
Technical Reference for

Electronic Data Exchange (EDE)

2001-2002

U.S. Department of Education

237 H

Table of Contents

Overview	1-1
Preface.....	1-1
Header and Trailer Records.....	1-2
Electronic FAFSA.....	1-2
Electronic Renewal FAFSA Requests.....	1-3
Institutional Student Information Record (ISIR)	1-3
Electronic Corrections/Duplicate Requests.....	1-4
Handling Record Level Rejected Records	1-4
Handling Batch Level Rejected Records	1-5
What's New for 2001-2002.....	1-5
What's Changed for 2001-2002	1-10
Sources of Assistance.....	1-14
EDE Processing.....	2-1
Introduction	2-1
Electronic FAFSA.....	2-1
Electronic FAFSA Process.....	2-2
Receiving the Completed FAFSA or Renewal FAFSA.....	2-2
Entering the FAFSA Information	2-2
Formatting and Transmitting the Records	2-3
Receiving Processed Records	2-3
Rejected Initial and Renewal FAFSA Records.....	2-3
Electronic RAD Requests.....	2-5
Renewal FAFSA Process	2-5
Requesting the RAD File.....	2-6
Receiving the RAD Records.....	2-7

ISIR	2-8
NSLDS Data.....	2-8
ISIR Receipt Process.....	2-8
ISIR Types.....	2-8
Automatic ISIRs for Schools	2-9
Requested ISIRs.....	2-10
State Agency Options.....	2-11
Automatic ISIRs for State Agencies.....	2-12
Federal Data Request Processing (FDR).....	2-12
Requesting FDRs	2-13
Requesting More than One FDR Record.....	2-13
Response to an FDR Request.....	2-14
Rejected FDR Records.....	2-14
Electronic Corrections.....	2-14
General Correction Entry Specifications.....	2-14
Detailed Data Entry Specifications	2-16
Signed Numeric Fields Table.....	2-18
Making Signature Corrections	2-20
Adding Your Federal School Code to Receive Electronic Data	2-21
Tips for Corrections	2-23
Requesting a Duplicate ISIR.....	2-23
Response to a Correction/Duplicate Record	2-25
Rejected Correction/Duplicate Records.....	2-25
Transaction Rejects.....	2-25
Compute Rejects.....	2-25
CPS Header and Trailer Records	2-26
Record Layouts	3-1
Header Record Sent To/Received From CPS	3-2
Trailer Record Sent To/Received From CPS	3-6
EDE Batch Level Error Report Import Record Layout.....	3-10
EDE Record Level Error Report Import Record Layout	3-13
ISIR Record Description/Data Dictionary	3-15
Type 2 Individual RAD Request Export Record Layout and RAD Error Import Record Layout....	3-106

RAD Request Address 1 Export Record Layout.....	3-111
RAD Request Address 2 Export Record Layout.....	3-112
RAD Import Record Layout.....	3-114
Initial Application/Renewal Application Export Record Layout.....	3-130
History Correction Export Record Layout.....	3-149
Duplicate Request Export Record Layout.....	3-156
Signature Record Layout.....	3-159
FDR Export Record Layout.....	3-161
Institution Student FAFSA Express/Web Hold Information Record Layout.....	3-164

Processing Codes/System Requirements4-1

Summary of Tables.....	4-2
2000-2001/2001-2002 ISIR Cross-Reference.....	4-2
Table of Reject Codes and How to Respond to Each.....	4-2
Batch Level Error Messages.....	4-2
Record Level Error Messages.....	4-2
Assumption Overrides.....	4-3
SAR/ISIR Correction Flags and Correction/Highlight Field Numbers.....	4-3
NSLDS Loan Program Codes.....	4-3
Current Status Codes.....	4-3
State/Country/Jurisdiction Codes.....	4-3
Correction Data Entry Specifications.....	4-3
ISIR Comment Codes and Text.....	4-4
2000-2001/2001-2002 ISIR Cross Reference.....	4-5
Table of Reject Codes and How to Respond to Each.....	4-56
Batch Level Error Messages.....	4-59
Record Level Error Messages.....	4-60
Assumption Overrides.....	4-62

