
1–5

CHAPTER 1

FSA HB May 2018

Glossary-Acronyms CFR DCL

School-Determined
Requirements
In this chapter, we discuss student eligibility requirements that don’t require information from
the Department’s systems. The school determines on its own whether the student meets these
eligibility requirements. In some cases, the financial aid office will need to get information from
other school offices, such as the admissions office or the registrar, or from other organizations,
such as high schools or testing agencies.

REGULAR STUDENT IN AN ELIGIBLE PROGRAM

Aperson must be enrolled as a regular student in an eligible program to
receive Federal Student Aid (FSA) funds (exceptions are discussed later

in this chapter). A regular student is someone who is enrolled or accepted for
enrollment in an eligible institution for the purpose of obtaining a degree or
certificate offered by the school. The requirement for an eligible program is
discussed in Volume 2, Chapter 2.

A school must document a student’s enrollment in an eligible program
at the time of admission, and it must have a system to notify the financial aid
office if the student leaves the program. It must also document that an aid
recipient is a regular student.

▼ Conditional acceptance. Some schools admit students provisionally,
for example, until they provide further documentation, such as academic
transcripts or test scores, or demonstrate an ability to succeed in the program
by receiving acceptable grades in program coursework. Typically, the
school will limit these students’ enrollment in terms of number of courses or
enrollment status until they meet the necessary conditions.

Students admitted as conditional are regular students only if the school
officially accepts them into the eligible degree or certificate program. The
Department does not define official acceptance or admission. If the student
is merely allowed to take some courses before being officially admitted to the
program, she is not considered a regular student and is not eligible for FSA
funds until she is officially admitted.

Schools may offer a trial or conditional period during which a student at-
tends a program without incurring program charges or receiving FSA funds.
If the student continues beyond the trial period and enrolls as a regular stu-
dent, the school can pay him FSA grants for the entire payment period and
loans for the period of enrollment.

▼ Continuing education. Regular students may receive aid for classes
they take in a school’s continuing education department as long as the classes
apply to their degree or certificate program.

Student eligibility
34 CFR 668.32
See Volume 2, Chapter 2 for eligible
program requirements.

Regular student example
HEA Sec. 484(a)(1), (b)(3), (4);
34 CFR 668.32(a)(1)
34 CFR 668.24(c)(iii)
Northside Community College (NSCC)
allows anyone with a high school
diploma or the equivalent to enroll in
any course. Many of NSCC’s students
do not intend to receive a degree or
certificate; they are not regular students.
NSCC requires those who want to
receive a degree or certificate to
complete a form stating which degree
or certificate they are studying for and
to meet periodically with an academic
advisor. NSCC considers them to be
regular students.

Trial periods of enrollment
DCL GEN-11-12
You may offer trial periods of
enrollment to allow a student to “try
out” a program, without incurring
charges or receiving Title IV (TIV)
aid, before deciding to continue the
program as a regular student and
applying for Title IV aid.

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–6

Volume 1—Student Eligibility 2018–19

FSA HB May 2018

Glossary-Acronyms CFR DCL

Remedial coursework
Remedial coursework prepares a student for study at the postsecondary

level (as opposed to preparatory coursework, which prepares a student
for a given program). A student enrolled solely in a remedial program is
not considered to be in an eligible program. If acceptance into an eligible
program is contingent on completing remedial work, a student cannot be
considered enrolled in that program until she completes the remedial work.

However, if the student is admitted into an eligible program and takes
remedial coursework within that program, he can be considered a regular
student, even if he is taking all remedial courses before taking any regular
courses. You may count up to one academic year’s worth of these courses
in his enrollment status for federal aid. For the purpose of this limit, that is
30 semester or trimester hours, 45 quarter hours, or 900 clock hours. If the
remedial classes are non-credit or reduced-credit, you must determine how
many credit hours they are worth to count toward the student’s enrollment
status (see “Enrollment status” section in this chapter).

A remedial course cannot be below the educational level needed for a
student to successfully pursue her program after one year in that course.
Also, remedial courses must be at least at the high school level, as determined
by the state legal authority, your school’s accrediting agency, or the state
agency recognized for approving public postsecondary vocational education.
If that agency determines that a remedial class is at the elementary level, the
school must abide by that determination, and the class cannot be included
for FSA purposes. Nor can FSA funds be used for a remedial course that uses
direct assessment of student learning instead of credit or clock hours.

You can’t use non-credit remedial hours to determine a student’s
enrollment status if the course is part of a program that leads to a high school
diploma or its recognized equivalent. A student is never permitted to receive
funds for training or for coursework prior to the completion of high school,
even if the high school equivalency training is offered at postsecondary
schools or is required for the postsecondary program.

Similar to other remedial coursework, a student may receive FSA funds
for English as a second language (ESL) courses that are part of a larger eli-
gible program. There are differences though: ESL courses don’t count against
the one-year limitation on remedial coursework, and they need not be at the
secondary school level.

If your school permits a student to enroll in ESL or other remedial cours-
es that don’t apply to his degree or certificate, be aware that awarding FSA
loans or Pell Grants over a series of semesters for such work can exhaust his
eligibility for Pell Grants and/or FSA loans before he completes his program.

Conditional acceptance
examples
1. Waveland University allows students
to take graduate courses before they
have taken the GRE, but it limits them
to no more than three courses and
does not admit them into its graduate
programs until they have submitted
acceptable GRE scores. They aren’t
regular students, and since the school
hasn’t admitted them, they aren’t
eligible for FSA funds.

2. When Wrigley University accepts
students into its graduate programs, it
requires that the students receive no
grade lower than a “B” in the first three
courses. During this time, the school
considers students to be admitted
into the program, so they are eligible
for FSA. If, however, students receive
a grade lower than a B in any of the
first three classes, their admittance will
be withdrawn and they then will be
ineligible for further FSA funds.

Continuing education examples
1. Sheffield University has a continuing
education department that offers many
online (telecommunications) courses
that students in other departments of
the school may take and that apply to
the degree or certificate program in
which the students are enrolled. These
are regular students who are eligible for
FSA funds.

2. Windy City University has a
continuing education department that
offers many courses. Some students
enroll in these courses without being
admitted to the university. They are not
regular students and are not eligible for
FSA funds.

Remedial coursework
34 CFR 668.20

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–7

Chapter 1—School-Determined Requirements

FSA HB May 2018

Glossary-Acronyms CFR DCL

Preparatory coursework
A student not enrolled in a degree or certificate program is eligible for

Direct Subsidized/Unsubsidized Loans (and a parent may receive Direct
PLUS Loans on behalf of a dependent student) for up to one year if she is
taking coursework necessary for enrollment in an eligible program. See the
discussion under Direct Loans in Chapter 6 of this volume.

Teacher certification coursework
A student may receive Federal Work-Study (FWS), as well as Direct

Subsidized/Unsubsidized Loans, and Perkins Loans (and a parent may
receive Direct PLUS Loans on behalf of a dependent student) if he or she is
enrolled at least half time in required teacher certification coursework, even
if it does not lead to a degree or certificate awarded by the school. For more
details on Direct Loan and Perkins Loan eligibility criteria, see Chapter 6 of
this volume.

To qualify, the coursework must be required for elementary or secondary
teacher certification or recertification in the state where the student plans
to teach and must be offered in credit or clock hours. Courses using direct
assessment in lieu of credit or clock hours are not eligible. An otherwise
eligible student may also receive a TEACH Grant. Optional courses that
the student elects to take for professional recognition or advancement, and
courses recommended by your school but not required for certification, do
not qualify. You should document that the courses are required by the state
for teacher certification.

A student with a bachelor’s degree who is enrolled in a postbaccalaureate
teacher certification program can receive a Pell Grant in limited situations.
See Chapter 6 of this volume.

Students with intellectual disabilities
Students with an intellectual disability (see margin note) can receive

funds from the Pell Grant, FSEOG, and FWS programs. They must be en-
rolled or accepted for enrollment in a comprehensive transition and postsec-
ondary program (as defined in 34 CFR 668.231) for students with intellectual
disabilities and must maintain satisfactory academic progress as determined
by the school for this program. These students:

• do not have to be enrolled for the purpose of obtaining a degree or
certificate, and

• are not required to have a high school diploma or its recognized
equivalent.

Except for the statutes governing need analysis, the Secretary has the
authority to waive any Pell Grant, FSEOG, FWS, or institutional eligibility
provisions necessary to ensure that programs enrolling students with intellec-
tual disabilities are eligible for these three types of federal student aid and that
eligible students receive those funds.

