
GENERAL INFORMATION 7

the student’s official EFC. The application process for financial aid is described in
Part 2 of this handbook, and completion of the FAFSA is discussed in Part 3.

To determine the amount of a student’s Federal Pell Grant, the school looks up
the COA and the EFC on a payment schedule. The lower the EFC is, the higher
the grant award is; a student with an EFC above the maximum eligible EFC is not
eligible for a Federal Pell Grant. A student with a zero EFC has the most need and
receives the largest possible Federal Pell Grant.

The Federal Pell Grant Program is presumed to be the first source of
aid to the student, so the award process for a Federal Pell Grant
does not consider other sources of aid. For the 1998-99 award year
(JulyÊ1, 1998 to JuneÊ30, 1999), the maximum yearly grant is
$3,000, and the maximum eligible EFC is $2,800. Note that awards

do not change above a certain COA. For instance, in 1998-99, the maximum cost
that affects the amount of the grant is $3,000; if a student has a zero EFC, the
student’s award is $3,000 whether the student attends a school that has a COA of
$3,000 or a school that has a COA of $8,000.

When packaging campus-based aid or a subsidized loan, an FAA must consider
the EFC along with other aid available to the student. For example,
consider a student with an EFC of $500 and a COA of $6,000. The
student then needs $5,500 in financial aid ($6,000 - $500 = $5,500).
However, when the student receives a $2,000 Federal Pell Grant and
a $1,000 outside scholarship, the student’s need is reduced by
$3,000. Therefore, the FAA may award up to $2,500 in campus-
based aid and subsidized Federal Stafford or Direct Subsidized Loan
funds ($5,500 - $3,000 = $2,500).

When packaging an unsubsidized loan, such as a Direct Unsubsidized Loan, an
unsubsidized Stafford Loan, or a PLUS Loan, the FAA doesn’t use the EFC figure
to determine the student’s or parent’s eligibility, because these loans are not need
based. However, the amount of the loan may not exceed the differ-
ence between the student’s COA and all other aid the student is
receiving, including aid from nonfederal sources. The school must
consider the student’s eligibility for other aid before determining a
loan amount. For example, if an independent student in his or her
first year of study has a COA of $7,000 and is eligible for a maximum
Pell Grant ($3,000) and a maximum subsidized Stafford Loan
($2,625), the FAA may approve the student for an unsubsidized
Stafford Loan of up to $1,375 ($7,000 - $3,000 - $2,625 = $1,375).

Even though eligibility for unsubsidized loans (such as Federal Direct PLUS or
Federal PLUS Loans) is not based on a student’s EFC, the student’s eligibility for
financial aid awarded on the basis of EFC (such as a Federal Pell Grant, Direct
Subsidized Loan, and subsidized Federal Stafford Loan) is considered when
awarding unsubsidized loans.

Cost

$6,000

EFC

Schol.

Pell

$500

$2,000

$1,000

Need=$2,500

NEED

Cost

$7,000

Sub.
loan

Pell $3,000

$2,625

$1,375
Unsub.
loan

