[image: image1.png]Providing Hope
& Opportunity

August 16, 2001

Dear Student Support Services Program Director:

The Omnibus Consolidated Appropriations Act of 2001 (P.L. 106-554) amended the Student Support Services (SSS) Program to permit grant aid to students who are current participants in the project, are in their first two years of postsecondary education and who are receiving Federal Pell Grants. Grant aid may be offered to students who have completed their first two years of postsecondary education and are receiving Federal Pell Grants, if the institution demonstrates that these students are at high-risk of dropping out and it has first met the needs of all its eligible first and second-year students. Up to 20 percent of an SSS grantee’s federal funds may be awarded as grant aid to students.

The amount of grant aid awarded to a student may not exceed the maximum appropriated Pell Grant ($3,750) or be less than the minimum appropriated Pell Grant ($400) for the 2001-02 academic year. The institution must also provide 33 percent of the total funds used for this purpose as a matching requirement, unless the institution is eligible to receive funds under Title III, Part A or B or Title V.

The Bush Administration has set aside additional funds from this year’s appropriation for the Student Support Services Program specifically to provide grant aid to students participating in the program. We believe that these supplemental funds will allow you to provide grant aid to participating students without reducing the level of funding for services you anticipated providing to your participants. Moreover, these additional funds will help to address the retention and graduation rates of low income, first generation college students and students with disabilities. Data show that students from low-income families are significantly more likely to leave a 4-year institution of higher education without a baccalaureate degree than are students from high-income families.

Your specific share of these additional funds will be based on the ratio of your award amount to the total Fiscal Year 2001 allocation for the projects requesting supplements. Depending on the number of projects that request supplements, your share will be between 9 and 25 percent of your award amount (a 25 percent supplement would amount to 20 percent of your total Federal dollars, the statutory limit). If you are interested in receiving a share of these additional funds to make grants to your students, you must

Page 2 – Student Support Services Program Director

submit a revised budget to your assigned program specialist by September 4, 2001 (see attached listing). As part of the revised budget, you must provide the following:

· the number of students to receive grant aid and their year in school,

· the amounts of grant aid to be provided from Federal and matching funds,

· how these amounts will be determined,

· how you will ensure that the students also are receiving Pell Grants,

· how you will ensure that the Student Support Services grant aid is not considered in the students’ financial need calculation for other grants and work-study under Title IV, and

· how you will maintain adequate consultation with the student financial aid office.

If you plan to offer grant aid to students who have completed their first two years of postsecondary education, you must provide specific information that demonstrates that these students are at risk of dropping out and how you have met the needs of all eligible first and second-year students. We plan to make these additional funds available to you by September 28, 2001. It is imperative that you respond by September 4, 2001 in order to ensure the successful distribution of funds.

If you have questions regarding this matter, please call Dr. Linda Byrd-Johnson, Student Support Services Program Director at (202) 502-7729.

Sincerely,

Robert L. Belle, Jr., Ed.D.

Director

Office of Federal TRIO Programs

Enclosures

REQUEST FOR SUPPLEMENTAL FUNDS TO PROVIDE

GRANT AID TO PARTICIPANTS IN THE

STUDENT SUPPORT SERVICES PROGRAM

FISCAL YEAR 2001-2002

NAME OF GRANTEE INSTITUTION _____________________________________

PR/ Award Number __

Project Director __

Notes:

If you are interested in providing grant aid to participants in the Student Support Services project from this special set aside and/or your regular grant award, please complete the following information and return this document with the appropriate signatures to your assigned program specialist.

If you do not plan to provide grant aid to participants in the Student Support Services project from this special set aside and/or your regular grant award, please include a statement to this effect to your assigned program specialist.

THIS COMPLETED DOCUMENT MUST BE RETURNED ON OR BEFORE SEPTEMBER 4, 2001 TO ALLOW SUFFICIENT TIME FOR PROCESSING

Amount of Grant Aid to be provided from:

Federal Funds

Matching Funds*

SSS Regular Grant

Special Set Aside

Total number of students to receive grant aid:

Freshmen

Sophomores

*A project must provide 33 percent of the total funds used for grant aid as a matching requirement, unless the project is eligible to receive funds under Title III, Part A or B or Title V.
Please provide an explanation on how the amounts listed were determined.

If you plan to offer grant aid to students who have completed their first two years of postsecondary education, provide specific information that demonstrates that these students are at risk of dropping out and how you have met the needs of all eligible first- and second-year students.

Return Address:

Assigned Program Specialist

Student Support Services Grant Aid

Office of Federal TRIO Programs

U.S. Department of Education

1990 K Street, NW, Suite 7000

Washington, DC 20006-8510

-2-
STUDENT SUPPORT SERVICES

ASSURANCES PERTAINING TO GRANT AID

As the duly authorized representative of the Student Support Services Program, I certify that the grantee will comply with the statutory requirements that:

1. A grant provided to a participant under this program shall not exceed the maximum appropriated Pell Grant, or be less than the minimum

appropriated Pell Grant, for the current academic year;

2. The Student Support Services grant aid was not considered in the students’

financial need calculation for other grants and work-study under Title IV;

3. In making grants to students participating in the Student Support

Services project, adequate consultation will take place between the

Student Support Services project office and the institution’s

financial aid office;

4. In no case shall the total amount of student financial assistance awarded to

a student participating in the program exceed that student’s cost of attendance, as defined in section 472; and

5. *The institution is eligible to receive funds under:

Title III, Part A or B

Title V

Signature of Authorized Certifying Official

Title of Authorized Certifying Official

Grantee Institution

Date Signed

*If the institution does not meet this requirement, please make certain that matching funds are indicated on page one of this document.

-3-