Students with intellectual
disabilities
HEA Sec. 484(s)
34 CFR 668.230–233
20 U.S.C. 1091, 1140
Students who:
1) have mental retardation or a
cognitive impairment characterized
by significant limitations in intellectual
and cognitive functioning and adaptive
behavior as expressed in conceptual,
social, and practical adaptive skills; and
(2) are currently or were formerly
eligible for special education and
related services under the Individuals
with Disabilities Education Act (IDEA)
(20 U.S.C. 1401), including students who
were determined eligible for special
education or related services under
the IDEA but were homeschooled or
attended private school.
See 668.233(c) for documentation
requirements.

Teacher certification course-
work
34 CFR 668.32(a)(1)(iii)
DCL GEN-16-10
HEA Sec. 484(b)(4)
HEA Sec. 401(c)(4)(B)

NEW

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–8

Volume 1—Student Eligibility 2018–19

FSA HB May 2018

Glossary-Acronyms CFR DCL

ELEMENTARY OR SECONDARY ENROLLMENT
A student enrolled in elementary or secondary school is not eligible

for aid from the FSA programs, even if she is simultaneously enrolled in an
eligible college program. A student is considered to be enrolled in secondary
school if she is pursuing a high school diploma or if she has completed the
requirements for a diploma, has not yet received it, and either she is taking
college coursework for which her high school gives credit or her high school
still considers her to be enrolled there.

An adult pursuing a high school equivalency certificate (not a high
school diploma) is not considered to be enrolled in secondary school.
However, as stated earlier, a student can’t get aid for high school equivalency
training. An adult can take a course offered by a high school, such as a
driver’s education course, without being considered enrolled there.

ACADEMIC QUALIFICATIONS
To receive FSA funds, a student must be qualified to study at the

postsecondary level. A student qualifies if she:

•	 has a high school diploma (this can be from a foreign school if it is
equivalent to a U.S. high school diploma);

•	 has the recognized equivalent of a high school diploma, such as a
general educational development (GED) certificate or other state-
sanctioned test or diploma-equivalency certificate;

•	 has completed homeschooling at the secondary level as defined by
state law;

•	 has completed secondary school education in a homeschool set-
ting which qualifies for an exemption from compulsory attendance
requirements under state law, if state law does not require a home-
schooled student to receive a credential for their education; or

•	 has completed one of the ability-to-benefit (ATB) alternatives and
is either currently enrolled in an eligible career pathway program or
first enrolled in an eligible postsecondary program prior to July 1,
2012.

A student may self-certify on the FAFSA that he has received a high
school diploma or high school equivalency certificate or that he has com-
pleted secondary school through homeschooling as defined by state law. If a
student indicates that he has a diploma or high school equivalency certificate,
your school isn’t required to ask for a copy (except as noted below), but if
your school requires a diploma for admission, then you must rely on that
copy of the diploma or high school equivalency certificate and not on the stu-
dent’s certification alone.

Academic qualifications
HEA Sec. 484(d)
34 CFR 668.32(e)
COD Technical Reference

NEW

Elementary/secondary
enrollment
HEA Sec. 484(a)(1)
34 CFR 668.32(b)

Secondary school enrollment
examples
Marie is a junior in high school and
enrolls in an electronics technician
program at Lakeshore Community
College (she is above the age of
compulsory school attendance for her
state and therefore can be admitted as a
regular student at LCC). The coursework
is offered evenings and weekends, so
she can still attend her high school
classes. The electronics technician
program is an eligible postsecondary
program, and Marie will receive a
certificate from Lakeshore when she
completes the program. However, she
is not eligible for aid because she is still
enrolled in high school.

Joe, a regular student at Waveland
University, decides to take a driver’s
education course at the local high
school during the summer. This does
not mean he is enrolled in secondary
school.

Graduate or professional
student definition
34 CFR 668.2(b)
For Title IV student eligibility purposes, a
graduate or professional student is defined
as a student who is enrolled in a program or
course above the baccalaureate level or in
a professional program and has completed
the equivalent of 3 academic years of full-
time study, either prior to entering the
program or as part of the program itself.
Also, a student who is receiving Title IV
aid as an undergraduate student can’t be
considered a graduate/professional student
for that same period of enrollment.

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–9

Chapter 1—School-Determined Requirements

FSA HB May 2018

Glossary-Acronyms CFR DCL

Awards submitted to the COD system for all students require a Student
Eligibility Code (previously Ability to Benefit Code) to report how the stu-
dent (including graduate and professional students) is qualified to study at
the postsecondary level (e.g. by obtaining a high school diploma or its rec-
ognized equivalent). For more detail on submitting the appropriate Student
Eligibility Code, see the COD Technical Reference on IFAP.

Checking the validity of a high school diploma
If your school or the Department has reason to believe that the high

school diploma is not valid or was not obtained from an entity that provides
secondary school education, you must evaluate the validity of the student’s
high school completion. Students who indicate on their FAFSA that they
graduated high school must give the name, city, and state of the high school.
FAFSA on the Web will not allow students to skip these items, and it will
have a drop-down list of both public and private high schools populated by
the National Center for Education Statistics (NCES). Inclusion on the list
does not mean that a diploma from the school is valid, nor does exclusion
from the list mean that the diploma is invalid. Acceptable documentation for
checking the validity of a student’s high school completion can include the
diploma and a final transcript that shows all the courses the student took.

Diplomas from unaccredited high schools can be valid and qualify stu-
dents to receive FSA funds, as well as to meet college admission standards.
One resource that a school may consider to determine if a high school di-
ploma is valid is the department of education in the state in which the high
school is located, if that department has jurisdiction over the high school.
Colleges are also free to consult with each other as they develop their pro-
cedures for checking the validity of high school diplomas. For students who
completed their secondary schooling outside the United States, comparable
documents can help, as can the services of companies that determine the va-
lidity of foreign secondary school credentials.

A student’s self-certification is not sufficient to validate a high school di-
ploma that is in question. If there is conflicting information between the stu-
dent’s certification on the FAFSA and other documentation or information
obtained from the student, the institution must resolve this conflict. It should
be remembered that for a college to be an eligible institution, it must admit
as regular students only those with a high school diploma or the recognized
equivalent or who are beyond the age of compulsory school attendance. As
in other areas of FSA administration, schools have final authority in meeting
this requirement. The Department does not plan to have an appeal process
or to intervene in reasonable judgments of school administrators, such as a
decision to move a high school from a college’s acceptable to unacceptable
list or a case where one school has different lists than another.

College diploma mill definition
An entity that:
1. Charges someone a fee and requires
him to complete little or no education
or coursework to obtain a degree,
diploma, or certificate that may be
used to represent to the general public
that he has completed a program of
postsecondary education or training;
and
2. Lacks accreditation by an agency
or association that is recognized as
an accrediting body for institutions
of higher education by the Secretary
(pursuant to Part H, Subpart 2 of Title IV)
or a federal agency, state government,
or other organization that recognizes
accrediting agencies or associations.

When a student incorrectly
states diploma status
When a student incorrectly states an
eligible diploma status, for example,
stating one year that they had a high
school diploma, and in a subsequent
year either notifying you that the
previous submission was a mistake,
or simply answering “no” to the high
school diploma question, then the
student was ineligible for all TIV aid in
the prior award year, and is ineligible for
all TIV aid going forward.

In this case, the student is responsible
for the overpayment they previously
received when ineligible, including aid
received for completed award years.
You (the school) MUST report the
overpayment to NSLDS (see Volume
5, Chapter 2) and may refer the case
to the Department for collection if you
cannot recover the money from the
student (see sample format document
in Volume 4, Chapter 3).

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–10

Volume 1—Student Eligibility 2018–19

FSA HB May 2018

Glossary-Acronyms CFR DCL

Foreign high school diplomas
High school diplomas/transcripts from other countries are acceptable

toward the student eligibility general requirement, as long as the diploma is
equivalent to a U.S. high school diploma.

A school that is qualified to evaluate the credential may do so. A school
that is not qualified or chooses not to evaluate the credential can instead
require students to have their credential evaluated by a company that offers
such a service. The school may pay for the evaluation, but if it does so, it can
only have students reimburse it for the cost if it requires the evaluation as
part of its admission process for all students who have a foreign credential.

You may not require only students who are applying for federal student
aid to pay the school to have their credential evaluated because that would
amount to the school charging a fee to complete the FAFSA, which is pro-
hibited under HEA 483(a)(6). In such cases, because the cost of evaluating
a foreign credential is incurred as a charge of admission prior to enrollment
in an eligible program, it cannot be included in students’ cost of attendance
(COA).

If the student is selected for verification tracking groups V4 or V5, in
which the student must provide proof of high school completion, when it
is impossible for a refugee, asylee or victim of human trafficking to obtain
documentation of his or her completion of a secondary school education in a
foreign country, you may accept self-certification that they have completed a
high school (or equivalent) education from these applicants, along with their
entry status documentation that demonstrates the applicant’s current or prior
status as a refugee, asylee, or victim of human trafficking who entered the
U.S. after the age of 15 (see item FHD-Q2/A2 at www2.ed.gov/policy/high-
ered/reg/hearulemaking/2009/hsdiploma.html).

