	For Tuition Committee

	
Date / /
	
Amt.

	App. by:
	
TCA/Assmt.

Confidential Tuition Reduction Application
Baltimore Jewish Day Schools
2016-2017 / 5777

This consolidated Tuition Reduction Application form has been designed to capture all of the information that each of the schools requires. For those families with children going to more than one school, parents are instructed to complete this form and send copies of it to each applicable school. Please fill in all items on this form. If an item is not applicable to you, please enter "NA" in the space provided. Your application will NOT be processed if it has incomplete information.

As tuition paying parents ourselves, we understand the difficulty not only of the financial burden that tuition imposes, but the discomfort inherent in the scholarship process. As committee members, we try to balance the difficult task of ensuring that our schools meet their budgetary needs while attempting to minimize the tuition burden on parents as much as possible.
Background:
- Father's name: (Last)__________________________(First)___________________________	Cell 			
 Occupation: __________________		Employer: _______________________			
EMAIL (important)											
- Mother's name: (Last)__________________________(First)___________________________	 Cell 			
 Occupation: ___________________		Employer:						
EMAIL (important)											
- Home Address: _____________________________			Home Phone No.				
- Family Rav/Shul													

Please state the reason(s) for your request for a tuition reduction:
__
__
__

Please start with the oldest child and include all children, even those not in school, in the table below:

	

Child's Name

	

Age

	

Grade
’16-’17 *

	
Name of child care facility, school, yeshiva, seminary, or college for ’16-’17

	
Tuition paid
In school year ’15-‘16
	
Tuition offered for school year ’16-’17

	
1
	

	

	

	

	

	
2
	

	

	

	

	

	
3
	

	

	

	

	

	
4
	

	

	

	

	

	
5
	

	

	

	

	

	
6
	

	

	

	

	

	
7
	

	

	

	

	

	
8
	

	

	

	

	

* Indicate half day where appropriate

Page 1

	
LAST YEAR'S INCOME:
	
Father
	
Mother
	
Total

	
+ Last Year's (tax year 2015) Total Gross (incl. parsonage)
	

	

	

	
- Total Federal Income Tax Paid for ’15 (line 63 on Form 1040) *
	
	
	

	
- Total State Income Tax Paid for ’15 (line 39 Form 502)
	

	

	

	
 - Self Employment Tax Paid for ’15 (line 57 on Form 1040)
	

	

	

	
Projected 2016 Annual Income:
	

	

	

	
+ Total gross income (include. salary, wages, tips, 401K, etc.)
	

	

	

	
+ Business income
	

	

	

	
+ Other income (e.g. boarders, apartment)
	

	

	

	
+ Other significant sources of funds (e.g. family support, etc.)
	

	

	

	
+ WIC and food stamps
	

	

	

	
+ Parsonage
	

	

	

	
+ Alimony / child support
	

	

	

	
+ Interest / Dividends
	

	

	

	
= Annual Total:
	

	

	

Monthly Expenses:
	
- Monthly mortgage (Prin+Int+Taxes+Ins) or Rent
	

	

	

	
- Monthly health insurance premiums you pay
	

	

	

	
- Monthly out-of-pocket medical costs (exclude. ins premiums)
	

	

	

	
- Monthly car payments (loan, insurance, other)
	

	

	

	
- Unusual work related expenses (explain next page)
	

	

	

	
 -Monthly special education costs (e.g. tutors)
	

	

	

	
- Monthly G’mach payments
	

	

	

	
- Monthly credit card & other commercial loan payments
	

	

	

	
- Monthly alimony and child support payments
	

	

	

	
- Monthly support to married children & parents
	

	

	

	
- Monthly savings for stocks, bonds, investments.
	

	

	

	
- Monthly savings for major simchas (e.g. weddings)
	

	

	

	
- Monthly savings for retirement (e.g. IRA, 401K)
	

	

	

	- Monthly charity contributions
	
	
	

	
= M o n t h l y T o t a l:
	

	

	

 * This is the amount of taxes actually paid, not withheld. Do not include FICA taxes on this line.

Major Assets:
 Homeowner (1st Home) Purchase date - 		 Original Cost $ 		 Current Value $		
 Balance Due $ 				

 Homeowner (2nd Home) Purchase date - 		 Original Cost $ 		 Current Value $		
Balance Due $ 				

 All Other Real Estate Purchase date - 		 Original Cost $ 		 Current Value $		
Balance Due $ 				
 Present value of stocks/bonds/CDs/other investments: $_____________
 Present value of savings accounts: $_____________
 Present value of checking accounts: $_____________
 Number and make of automobiles:
Car # 1 Yr:___ Make/Model: _________________ 		Car # 3 Yr:___ Make/Model: ___________________
Car # 2 Yr:___ Make/Model: ___________________

Supplemental Information:

 Vacations	Cost 			(annual) If not self-paid, please indicate by whom? 	  Cleaning Help Cost _______________ (annual) If not self-paid, please indicate by whom? 	
 Home improvements Cost ________________ (additions, decks, etc. over the last 3 years).
Description 											Date 			
 Overnight Summer Camp: If not self-paid, please indicate by whom? 				
Name of child 				Cost 			Name of child 				Cost 		
Name of child 				Cost 			Name of child 				Cost 		
Total Camp Cost……………………………$		
 Annual Contributions:
*Total maaser/tzedokka given in 2015 $				(this information is required)
**Pledge to local schools	BY		Bnos		TA		TI		BHM		
Pledge for current year												
Long-term pledge (specify)											
** Pledges are not part of tuition or other financial obligations.

Other Major Expenditures:
- Total debt (excluding mortgage, home equity and car loans) G’mach $		 CC $		Family $			 Other $ 			
Please list / describe below unusual expenses:
															
															
															

Any other information that is important to your request for a tuition reduction (e.g. unusual work related expenses, travel, care of parents, etc.):
															
															
															

PLEASE ATTACH YOUR 2015 FEDERAL INCOME TAX RETURN (WITH ALL SCHEDULES & W-2s) TO THIS APPLICATION. Your application cannot be processed without your complete tax return. If the information on this application is different from the tax return, please explain.
															
															
															

SIGNATURE PAGE
(UNSIGNED FORMS WILL BE RETURNED!)

My/our signature(s) below affirm that the information provided on this form is complete and true. I/we agree that a reduction in tuition, if granted, is subject to reconsideration at any time upon a material change in circumstances involving my/our ability to pay and I/we pledge to report such changes of circumstances promptly. I/we grant permission to the tuition committee to contact my/our tax preparer. Name and phone # of your tax preparer: 							

We understand that the Vaad HaRabbonim of Baltimore has stated publicly its support in making our community schools the first priority in tzedaka allocations, especially for individuals who receive tuition reductions. By completing and submitting this application, we agree to direct a substantial amount of our charitable contributions during the upcoming school year to Baltimore mosdos hachinuch providing K-12 education, with a majority of such contributions being donated to schools which have granted us tuition reductions.

For Torah Institute parents only:
I/we also understand that our tuition reduction is provided on condition of fulfilling our Maaser Z’man obligation according to the terms outlined on the attached participation form. Please complete the Maaser Z’man form attached. Tuition reduction applications will be considered ONLY when submitted with a completed Maaser Z’man form.
[bookmark: _GoBack]

Signature: Father _____________________________________ Date: ______________

Signature: Mother _____________________________________ Date: ______________

Page 4

