
Printing

Printing ISIRs

The following information will assist the institution or state agency in printing the data on a received Institutional Student Information Record (ISIR):

· Assumed Values

· Correction Flags

· Highlight Flags

· Rejected ISIRs

· Comments

· Field Types

Printing Assumed Values

“Assumed Values” reflect suppositions made by the Central Processing System (CPS) in determining the applicant’s Expected Family Contribution (EFC). Assumptions are made when certain information is not reported that is necessary for the EFC calculation or when reported information is inconsistent. (Some unreported information will result in a rejected transaction rather than assumptions.) The CPS uses the assumed value in place of the reported value when calculating the EFC.

For certain fields, the only assumption ever made by the CPS is zero. The ISIR will contain zeros for these assumption fields. (For example, ISIR field 247, Assumed Student’s U.S. Tax Paid.) On the ISIR, an asterisk (*) must print to the left of the field title indicating an assumption was made. The assumed value must print in place of the reported value. If a field is both assumed and highlighted, an asterisk (*) must be printed to the left of the field title. Positions 1311-1408 of the ISIR all contain CPS assumption fields.

Printing Correction Flags

 “Correction Flags” on the ISIR (positions 633-752 on the ISIR layout) indicate changes to FAFSA data processed by the CPS (refer to the SAR/ISIR Correction Flag table format). These fields are correctable and provide a comparison reference between the SAR question number and ISIR field positions. Any field containing a correction flag will have a value of 1. All other correction flag fields will each have a value of zero. A zero will always be carried on those fields that are not correctable. On the ISIR, a pound sign (#) must print to the right of the field variable that was corrected. Correction flags are cumulative (i.e., the flag will be carried on all subsequent transactions).

Printing Highlight Flags

“Highlight Flags” on the ISIR (positions 753-872 on the ISIR layout) indicate data highlighted in bold face on the Student Aid Report (SAR), based on FAFSA data processed by the CPS (refer to the SAR/ISIR Correction/Highlight fields table format). These fields are highlighted and provide a comparison reference between the SAR question number and ISIR field positions. Any field containing a highlight flag will have a value of 1. All other highlight flag fields will each have a value of zero. On the ISIR, the letter ‘h’ must print to the left of the field title that was highlighted. If the field is both highlighted and assumed, an asterisk (*) must print to the left of the field title.

Rejected ISIRs

Applications and corrections submitted to the CPS, regardless of the input type or source, can be rejected for incomplete, illogical, or inconsistent data. An EFC will not be computed for a rejected application transaction. Transactions can be rejected for multiple reasons. Up to seven two-digit reject reason codes are carried on the ISIR. The reject reason codes and resolution in response to each reject reason are described in a table in the Processing Codes/System Requirements Section.

Comments

Up to 20 three-digit numbers can appear on the ISIR record, indicating which comments would appear on Part One of a SAR from any paper application processor. Some comments contain critical information regarding the student’s status. The comment text and associated three-digit comment codes appear in the Processing Codes/System Requirements Section.

Field Types

Fields can contain one of three types of data: character, numeric (N), or signed numeric (S/N). All 9s in a field indicate that the reported or calculated value is greater than or equal to the value of all 9s. Blanks are allowable in some S/N and N fields. With signed numeric fields, the sign is always implied in the right most character of the field. For example, if the Student’s Adjusted Gross Income field contains a value of negative 3507, it would appear as 00350P. The following chart explains the conversion of the sign and the number:

Signed Numeric Fields:

{
+0
E
+5
}
-0
N
-5

A
+1
F
+6
J
-1
0
-6

B
+2
G
+7
K
-2
P
-7

C
+3
H
+8
L
-3
Q
-8

D
+4
I
+9
M
-4
R
-9
Printing the ISIR

An ISIR must be printed according to the ED-specified format. You may develop your own software to print ISIRs. The ED-specified format and printing specifications are found on the following pages. One format will be printed per selected applicant, regardless of the student’s dependency status.

The printed ISIR is two pages. Specifications for printing the ISIR follow the format. For each relevant data element, the specifications identify how codes on the record should be translated for printing on the ISIR. For example, if the Citizenship Status code on the ISIR record equals 1, “U.S. CITIZEN” must be printed for Citizenship Status.

Note: All signed fields will have an extra byte printed.

Printing the Renewal Application

EDExpress provides institutions with the ability to print Renewal Applications for returning students based upon 1999-2000 Renewal Application Data (RAD) received from the CPS. Institutions, however, may choose to develop their own software to print Renewal Applications.

The required format for the Renewal Application are provided to software developers and are found at the conclusion of this section. Specifications for printing the Renewal Application follow the format. For each relevant data element, the specifications identify how codes on the RAD record should be translated for printing on the Renewal Application. For example, if the Student’s Marital Status code on the RAD record equals 2, “MARRIED” must be printed for the Student’s Marital Status.

With two exceptions, all data printed on the Renewal Application will originate from the RAD file requested by the user from the CPS. The institution must print (1) its own name and (2) the Federal School Code in the upper left corner of the first page of the Renewal Application.

If an assumption was made during the 1999-2000 processing, the assumed value will be carried on the 2000-2001 RAD file and printed on the Renewal Application. There are 10 fields that can have an assumed value. Each of the 10 fields will have a one-position flag on the RAD record. If a flag is set to 1, an asterisk (*) must print to the left of the appropriate field value on the Renewal Application, indicating the printed value was assumed. The 10 fields are noted on the print specifications that follow.

One format will be printed per selected applicant, regardless of the student’s dependency status. The Renewal Application is four pages in length. Pages one through three display RAD from 1999-2000 and collect updates for 2000-2001. Page four is the Certification and Signature page.

Header for ISIR Comment Page Only

Row
Column
Report Label

FAFSA #
Print Instructions

1-3
1
None
Print ‘2000-2001 Institutional Student Information Record’ at the top of every page in the ISIR report.

Center.

4
N/A
None
Print row of asterisks

5
N/A
None
Print ‘IMPORTANT: Read ALL information to find out what to do with this Report.’ Across the width of the page with single asterisks on each side.

Center.

6
N/A
None
Print row of asterisks

7
N/A
OMB No.
Print OMB Number: 1845- 0008.

Right justify.

8
1
None

1-3
Print the Student’s First Name, Middle Initial, and Student’s Last Name.

Left justify each.

8
2
None
Print ‘ Page 1 of X’, where X = number of pages printed.

Center.

8
3
None
Print Processed Date in MONTH DD, CCYY format, where MONTH is spelled out (i.e., 09 = SEPTEMBER).

Right justify.

 9
1
None

4
Print Permanent Mailing Address.

Left justify.

 9
2-3
None
Leave blank.

10
1
None

5-7
Print the Student’s Permanent City, Student’s Permanent State, and Student’s Permanent Zip Code.

Left justify each.

10
2
None
Leave blank.

10
3
EFC
If Federal Pell Grant Paid EFC Type =

P, print Primary EFC

S, print Secondary EFC

blank, leave blank

Print asterisk (*) in first position to the right of the EFC value if the Verification Tracking Flag Student is Selected for Verification is non-blank‘Y’ or ‘*’. Otherwise, leave blank.

Print C in the third position to the right of the EFC value if the SAR C flag equals Y unless positions 563-576 (Reject Reason Codes) contain ‘16’. Otherwise, leave blank.

Right justify.

11
1-3
None
Leave blank.

Header for ALL ISIR Pages Except Comment Page

Row
Column
Report Label

FAFSA #
Print Instructions

1-2
1
None
Print ‘2000-2001 Institutional Student Information Record’ followed by one blank line at the top of every page in the ISIR report.

Center.

3*
N/A
OMB No.
*Print OMB Number only if comment page is not printed, making this the first page of the ISIR report.

Print OMB Number: 1845-0008.

Right justify.

4*
1-2
Student ID
Print Original SSN, Original Name ID and Transaction number in 999-99-9999 XX 99 format.

Right justify.

*Print this field in row 4, columns 1-2 only if the OMB Number is printed on this page. Otherwise, print this field in row 3, columns 1-2.

4*
3-4
EFC
If Federal Pell Grant Paid EFC Type =

P, print Primary EFC

S, print Secondary EFC

blank, leave blank

Right justify.

Print * (asterisk) in first position to the right of the EFC if the Institution Verification Tracking Flag Student is Selected for Verification is non-blank ‘Y’ or ‘*’. Otherwise, leave blank.

Print C in the third position to the right of the EFC if the SAR C flag equals unless positions 512-515- Reject Reason Codes contain ‘16’. Otherwise, leave blank.

*Print this field in row 4, columns 3-4 only if the OMB Number is printed on this page. Otherwise, print this field in row 3, columns 3-4.

5*
1-2
None *

Or

Last Name **

Leave blank.

*For Page 1 (if the comment page is printed, then this is Page 2), leave row 5, columns 1-2 blank only if the OMB Number is printed on this page. Otherwise, leave row 4, columns 1-2 blank.

**For Page 2 and remaining pages of the ISIR report (if the comment page is printed, then start this at Page 3), print Student’s Last Name.

Right justify.

5*
3-4
None
If Bachelor’s Degree By 07-01-2000 = 1, print ‘BA DEG REC’D’.

If Working on Degree Beyond Bachelor’s in 2000-2001 = 1, print ‘GRAD/PROF’.

If both fields = 1, print ‘GRAD/PROF’.

Right justify.

*Print this field in row 5, columns 3-4 only if the OMB Number is printed on this page. Otherwise, print this field in row 4, columns 3-4 and leave Row 5 blank.

Detail for ISIR Page 1

Row
Column
Report Label

FAFSA #
Print Instructions

1
N/A
None
Print comment text across width of page (see following Sample Output Document- ISIR Page 1 of X).

Left justify.

Detail for ISIR Page 2

Row
Column
Report Label
FAFSA #
Print Instructions

1
1
STEP ONE (THE STUDENT) (Q1 – Q36)

Print as is.

Left justify.

1
2
None
Leave blank.

1
3-4
Dependency Status (CPS Compute)
If Dependency Status =

I, print ‘I’

D, print ‘D’

Y, print ‘Y’

X, print ‘X’

2
1-2
Name

1-3
Print the Student’s First Name, Middle Initial, and Student’s Last Name.

Right justify each.

2
3-4
None
Leave blank.

3
1-2
Address:

4-7
Print Permanent Mailing Address.

Right justify.

3
3-4
None
Leave blank.

4
1-2
None

4-7
Print the Student’s Permanent City, Student’s Permanent State, and Student’s Permanent ZIP Code.

Right justify each.

4
3-4
Cash, Checking, and Savings

 48
Print the Student’s Cash, Savings, and Checking

Right justify.

5
1-2
Social Security Number

8
Print Student’s Current Social Security Number in 999-99-9999 format.

Right justify.

5
3-4
Net Worth of Investments

49
Print Student’s Investment Net Worth

Right justify.

6
1-2
Date of Birth

9
Print Student’s Date of Birth in MM/DD/CCYY format.

Right justify.

6
3-4
Net Worth of Business

50
Print Student’s Business Net Worth

Right justify.

7
1-2
Permanent Home Phone #

10
Print Student’s Permanent Phone Number in (999) 999-9999 format.

Right justify.

Detail for ISIR Page 2 (Continued)

Row
Column
Report Label
FAFSA #
Print Instructions

7
3-4
Net Worth of Investment Farm

 51
Print Student’s Investment Farm Net Worth

Right justify.

8
1-2
Have Driver’s License?

11
If Do you have a Driver’s License? =

1, print ‘YES’

2, print ‘NO’

Right justify.

8
3-4
No. of Months VA Benefits Received

52
Print No. of Months Veterans Education Benefits Received.

Right justify.

9
1-2
Driver’s Lic No.

12-13
Print Student’s Driver’s License Number and Student’s Driver’s License State Code in XXXXXXXXX-XX format.

Right justify.

9
3-4
Amount Per Month of VA Benefits

53
Print Monthly Veterans Education Benefits

Right justify.

10
1-2
Citizenship Sts

14
If Student’s Citizenship Status =

1, print ‘U.S. CITIZEN’

2, print ‘ELIGIBLE NONCITIZEN’

3, print ‘NOT ELIGIBLE’

Right justify.

10
3-4
None
Leave blank.

11
1-2
Alien Registration Number

15
Print Student’s Alien Registration Number.

Right justify.

11
3-4
STEP THREE (THE STUDENT)

(Q54 – 59)
Print as is.

Left justify.

12
1-2
Marital Status

16
If Student’s Marital Status =

1, print ‘UNMARRIED’

2, print ‘MARRIED’

3, print ‘SEPARATED’

Right justify.

12
3-4
Born Before 1-1-1977?

54

If Born Before 01-01-1977 =

1, print ‘YES’

2, print ‘NO’

Right justify.

13
1-2
Date of Marital Status

17
Print Student’s Marital Status Date in MM/CCYY format.

Right justify.

13
3-4
Working on Degree Beyond Bachelors

55
If Working on Degree Beyond Bachelor’s in 2000-2001=

1, print ‘YES’

2, print ‘NO’

Right justify.

Detail for ISIR Page 2 (Continued)

Row
Column
Report Label
FAFSA #
Print Instructions

14
1-2
Enrollment Sts Summ 2000

18
If Enrollment Plan for Summer 2000 =

1, print ‘FULL TIME’

2, print ‘3/4 TIME’

3, print ‘½ TIME’

4, print ‘LESS ½’

5, print ‘NOT ATTEND’

Right justify.

14
3-4
Are you Married?

56

If Is Student Married? =

1, print ‘YES’

2, print ‘NO’

Right justify.

15
1-2
Enrollment Sts Fall 2000

19
If Enrollment Plan for Fall 2000 =

1, print ‘FULL TIME’

2, print ‘3/4 TIME’

3, print ‘½ TIME’

4, print ‘LESS ½’

5, print ‘NOT ATTEND’

Right justify.

15
3-4
Dependents Other Than Spouse?