Recognized equivalents of a high school diploma
The Department recognizes several equivalents to a high school diploma:

•	 a GED certificate;
• a certificate or other official completion documentation 		

	 demonstrating that the student has passed a state-authorized 		
	 examination (such as the Test Assessing Secondary Completion 		
 	 (TASC) the High School Equivalency Test (HiSET), or, in 		
	 California, the California High School Proficiency Exam) that 		
	 the state recognizes as the equivalent of a high school diploma 		
	 (certificates of attendance and/or completion are not included in 		
	 this qualifying category);

• 	 an associate’s degree;
•	 		 successful completion of at least 60 semester or trimester 		

 credit hours or 72 quarter credit hours that does not result in 	 	
	 the awarding of an associate’s degree, but that is acceptable for full 	
	 credit toward a bachelor’s degree at any institution; or

•	 		 enrollment in a bachelor’s degree program where at least 60 		
	 semester or trimester credit hours or 72 quarter credit hours have 	
	 been successfully completed, including credit hours transferred 		
	 into the bachelor’s degree program.

Foreign diplomas
www2.ed.gov/policy/highered/reg/
hearulemaking/2009/hsdiploma.html (see the
FHD section)

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–11

Chapter 1—School-Determined Requirements

FSA HB May 2018

Glossary-Acronyms CFR DCL

• 		 for a student who enrolls without completing high school, a 		
	 transcript indicating the student has excelled in high school. The 		
	 student must no longer be enrolled in high school, must satisfy 		
 your school’s written policy for admitting such students, and must 	
	 be starting a program that leads at least to an associate’s degree or 	
	 its equivalent.

Note that merely possessing a certificate of attendance and/or high-
school completion is not sufficient for a student to be Title IV aid eligible.
Such a certificate may be issued without a student having completed all of the
academic graduation requirements, including passing any required examina-
tions. A state must consider a certificate or high-school-completion-equiva-
lency test as equivalent to a high school diploma in that state in order for it to
be considered equivalent to a high school diploma for Title IV aid eligibility
purposes.

Homeschooling
Though homeschooled students are not considered to have a high school

diploma or equivalent, they are eligible to receive FSA funds if their second-
ary school education was in a homeschool that state law treats as a home or
private school. Some states issue a secondary school completion credential to
homeschoolers. If this is the case in the state where the student was home-
schooled, she must obtain this credential to be eligible for FSA funds if the
state requires it. She can include in her homeschooling self-certification that
she received this state credential. An eligible institution is defined in part as
one that admits as regular students only those who have a high school di-
ploma or equivalent, are beyond the compulsory age of attendance for the
school’s state, or are dually enrolled at the college and a secondary school.

For students who finish homeschooling at a younger age, the Depart-
ment considers them to be beyond the age of compulsory attendance if your
school’s state would not require them to obtain a secondary completion cre-
dential as provided under state law, or if not required by state law, has com-
pleted a secondary school education in a homeschool setting that qualifies as
an exemption from compulsory attendance under state law. See also Volume
2, Chapter 1.

Recognized equivalent of a
high school diploma
34 CFR 600.2
DCL GEN 16-09
www2.ed.gov/policy/highered/reg/
hearulemaking/2009/hsdiploma.html
Example: Kris enrolls in the bachelor’s
degree program at Maddon College.
Kris completes his high school
requirements early, but the high school
does not formally issue the high school
diploma until a later time. Maddon can
award Kris TIV funds if Maddon obtains
a statement signed by an official from
Kris’s high school attesting that Kris
has completed all of the required
coursework and has successfully passed
any required proficiency examinations
for the high school diploma. The
statement must include the date when
the actual high school diploma will be
issued.

Homeschooled students
HEA Sec. 484(d)(3),
34 CFR 668.32(e)(4)

Homeschooled students and
institutional eligibility
HEA Sec. 102(a)(b)(c)

State regulations (for
homeschooling & other purposes)
www2.ed.gov/admins/comm/choice/
regprivschl/index.html

NEW

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–12

Volume 1—Student Eligibility 2018–19

FSA HB May 2018

Glossary-Acronyms CFR DCL

Ability-To-Benefit (ATB) Alternatives & Eligible Career
Pathway programs

Students may become eligible for Title IV aid through the ATB alterna-
tives in one of two ways. If a student first enrolled in an eligible postsecond-
ary program prior to July 1, 2012, the student may enroll in any eligible pro-
gram and can become eligible through one of the ATB alternatives. However,
if a student first enrolled in an eligible postsecondary program on or after
July 1, 2012, the student may only become eligible through one of the ATB
alternatives if the student is enrolled in an “eligible career pathway program.”
See below for more details about eligible career pathway programs. An ATB
student need not be enrolled concurrently in both the eligible postsecondary
program and the component for attaining a high school diploma or its recog-
nized equivalent.

The ATB alternatives include:

•	 Passing an independently administered Department of Education
approved ATB test (see chart at the end of this section).

•	 Completing at least 6 credit hours or 225 clock hours that are ap-
plicable toward a Title IV-eligible degree or certificate offered by
the postsecondary institution (neither remedial nor developmental
coursework count toward this requirement. The coursework must
demonstrate that the student has the ability to benefit from the
postsecondary program in which the student is enrolled or intends
to enroll, but need not be applicable to the specific degree or pro-
gram in which the student is enrolled).

•	 Completing a State process approved by the Secretary of Education.
Note: To date, no State process has been submitted for the Secre-
tary’s approval.

▼ Eligible Career Pathway Programs. An “eligible career pathway pro-
gram” means a program that combines rigorous and high-quality education,
training, and other services that:

1. Align with the skill needs of industries in the economy of the State or
regional economy involved;

2. Prepares an individual to be successful in any of a full range of sec-
ondary or postsecondary education options, including apprenticeships regis-
tered under the Act of August 16, 1937 (commonly known as the “National
Apprenticeship Act”; 50 Stat. 664, chapter 663; 29 U.S.C. 50 et seq.);

3. Includes counseling to support an individual in achieving the indi-
vidual’s education and career goals;

4. Includes, as appropriate, education offered concurrently with and in
the same context as workforce preparation activities and training for a spe-
cific occupation or occupational cluster;

5. Organizes education, training, and other services to meet the particu-
lar needs of an individual in a manner that accelerates the educational and
career advancement of the individual to the extent practicable;

NEW

ATB tests
34 CFR Part 668 Subpart J
(Sections 141–156)
E-Announcement June 24, 2015
Revised ATB regulations were published
in the Federal Register on Oct. 29, 2010.
Guidance on implementation of
requirements for tests in languages
other than English was given in GEN-
11-08.

Ceasing to be an ATB
student
A student who gained TIV eligibility
under one of the ATB alternatives
ceases to be an ATB student when they
obtain a high school diploma or its
recognized equivalent. At that point,
the student is no longer subject to the
restrictions on ATB students, including
that the student be enrolled in an
eligible career pathway program in
order to be (potentially) TIV-eligible.

ATB options & Eligible
Career Pathway Programs
34 CFR 668.32(e)(2,3,5)
Consolidated Appropriations Act of
2016 (Public Law 114-113)
DCL GEN-12-09
DCL GEN-16-09
HEA Sec. 484(d)
Workforce Innovation and Opportunity
Act (29 U.S.C. 3102(7))

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–13

Chapter 1—School-Determined Requirements

FSA HB May 2018

Glossary-Acronyms CFR DCL

6. Enables an individual to attain a high school diploma or its recognized
equivalent, and at least one recognized postsecondary credential; and

7. Helps an individual enter or advance within a specific occupation or
occupational cluster.

You must make a determination on whether a program meets these
criteria, and you are responsible for documenting that your career pathway
program(s) meet each of the requirements described above. The Department
does not require that you receive approvals or endorsements from a State or
local workforce agency to fulfill these requirements, although that may be
one way that you document your compliance.

You must maintain documentation that each eligible career pathway
program that you use as a basis for determining a student’s eligibility under
the ATB alternatives meets the above requirements. This must include docu-
mentation that the program(s) in question include workforce preparation
activities and training for a specific occupation or occupational cluster, and
that the program is aligned with the skill needs of the U.S. state or regional
economy in which your school is located.

Additional information regarding the requirements for eligible career
pathway programs can be found in Dear Colleague Letter GEN-16-09 on
IFAP.

▼ Eligibility of Other Students Without a High School Diploma (Grandfa-
thered Students). As discussed in Dear Colleague Letter GEN-12-09, students
who were enrolled in an eligible program of study prior to July 1, 2012 may
continue to establish Title IV eligibility in any eligible program under one of
the ATB alternatives by using the following grandfathering test:

Question 1: Did the student attend an eligible program at any Title IV
institution prior to July 1, 2012? If yes, the student may use any of the ATB
alternatives (as described above) to become eligible for Title IV, HEA student
assistance. If no, continue to Question 2.

