
Digital Commons @ EMU

Senior Honors Theses Honors College

2005

The Discharge Ability of Educational Loans as an
Undue Hardship Pursuant to the United States
Bankruptcy Code: Legislative History of 11USC §
523 (A) (8) and Analysis of Interpretive Sixth
Circuit Precedent
W. Shane Mackey

Follow this and additional works at: http://commons.emich.edu/honors

This Open Access Senior Honors Thesis is brought to you for free and open access by the Honors College at Digital Commons @ EMU. It has been
accepted for inclusion in Senior Honors Theses by an authorized administrator of Digital Commons @ EMU. For more information, please contact lib-
ir@emich.edu.

Recommended Citation
Mackey, W. Shane, "The Discharge Ability of Educational Loans as an Undue Hardship Pursuant to the United States Bankruptcy
Code: Legislative History of 11USC § 523 (A) (8) and Analysis of Interpretive Sixth Circuit Precedent" (2005). Senior Honors Theses.
Paper 80.

http://commons.emich.edu?utm_source=commons.emich.edu%2Fhonors%2F80&utm_medium=PDF&utm_campaign=PDFCoverPages
http://commons.emich.edu/honors?utm_source=commons.emich.edu%2Fhonors%2F80&utm_medium=PDF&utm_campaign=PDFCoverPages
http://commons.emich.edu/honorscollege?utm_source=commons.emich.edu%2Fhonors%2F80&utm_medium=PDF&utm_campaign=PDFCoverPages
http://commons.emich.edu/honors?utm_source=commons.emich.edu%2Fhonors%2F80&utm_medium=PDF&utm_campaign=PDFCoverPages
http://commons.emich.edu/honors/80?utm_source=commons.emich.edu%2Fhonors%2F80&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:lib-ir@emich.edu
mailto:lib-ir@emich.edu

The Discharge Ability of Educational Loans as an Undue Hardship
Pursuant to the United States Bankruptcy Code: Legislative History of
11USC § 523 (A) (8) and Analysis of Interpretive Sixth Circuit Precedent

Abstract
As costs of post-secondary education have risen and funding has decreased, institutions of higher education
have come to rely on educational loans to maintain their enrollment levels and programs. 1 Indeed, these
institutions have become dependent upon federally financed educational loan programs for their economic
well being.2 Although the guaranteed loans are made by private lenders, the federal government assumes
liability if a student borrower dies, defaults, or seeks bankruptcy relief. 3 Because the federal government
guarantees repayment of these loans, their dischargeability in bankruptcy proceedings affects all taxpayers.
This paper offers an historical overview of the social milieu giving rise to the general nondischargeability of
educational loans in bankruptcy proceedings, sets forth a brief legislative history of the section containing the
general nondischargeability provision, and provides an analysis of Sixth Circuit Court of Appeals precedent
interpreting the general nondischargeability provision.4

Degree Type
Open Access Senior Honors Thesis

Department
Technology Studies

Keywords
Default (Finance) United States, Student loans United States, Bankruptcy, United States. Bankruptcy

This open access senior honors thesis is available at Digital Commons @ EMU: http://commons.emich.edu/honors/80

http://commons.emich.edu/honors/80

. -.-......-....--....---..-... "....."."..."-,,.......---

THE J)ISCHARGEABILITY OF EDUCATIONAL LOANS AS

AN "UNDUE HARDSHIP" PlJRSUAN'I '1'0 THE UNITED

STATES BANKRUPTCY CODE: LEGISLATIVE

HISTORY OF 11 USC § 523(A)(8) AND ANALYSIS
OF INTERPRETIVE SIXTH CIRCUIT PRECEDENT

" """...... . "". " .._""" ,,-

By

W. SHANE MACKEY

A Senior Thesis Submitted to the

Eastern Michigan University

Honors Program

In Partial Fulfillment of the Requirements for Graduation

With Honors in Legal Assistant Studies, College ofTechoology, Schoo! of Technology Studies

Approved at Ypsilanti, Michigan, 00 thi3~? day or;!/7!!.,::::::, 2005..

-

TABLE OF CONTENTS

I. Introduction """""""'" 1

II. Overview

A. Bankruptcy Laws ... 1

B. Guaranteed Educational Loan Programs 2

III. History of Bankruptcy Laws vis-a-vis Educational Loan Programs 2

IV. Undue Hardship: Analysis of Sixth Circuit Precedent

A. Procedural Matters ,. 7

B. The "Undue Hardship" Standard """""""""""""""""""""""""""""'" 9

C. Inability to Maintain Minimal Standard of Living """""""""""""""""""'" 10

D. Likelihood that State of Affairs Will Persist """"""""""""""""""""""""'" 15

E. Bona Fide Efforts to Repay Loans 20

V. Conclusion , 22

VI. Endnotes 23

II

I. Introduction

As costs of post-secondary education have risen and funding has decreased,

institutions of higher education have come to rely on educational loans to maintain their

enrollment levels and programs. 1 Indeed, these institutions have become dependent upon

federally financed educational loan programs for their economic well being.2 Although the

guaranteed loans are made by private lenders, the federal government assumes liability if a

student borrower dies, defaults, or seeks bankruptcy relief. 3 Because the federal government

guarantees repayment of these loans, their dischargeability in bankruptcy proceedings affects

all taxpayers. This paper offers an historical overview of the social milieu giving rise to the

general nondischargeability of educational loans in bankruptcy proceedings, sets forth a brief

legislative history of the section containing the general nondischargeability provision, and

provides an analysis of Sixth Circuit Court of Appeals precedent interpreting the general

nondischargeability provision.4

II. Overview

A. BankruI!!£y Laws

The United States Constitution vests Congress with the authority "[t]o establish. . .

uniform Laws on the subject of Bankruptcies throughout the United States."s In 1898,

Congress exercised this authority by enacting the Bankruptcy Act. Although suffering

several substantial amendments to the original enactment, the purpose of the Bankruptcy Act

was and remains to "give[] to the honest but unfortunate debtor who surrenders for

distribution the property which he owns at the time of bankruptcy, a new opportunity in life

and a clear field for future effort, unhampered by the pressure and discouragement of pre-

existing debt.,,6 The Bankruptcy Act in its present form is codified as II USC §I0I, et seq.

