2016-2017 STATE FINANCIAL AID PROGRAMS REFUND WORKSHEET

___	_______________________________
STUDENT NAME					SOCIAL SECURITY NUMBER

Student Withdrawal Date _____________________

Payment Period/Period of Enrollment Start Date ___/___/_____ End Date __/___/_____
 (
%
)
A. Percentage of Title IV Aid earned by Student 	 B.

 (
$
)
Amount of Title IV Aid Earned by Student	 	 C.

Total State Financial Aid for Payment Period or Period of Enrollment
(List Aid Sources and Amounts Below)

___________________________$________________

___________________________$________________

___________________________$________________

___________________________$________________

___________________________$________________
 (
$
)
TOTAL			 $_________________ D.

Percentage of State Financial Aid Earned by Student
List the percentage of Title IV Aid earned by the student, as shown in B. If the student did not receive any Title IV funds during the payment period or period of enrollment, the institution shall use the Return of Title IV Funds Policy formula in the determination of the percentage of State aid earned by the student.
 (
%
)
Percentage of State Financial Aid Earned by Student E. 	

Amount of Earned State Financial Aid

Total State Aid (D) $ _______________ X (multiplied by) (E) Percentage of State Aid
 (
$
)
Earned % ________________	 = 	 F.

Unearned State Aid

 (
$
)Total State Aid (D) $ ____________ X
(100% - Percentage of Earned State Aid) = G.

 (
$
)Amount to be refunded to State Financial Aid Programs
(List the result from section G) 			 H.

Actual Tuition and Mandatory Fees Charges for the Payment Period or Period of Enrollment
(Mandatory fees may include charges for book vouchers issued by the institution for period of enrollment or payment period. Health insurance is not considered a mandatory fee in this instance.)

Tuition $_______________		Mandatory Fees $_______________
 (
$
)
Tuition and Mandatory Fees Charges _____________________________ I.

Student’s Unpaid/Remaining Tuition and Mandatory Fees Charges (As a result of the application of Return of Title IV Funds Policy)

Tuition and Mandatory Fees Charges for Payment Period or Period of Enrollment (I) $____________

Institutional Financial Aid 				(minus)		$________________________

Scheduled Cash Payment 				(minus)		$________________________

Earned Federal Title IV Aid 	(D)			(minus)		$________________________

Earned State Financial Aid 	(G)			(minus)		$________________________

Other Financial Aid 					(minus)		$________________________
 (
$
)
UNPAID TUTION AND MANDATORY FEES BALANCE =	 J.
									

				
If balance in section J is greater than zero, then go to section K. If balance in section J is zero or less, go to section N and refund the entire unearned State aid amount as shown in section H.

Additional Earned State Aid
Additional State aid can be “earned” by student only if he/she has an unpaid tuition and mandatory fees balance, as a result of the application of Return of Title IV Funds Policy. Schools can use part or the entire unearned portion of State financial aid (G) toward the payment of unpaid tuition and mandatory fees balance; so long as all other sources of financial aid as well as all scheduled cash payments have already been used in the payment of the student’s tuition and mandatory fees charges, prior to the determination of the unpaid/remaining tuition and mandatory fees balance. Further, schools cannot make any unauthorized post-withdrawal award and/or disbursement of State financial aid to cover any unpaid/remaining tuition and mandatory fees balance.

If Unpaid/Remaining Tuition and Mandatory Fees Balance (J) is greater than or equal to Unearned State Aid (G) then Additional State Aid (K) that can be “earned” by student equals 100% of Unearned State Aid. If, however, Unearned State Aid is greater than Unpaid Tuition and Mandatory Fees Balance, then Additional Earned State Aid has to be equal to the value of the Unpaid/Remaining Tuition and Mandatory Fees Balance.

a) Unearned State Aid (as listed in Section G)	$________________

b) Unpaid Tuition and Mandatory Fees Balance (as listed in section J) 	$_______________

If (a) is greater than (b), then Additional Earned State Aid equals the value of (b)

If (a) is less than (b), then Additional Earned State Aid equals the value of (a)

 (
$
)
Additional Earned State Aid (list the appropriate value from above) $____________ = K.

Actual Earned State Aid
 (
$
)
Earned State Aid (F) $______________ + Additional Earned State Aid (K) $________ = L.

Actual Amount to be refunded to State Financial Aid Programs
This amount is to be calculated if Additional Earned State Aid (K) is greater than zero.
 (
$
)
Total State Aid (D) $___________________ - (minus) Actual Earned State Aid (L) = 	 M.

State Financial Aid Refund Distribution

Adopted OR Foster Children Fee Waiver		$____________________

Tuition Waiver (Need Based and Categorical) 	$____________________

Non Need-Based Tuition Waiver			$____________________

Massachusetts No Interest Loan 			$____________________

General Scholarship (MASSGrant			$____________________

Paraprofessional Grant				$____________________

Early Childhood Educators Scholarship		$____________________

Christian Herter Scholarship			$____________________

Foster Child Grant					$ ____________________

Gilbert Grant					$____________________

Public Service Grant				$____________________

Cash Grant (Access grant Program)		$____________________

Part Time Grant Program 				$____________________

Completion Incentive Grant	 			$____________________

 Scholar-Internship Match Fund			$____________________

 Massachusetts GEAR UP Scholarship		$____________________

 National Guard Tuition & Fee Assistance 		$____________________

Massachusetts High Demand Scholarship		$____________________

State University Internship Incentive Grant		$____________________

Agnes Lindsay Scholarship				$____________________

TOTAL REFUNDED				$____________________

 Today’s Date: _____________________