Question 2: Did the student, prior to July 1, 2012, officially register at
a Title IV institution, and is the student scheduled to attend an eligible pro-
gram? If yes, the student may use any of the ATB alternatives (as described
above) to become eligible for Title IV, HEA student assistance. If no, the stu-
dent may not use the ATB alternatives to become eligible for Title IV, HEA
student assistance, unless the student is enrolled in an eligible career pathway
program.

For a student who qualifies to use one of the ATB alternatives through
enrollment in an eligible program prior to July 1, 2012, you must document
that the student successfully completed one of the approved ATB alternatives
described above. You must also document that the student was enrolled in
both the TIV-eligible program component and the component that enables
an individual to attain a high school diploma or its recognized equivalent.
Such documentation could include documentation from NSLDS that shows
a student’s prior receipt of Title IV funds, or a transcript or other receipt that
demonstrates enrollment in an eligible program.

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–14

Volume 1—Student Eligibility 2018–19

FSA HB May 2018

Glossary-Acronyms CFR DCL

Satisfactory Academic Progress
HEA Sec. 484(c),
34 CFR 668.16(e)
34 CFR 668.32(f)
34 CFR 668.34
Q&A: www2.ed.gov/policy/highered/reg/
hearulemaking/2009/sap.html

SATISFACTORY ACADEMIC PROGRESS (SAP)
To be eligible for FSA funds, a student must make satisfactory academic

progress, and your school must have a reasonable policy for monitoring that
progress. The Department considers a satisfactory academic progress policy
to be reasonable if it meets both the qualitative and quantitative criteria ex-
plained in this section.

Your SAP policy must be at least as strict (in terms of the qualitative and
quantitative standards discussed below, not the frequency with which these
are checked) as your SAP policy for students enrolled in the same program
of study who are not receiving FSA funds at your school, and it must apply
to all students within categories, e.g., full-time, part-time, undergraduate, and
graduate students. Different SAP policies may apply to different academic
programs, however the SAP policy must apply equally to all TIV programs;
i.e, a student is either making SAP or is not; you may not say a student is
making SAP for Pell but not for Direct Loans. All relevant SAP policy must
be applied.

Your policy(s) must require an academic progress evaluation at the end
of each payment period for students in programs lasting one year or less. For

 Wonderlic Basic Skills Test (WBST) Verbal Forms VS-1 and
 VS-2, Quantitative Forms QS-1 and QS-2. This is a paper and
 pencil test.

 Wonderlic, Inc., 400 Lakeview Parkway, Suite 200, Vernon Hills, IL 60061
 Contact: Chris Young, 847-247-2544
 Passing Scores: Verbal 200, Quantitative 210

 Wonderlic Basic Skills Test (WBST) Verbal Forms VS-1 and
 VS-2, Quantitative Forms QS-1 and QS-2. This is an online
 version of the tests.

 Wonderlic, Inc., 400 Lakeview Parkway, Suite 200, Vernon Hills, IL 60061
 Contact: Chris Young, 847-247-2544
 Passing Scores: Verbal 200, Quantitative 210

 Spanish Wonderlic Basic Skills Test (Spanish WBST)
 Verbal Forms VS-1 and VS-2, Quantitative Forms QS-1 and
 QS-2. This is a paper and pencil test.

 Wonderlic, Inc., 400 Lakeview Parkway, Suite 200, Vernon Hills, IL 60061
 Contact: Chris Young, 847-247-2544
 Passing Scores: Verbal 200, Quantitative 200

 Spanish Wonderlic Basic Skills Test (Spanish WBST)
 Verbal Forms VS-1 and VS-2, Quantitative Forms QS-1 and
 QS-2. This is an online version of the tests.

 Wonderlic, Inc., 400 Lakeview Parkway, Suite 200, Vernon Hills, IL 60061
 Contact: Chris Young, 847-247-2544
 Passing Scores: Verbal 200, Quantitative 200

Combined English Language Skills Assessment (CELSA),
Forms 1 and 2.

Association of Classroom Teacher Testers (ACTT), 1187 Coast Village Road, Suite 1,
 #378, Montecito, CA 93108
 Contact: Pablo Beuckelew, 805-965-5704
 Passing Scores: CELSA Form 1: 97; Form 2: 97.

ACCUPLACER (Reading Comprehension, Sentence Skills, and
Arithmetic)

 The College Board, 250 Vesey Street, New York, NY 10281
 Contact: The ACCUPLACER Program, 800-607-5223
 Passing Scores: Reading Comprehension 55; Sentence Skills 60; and
 Arithmetic 34.

 ATB Tests Still Approved | Publishers & Passing Scores

Approved ATB Tests

To refer to ATB tests which were approved in the past, see the June 24, 2015 E-Announcement on IFAP

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–15

Chapter 1—School-Determined Requirements

FSA HB May 2018

Glossary-Acronyms CFR DCL

Satisfactory progress definitions

Appeal—A process by which a student
who is not meeting SAP standards
petitions the school for reconsideration of
his eligibility for FSA funds.

Financial aid probation—A status a
school assigns to a student who is failing to
make satisfactory academic progress and
who successfully appeals. Eligibility for aid
may be reinstated for one payment period.

Financial aid warning—A status a school
assigns to a student who is failing to make
satisfactory academic progress. The school
reinstates eligibility for aid for one payment
period and may do so without a student
appeal. This status may only be used by
schools that check SAP at the end of each
payment period and only for students who
were making SAP in the prior payment
period for which they were enrolled or who
were in the first payment period of their
program.

Maximum timeframe
• For an undergraduate program measured
in credit hours, a period no longer than
150 percent of the published length of the
program.
• For an undergraduate program measured
in clock hours, a period no longer than
150 percent of the published length of the
program as measured by the cumulative
number of clock hours the student is
required to complete and expressed in
calendar time. (Note that a student in a
clock hour program cannot receive aid
for hours beyond those in the program;
the maximum timeframe applies to the
amount of calendar time the student takes
to complete those hours.)
• For a graduate program, a period the
school defines that is based on the length
of the program.

all other programs, the policy must require annual reviews and must corre-
spond with the end of a payment period. For programs greater than one year,
your policy may also call for progress reviews after each payment period. If
you review at each payment period, you must review SAP after a summer
term if the student attends the summer term. You may have reasonable rules
for students who initially enroll in specific courses but modify that enroll-
ment within a limited time.

Grades and pace of completion
Your school’s policy must specify that both the quantitative (time-based)

and qualitative (grade-based) standards are reviewed at each evaluation
point. Each may include a payment period-based standard but are required
to include a cumulative standard. You may review SAP more frequently, (for
example, monthly), but the more frequent reviews would not replace the re-
view that is required to be conducted at the end of the payment period.

Your policy must specify the qualitative standard (grade point average or
GPA) that a student must have at each evaluation or, if GPA is not an appro-
priate qualitative measure, a comparable measure against a norm. In addi-
tion, the HEA requires a specific qualitative review at the end of the student’s
second academic year. Students enrolled in a program of more than two aca-
demic years must have a GPA of at least a “C” or its equivalent or must have
an academic standing consistent with your school’s graduation requirements.

Having a standing consistent with the requirement for graduation means
you could use an escalating GPA instead of a fixed one. For example, if your
school uses a 4-point scale, it could require students to have a 2.0 average by
graduation but allow their average to be lower earlier in their program. If
your policy permits such a progression and a student falls below a C aver-
age, you must be able to document that her average is consistent with the
academic standard required for graduation. Remedial coursework must be
included in the qualitative assessment of SAP. The courses need not be in-
cluded in the student’s GPA; however, your school must have some means of
assessing a student’s academic progress in remedial coursework.

Your policy must also specify the quantitative standard (pace) at which
students must progress through their program to ensure that they will gradu-
ate within the maximum timeframe, and each academic progress check
must measure this. You calculate the pace at which a student is progressing
by dividing the total number of hours the student has successfully completed
by the total number he has attempted. You may include, but aren’t required
to include, remedial courses when making the assessment of the quantitative
component of SAP.

Checking a student’s pace of completion allows for variations of enroll-
ment status since you look at the percentage of classes successfully completed
rather than the number. Also, you can use a graduated completion percent-
age for each year of a program. For instance, your policy can permit students
to complete a lower percentage of their classes in the first academic year but
require them to complete an increasing percentage in subsequent years so
that they finish their program in time. A student is ineligible (via the maxi-
mum timeframe element) when it becomes mathematically impossible for
him to complete his program within 150% of its length if it is an undergradu-

SAP pace, attendance &
published length of program
While a school’s attendance policy
may be more strict than the
quantitative (pace) standard for SAP, if,
in a program to which these standards
apply, a substantial majority of students
graduate after the published length of
the program (while retaining Title IV
eligibility & incurring overtime charges),
ED will likely require the school to revise
the published length of the program.

