

Summer School

John Gritts

Federal Student Aid
An OFFICE of the U.S. DEPARTMENT of EDUCATION

PROUD SPONSOR of
the AMERICAN MIND™

Summer School

- Ask yourself: Does student have remaining Pell eligibility or which FY will student graduate?
- How will you treat summer school. Trailing or leading?
- What is his enrollment status? FT $\frac{3}{4}$ $\frac{1}{2}$ less than $\frac{1}{2}$?
- COA
- Cross over payment period? modules/mini terms?

Summer School

- Awarding Federal Pell Grant?
- Awarding FSEOG and/or FWS?
- SAP evaluation?
- How do you know they are in class?

Summer School - Terms

Quarter

- 10 - 12 weeks
- Progress always measured in quarter credit hours
- Pell Grant Full-time is at least 12 hours
- Academic calendar includes three terms and summer

Semester/Trimester

- Approximately 15 weeks
- Progress always measured in semester credit hours
- Pell Grant Full-time is at least 12 hours
- Academic calendar includes two terms and summer

Summer School

- Summer classes may be offered as
 - One session
 - Several separate sessions
 - Mini-sessions combined to make a term
- Two or more sessions may be combined to make one term/payment period
- Courses are sequential
- Session dates may overlap
- Enrollment may begin at the beginning of any session
- Students may skip one or more sessions within the term

Summer School – Resources

- Volume 3, FSA Handbook
- Chart: Basic Requirements for Crossover Periods

www.ifap.ed.gov/qahome/qaassessments/institutionalelig.html.

