Student Loan Bankruptcy Relief

San Francisco Law Library

San Francisco Law Library
Legal Resources for the Discharge of Student Loans in Bankruptcy
Fall 2010
Given today’s sputtering economy and anemic job market, many graduates are heavily burdened by student loan and consumer debt. Some are so overwhelmed by debt that they ultimately seek the “fresh start” that bankruptcy offers. Student loans, however, are dischargeable only if their repayment would constitute an “undue hardship.” The San Francisco Law Library has compiled a list of its resources to guide debtors in their quest to meet this difficult standard.

Bankruptcy Code and Rules
11 U.S.C. § 523(a)(8) (2006).
Federal Rules of Bankruptcy Procedure Rule 4007. Determination of Dischargeability of a Debt (2009).
Federal Rules of Bankruptcy Procedure Part VII—Adversary Proceedings (2009).

Bankruptcy Code, Rules, and Forms, 11 § 523(a)(8); Bankruptcy Rule 4007; Bankruptcy Rules Part VII (2010 ed).
KF1510.99.B38 2010
Treatises and Practice Aids

Bankruptcy Code Manual § 523:13 Section 523(a)(8) Student loans (2009 ed. and 2010 ed.).
KF1511.595.C67 (2009 ed. at Branch and 2010 ed. at Civic Center)
1 Bankruptcy Deskbook § 9:8.5[F] Student Loans (4th ed. 2010).
KF1524.L437 v. 1 (Branch Only)
1 Bankruptcy Law Manual § 8A:13 Exceptions to discharge—Student loans (5th ed. 2010).
KF1524.D74 v. 1
1 Bankruptcy Litigation and Practice: A Practitioner’s Guide §§ 5.07[B][10] Discharge—Educational Loans; 6.05[A][3] Chapter 13 Discharge (4th ed. 2010). KF1527.S25 2007 v. 1 (Civic Center Only)
9 California Forms of Pleading and Practice § 94.53[2][o] Student Loans and Benefits; § 94.55[9] Student Loans (2010).
KFC1010.A65 C3 v. 9 (Also available online on LexisNexis)
California Practice Guide: Bankruptcy ch. 22:300–22:377 Student Loans (2009). KFC365.A6 M37 2007 ch. 21-23 (Also available online on Westlaw)
4 Collier on Bankruptcy ¶ 523.14 Discharge Exception for Educational Loans (16th ed. 2010).
KF1524.C633 v. 4 (Also available online on LexisNexis)
Consumer Bankruptcy Manual §§ 5:112–5:117 Hardship Discharge—Student Loans (2nd ed. 2009).
KF1524.K37 2002 (Civic Center only)
3 Norton Bankruptcy Law and Practice 3d §§ 57:52–57:53 Student Loans; 7 Norton Bankruptcy Law and Practice 3d § 149:17 Other Provisions (2010). KF1524.N673 (Also available online on Westlaw)
1 Personal and Small Business bankruptcy Practice in California §§ 10.13 Debts Automatically Nondischargeable; 10.13A Student Loans; 11.46 Final Plan Payments and Discharge (2007).
KFC365.A6 P47 2003 (No longer updated by publisher as of 2007)
Rutter Group Practice Guide: Bankruptcy ch. 22:300–22:377 Student Loans (2010). KF1527.M37 2008
Student Loan Law Chapter 7: Discharging Student Loans in Bankruptcy (2006); Student Loan Law 2009 Supplement Chapter 7: Discharging Student Loans in Bankruptcy (2009).
KF4235 .L66 2006
Encyclopedias

8B C.J.S. Bankruptcy § 1078 Educational Loans (2006).
KF154.C56 v. 8B (Civic Center only)
9d Am. Jur. 2d Bankruptcy §§ 3666–3677 Debts for Educational Loans.
KF 154.A42 v. 9D (Also available online on Westlaw)
Nolo Press

How to File for Chapter 7 Bankruptcy pp. 68, 241, 260, 275–277, 281–283 (2008 and 2009).
KF1524.85.E4 2008; KF1524.85.E4 2009 (2008 ed. at Branch and 2009 ed. at Civic Center)
The New Bankruptcy pp. 68–69, 76–77, 166–167 (2009).
KF1524.85.E43 2009
Forms

