

Student Eligibility

Introduction.....	i
Chapter 1: School-Determined Requirements	1
REGULAR STUDENT IN AN ELIGIBLE PROGRAM.....	1
<i>Remedial coursework, Preparatory coursework, Teacher certification coursework</i>	
ELEMENTARY OR SECONDARY ENROLLMENT	3
ACADEMIC QUALIFICATIONS	3
<i>Equivalents to a high school diploma, Home schooling, Ability-To-Benefit (ATB) test</i>	
SATISFACTORY ACADEMIC PROGRESS	6
<i>Qualitative standards; Quantitative standards; Transfer students, change of program, and other elements</i>	
ENROLLMENT STATUS	9
STUDENTS CONVICTED OF POSSESSION OR SALE OF DRUGS	10
<i>Standards for a qualified drug rehabilitation program</i>	
INCARCERATED STUDENTS	11
CONFLICTING INFORMATION	12
CHANGE IN STATUS	12
<i>Gaining eligibility, Losing eligibility, Eligibility and SAP</i>	
ELIGIBILITY REQUIREMENTS FOR SPECIFIC EDUCATIONAL PROGRAMS	14
<i>Correspondence courses, Telecommunications courses, Students studying abroad</i>	
Chapter 2: Citizenship.....	15
ELIGIBLE CATEGORIES	15
U.S. CITIZEN OR NATIONAL	16
<i>Citizenship match with Social Security Administration (SSA), Other documentation, Updating status for citizens born abroad</i>	
U.S PERMANENT RESIDENTS AND OTHER ELIGIBLE NONCITIZENS.....	18
MATCH WITH DHS RECORDS	19

AUTOMATED SECONDARY CONFIRMATION	20
PAPER SECONDARY CONFIRMATION	21
<i>Documents that establish aid eligibility, Special circumstances, Documents showing ineligible statuses, Using the G-845S for secondary confirmation, Interpreting the USCIS response, Student rights</i>	
CITIZENS OF THE FREELY ASSOCIATED STATES	32
DOCUMENTING IMMIGRATION STATUS IN LATER AWARD YEARS	32
REPLACING LOST DHS DOCUMENTS	33
COPIES OF PERTINENT DOCUMENTS	34
Chapter 3: NSLDS Financial Aid History	37
NSLDS MATCH	38
<i>Successful match, No data from match, Postscreening—changes after initial match</i>	
CHECKING THE FINANCIAL AID HISTORY FOR TRANSFER STUDENTS	40
EFFECT OF BANKRUPTCY OR DISABILITY DISCHARGE	42
<i>Bankruptcy, Total and permanent disability discharge</i>	
RESOLVING DEFAULT STATUS	43
NSLDS LOAN STATUS CODES	45
Chapter 4: Social Security Number	47
SSN MATCH	47
<i>Successful match, No match on the Social Security Number, No match on name or birth date, Missing information, Date of death</i>	
MASTER DEATH FILE	50
APPLICANTS USING SAME SSN	50
EXCEPTION FOR MICRONESIA, MARSHALL ISLANDS, AND PALAU	51
Chapter 5: Selective Service	53
GENERAL INFORMATION	53
EXEMPTIONS	53

SELECTIVE SERVICE MATCH	55
<i>Successful matches, Unsuccessful matches</i>	
FAILURE TO REGISTER	56
<i>Determining if non-registration was knowing and willful</i>	
Chapter 6: Program-related Eligibility Requirements	59
PELL GRANTS	59
<i>Eligible postbaccalaureate program, Incarcerated students</i>	
STAFFORD AND PLUS LOANS	61
<i>Preparatory coursework, Teacher certification coursework, Refusing to originate or certify a loan, FFEL lender of last resort, Parent borrower eligibility, Parent adverse credit history</i>	
CAMPUS-BASED AID GENERAL REQUIREMENTS	63
<i>Teacher certification programs</i>	
PERKINS LOANS	64
<i>Willingness to repay, Previous Perkins loan discharged in bankruptcy</i>	
FEDERAL WORK-STUDY	65
<i>Earnings for the next period of enrollment, Periods of non-attendance, Mini-sessions</i>	
FSEOG	66
LEAP PROGRAM	67
<i>Application, need, and dependency status; Cost of applying</i>	
ROBERT C. BYRD HONORS SCHOLARSHIP PROGRAM	68
<i>Initial student eligibility, Continuing eligibility criteria, Part-time enrollment after the first year, Scholarship suspension, Scholars may postpone or interrupt enrollment, Scholarship limited to domestic schools</i>	

