

Identifies the Total Dollars in Default Including Accruing Interest

Identifies the Individual Program Titles

	FFEL	DIRECT	DUAL
TOTAL DOLLARS IN DEFAULT:	7,900	5,500	12,500
TOTAL DOLLARS IN REPAYMENT:	28,400	11,365	31,365
TOTAL INSURANCE CLAIM PAYMENTS:	6,000		

Identifies the Total Amount of the Claims Paid

Identifies the Total Dollars in Repayment