~-

B. Guaranteed Educational Loan Programs

During the twentieth century, a plexus of congressional enactments and

administrative regulations created several educational incentive programs whereby students

seeking to pursue post-secondary education could avail themselves of public and private

funds to achieve those ends. These programs have been administered in a variety of forms,

including but not limited to:

. Federal Work Study and institutional (non-subsidized) work study programs
Pell Grants and Supplemental Grants ('SEOGs"), which are awarded to low-
income undergraduate students based on their income and/or the income of
their parents
Low-interest loans for students available through the Federal Direct Student
Loan ("FDL") Program and the Federal Family Education Loan ("FFEL")
Program
Stafford Loans and low-interest Perkins loans, available to students with
exceptional financial need under the Federal Perkins Loan Program
Parent ("PLUS") Loans, available through the FDL and FFEL programs
Financial aid for health care students, such as Health Education Assistance
Loans ("HEAL") and National Health Service Corps ("NHSC") 7

The Iynchpin of these private loan programs consists of a guarantee arrangement by

which private lenders extend loans to students for post-secondary education purposes, with a

guarantee from the federal government that such loans will be repaid in the event of a

borrower's death, default, or insolvency. The federal government pays accruing interest on

subsidized loans while the student-debtor attends college or graduate school; however, the

debtor pays interest on unsubsidized loans which accrues while the debtor attends school.8

III. Historv of Bankruptcy Laws vis-a-vis Education Loan Proerams

The Bankruptcy Act did not at first concern itself with the dischargeability of student

loans. In 1970, however, Congress formed the Commission on the Bankruptcy Laws (the

"1970 Commission"), consisting of a panel of jurists and scholars to reform the bankruptcy

laws.9 At that time, stories in the media recounted how individuals sought bankruptcy relief

2

to discharge student loans despite their prospects for substantial future income.lo

"Concerned that the perception of abuse, however small in reality, would "discredit the

system and cause disrespect for the law and those charged with its administration," II the

1970 Commission presented a model bankruptcy code to Congress in 1973, which contained

a section barring student loans from discharge except in cases that would result in undue

hardship.I2 The 1970 Commission expressly acknowledged that very few student loans were

discharged in bankruptcy, citing an Office of Education study that had concluded that the

bankruptcy rate in the guaranteed student loan program was less than one-quarter of one-

percent of all payable loans.13 While recognizing that "student loan abuse was more

perception than reality," 14the 1970 Commission nevertheless believed that the few cases

which involved abusive student loan debtors posed a threat to the continuation of the student

loan program by blemishing its image. IS Realizing that a drastic overhaul might prove too

burdensome for debtors in serious trouble, the 1970 Commission recommended an exception

to across-the-board nondischargeability: If the debtor could show that the student loans

caused undue hardship for the debtor and his dependents, those loans could be discharged. 16

Despite the 1970 Commission's position, student loans remained presumptively

dischargeable until 197617when Congress became concerned with a perceived high default

rate on guaranteed student loans. Although a 1976 General Accounting Office study reported

that less than one-percent of all matured educational loans were discharged in bankruptcy,

articles appeared in the press which created the impression that students habitually received

discharges of their loans.I8 Thus, in the 1976 Education Act Amendments,19 Congress

provided:

A debt which is a loan insured or guaranteed under the authority of this part
may be released by a discharge in bankruptcy under the Bankruptcy Act only

3

if such discharge is granted after the five-year period (exclusive of any
applicable suspension of the repayment period) beginning on the date of
commencement of the repayment period of such loan, except that prior to the
expiration of that five-year period, such loan may be released only if the court
in which the proceeding is pending determines that payment from future
income or other wealth will not impose an undue hardship on the debtor or his
dependents.

See, 20 USC 1087-3 (1976).

Although the empirical evidence had indicated that the amount of money lost due to

student bankruptcy filings represented a very small percentage of the total outstanding loans,

Congress cited the perceived growing trend toward increased student loan bankruptcy filings

as the reason for the 1976 Education Act Amendments.2o

After the enactment of the 1976 Education Act Amendments, stories in the media

continued to tell of students discharging substantial student loan debt in bankruptcy while on

the brink of lucrative professional careers. Thus, in 1978 Congress acted once again and

codified the 1970 Commission's suggestion for a nondischargeability provision as section

523(a)(8) of the 1978 Bankruptcy Reform Act.2I As originally enacted on November 6,

1978, section 523(a)(8) read:

(a) A discharge. . . does not discharge an individual debtor from any debt-

* * * *

(8) for an educational loan made, insured, or guaranteed by a
governmental unit, or made under any program funded in whole or in
part by a governmental unit or a non-profit institution of higher
education, unless-

(A) such loan first became due before five years (exclusive of
any applicable suspension of the repayment period) before the
date of the filing of the petition; or
(B) excepting such debt from discharge under this paragraph
will impose an undue hardship on the debtor and the debtor's
dependents(.]

11 USC §523(a)(8) (1975).22

4

-- ~---

Section 523(a)(8) represented a compromise between the House bill and the Senate

amendment regarding educational loans. Namely, it provided broader protection to creditors

under then-existing law, which was limited to federally insured loans, but applied only to

educational loans owing to a governmental unit or a nonprofit institution of higher

education.23 By the plain language of this statute, a debtor could discharge student loans

even absent undue hardship if the loans had become due at least five years before filing for

bankruptcy relief. However, as further provided by section 523(a)(8), the five-year period

was tolled if the debtor requested a deferral of repayment. 24

In 1990, Pub L 101-647, §3621(1) amended section 523(a)(8) to increase the five

year nondischargeability period to seven years:

(a) A discharge under section 727,1141, 1228(a), 1228(b), or 1328(b) of this
title does not discharge an individual debtor from any debt -

* * * *

(8) for an educational benefit overpayment or loan made, insured or
guaranteed by a governmental unit, or made under any program
funded in whole or in part by a governmental unit or nonprofit
institution, or for an obligation to repay funds received as an
educational benefit, scholarship or stipend, unless-

(A) such loan, benefit, scholarship, or stipend overpayment
first became due more than 7 years (exclusive of any applicable
suspension of the repayment period) before the date of the
filing of the petition; or
(B) excepting such debt from discharge under this paragraph
will impose an undue hardship on the debtor and the debtor's
dependents[.]

II use § 523(a)(8)(I 990).25

Pursuant to the plain language of the statute, a debtor could now discharge student

loans absent undue hardship if the loans had become due at least seven years before filing for

bankruptcy relief. As before, the seven-year period was tolled if the debtor requested a

deferral of repayment. 26

5

-~

Four years later, the Bankruptcy Reform Act of 199427 created the National

Bankruptcy Review Commission (the "1994 Commission") and charged it with the

responsibility to prepare a report on issues in the Bankruptcy Code for submission to the

President, Congress, and the Chief Justice. On October 20, 1997, the 1994 Commission

submitted its final report, which acknowledged that "empirical evidence does not support the

oft-cited allegation that changes in bankruptcy law entitlements -- exemptions,

dischargeability, or otherwise -- affect the rate of filing for bankruptcy to obtain those

benefits.,,28 The report further pointed out that the undue hardship exception "is narrowly

construed such that the debtors most in need are least likely to be able to litigate the issue

convincingly or at all.,,29 Citing Arthur Ryman, Contract Obligation: A Discussion of

Morality, Bankruptcy, and Student Debt30and Margaret Howard, A Theory of Discharge in

Consumer BankruQ.!fy,31the 1994 Commission acknowledged the irony that "Congress

placed guaranteed loans in a class with debts for taxes, debts induced by fraud, and debts for

compensation of injuries by drunk drivers,'d2 such that Congress' enactment of section

523(a)(8) treated guaranteed educational loans "as more obligatory than other loans, defining

them to be as compelling as debts arising from turpitude.,,33 The report further

acknowledged that the guaranteed educational loan system had been "exploited by

proprietary schools, colleges, and universities, as well as by bankers and other lenders,

through contracts of adhesion that most students must accept lest they give up the idea of

learning.,,34 Thus, the report concluded that section 523(a)(8) should be repealed because

"[t]he bankruptcy system, through its network of exceptions to discharge, seems to penalize

individuals who seek to educate and improve themselves while it liberates other individuals

from overwhelming debt incurred for other purposes or through different means.,,35 The

6

--

--

1994 Commission believed that repealing section 523(a)(8) would put an end to litigation

over the undue hardship exception "so that the discharge of student loans no longer would be

denied to those who need it most.,,36

Notwithstanding the 1994 Commission's recommendation that section 523(a)(8) be

repealed, on October 7, 1998, section 523(a)(8)(A) was amended to eliminate the seven-year

dischargeability provision and to establish student loans as generally nondischargeable in the

absence of undue hardship.37 Section 523(a)(8) has not been amended since the 1998

repealer, and in its current form reads:

A discharge under section 727, 1141, 1228(a), 1228(b), or 1328(b) of this title
does not discharge an individual debtor from any debt -

* * * *

(8) for an educational benefit overpayment or loan made, insured or
guaranteed by a governmental unit, or made under any program
funded in whole or in part by a governmental unit or nonprofit
institution, or for an obligation to repay funds received as an
educational benefit, scholarship or stipend, unless excepting such debt
from discharge under this paragraph will impose an undue hardship on
the debtor and the debtor's dependents

II USC §523(a)(8) (2005).