SAR/ISIR Correction Flags and Correction/Highlight Field Numbers	4-64
NSLDS Loan Program Codes	4-72
NSLDS Loan Current Status Codes	4-73
State/Country/Jurisdiction Codes	4-74
Correction Data Entry Specifications.....	4-75
ISIR Comment Codes and Text	4-87
Printing.....	5-1
Printing ISIRs.....	5-1
Printing Assumed Values.....	5-1
Printing Correction Flags	5-2
Printing Highlight Flags	5-2
Rejected ISIRs.....	5-3
Comments	5-3
Field Types.....	5-3
Printing the ISIR.....	5-4
Printing the Renewal FAFSA.....	5-4
Printing the ISIR.....	5-6
Header for ISIR Comment Page Only.....	5-6
Header for All ISIR Pages Except Comment Page.....	5-8
Detail for ISIR Page 1	5-10
Detail for ISIR Page 2	5-11
Detail for ISIR Page 3	5-24
Detail for ISIR Page 4	5-37
Footer for ISIR Comment Page Only.....	5-38
Footer for ISIR Pages Except for Comment Page.....	5-38
ISIR Sample Output Documents	5-39
Printing the NSLDS Pages for the ISIR.....	5-43
Header for NSLDS Financial Aid History	5-43
Detail for NSLDS Financial Aid History.....	5-44
Aggregate Amount for FFELP / Direct Loans Section.....	5-47
Detail for NSLDS Financial Aid History.....	5-47
Perkins Loan Section.....	5-51
Detail for NSLDS Financial Aid History.....	5-51

Pell Payment Data Section	5-52
Detail for NSLDS Financial Aid History	5-52
Loan Detail Section	5-57
Detail for NSLDS Financial Aid History	5-57
Footer for NSLDS Financial Aid History	5-62
NSLDS Pages for the ISIR Sample Output Documents	5-63
Printing the Renewal FAFSA	5-65
Detail for Renewal FAFSA Page 1	5-65
Detail for Renewal FAFSA Page 2	5-72
Detail for Renewal FAFSA Page 3	5-85
Detail for Renewal FAFSA Page 4	5-100
Detail for Renewal FAFSA Page 5	5-102
Renewal FAFSA Sample Output Documents	5-103
Miscellaneous	6-1
Message Classes	6-2
Optional Testing with the Central Processing System	6-4
History Correction Test Cases	6-5
Index	I

Overview

Preface

The *Electronic Data Exchange (EDE) Technical Reference Guide* is designed to meet the reference needs of programmers and data processing staff.

The Department of Education (ED) provides two types of software to EDE participants:

- EDEExpress for Windows software for processing student financial aid. Using EDEExpress Financial Aid Administrators (FAAs) can enter and edit electronic initial FAFSAs, renewal FAFSAs, and electronic corrections. They can create duplicate requests, track documents, student aid packages, originate loans, and track disbursements for Pell and Direct Loans, and sending signature records for FAFSA on the Web, Renewal FAFSA on the Web, Corrections on the Web, and FAFSA EXPRESS applications.
- EDconn32 software for sending and receiving electronic files.

Many EDE participants need specifications for these functions to develop their own software or to develop software bridges between their own systems and EDEExpress.

This guide provides sufficient information for you to build your own software to complement or take the place of the software provided by ED for sending and receiving Free Application for Federal Student Aid (FAFSA) data. It includes information about record layouts, required edits, print formats, specifications, and reject messages that are applicable for renewal FAFSAs, electronic FAFSAs, Institutional Student Information Records (ISIRs), electronic corrections, and signature records.

The EDE process is described in this section with additional information in the EDE Processing Section. There are numerous references to the use of EDEExpress software, so this guide may be a useful reference tool because the processing steps remain essentially the same.

Header and Trailer Records

Each batch of electronic records for initial and renewal FAFSAs, corrections, duplicates, Institutional Student Information Records (ISIRs), signature records, and Federal Data Requests (FDR) travels over the Student Aid Internet Gateway (SAIG) with a header and trailer record for identification.

You should refer to the Record Layouts Section for instructions on individual header and trailer record layouts (refer to Header Record Sent To/Received From the CPS and Trailer Record Sent To/Received From the CPS).

