0 and the net worth of the second investment property is \$100,000, then the amount to be reported for both properties is \$100,000.

If the net worth is:

Net worth value	Enter
Ten million or more	9999999
Zero or less than zero	0

Round to the nearest dollar and do not include commas or decimal points.

A **business and / or investment farm value includes** the market value of land, buildings, machinery, equipment, inventory, etc. Business and / or investment farm debt means only those debts for which the business or investment farm was used as collateral.

Business value does not include the value of a small business if your family owns and controls more than 50% of the business and the business has 100 or fewer full-time or full-time equivalent employees. **For small business value**, your family includes (1) persons directly related to you such as a parent, sister, or cousin or (2) persons who are or were related to you by marriage such as a spouse, stepparent, or sister-in-law.

For more information about reporting investments, call the Federal Student Aid Information Center **1-800-4-FED-AID (1-800-433-3243)**.

93. Parents' 2015 Additional Financial Information. Enter the combined amounts for your parents.

a. Education credits.

If your parent uses the IRS Data Retrieval Tool and transfers his / her information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as "Transferred from the IRS."

If the answer to this question is not pre-filled, enter the total amount of education credits (*American Opportunity Tax Credit* and *Lifetime Learning Tax Credit*) your parents received in 2015.

If your parents filed a:

IRS Form	Use Line
1040	50

1040A	33
-------	----

If your parents filed separate tax returns, use the table below to calculate their total education credits.

If one parent filed a...	...and the other parent filed a...	Then enter the following:
1040	1040	Add line 50 from both tax returns and enter the total amount
1040	1040A	Add line 50 from the 1040 and line 33 from the 1040A and enter the total amount
1040A	1040A	Add line 33 from both tax returns and enter the total amount

If one or both parents will file a federal tax return, but have not yet filed, estimate the amount that will appear in the lines noted in the table above.

Note: The line number references above are from the IRS tax form, **not** from the W-2 form.

Round to the nearest dollar and do not include commas or decimal points.

b. Child support payments.

Enter the total amount of child support your parents **paid** in 2015 because of divorce or separation or as a result of a legal requirement. Do not include child support paid for children in your parents' household.

Round to the nearest dollar and do not include commas or decimal points.

c. Taxable earnings from need-based employment programs.

Enter the total amount of taxable earnings your parents received in 2015 from Federal Work-study or other need-based work programs such as fellowships and assistantships.

Federal Work-study is income earned from work. This income should appear on your parents' W-2 form and should be reported as wages, whether or not your parent is a tax filer. Do not worry about the fact that you are reporting work-study income in both places. The amounts from the Parents' Additional Financial Information fields are treated differently in the EFC calculation, and your parents will not be penalized.

Round to the nearest dollar and do not include commas or decimal points.

d. Student grants and other awards.

Enter the total amount of college grant and scholarship aid reported to the IRS as part of your parents' adjusted gross income (AGI) in 2015.

Student aid types to report as part of the AGI may include:

- Grants
- Scholarships
- Waivers / Remissions
- Fellowships / Assistantships (grant or scholarship portions)
- AmeriCorps education awards
- AmeriCorps living allowances (but not insurance or child care payments)
- AmeriCorps interest accrual payments (for student loan interest that accrued during the parents' AmeriCorps term of service)

Round to the nearest dollar and do not include commas or decimal points.

e. Combat Pay or Special Combat Pay.

Enter the total amount of taxable combat pay or special combat pay that your parents received in 2015. Only enter the amount that was taxable and included in the adjusted gross income. Do not enter untaxed combat pay reported on the W-2 in Box 12, Code Q.

Round to the nearest dollar and do not include commas or decimal points.

f. Earnings from work under a cooperative education program.

Enter the total amount of income your parents earned from work under a cooperative education program offered by a college in 2015.

Round to the nearest dollar and do not include commas or decimal points.

94. Parents' 2015 Untaxed Income. Enter the combined amounts for your parents.

a. Payments to tax-deferred pension and retirement savings plans.

Enter the total amount your parents paid to their tax-deferred pension and retirement savings plans (paid directly or withheld from their earnings) in 2015. These amounts are reported on the W-2 form in boxes 12a through 12d, codes D, E, F, G, H, and S. Don't include amounts reported in code DD (employer contributions toward employee health benefits).

Round to the nearest dollar and do not include commas or decimal points.

b. IRA and other plans.