Three issues have predominated the litigation involving section 523(a)(8), namely:

What is an educational benefit, what institutions are covered, and what constitutes undue

hardship. This paper focuses on the latter issue, namely, what constitutes undue hardship for

purposes of discharging an educational loan under section 523(a)(8) of the Bankruptcy Code.

IV. Undue Hardship: Analvsis of Sixth Circuit Precedent

A. Procedural Matters

Section 523(a)(8) is self-executing. 38 Thus, pursuant to Bankruptcy Rules 4007 and

7001(6) an action to determine dischargeability of a debt must be brought as an adversary

7

proceeding39 in which the debtor has the burden of proving that repayment of the educational

loans would impose an "undue hardship" under section 523(a)(8).40 When many of the

relevant facts, particularly those pertaining to the debtor's employment and income, are

stipulated by the parties, an adversary proceeding is unnecessary, and the issue of undue

hardship and dischargeability may be determined by way of a dispositive motion.41

Federal Rules of Civil Procedure, Rule 52, is applicable to adversary proceedings by

virtue of Federal Rule of Bankruptcy Procedure 7052.42 Rule 52(a) requires a bankruptcy

court hearing an adversary proceeding to make findings of fact and conclusions of law. It is

not necessary for the judge to prepare elaborate findings on every possible issue raised at

trial; however, "there must be findings, in such detail and exactness as the nature of the case

permits, of subsidiary facts on which an ultimate conclusion can rationally be predicated.,,43

"The findings should be explicit so as to give the appellate court a clear understanding of the

basis of the trial court's decision, and to enable it to determine the grounds on which the trial

court reached its decision.,,44

Before finding undue hardship and discharging an educational loan, a court must

consider the factors articulated by the Sixth Circuit as relevant when determining undue

hardship, else its decision will be reversed on appeal.45 A determination that an educational

loan poses an undue hardship under section 523(a)(8) is a mixed question of law and fact.46

A lower court's conclusions of law are subject to de novo review, i.e., a reviewing court

decides the issue as if it had not been heard before with no deference being given to the trial

court's conclusions of law.47 A lower court's findings of fact are reviewed under the clearly

erroneous standard, i.e., a reviewing court determines whether it is "left with the definite and

firm conviction that a mistake has been committed." 48

8

B. The "Undue Hardshig" Standard

A court may not discharge an educational loan unless a debtor satisfies the undue

hardship standard set forth in section 523(a)(8) to discharge an educational loan.49 What

constitutes undue hardship for purposes of section 523(a)(8) has been one of the most widely

litigated issues. The undue hardship exception has proved difficult to apply because

Congress did not see fit to define the term in its various enactments, leaving the

determination to be made by the bankruptcy courts on a case-by-case basis after considering

a debtor's circumstances. In an effort to construe this provision, bankruptcy courts drew

upon the legislative history of section 523(a)(8)50 and "compensated for lack of a definition

by devising tests to measure undue hardship.,,51 Three such tests quickly shaped the nascent

judicial landscape: Pennsylvania Higher Education Assistance Authority v Johnson (In re

Johnson},52 Bryant v Pennsylvania Higher Education Assistance Agency (In re Bryant),53

and Brunner v New York State Higher Education Services Corporation. 54

For many years, the Sixth Circuit declined to adopt anyone test, but it frequently

looked for guidance from the test enunciated by the Second Circuit Court of Appeals in

Brunner v New York State Higher Education Services Corporation, 55 commonly known as

the "Brunner test." On February 3, 2005, however, the Court expressly adopted the Brunner

test as the test to be applied in the Sixth Circuit when determining whether educational loan

debt presents an undue hardship on a debtor.56 This test requires a court to determine that: I)

based on current income and expenses, the debtor cannot maintain a minimal standard of

living for himself and his dependents if forced to repay the loans, 2) additional circumstances

exist indicating that this state of affairs is likely to persist for a significant portion of the

9

repayment period of the student loans, and 3) the debtor has made good faith efforts to repay

the loans. 57

c. Inabilitv to Maintain Minimal Standard of Livin1!

The first prong of the Brunner test requires a court to determine whether, based on

current income and expenses, a debtor cannot maintain a minimal standard of living for

himself and his dependents if forced to repay the loans. 58 "Where a family earns a modest

income and the family budget, which shows no unnecessary or frivolous expenditures, is still

unbalanced, a hardship exists from which a debtor may be discharged of his student loan

obligations.,,59 Under this prong, a "bankruptcy court must ascertain what amount is

minimally necessary to ensure that the dependents' needs for care, including food, shelter,

clothing, and medical treatment are met.,,60 When assessing a debtor's finances for purposes

of discharging educational loans, the Sixth Circuit on one hand professes to "stop short of

h I ,,61
utter ope essness. On the other hand, however, the Court maintains that "the

dischargeability of student loans should be based upon the certainty of hopelessness, not

simply a present inability to fulfill financial commitment.,,62 In either case, a debtor should

not be made "a slave to the loans" or otherwise be deprived "of any future hope for financial

independence. ,,63

When making determinations regarding this factor, the Sixth Circuit has considered

the debtor's monthly expenses, both standing alone and in contrast with the debtor's monthly

income, and the debtor's annual income in relation to the Poverty Guidelines. To be sure, in

Cheesman v Tenn Student Assistance Corp (In re Cheesman),64 one of the Sixth Circuit's

most seminal decisions on the issue of undue hardship, the husband and wife debtors sought

a discharge of approximately $30,000 in outstanding debts, of which $14,267 was

10

attributable to guaranteed student loans. The debtors' gross income was $15,676, leaving

them a net income of $13,720. They provided the court with an expense chart listing

monthly expenses that totaled $1,594. Included in this chart was a $100 monthly tuition

expense to send one of their two children to a private school because the debtors found the

threat of corporal punishment posed by public schooling unacceptable. The couple's

daughter had asthma and required medical treatment which further accounted for $140 in

medical fees listed on the expense chart. Although the couple's health insurance was paid by

his employer, the family nevertheless incurred various expenses related to their daughter's

asthma condition because of their high deductible. The debtors owned a 1988 Chevrolet

Nova, worth approximately $3,000, on which they owed $7,081 and paid in monthly

payments of $350.65

Although the lower court did not state which test it had used to determine that the

loans imposed an undue hardship, the Sixth Circuit concluded that "the loans were

dischargeable under any undue hardship test the court may have used in reaching its

decision.,,66 That panel reasoned that

there was no indication that the debtors were capable of paying the loans
while maintaining a minimal standard of living. The debtors' 1992 gross
income of $15,676 exceeded by only a slim margin the government's 1992
poverty income guideline of $13,950 for a family of four. The expense chart
presented by the Cheesmans demonstrated that they maintained a frugal
lifestyle consistent with their low income. Despite this fact, the Cheesmans
had a monthly deficit of approximately $400. Under these circumstances, we
are satisfied that the Cheesmans could not maintain a minimal standard of
living for their family if they were required to repay their loans.67

As indicated in its holding, the Cheesman Court considered the Poverty Guidelines in

conjunction with a comparative analysis of the debtor's income and expenses.

