

615 N. Wolfe Street, E1002
Baltimore MD 21205

Financial Aid Office

Email: [HTTPS://Support.SIS.jhu.edu/case/](https://Support.SIS.jhu.edu/case/)
410-955-3004 -phone
410-367-2161 - eFax

We encourage you to return this completed form via our secure e-fax or password protected email.

Proof of 2021 Untaxed Income

Name: _____ Student's ID _____
(Print)

List all untaxed income and benefits received from January 1, 2021 – December 31, 2021

DO NOT INCLUDE

- Taxed Social Security Benefits
- Income reported on 2021 Tax Return
- "Rollover" pensions
- Veterans educational benefits (GI Bill, Dependents Educational Assistance Program, VA Contributory benefits)
- Rent subsidies for low-income housing
- Money from need-based student financial aid

DO NOT LEAVE ANY ITEM BLANK – Enter "0" if the item does not pertain to you. Attach a separate sheet for additional explanations, if necessary.

Student	Type of Income/Benefits	Spouse/Other	Explanation
\$	Social Security Benefits paid to all members of your household that are NOT listed on your federal tax return. Refer to the SSA Form 1099 for assistance.	\$	
\$	Cash and/or cash value of housing, food and other living allowances provided to/for you or any money paid on your behalf (e.g. money received to pay bills).	\$	
\$	Child support received for any children in your household.	\$	
\$	Foreign Income Exclusion from IRS Form 2555-line 45 and line 50 or Form 2555-EZ - line 18	\$	
\$	Veterans' non-educational benefits such as disability, Death Pension, Dependency and Indemnity Compensation, VA Educational Work-Study allowance, Worker's Compensation, and/or any other untaxed income and benefits not reported elsewhere.	\$	

I certify that the information provided on this form is true and accurate to the best of my (our) knowledge. I agree, if requested, to provide additional information or statements to document the reported untaxed income and exclusions.

Student's Signature

Date