 57
If Have Legal Dependents Other Than Spouse =

1, print ‘YES’

2, print ‘NO’

Right justify.

16
1-2
Enrollment Sts Wint 2001

20
If Enrollment Plan for Winter 2000-2001 =

1, print ‘FULL TIME’

2, print ‘3/4 TIME’

3, print ‘½ TIME’

4, print ‘LESS ½’

5, print ‘NOT ATTEND’

Right justify.

16
3-4
Orphan or Ward of the Court

58

If Orphan or Ward of Court =

1, print ‘YES’

2, print ‘NO’

Right justify.

17
1-2
Enrollment Sts Spr 2001

21
If Enrollment Plan for Spring 2001 =

1, print ‘FULL TIME’

2, print ‘3/4 TIME’

3, print ‘½ TIME’

4, print ‘LESS ½’

5, print ‘NOT ATTEND’

Right justify.

17
3-4
Veteran of U.S. Armed Forces

59

If Veteran of U.S. Armed Forces =

1, print ‘YES’

2, print ‘NO’

Right justify.

Detail for ISIR Page 2 (Continued)

Row
Column
Report Label
FAFSA #
Print Instructions

18
1-2
Enrollment Sts Summ 2001

22
If Enrollment Plan for Summer 2001=

1, print ‘FULL TIME’

2, print ‘3/4 TIME’

3, print ‘½ TIME’

4, print ‘LESS ½’

5, print ‘NOT ATTEND’

Right justify.

18
3-4
None
Leave blank.

19
1-2
Father’s Educational Level

23
If Father’s Highest Grad Level Completed =

1, print ‘MDSCH/JRHS’

2, print ‘HIGHSCHOOL’

3, print ‘COLLEGE’

4, print ‘UNKNOWN’

Right justify.

19
3-4
STEP FOUR (PARENTS) (Q60 – Q85)

Print as is.

Left justify.

20
1-2
Mother’s Educational Level

24
If Mother’s Highest Grad Level Completed =

1, print ‘MDSCH/JRHS’

2, print ‘HIGHSCHOOL’

3, print ‘COLLEGE’

4, print ‘UNKNOWN’

Right justify.

20
3-4
 Marital Status

60
If Parents’ Marital Status =

1, print ‘MARRIED’

2, print ‘SINGLE’

3, print ‘DIV/SEPAR’

4, print ‘WIDOWED’

Right justify.

21
1-2
State of Legal Residence

25
Print Student’s State of Legal Residence

Right justify.

21
3-4
Father’s Social Security Num.

61
Print Father’s Social Security Number

Right justify.

22
1-2
Legal Resident before 1-1-1995?

26
If Student’s Legal Resident Before 01-01-1995 =

1, print ‘YES’

2, print ‘NO’

Right justify.

22
3-4
Father’s Last Name

62
Print Father’s Last Name

Left justify.

23
1-2
Date of Legal Res.

27
Print Student’s Legal Residence Date in MM/CCYY format.

Right justify.

23
3-4
Mother’s Social Security Num.

63
Print Mother’s Social Security Number

Right justify.

Detail for ISIR Page 2 (Continued)

Row
Column
Report Label
FAFSA #
Print Instructions

24
1-2
Drug Conviction Elig?

28
If Drug Offense Conviction? =

1= Eligible

3 2=Partially Elig
2 3=Inelig/Don’t Know

Right justify.

24
3-4
Mother’s Last Name

64
Print Mother’s Last Name

Left justify.

25
1-2
Are You Male?

29
If Are You Male? =

1, print ‘YES’

2, print ‘NO’

Right justify.

25
3-4
Number in Household

65
Print Parents’ Number of Family Members

Right justify.

26
1-2
Register for Selective Service?

30
If Do you want Selective Service to Register you? =

1, print ‘YES’

2, print ‘NO’

Right justify.

26
3-4
Number in College 2000-2001

66
Print Parents’ Number in College 2000-2001

Right justify.

27
1-2
Degree/Cert

31
If Degree/Certificate =

1, print ‘1ST BA’

2, print ‘2ND BA’

3, print ‘ASSOCTECH’

4, print ‘ASSOCGEN’

5, print ‘CERT/DIPL<2’

6, print ‘CERT/DIPL>2’

7, print ‘TEACHING’

8, print ‘GRAD/PROF’

9, print ‘OTHER’

Right justify.

27
3-4
State of Legal Residence

67
Print Parents’ State of Legal Residence

Right justify.

28
1-2
Yr in Coll 2000-2001

32
If Grade Level in College in 2000-20001 =

1, print ‘1ST YR NEVER ATT’

2, print ‘1ST YR ATT PREV’

3, print ‘2ND YR/SOPH’

4, print ‘3RD YR/JUNIOR’

5, print ‘4TH YR/SENIOR’

6, print ‘5TH YR/OTHER’

7, print ‘GRAD/PROF’

Right justify.

Detail for ISIR Page 2 (Continued)

Row
Column
Report Label
FAFSA #
Print Instructions

28
3-4
Legal Residents before 1-1-1995?

68
 If Parents’ Legal Residents before 01-01-1995 =

1, print ‘YES’

2, print ‘NO’

Right justify.

29
1-2
Have HS Diploma/GED?

33
If HS Diploma or GED received

1, print ‘YES’

2, print ‘NO’

Right justify.

29
3-4
Date of Legal Res.

59
Print Parents’ Legal Residence Date in MM/CCYY format.

Right justify.

30
1-2
Bachelor’s Degree by 7-1-2000?

34
If First Bachelor’s Degree by 07-01-2000 =

1, print ‘YES’

2, print ‘NO’

Right justify.

30
3-4
Age of Older Parent

70
Print Age of Older Parent

Right justify.

31
1-2
Interested in Student Loans?

35
If Interested in Student Loans =

1, print ‘YES’

2, print ‘NO’

Right justify.

31
3-4
1999 Tax Form Filed Status

71
If Parents’ Tax Return Filed Status =

1, print ‘FILED’

2, print ‘WILLFILE’

3, print ‘NOTFILING’

Right justify.

32
1-2
Interested in Work Study?

36
If Interested in Student Employment =

1, print ‘YES’

2, print ‘NO’

Right justify.

32
3-4
Type of 1999 Tax Form Used

72
If Parents’ Type of 1999 Tax Form Used =

1, print ‘1040’

2, print ‘1040A/EZ/TE’

3, print ‘FOREIGN’

4, print ‘TERRITORY’

Right justify.

33
1-2
None
Leave blank.

33
3-4
Eligible to File 1040A or 1040EZ?

73
If Parents Eligible to File 1040A or 1040EZ =

1, print ‘YES’

2, print ‘NO’

Right justify.

34
1-2
STEP TWO (STUDENT & SPOUSE) (Q37 – Q53)

Print as is.

Left justify.

Detail for ISIR Page 2 (Continued)

Row
Column
Report Label
FAFSA #
Print Instructions

34
3-4
Parents’ 1999 AGI

74
Print Parents’ Adjusted Gross Income from IRS Form

Right justify.

35
1-2
1999 Tax Form Filed Status

37
If Student’s Tax Return Filed =

1, print ‘FILED’

2, print ‘WILLFILE’

3, print ‘NOTFILING’

Right justify.

35
3-4
Parents’ 1999 Tax

75
Print Parents’ U.S. Income Tax Paid

Right justify.

36
1-2
Type of 1999 Tax Form Used

38
If Student’s Type of 1999 Tax Form Used =

1, print ‘1040’

2, print ‘1040A/EZ/TE’

3, print ‘FOREIGN’

4, print ‘TERRITORY’

Right justify.

36
3-4
Parents’ 1999 Exemptions

76
Print Parents’ Exemptions Claimed

Right justify.

37
1-2
Eligible to File 1040A or 1040EZ?

39
If Student Eligible to File 1040A or 1040EZ =

1, print ‘YES’

2, print ‘NO’

Right justify.

37

3-4
Earned Income Credit

77
Print Parents’ Earned Income Credit

Right justify.

38
1-2
Student and Spouse 1999 AGI

40
Print Student’s Adjusted Gross Income from IRS Form

Right justify.

38
3-4
Father’s Income from Work

78
Print Father’s Income Earned from Work

Right justify.

39
1-2
Student and Spouse 1999 Tax

41
Print Student’s U.S. Income Tax Paid

Right justify.

39
3-4
Mother’s Income from Work

79
Print Mother’s Income Earned from Work.

Right justify.

40
1-2
Student and Spouse 1999 Exemptions

42
Print Student’s Exemptions Claimed

Right justify.

40
3-4
Amt from Worksheet A

80
Print Parents’ Total Amount from Worksheet A

Right justify.

Detail for ISIR Page 2 (Continued)

Row
Column
Report Label
FAFSA #
Print Instructions

41
1-2
Earned Income Credit

43
Print Student’s Earned Income Credit

Right justify.

41
3-4
Amt from Worksheet B

81
Print Parents’ Total Amount from Worksheet B

Right justify.

42
1-2
Student’s Income from Work

44
Print Student’s Income Earned from Work

Right justify.

42
3-4
Cash, Savings, and Checking

82
Print Parents’ Cash, Savings, and Checking

Right justify.

43
1-2
Spouse’s Income from Work

45
Print Spouse’s Income Earned from Work

Right justify.

43
3-4
Net Worth of Investments

83
Print Parents’ Investment Net Worth

Right justify.

44
1-2
Amt from Worksheet A

46
Print Student’s Total Amount from Worksheet A

Right justify.

44
3-4
Net Worth of Business

84
Print Parents’ Business Net Worth

Right justify.

45
1-2
Amt from Worksheet B

47
Print Student’s Total Amount from Worksheet B

Right justify.

45
3-4
Net Worth of Investment Farm

85
Print Parents’ Investment Farm Net Worth

Right justify.

46
1-4
None
Leave blank.

47
1-2
None
Leave blank.

47
3-4
STEP FIVE: (STUDENT HH) (Q86 – 87)
Print as is.

Left justify.

48
1-2
None
Leave blank.

48
3-4
Number in Household

86
Print Student’s Number of Family Members.

Right justify.

49
1-2
None
Leave blank.

49
3-4
Number in College in 2000-2001

87
Print Student’s Number in College.

Right justify.

Detail for ISIR Page 3

Row
Column
Report Label
FAFSA #
Print Instructions

1
1-2
STEP 6 (Q88 – Q104)
Print as is

Left justify.

1
3-6
None
Leave blank.

2

1-4
College 1

House 1

88-89
Print Federal School Code #1.

If Federal School Code #1 Housing Plans =

1, print ‘ONCAMPUS’

2, print ‘OFFCAMPUS’

3, print ‘W/PARENT(S)’

Right justify each.

3

1-4
College 2

House 2

90-91
Print Federal School Code #2.

If Federal School Code #2 Housing Plans =

1, print ‘ONCAMPUS’

2, print ‘OFFCAMPUS’

3, print ‘W/PARENT(S)’

Right justify each.

3
5-6
None
Leave blank.

4

1-4
College 3

House 3

92-93
Print Federal School Code #3.

If Federal School Code #3 Housing Plans =

1, print ‘ONCAMPUS’

2, print ‘OFFCAMPUS’

3, print ‘W/PARENT(S)’

Right justify each.

4
5-6
None
Leave blank.

5

1-4
College 4

House 4

94-95
Print Federal School Code #4.

If Federal School Code #4 Housing Plans =

1, print ‘ONCAMPUS’

2, print ‘OFFCAMPUS’

3, print ‘W/PARENT(S)’

Right justify each.

5
5
OFFICE INFORMATION
Print as is.

Left justify.

5
6
None
Leave blank.

6

1-4
College 5

House 5

96-97
Print Federal School Code #5.

If Federal School Code #5 Housing Plans =

1, print ‘ONCAMPUS’

2, print ‘OFFCAMPUS’

3, print ‘W/PARENT(S)’

Right justify each.

6
5-6
DRN
Print DRN.

Right justify.

Detail for ISIR Page 3 (Continued)

Row
Column
Report Label
FAFSA #
Print Instructions

7

1-4
College 6

House 6

98-99
Print Federal School Code #6.

If Federal School Code #6 Housing Plans =

1, print ‘ONCAMPUS’

2, print ‘OFFCAMPUS’

3, print ‘W/PARENT(S)’

Right justify each.

7
5-6
Primary EFC Type
Print Primary EFC Type.

Right justify.

8
1-4
None
Leave blank.

8
5-6
Secondary EFC Type
Print Secondary EFC Type.

Right justify.

9
1-4
STEP 7 (Q100-104)
Print as is.

Right justify.

9
5-6
Processed Date
Print Transaction Processed Date in MM/DD/CCYY format.

Right justify.

10
1-4
Date Application Completed

100
Print Date Application Completed in MM/DD/CCYY format.

Right justify.

10
5-6
Application Source
If Application Transaction Source Site Code begins with a

1, print ‘ELECTRONICAPP’

2, print ‘ELECRENEWALAPP’

4, print ‘FAFSA EXPRESS’

5, print ‘ACT’

6, print Separated out into

 61=FOTW,

 62= RFOTW

 63=HCOTW

7, print ‘NCS’

8, print ‘PIC’

Right justify.

11
1-4
Signed By

101
If Signed By =

A, print ‘APPLICANT’

B, print ‘APPLICANT AND PARENT’

Right justify.

11
5-6
ISIR Transaction Type
If Transaction Type =

0, print ‘Elec. AppliCation’

1, print ‘AUTOMATIC ISIR’

2, print ‘ELEC.C HISTORY CORR.’

3, print ‘ELEC. DUP. REQUEST’

5, print ‘ELEC. RENEWAL APP.’

Right justify.

Detail for ISIR Page 3 (Continued)

Row
Column
Report Label
FAFSA #
Print Instructions

12
1-4
Preparer’s SSN

102
If Preparer’s Social Security Number =

Nonblank , print ‘REPORTED’

Blank, leave blank

Right justify.