11

In Tenn Student Assistance CorQ v Hornsby (In re Hornsby)68 the husband and wife

debtors, who had three small children, sought to discharge educational loans that totaled

$33,387.67 at the time of the dischargeability proceeding. The couple had $2,556.66 in

disposable monthly income and $2,364.90 in monthly expenses, leaving them an operating

monthly surplus of $191.76 to $280.43, depending on whether the husband earned overtime

for a particular month.69 The loan guarantor argued that the debtors had not "tighten(ed]

their belts" inasmuch as 1) the couple had recently purchased a newer used automobile,

which had resulted in an increase in their automobile repair expenses; 2) the couple had

moved from Tennessee to Texas, thereby increasing their monthly rental expense by $200; 3)

the couple had "relatively high bills for telephone use, electricity, meals eaten out, and

cigarettes"; and 4) the couple's income well exceeded the standard for a family of five

established in the Poverty Guidelines, since their projected income would exceed $36,000

while the Poverty Guidelines for a family of five was only $17,710.70 The lower court found

that I) although the car expenditure might have been ill-advised, the couple had purchased

the car with a good-faith belief that it would decrease their expenses, and 2) the couple's

move to Texas had been necessitated by a need for greater job security for the parties.

Accordingly, the bankruptcy court concluded that the debtors were not capable of paying

their student loans and maintaining a minimal standard of living and granted them a hardship

discharge. The court did not address the issue regarding the couple's bills for telephone use,

electricity, meals eaten out, and cigarettes. 71

The Sixth Circuit Court of Appeals reversed, finding that although the lower court

had "purported to apply the Brunner test of undue hardship, it did not engage in the

meaningful inquiry required to evaluate either the Hornsbys' expenses or the extent to which

12

-~

thirty (30) year repayment plan," it determined that the debtor had not established undue

hardship.77 Despite the absence of any demonstrable undue hardship, the court exercised its

equitable powers and fixed the debtor's educational loan debt payment at $200 per month for

ten years, effectively discharging $86,469.38 of the debtor's $110,469.38 loan debt.78

In Dolph v Penn Higher Ed Assist Agency (In re Dolph), 79the debtor successfully

established undue hardship by showing that at the time of the adversary proceeding his

monthly household expenses exceeded his monthly household income by approximately

$500. The debtor further established that he had no substantial assets to sell in order to repay

the loan. Both the debtor and his wife testified that the only portion of their budget that

could possibly be adjusted was the amount allocated to food. On the facts of this case, the

Sixth Circuit did not hesitate to find that the debtor had sufficiently established that he was

unable to repay the loans while maintaining a minimal standard ofliving.80

In Rice v United States (In re Rice)81 the Sixth Circuit upheld the lower court's

refusal to discharge the debtor's educational loans, noting that repayment would not reduce

the debtor's standard of living to below or near the poverty level as determined by the

Poverty Guidelines. The Court also made particular note of the fact that the debtor's children

were presumably attending private schools and that the family claimed expenses for

"Recreation/vacations." 82 The Rice Court also took special note of the fact the debtors'

claimed expenses had, "without apparent reasonable justification, undergone a 'disturbing'

increase over a short period.,,83

Taking the Court's rulings on this criterion as a whole, a general rule evolves

whereby the Sixth Circuit is apt to find undue hardship when a debtor's gross income is at or

near the Poverty Guidelines and, despite a frugal lifestyle, his expenses exceed his income.

14

D. Likelihood that State of Affairs Will Persist

The second prong of the Brunner test requires a court to determine whether additional

circumstances exist which indicate that the present financial state of affairs is likely to persist

for a significant portion of the repayment period of the student loans.84 Such circumstances

must be indicative of a "certainty of hopelessness, not merely a present inability to fulfill

financial commitment.,,85 "They may include illness, disability, a lack of useable job skills,

or the existence of a large number of dependents.,,86 "And, most importantly, they must be

beyond the debtor's control, not borne of free choice.,,87 "Choosing a low-paying job cannot

merit undue hardship relief.,,88 Although the Court has acknowledged that determining

future persistence of present factors is "necessarily speculative," this fact "does not relieve

the debtor of the burden of proving that he will be obstructed from earning a living in the

future. ,,89

The Court has typically employed two factors when determining this issue: the

debtor's physical and mental faculties and the likelihood of the debtor's prospective gainful

employment. The Court has not attached much reasoning to its consideration of a debtor's

physical and mental faculties. For example, in Tenn Student Assistance Corp v Hornsby (In

re Hornsby),90 the bankruptcy court had found that the debtors' earning capacity was likely

to remain relatively constant for many years, despite the fact that current day-care expenses

might dissipate over time, because any additional money saved from the day-care expenses

would be insignificant. Rather than focus on the amount of income by which the debtors

would be increased once relieved of the day-care expenses, the Sixth Circuit reversed,

summarily concluding that the debtors "are 'young as well as healthy, and in all likelihood

[their] income will increase in the future.',,91 Other panels of the Court have similarly ruled

15

that debtors who are "intelligent and well-spoken, albeit underemployed" fail to establish that

their state of affairs would likely persist for a significant portion of the repayment period.92

Presumably, the Court assumes that a debtor who is healthy, intelligent, and articulate will be

able to remedy his financial plight in an amount of time which is less than a significant

portion of the repayment period of the student loans.

Although the Court has been relatively more articulate when deciding the likelihood

of a debtor's prospective gainful employment, this criterion has also proven difficult to

implement. For instance, in Cheesman v Tenn Student Assistance Corp. (In re Cheesman),93

the husband debtor testified that he hoped to receive a promotion within the near future, and

the wife debtor was receiving unemployment benefits, actively seeking employment, and had

been placed on the Board of Education's preferred hiring list. Upon affirming the

bankruptcy court's finding of undue hardship, the Sixth Circuit reasoned:

Second, there was no indication that the debtors' financial situation would
improve in the foreseeable future. True, Dallas testified that he was hoping
for a promotion at his current job, and Margaret testified that she was actively
seeking employment. There is no assurance, however, that either will obtain
their objectives. Moreover, Margaret's employment history does not indicate
that the Cheesmans' financial condition would improve considerably if she
obtained a position as a teacher's aide. At best, she worked only
intermittently as a teacher's aide. She received only minimal wages before
her position was eliminated. Also, the court properly considered the fact that
Margaret's unemployment compensation would run out within two weeks of
the hearing and that this would burden further the Cheesmans' financial
situation.94