Bankruptcy Code, Rules, and Forms at 892, Form B 104 Adversary Proceeding Cover Sheet (2010 ed.). KF1510.99.B38 2010
13A Collier on Bankruptcy § CS13.82 Complaint by Debtor Under Section 523(a)(8) (15th ed. 2010).
KF1524.C633 v. 13A (Also available online on LexisNexis)
Forms on Westlaw

West’s Federal Forms

6A FEDFORMS § 10129 Debtor's complaint to determine dischargeability of education loan, with affidavit--11 U.S.C.A. § 523(a)(8)
Federal Procedural Forms

4B Fed. Proc. Forms § 9:1581 Complaint—By debtor—To determine dischargeability of educational loan
Selected Bankruptcy Databases on Westlaw
Federal Bankruptcy – Bankruptcy Court Cases (FBKR-BCT)

Federal Bankruptcy – Bankruptcy Court Headnotes (FBKR-BCT-HN)

Federal Bankruptcy – Cases (FBKR-CS): Reported and unreported bankruptcy cases from the U.S. Supreme Court, Courts of Appeal, District Courts, Bankruptcy Courts, Court of Federal Claims, U.S. Tax Court, Military Courts, and related federal and territorial courts

Federal Bankruptcy Cases – Ninth Circuit States and Territory (FBKR-CS9): Reported and unreported cases from the U.S. Bankruptcy Court, Bankruptcy Appellate Panel for the Ninth Circuit, and other federal courts.
Federal Bankruptcy – Combined Bankruptcy Materials (FBKR-ALL): Consists of Federal Bankruptcy – Code and Regulations (FBKR-CODREG) and Federal Bankruptcy – Cases (FBKR-CS)
Norton: Consists of nine databases in all, including:
Norton Bankruptcy Combined Materials (NRTN): Contains Norton Bankruptcy Law Advisor (NRTN-BLA), Norton Bankruptcy Law and Practice 3d (NRTN-BLP), Norton Creditors’ Rights Handbook (NRTN-CRRTH) and Norton Annual Survey of Bankruptcy Law (NRTN-ASBL)

Norton Bankruptcy Law and Practice 3d (NRTN-BLP): Full text of the 13-volume treatise; updated quarterly
Norton Bankruptcy Law Dictionary (NRTN-DI): Defines terms found throughout the Bankruptcy Code, and provides related legislative history, case annotations, and cross references.
The Rutter Group – California Practice Guide: Bankruptcy (TRG-CABANKR)

A.L.R. Library

144 A.L.R. Fed 1, Bankruptcy Discharge of Student Loan on Ground of Undue Hardship Under § 523(a)(8)(B) of Bankruptcy Code of 1978 (11 USCS § 523(a)(8)(B)) Discharge of Student Loans.
KF132.A47 v. 144 (Civic Center and Westlaw Only)
120 A.L.R. Fed 609, Applicability to Obligations of Non-student Co-obligors of Exception to Discharge in Bankruptcy for Educational Loans Under 11 USCS § 523(a)(8).
KF132.A47 v. 120 (Civic Center and Westlaw Only)

6 A.L.R. Fed 2d 507, Chapter 13 Plan that Separately Classifies Student Loan Debt as Unfair Discriminatory Treatment of Class of Unsecured Claims Under § 1322(b)(1) of Bankruptcy Code (11 U.S.C.A. § 1322(b)(1)).
KF132.A472 v. 6 (Civic Center and Westlaw Only)
36 A.L.R. Fed 2d 1 at §§ 19, 20, Validity, Construction, and Application of Religious Liberty and Charitable Donation Protection Act (RLCDPA) of 1998, Pub. L. No. 105-183 (discussing whether charitable contributions are a valid expense for the calculation of disposable income in the undue hardship analysis).
KF132.A472 v. 36 (Civic Center and Westlaw Only)
11 A.L.R. Fed 2d 435 at § 82, Bankruptcy Rule 9011 Sanctions in Chapter 7 Bankruptcy Proceedings (discussing the imposition of sanctions in Chapter 7 cases involving student loan debts).
KF132.A472 v. 11 (Civic Center and Westlaw Only)