If your parent uses the IRS Data Retrieval Tool and transfers his/her information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as “Transferred from the IRS.”

If the answer to this question is not pre-filled, enter the total amount of your parents’ IRA deductions and payments to self-employed SEP, SIMPLE, Keogh, and other qualified plans in 2015.

IRA/Keogh/SEP/SIMPLE payments can be found on:

- IRS Form 1040 – Use Lines: 28 + 32
- IRS Form 1040A – Use Line: 17

If your parents filed separate tax returns, use the table below to calculate their total IRA deductions and payments to self-employed Simplified Employee Pension (SEP), Savings Income Match Plan (SIMPLE), Keogh, and other qualified plans.

If one parent filed a...	...and the other parent filed a...	Then enter the following:
1040	1040	Add lines 28 + 32 from both tax returns and enter the total amount
1040	1040A	Add lines 28 + 32 from the 1040 and line 17 from the 1040A and enter the total amount
1040A	1040A	Add line 17 from both tax returns and enter the total amount

If one or both parents will file a federal tax return, but have not yet filed, estimate the amount that will appear in the lines noted in the table above. **Note:** The line number references above are from the IRS tax form, **not** from the W-2 form.

Round to the nearest dollar and do not include commas or decimal points.

c. Child support received.

Enter the total amount of child support your parents received in 2015 for all children in their household.

Round to the nearest dollar and do not include commas or decimal points.

d. Tax-exempt interest income.

If your parent uses the IRS Data Retrieval Tool and transfers his / her information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as “Transferred from the IRS.”

If the answer to this question is not pre-filled, enter the total amount of tax-exempt interest income your parents earned in 2015. If your parents filed:

- IRS Form 1040 – Use Line: 8b
- IRS Form 1040A – Use Line: 8b

If your parents filed separate tax returns, add line 8b from both tax returns and enter the total amount.

Note: The line numbers above are from the Internal Revenue Service tax form, **not** from the W-2 form.

Round to the nearest dollar and do not include commas or decimal points.

e. Untaxed portions of IRA distributions.

If your parent uses the IRS Data Retrieval Tool and transfers his/her information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as “Transferred from the IRS.” You must subtract rollover amounts from the total.

If the answer to this question is not pre-filled, enter the total amount of the untaxed portions of IRS distributions your parents received in 2015. If the total is a negative amount, enter a zero (0).

If your parents filed:

- IRS Form 1040 – Use Lines: 15a minus 15b, and subtract rollover amounts from the total
- IRS Form 1040A – Use Lines: 11a minus 11b, and subtract rollover amounts from the total

If your parents filed separate tax returns, use the table below to calculate their total untaxed portions of IRA distributions.

If one parent filed a...	...and the other parent filed a...	Then enter the following:
1040	1040	Subtract the total of lines 15b from the total of lines 15a. Then subtract all rollover amounts from the remainder.
1040	1040A	For the 1040 - Subtract line 15b from line 15a, then subtract all rollover amounts from the remainder. For the 1040A - Subtract line 11b from line 11a, then subtract all rollover amounts from the remainder. Add the total remainders from the 1040

		and 1040A and enter this amount.
1040A	1040A	Subtract the total of lines 11b from the total of lines 11a. Then subtract all rollover amounts from the remainder.

If one or both parents will file a federal tax return, but have not yet filed, estimate the amount that will appear in the lines noted in the table above.

Note: The line number references above are from the IRS tax form, **not** from the W-2 form.

Round to the nearest dollar and do not include commas or decimal points.

f. Untaxed portions of pensions.

If your parent uses the IRS Data Retrieval Tool and transfers his / her information from the IRS into your FAFSA, the answer to this question will be pre-filled and identified as “Transferred from the IRS.” You must subtract rollover amounts from the total.

If the answer to this question is not pre-filled, enter the total amount of untaxed portions of your parents’ pensions earned in 2015. If the total is a negative amount, enter a zero (0).

If your parents filed:

- IRS Form 1040 – Use Lines: 16a minus 16b, and subtract rollover amounts from the total
- IRS Form 1040A – Use Lines: 12a minus 12b, and subtract rollover amounts from the total

If your parents filed separate tax returns, use the table below to calculate their total untaxed portions of IRA distributions.