Judge Guy dissented, finding that the debtors had not established that current

circumstances would prevent their financial condition from improving in the future or that

they had acted in good faith:

The Cheesmans are not disabled. They are not ill. They are not elderly. They
are both college trained. At the time of the bankruptcy hearing, Mr.
Cheesman held a job, and he testified that there was the possibility of a

16

promotion with his current employer. Mrs. Cheesman is qualified to tutor or
substitute teach, as she did prior to the filing of the Chapter 7 petition. These
circumstances are inapposite of those in cases in which a court has found
"additional circumstances" to exist.95

Relying upon Cheesman, the Court has subsequently clarified that an "effective job

search" need not equate to a "successful job search.,,96 [n Dolph v Penn Higher Ed Assist

Agency (In re Dolph), 97the bankruptcy court heard considerable evidence about the debtor's

efforts to obtain employment. The debtor testified that he had sent out approximately 200

resumes before obtaining his current employment with a car rental agency. The court also

heard testimony from the loan guarantor's expert witness that the debtor had not conducted

an effective job search. The Dolph Court explained:

It should be noted that, throughout the trial proceedings and during this
appeal, both parties frequently used the phrase "effective job search,"
apparently to mean "successful job search," i.e., a job search that resulted in
employment or higher paying employment. Cheesman does not require the
Debtor to conduct such a job search. In Cheesman, the debtors' job search did
not result in higher paying employment; nevertheless, the court of appeals
sustained the bankruptcy court's discharge of their student loans. The
debtor's job search and the results of such a search, however characterized,
are simply factors, among all other relevant factors, that the bankruptcy court
would consider in applying the second part of the Cheesman test. 98

In Oyler v Educational Credit Management Corp (In re Oyler),99 the lower court

granted the debtor, a 48-year-old married pastor with three children and leader of a Messianic

Jewish congregation, a hardship discharge of approximately $40,000 in educational loans.

Before founding his church, the debtor had earned bachelors and master's degrees, worked as

a salesman and audio engineer, and once owned his own business. At the time of trial, the

debtor's family income had been less than $10,000 for each of the preceding two years --

well below the Poverty Guidelines for a family of five. The church congregation provided

the family with an apartment and a salary around $1,200 per month, which varied depending

17

on the congregation members' contributions. The family had no health insurance, and the

debtor suffered four retinal detachments as a result of a medical condition. The only debts

which the debtor sough to discharge were his educational loan debts.

To establish that circumstances existed which indicated that the debtor's present

financial state of affairs were likely to persist for a significant portion of the repayment

period of the student loans, the debtor testified that he was completely committed to his

calling as a minister in his Messianic Jewish congregation and that his circumstances would

be likely to continue for the foreseeable future. Additionally, two pastors testified that the

debtor was committed to his calling and that his circumstances were unlikely to change. The

lower court granted the debtor a hardship discharge of $38,978.20 in educational loans. The

guarantor appealed on the grounds that the debtor's circumstances were not likely to persist

for the foreseeable future because the bankruptcy court refused to consider that the debtor

could have simply obtained a higher paying job either with a different congregation or in

another field. The Sixth Circuit agreed, and held that the debtor had failed to satisfy the

second prong of the Brunner test because he had "shown no 'additional circumstances. . .

indicating that this state of affairs is likely to persist for a significant portion of the repayment

period.'" 100

Oyler's choice to work as a pastor of a small start-up church cannot excuse his
failure to supplement his income so that he can meet knowingly and
voluntarily incurred financial obligations. By education and experience he
qualifies for higher-paying work and is obliged to seek work that would allow
debt repayment before he can claim undue hardship. See In re Storey, 312 BR
at 872 (debtor must do everything in his power to improve financial situation);
In re Kraft, 161 BR at 86-87 (debtor needed to look for all job opportunities
before claiming undue hardship). The Bankruptcy Court erred by not
considering that Oyler's decision not to maximize his earnings, though
commendable, was voluntarily made after he also voluntarily incurred the
debt that he now wishes to discharge. 101

18

Thus, according to Oyler a debtor may not voluntarily decrease his likelihood of

obtaining prospective gainful employment then seek a discharge as an undue hardship based

upon his voluntary decision.

It is imperative that a bankruptcy court's factual findings be clear regarding a debtor's

likelihood of prospective gainful employment. In Dolph v Penn Higher Ed Assist Agency

(In re Dolph),102 the lower court found that "[a] lack of skill at obtaining optimum

employment does not require that [Dolph] be penalized with a finding of nondischargeability

where other factors suggest the contrary result. All in all, it appears [Dolph] has made honest,

albeit inept, efforts to find better employment." 103 The Sixth Circuit noted that while the

debtor's efforts associated with his job search could be a component of the debtor's good

faith efforts to repay the loans, the propriety of a debtor's job search is more relevant to

determining whether additional circumstances exist which indicate that the debtor's financial

situation is likely to persist. Because the appellate court in Dolph was unclear to what extent

and under what branch of the Brunner test the bankruptcy court had considered the debtor's

job search efforts, it vacated the lower court's ruling and remanded the case for further

factual findings. 104 Similarly, the lower court in Dolph found that the debtor would not be

able to make any payments on the loan in the reasonably foreseeable future without

substantial hardship to his family and that the debtor did not have, nor would he have in the

reasonably foreseeable future, sufficient saleable assets or disposable income which could be

applied toward repayment of the loans, absent sacrifice to the immediate needs of his family.

Thus, the bankruptcy court concluded that "[t]he question of what [Dolph's] future holds in

store for him --be it a new and better job or be it a promotion with his present employer -- is

unknown, and any immediate evaluation of the likelihood for positive change in [Dolph's]

19

present or future financial circumstances is speculative and not a firm basis for the Court to

reach a decision." 105 The Sixth Circuit found the bankruptcy court's findings ambiguous

and inadequate to support the conclusion that the debtor had satisfied his burden to establish,

by a preponderance of the evidence, that additional circumstances exist which would make it

likely that his current inability to repay the educational loans would persist. Accordingly, the

appellate court remanded for clarification of the bankruptcy court's findings. 106

E. Bona Fide Efforts to R~lli!YLoans

The last prong of the Brunner test requires that the debtor make good faith efforts to

repay the loans. to? The Sixth Circuit's decisions on this point are clear: Hardship discharges

will be denied absent a showing of at least a minimal good faith effort to repay the

educational loans. In making this determination, the Court has looked not only to the number

and amount of loan payments but also to the timing of the loan payments in relation to the

timing of the bankruptcy petition seeking discharge of the educational loans.

For example, in Tenn Student Assistance Corp v Hornsby (In re Hornsby),108 the

bankruptcy court had found in a conclusory fashion that the husband and wife debtors had

exhibited good faith efforts in managing their student loans, despite the fact that they had

failed to make even a single payment. The Sixth Circuit reversed, finding the lower court's

ruling unsupported by the evidence. 109

Thereafter, in Miller v Penn Higher Ed Assist Agency (In re Miller),llo the Sixth

Circuit held that the debtor had failed to show that she had made good faith efforts to repay

the loans "because in the five years since she had left school, she had contributed only $368

towards repayment of her student loans, which totaled almost $90,000, while using such

'non-essentials' as personal internet service, long distance telephone service, cell phone

20

-- --

service, and cable television." III Thus, the Miller court considered the amount of the loan

repayment as well as the amount of the payment in contrast to the debtor's expenditures for

other items.