199 A.L.R. Fed 21 at § 41, Bankruptcy Rule 9011 Sanctions in Chapter 13 Bankruptcy Proceedings (discussing the imposition of sanctions in Chapter 13 cases involving student loan debts).
KF132.A47 v. 199 (Civic Center and Westlaw Only)

Law Review and Journal Commentaries
Case Surveys

39 J.L. & Educ. 429, 431 (July 2010) Recent Developments in the Law, Universities and Other Issues of Higher Learning, Student Loans and Litigation. (Available on HeinOnline)

39 J.L. & Educ. 254, 257 (April 2010) Recent Developments in the Law, Universities and Other Issues of Higher Learning, Student Loans and Litigation. (Available on HeinOnline)
39 J.L. & Educ. 90, 92 (January 2010) Recent Developments in the Law, Universities and Other Issues of Higher Learning, Student Loans and Litigation. (Available on HeinOnline)

38 J.L. & Educ. 661, 670 (October 2009) Recent Developments in the Law, Universities and Other Issues of Higher Learning, Student Loans and Litigation. (Available on HeinOnline)

38 J.L. & Educ. 518, 521 (July 2009) Recent Developments in the Law, Universities and Other Issues of Higher Learning, Student Loans and Litigation. (Available on HeinOnline)

38 J.L. & Educ. 314, 318 (April 2009) Recent Developments in the Law, Universities and Other Issues of Higher Learning, Student Loans and Litigation. (Available on HeinOnline)

38 J.L. & Educ. 171, 176 (January 2009) Recent Developments in the Law, Universities and Other Issues of Higher Learning, Student Loans and Litigation. (Available on HeinOnline)

37 J.L. & Educ. 567, 571 (October 2008) Recent Developments in the Law, Universities and Other Issues of Higher Learning, Student Loans and Litigation. (Available on HeinOnline)

37 J.L. & Educ. 412, 419 (July 2008) Recent Developments in the Law, Universities and Other Issues of Higher Learning, Student Loans and Litigation. (Available on HeinOnline)

37 J.L. & Educ. 257, 264 (April 2008) Recent Developments in the Law, Universities and Other Issues of Higher Learning, Student Loans and Litigation. (Available on HeinOnline)

37 J.L. & Educ. 114, 117 (January 2008) Recent Developments in the Law, Universities and Other Issues of Higher Learning, Student Loans and Litigation. (Available on HeinOnline)

Please ask a librarian if you need assistance searching Hein Online for earlier volumes of the Journal of Law and Education for additional case surveys on this topic.

History and Interpretation

52 Ariz. L. Rev. 473 (2010) Anthony P. Cali, Note, The “Special Circumstance” of Student Loan Debt Under the Bankruptcy Abuse Protection and Consumer Protection Act of 2005 (asserting that student loan debt should be considered a special circumstance, thus allowing above-median income debtors to include it as an expense when calculating the Chapter 7 means test). (Available on HeinOnline)

39 J. L. & Educ. 273 (2010) Charles Booker, Note, The Undue Hardship of Education (arguing that today’s debt-dominated environment requires the scope of the second prong of the Brunner test). (Available on HeinOnline)
58 U. Kan. L. Rev. 553 (2009–2010) Michael D. Souza, The Principle of Consumer Utility: A Contemporary Theory of the Bankruptcy Discharge (advancing a theory of utilitarianism to reevaluate the consumer bankruptcy system). (Available on HeinOnline)