12
5-6
Institution Number

Note to servicers:

If you serve more than one of the institutions listed, you will need to refer to the Multiple Institution Flag to determine which schools will need an ISIR printed.
If Electronic Federal School Code Indicator =

1, print Federal School Code #1

2, print Federal School Code #2

3, print Federal School Code #3

4, print Federal School Code #4

5, print Federal School Code $5

6, print Federal School Code #6

Right justify.

13
1-4
Preparer’s EIN

103
If Preparer’s EIN =

Nonblank, print ‘REPORTED’

Blank, leave blank

Right justify.

13
5-6
Reject Override Codes:
Print as is.

Left justify.

14
1-4
Preparer’s Signature

104
If Preparer’s Signature =

Nonblank, print ‘REPORTED’

Blank, leave blank

Right justify.

14
5-6
B

N

W
Print Reject Override Code B as is.

Print Reject Override Code N as is.

Print Reject Override Code W as is.

Left justify.

15
1-4
None
Leave blank.

15
5-6
Assumption Override Codes:
Print as is.

Left justify.

16
1-4
None
Leave blank.

16
5-6
1

2

3

4

5

6

Print Assumption Override 1 as is.

Print Assumption Override 2 as is.

Print Assumption Override 3 as is.

Print Assumption Override 4 as is.

Print Assumption Override 5 as is.

Print Assumption Override 6 as is.

Left justify each.

17
1-6
None
Print ‘-------------------------------------’.

18
1-2
FAA Information

Print as is.

Left justify.

Detail for ISIR Page 3 (Continued)
Row
Column
Report Label
FAFSA #
Print Instructions

18
3-4
Early Analysis Flag:
If Early Analysis Flag =

1, print ‘YES’

blank, leave blank

Right justify.

19
1-2
Date ISIR Received
Print the date ISIR was received on your system in MM/DD/CCYY format. (This field is not in the ISIR record layout.)

Right justify.

19
3-4
Rejects Met:
Print up to 7 2-digit Reject Reason Codes, each separated by a comma.

Right justify.

20
1-2
Verification Flag

Print Transaction Verification Flag Student is Selected for Verification.

Right justify.

20
3-4
None
Leave blank.

21
1-2
Systems Generated Indicator
Print Systems Generated Indicator.

Right justify.

21
3-4
Dependency Override
If Dependency Override Indicator =

1, print ‘YES’

2, print ‘NO’

blank, leave blank

Right justify.

22
1-2
 FAA Adjustment Flag
If FAA Adjustment =

1, print ‘YES’

If blank , print ‘NO’

Right justify.

22
3-4
Duplicate Request
If Duplicate Request Indicator =

D, print ‘YES’

blank, leave blank

Right justify.

23
1-2
Date Application Received
Print Application Receipt Date in MM/DD/CCYY format.

23
3-4
Correction # Applied To
Print Correction Applied Against.

Right justify.

24
1-2
Reprocessing Code
Print Reprocessed Reason Code.

Right justify.

24
3-4
Transaction Receipt Date
Print Transaction Receipt Date in MM/DD/CCYY format.

Right justify.

25
1-2
Processed Record Type
Print Processed Record Type

Right justify.

25
3-4
Input Record Type
Print Input Record Type

Right justify.

Detail for ISIR Page 3 (Continued)

Row
Column
Report Label
FAFSA #
Print Instructions

25
5-6
None
Leave blank.

26
1-2
Pell Paid EFC
If Federal Pell Grant Paid EFC Type =

P, print ‘PRIMARY’

S, print ‘SECONDARY’

Right justify.

26
3-4
Pell Elig Flag
Print Pell Grant Eligibility Flag.

Right justify.

26
5-6
Intermediate Values
Print as is.

Center.

27
1-2
Primary EFC
Print Primary EFC.

Right justify.

27
3-4
Secondary EFC
Print Secondary EFC.

Right justify.

27
5-6
TI

FTI
Print TI: Total Income.

Print FTI: FISAP Total Income

If Pell Paid EFC Type is:

P, print primary values

S, print secondary values

Right justify each.

28
1-4
Mon 1

Mon 7
Print Primary Alternate Month 1.

Print Primary Alternate Month 7.

Right justify.

28
5-8
Mon 1

Mon 7
Print Secondary Alternate Month 1.

Print Secondary Alternate Month 7.

Right justify.

28
9-12
ATI

APA
Print ATI: Allowances Against Total Income

Print APA: Asset Protection Allowance

If Pell Paid EFC Type is:

P, print primary values

S, print secondary values

Right justify each.

29
1-4
Mon 2

Mon 8
Print Primary Alternate Month 2.

Print Primary Alternate Month 8.

Right justify.

29
5-8
Mon 2

Mon 8
Print Secondary Alternate Month 2.

Print Secondary Alternate Month 8.

Right justify.

Detail for ISIR Page 3 (Continued)

Row
Column
Report Label
FAFSA #
Print Instructions

29
9-12
STX

PCA
Print STX: State Tax Allowance

Print PCA: Parents’ Contribution from Assets

If Pell Paid EFC Type is:

P, print primary values

S, print secondary values

Right justify each.

30
1-4
Mon 3

Mon 10
Print Primary Alternate Month 3.

Print Primary Alternate Month 10.

Right justify.

30
5-8
Mon 3

Mon 10
Print Secondary Alternate Month 3.

Print Secondary Alternate Month 10.

Right justify.

30
9-12
EA

AAI
Print EA: Employment Allowance

Print AAI: Adjusted.

If Pell Paid EFC Type is:

P, print primary values

S, print secondary values

Right justify each.

31
1-4
Mon 4

Mon 11
Print Primary Alternate Month 4.

Print Primary Alternate Month 11.

Right justify.

31
5-8
Mon 4

Mon 11
Print Secondary Alternate Month 4.

Print Secondary Alternate Month 11.

Right justify.

31
9-12
STI

TPC
Print STI: Student’s Total Income

Print TPC: Total Parent Contribution

If Pell Paid EFC Type is:

P, print primary values

S, print secondary values

Right justify each.

32
1-4
Mon 5

Mon 12
Print Primary Alternate Month 5.

Print Primary Alternate Month 12.

Right justify.

32
5-8
Mon 5

Mon 12
Print Secondary Alternate Month 5.

Print Secondary Alternate Month 12.

Right justify.

Detail for ISIR Page 3 (Continued)

Row
Column
Report Label
FAFSA #
Print Instructions

32
9-12
IPA

TSC
Print IPA: Income Protection Allowance

Print TSC: Total Student Contribution

If Pell Paid EFC Type is:

P, print primary values

S, print secondary values

Right justify each.

33
1-4
Mon 6

Print Primary Alternate Month 6.

Right justify.

33
5-8
Mon 6

Print Secondary Alternate Month 6.

Right justify.

33
9-12
AI

PC
Print AI: Available Income.

Print PC: Parents Contribution

If Pell Paid EFC Type is:

P, print primary values

S, print secondary values

Right justify each.

34
1-8
None
Leave blank.

34
9-12
CAI

SIC
Print CAI: Contribution from Available Income.

Print SIC: Dependent Students’ Income Contribution

If Pell Paid EFC Type is:

P, print primary values

S, print secondary values

Right justify each.

35
1-8
None
Leave blank.

35
9-12
DNW

SCA
Print DNW: Discretionary Net Worth

Print SCA: Student’s Contribution from Assets

If Pell Paid EFC Type is:

P, print primary values

S, print secondary values

Right justify each.

36
1-12
None
Leave blank.

37
1-4
Auto Zero EFC Flag
If Automatic Zero EFC =

Y, print ‘YES’

Blank, leave blank

Right justify.

37
5-8
None
Leave blank.

Detail for ISIR Page 3 (Continued)

Row
Column
Report Label
FAFSA #
Print Instructions

37
9-12
Subsequent App Flag
If Subsequent Application Flag =

Y, print ‘YES’

Blank, leave blank

Right justify.

38
1-4
SNT Flag
If Simplified Needs Test =

Y, print ‘YES’

N, print ‘NO’

If blank, leave blank.

Right justify.

38
5-12
None
Leave blank.

39
1-12
None
Leave blank.

40
1-6
Match Flags:

SSN

SSA

INS

PRI

Print SSN Match Flag.

Print SSA Citizenship Flag.

Print INS Match Flag.

Print Prisoner Match.

Right justify each.

40
7-10
SS

NSLDS

VA
Print Selective Service Match Flag.

Print NSLDS Match Flag.

Print VA Match Flag.

Right justify each.

40
11-12
None
Leave blank.

41
1-2
None
Leave blank.

41
3-6
INS Verification #
Print INS Verification Number.

Right justify.

41
7-8
None
Leave blank.

41
9-12
SS Registration Flag
Print Selective Service Registration Flag.

Right justify.

42
1-2
None
Leave blank.

42
3-6
NSLDS Transaction Number
Print NSLDS Transaction Number.

Right justify.

42
7-8
None
Leave blank.

42
9-12
NSLDS Database Results Flag
Print NSLDS Database Results Flag.

Right justify.

43
1-12
None
Leave blank.

44
1-12
Comments:
Print up to 20 3-digit Comment Codes, each separated by a comma.

Right justify each.

Detail for ISIR Page 4

Row
Column
Report Label
FAFSA #
Print Instructions

1
1
READ, SIGN, AND DATE
Print as is.

Left justify.

2
N/A
None
Leave blank.

3-25
1
None
Print certification statement across width of page (see following Sample Output Document - Page 4 of X).

Left justify.

26
N/A
None
Leave blank.

27
N/A
None
Leave blank.

28
1
Student
Print as is.

Left justify.

28
2
None
Print ‘________________’.

Right justify.

28
3
Date
Print as is.

Left justify.

28
4
None
Print ‘________________’.

Right justify.

29
1
Parent
Print as is.

Left justify.

29
2
None
Print ‘________________’.

Right justify.

29
3
Date
Print as is.

Left justify.

29
4
None
Print ‘________________’.

Right justify.

Summary for ISIR Comment Page Only

Row
Column
Report Label
FAFSA #
Print Instructions

Last Line
1
None
Leave blank.

Last Line
2
None
Print SSN, first two letters of last name and transaction number in 999-99-9999 XX 99 format.

Center.

Last Line
3
None
Leave blank.

Summary for ISIR Pages Except for Comment Page

Row
Column
Report Label
FAFSA#
Print Instructions

1
N/A
None
For every page except for Page 1 of X: Print ’ # * = assumption h = highlight flag

* # = history correction’ and ‘Page’ Y ‘of’’ X, where Y = current page number and X = number of pages printed.

Sample Output Document

2000-2001 Institutional Student Information Record

**

* IMPORTANT: Read ALL information to find out what to do with this Report. *

**

OMB Number:1845-0008

XXXXXXXXX X XXXXXXXXXXXXXXXX Page 1 of X
 FEBRUARY 18, 2000

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXX XX 99999

EFC 00000* C

Read this letter carefully and review each item on this Institutional

Student Information Record (ISIR). You may submit corrections to the

information by following the instructions given to you by your Financial Aid Administrator (FAA).

We need you to give us more information so that we can determine your

eligibility for Federal student aid. REVIEW ALL OF THE INFORMATION on this

Institutional Student Information Record (ISIR) and respond to each of the

items that we marked with an “h” or an “*”. After making all necessary

corrections, you and your spouse must return all documentation to your

school. Your Financial Aid Administrator (FAA) will receive a new ISIR.

If you need help correcting your ISIR, contact your FAA for assistance,

or call the Federal Student Aid Information Center at 1‑800‑4‑FED‑AID

(1‑800‑433‑3243).

*=assumption h=highlight flag #=history correction
 99999999 XX 99

2000-2001 Institutional Student Information Record

Student ID 999999999 XX 99

STEP ONE (THE STUDENT) (Q1 – Q36)

Name XXXXXXXXX X XXXXXXXXXXXXXXXX

Address: XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

 XXXXXXXXXXXXXXX XX 99999

Social Security Number 999-99-9999

Date of Birth 99/99/9999

Permanent Home Phone # (999)999-9999

Have Driver’s License? XXX

Driver’s Lic #XXXXXXXXXXXXXXXXXXXX-XX

Citizenship Sts XXXXXXXXXXXXXXXXXXX

Alien Registration Number XXXXXXXXXX

Marital Status XXXXXXXXX

Date of Marital Status 99/9999

Enrollment Sts Summ 2000 XXXXXXXXX

Enrollment Sts Fall 2000 XXXXXXXXX

Enrollment Sts Wint 2001 XXXXXXXXX

Enrollment Sts Spr 2001 XXXXXXXXX

Enrollment Sts Summ 2001 XXXXXXXXX

Father’s Educational Level XXXXXXXXXX

Mother’s Educational Level XXXXXXXXXX

State of Legal Residence XX

Legal Resident before 1-1-1995? XXX

Date of Legal Res.