Electronic FAFSA

An Electronic FAFSA begins with a signed Free Application for Federal Student Aid (FAFSA) or Renewal FAFSA, which is completed by the student. The data is entered by the school, exported to create a file, formatted, and transmitted via the SAIG to the Central Processing System (CPS). Processed FAFSA records are transmitted back to the school's destination point as ISIRs in separate message classes for initial and renewal FAFSAs.

The Record Layouts Section includes information on record layouts (Initial Application/Renewal Application Export Record Layout). Rejects are in the Processing Codes/System Requirements Section. How to handle rejected FAFSAs is located later in this section and the EDE Processing Section. The Printing Section includes details on printing ISIRs.

Electronic Renewal Application Requests

The Electronic Renewal Application process involves three steps:

1. Requesting a Renewal Application Data (RAD) file of 2000-2001 applicants eligible for Renewal FAFSAs in the 2001-2002 processing year.
2. Receiving the RAD file.
3. Printing the Renewal FAFSA for distribution to students.

The Record Layouts Section includes record layouts for the RAD request file (RADD02IN) and RAD records received (RADD02OP). Information on reject reasons can be found in the record layout. The Printing Section contains specifications for printing the Renewal FAFSA.

In addition, electronic renewal application destination file requests (Type 2) may need special address records if you want CPS to print your Renewal FAFSAs. CPS prints Renewal FAFSAs only for the one-time bulk printing. These record layouts are located in the Record Layouts Section (refer to RAD Request Address 1 Export Record Layout and RAD Request Address 2 Export Record Layout). Both records may be required for the RADD02IN file. Renewal FAFSA entry and transmittal are discussed in the EDE Processing Section.

Institutional Student Information Record (ISIR)

CPS generates an ISIR in response to:

- Electronic Free Application for Federal Student Aid (FAFSA), correction, or duplicate request from your school.
- Electronic FAFSAs and corrections done by another school. You will receive the resulting ISIR if your Federal School Code is listed on the transaction.
- Web applications or corrections using FAFSA on the Web, Renewal FAFSA on the Web, or Corrections on the Web.
- FAFSA Express applications

Automatic ISIRs are sent to destination points for every student indicating a school serviced by the destination point on the FAFSA, and to state agencies which elect to receive ISIRs for legal residents or students indicating a school in that state.

State agencies can request ISIRs for any student on the CPS database. This process is known as the Federal Data Request (FDR).

New for 2001-2002: The State Agency ISIR contains all data including the National Student Loan Data System (NSLDS) data.

The Record Layouts Section includes details on the ISIR record layouts. Comment codes and text, verifiable rejects, and how to respond to each are in the Processing Codes/System Requirements Section. The Printing Section contains specifications for printing the ISIR. The record layouts for FDR are in the Record Layouts Section (FDRS02IN), and the procedures for the FDR process are in the EDE Processing Section.

Electronic Corrections/Duplicate Requests

Schools can submit corrections to FAFSA data electronically. The Record Layouts Section includes the record layouts for submitting corrections (CORR02IN - formerly SARR02IN).

Schools can make duplicate requests to receive a specific ISIR transaction for a student provided their federal school code is listed on that transaction. The Correction and Duplicate Request record layouts are found in the Record Layouts Section (section 3) and are submitted in the CORR02IN message class.

Information about adding your Federal School Code to receive electronic data, making signature corrections, requesting a duplicate ISIR, and using the correction record are found in the EDE Processing Section (section 2).

Handling Record Level Rejected Records

If the specifications in this guide are not followed on a particular record, an EDE Record Level Error Report file is transmitted to you and may be printed as an error report. (The layout is in the Record Layouts Section.)