83 Am. Bankr. L.J. 179 (2009) Rafael I. Pardo, The Real Student-Loan Scandal: Undue Hardship Discharge Litigation (follow up study (see Pardo & Lacey, Undue Hardship in the Bankruptcy Courts) on how debtors achieve discharge of student loans in bankruptcy courts in the 9th Circuit). (Available on HeinOnline)
80 Temp. L. Rev. 329 (2007) Amy E. Sparrow, Comment, Unduly Harsh: The Need to Examine Educational Value in Student Loan Discharge Cases Involving For-Profit Trade Schools (overview of the undue hardship standard, suggesting the importance of examining the educational value received through the loan in determining the existence of hardship). (Available on HeinOnline)
42 U.S.F. L. Rev. 265 (2007) Feather D. Baron, Comment, The Nondischargeability of Student Loans in Bankruptcy: How the Prevailing Undue Hardship Test Creates Hardship of Its Own (discussing when the court should determine “undue hardship” occurs: at the time discharge proceedings are filed or when discharge actually occurs). (Available at Branch, Civic Center, and on HeinOnline)
32 Ohio N.U. L. Rev. 149 (2006) Edward Paul Canterbury, Comment, The Discharge of Student Loans in Bankruptcy: A Debtor's Guide to Obtaining Relief (brief history and overview of bankruptcy law as it pertains to student loans with analysis of the undue hardship requirement in different jurisdictions). (Available on HeinOnline)
74 U. Cin. L. Rev. 405 (2005) Rafael I. Pardo & Michelle R. Lacey, Undue Hardship in the Bankruptcy Courts: An Empirical Assessment of the Discharge of Education Debt (study on how bankruptcy courts treat student loan debtors under the undue hardship standard and analyzing differences in debtors that may contribute to the grant or denial of discharge). (Available at Civic Center and on HeinOnline)
38 Tex. Tech L. Rev. 73 (2005) Terrence L. Michael & Janie M. Phelps, Judges - We Don't Need No Stinking Judges: The Discharge of Student Loans in Bankruptcy Cases and the Income Contingent Repayment Plan (discussing the relationship between the ICRP and discharge of student loans in bankruptcy, suggesting an overreliance on the ICRP as an alternative to discharge of student loans). (Available on HeinOnline)
17 Bankr. Dev. J. 537 (2001) Jennifer L. Frattini, Comment, The Dischargeability of Student Loans: An Undue Burden (history and discussion of the undue hardship standard). (Available on HeinOnline)
44 N. Y. L. Rev. 605 (2000–2001) Scott Pashman, Note, Discharge of Student Loan Debt under 11 U.S.C. 523 (A)(8): Reassessing under Hardship after the Elimination of the Seven-Year Exception (early law review after removal of the seven-year exception analyzing the remaining undue hardship exception). (Available on HeinOnline)
71 Tul. L. Rev. 139 (1996) Robert F. Salvin, Student Loans, Bankruptcy, and the Fresh Start Policy: Must Debtors Be Impoverished to Discharge Educational Loans? (on the need to interpret the “undue hardship” exception in conjunction with the “fresh start” policy; Article written before the repeal of the seven-year exception). (Available at Civic Center and on HeinOnline)

Partial Discharge

77 Temp. L. Rev. 71 (2004) Brendan Hennessy, Comment, The Partial Discharge of Student Loans: Breaking Apart the All or Nothing Interpretation of 11 U.S.C. 523(A)(8) (discussing circuit split on the applicability of a partial discharge and giving an overview of differing interpretations of the “undue hardship” exception). (Available at Civic Center and on HeinOnline)

39 Wake Forest L. Rev. 1053 (2004) Laura Miller, Comment, The Option That Is Not an Option: The Invalidity of the Partial Discharge Option for the Student Loan Debtor (arguing against the judicial remedy of partially discharging student loans under the undue hardship exception, rather than granting a full discharge). (Available at Civic Center and on HeinOnline)

Impact of Medical Conditions

33 Law & Psychol. Rev. 151 (2009) Katheryn E. Hancock, A Certainty of Hopelessness: Debt, Depression, and the Discharge of Student Loans under the Bankruptcy Code (discussing the impact of mental health problems on the dischargeability of student loans). (Available on HeinOnline)
35 Fla. St. U. L. Rev. 505 (2008) Rafael I. Pardo, Illness and Inability to Repay: The Role of Debtor Health in the Discharge of Educational Debt (study on the impact of a medical condition on the dischargeability of student loans under the undue hardship standard). (Available in the Library on HeinOnline)
6 Transactions: Tenn. J. Bus. L. 471 (2004–2005) Catherine Huie, Bankruptcy (case note on Tenn. Student Assistance Corp. v. Hood, which determined that a bankruptcy court’s discharge of student loan debt did not implicate state sovereign immunity). (Available on HeinOnline)
32 Sw. U. L. Rev. 703 (2003) Farris E. Ain, Comment, Never Judge a Bankruptcy Plan by Its Cover: The Discharge of Student Loans through Provisions in a Chapter 13 Plan (discussing the 9th Circuit’s treatment of the discharge of student loans under Chapter 13 reorganization plans). (Available at Civic Center and on HeinOnline)

