

VOLUME 3

Calculating Awards, Packaging, and Originating

Chapter 1: Academic Calendar and Payment Periods	3-1
ACADEMIC YEAR REQUIREMENTS	3-1
<i>Thirty-week minimum of instructional time</i>	
<i>Week of instructional time, Credit/clock hours in an academic year</i>	
ACADEMIC CALENDARS AND TERMS	3-3
<i>Standard terms, Non-standard terms, Non-term programs</i>	
DEFINITION OF A PAYMENT PERIOD	3-5
<i>Payment periods for term-based credit-hour programs,</i>	
<i>Payment periods for clock hour & other non-term programs,</i>	
<i>Non-term payment periods and part-time students,</i>	
<i>Excused absences</i>	
ACADEMIC COURSEWORK AND LOAN PERIODS.....	3-11
PAYMENT PERIODS AND THE RETURN OF TITLE IV FUNDS.....	3-12
PAYMENT PERIODS AND ELIGIBILITY FOR FFEL OR DIRECT LOANS.....	3-12
Chapter 2: Establishing the Student's Cost (Budget)	3-15
ALLOWABLE COSTS	3-15
<i>Allowable costs in general , Exceptions to the normal cost allowances,</i>	
<i>Tuition and fees paid by other sources,</i>	
<i>Room and board provided at no cost to the student</i>	
COSTS FOR PERIODS OTHER THAN NINE MONTHS	3-19
<i>Adjusting costs for Pell</i>	
Chapter 3: Calculating Pell Grant Awards	3-23
SCHEDULED AWARD, AWARD YEAR, AND ANNUAL AWARD	3-23
CREDIT-HOUR TERM-BASED PROGRAMS (FORMULAS 1 & 3).....	3-26
<i>Annual award based on enrollment status,</i>	
<i>Pell Grant payments by term</i>	
FORMULA 1: STANDARD TERM PROGRAMS WITH ACADEMIC YEARS OF 30+ WEEKS	3-27
FORMULA 3: GENERAL FORMULA FOR ANY TERM-BASED PROGRAM	3-29
FORMULA 4: CLOCK HOUR AND NON-TERM CREDIT-HOUR PROGRAMS	3-32
SUMMER TERMS & OTHER CROSSOVER PAYMENT PERIODS	3-34
<i>Cost of attendance for summer terms,</i>	
<i>Summer mini-sessions</i>	
TRANSFER STUDENTS.....	3-38
<i>Calculating remaining eligibility, Payment period for</i>	
<i>a transfer student at a non-term school</i>	
RECALCULATIONS.....	3-40
<i>Change in the EFC, Change in enrollment status between terms,</i>	
<i>Change in enrollment status within a term,</i>	
<i>Change in cost of attendance</i>	
APPENDIX A: FORMULA 2, CALCULATIONS FOR STANDARD TERM PROGRAMS WITH LESS THAN 30 WEEKS IN FALL THROUGH SPRING.....	3-43
APPENDIX B: FORMULA 5, CALCULATIONS FOR CORRESPONDENCE STUDY PROGRAMS.....	3-44
APPENDIX C: FORMULA SUMMARIES.....	3-48

Chapter 4: Stafford/PLUS Loan Periods & Amounts	3-55
LOAN PERIODS, ACADEMIC TERMS, & PROGRAM LENGTH	3-55
ACADEMIC YEAR AND LOAN LIMITS	3-56
<i>Two types of academic year for loans, Scheduled Academic Year, Treatment of summer terms, Borrower-based Academic Year,</i>	
ANNUAL LOAN LIMITS	3-62
<i>Stafford limits for dependent undergraduates, Increased Stafford limits for independent undergraduates and students whose parents are denied PLUS, Grade level, Transfers & grade level, Stafford Loan limits for graduate and professional students, Stafford Loan limits for coursework required for teacher certification, PLUS Loan Limits</i>	
PRORATING ANNUAL LOAN LIMITS FOR STAFFORD LOANS	3-67
<i>Prorating loans for programs of study shorter than a full academic year, Prorating loans for remaining periods of study shorter than an academic year</i>	
AGGREGATE LOAN LIMITS	3-71
<i>Checking loan amounts on NSLDS, Using NSLDS to establish the subsidized and unsubsidized Stafford portions of a Consolidation Loan, When to review “unallocated” amounts for an FFEL Consolidation Loan, Excluding capitalized interest or a PLUS or HHS Loan, Using Disbursed Amount or Aggregate OPB to establish the amounts borrowed through underlying loans, Situations where NSLDS may double-count the Consolidation Loan and underlying loans. Unallocated loan amounts that are counted towards the aggregate limit</i>	
EFFECT OF OVERBORROWING	3-76
INCREASED ELIGIBILITY FOR HEALTH PROFESSIONS STUDENTS	3-80
 Chapter 5: Awarding Campus-Based Aid	 3-83
GENERAL CAMPUS-BASED AWARD RULES	3-83
<i>Selecting independent & part-time Students, Uneven costs/unequal disbursements</i>	
AWARDING FSEOG	3-84
<i>Award amounts, Selecting FSEOG recipients, Crossover payment period, Making FSEOGs available throughout the year, Establishing categories of students, Frequency of FSEOG disbursements</i>	
AWARDING PERKINS LOANS	3-86
<i>Perkins selection criteria, increased loan eligibility to cover higher costs of study abroad</i>	
AWARDING WORK-STUDY	3-87
<i>Basing FWS awards on net work earnings, Earnings for the next period of enrollment Periods of nonattendance, Mini-sessions</i>	
 Chapter 6: Packaging Aid	 3-89
PELL GRANTS AS FIRST SOURCE OF AID	3-90
PACKAGING RULES FOR CAMPUS-BASED AID AND STAFFORD/PLUS LOANS	3-90
<i>Considering grants and subsidized loans first, Substituting unsubsidized loans for the EFC</i>	
COUNTING NEED-BASED EARNINGS AS RESOURCE & ESTIMATED FINANCIAL ASSISTANCE	3-94
PACKAGING AMERICORPS, VETERANS BENEFITS, VOCATIONAL REHABILITATION FUNDS, & BIA GRANTS	3-95
<i>Americorps and veterans benefits, Vocational Rehabilitation funds, Coordination with Bureau of Indian Affairs Grants</i>	
TREATMENT OF OVERAWARDS	3-96