99/9999

Drug Conviction Elig? XXXXXXXXXXXXXXXXX

Are You Male? XXX

Register for Selective Service? XXX

Degree/Cert XXXXXXXXXXXXXXXXXXX

Yr in Coll 2000-2001 XXXXXXXXXXXXXXXX

Have HS Diploma/GED? XXX Bachelor’s Degree by 7-1-2000 XXX

Interested in Student Loans? XXX

Interested in Work Study? XXX

STEP TWO (STUDENT & SPOUSE) (Q37 – Q53)

1999 Tax Form Filed Status XXXXXXXXX

Type of 1999 Tax Form Used XXXXXXXXXXX

Eligible to File 1040A or 1040EZ? XXX

Student and Spouse 1999 AGI $999999

Student and Spouse 1999 Tax $999999

Student and Spouse 1999 Exemptions XX

Earned Income Credit $99999

Student’s Income from Work $999999

Spouse’s Income from Work $999999

Amt from Worksheet A $99999

Amt from Worksheet B $99999

*=assumption h=highlight flag #=history correction
EFC

 99999

Dependency Status
 X

Cash, Savings, and Checking $999999

Net Worth of Investments $999999

Net Worth of Business $999999

Net Worth of Investment Farm $999999

No. of Months VA Benefits Received 99

Amount Per Month of VA Benefits 999

STEP THREE (THE STUDENT) (Q54 – Q59)

Born Before 1-1-1977? XXX

Working on Degree Beyond Bachelor’s XXX

Are you Married? XXX

Dependents Other Than Spouse?
 XXX

Orphan or Ward of the Court XXX

Veteran of U.S. Armed Forces XXX

STEP FOUR (PARENTS) (Q60 – Q85)

Marital Status XXXXXXXXX

Father’s SSN 999-99-9999

Father’s Last Name XXXXXXXXXXXXXXX

Mother’s SSN 999-99-9999

Mother’s Last Name XXXXXXXXXXXXXXX

Number in Household 99

Number in College in 2000-2001 9

State of Legal Residence XX

Legal Residents before 1-1-1995? XXX

Date of Legal Res.
 99/9999

Age of Older Parent XX

1999 Tax Form Filed Status XXXXXXXXX

Type of 1999 Tax Form Used XXXXXXXX

Eligible to File 1040A or 1040EZ? XXX

Parents’ 1999 AGI $999999

Parents’ 1999 Tax $999999

Parents’ 1999 Exemptions XX

Earned Income Credit $99999

Father’s Income from Work $999999

Mother’s Income from Work $999999

Amt from Worksheet A $99999

Amt from Worksheet B $99999

Cash, Savings, and Checking $999999

Net Worth of Investments $999999

Net Worth of Business $999999

Net Worth of Investment Farm $999999

STEP FIVE (STUDENT HH) (Q86 – Q87)

Number in Household 99

Number in College in 2000-2001 99

Page 2 of X

2000-2001 Institutional Student Information Record

Student ID 999999999 XX 99

Last Name XXXXXXXXXXXXXXX

STEP 6 (Q88 – Q99)

College 1 999999 House 1 XXXXXXXXXX

College 2 999999 House 2 XXXXXXXXXX

College 3 999999 House 3 XXXXXXXXXX

College 4 999999 House 4 XXXXXXXXXX

College 5 999999 House 5 XXXXXXXXXX

College 6 999999 House 6 XXXXXXXXXX

STEP 7 (Q100- Q104)

Date Application Completed 99/99/9999

Signed By

 XXXXXXXXXXXXXXXXXXXX

Preparer’s SSN XXXXXXXX

Preparer’s EIN XXXXXXXX

Preparer’s Signature XXXXXX

EFC

 00000* C

OFFICE INFORMATION

DRN XXXX

Primary EFC Type X

Secondary EFC Type X

Processed Date 99/99/9999

Application Source XXXXXXXXXXXXX

ISIR Transaction Type XXXXXXXXXXXXXXXXX

Institution Number 999999

Reject Override Codes:

BX NX WX

Assumption Override Codes:

1X 2X 3X 4X 5X 6X

--

FAA INFORMATION

 Early Analysis Flag XX

Date ISIR Received 99/99/9999 Rejects Met: 99,99,99,99,99,99,99

Verification Flag

 99

System Generated Indicator X Dependency Override XXX

FAA Adjustment XXX Duplicate Request XXX

Date Application Received 99/99/9999
 Correction # Applied to 99

Reprocessing Code 99 Transaction Receipt Date 99/99/9999

Processed Record Type X Input Record Type X

Pell Paid EFC XXXXXXXXX Pell Elig Flag X Intermediate Values

Primary EFC 99999 Secondary EFC 99999 TI 9999999 FTI 9999999

Mon 1 99999 Mon 7 99999 Mon 1 99999 Mon 7 99999 ATI 9999999 APA 9999999

Mon 2 99999 Mon 8 99999 Mon 2 99999 Mon 8 99999 STX 9999999 PCA 9999999

Mon 3 99999 Mon 10 99999 Mon 3 99999 Mon 10 99999 EA 9999999 AAI 9999999

Mon 4 99999 Mon 11 99999 Mon 4 99999 Mon 11 99999 STI 9999999 TPC 9999999

Mon 5 99999 Mon 12 99999 Mon 5 99999 Mon 12 99999 IPA 9999999 TSC 9999999

Mon 6 99999 Mon 6 99999 AI 9999999 PC 9999999

 CAI 9999999 SIC 9999999

 DNW 9999999 SCA 9999999

Auto Zero EFC Flag XXX

 Subsequent App Flag X

SNT Flag XXX

Match Flags: SSN X SSA X INS X PRI X SS X NSLDS X VA XX

 INS Ver. No. 999999999999999 SS Registration Flag X

 NSLDS Transaction Number XX NSLDS Database Results Flag X

Comments: 999,999,999,999,999,999,999,999,999,999,999,999,999,999,999,999,999,999,999,999

*=assumption h=highlight flag #=history correction Page 3 of X

2000-2001 Institutional Student Information Record

Student ID 999999999 XX 99

EFC

 999999* C

Last Name XXXXXXXXXXXXXXXX

READ, SIGN, AND DATE

By signing below, you certify that all the information on this form is true and

complete to the best of your knowledge. If asked, you agree to give proof of the information, which may include a copy of your U.S. or state income tax form. If you purposely give false or misleading information, you may be fined $10,000, sent to

prison, or both. You also certify that:

> you will use any federal student financial aid funds received during the award

year covered by this application solely for educational expenses related to attendance during that year at the institution of higher education that

determined eligibility for those funds;

> you are not in default on a Title IV educational loan, or you have repaid or

 made satisfactory arrangements to repay your loan if you are in default;

> you do not owe an overpayment on a Title IV educational grant, or you have

 made satisfactory arrangement to repay that overpayment;

 and

> you will notify your school if you do owe an overpayment or are in default.

Everyone whose information is given on this form should sign below. The student (and

at least one parent, if parent information is given) MUST sign below.

Student __ Date: ______________

Parent __ Date: ______________

*=assumption h=highlight flag #=history correction Page 4 of X

Header for NSLDS Financial Aid History

Row
Column
Report Label
Print Instructions

1
N/A
None
Print Student’s First Name, Middle Initial‘.’, and Student’s Last Name.

Left justify.

2
N/A
None
Print Student’s Social Security Number

Left justify.

3
1
2000-2001 NSLDS FINANCIAL AID HISTORY
Print as is.

Left justify.

For every page after page 1, print “Cont.” after this title.

 3
2
Processed:

Print Transaction Processed Date in MM-DD-CCYY format. Match font size with that of ‘Processed’ report label.

Left justify.

4-6
N/A
None
Print “This page contains your previous financial aid information, which is contained in the National Student Loan Data System (NSLDS). Your Financial Aid Administrator will use it to determine your eligibility.”

7
N/A
None
Print ‘************************’ across width of page.

Detail for NSLDS Financial Aid History

Row
Column
Report Label
Print Instructions

1
1
None
If NSLDS Overpayments Change Flag =

#, print ‘#’

N, leave blank

Left justify.

1
1
Overpayment:
Print as is.

Left justify.

1
2
Contact:
Print as is.

Left justify.

1
3
None
If NSLDS Defaulted Discharged Loan Change Flag =

#, print ‘#”

N, leave blank

Left justify.

1
3-4
Discharged:
Print NSLDS Discharged Loan Flag.

Left justify.

1
5
None
If NSLDS Discharged Defaulted Loan Change Flag =

#, print ‘#”

N, leave blank

Left justify.

1/2
5-6
Defaulted Loans:
Print NSLDS Defaulted Loan Flag.

Left justify.

1
7
None
If NSLDS Loan Satisfactory Repayment Change

Flag =

#, print ‘#”

N, leave blank

Left justify.

1/2
7-8
Loan Sat. Repayment:
Print NSLDS Loan Satisfactory Repayment Flag.

Left justify.

1
9
None
If NSLDS Active Bankruptcy Change Flag =

#, print ‘#’

N, leave blank

Left justify.

1/2
9-10
Active Bankruptcy:
Print Active Bankruptcy Flag.

Left justify.

1/2
11-12
Post Screening Reason:
Print Post Screening Reason.

Left justify.

Detail for NSLDS Financial Aid History (Continued)

Row
Column
Report Label
Print Instructions

2 3
1-2
Pell:
Print NSLDS Pell Overpayment Flag.

Right justify.

23
3
None
Print NSLDS Pell Overpayment Contact. If Y, print “Access NSLDS”.

Left justify.

3 4
1-2
FSEOG:
Print NSLDS SEOG Overpayment Flag.

Right justify.

3 4
3
None
Print NSLDS SEOG Overpayment Contact. If Y, print “Access NSLDS”.

Left justify.

4 5
1-2
Perkins:
Print NSLDS Perkins Overpayment Flag.

Right justify.

4 5
3
None
Print NSLDS Perkins Overpayment Contact. If Y, print “Access NSLDS”.

Left justify.

5 6
N/A
None
Print ‘ ************************’ across width of page.

Aggregate Amount for FFELP/Direct Loans Section

Detail for NSLDS Financial Aid History

Row
Column
Report Label
Print Instructions

7
1
Aggregate Amount
Print as is.

Left justify.

8
1
None
If NSLDS Aggregate Loan Change Flag =

#, print ‘#’

N, leave blank

Left justify.

8
1
FFELP/Direct Loans:
Print as is.

Left justify.

7/8
1 2-3
Outstanding

Prin. Bal.:
Print as is.

Left justify.

7/8
1 4-5
Pending

Disb(s):
Print as is.

Left justify.

7/8
1 6-7
Total:
Print as is.

Left justify.

9
1
Subsid. Loans:
Print as is.

Left justify.

9
2-3
None

Print NSLDS Aggregate Subsidized Outstanding Principal Balance in dollar ($999,999) format. Do not zero fill if amount is less than 6 digits. If value is N/A, print ‘N/A’.

Right justify.

9
4-5
None

Print NSLDS Aggregate Subsidized Pending Disbursement in dollar ($999,999) format. Do not zero fill if amount is less than 6 digits. If value is N/A, print ‘N/A’.

Right justify.

9
6-7
None

Print NSLDS Aggregate Subsidized Total in dollar ($999,999) format. Do not zero fill if amount is less than 6 digits. If value is N/A, print ‘N/A’.

Right justify.

10
1
Unsubsidized Loans:
Print as is.

Left justify.

10
2-3
None
Print NSLDS Aggregate Unsubsidized Outstanding Principal Balance in dollar ($999,999) format. Do not zero fill if the amount is less than 6 digits. If the value is N/A, print ‘N/A’.

Right justify.

10
4-5
None
Print NSLDS Aggregate Unsubsidized Pending Disbursement in dollar ($999,999) format. Do not zero fill if the amount is less than 6 digits. If the value is N/A, print ‘N/A’.

Right justify.

10
6-7
None
Print NSLDS Aggregate Unsubsidized Total in dollar ($999,999) format. Do not zero fill if the amount is less than 6 digits. If the value is N/A, print ‘N/A’.

Right justify.

11
1
Combined:
Print as is.

Left justify.

Detail for NSLDS Financial Aid History (Continued)

Row
Column
Report Label
Print Instructions

9 11
2-3
None

Print NSLDS Aggregate Combined Outstanding Principal Balance in dollar ($999,999) format. Do not zero fill if amount is less than 6 digits. If value is N/A, print ‘N/A’.

Right justify.

9 11
4-5
None

Print NSLDS Aggregate Combined Pending Disbursement in dollar ($999,999) format. Do not zero fill if amount is less than 6 digits. If value is N/A, print ‘N/A’.

Right justify.

9 11
6-7
None

Print NSLDS Aggregate Combined Total in dollar ($999,999) format. Do not zero fill if amount is less than 6 digits. If value is N/A, print ‘N/A’.

Right justify.

10 12
1
FFELP Consol. Loans:
Print as is.

Left justify.

10 12
2-3
None

Print NSLDS Aggregate Consolidatedion Outstanding Principal Balance in dollar ($999,999) format. Do not zero fill if amount is less than 6 digits. If value is N/A, print ‘N/A’.

Right justify.

10 12
6-7
None

Print NSLDS Aggregate Consolidatedion Total in dollar ($999,999) format. Do not zero fill if amount is less than 6 digits. If value is N/A, print ‘N/A’.

Right justify.

Perkins Loans Section

Detail for NSLDS Financial Aid History

Row
Column
Report Label
Print Instructions

11 13
1
None
If NSLDS Perkins Loan Change Flag =

#, print ‘#’

N, leave blank

Left justify. Bold.

11 13
1
Perkins Loans:
Print as is.

Left justify.

12 14
1-2
Outstanding Principal Bal.:
Print NSLDS Perkins Cumulative Disbursement Outstanding Balance Amount in dollar ($999,999) format. Do not zero fill if amount is less than 6 digits. If value is N/A, print ‘N/A’.

Right justify.

12 14
3-4
Current Year Loan Amount:
Print Perkins Current Year Disbursement Amount in dollar ($999,999) format. Do not zero fill if amount is less than 6 digits. If value is N/A, print ‘N/A’.

Right justify.

13
1-4
None
Leave blank.

14 15
N/A
None
Print ‘ ************************’ across width of page.

Pell Payment Data Section

Detail for NSLDS Financial Aid History

Row
Column
Report Label
Print Instructions

15 16
1
None
If NSLDS Pell Payment Change Flag =

#, print ‘#’

N, leave blank

Left justify.

15 16
1
Batch Year ‘Pell Payment Data:’
Print as is.

Left justify.

16 17
1-2
Sch. Code:
Print NSLDS Pell School Code (1). If value is N/A, print ‘N/A’. If blank, leave blank.

Right justify.

16 17
3-4
Tran:
Print NSLDS Pell Transaction Number (1). If blank, leave blank.

Right justify.

16 17
5-6
Sch. Amt:
Print NSLDS Pell Scheduled Amount (1) in dollar ($9999) format. If blank, leave blank. Do not zero fill if numeric amount is less than 4 digits.

Right justify.