NEW

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–16

Volume 1—Student Eligibility 2018–19

FSA HB May 2018

Glossary-Acronyms CFR DCL

Grades and SAP: Academic
amnesty/renewal
Some schools have academic amnesty/
renewal procedures through which
a student can apply to have credits
attempted and grades earned in
previous semesters excluded from the
calculation of the student’s grade point
average. The FSA program regulations
make no provision for the concept
of academic amnesty or academic
renewal. Therefore, a school must
always include courses applicable to
a student’s major (whenever taken)
in evaluating a student’s satisfactory
academic progress (both quantitative
and qualitative components). However,
a student may be able to appeal loss of
eligibility due to special circumstances.

Completed program, no degree
A student who completes the academic
requirements for a program but does
not yet have the degree or certificate is
not eligible for further additional FSA
funds for that program.

Retaking a program
Your school may permit a student
to receive FSA funds for retaking a
program that she has completed
before. For more details, see “Eligibility
and enrollment status for retaking
coursework” sidebar later in this
chapter.

ate program, or within the maximum timeframe established by the school if
it is a graduate program. In this situation, an appeal would be possible if your
school accepts appeals.

Your policy must explain how GPA and pace of completion are affected
by course incompletes, withdrawals, and repetitions, and by transfer credits
from other schools. Generally, all periods of the student’s enrollment count
when assessing progress, even periods in which the student did not receive
FSA funds. However, only transfer credits that count toward the student’s
current program must be counted (as both attempted and completed hours;
credits not counted toward the student’s program may also be counted at
your school’s discretion, as described in your SAP policy). Your policy may
permit that for students who change majors, credits and grades that do not
count toward the new major will not be included in the satisfactory progress
determination. You may limit how many times a student can change majors,
for SAP purposes.

Your SAP policy cannot exclude from the progress review courses in
which a student remained past the add/drop period and earned a grade of
“W” (or its equivalent), nor can it routinely exclude certain hours attempted,
such as those taken during a summer session. A review of SAP is not com-
plete until both the qualitative and quantitative measures have been reviewed.
If a satisfactory progress check shows that a student does not have the re-
quired GPA or is not maintaining the required pace, she becomes ineligible
for FSA funds unless she is placed on financial aid warning (if your school re-
views SAP at the end of each payment period) or probation (after a successful
appeal), as explained below. Your policy must describe both of these statuses
if it allows for them, and it must provide for notification to students of the
results of any evaluation that affects their eligibility for FSA funds.

You may monitor SAP at the end of every month, but an official review
(i.e., for Title IV/SAP purposes) may only occur at the end of a payment
period. The monthly evaluation at the end of the month that contains the end
of a payment period (for example, hour 450) cannot count as the official eval-
uation at the end of a payment period. Even if your school conducts progress
evaluations at the end of each month, you cannot conduct the official (for
Title IV/SAP purposes) SAP review at the end of each month. The official
evaluation must be at the end of a payment period. After an official evalua-
tion, a student must be placed on warning or probation status (if the appeal is
successful) for an entire payment period when SAP is not achieved. You may
not put someone on warning/probation for less than a payment period.

Financial aid warning
Only schools that check satisfactory progress at the end of each payment

period may place students on financial aid warning as a consequence of not
making satisfactory progress. A school may use this status without appeal
or any other action by the student. Warning status lasts for one payment
period only, during which the student may continue to receive FSA funds.
Students who fail to make satisfactory progress after the warning period lose
their aid eligibility unless they successfully appeal and are placed on proba-
tion. Schools do not need to use the warning status; they can instead require
students to immediately appeal to be placed on probation.

SAP for test-based credits
Some schools have developed tests in
accord with their academic standards,
such as language proficiency tests,
which students can take and receive
course credit. If such credits count
toward the student’s program, the
grades for those credits count in the
student’s GPA for all FSA purposes.
Such credits must be counted towards
SAP for quantitative/pace purposes,
and may, according to the school’s
written policy, be counted towards
the student’s qualitative/grades SAP
measurement.

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–17

Chapter 1—School-Determined Requirements

FSA HB May 2018

Glossary-Acronyms CFR DCL

SAP new/conflicting information
requirements
You must have an established
procedure for reviewing and addressing
additional information that may have
an impact on SAP reviews. For example,
if you review SAP at the end of a spring
term and receive late notification of
a grade change for the previous fall
or spring term, you must recheck SAP
using that new information.]

Appeals, financial aid probation, and academic plans
All schools may use the financial aid probation as part of their satisfac-

tory progress policy. When a student loses FSA eligibility because he failed
to make satisfactory progress, if the school permits appeals, he may appeal
that result on the basis of: his injury or illness, the death of a relative, or other
special circumstances. His appeal must explain why he failed to make satis-
factory progress and what has changed in his situation that will allow him to
make satisfactory progress at the next evaluation.

If you determine, based on the appeal, that the student should be able to
meet the SAP standards by the end of the subsequent payment period, you
may place him on probation without an academic plan. You must review
the student’s progress at the end of that one payment period, as probation
status is for one payment period only. If you determine, based on the appeal,
that the student will require more than one payment period to meet progress
standards, you may place him on probation and develop an academic plan
for the student. You must review the student’s progress at the end of one
payment period as is required of a student on probation status, to determine
if the student is meeting the requirements of the academic plan. If the student
is meeting the requirements of the academic plan (or the universally applica-
ble SAP requirements, outside of any individualized academic reinstatement
plan), the student is eligible to receive Title IV aid as long as the student con-
tinues to meet those requirements and is reviewed according to the require-
ments specified in the plan.

Your school determines the process and documentation required for an
appeal. It may decide to require more extensive information on an initial ap-
peal and some type of an update statement on a subsequent appeal. The regu-
lations do not specify what must be included in an academic plan. The school
and the student must develop a plan that ensures that the student is able to
meet the school’s satisfactory progress standards by a specific time, though an
academic plan could instead take the student to successful program comple-
tion. Students must also appeal to change their plan. They must explain
what has happened to make the change necessary and how they will be able
to make academic progress.

Reestablishing aid eligibility
Your policy, even if it does not permit appeals, must explain how stu-

dents who are not making satisfactory academic progress can restore their el-
igibility for FSA funds. Other than when a student is placed on financial aid
warning or probation or has agreed to an academic plan as outlined above,
he can regain eligibility only by taking action that brings him into compli-
ance with your school’s satisfactory progress standards.

The requirement that a student complete a number of credits or enroll
for a number of academic periods without receiving FSA funds, or that he
interrupt his attendance for one or more academic periods, may be part of
your academic progress policy. However, neither paying for one’s classes nor
sitting out for a term affects a student’s academic progress status, so neither is
sufficient to reestablish aid eligibility.

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–18

Volume 1—Student Eligibility 2018–19

FSA HB May 2018

Glossary-Acronyms CFR DCL

Four-year credit-hour program with appeal
Students in a bachelor’s degree program at National College
must complete 120 credits and may attempt up to 180
credits (120 x 150%). National reviews a student’s academic
progress once per year and has a pace of completion of 2/3
or 66.67% of the classes that students attempt; it requires
a cumulative GPA of 1.50 after the first year, 1.75 after the
second year, and 2.0 after the third year and beyond.

In his first semester, Danny fails one course and withdraws
(late in the term) from one of his five courses (15 credits).
He takes four courses in his second semester and again
fails one and withdraws from one. Though his GPA is 1.71,
he isn’t making SAP by the end of the first year because he
completed only 15 credits out of the 27 he attempted, and
two-thirds (2/3) of 27 is 18. Danny applies for an appeal, but
because his only reason for not making SAP is that he wasn’t
able to concentrate on college after being in high school,
and because he doesn’t offer evidence showing what has
changed, the aid administrator at National denies his appeal,
and he is ineligible for aid in his second year.

Even if Danny had a more convincing reason for failing
at SAP, such as being injured and being rendered unable
to participate effectively in his normal activities, the
administrator might still have denied his appeal because
she saw little improvement or variation in Danny’s pace of
completion and did not determine that he would likely be
making SAP a year later. If Danny’s academic performance
improves by the end of his second year so that he is meeting
the SAP criteria, he can again receive FSA funds.

4-year credit-hour program with warning and
appeal
Krieger University checks SAP every quarter, which permits it to
use financial aid warnings. Students must complete 144 credit
hours to receive a BA or BS degree, and they may attempt up
to 216 credit hours to complete a program. Students must
complete at least half of the credits they attempt in their first
year and 75% of their credits in each year after that. They must
have no less than a 2.0 GPA at all times.