If one parent filed a...	...and the other parent filed a...	Then enter the following:
1040	1040	Subtract the total of lines 16b from the total of lines 16a. Then subtract all rollover amounts from the remainder.
1040	1040A	For the 1040 - Subtract line 16b from line 16a, then subtract all rollover amounts from the remainder. For the 1040A - Subtract line 12b from line 12a. Then subtract all rollover

		amounts from the remainder. Add the total remainders from the 1040 and 1040A and enter this amount.
1040A	1040A	Subtract the total of lines 12b from the total of lines 12a. Then subtract all rollover amounts from the remainder.

If one or both parents will file a federal tax return, but have not yet filed, estimate the amount that will appear in the lines noted in the table above.

Note: The line number references above are from the IRS tax form, **not** from the W-2 form.

Round to the nearest dollar and do not include commas or decimal points.

g. Housing, food, and other living allowances.

Enter the total cash value of housing, food, and any other living allowances your parents received in 2015. These allowances are often paid to military, clergy, and others.

Do not include rent subsidies for low-income housing, the value of on-base military housing or the value of a basic military allowance for housing.

Round to the nearest dollar and do not include commas or decimal points.

h. Veterans' noneducation benefits.

Enter the total amount of veterans noneducation benefits received by your parents in 2015. Veterans noneducation benefits include Disability, Death Pension, Dependency and Indemnity Compensation (DIC), and/or VA Educational Work-Study allowances.

Do not include veterans educational benefits such as the:

- Montgomery GI Bill
- Dependents Education Assistance Program
- VA Vocational Rehabilitation Program
- VEAP Benefits
- Post-9/11 GI Bill

i. Other untaxed income and benefits.

Enter the total amount of any other untaxed income or benefits, such as workers compensation, Black Lung Benefits, untaxed portions of Railroad Retirement Benefits, disability benefits, etc. that your parents received in 2015. Also include the untaxed portions of health savings accounts from IRS Form 1040 – line 25.

Do not include extended foster care benefits, student aid, earned income credit, child tax credit, welfare payments, untaxed Social Security benefits, Supplemental Security Income, Workforce Innovation and Opportunity Act educational benefits, on-base military housing or military housing allowance, combat pay, benefits from flexible spending arrangements (e.g., cafeteria plans), foreign income exclusion or credit for federal tax on special fuels.

Round to the nearest dollar and do not include commas or decimal points.

Certain income and benefits should **not** be reported in questions 93 and 94:

- **Student financial aid.** Student aid received is already taken into account when a school packages your aid. However, work-study earnings must be reported as taxed income in the income questions of the Student's Income and Assets section.
- **Food stamps and other programs.** Benefits received from federal, state or local governments from the following programs are not counted as untaxed income:
 - Special Nutrition Assistance Program (SNAP);
 - Special Supplemental Nutrition Program for Women, Infants, and Children (WIC);
 - Food Distribution Program;
 - Commodity Supplemental Food Program;
 - National School Lunch and School Breakfast Programs;
 - Summer Food Service Program; and
 - Special Milk Program for Children.
- **Dependent Assistance.** Your parents may be eligible to exclude a limited amount of benefits received for dependent care assistance if certain requirements are met. Generally, up to \$5,000 of benefits may be excluded from an employee's gross income, or \$2,500 for a married employee who files a separate return from his or her spouse. This exclusion cannot exceed the employee's (or his or her spouse's) earned income. (**Tip:** Some states provide reimbursement for childcare expenses incurred by welfare recipients through Temporary Assistance for Needy Families [TANF]. You must report this on the application because you bill the state for the amount of childcare costs incurred while on welfare and are reimbursed on that basis.)
- **Per capita payments to Native Americans.** Your parents should not report individual per capita payments received in 2015 from the Per Capita Act or the Distribution of Judgment Funds Act unless any individual payment exceeds \$2,000. Thus, if an individual payment were \$1,500, you would not report it on your application. However, if a payment were \$2,500, you would report the amount that exceeds \$2,000: \$500.
- **Heating/fuel assistance.** Exclude from consideration as income or resources any payments or allowances received under the Low-Income Home Energy

Assistance Program (LIHEAP). (**Tip:** Payments under LIHEAP are made through state programs that may have different names.)

Questions 95-102 (Independent Students)

If you answered “Yes” to any of the dependency questions (46–58), you will need to respond to questions 95 to 102.

Purpose: The number of family members you report determines the allowance that will be subtracted from your family’s income to provide for basic living expenses when ED’s processor calculates your Expected Family Contribution (EFC). The number of family members in college directly affects your family’s ability to contribute to your education costs. Your EFC is divided by the number of family members in college.