17
7-8
Award Amt:
Print NSLDS Pell 1 Award amount in dollar ($9999) format. If black, leave blank. Do not zero fill if numeric amount is less than 4 digits.

Right justify

16 17
7-8 9-10
Disb. Amt:
Print NSLDS Pell Amount Paid to Date (1) in dollar ($9999) format. If blank, leave blank. Do not zero fill if numeric amount is less than 4 digits.

Right justify.

16 17
9-10 11-12
Rem. Amt:
Print NSLDS Pell Remaining Amount to Pay (1) in dollar ($9999) format. If blank, leave blank. Do not zero fill if numeric amount is less than 4 digits.

Right justify.

16 18
11-12 1-2
% Sch. Used:
Print NSLDS Pell Percent Scheduled Award Used (1) in 999.99 format. If blank, leave blank.

Right justify.

17 18
1-2 3-4
As of:
Print NSLDS Pell Last Update Date (1) in MM/DD/YY format. If value is N/A, print ‘N/A’. If blank, leave blank.

Right justify.

17 18
3-4 5-6
Pell Verification Flag
Print NSLDS Pell Verification Flag (1).

Right justify.

17 18
5-6 7-8
EFC
Print NSLDS Pell EFC (1)

Right justify.

18 19
1-2
Sch. Code:
Print NSLDS Pell School Code (2). If value is N/A, print ‘N/A’. If blank, leave blank.

Right justify.

18 19
3-4
Tran:
Print NSLDS Pell Transaction Number (2). If blank, leave blank.

Right justify.

Detail for NSLDS Financial Aid History (Continued)

Row
Column
Report Label
Print Instructions

19
5-6
Sch. Amt:
Print NSLDS Pell Scheduled Amount (2) in dollar ($9999) format. If blank, leave blank. Do not zero fill if numeric amount is less than 4 digits.

Right justify.

19
7-8
Award Amt:
Print NSLDS Pell 1 2 Award Amount in dollar ($9999) format. If blank, leave blank. Do not zero fill if numeric amount is less than 4 digits.

Right justify.

19
9-10
Disb. Amt:
Print NSLDS Pell Amount Paid to Date (2) in dollar ($9999) format. If blank, leave blank. Do not zero fill if numeric amount is less than 4 digits.

Right justify.

19
11-12
Rem. Amt:
Print NSLDS Pell Remaining Amount (2) to Pay in dollar ($9999) format. If blank, leave blank. Do not zero fill if numeric amount is less than 4 digits.

Right justify.

20
1-2
% Sch. Used:
Print NSLDS Pell Percent Scheduled Award Used (2) in 999.99 format. If blank, leave blank.

Right justify.

20
3-4
As of:
Print NSLDS Pell Last Update Date (2) in MM/DD/YY format. If value is N/A, print ‘N/A’. If blank, leave blank.

Right justify.

20
5-6
Pell Verification Flag
Print NSLDS Pell Verification Flag (2).

Right justify.

20
7-8
EFC
Print NSLDS Pell EFC (2)

Right justify.

21
1-2
Sch. Code:
Print NSLDS Pell School Code (3). If value is N/A, print ‘N/A’. If blank, leave blank.

Right justify.

21
3-4
Tran:
Print NSLDS Pell Transaction Number (3). If blank, leave blank.

Right justify.

21
5-6
Sch. Amt:
Print NSLDS Pell Scheduled Amount (3) in dollar ($9999) format. If blank, leave blank. Do not zero fill if numeric amount is less than 4 digits.

Right justify.

21
7-8
Award Amt:
Print NSLDS Pell 1 3 Award Amount in dollar ($9999) format. If blank, leave blank. Do not zero fill if numeric amount is less than 4 digits.

Right justify

21
9-10
Disb. Amt:
Print NSLDS Pell Amount Paid to Date (3) in dollar ($9999) format. If blank, leave blank. Do not zero fill if numeric amount is less than 4 digits.

Right justify.

21
11-12
Rem. Amt:
Print NSLDS Pell Remaining Amount to Pay (3) in dollar ($9999) format. If blank, leave blank. Do not zero fill if numeric amount is less than 4 digits.

Right justify.

21 22
1-2
% Sch. Used:
Print NSLDS Pell Percent Scheduled Award Used (3) in 999.99 format. If blank, leave blank.

Right justify.

Detail for NSLDS Financial Aid History (Continued)

Row
Column
Report Label
Print Instructions

21 22
1-2 3-4
As of:
Print NSLDS Pell Last Update Date (3) in MM/DD/YY format. If value is N/A, print ‘N/A’. If blank, leave blank.

Right justify.

21 22
3-4 5-6
Pell Verification Flag
Print NSLDS Pell Verification Flag (3).

Right justify.

21 22
5-6 7-8
EFC
Print NSLDS Pell EFC (3).

Right justify.

22 23
N/A
None
If NSLDS Additional Pell Flag =

Y, Print ‘Access NSLDS for additional Pell data.’

N, leave blank

Center.

23 24
N/A
None
Print ‘*************************’ across width of page.

*If NSLDS Additional Pell Flag = N, print this line of asterisks on row 18.

Loan Detail Section
*Start the Loan Detail Section at row 22 if NSLDS Additional Pell Flag =N (‘Access NSLDS for additional Pell data’ message will not print).

Start the Loan Detail Section at row 23 if NSLDS Additional Pell Flag = Y (‘Access NSLDS for additional Pell data’ message will print on row 21).

Follow the specifications below and see the following Sample Output Document – NSLDS Page for format information.

Detail for NSLDS Financial Aid History

Row
Column
Report Label
Print Instructions

*
1-4
Loan Detail:
Print as is.

Left justify.

*
5
Net Loan Amount
Print as is.

Center.

*
6
Begin Date
Print as is.

Left justify.

*
7
End Date
Print as is.

Left justify.

*
8
GA Code
Print as is.

 Center.

*
9
School Code
Print as is.

Center.

*
10
Grade Lvl
Print as is.

Left justify.

*
11
Contact/Cntct Type
Print as is.

Right justify.

*
N/A
None
Leave blank.

Sort and print NSLDS Loan Detail information in ascending order by NSLDS Loan Sequence Number (01 through 12). Repeat the format shown in the following table for each NSLDS loan. Print this information for up to twelve NSLDS loans. Skip one line before printing the data for each NSLDS Loan. Print only five loans on the first NSLDS page.

If the entire Loan Detail Section does not fit on the first page, print the details for the loans that fit on the first page (keep the data for each loan together/print the details for each loan in groups of three lines). Then go to the next page and print the Loan Detail Section column headings (shown in the above table) under the header, skip a line, then print the remaining NSLDS loan data. Continue to skip a line between each loan.

Detail for NSLDS Financial Aid History (Continued)

Row
Column
Report Label
Print Instructions

*
1
None
If NSLDS Loan Change Flag =

#, print ‘#’

N, leave blank

Left justify.

*
1
None
If NSLDS Loan Program Code =

CL , print ‘FFEL Consolidatedion’

DU, print ‘National Defense Loan’

D1, print ‘Direct Stafford Subsidized’

D2, print ‘Direct Stafford Unsubsidized’

D4, print ‘Direct PLUS’

D5, print ‘Direct Consolidatedion Unsub’

D6, print ‘Direct Consolidatedion Sub’

D7, print ‘Direct PLUS Consolidatedion’

EU, print ‘Perkins Expanded Lending’

FI, print ‘Federally Insured (FISL)’

IC, print ‘Income Contingent Loan (ICL)’

NU, print ‘NDSL’

PL, print ‘ FFEL Plus’

PU, print ‘ Federal Perkins’

RF, print ‘FFEL Refinanced’

SF, print ‘FFEL Stafford Subsidized’

SU, print ‘FFEL Stafford Unsubsidized’

SL , print ‘Supplemental Loan (SLS)’

SN, Print ‘FFEL Stafford Non-Subsidized’

If blank, leave blank

Left justify.

*
5
None
Print NSLDS Loan Net Amount in dollar ($999,999) format. Do not zero fill if amount is less than 5 digits. If blank, leave blank.

Right justify.

*
6
None
Print NSLDS Loan Begin Date in MM/DD/CCYY format. If value is N/A, print ‘N/A’. If blank, leave blank.

Left justify.

*
7
None
Print NSLDS Loan End Date in MM/DD/CCYY format. If value is N/A, print ‘N/A’. If blank, leave blank.

Left justify.

*
8
None
Print NSLDS Loan GA Code in 999 format. If value is N/A, print ‘N/A’. If blank, leave blank.

Left justify.

*
9
None
Print NSLDS Loan School Code. If value is N/A, print ‘N/A’. If blank, leave blank.

Right justify.

*
10
None
Print NSLDS Grade Level.

Right justify.

Detail for NSLDS Financial Aid History (Continued)

Row
Column
Report Label
Print Instructions

*
11
None
Print NSLDS Loan Contact Code. If value is N/A, print ‘N/A’. If blank, leave blank.

Right justify.

Underneath NSLDS Loan Contact Code, print NSLDS Loan Contact Type. If value is N/A, print ‘N/A’.

Left justify.

*
1-2
Status Code
Print NSLDS Loan Current Status Code. If blank, leave blank.

Left justify.

*
3-4
as of
Print NSLDS Loan Current Status Date in MM/DD/CCYY format. If blank, leave blank.

Left justify.

*
1-2
Outstanding Bal.
Print NSLDS Loan Outstanding Principal Balance in dollar ($999,999) format. Do not zero fill if amount is less than 5 digits. If value is N/A, print ‘N/A’. If blank, leave blank.

Right justify.

*
3-4
as of
Print NSLDS Loan Outstanding Principal Balance Date in MM/DD/CCYY format. If value is N/A, print ‘N/A’. If blank, leave blank.

Left justify.

Summary for NSLDS Financial Aid History

Row
Column
Report Label
Print Instructions

1
N/A
None
If NSLDS Additional Loans Flag = Y, print ‘Access NSLDS for additional loan records’ BEFORE the details for the first NSLDS loan are printed.

Center.

2
1
None
Leave blank.

2
2
None
At the bottom of every page, print Trankey in 999-99-9999 XX 99 format.

Right justify.

John B. Student

123-45-6789

2000-2001 NSLDS FINANCIAL AID HISTORY

Processed: 03-17-2000

This page contains your previous financial aid information, which is contained in the

National Student Loan Data System (NSLDS). Your Financial Aid Administrator will use

 it to determine your eligibility.

#Overpayment: Contact: #Discharged:Y #Defaulted #Loan Sat. #Active
 #PostScreening

 Loans:Y Repayment:Y Bankruptcy:Y Reason:5

Pell:
Y Access NSLDS

FSEOG:
Y 12345678

Perkins:
Y 12345678

Aggregate Amount

Outstanding
 Pending
 Total:

#FFELP/Direct Loans:

Prin. Bal.:

Disb(s):

Subsid Loans:

$123,456

$123,456

$123,456

Unsubsidized Loans:

$123,456

$123,456

$123,456

Combined Loans:

$123,456

$123,456

$123,456

FFEL Consol.Loans:

$123,456

$123,456

$123,456

#Perkins Loans:

Outstanding Principal Bal.: $123,456

Current Year Loan Amount: $123,456

#2000-2001 Pell Payment Data:

Sch.Code:12345678 Tran:03 Sch.Amt:$2470 Award Amt:$1270 Disb.Amt:$1270 Rem.Amt:$1200

%Sch.Used: 100.00 As of :09/03/1998 Ver. Flag: EFC: 00000

Sch.Code:12345678 Tran:03 Sch.Amt:$1234 Award Amt:$1270 Disb.Amt:$1000 Rem.Amt:$1000

%Sch.Used: 100.00 As of :09/09/1998 Ver. Flag: EFC: 00000

Sch.Code:12345678 Tran:03 Sch.Amt:$1234 Award Amt:$1270 Disb.Amt:$1000 Rem.Amt:$1000

%Sch.Used: 100.00 As of :09/09/1998 Ver. Flag: EFC: 00000

Access NSLDS for Additional Pell Data

Loan Detail:

Net Loan
Begin
End

GA School
Grade
Contact/

Amount

Date

Date
Code Code
Level
Cntct Type

#Direct Stafford
 $ 10,000
N/A
 N/A

555 00132900 X
555

Status Code DT as of 09/01/1996

EDR

Outstanding Bal. $ 10,000 as of 02/01/1996

#Stafford

 $ 1,043
09/01/1991
01/01/1992
705 00132300 X 005

Status Code DL as of 01/01/1996

 GA

Outstanding Bal. $ 109 as of 02/01/1996

#Supplemental Loan (SLS) $ 961
01/01/1987
04/01/1988
701 00132600 X 701

Status Code DU as of 05/01/1996

 N/A

Outstanding Bal. $ 0 as of 02/02/1994

#Stafford Unsubsidized$ 1,500 N/A

N/A

555 00132700
 X 555

Status Code DB as of 05/01/1997

 EDR

Outstanding Bal. $ 10,000 as of 02/02/1996

#Perkins Exp Lend Opt $ 7,000
09/02/1992
06/02/1993
N/A 00132100
 X 555

Status Code DU as of 01/05/1995

 SCH

Outstanding Bal. $ 4,400 as of 01/01/1994

Page X of X

123-45-6789 ST 01

John B. Student

123-45-6789

2000-2001 NSLDS FINANCIAL AID HISTORY
(Cont.)

Processed: 03-17-2000

This page contains your previous financial aid information, which is contained in the

National Student Loan Data System (NSLDS). Your Financial Aid Administrator will use

it to determine your eligibility.