Gina finishes her first year at Krieger with a 2.25 GPA and
completes all of the credits that she attempts, so she is
making SAP. After the first quarter in her second year, she
again completes all of her classes but poor grades leave
her with a 1.94 GPA. The aid administrator places her on
financial aid warning for one quarter and informs her that
she is not meeting the SAP standards. Gina does poorly in
the next quarter as well, and her GPA drops to 1.85. The aid
administrator informs her that she can’t continue on warning
status and needs to submit an appeal explaining why she is
failing to make SAP and why she thinks that will change and
allow her to again make SAP.

Gina brings the administrator an obituary showing that her
mother died recently, which required that she help with family
affairs and caused her to lose her focus at school. She asserts
that is over now. The administrator places her on probation
and suggests that she might take fewer courses. But Gina
enrolls full time and again receives poor grades, causing her
GPA to drop to 1.80. The administrator informs Gina that she
has become ineligible for FSA funds but that she can become
eligible again if she raises her GPA to 2.0 or that she can submit
another appeal (the latter appeal must be based on a reason
different from the first appeal) and this time request to be
placed on an academic plan.

Satisfactory Academic Progress Examples: Four-Year Programs

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–19

Chapter 1—School-Determined Requirements

FSA HB May 2018

Glossary-Acronyms CFR DCL

1-year credit-hour program with financial aid
warning Carver University has a program that a
full-time student can complete in 24 semester hours.
Because this is a one-year program, Carver must check
SAP every payment period. Their policy is that students
must complete the program by the time they have
attempted 36 (150% of 24) hours, and the pace of
completion is 2/3 or 66.67%. They require a 2.0 GPA at
all times.

Suzie plans to take two classes (eight hours) each
semester. In the first term, she fails one class and
gets a B in the other. Her GPA is 1.5 and her pace of
completion is 50%, so Carver automatically places her
on financial aid warning and informs her of this. In her
second semester, Suzie gets a C (in the class she failed
in the first semester) and an A, raising her GPA to 2.25
(Carver counts all grades for retaken classes), and she
has completed 75% of her classes, so she restores her
aid eligibility.

Clock-hour program with appeal
Fowler Community College has a 900-clock-hour
program that normally takes eight months to complete.
Fowler allows a maximum timeframe of 12 months to
complete the program, and students must complete
at least 300 clock hours out of the 450 clock hours of
each payment period (four months) and maintain a 2.0
GPA. Because the program is so short and financial aid
warnings would delay a rigorous review of students’

academic performance until late in (or the end of)
the program, Fowler decides not to use warnings.
Instead, it requires students to submit an appeal
when they are not meeting SAP standards.

After the first four months, Anthony’s GPA is 3.0,
but he completes only 250 of the 300 clock hours
that were required for the payment period. Fowler
informs him that he must submit an appeal to
continue to receive FSA funds. Anthony tells
the administrator that he was diagnosed with
depression, which prevents him from doing as much
as he’d like. He provides a note from his psychiatrist
and affirms that he is doing better since he has
received regular treatment. The administrator grants
his appeal and puts him on financial aid probation
since she determines that Anthony can finish the
program in the remainder of the year. She drafts a
plan that allows him some flexibility in his pace of
completion and that requires him to check with her
once a month to inform her of his progress in his
classes.

After four more months, Anthony’s GPA is 3.3, and
he has completed 580 hours out of the 600 required
under Fowler’s published SAP policy, which would
normally make him ineligible for FSA funds. But
because he is progressing according to his personal
SAP plan and is predicted to complete the program
within the maximum timeframe, he may still receive
aid.

Satisfactory Academic Progress Examples: One-Year Programs

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–20

Volume 1—Student Eligibility 2018–19

FSA HB May 2018

Glossary-Acronyms CFR DCL

ENROLLMENT STATUS
A student must be enrolled at least half time to receive aid from the Di-

rect Subsidized/Unsubsidized and Direct PLUS Loan programs. The Pell,
TEACH Grant, and Campus-Based Programs don’t require half-time enroll-
ment, with two exceptions: the first exception is students must be enrolled
in a post-baccalaureate program for teacher education at least half-time. The
second exception is that, for Perkins and FWS, students must be enrolled
half-time in a teaching credential program. But enrollment status does affect
the amount of Pell a student receives; see Volume 3, Chapter 3.

To be enrolled half time, a student must be taking at least half of the
course load of a full-time student. Your school defines a full-time workload,
but it must meet the minimum standards in the FSA regulations. The defini-
tion of full time for FSA purposes can differ from that used for other pur-
poses at your school, such as the definition used by the registrar’s office. Your
definition of a full-time workload for a program must be used for all students
in that program and must be the same for all FSA-related purposes, including
loan deferments. You can’t accommodate a student with a learning disability
or other handicap by allowing her a full-time enrollment status lower (for
Title IV financial aid purposes) than the minimum standard (see the margin
note on students with intellectual disabilities).

▼ Minimum standards for full-time enrollment. A student’s workload
may include any combination of courses, work, research, or special
studies that your school considers sufficient to classify them as full time.
This includes, for a term-based program, one repetition of a previously
passed course that is not due to the student failing other coursework. The
regulations specify a minimum standard for undergraduate students but not
for graduate students. For undergraduates, full-time status must be at least:

• 12 semester hours or 12 quarter hours per academic term in an
 educational program using a semester, trimester, or quarter system;

• 24 semester hours or 36 quarter hours per academic year for an
 educational program using credit hours but not using a semester,
 trimester, or quarter system, or the prorated equivalent for a program
 of less than one academic year;

• 24 clock hours per week for an educational program using clock
 hours;

• A series of courses or seminars equaling 12 semester or quarter hours
 over a maximum of 18 weeks;

• For a program that measures credit hours and uses nonstandard
 terms, the number of weeks of instruction in the term divided by the
 number of weeks of instruction in the academic year, multiplied by
 the number of credit hours in the academic year;

• The work portion of a cooperative education program in which the
 amount of work performed is equivalent to the academic workload of
 a full-time student; or

Full-time student definition
34 CFR 668.2(b)

Half-time enrollment
HEA Sec. 428(b)(1)(A),
34 CFR 668.2(b)
A school may choose to define half time
as half of the minimum full-time standard
established in the regulations even if this
is less than half the full-time standard
established by the school. For example,
if a school sets 14 semester hours as full
time, it could use 6 semester hours (one-
half of the regulatory full-time minimum
of 12) as half time instead of 7.

Enrollment status for students
with intellectual disabilities
Because a comprehensive training
program for students with intellectual
disabilities can include work for which
the school awards no credit, such as
audited courses, the school must develop
equivalencies in credit hours for such
work, just as it must do with non-credit
remedial coursework. This will allow the
school to determine the enrollment status
for students in these programs.

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–21

Chapter 1—School-Determined Requirements

FSA HB May 2018

Glossary-Acronyms CFR DCL

• For correspondence coursework, a courseload commensurate with the
 full-time definitions listed here, and at least half of that load must be
 non-correspondence coursework that meets half of the school’s
 requirement for full-time students.

Your school must have a written policy stating what enrollment
status the work portion of a co-op program is equivalent to. If it equals or
exceeds a full-time academic load, the co-op student is considered full time
regardless of how many credits are earned for the co-op work. A student
taking only correspondence courses is never considered to be enrolled more
than half time. See Volume 3 for more on Pell and enrollment status and
correspondence courses. If a student is enrolled in courses that do not count
toward his degree, certificate, or other recognized credential, they cannot be
used to determine enrollment status unless they are eligible remedial courses.

This means you cannot award the student aid for classes that do not
count toward his degree, certificate, or other recognized credential. Also,
federal student aid can be awarded only for learning that results from
instruction provided or overseen by the school. It cannot be awarded for any
portion of a program based on study or life experience prior to enrollment
in the program, or based on tests of learning that are not associated with
educational activities overseen by the school.

Eligibility and enrollment
status for retaking coursework
34 CFR 668.2(b)
The regulatory definition for full-time
student (for undergraduates) has been
revised to allow a student, in a term-
based program only, to retake any
previously passed course (one time only
per previously passed course). For this
purpose, passed means any grade higher
than an “F,” regardless of any school
or program policy requiring a higher
qualitative grade or measure to have been
considered to have passed the course.
This retaken class may be counted toward
a student’s enrollment status, and the
student may be awarded Title IV aid for
the enrollment status based on inclusion
of the class.

Normal SAP policy allows for a student
to receive Title IV funds for retaking a
course he or she failed, and if a student
withdraws before completing the course
that he or she is being paid Title IV funds
for retaking, that is not counted as his or
her one allowed retake for that course.
However, if a student passed a class once,
then is repaid for retaking it, and fails the
second time, that failure counts as their
paid retake, and the student may not be
paid for retaking the class a third time.

If your school has a policy that requires
students to retake all of the coursework
for a term in which a student fails a
course, only the first retake of any
previously passed course is eligible for
Title IV aid (see the preamble to the
October 15, 2015 Program Integrity
regulation; page 67127).