95. Number in student’s (and spouse’s) household.

To determine your household size, include:

- **yourself (and if married, your spouse);**
- the number of children (even if they do not live with you) who will receive more than half of their support from you (and if married, your spouse) between July 1, 2016 and June 30, 2017. You may include any unborn children if they will be born during the school year; and
- the number of people (not your children or spouse) who live with you and receive more than half of their support from you, and will continue to receive more than half of their support from you between July 1, 2016 and June 30, 2017.

Tip: To determine whether to include children in your household size, the “support” test is used (rather than a residency requirement) because there may be situations in which you support a child who does not live with you, especially in cases of divorce or separation. In such cases, the parent who provides more than half of the child’s support may claim the child in his or her household size. It does not matter which parent claims the child as a dependent for tax purposes. If you receive benefits (such as Social Security or Temporary Assistance for Needy Families [TANF] payments) in the child’s name, these benefits must be counted as parental support to the child.

Tip: Support includes money, gifts, loans, housing, food, clothes, car payments or expenses, medical and dental care, and payment of college costs.

Tip: Note that foster children are not included in the household size. This is because foster care payments typically cover the costs of foster children, who for federal student aid purposes are not considered children of the foster parents.

96. Number of college students in household.

You must enter the number of people in your household who will attend college between July 1, 2016 and June 30, 2017.

Include:

- Yourself even if you will attend college less than half-time in 2016–17.
- Other people in your household only if they will attend college at least half-time in 2016–17, in a program that leads to a college degree or certificate.

Do not include:

Students at a U.S. service academy, because most of their primary educational expenses are paid for by the federal government.

97–101. Benefits you (or your spouse or anyone in your household) received during 2014 or 2015.

Select the appropriate check box if you (or if married, your spouse) or anyone in your household received any of the following during 2014 or 2015:

- Question 97: Supplemental Security Income (SSI)
- Question 98: Supplemental Nutrition Assistance Program (SNAP)
- Question 99: Free or Reduced Price Lunch
- Question 100: Temporary Assistance for Needy Families (TANF)
- Question 101: Special Supplemental Nutrition Program for Women, Infants, and Children (WIC)

Check **None of the above** if none of these benefits were received during 2014 or 2015.

Note: Family assistance programs such as SNAP and / or TANF might have different names in your state. Also, answering this question will not reduce your eligibility for federal student aid or your eligibility for these federal benefits.

102. Dislocated Worker. As of today, are you (or your spouse) a dislocated worker?

This question asks if either you or your spouse is a dislocated worker.

In general, a person may be considered a dislocated worker if he or she:

- is receiving unemployment benefits due to being laid off or losing a job and is unlikely to return to a previous occupation;
- has been laid off or received a lay-off notice from a job;
- was self-employed but is now unemployed due to economic conditions or natural disaster;

- is the spouse of an active duty member of the Armed Forces and has experienced a loss of employment because of relocating due to permanent change in duty station;
- is the spouse of an active-duty member of the Armed Forces and is unemployed or underemployed, and is experiencing difficulty in obtaining or upgrading employment; or
- is a displaced homemaker. A displaced homemaker is generally a person who previously provided unpaid services to the family (for example: a stay-at-home mom or dad), is no longer supported by the spouse, is unemployed or underemployed, and is having trouble finding or upgrading employment.

Except for the spouse of an active duty member of the Armed Forces, if a person quits work, generally he or she is not considered a dislocated worker even if, for example, the person is receiving unemployment benefits.

- Select **Yes** if you or your spouse is a dislocated worker.
- Select **No** if neither you nor your spouse is a dislocated worker.
- Select **Don't know** if you are not sure whether you or your spouse is a dislocated worker. You may contact the financial aid administrator at your college if you need help answering this question.

Note: If you answer **Yes**, the financial aid administrator at your college may require proof that you or your spouse is a dislocated worker.

103a. College Codes and Housing Plans

ED assigns a number called a Federal School Code to each school that participates in the federal student aid programs. For a school to receive your application data, you must list the school's Federal School Code. A Federal School Code is always six characters, beginning with 0 (zero), G, B, or E and ending with a five-digit number. For example, 003223 is the Federal School Code for the University of Oregon.