Loan Detail:
Net Loan
Begin

End

GA
School
Grade
Contact/

Amount
Date
Date

Code
Code Level
Cntct Type

#Stafford

$ 800
01/04/1992
12/01/1992
701
00132800 X
300

Status Code RP as of 02/01/1995

N/A

Outstanding Bal. $ 700 as of 02/01/1996

#Direct Stafford
$ 10,000
01/01/1996
01/01/1997
N/A
00132600 X
100

Status Code FB as of 09/01/1994

N/A

Outstanding Bal. $65,200 as of 02/02/1996

#Stafford Unsub
$ 916
09/01/1987
06/01/1988 701
00132100 X
906

Status Code ID as of 04/01/1994

LEN

Outstanding Bal. $ 588 as of 09/02/1994

#Dir Staf Unsub
$ 996
04/01/1996
07/01/1997 N/A
00132100 X
200

Status Code DA as of 01/05/1995

N/A

Outstanding Bal. N/A as of N/A

#Direct Stafford
$ 1,400
01/01/1996
01/01/1997 N/A
00132700 X
100

Status Code ID as of 09/06/1996

N/A

Outstanding Bal. $ 913 as of 02/03/1996

Access NSLDS for additional loan records.

123-45-6789 ST 01

Printing the Renewal Application
Header for Renewal Application

Row
Column
Report Label

FAFSA #
Print Instructions

1
1

None
Print the following at the top of Page 1 of X only:

‘RENEWAL’

Left justify.

1-2
2
None
Print the following at the top of every page except for Page 1 of X:
Batch Year ‘RENEWAL FREE APPLICATION FOR FEDERAL STUDENT AID’. Leave 2nd row blank.

For Page 1, leave blank.

Center.

1
3
None
Print ‘Page’ Y ‘of’ X, where Y = current page number and X = number of pages printed.

Right justify.

2
1

None
Print the following at the top of Page 1 of X only:

‘FREE APPLICATION FOR’.

Left justify.

2
2
None
Leave blank.

2
3
OMB No.
ON THE HEADER OF THE FIRST PAGE ONLY: Print OMB Number in 1845-0001 format.

Right justify.

3
1

None
Print the following at the top of Page 1 of X only:

‘FEDERAL STUDENT AID’.

Left justify.

3
2
None
Leave blank.

3
3
None
Print the following at the top of Page 1 of X only:

‘READ THE INSTRUCTIONS BEFORE YOU BEGIN’.

Left justify.

Detail for Renewal Application Page 1

Row
Column
Report Label

FAFSA #
Print Instructions

1-3
1-2
None
Reserved for Header.

Left justify.

4
1
None
Print the following on Page 1 of X only:

Batch Year ‘SCHOOL YEAR’

Left justify.

4-27
2
None
Print comment text (see following Sample Output Document - Page 1 of 5).

Left justify.

5-7
1
None
Leave blank.

8
1
None

1-3
Print the Student’s First Name, Middle Initial, and Student’s Last Name.

Left justify, leave one space between first name and middle initial and between middle initial and last name.

 9-10
1
None

4-7
Print Permanent Mailing Address.

Right justify.

28
1
None
Leave blank.

28
2
None
Leave blank.

28
3
None
Leave blank.

29
1
Institution Number:
Print ‘Federal School Code’ Assumed Institution Number.

Left justify.

29
2
None
Leave blank.

30
1
None
Print Assumed Federal School Code Name. (Not found in the RADD01OP record Layout.)

Left justify.

30
2
None
Leave blank.

30
3
None
Print Original Social Security Number and Name ID. Separate fields with a space.

Center.

31
N/A
None
Print dash (-) across width of page.

32
N/A
None
Print comment text (see following Sample Output Document - Page 1 of X).

Left justify.

33
1
None
Reserved for comment text from line 32.

33
2
None
Print ‘Our’ Batch Year -1 .

Left justify.

33
3
None
Print ‘Enter Correct Data’.

Left justify.

34
1
None
Leave blank.

Detail for Renewal Application Page 1 (Continued)

Row
Column
Report Label

FAFSA #
Print Instructions

34
2
None
Print ‘Records Indicate’.

Left justify.

34
3
None
Print ‘for’ Batch Year.

Left justify.

35
1
STEP ONE (THE STUDENT)

Print as is.

Left justify.

35
2
None
Leave blank.

35
3
None
Leave blank.

36
1-2
1. Last Name

1
Print Student’s Last Name.

Left justify.

36
3
None
Print ‘____________________’

Right justify.

37
1-2
2. First Name

2
Print Student’s First Name.

Left justify.

37
3
None
Print ‘____________________’

Right justify.

38
1-2
3. Middle Initial

3
Print Middle Initial.

Left justify.

38
3
None
Print ‘____________________’

Right justify.

39
1-2
4. Permanent St. Address

4
Print Permanent Mailing Address.

Left justify.

39
3
None
Print ‘____________________’

Right justify.

40
1-2
5. City

5
Print Student’s Permanent City.

Left justify.

40
3
None
Print ‘____________________’

Right justify.

41
1-2
6. State Abbreviation

6
Print Student’s Permanent State.

Left justify.

41
3
None
Print ‘____________________’

Right justify.

Detail for Renewal Application Page 1 (Continued)

Row
Column
Report Label

FAFSA #
Print Instructions

42
1-2
7. ZIP Code

7
Print Student’s Permanent Zip Code.

Left justify.

42
3
None
Print ‘____________________’

Right justify.

43
1-2
8. Social Security Number

8
Print Student’s Current Social Security Number in 999-99-9999 format.

Left justify.

43
3
None
Print ‘____________________’

Right justify.

44
1-2
9. Date of Birth

9
Print Student’s Date of Birth in MONTH DD, CCYY format.

Left justify.

44
3
None
Print ‘____________________’

Right justify.

45
1-2
10. Perm. Home Phone Number

10
Print Student’s Permanent Phone Number in (999) 999-9999 format.

Left justify.

45
3
None
Print ‘____________________’

Right justify.

46
1-2
 11. Do You Have a Driver’s License?

11
If Do you have a Driver’s License =

1, print ‘YES’

2, print ‘NO’

Left justify.

46
3
None
Print ‘Yes [] No []’.

Right justify.

47
1-2
12. Driver’s License Number

12
Print Student’s Driver’s License Number

Left justify.

47
3
None
Print ‘____________________’

Right justify.

48
1-2
13. Driver’s License State Abbr.

13
Print Student’s Driver’s License State Code in XX format.

Left justify.

48
3
None
Print ‘____________________’

Right justify.

Detail for Renewal Application Page 1 (Continued)

Row
Column
Report Label

FAFSA #
Print Instructions

49
1-2
14. Citizenship Status

14
If Student’s Citizenship Status =

1, print ‘U.S. CITIZEN’

2, print ‘ELIGIBLE NONCITIZEN’

3, print ‘NOT ELIGIBLE’

Left justify.

49
3
None
Print ‘____________________’

Right justify.

50
1-2
15. Alien Registration Number

15
Print ‘A’ immediately followed by Student’s Alien Registration Number.

Left justify.

50
3
None
Print ‘____________________’

Right justify.

51
1-2
16. Marital Status

16
If Student’s Marital Status =

1, print ‘UNMARRIED’

2, print ‘MARRIED’

3, print ‘SEPARATED’

Left justify.

51
3
None
Print ‘____________________’

Right justify.

52
1-2
17. Date of Marital Status

17
Print Student’s Marital Status Date in MONTH CCYY format.

Left justify.

52
3
None
Print ‘____________________’

Right justify.

Last Line
1-2
* indicates an assumed answer
Print as is.

Last Line
3
None
Leave blank.

Detail for Renewal Application Page 2

Row
Column
Report Label

FAFSA #
Print Instructions

1-2
1-3
None
Reserved for Header.

3
1-3
None
Print comment text (see following Sample Output Document - Page 2 of X).

Left justify.

4
1
None
Continue comment text.

4
2
None
Print ‘Our’ Batch Year-1.

Left justify.

4
3
None
Print ‘Enter Correct Data’.

Left justify.

5
1
None
Leave blank.

5
2
None
Print ‘Records Indicate’.

Left justify.

5
3
None
Print ‘for’ Batch Year.

Left justify.

6
1
STEP ONE (CONT’D)
Print as is.

Left justify.

6
2-3
None
Leave blank.

7
1-2
18. Enroll. Status for Summer 2000

18
If Enrollment Plan for Summer 2000 =

1, print ‘FULL TIME’

2, print ‘3/4 TIME’

3, print ‘½ TIME’

4, print ‘LESS ½’

5, print ‘NOT ATTEND’

Left justify.

7
3
None

Print ‘____________________’

Right justify.

8
1-2
19. Enroll. Status for Fall 2000

19
If Enrollment Plan for Fall 2000 =

1, print ‘FULL TIME’

2, print ‘3/4 TIME’

3, print ‘½ TIME’

4, print ‘LESS ½’

5, print ‘NOT ATTEND’

Left justify.

8
3
None
Print ‘____________________’

Right justify.

Detail for Renewal Application Page 2 (Continued)

Row
Column
Report Label

FAFSA #
Print Instructions

9
1-2
20. Enroll. Status for Win. 2000-2001

20

If Enrollment Plan for Winter 2000-2001 =

1, print ‘FULL TIME’

2, print ‘3/4 TIME’

3, print ‘½ TIME’

4, print ‘LESS ½’

5, print ‘NOT ATTEND’

Left justify.

9
3
None
Print ‘____________________’

Right justify.

10
1-2
21. Enroll. Status for Spring 2001

21
If Enrollment Plan for Spring 2001 =

1, print ‘FULL TIME’

2, print ‘3/4 TIME’

3, print ‘½ TIME’

4, print ‘LESS ½’

5, print ‘NOT ATTEND’

Left justify.

10
3
None
Print ‘____________________’

Right justify.

11
1-2
22. Enroll. Status for Summer 2001

22
If Enrollment Plan for Summer 2001 =

1, print ‘FULL TIME’

2, print ‘3/4 TIME’

3, print ‘½ TIME’

4, print ‘LESS ½’

5, print ‘NOT ATTEND’

Left justify.

11
3
None
Print ‘____________________’

Right justify.

12
1-2
23. Father’s Educational Level

23
If Father’s Highest Grade Level Completed =

1, print ‘MIDSCH/JR’

2, print ‘HIGH SCHOOL’

3, print ‘COLLEGE’

4, print ‘UNKNOWN’

Left justify.

12
3
None
Print ‘____________________’

Right justify.

13
1-2
24. Mother’s Educational Level

24
If Mother’s Highest Grade Level Completed =

1, print ‘MIDSCH/JR’

2, print ‘HIGH SCHOOL’

3, print ‘COLLEGE’

4, print ‘UNKNOWN’

Left justify.

Detail for Renewal Application Page 2 (Continued)

Row
Column
Report Label

FAFSA #
Print Instructions

13
3
None
Print ‘____________________’

Right justify.

14
1-2
25. State of Legal Residence

25
Print the Student’s State of Legal Residence in XX format.

Left justify.

14
3
None
Print ‘____________________’

Right justify.

15
1-2
26. Legal Resident before 1-1- 1995?

26
Print ‘-->‘ across width of column 2.

15
3
None
Print ‘Yes [] No []’.

Right justify.

16
1-2
27. Date of Legal Residence

27
Print Student’s Legal Residence Date in Month CCYY format

Left justify.

16
3
None
Print ‘____________________’

Right justify.

17
1-2
28. Drug Conviction Eligibility?

28
Print ‘-->‘ across width of column 2.

17
3
None
Print ‘____________________’
Right justify.

18
1-2
29. Are You Male?

29
If Are You Male =

1, print ‘YES’

2, print ‘NO’

Left justify.

18
3
None
Print ‘Yes [] No []’.

Right justify.

19
1-2
30. Register for Selective Service?

30
If Do you want Selective Service to Register you =

1, print ‘YES’

2, print ‘NO’

Left justify.

19
3
None
Print ‘Yes [] No []’.

Right justify.

Detail for Renewal Application Page 2 (Continued)

Row
Column
Report Label

FAFSA #
Print Instructions

20
1-2
31. Type of Degree/Certificate

31
If Degree/Certificate =

1, print ‘1ST BA’

2, print ‘2ND BA’

3, print ‘ASSOCTECH’

4, print ‘ASSOCGEN’

5, print ‘CERT/DIPL < 2 YRS’

6, print ‘CERT/DIPL > 2 YRS’

7, print ‘TEACHING’

8, print ‘GRAD/PROF’

9, print ‘OTHER’

blank, leave blank

Left justify.

20
3
None
Print ‘____________________’

Right justify.

21
1-2
32. Grade Level in College 2000-2001

32
Print ‘-->‘ across width of column.

21
3
None
Print ‘____________________’

Right justify.

22
1-2
33. Have HS Diploma/GED?

33
If HS or GED received =

1, print ‘YES’

2, print ‘NO’

Left justify.

22
3
None
Print ‘Yes [] No []’.

Right justify.

23
1-2
34. First Bachelor’s before 7-1- 2000?

34
If First Bachelor’s Degree by 7-1-2000? =

1, print ‘YES’

2, print ‘NO’

Left justify.

23
3
None
Print ‘Yes [] No []’.

Right justify.

24
1-2
35. Interested in Student Loans?

35
If Interested in Student Loans? =

1, print ‘YES’

2, leave blank

blank, leave blank

Left justify.

24
3
None
Print ‘Yes [] No []’.

Right justify.

Detail for Renewal Application Page 2 (Continued)

Row
Column
Report Label

FAFSA #
Print Instructions

25
1-2
36. Interested in Work Study?

36

If Interested in Student Employment =

1, print ‘YES’

2, leave blank

If blank, leave blank

Left justify.

25
3
None
Print ‘Yes [] No []’.

Right justify.

26
1-3
None
Leave blank.

27
1
STEP TWO
Print as is.

Left justify.

27
2-3
None
Leave blank.

28
1-2
37. Tax Form Filed Status

37
Print ‘-->‘ across width of column 2.

28
3
None
Print ‘____________________’

Right justify.

29
1-2
38. Type of Tax Return

38
Print ‘-->‘ across width of column 2.

 29
3
None
Print ‘____________________’

Right justify.

30
1-2
39. Eligible to File a 1040A or EZ?

39
Print ‘-->‘ across width of column 2.

30
3
None
Print ‘Yes [] No []’.

