

Untaxed Income Worksheet 2014–2015

For Students and Parents

Student Name _____ Saint Paul College ID # _____

Your FAFSA application has been selected for verification of untaxed income resources for 2013. Check your *Aid Application Status Letter* to determine if you need to provide parent information, student information or both. Please complete the following and list any untaxed income received in 2013. If the item does not apply to you, write \$0.

Student/ Spouse	2013 Untaxed Income All figures reported below should be the total received in 2013.	Parent(s)
\$	A. Payments to tax deferred pension and retirement savings plans (paid directly or withheld from earnings), including, but not limited to amounts reported on the W-2 forms in Boxes 12a through 12d, codes D,E,F,G,H, and S.	\$
\$	B. Child support received for any of your children. Don't include foster care or adoption payments.	\$
\$	C. Housing, food, and other living allowances paid to members of the military, clergy, and others (including cash payments and cash value of benefits).	\$
\$	D. Veterans noneducation benefits such as Disability, Death Pension, or Dependency & Indemnity Compensation (DIC), and/or VA Educational Work-Study allowances.	\$
\$	E. Other untaxed income not reported and not reported elsewhere on this form. Include untaxed income such as workers' compensation, disability, Black Lung Benefits, untaxed portions of health savings accounts from IRS Form 140 Line 25, Railroad Retirement Benefits, etc. Do not include any items reported or excluded in A-D above. In addition, do not include student aid, Earned Income Credit, Additional Child Tax Credit, Temporary Assistance to Needy Families (TANF), untaxed Social Security benefits, Supplemental Security Income (SSI), Workforce Investment Act (WIA) educational benefits, combat pay, benefits from flexible spending arrangements (e.g., cafeteria plans), foreign income exclusion, or credit for federal tax on special fuels.	\$
\$	F. Money received or paid on your behalf (e.g., someone else pays student's bills) and not reported elsewhere on this form. Enter the total amount of cash support the student received in 2013. If support is a dependent student's parent	

Submit this document along with your *Aid Application Status Letter*. The student must sign below. If you were required to provide parent information, the parent must also sign below.

By signing, I certify that the submitted information is true and correct to the best of my knowledge and belief. If asked by an authorized official, I agree to provide additional proof of the information provided on this form. I understand that purposely providing false or misleading information on this form may result in reduction or repayment of aid, fines, and/or imprisonment.

Student Signature _____ Date _____

Parent Signature (if needed) _____ Date _____

Financial Aid Office
235 Marshall Avenue
Saint Paul, MN 55102

This document is available in alternative formats to individuals with disabilities by contacting Caidin Riley, Coordinator of Disability Services at 651.846.1547 or caidin.riley@saintpaul.edu. For TTY Communication, contact the Minnesota Relay Service at 7-1-1 or 1.800.627.3529.

Saint Paul College is an Equal Opportunity employer and educator and a member of the Minnesota State Colleges and Universities system.