If you are completing the FAFSA online at fafsa.gov, enter the Federal School Code for the college you're interested in attending and select **Search**. If a match is found it will display in the Search Results table. If the college you were looking for displays, select **Add** to add it to your list of Selected Schools. If you don't know the Federal School Code, you can instead search for the college by selecting the state, and entering the college's name and / or city.

If you are completing a paper or PDF FAFSA, the Federal School Codes are not provided in the FAFSA instructions. You will find them in the Federal School Code List at fafsa.gov. At that site, select "School Code Search." High schools, colleges, and public libraries also have access to the *Federal School Code List*. If you cannot get the Federal School Code, **indicate clearly the complete name, address, city, and state** of each school you are interested in attending. If a school is a branch campus, include the complete name of the branch. Also, indicate if it is a specific part of a university, such as

the law school. Note, however, that your FAFSA will be processed faster if you provide the Federal School Code.

Whether completing the FAFSA online or on paper, it is very important to indicate the correct Federal School Code, or—if not known—the full and correct name and address of the school so that it can be identified. By answering the questions in the school listing section and signing the FAFSA, you give permission to ED to provide your application information to the school(s) listed. Schools will use your FAFSA information to determine the amount of your financial aid package. You should not indicate the name of a school if you do not want it to receive your information. If you leave these questions blank, ED will not send your application information to any schools.

Tip: If you do not want your FAFSA information sent to a particular college, do not list that school.

If you want information sent to more schools than allowed for on either the paper or online FAFSA, there are several ways to make sure all the schools receive your data:

- You can go to fafsa.gov and select “Login.” You will be given the option to “Make FAFSA Corrections.” Remove some of the colleges listed on your FAFSA, add the additional school codes, and submit the corrections for processing.
- You can give your Data Release Number (DRN) to a school you did not list on your application. The school will use your DRN to get a copy of your application information electronically. You can find your DRN on the confirmation page received after submitting a FAFSA online or on the *Student Aid Report* (SAR) you receive after submitting your FAFSA.
- If you have a paper SAR, you can replace the colleges listed on the SAR with other colleges and mail the SAR back to Federal Student Aid. Note that the paper SAR only allows you to change up to four colleges.
- You can call the Federal Student Aid Information Center at 1-800-4-FED-AID (1-800-433-3243) and provide your Data Release Number (DRN) to request a change to your SAR to replace some or all of the original schools with other schools. You must receive your SAR before requesting these changes.

The FAFSA processor will send data to only the schools originally listed. For example, if you originally listed the maximum number of schools on the application and then replaced them with new schools by changing your SAR, only the second set of schools would get data from any corrections. If you made corrections to your FAFSA information at (or after) the time you listed the new schools, only the second set of schools would get the corrected data.

103b. Housing Plans

You must select a housing plan for each of the schools you selected to receive your FAFSA information.

For each school listed, select a housing plan in the Housing Plans column.

- Select **On Campus** if you intend to have on-campus housing.
- Select **With Parent** if you intend to live with your parent(s).
- Select **Off Campus** if you intend to live off campus, but not with your parent(s).

Date and Signatures (Questions 104–105 on the PDF or paper FAFSA)

Purpose: This part of the application asks for the date the application was completed (on the paper form), your signature, and your parent’s signature if you are a dependent student. If you are completing the FAFSA online, you can sign your application electronically using your FSA ID. If you choose not to sign electronically, you can print a signature page, sign, and mail it to the U.S. Department of Education (ED). Dependent students will also need to provide a parent’s signature. A parent can electronically sign the application using his or her (the parent’s) FSA ID or the parent can sign the printed signature page.

Shown below is the numbered order of the questions as they appear on the paper FAFSA:

104. Date this form was completed. If you apply on paper, fill in the month and day spaces using 2-digit numbers, for example, “04” for April. Then fill in the appropriate circle for the year. Note that all information you report on the FAFSA must be accurate as of the date you complete the form. If you apply online, the date you submit the application will automatically pre-fill this field.

105. Student and parent signatures. The student (and a parent of a dependent student) must use either his or her FSA ID to provide an electronic signature on fafsa.gov or print out, sign and submit a signature page. If applying on paper, the student (and a parent of a dependent student) must sign the FAFSA.

If the student submits a FAFSA electronically and indicates that he or she will print and mail in a signature page, the application will be held for 14 days awaiting the proper signature(s). If the processor does not receive the signature(s) within 14 days, it will reject the application and send the student a SAR indicating that the proper signatures are missing. Also, if a student mails in a PDF or paper FAFSA without the proper signatures, the application will be rejected immediately and the student will receive a SAR indicating that the proper signatures are missing. If the student (or parent, if applicable) signs the SAR and returns it, processing will continue.