If a student withdraws from all Title IV
eligible courses in the payment period
or period of enrollment and continues to
attend only the course(s) that he or she
is completing or repeating for which he
or she may not receive Title IV aid during
that period, the student is a withdrawal
for Title IV purposes. This is because a
student is considered to be attending
a Title IV eligible program only if he or
she is attending one or more courses in
that program for which the student is
receiving Title IV, HEA program funds.

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–22

Volume 1—Student Eligibility 2018–19

FSA HB May 2018

Glossary-Acronyms CFR DCL

STUDENTS CONVICTED OF POSSESSION
OR SALE OF DRUGS

A federal or state drug conviction (but not a local or municipal
conviction) can disqualify a student for FSA funds. The student self-certifies
in applying for aid that he is eligible; you’re not required to confirm this
unless you have conflicting information.

Convictions only count against a student for aid eligibility purposes
(FAFSA question 23c) if they were for an offense that occurred during a
period of enrollment for which the student was receiving federal student
aid—they do not count if the offense was not during such a period, unless the
student was denied federal benefits for drug trafficking by a federal or state
judge (see drug abuse hold sidebar). Also, a conviction that was reversed, set
aside, or removed from the student’s record does not count, nor does one
received when she was a juvenile, unless she was tried as an adult.

The chart below illustrates the period of ineligibility for FSA funds,
depending on whether the conviction was for sale or possession and whether
the student had previous offenses. A conviction for sale of drugs includes
convictions for conspiring to sell drugs.

Possession of
illegal drugs

Sale of illegal
drugs

1st offense 1 year from date of
conviction

2 years from date of
conviction

2nd offense 2 years from date of
conviction

Indefinite period

3+ offenses Indefinite period

If the student was convicted of both possessing and selling illegal drugs,
and the periods of ineligibility are different, the student will be ineligible for
the longer period. Schools must provide each student who becomes ineligible
for FSA funds due to a drug conviction a clear and conspicuous written
notice of his loss of eligibility and the methods whereby he can become
eligible again.

A student regains eligibility the day after the period of ineligibility ends
(i.e., for a 1st or 2nd offense); or when he or she successfully completes
a qualified drug rehabilitation program that includes passing two
unannounced drug tests given by such a program. Further drug convictions
will make him ineligible again.

Students denied eligibility for an indefinite period can regain eligibility
after completing any of the following options:

1)	 Successfully completing a rehabilitation program, as described
below, which includes passing two unannounced drug tests from such a
program);

Counting non-credit or
reduced-credit remedial work in
enrollment status
34 CFR 668.20
A student can receive aid for a limited
amount of remedial coursework that is
included as part of a regular program.
As long as the student qualifies for aid
for remedial courses, you must include
the remedial courses in the student’s
enrollment status.

Some schools give no credit or reduced
credit for remedial classes. To determine
enrollment status, credit hours for the
remedial class should be the same as for
the comparable full-credit class. If you’re
using credit hours, you can compare the
number of classroom and homework
hours of study that the remedial course
requires with the hours required for
similar courses offered for full credit.
Clock-hour schools should use the
number of classroom hours attended in
the remedial program.

Drug convictions
HEA Section 484(r)
34 CFR 668.40
A student who self-certifies that he or
she has P56, 058, or 052 on his or her
SAR and ISIR. See the SAR Comment
Code and Text Guide on IFAP. For
questions, contact the CPS/SAIG
Technical Support at 800-330-5947, or
CPSSAIG@ed.gov

Question 23 Student Aid
Eligibility Worksheet
E-Announcement Sept 23, 2016
You may distribute this worksheet to
students to help them determine and
document their eligibility or ineligibility,
based on their responses to question
23 on the FAFSA (i.e., drug convictions):
https://ifap.ed.gov/drugworksheets/attac
hments/1718StudentAidEligibilityWorksh
eetforQuestion23EN.pdf

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters
https://ifap.ed.gov/drugworksheets/attachments/1718StudentAidEligibilityWorksheetforQuestion23EN.pdf
https://ifap.ed.gov/drugworksheets/attachments/1718StudentAidEligibilityWorksheetforQuestion23EN.pdf
https://ifap.ed.gov/drugworksheets/attachments/1718StudentAidEligibilityWorksheetforQuestion23EN.pdf

1–23

Chapter 1—School-Determined Requirements

FSA HB May 2018

Glossary-Acronyms CFR DCL

2)	 Having the conviction reversed, set aside, or removed from
the student’s record so that fewer than two convictions for sale or three
convictions for possession remain on the record; or

3)	 Successfully completing two unannounced drug tests which are part
of a rehab program (the student does not need to complete the rest of the
program).

In such cases, the nature and dates of the remaining convictions
will determine when the student regains eligibility. It is the student’s
responsibility to certify to you that she has successfully completed the
rehabilitation program; as with the conviction question on the FAFSA,
you are not required to confirm the reported information unless you have
conflicting information.

When a student regains eligibility during the award year, you may award
Pell Grant, TEACH, and Campus-Based aid for the current payment period
and Direct Loans for the period of enrollment.

Standards for a qualified drug rehabilitation program
A qualified drug rehabilitation program must include at least two unan-

nounced drug tests and satisfy at least one of the following requirements:

• Be qualified to receive funds directly or indirectly from a federal,
 state, or local government program;

• Be qualified to receive payment directly or indirectly from a federally
 or state-licensed insurance company;

• Be administered or recognized by a federal, state, or local government
 agency or court; or

• Be administered or recognized by a federally or state-licensed
hospital, health clinic, or medical doctor.

If you are counseling a student who will need to enter such a program,
be sure to advise the student of these requirements. If a student certifies that
he has successfully completed a drug rehabilitation program, but you have
reason to believe that the program does not meet the requirements, you must
find out if it does before paying the student any FSA funds.

Drug abuse hold
The Anti-Drug Abuse Act of 1988
includes provisions that authorize
federal and state judges to deny certain
federal benefits, including student
aid, to persons convicted of drug
trafficking or possession. The Central
Processing System maintains a hold file
of individuals who have received such
a judgment. All applicants are checked
against this file to determine if they
should be denied aid. This is separate
from the check for a drug conviction
via question 23; records matching the
drug abuse hold file receive a rejected
application (reject 19 and comments
009 or 055 on the SAR and ISIR). See
the ISIR Guide on the IFAP publications
page for more information.

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–24

Volume 1—Student Eligibility 2018–19

FSA HB May 2018

Glossary-Acronyms CFR DCL

INCARCERATED STUDENTS
A student is considered to be incarcerated if he or she is serving a crimi-

nal sentence in a federal, state, or local penitentiary, prison, jail, reformatory,
work farm, or similar correctional institution (whether it is operated by the
government or a contractor). No student who is incarcerated may receive
Title IV student loan funds, and no student who is incarcerated in a Federal
or State penal institution may receive Pell Grant funds. However, an incar-
cerated student is still potentially eligible for Pell, FSEOGs and FWS, but not
Direct Loans or Perkins Loans, if he or she is incarcerated in a juvenile justice
facility, a local or county jail, or a local or county penitentiary or correctional
facility.

You may accept the student’s written self-certification that he is no
longer incarcerated. See Chapter 6 for more information on this and on sex
offenders who were incarcerated but are now subject to an involuntary civil
commitment.

CONFLICTING INFORMATION
In addition to reviewing data provided by the Department’s application

system and NSLDS (as discussed in the rest of this volume), your school
must have an internal system to share information relevant to the student’s
eligibility, such as his or her academic standing. The FSA program regula-
tions require a school to develop an adequate system to ensure the consis-
tency of any data related to a student’s application or eligibility for Federal
Student Aid regardless of the source of that data.

As described in Early FAFSA Electronic Announcement #2 (https://ifap.
ed.gov/EarlyFAFSA/EarlyFAFSADCLandEA.html), the best way to avoid gen-
erating conflicting information is to encourage those filing FAFSAs to use the
IRS Data Retrieval Tool (for those items which can be transferred). See the
E-Announcement for more detail on the DRT.

If your school has conflicting information for a student or you have
any reason to believe his application is incorrect, you must resolve such dis-
crepancies before disbursing FSA funds. If you discover a discrepancy after
disbursing FSA funds, you must reconcile the conflicting information and
require the student to repay any aid for which he wasn’t eligible, unless he is
no longer enrolled for the award year and will not re-enroll. Your school is
responsible for reconciling all inconsistencies that it receives with one excep-
tion: if the student dies during the award year, you aren’t required to resolve
conflicting information.

In addition to efforts your school undertakes to identify and eliminate
conflicting information, there is one additional type of potential conflicting
information which will be identified automatically by the CPS. On 2018-19
ISIRs, when a potential conflict in parent or student data is detected, the CPS
will issue a “400” or “401” code. When a 400 or 401 code is issued, you will
need to resolve any conflicting information issues and repackage any affected
2018-19 aid.

