
Enter the number of months from column C

T1-2002 Schedule 11Federal Tuition and Education Amounts

5000-S11

Enter the amount from line 12
Maximum amount available for transfer: Line 17 minus line 18 (if negative, enter "0")

17
18–

=

Your unused federal tuition and education amounts available to carry forward to a future year:
Line 16 minus line 20

327 20–

19

=

Enter $5,000, or the amount from line 5, whichever is less

Total available tuition and education amounts: Add lines 1 and 5

Unused federal tuition and education amounts from your 2001 Notice of Assessment or Notice of Reassessment

Eligible tuition fees paid for 2002

=

4

6

+

=

320

321

2

322
3+

+

5

21

$400
=$120
=

2002 tuition and education amounts claimed for 2002:
Enter the amount from line 5 or line 11, whichever is less

Total tuition and education amounts claimed for 2002: Add lines 10 and 12
Enter this amount on line 323 of Schedule 1.

7
–
=

8
Taxable income from line 260 of your return
Total of lines 300 to 318 of Schedule 1

Line 7 minus line 8 (if negative, enter "0")

Unused tuition and education amounts claimed for 2002:
Enter the amount from line 1 or line 9, whichever is less

12

11

+

=

9

Line 9 minus line 10
–
=

10

1

×
×

See line 323 in the guide for more information.

� calculate your federal tuition amount and your federal education amount;
� determine the federal amount available to transfer to a designated individual; and
� determine the federal amount, if any, available for you to carry forward to a future year.

If you are a student, complete this schedule to:

Part A – Student's federal claim for the tuition and education amounts for 2002

Enter the number of months from column B
(do not include any month that is also included in column C)

Education amount for 2002: Use columns B and C of Forms T2202 and T2202A
(only one claim per month, maximum 12 months)

Part B – Federal amount available for transfer to another individual or carryforward to a future year

13

Enter the amount from line 13
Line 14 minus line 15

14
15–

= 16

Enter the amount from line 6

Enter the federal amount you are transferring (this amount cannot be more than the amount on line 19)

You can transfer all or part of the amount on line 19 to your spouse or common-law partner, or to your or your
spouse or common-law partner’s parent or grandparent. To do this, you have to designate the individual on the back
of Form T2202 or T2202A and specify the federal amount that you are transferring to him or her. Enter the amount
you are transferring on line 20 below.
Note: You cannot transfer your unused 2002 amounts to your or your spouse or common-law partner’s parent or

grandparent if your spouse or common-law partner is claiming an amount for you on line 303 or line 326 of his
or her Schedule 1.

Total 2002 tuition and education amounts: Add lines 2, 3, and 4

Attach a copy of this schedule to your return if you are filing a return. Otherwise, keep it for your records.