Miscellaneous Impacts of Student Loan Discharge

34 N.Y.U. L. Rev. & Soc. Change 191 (2010) Mona Lewandoski, Barred from Bankruptcy: Recently Incarcerated Debtors In and Outside Bankruptcy (discussing the Bankruptcy Code’s unfavorable treatment of the post-incarcerated population and suggesting modifications). (Available on HeinOnline)
56 Baylor L. Rev. 205 (2004) Sara Hollan, Note, Student Loan Debtors and the Automatic Stay: Can a University Lawfully withhold the Transcript of a Defaulting Student Debtor (on withholding of transcripts after bankruptcy discharges educational loans). (Available at Civic Center and on HeinOnline)

29 Sw. U. L. Rev. 501 (2000) Roger Roots, The Student Loan Debt Crisis: A Lesson in Unintended Consequences (on how the narrow discharge exception of undue hardship has resulted in raised tuition, decreased student mobility, and an overburdened generation of graduates). (Available at Civic Center and on HeinOnline)

Notice Requirements

12 U. Pa. J. Bus. L. 235 (2009) Steven Jackson, Comment, Heavy Backpacks: Res Judicata and Appropriate Notice to Creditors during a Student Loan Discharge in Bankruptcy (notice requirements). (Available on HeinOnline)

37 Hofstra L. Rev. 225 (2008–2009) Nickolas Karavolas, Note, Heightened Notice Means Heightened Problems: Due Process Notice Concerns When Discharging Student Loan Debts under Chapter 13 (arguing that bankruptcy laws should not afford creditors heightened notice requirements in Chapter 13 bankruptcy). (Available at Civic Center and on HeinOnline)

Jurisdictional Analyses and Case Comments

44 U. Rich. L. Rev. 201 (2009–2010) Douglas O. Tice Jr., Suzanne E. Wade, & Elizabeth K. Sieg, Bankruptcy Law (survey of Fourth Circuit and Supreme Court bankruptcy cases). (Available on HeinOnline)
36 Wm. Mitchell L. Rev. 1679 (2009–2010) Julie Swedback & Kelly Prettner, Discharge or No Discharge? An Overview of Eighth Circuit Jurisprudence in Student Loan
Discharge Cases (analyzing whether the Eighth Circuit is moving away from its less restrictive totality of the circumstances test and aligning itself with the other Circuits). (Available on HeinOnline)
53 N.Y. L. Sch. L. Rev. 639 (2008–2009) Adam Schulesselberg, Case Comment, In Re Davis (case comment on a New York case in which the District Court reversed the Bankruptcy Court’s discharge and reinstated the student loan obligation because the Bankruptcy Court failed to consider the spouse’s income in applying the Brunner undue hardship test). (Available on HeinOnline)
37 U. Mem. L. Rev. 351 (2007) J. Leland Murphree, Note, The Solomic Choice: Sixth Circuit Developments on the Role of Partial Discharge of Student Loans in Bankruptcy and the Beginning of the End of the Full Discharge of Student Loans under the Undue Hardship Standard (partial discharge of student loans in the 6th Circuit). (Available on HeinOnline)
29 Hamline L. Rev. 601 (2006) Sarah Edstrom Smith, Note, Should the Eighth Circuit Continue to Be the Loan Ranger - A Look at the Totality of the Circumstances Test for Discharging Student Loans under the Undue Hardship Exception in Bankruptcy (analyzing the 8th Circuit test for undue hardship). (Available on HeinOnline)
PAGE
9