In Rice v United State (In re Rice) 112the Court refused to grant a hardship discharge,

noting that the outstanding educational loan debt was largely the debtor's own doing because

of his minimal repayments --some made involuntarily through garnishment proceedings -

and that these payments reflected little effort on his part to satisfy the original obligation.

This factor weighed particularly heavy against discharge in light of the complete absence of

any evidence that dire financial circumstances prevented the debtor from making a larger

.
h d b 113

Impact on tee t.

Not only have courts considered debtors' efforts at repayment of their educational

loans, they have also considered the timing of loan payments in relation to the timing of the

petition seeking bankruptcy relief. Thus, in Cheesman v Tenn Student Assistance Corp (In

re Cheesman},114 the Sixth Circuit affirmed the bankruptcy court's finding of undue

hardship, noting:

Third, there was no evidence that the Cheesmans did not act in good faith.
This is not a case where the petitioner seeks discharge within a month of loans
becoming due. The Cheesmans made minimal payments on their loans
several years after their loans became due and at least a year before filing for
bankruptcy. Furthermore, the Cheesmans chose to work in worthwhile, albeit
low-paying, professions. There is no indication that they were attempting to
abuse the student loan system by having their loans forgiven before
embarking on lucrative careers in the private sector. In light of these
considerations, we hold that the Cheesmans' student loans imposed an undue
hardship. I15

Again, Judge Guy dissented, finding that the debtors had not established that they had

acted in good faith since, during the six-year period after the loans first became due and

owing, the debtors had made only two $50 payments on each of their loans. There also was

21

~ - -

no evidence that the debtors sought the less drastic remedy of a deferment of payments on

their debts before attempting to discharge them. 116

A bankruptcy court's failure to make sufficient findings regarding a debtor's good

faith efforts, or lack thereof, to repay the educational loans is fatally defective. In Dolph v

Penn Higher Ed Assist Agency (In re Dolph), 117although the debtor had made 21 payments

owed on his educational loans and had not sought a discharge shortly after his loans became

due, the Sixth Circuit remanded "for the required findings" because the lower court record

was "silent concerning the issue of good faith." 118

The Sixth Circuit has also noted that an unbalanced ratio of educational loan debt to

the other debts set forth in the bankruptcy petition may be suggestive of a bad faith intent to

merely discharge educational loan debt. I19

VI. Conclusion

Over the course of the last thirty years, Congress has found the notion of a "fresh

start" for debtors seeking to discharge educational loans in bankruptcy proceedings

outweighed by a purported effort to maintain the integrity of federally-guaranteed

educational loan programs. In the complete absence of any defining criteria, courts have

struggled with the task of determining when the failure to discharge educational loans would

impose an undue hardship on the debtor and his dependents. The lack of uniformity amongst

Sixth Circuit decisions is perhaps symptomatic of the Court's internal struggle between

wanting to advance the values of a post-secondary education while not subjecting

government-sponsored loan guarantee programs to undue abuse by the less scrupulous. The

Sixth Circuit may have put it best when it declared: "It is clear that Congress intended to

make discharge of a student loan more difficult to discharge than other types of debt,

22

although not impossible.,,120 This attempt to make hardship discharges difficult, yet

possible, has succeeded inasmuch as "nondischargeability has become the broad rule with

only a narrowly construed undue hardship discharge.,,121 Thus, Congress has apparently

triumphed in its effort to exalt the fiscal integrity of government programs over the notion of

a "fresh start" for debtors burdened with educational loan debt.

Endnotes

10

Discharging student loans in bankruptcy: the bankruptcy court tests of 'undue hardship,' 26 Ariz L Rev 445
(1984).
Id.
Id.

At the time of this writing, the Bankruptcy Abuse Prevention and Consumer Protection Act of 2005 has
passed both the United States Senate and House of Representatives and awaits signing by President Bush.
Because it has not yet been signed into law, its effects on the dischargeability of student loans is not
considered in this paper.
US Const, Art I, § 8, cI 4.
Local Loan Co v Hunt, 292 US 234, 244; 54 S Ct 695; 78 L Ed 1230 (1934).
The dischargeability of Health Education Assistance Loans ("HEAL loans") is determined by a more
stringent standard than that applied to typical educational loans, allowing discharge only when failing to do
so "would be unconscionable." See 42 USC § 292f(g)(2); Rice v United State (in re Rice), 78 F3d 1144,
1148 (CA 6, 1996). Despite the "significantly more stringent" unconscionability standard, the factors
relevant to determining whether a HEAL loan should be discharged are also relevant when evaluating the
discharge of ordinary educational loans. Miller v Penn Higher Ed Assist Agency (in re Miller), 377 F3d
616,622 n 2 (CA 6, 2004); Tenn Student Assistance Corp v Hornsby (in re Hornsby), 144 F3d 435, 437 n
4 (CA 6, 1998).
Hornsby, 144 F3d at 435 n 2 (citing Patricia Somers & James M Hollis, Student Loan Discharge Through
BankruPtcy, 4 Am Bankr Inst L Rev 457, 459 [1996]).
Discharging student loans in bankruptcy: the bankruptcy court tests of 'undue hardship,' 26 Ariz L Rev at
448.

National Bankr Rev Comm'n, Bankruptcy: The Next Twenty Years, § 145 (Oct 20, 1997) (citing Hearings
on HR Rep No 95-595, 95th Cong 159 (1977) (statement of Ronald J Iverson, Executive Director, Vt.
Student Assistance Corp reporting on several cases where student loans comprised majority of debt
discharged in bankruptcy).
W.
Id.

W. (citing bankruptcy rate of guaranteed student loans at .23%)
W.
Id.

II

12

13

14

15

23

- --- .-- ----

16

17
[d.
Tennessee Student Assistance Corp v Hood, 541 US 440; 124 S Ct 1905, 1911-1913; 158 LEd2d 764
(2004).
Discharging student loans in bankruptcy: the bankruptcy court tests of 'undue hardship,' 26 Ariz L Rev at
446-447 (citing Time of Reckoning for Student Deadbeats, US News & World Report, p 21 [July 18,
1977]; Study Now, Pay Never, Newsweek, p 95 [March 7, 1977]; Student Loan Mess, Time, p 8 [Dec 8,
1975]). Some commentators have opined that Congress' rendering student loan debts nondischargeable
was in response to a "perceived" rapid increase in abusive student debtor filings. See, 13 JC & UL I,
Student Loans. Chapter 13 of the Bankruptcv Code, and the 1984 Bankruptcy Amendments, pp 2-3
(Summer, 1986). See also, Hearings on HR 31 and HR 32 Before the Subcomm on Civil and
Constitutional Rights of the Comm on the Judiciary, 94th Cong, pt 2, at 1096 (1976) (Rep. Don Edwards
expressing concern over lack of evidence of significant abuse in light of legitimate purposes of bankruptcy
law), This lack of evidence caused one House member to describe the nondischargeability provision as a
"discriminatory remedy for a 'scandal' which exists primarily in the imagination." See, HR Rep No. 95-
595, at 148 (1977) (remarks of Representative O'Hara). Evidence that Congress had been motivated by the
spurious media reports is borne out by the record, see S Rep No. 882, 94th Cong, 2d Sess 32, reprinted in
1976 US Code Cong & Ad News 4731, 4744, prompting commentators to conclude that "the problem that
concerned Congress was created by the press." Discharging Student Loans in Bankruptcy: The Bankruptcy
Court Tests of 'Undue Hardship', 26 Ariz L Rev at 446.
See, Education Amendments of 1976, Pub L No 94-482, § 439A, 90 Stat 2081, 204.
See, Bankruptcy Act Revisions Hearings on HR 31 and 32 before the Subcommittee on Civil and
Constitutional Rights of the House Committee on the Judiciary, 94th Cong, 1st & 2d Sess 1065, 1076
(1976) (between 1974 and 1975 the number of claims by lenders for debts discharged in bankruptcy
increased by 599%) and Student Loan Bankruptcies, 1978 Wash U LQ 593 n 1-3, For additional statistics
concerning discharges of federally insured student loans in bankruptcy, see HR Rep No. 595, 95th Cong 1st
Sess 133-147, reprinted in 1978 US Code Cong & Ad News 5963, 6095-6108.
Pub L 95-598.