The EDE Record Level Error Report contains the record's serial number, the student's ID, the transaction number, last name, first name, the SAR field number in error, an edit code, an error code and a text explanation for the reason the record was rejected. Each field in error is reported. If it was rejected due to invalid value, CPS sends the actual value of the data received from the school. A serial number and student ID is listed more

than once in the EDE Error Record Report when a record has more than one field in error. See the Processing Codes/System Requirements (section 4) for additional details about rejects. The following is a list of message classes for reporting errors:

CORE02OP	Electronic Correction or Duplicate Request Errors
FDRE02OP	Rejected FDR Requests
EAPR02OP	Electronic Application Rejects
RAPR02OP	Renewal Application Rejects
SIGA02OP	Signature Correction Acknowledgments & Errors
EREP02OP	Renewal Request (RAD) Errors

Handling Batch Level Rejected Records

A Batch Level Error Report is returned to you if an entire batch is rejected because of an incorrect batch number. The message classes are the same as used for rejected individual records. The layout for this report appears in the Record Layouts Section (section 3). The Processing Codes/System Requirements (section 4) has the specific error codes and messages.

What's New for 2001-2002

Listed below you will find some of the significant changes for 2001-2002. Please refer to Section 4, Processing Codes/System Requirements, 2000-2001/2001-2002 ISIR Cross Reference table for a cumulative list of changes to the ISIR.

- We added data elements on the 2001-2002 FAFSA and ISIR.

Do You Have Children (Question 55)

The 2000-2001 question “Legal Dependents Other Than a Spouse,” (question 57 from the 2000-2001 FAFSA) was separated into two separate questions:

55. Do you have children who receive more than half of their support from you?

56. Do you have dependents (other than your children or spouse) who live with you and who receive more than half of their support from you, now and through June 30, 2002?

Student's Income from Worksheet C (Questions 46)
Parents' Income from Worksheet C (Questions 80)

The redesign efforts of previous years moved the welfare amounts to worksheets. Over the past year we received comments from the financial aid community requesting a way to determine values for the welfare amounts because some schools offer certain aid based on these figures. To accommodate this request the Worksheet A was split into two worksheets moving the previous Worksheet B to Worksheet C. Worksheet A includes untaxed "Need-based income" and Worksheet B includes untaxed "Non-need based income." Worksheet C includes income exclusions.

Student's Business/Farm Net Worth (Questions 48)
Parents' Business/Farm Net Worth (Questions 82)

The Business Net Worth and Farm Net Worth are combined into one FAFSA question for both the Student and Parent's.

- We deleted data elements on the 2001-2002 FAFSA and ISIR.

Have a Driver's License
Student's Earned Income Credit
Parent's Earned Income Credit

The individual questions were removed from the FAFSA and these figures are now collected on Worksheet A.

Student's Business Net Worth
Parent's Business Net Worth
Student's Farm Net Worth
Parent's Farm Net Worth

The Business Net Worth and Farm Net Worth are combined into one FAFSA question for both the Student and Parent's. The new question is Student's or Parent's Business/Farm Net Worth.

- We added new fields on the ISIR.

Student's E-mail Address

In 2001-2002, students have the option to provide an e-mail address when completing one of our electronic FAFSAs, including Corrections on the Web and FAFSA Express. The e-mail address can also be sent on an electronic FAFSA. The student's e-mail address prints on the Application Information Report (Echo Document-summary of the data entered by the applicant), SAR, SAR Acknowledgement and ISIR. Applicants can correct or update their e-mail address using Corrections on the Web, by calling the Public Inquiry Contractor (PIC) at 800-433-3243, or through the school electronically. Students cannot use their paper SAR to correct or update their e-mail address.

We use the e-mail address to notify an applicant when their FAFSA is added to the hold file and again when the FAFSA is processed.

Duplicate SSN Flag

Is now on the ISIR to indicate whether a student is using an original SSN that is the same as another original SSN already on file at the CPS. This field was added as an indicator for Financial Aid Administrators (FAAs). A 'Y' in the field indicates that another filer is using this original SSN.

Source of Correction Flag

As requested by the financial aid community this field indicates who made corrections to a transaction.

A = Applicant

S = School

D = CPS

EFC Change Flag

Indicates if the EFC has increased or decreased from the transaction that was corrected.

1 = EFC increased

2 = EFC decreased

Blank = No change

DL Master Prom Note (MPN) Flag and the FFEL MPN Flag

These determine the status of the Direct Loan MPN and FFEL MPN respectively.