Conflicting information
34 CFR 668.16(b)(3) and (f)

Incarcerated students
HEA Sec. 401(b)(8) and 484(b)(5)
34 CFR 600.2 and 668.32(c)(2)
DCL GEN-14-21

Resolving 400 & 401 SAR
codes
August 7, 2017 E-Announcement
18-19 SAR Comment Code Guide:
https://ifap.ed.gov/sarcommcodestxt/
attachments/1819SARCommCodesTxt.pdf

NEW

NEW

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters
https://ifap.ed.gov/sarcommcodestxt/attachments/1819SARCommCodesTxt.pdf
https://ifap.ed.gov/sarcommcodestxt/attachments/1819SARCommCodesTxt.pdf

1–25

Chapter 1—School-Determined Requirements

FSA HB May 2018

Glossary-Acronyms CFR DCL

If you are unable to resolve the conflicting information, you must con-
sider the student to be in overaward status for any 2018-19 need based aid
(i.e., Title IV grants, Federal Perkins Loans, and Direct Subsidized Loans)
that was disbursed (in this case, FWS money never need be repaid, but you
must immediately cease paying any further FWS funds).

 For more information on conflicting information, please refer to the Ap-
plication and Verification Guide and Volume 2, Chapter 3.

CHANGE IN ELIGIBILITY STATUS
A student’s eligibility status can change during the award year, which

almost always affects whether he can be paid. The special rules for changes
in satisfactory academic progress status were discussed in the SAP section.
For more details on Pell Grant status changes within and between terms, see
Volume 3, Chapter 3.

Gaining eligibility
A student who gains eligibility is one who was previously ineligible for

some reason. In general, a student who gains eligibility may receive Pell
Grant, TEACH Grant, and Campus-Based funds for the entire payment pe-
riod and Direct Loan funds for the period of enrollment in which he or she
becomes eligible.

A student is eligible for Pell Grant, TEACH Grant, and Campus-Based
aid for the entire award year, not just the payment period, in which he or
she becomes eligible by meeting the requirements for citizenship (including
becoming an eligible noncitizen), having a valid Social Security number, or
being registered for Selective Service.

For examples of gaining eligibility, we’ll look at two students, Roy and
Leon. Roy enrolls in a one-year certificate program at Carver University.
Carver won’t officially admit Roy before he provides an academic transcript
from his previous school, but it lets him start classes in the fall. Carver re-
ceives Roy’s transcript after he’s attended for a month and officially admits
him. He’s still in his first payment period when admitted, so he can receive
Pell and Campus-Based funds for his entire period of enrollment. The school
can also use the program length of one year as the period of enrollment for
which Roy can receive a loan.

Leon is finishing his senior year in high school; his classes end June 4.
He decides to start classes in the winter at Carver on January 11. The second
payment period begins on May 17. Leon isn’t eligible for aid when he first
starts classes at Carver. However, when he becomes eligible after June 4,
Carver can disburse Pell and Campus-Based funds to Leon retroactively for
the current payment period that started on May 17 (but not for the payment
period that started in January) and a Direct Loan for the current period of
enrollment, which does include the payment period that began in January.

Defense of Marriage Act
Decision
DCL-GEN-13-25
DCL-GEN-14-14
In June 2013, the Supreme Court struck
down Section 3 of the Defense of
Marriage Act (DOMA), which provided
that for purposes of federal programs,
a marriage can only be between one
man and one woman. For purposes
of Title IV aid, the Department now
considers that any legal marriage which
was recognized by the jurisdiction in
which it was performed as recognized
without regard to whether the marriage
is between persons of the same or
opposite sex, and without regard to
where the couple resides.

This has implications for dependency
status and will impact how applicants
fill out the FAFSA. For more details, see
the Application and Verification Guide,
Chapter 2.

In 2014, the Department published DCL
GEN-14-14, which described further
guidance on the potential eligibility
of a same-sex stepparent to qualify
for a Direct PLUS Loan. For further
information, see the DCL.

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–26

Volume 1—Student Eligibility 2018–19

FSA HB May 2018

Glossary-Acronyms CFR DCL

Losing eligibility
A student cannot receive any federal student aid after losing eligibility for

it unless he or she qualifies for a late disbursement.

To illustrate the rule on losing eligibility, we’ll look at a student named
Steve. Steve is a student at Waveland University. At the end of September,
after the start of the fall term, he is convicted in a state court for possession of
drugs. It is his first offense, and he isn’t incarcerated, but he is ineligible for
aid. Waveland gave Steve his first Direct Subsidized loan disbursement at the
beginning of the semester in September and was going to disburse a Direct
Unsub Loan to him in October.

Now Waveland can’t disburse the Direct Unsub Loan, since the first dis-
bursement was scheduled after he lost eligibility. Steve doesn’t have to pay
back the first disbursement of his Direct Loan immediately (though he will
have to pay it back once he enters repayment), but he can’t receive additional
FSA funds until one year elapses or he successfully completes a qualified drug
rehabilitation program.

Religious order student eligibility
34 CFR 674.9(c)
34 CFR 675.9(c)
34 CFR 676.9(c)
34 CFR 685.200(a)(2)(ii)
34 CFR 690.75(d)
Members of any religious order,
society, agency, community, or other
organization aren’t considered to have
financial need if the order—
(1) has as a primary objective the
promotion of ideals and beliefs
regarding a Supreme Being,
(2) requires its members to forego
monetary or other support substantially
beyond the support it provides, and
(3) directs the member to pursue the
course of study or provides subsistence
support to its members.

Members of these religious orders
can’t receive Direct Subsidized Loans,
Pell Grants, or Campus-Based aid.
They are eligible, however, for Direct
Unsubsidized Loans.

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

1–27

Chapter 1—School-Determined Requirements

FSA HB May 2018

Glossary-Acronyms CFR DCL

See Volume 2, Chapter 2 for more information on the
topics below. Note that a school may not refuse to
provide FSA funds to a student because he is enrolled
in correspondence or distance education courses
unless they are not part of an eligible program.

Correspondence courses
HEA Sec. 484(k)
34 CFR 600.2
34 CFR 668.38

A correspondence or “home study” course is one
for which the school provides instructional materials
and exams for students who don’t physically attend
classes at the school and who are studying indepen-
dently. When a student completes a portion of the
materials, he takes the related exam and returns it to
the school for grading. If the course uses video cas-
settes or discs, it is a correspondence course unless
the school provides the same instruction to students
who physically attend the school that year. Distance
education courses are not considered correspon-
dence courses.

A student enrolled in a correspondence course
can only receive FSA funds if the course is part of a
program that leads to an associate’s, bachelor’s, or
graduate degree; if the program leads to a certificate,
the student is not eligible for aid for that course.
There are also restrictions regarding cost of atten-
dance for correspondence courses; see Volume 3,
Chapter 2.

Students studying abroad
HEA Sec. 484(o)
34 CFR 668.39
	 A student in a study-abroad program is eligible
for aid if the program is approved for academic
credit toward her degree by the eligible homeschool
at which she is enrolled as a regular student. The
homeschool must have a written agreement with
the foreign school (or with another U.S. school that
contracts with the foreign school) or a single written
arrangement with a study-abroad organization to
represent an agreement between the homeschool
and the foreign school.

For more detail on requirements for awarding at
foreign schools, see the Foreign School Handbook,
available on IFAP.

Eligibility Requirements for specific educational programs

 Distance education courses

HEA Sec. 103 and 484(l)
34 CFR 600.2
34 CFR 668.38
	 Distance education refers to instruction
delivered to students who are physically
separated from their instructor, to support regular
and substantive interaction between student
and instructor, whether in real time or through
time delay. Technologies used may include the
Internet; one-way and two-way transmissions
through open broadcast, closed circuit, cable,
microwave, broadband lines, fiber optics,
satellite, or wireless communications devices;
audio conferencing; or, if used in conjunction
with the previous technologies, video cassettes,
DVDs, and CDs. If a course does not qualify as a
distance education course, it is considered to be a
correspondence course.

	 Students can receive FSA funds for distance
education courses under these conditions: the
courses must belong to an eligible program,
and the school must have the capability to
effectively deliver distance education programs
as determined by an accrediting agency that
is recognized by the Department and that has
the evaluation of distance education programs
within the scope of its recognition. Short-term
certificate programs of less than one year offered
via distance education are eligible for FSA funds,
and they are not considered correspondence
programs.

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters
https://ifap.ed.gov/ForeignSchoolInfo/ForeignSchoolInfo.html

1–28

Volume 1—Student Eligibility 2018–19

FSA HB May 2018

Glossary-Acronyms CFR DCL

https://ifap.ed.gov/ifap/helpGlossary.jsp
http://www.ecfr.gov
https://ifap.ed.gov/ifap/byYear.jsp?type=dpcletters