The five-year dischargeability and undue hardship provisos were actually added to HR 8200 by H Amend
783, An attempt to further amend H Amend 783 was made by H Amend 784, which would have
prohibited, within a five-year period, the discharge of debts only if the educational loan constituted sixty-
five percent or more of the person's indebtedness. The latter amendment was rejected by the House.
124 Cong Rec S33998 (daily ed Oct 5, 1978) (statement of Sen. DeConcini). The limited applicability of
this section to governmental units and nonprofit institutions of higher education was expanded in 1979 to
include "an educational loan made, insured, or guaranteed by a governmental unit, or made under any
program funded in whole or in part by a governmental unit or nonprofit institution of higher education."
See, Pub L 96-56 §3(I).
Bankruptcy; The Next Twenty Years, supra, at § 145.
See, II USC § 523, Historical and Statutory Notes.
Bankruptcy; The Next Twenty Years, supra, at § 145.
Pub L 103-394, § 603, 108 Stat 4106, 414 7 (codified at II USC cmt preceding § 10I).
Bankruptcy: The Next Twenty Years, supra, at § 145.
[d.
42 Drake L Rev 205,219 (1993).
48 Ohio St LJ 1047, 1085-87 (1987).
Bankruptcy; The Next Twenty Years, supra, at § 145.
Id.
Id.
id.
id.
See, Higher Education Amendments of 1998, Pub L No 105-244, § 971, 112 Stat 1581, 1837 (1998). The
repealer applied only to cases filed after the October 7, 1998 enactment date. Id,
See, 11 USC § 523, Historical and Statutory Notes.
Ruehle v Educational Credit Mgmt Corp (In re Ruehle), 307 BR 28, 32 & n 2 (CA 6 Bankr App Ct, 2004).
Part VII of the Bankruptcy Rules deals specifically with adversary proceedings. Bankruptcy Rule 7001(6)
provides that "a proceeding to determine the dischargeability of a debt" is an adversary proceeding.

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

24

~-~

40

Bankruptcy Rule 4007, entitled "Determination of Dischargeability of a Debt," sets forth the parties who
may file to determine the dischargeability of a debt as well as the time frame for filing the complaint.
Bankruptcy Rule 4007(e) provides that a complaint initiated pursuant to that rule is "governed by Part VII
of the rules" referring back to the adversary procedures. Cr., Ruehle, supra (holding that creditor had been
denied due process of law where debtor had included a "discharge by declaration" provision in Chapter 13
Plan, effectively obtaining a discharge without adequate notice to creditor).
United Student Aid Funds, Inc v Paolini (In re Paolini), 124 F3d 199; 1997 WL 476515 at *3 (CA 6, 1997)
(table) (citing Foreman v Higher Educ Assistance (In re Foreman), 119 BR 584 [Bankr SD Ohio 1990]).
Whichever test is employed by the court, the debtor bears the burden of proof on each part of the test and
his failure to sustain that burden at any point ends the court's analysis and defeats the attempt to discharge
the loan. Paolini, 1997 WL 476515 at *4. But see, Healey v Mass Higher Education (In re Healey), 161
BR 389 (ED Mich, 1993):

Under II USC § 523(a)(8)(B), the burden is divided between the parties. It is incumbent upon
the creditor to initially establish the existence of the debt -- which is owed to, insured or
guaranteed by a governmental agency or a nonprofit institution of higher learning -- and that the
debt first became payable less than seven years prior to the date of the filing of the petition. * *
* * The burden then shifts to the debtor to prove, by a fair preponderance of the evidence, that
excepting her educational loans from discharge would constitute an "undue hardship." To
satisfy her burden, the Debtor is required to establish all three prongs of the Brunner test by a
preponderance of the evidence. Healey, 161 BR at 393-394 (citations omitted).

41

42
Rice, 78 F3d at 1148 n 5.
Id.
Id.
Id.
Miller, 377 F3d at 624.
Oyler v Educational Credit Mgmt Corp (In re Oyler), 397 F3d 382, 384 (CA 6, 2005).
Cheesman v Tenn Student Assistance Corp (In re Cheesman),25 F3d 356, 359 (CA 6 1994).
Hornsby, 144 F3d at 436. See also, Fed R Bankr P 8013 ("Findings of fact, whether based on oral or
documentary evidence, shall not be set aside unless clearly erroneous, and due regard shall be given to the
opportunity of the bankruptcy court to judge the credibility of the witnesses").
Id.
Discharging student loans in bankruptcy: the bankruptcy court tests of 'undue hardship,' 26 Ariz L Rev at
446-447.

Hornsby, 144 F3d at 437 n 4.
5 BCD 532 (Bankr ED Pa, 1979).
72 BR 913 (Bankr ED Pa, 1987).
831 F2d 395 (CA 2, 1987).
831 F2d 395 (CA 2, 1987).
Oyler v Educational Credit Management Corp (In re Oyler), 397 F3d 382, 385 (CA 6, 2005). The Sixth
Circuit describes Brunner as "the test that has been most widely applied Hornsby, 144 F3d at 437 n 4. See
also, Dolph v Penn Higher Ed Assist Agency (In re Dolph), 215 BR 832, 845 (CA 6 BAP 1998) ("The
overwhelming majority of cases to consider the Brunner test have adopted its application").
Id.
Id.

Hornsby, 144 F3d 435, 438 (CA 6, 1998) (quoting Correll v Union Nat'l Bank of Pittsburgh Un re Correlll,
105 BR 302,306 [Bankr WD Pa 1989]).
Rice, 78 F3d at lIS I.

Hornsby, 144 F3d at 437 n 4 (citing Robert F Salvin, Student Loans, Bankruptcy, and the Fresh Start
Policy: Must Debtors Be Impoverished to Discharge Educational Loans?, 71 Tul L Rev 139, 149-53
[1996]). See also, Hornsby, 144 F3d 435, 438 (CA 6, 1998) ("This is not to say that the Hornsbys are not
financially burdened; moreover, they need not live in abject poverty before a discharge is forthcoming").
Cheesman, 25 F3d at 359-60 (citing Matter of Roberson, 999 F2d 1132, 1136 [CA 7 1993]).
Miller, 377 F3d at 623-24 (2004) (quoting lower court which it reversed).

