

How to Print an Early Registration Assessment Form (PEARL)

Students who have pre-scheduled classes are eligible to print, view or receive an updated assessment form. The Assessment Form includes the Estimated Tuition & Fees, Room & Board, Expected Financial Aid and the Required Payment.

The steps are as follow:

Early Registration Assessment Form (PEARL) via Bannerweb:

Go to www.xula.edu

Select Online Resources

Click on Banner web, Login to Secure Area and Enter User Id & Password

Click on Student & Financial Aid

Click on Registration and Select Check Your Registration Status

Select a Term (view only term) and Select Submit

Scroll down to the BLUE or GOLD Hyper Link that states: **Click here to view details of your Assessment for**

If assistance is required please call the Office of Fiscal Services at 504-520-7667.