You (and anyone else who signs the form) certify that all information on the form is correct and that those who signed are willing to provide documents to prove that the

information is correct. This information may include U.S. or state income tax forms that you filed or are required to file. You also certify the following:

- You will use federal and/or state student financial aid only to pay the cost of attending an institution of higher education.
- You are not in default on a federal student loan or have made satisfactory arrangements to repay the loan.
- You do not owe money back on a federal student grant or—if you do—you have made satisfactory arrangements to repay the grant.
- You will notify your school if you default on a federal student loan.
- You will not receive a Federal Pell Grant for attendance at more than one school for the same period of time.

Giving permission to state agencies to obtain income tax information and certifying your application data

By electronically signing the FAFSA or signing a PDF or paper FAFSA, you also give permission to the state financial aid agency receiving that information to obtain income tax information for all persons required to report income and for all periods reported on this form. Finally, by electronically signing the FAFSA or signing a PDF or paper FAFSA, you are certifying that the data you are providing the Secretary of Education is true and accurate as of the date signed. The Higher Education Act provides that the Secretary can verify certain student and parental data with the Internal Revenue Service (IRS) and other federal agencies to insure its accuracy.

You cannot submit a 2016–17 FAFSA before January 1, 2016. Nor should you sign, date, or mail a PDF or paper FAFSA before January 1, 2016. Note, that if you sign and submit the FAFSA before that date, we will process it (put it in the system), but you will receive a rejected SAR that you must sign and submit.

Understanding the proper use of an FSA ID

You should not share your FSA ID with anyone—even if that person is helping you complete the application—nor should your parents share their FSA IDs with anyone. In addition, only the person providing the data should sign the application. Note that if you (or a parent, if you are dependent) sign electronically any document related to the Federal Student Aid programs using an FSA ID, you certify that you are the person identified by that FSA ID and have not disclosed that FSA ID to anyone else. Revealing the FSA ID could make the FSA ID holder susceptible to identity theft or could result in problems or delays in your financial aid.

Alternatives to a parental signature

Although parental information must be provided for a dependent student, a high school counselor or a postsecondary school's financial aid administrator (FAA) may sign the application in place of your parents in the following limited cases:

- Your parents are **not** currently in the U.S. and cannot be contacted by normal means.
- Your parents' current address is not known.
- Your parents have been determined physically or mentally incapable of providing a signature.

Your parents' unwillingness to sign the FAFSA or provide financial information is not, in and of itself, a reason for the FAA to sign your FAFSA in place of them.

If your counselor or FAA signs the PDF or paper FAFSA in place of your parents, he or she should provide his or her title when signing and briefly state the reason why he or she is signing for your parents. By signing your application, however, your counselor or FAA does not assume any responsibility or liability in this process. If a financial aid office finds any inaccuracies in the information reported, you will have to submit corrections on paper, on the Web, or through the financial aid office.

If you complete the FAFSA online and need a counselor to sign in place of your parent, you will need to either print a signature page or wait to receive a SAR. (Note, however, that waiting for a SAR will delay the processing of the application.)

Preparer's name/Social Security number (SSN)/signature and date

These are questions 106–108 on the PDF or paper FAFSA. If you or your family paid a fee to someone to fill out your FAFSA, or advise you as to how to fill it out, that person must provide his or her Social Security number or Employment Identification Number (EIN) on the FAFSA. If the application is completed on PDF or paper, that person must also sign and date the form.

Tip: If someone charges a fee to help you complete the FAFSA, you should tell that person to list him or herself as a “preparer” at the end of your FAFSA. The preparer should provide his or her Social Security number or Employer Identification Number (EIN) to verify that the information reported is correct to the best of his or her knowledge.

Remember that the FAFSA is completely **FREE**. You do not have to pay anyone to fill it out for you. Here are some free tools to help you fill out the FAFSA:

- Contact the financial aid office at your college.
- Select **Need Help?** at the bottom of any entry page on fafsa.gov.
- Read the **Help & Hints** located on the right side of any entry page on fafsa.gov.
- Call the Customer Service Center toll free at **1-800-4-FED-AID (1-800-433-3243)**.
- Get live help by selecting the **Help** icon at the top of any entry page on fafsa.gov. On the page that comes up, select **Contact Us**.