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

25

64 25 F3d 356 (1994), reh and SUggfor reh en bane den. cert den sub nom Tennessee Student Assistance Corp
v Cheesman, 513 US 1081 (1995).

65 Cheesman, 25 F3d at 358-59.
66 Cheesman, 25 F3d at 359.
67 Cheesman,25 F3d at 359-60.
68 144 F3d 435 (CA 6,1998).
69 Hornsby, 144 F3d at 435-436.

70 Hornsby, 144 F3d at 436 (citing the Annual Update of HHS Poverty Guidelines, 60 Fed Reg 7772, 7772

[1995]).
7] Id.
72 Hornsby, 144 F3d at 437-438.
73 Id.
74 Hornsby, 144 F3d at 438 (all citations omitted).
75 Id.

76 97 Fed Appx 6 No 02-3003, 2004 WL 445167 (CA 6, March 8, 2004), declined to follow on other grounds
in Miller v Penn Higher Ed Assist Agency (In re Miller), 377 F3d 616 (CA 6, 2004).

77 97 Fed Appx 6 No 02-3003, 2004 WL 445167 *2.
78 Partial discharges of educational loans are permitted if a debtor proves undue hardship but the court

nevertheless believes that something less than full discharge is necessary to remedy the hardship. Miller,
377 F3d at 622. Although beyond the scope of this paper, a variety of less drastic remedies other than
complete discharge have been utilized by the courts to balance a debtor's impecunity with the creditors'
rights to repayment, including by way of illustration, partially discharging loans whether by discharging an
arbitrary amount of the principal, accrued interest, or attorney's fees, Hornsby, 144 F3d at 440, staying
discharge of the loan and revisiting the dischargeability at a later date, Cheesman, 25 F3d at 360-61, setting
a graduated repayment schedule, Hornsby, supra, (citing Berthiaume v Pennsylvania Higher Educ
Assistance Auth (In re Berthiaume), 138 BR 516,521 [Bankr WD Ky, 1992]), staying execution on the
debt despite nondischargeability, Hornsby, supra, (citing Heckathorn v United States Un re Heckathorn 1,
199 BR 188, 196 [Bankr ND Okla, 1996]), placing a moratorium on the accrual of further interest for a
specified period of time, Hornsby, supra, (citing Heckathorn, 199 BR at 196), establishing a repayment
schedule, Hornsby, supra, (citing Heckathorn, 199 BR at 196), deferring repayment of the loan, Rice, 78
F3d at 1152 n 9 (citing Sands v United Student Aid Funds. Inc Un re Sands 1, 166 BR 299, 312-13 [Bankr
WD Mich, 1994]), retaining jurisdiction to supervise payments under repayment plan, Rice, supra, (citing
Wardlow v Great Lakes Higher Educ Corp Un re Wardlow1, 167 BR 148,152-53 [Bankr WD Mo, 1993]),
and denying discharge without prejudice to the debtor reopening proceedings at a later date to revisit the
question of undue hardship. Hornsby, 144 F3d at 440. Thus, even if a debtor establishes that his
educational loans are dischargeable pursuant to section 523(a)(8)(B) as an undue hardship, it does not
necessarily follow that he will receive a full discharge of his educational loan debt. Cf, Cheesman, 25 F3d
at 360-61 (ordering that dischargeability of loans be reviewed in eighteen months despite fact that debtor
established that they imposed undue hardship at time of adversary proceeding).

79 215 BR 832 (CA 6 BAP 1998).
80 Dolph, 215 BR at 836.
8] 78 F3d 1144(CA 6,1996).
82 But see, Cheesman, 25 F3d at 358-59 (discharging educational loans despite $100 monthly tuition expense

for private schooling of young child where debtors found threat of corporal punishment posed by public
schooling "unacceptable").

83 Id.
84 Id.
85 Oyler v Educational Credit Management Corp (In re Oyler), 397 F3d 382, 385-386 (CA 6 BAP, 2005)

(citing In re Roberson, 999 F2d 1132, 1136 [7th CirI993]).
86 Oyler, 397 F3d at 386 (citing Kraft v New York State Higher Educ Serv Corp Un re Kraft1, 161 BR 82, 84

[Bankr WD NY, 1993]).
87 Oyler, 397 F3d at 386 (citing Fischer v State Univ of New York rIn re Fischer1, 23 BR 432, 434 [Bankr

WD Ky, 1982]).

26

88 Oyler, 397 F3d at 386 (citing Healey v Massachusetts Higher Educ Un re Healeyl, 161 BR 389, 395 [ED
Mich, 1993] ("A resolute determination to work in one's field of dreams, no matter how little it pays,
cannot be the fundamental standard from which 'undue hardship' . . . is measured.").

89 Paolini, 1997 WL 476515 at *6 (table) (citing Roberson, 999 F2d at 1137).
90 25 F3d 356 (1994), reh and SUggfor reh en banc den, cert den sub nom Tennessee Student Assistance Corp

yCheesman, 513 US 1081 (1995).
91 Hornsby, 144 F3d at 438 (quoting Rice, 78 F3d at 1150).
92 Miller, 377 F3d at 623.
93 25 F3d 356 (1994), reh and SUggfor reh en banc den. cert den sub nom Tennessee Student Assistance Corp

v Cheesman, 513 US 1081 (1995).
94 Cheesman, 25 F3d at 360.
95 Cheesman, 25 F3d at 362 (Guy, J, dissenting).
96 Dolph,215BRat837.
97 Id.
98 Id.
99 397 F3d 382 (CA 6 BAP, 2005).
100 397 F3d at 385-386.
101 Id.

102 Dolph, 215 BR at 837.
103 Id.
104 Id.

105 Dolph, 215 BR at 837-38.
106 Dolph, 215 BR at 838.
107 Id.
108 25 F3d 356 (1994), reh and SUggfor reh en banc den. cert den sub nom Tennessee Student Assistance Corp

v Cheesman, 513 US 1081 (1995).
109 Hornsbv, 144 F3d at 438.
110 377F3d 616 (2004).
III Miller, 377 F3d at 623-24.
112 78 F3d 1144(CA 6,1996).
113 Rice, 78 F3d at 1150-1151.
114 25 F3d 356 (1994), reh and sugg for reh en banc den. cert den sub nom Tennessee Student Assistance Corp

v Cheesman, 513 US 1081 (1995).
liS Cheesman, 25 F3d at 360 (citation omitted).
116 Cheesman, 25 F3d at 360, 362 (citation omitted).
117 215 BR 832 (CA 6 BAP 1998).
118 Dolph, 215 BR at 838.
119 Rice, 78 F3d 1144, 1150-1151.
120 Dolph,215 BR at 835 (emphasissupplied).
121 Bankruptcy: The Next Twenty Years, supra, at § 145.

27

	Digital Commons @ EMU
	2005

	The Discharge Ability of Educational Loans as an Undue Hardship Pursuant to the United States Bankruptcy Code: Legislative History of 11USC § 523 (A) (8) and Analysis of Interpretive Sixth Circuit Precedent
	W. Shane Mackey
	Recommended Citation

	The Discharge Ability of Educational Loans as an Undue Hardship Pursuant to the United States Bankruptcy Code: Legislative History of 11USC § 523 (A) (8) and Analysis of Interpretive Sixth Circuit Precedent
	Abstract
	Degree Type
	Department
	Keywords

