

Low-Income Individual

Maximum 1997 Income Levels for 1998-99 Award Year

(derived from Income Protection Allowances published in the May 31, 1997 *Federal Register*)

Number of Family Members (including student)	1	2	3	4	5	6
Maximum 1997 Income Level	\$8,330	\$15,038	\$18,738	\$23,138	\$31,938	\$35,538

NOTE: For families of more than 6, add \$3,600 for each additional family member.