

**1998-99
Award Year**

*Student
completes
fall term*

*Student
does not
enroll in
spring term*

*Student enrolls
in summer term,
and school
receives SAR or
ISIR for 1998-99*

Even if the school does not receive the student's output document until late in the award year, the student can be paid for previous eligible payment periods in the same award year (in this case, the fall term, assuming that the summer term is part of the 1998-99 award year).