Right justify.

31
1-2
40. Adjusted Gross Income

40
Print ‘-->‘ across width of column 2.

31
3
None
Print ‘$__________________’

Right justify.

 32
1-2
41. U.S. Income Taxes Paid

41
Print ‘-->‘ across width of column 2.

 32
3
None
Print ‘$__________________’

Right justify.

33
1-2
42. Exemptions Claimed

42
Print Student’s Exemptions Claimed.

Left justify.

33
3
None
Print ‘____________________’

Right justify.

Detail for Renewal Application Page 2 (Continued)

Row
Column
Report Label

FAFSA #
Print Instructions

34
1-2
43. Earned Income Credit

43
Print ‘-->‘ across width of column 2.

34
3
None
Print ‘$__________________’

Right justify.

 35
1-2
44. Student’s Inc Earned from Work

44
Print ‘-->‘ across width of column 2.

 35
3
None
Print ‘$__________________’

Right justify.

 36
1-2
45. Spouse’s Inc Earned from Work

45
Print ‘-->‘ across width of column.

 36
3
None
Print ‘$__________________’

Right justify.

 37
1-2
46. Amount from Worksheet A

46
Print ‘-->’ across width of column 2

 37
3
None
Print ‘$__________________’

Right justify.

 38
1-2
47. Amount from Worksheet B

47
Print ‘-->’ across width of column 2

 38
3
None
Print ‘$__________________’

Right justify.

 39
1-2
48. Cash, Savings, and Checking

48
Print ‘-->’ across width of column 2

39
3
None
Print ‘$__________________’

Right justify.

 40
1-2
49. Net Worth of Investments

49
Print Student’s Investment Net Worth

Left justify.

 40
3
None
Print ‘$__________________’

Right justify.

41
1-2
50. Net Worth of Business

50
Print Student’s Business Net Worth

Left justify.

41
3
None
Print ‘$__________________’

Right justify.

42
1-2
51. Net Worth of Investment Farm

51
Print Student’s Investment Farm Net Worth

Left justify.

Detail for Renewal Application Page 2 (Continued)

Row
Column
Report Label

FAFSA #
Print Instructions

42
3
None
Print ‘$__________________’

Right justify.

43
1-2
52. How Many Months Rec VA Benefits?

52
Print No. of Months Veterans Education Benefits Received.

Left justify.

43
3
None
Print ‘____________________’

Right justify.

44
1-2
53. Monthly VA Benefits Amount

53
Print Monthly Veterans Education Benefits in dollar format.

Left justify.

44
3
None
Print ‘$__________________’

Right justify.

45
1-3
None
Leave blank.

46
1-3
STEP THREE (Student Status)
Print as is.

Left justify.

47
1-2
54. Born Before 1-1- 1977?

54
If Born Before 01-01-1977? =

1, print ‘YES’

2, print ‘NO’

47
3
None
Print ‘Yes [] No []’.

Right justify.

48
1-2
55. Enrolled in Grad Prog in2000-2001?

55
If Working on a Degree Beyond Bachelor’s in 2000-2001 =

1, print ‘YES’

2, print ‘NO’

Left justify.

48
3
None
Print ‘Yes [] No []’.

Right justify.

49
1-2
56. Are You Married?

56
If Is Student Married? =

1, print ‘YES’

2, print ‘NO’

Left justify.

49
3
None
Print ‘Yes [] No []’.

Right justify.

50
1-2
57. Dependents Other Than Spouse?

57
If Have Legal Dependents Other than Spouse =

1, print ‘YES’

2, print. ‘NO’

Left justify.

50
3
None
Print ‘Yes [] No []’.

Right justify.

Detail for Renewal Application Page 2 (Continued)

Row
Column
Report Label

FAFSA #
Print Instructions

51

1-2
58. Orphan or Ward of the Court?

58
If Orphan or Ward of Court? =

1, print ‘YES’

2, print ‘NO’

Left justify.

51
3
None
Print ‘Yes [] No []’.

Right justify.

52
1-2
59. Veteran of U.S. Armed Forces?

59
If Veteran of U.S. Armed Forces? =

1, print ‘YES’

2, print ‘NO’

Left justify.

52
3
None
Print ‘Yes [] No []’.

Right justify.

53
1-3
None
Leave blank.

54
1
STEP FOUR (PARENTS)
Print as is.

Left justify.

54
2-3
None
Leave blank.

55

1-2
60. Parent(s) Marital Status

60
If Parent’s Marital Status =

1, print ‘MARRIED’

2, print ‘SINGLE’

3, print ‘DIV/SEP’

4, print ‘WIDOWED’

Left justify.

55

3
None
Print ‘__________________’

Right justify.

56
1-2
61. Father’s Social Security Number

61
Print as is.

Print ‘-->‘ across width of column 2.

56
3
None
Print ‘____________________’

Right justify.

Last Line
1-2
* indicates an assumed answer
Print as is.

Last Line
3
None
Print Original Social Security Number and Name ID. Separate fields with a space.

Center.

Detail for Renewal Application Page 3

Row
Column
Report Label

FAFSA #
Print Instructions

1-2
1-3
None
Reserved for Header.

3
1-3
None
Reserved for comment text from line 1.

4
1
None
Continue comment text.

4
2
None
Print ‘Our’ Batch Year-1.

Left justify.

4
3
None
Print ‘Enter Correct Data’.

Left justify.

5
1
None
Leave blank.

5
2
None
Print ‘Records Indicate’.

Left justify.

5
3
None
Print ‘for’ Batch Year.

Left justify.

6
1
STEP THREE (CONT’D)
Print as is.

Left justify.

6
2-3
None
Leave blank.

7
1-3
Blank line
Leave blank.

8
1-2
62. Father’s Last Name

62
Print as is.

Print ‘-->‘ across width of column 2.

8
3
None
Print ‘____________________’

Right justify.

9
1-2
63. Mother’s Social Security Number

63
Print as is.

Print ‘-->‘ across width of column 2.

9
3
None
Print ‘____________________’

Right justify.

10
1-2
64. Mother’s Last Name

64
Print as is.

Print ‘-->‘ across width of column 2.

10
3
None
Print ‘____________________’

Right justify.

11
1-2
65. Parent(s) Number of Family Members 2000-2001

65
Print Parents’ Number of Family Members

Left justify.

11
3
 None
Print ‘__________________’

Right justify.

12
1-2
66. Parent(s) number in College 2000-2001

66
Print as is.

Print ‘-->‘ across width of column 2.

Detail for Renewal Application Page 3 (Continued)

Row
Column
Report Label

FAFSA #
Print Instructions

12
3
 None
Print ‘__________________’

Right justify.

13
1-2
67. Parent(s) state of Legal Residence

67
Print Parents’ State of Legal Residence in XX State Code format

Left justify.

13
3
None
Print ‘__________________’

Right justify.

14
1-2
68. Residents before 1-1-1995?

68
Print ‘-->‘ across width of column 2.

14
3
 None
Print ‘Yes [] No []’.

Right justify.

15
1-2
69. Date of Legal Residence

69
Print Parent’s Legal Residence Date in Month CCYY format.

Left justify.

15
3
None
Print ‘__________________’

Right justify.

16
1-2
70. Age of Older Parent

70
Print Age of Older Parent

Left justify.

16
3
None
Print ‘__________________’

Right justify.

17
1-2
71. 1999 Tax Form Filed Status

71
Print ‘-->‘ across width of column 2.

17
3
None
Print ‘__________________’

Right justify.

18
 1-2
72. Type of 1999 Tax Return

72
Print ‘-->‘ across width of column 2.

18
3
None
Print ‘__________________’

Right justify.

19
1-2
73. Eligible to File 1040A/EZ?

73
Print ‘-->‘ across width of column 2.

19
3
None
Print ‘Yes [] No []’.

Right justify.

20

1-2
74. Adjusted Gross Income

74
Print ‘-->‘ across width of column 2.

Detail for Renewal Application Page 3 (Continued)

Row
Column
Report Label

FAFSA #
Print Instructions

20

3
None
Print ‘$__________________’

Right justify.

21

1-2
75. U.S. Income Taxes Paid

75
Print ‘-->‘ across width of column 2.

21

3
None
Print ‘$__________________’

Right justify.

22

1-2
76. Exemptions Claimed

76
Print Parents’ Exemptions Claimed

Left justify.

22

3
None
Print ‘__________________’

Right justify.

23

1-2
77. Earned Income Credit

77
Print ‘-->‘ across width of column 2.

23

3
None
Print ‘$__________________’

Right justify.

24

1-2
78. Father’s Inc Earned from Work

78
Print ‘-->‘ across width of column 2.

24

3
None
Print ‘$__________________’

Right justify.

25

1-2
79. Mother’s Inc Earned from Work

79
Print ‘-->‘ across width of column 2.

25

3
None
Print ‘$__________________’

Right justify.

26

1-2
80. Amount from Worksheet A

80
Print ‘-->‘ across width of column 2.

Left justify.

26
3
None
Print ‘$__________________’

Right justify.

27

1-2
81. Amount from Worksheet B

81
Print ‘-->‘ across width of column 2.

Left justify.

27

3
None
Print ‘$__________________’

Right justify.

28

1-2
 82. Cash, Savings, and Checking

 82
Print ‘-->‘ across width of column 2.

28

3
None
Print ‘$__________________’

Right justify.

Detail for Renewal Application Page 3 (Continued)

Row
Column
Report Label

FAFSA #
Print Instructions

29

1-2
83. Net Worth of Investments

83
Print Parents’ Investments Net Worth.

Left justify.

29
3
None
Print ‘$__________________’

Right justify.

30

1-2
84. Net Worth of Business

84
Print Parents’ Business Net Worth.

Left justify.

30

3
None
Print ‘$__________________’

Right justify.

31

1-2
85. Net Worth of Investment Farm

85
Print Parents’ Investment Farm Net Worth.

Left justify.

31

3
None
Print ‘$__________________’

Right justify.

32
1-3
Blank line
Leave blank.

33
1
STEP FIVE
Print as is.

Left justify.

33
2-3
None
Leave blank.

34

1
86. Number of Family Members 2000-2001

86
Print Student’s Number of Family Members.

Left justify.

34
2-3
None
Print ‘__________________’

Right justify.

35
1-2
87. Number in College in 2000-2001

87
Print Student’s Number in College 2000-2001.

Left justify.

35
3
None
Print ‘____________________’

Right justify.

36
3
Same for
Print as is.

Right justify.

36
4
If Different,
Print as is.

Center.

37
1
STEP SIX
Print as is.

Left justify.

37
2
None
Leave blank.

37
3
Batch Year’?’
Print Batch Year followed by a question mark.

Right justify.

Detail for Renewal Application Page 3 (Continued)

Row
Column
Report Label

FAFSA #
Print Instructions

37
4
Enter New Data
Print as is.

Center.

38
1-2
 88. 1st College Name

 88
Print Federal School Code #1.

Left justify.

38
3
None
Print ‘[]’.

Right justify.

38
4
None
Print ‘____________________’

Right justify.

39

1-2
City and State

Print Federal School Code #1 City’,’ Federal School Code #1 State. (Not on RADD01OP file)

Left justify.

39
3
None
Leave blank.

39

4
None
Print ‘____________________’

Right justify.

40

1-2
89. First Housing Code

89
If Housing Code College #1 =

1, print ‘ONCAMPUS’

2, print ‘OFFCAMPUS’

3, print ‘W/PARENT(S)’

Left justify.

40
3
None
Leave blank

40

4
None
Print ‘____________________’

Right justify.

41
1-2
90. 2nd College Name

90
Print Federal School Code #2.

Left justify.

41
3
None
Print ‘[]’

Right justify.

41
4
None
Print ‘____________________’

Right justify.

42
1-2
City and State

Print Federal School Code #2 City’,’ Federal School Code #2 State. (Not on RADD01OP file)

Left justify.

42
3
None
Leave blank.

42

4
None
Print ‘____________________’

Right justify.

Detail for Renewal Application Page 3 (Continued)

Row
Column
Report Label

FAFSA #
Print Instructions

43
1-2
91. Second Housing Code

91
If Housing Code College #2 =

1, print ‘ONCAMPUS’

2, print ‘OFFCAMPUS’

3, print ‘W/PARENT(S)’

Left justify.

43
3
None
Leave blank.

43
4
None
Print ‘____________________’

Right justify.

44
1-2
92. 3rd College Name

92
Print Federal School Code #3.

Left justify.

44
3
None
Print ‘[]’.

Right justify.

44
4
None
Print ‘____________________’

Right justify.

45
1-2
City and State

Print Federal School Code #3 City’,’ Federal School Code #3 State. (Not on RADD01OP file)

Left justify.

45
3
None
Leave blank.

45
4
None
Print ‘____________________’

Right justify.

46
1-2
93. Third Housing Code

93
If Housing Code College #3 =

1, print ‘ONCAMPUS’

2, print ‘OFFCAMPUS’

3, print ‘W/PARENT(S)’

Left justify.

46
3
None
 Leave blank.

46
4
None
Print ‘____________________’

Right justify.

47
1-2
94. 4th College Name

94
Print Federal School Code #4.

Left justify.

47
3
None
Print ‘[]’.

Right justify.

47
4
None
Print ‘____________________’

Right justify.

48
1-2
City and State

Print Federal School Code #4 City’,’ Federal School Code #4 State. (Not on RADD01OP file)

Left justify.

48
3
None
Leave blank.

Detail for Renewal Application Page 3 (Continued)

Row
Column
Report Label

FAFSA #
Print Instructions

48
4
None
Print ‘____________________’

Right justify.

49
1-2
95. Fourth Housing Code

95
If Housing Code College #4 =

1, print ‘ONCAMPUS’

2, print ‘OFFCAMPUS’

3, print ‘W/PARENT(S)’

Left justify.

49
3
None
Leave blank.

49
4
None
Print ‘____________________’

Right justify.

50
1-2
96. 5th College Name

96
Print Federal School Code #5.

Left justify.

50
3
None
Print ‘[]’.

Right justify.

50
4
None
Print ‘____________________’

Right justify.

51
1-2
City and State

Print Federal School Code #5 City’,’ Federal School Code #5 State. (Not on RADD01OP file)

Left justify.

51
3
None
Leave Blank

51
4
None
Print ‘____________________’

Right justify.

52
1-2
97. Fifth Housing Code

97
If Housing Code College #5 =

1, print ‘ONCAMPUS’

2, print ‘OFFCAMPUS’

3, print ‘W/PARENT(S)’

Left justify.

52
3
None
Leave blank.

52
4
None
Print ‘____________________’

Right justify.

53
1-2
98. 6th College Name

98
Print Federal School Code #6.

Left justify.

53
3
None
Print ‘[]’.

Right justify.

53
4
None
Print ‘____________________’

Right justify.

Detail for Renewal Application Page 3 (Continued)

Row
Column
Report Label

FAFSA #
Print Instructions

54
1-2
City and State

Print Federal School Code #6 City’,’ Federal School Code #6 State. (Not on RADD01OP file)

Left justify.

54
3
None
Leave blank.

54
4
None
Print ‘____________________’

Right justify.

55
1-2
99. Sixth Housing Code

 99
If Housing Code College #6 =

1, print ‘ONCAMPUS’

2, print ‘OFFCAMPUS’

3, print ‘W/PARENT(S)’

Left justify.

55
3
None
Leave blank.

55
4
None
Print ‘____________________’

Right justify.

56-57
1-4
None
Leave blank.

Last Line
1-3
* indicates an assumed answer
 Print as is.

Last Line
4
None
Print Original Social Security Number and Name ID. Separate fields with a space.

Center.

Detail for Renewal Application Page 4

Row
Column
Report Label

FAFSA #
Print Instructions

1-2
1-4
None
Reserved for Header.

3
1
READ, SIGN, AND DATE
Print as is:

Left justify.

4
N/A
None
Leave blank.

5-27
1
None
Print certification statement across width of page (see following Sample Output Document – Page 4 of X).

Left justify.

28-29
N/A
None
Leave blank.

30
1
Student
Print as is.

Left justify.

30
2
None
Print ‘________________’.

Right justify.

30
3
Date
Print as is.

Left justify.

30
4
None
Print ‘________________’.

Right justify.

31
1
None
Leave blank.

31

2
None

Print the Student’s First Name, Middle Initial, and Student’s Last Name.

Left Justify each.

31
3-4
None
Leave blank.

32
N/A
None
Leave blank.

33
1
Parent
Print as is.

Left justify.

33
2
None
Print ‘________________’.

Right justify.

33
3
Date
Print as is.

Left justify.

33
4
None
Print ‘________________’.

Right justify.

Detail for Renewal Application Page 5

Row
Column
Report Label
FAFSA #
Print Instructions

1- Last Line
N/A
None
Print text across width of page following Sample Output Document - Page 5 of X.

Left justify.

Sample Output Document

 RENEWAL
Pg. 1 of X

 FREE APPLICATION FOR

OMB No.XXXX-XXXX

 FEDERAL STUDENT AID
READ THESE INSTRUCTIONS BEFORE YOU BEGIN.

 2000-2001 SCHOOL YEAR
You can use this Renewal Application to

apply for Federal student aid for 2000-2001.

Or you can file your Renewal Application

on the Internet at http://www.fafsa.ed.gov

RHELLO I SUBRAMANIAN

beginning January 3, 2000.

120 17th ST. S.W.CEDAR RAPIDS, IA 52444
Your 1999-2000 information is printed under

the questions. Use the spaces provided in

the 2000-2001 column only if you need to

write in new answers, or to correct

information from 1999-2000. Questions with

arrows require new answers.

Print legibly, using capital letters and block numbers. Use black ink.

Erase or white-out mistakes completely.

If an answer is zero, write in “0”. If the question does not apply, leave it blank.

An asterisk (*) next to a 1999-2000 response means we assumed an answer.

Institution Number: 001002

ALABAMA AGRCLTL & MECHL UNIV

100‑00‑0001 SU

--

If the 1999-2000 column is correct, then DO NOT rewrite the same data in the

2000-2001 column.

Our 1999-2000

Enter Correct Data

Records Indicate

for 2000-2001

STEP ONE (THE STUDENT)

 1. Last Name
SUBRAMANIAN

 2. First Name
RHELLO

 3. Middle Initial
I

 4. Permanent St. Address
120 17TH ST S.W.

 5. City
CEDAR RAPIDS

 6. State Abbreviation
IA

 7. ZIP Code
52444

 8. Social Security Number
100‑00‑0001

 9. Date of Birth
SEPTEMBER 09, 1970

 10. Perm. Home Phone Number
(319) 789‑0989

 11. Do You Have a Driver’s License?
No
Yes [] No []

 12. Driver’s License Number
12345678909876543210

 13. Driver’s License State Abbr
IA

 14.*Citizenship Status
U.S. CITIZEN

 15. Alien Registration Number
(BLANK)

 16.*Marital Status
MARRIED

 17. Date of Marital Status
JUNE 1989

* indicates an assumed answer

2000-2001 RENEWAL FREE APPLICATION FOR FEDERAL STUDENT AID
Pg. 2 of X

If the 1999-2000 column is correct, then DO NOT rewrite the same answers in the

2000-2001 column.

 Our 1999-2000
 Enter Correct Data

 Records Indicate for 2000-2001

STEP ONE (CONT’D)

 18. Enroll. Status for Summer 2000
FULL TIME

 19. Enroll. Status for Fall 2000
FULL TIME

 20. Enroll. Status for Win. 2000-2001
FULL TIME

 21. Enroll. Status for Spring 2001
FULL TIME

 22. Enroll. Status for Summer 2001
FULL TIME

 23. Father’s Educational Level
COLLEGE

 24. Mother’s Educational Level
COLLEGE

 25. State of Legal Residence
IA

 26. Legal Resident before 1-1-1995?
NO
Yes [] No []

 27. Date of Legal Residence
12/1996

 28. Drug Conviction Elig?
‑‑> ‑‑> ‑‑> ‑‑>

 29. Are You Male?
YES
Yes [] No []

 30. Register for Selective Service?
(BLANK)
Yes [] No []

 31. Type of Degree/Certificate
1ST BA

 32. Grade Level in College 2000-2001
‑‑> ‑‑> ‑‑> ‑‑>

 33. Have HS Diploma/GED?
YES
Yes [] No []

 34. First Bachelor’s before 7-1-2000?
YES
Yes [] No []

 35. Interested in Student Loans?
YES
Yes [] No []

 36. Interested in Work Study?
YES
Yes [] No []

STEP TWO

 37. Tax Form Filed Status
ALREADY FILED

 38. Type of Tax Return
IRS1040A

 39. Eligible to file 1040A or EZ?
NO
Yes [] No []

 40. Adjusted Gross Income
‑‑> ‑‑> ‑‑> ‑‑>
$________________

 41. U.S. Income Taxes Paid
‑‑> ‑‑> ‑‑> ‑‑>
$________________

 42. Exemptions Claimed
2

 43. Earned Income Credit
‑‑> ‑‑> ‑‑> ‑‑>
$________________

 44. Student’s Income Earned from Work
‑‑> ‑‑> ‑‑> ‑‑>
$________________

 45. Spouse’s Income Earned from Work
‑‑> ‑‑> ‑‑> ‑‑>
$________________

 46. Amount from Worksheet A
‑‑> ‑‑> ‑‑> ‑‑>
$________________

 47. Amount from Worksheet B
‑‑> ‑‑> ‑‑> ‑‑>
$________________

 48. Cash, Savings, and Checking
‑‑> ‑‑> ‑‑> ‑‑>
$________________

 49. Net Worth of Investments
$ 123,450
$________________

 50. Net Worth of Business
$ 123,450
$________________

 51. Net Worth of Investment Farm
$ 123,450
$________________

 52. How Many Months Rec VA Benefits?
11

 53. Monthly VA Benefits Amount
$‑330
$________________

STEP THREE

 54. Born before 1-1-1977?
NO
Yes [] No []

 55. Enrolled in Grad Prog in 2000-2001
NO
Yes [] No []

 56. Are You Married?
NO
Yes [] No []

 57. Dependents Other Than Spouse?
NO
Yes [] No []

 58. Orphan or Ward of the Court?
NO
Yes [] No []

 59. Veteran of U.S. Armed Forces?
YES
Yes [] No []

STEP FOUR (PARENTS)

60. Parents’ Marital Status
SINGLE

61. Father’s SSN
‑‑> ‑‑> ‑‑> ‑‑>

* indicates an assumed answer

 100‑00‑0001 SU

2000-2001 RENEWAL FREE APPLICATION FOR FEDERAL STUDENT AID
Pg. 3 of X

If the 1999-2000 column is correct, then DO NOT rewrite the same answers in the

2000-2001 column.

Our 1999-2000
Enter Correct Data

Records Indicate for 2000-2001

STEP FOUR (CONT’D)

 62. Father’s Last Name
‑‑> ‑‑> ‑‑> ‑‑>

 63. Mother’s SSN
‑‑> ‑‑> ‑‑> ‑‑>

 64. Mother’s Last Name
‑‑> ‑‑> ‑‑> ‑‑>

 65. Number in Household
2

 66. Number in College in 2000-2001
0

 67. State of Legal Residence
IA

 68. Residents before 1-1-95?
NO
Yes [] No []

 69. Date of Legal Residence
12/1996

 70. Age of Older Parent
60

 71. 1999 Tax Form Filed Status
FILED

 72. Type of 1999 Tax Return
IRS1040A

 73. Eligible to File 1040A or EZ?
NO
Yes [] No []

 74. Adjusted Gross Income
‑‑> ‑‑> ‑‑> ‑‑>
$________________

 75. U.S. Income Taxes Paid
‑‑> ‑‑> ‑‑> ‑‑>
$________________

 76. Exemptions Claimed
3

 77. Earned Income Credit
‑‑> ‑‑> ‑‑> ‑‑>
$________________

 78. Father’s Inc Earned from Work
‑‑> ‑‑> ‑‑> ‑‑>
$________________

 79. Mother’s Inc Earned from Work
‑‑> ‑‑> ‑‑> ‑‑>
$________________

 80. Amount from Worksheet A
‑‑> ‑‑> ‑‑> ‑‑>
$________________

 81. Amount from Worksheet B
‑‑> ‑‑> ‑‑> ‑‑>
$________________

 82. Cash, Savings, and Checking
‑‑> ‑‑> ‑‑> ‑‑>
$________________

 83. Net Worth of Investments
$ 123,450
$________________

 84. Net Worth of Business
$ 123,450
$________________

 85. Net Worth of Investment Farm
$ 123,450
$________________

 STEP FIVE

 86. Student’s Number in Household
2

 87. Student’s Number in College in 2000-2001
1

 Same for
If Different,

STEP SIX

1999‑2000?

Enter New Data

 88. 1st College Name (BLANK)
[]

 City and State (BLANK)

 89. First Housing Code

 90. 2nd College Name (BLANK)
[]

 City and State (BLANK)

 91. Second Housing Code

 92. 3rd College Name (BLANK)
[]

 City and State (BLANK)

 93. Third Housing Code

 94. 4th College Name (BLANK)
[]

 City and State (BLANK)

 95. Fourth Housing Code

 96. 5th College Name (BLANK)
[]

 City and State (BLANK)

 97. Fifth Housing Code

 98. 6th College Name (BLANK)
[]

 City and State (BLANK)

 99. Sixth Housing Code

* indicates an assumed answer

100‑00‑0001 SU

2000-2001 RENEWAL FREE APPLICATION FOR FEDERAL STUDENT AID
Pg. 4 of X

READ, SIGN, AND DATE

By signing below, you certify that all the information on this form is true and complete to the best of your knowledge. If asked, you agree to give proof of the information, which may include a copy of your U.S. or state income tax form. If you purposely give false or misleading information, you may be fined $10,000, sent to prison, or both. You also certify that:

> you will use any federal student financial aid funds received during the award

year covered by this application solely for educational expenses related to attendance during that year at the institution of higher education that determined eligibility for those funds;

> you are not in default on a Title IV educational loan, or you have repaid or

 made satisfactory arrangements to repay your loan if you are in default;

> you do not owe an overpayment on a Title IV educational grant, or you have

 made satisfactory arrangement to repay that overpayment;

 and

> you will notify your school if you do owe an overpayment or are in default.

Everyone whose information is given on this form should sign below. The student (and at least one parent, if parent information is given) MUST sign below.

Student __ Date: ______________

 Rhello I. Subramnian

Parent __ Date: ______________

** DO NOT SIGN, DATE, OR MAIL THIS APPLICATION BEFORE JANUARY 1, 2000 OR IT WILL BE RETURNED UNPROCESSED **

2000-2001 RENEWAL FREE APPLICATION FOR FEDERAL STUDENT AID
Pg. 5 of 5

H. PREPARERS USE ONLY (for preparers other than student and parents)

Preparer’s Name ________________________________ _______________________ __

 Last First
 MI

Firm Name ___

Firm or Preparer’s Address ___

 Number and Street (Include Apt. No.)

 _________________________________ ________ _______

 City State ZIP Code

102. Preparer’s Social Security Number
(SSN) ______‑____‑________

or

103. Employer Identification Number

(EIN) ____-______________

CERTIFICATION: All of the information on this form is true and complete to

the best of my knowledge.

104. Preparer’s Signature_____________________________________ Date____________

 ** DO NOT SIGN, DATE, OR MAIL THIS APPLICATION BEFORE JANUARY 1, 2000 OR IT WILL BE RETURNED UNPROCESSED **

October 1999 (2000-2001)
EDE Technical Reference
Printing

(185 H)
5-1
October 1999 (2000-2001)
EDE Technical Reference
Printing

146H
 5-22