A = Active

I = Inactive

C = Closed

N = No MPN on file

NSLDS FFEL Lender Code

If there is a FFEL MPN Flag, this code indicates the lender by their Federal School Code, or whether there are multiple lenders.

Federal School Code X00000-X99999

Y = More than 1 lender and N/A

Extra Unsubsidized Flag

Added to the loan level it informs schools that the aggregate loan amount borrowed includes unsubsidized loan amounts in excess of the normal aggregate loan limits. This occurs when the dependent student's parent was denied a PLUS or the student is a Health Professions student.

Capitalized Interest Flag

Added to the loan level for informational purposes only. It does not tell you the amount of additional loan funds the student received.

- State Agency ISIRs and Federal Data Request (FDR) ISIRs now contain NSLDS data.
- New CPS edits

FAFSA Question 9 edits. Your date of birth – If the applicant provides 1900, 1901, or 1902 as their date of birth, the FAFSA is rejected with a verifiable reject A.

FAFSA Question 39 & 40 and 73 & 74 edits. Adjusted Gross Income (AGI) and Taxes Paid – If the applicant or the applicant's parent(s) provide a value for taxes paid that is equal to the AGI, the FAFSA is rejected with a verifiable reject C.

Paper FAFSA without a Signature. If the applicant submits a paper FAFSA without the student's signature, the FAFSA is processed and

the student receives a rejected SAR/ISIR. Last year the FAFSA was returned to the student unprocessed. A reject 14 is applied and comment 160 prints on the SAR/ISIR.

Duplicate SSN Flag. When the original SSN is the same as an original SSN on a transaction already on file, but the first two letters of the last name are different the Duplicate SSN flag is set. This change better enables our systems to prevent payment on duplicate SSNs.

FAFSA Question 60 & 62, Father's/Stepfather's and Mother's/Stepmother's SSN. A new edit verifies that parent SSNs are within valid range of all SSNs issued by the Social Security Administration (SSA). Comment 166 indicates that the Mother's/Stepmother's SSN is out of range and Comment 167 indicates that the Father's/Stepfather's SSN is out of range.

- The 2000-2001/2001-2002 ISIR Cross-Reference table contains a column to define all valid field content changes. This table is a cross-reference for the 2000-2001 ISIR field number, start position, and end position for the corresponding field for 2001-2002. The table is located in Section 4, Processing Codes and System Requirements.
- New message class: HOLD02OP contains information for students who listed a school on a web application and are pending a signature page. The new file format is found in Section 3- Record Layouts.
- Beginning in 2001-2002, FAFSAs and corrections without a student signature (reject 14 or 16) are not sent to any of the database matches, as appropriate.
- A new comment is added for graduate students with an eligible EFC in a teaching credential program because they may be eligible for the Federal Pell Grant Program.

What's Changed for 2001-2002

Listed below you will find some of the significant changes for 2001-2002. Please refer to Section 4, Processing Codes/System Requirements, 2000-2001/2001-2002 ISIR Cross Reference table for a cumulative list of changes to the ISIR.

- Start up for the CPS begins earlier this year on January 2, 2001.
- Modified fields on the ISIR

The ***Drug Offense Conviction*** question has been revised as a result of changes to the FAFSA. Students now fill in a “Yes” or a “No” oval, just as they do with other Yes/No questions on the FAFSA. The underlying valid values, however, are similar to 2000-2001’s:
Drug Conviction Affecting Eligibility?

- 1 = No
- 2 = Yes (Part-Year)
- 3 = Yes / Don’t Know

Students who enter “No” to question 35 on the FAFSA receive a “1” on their SARs. Student who enter “Yes”, or leave the question blank, receive a “3” on their SARs, indicating that they “Don’t Know” whether or not their conviction(s) affect their eligibility. These students receive a drug worksheet with their SAR displaying a special comment directing them to use the worksheet to determine whether their conviction affects their eligibility and to use the SAR to make a correction if necessary.

Correction Flags now distinguish between fields that were corrected on the current transaction or on a previous transaction. To help you determine if a change is associated with the current transaction or a previous transaction the following values are used for Correction Flags.

- 0 = No Correction made
- 1 = Field Corrected on this transaction
- 2 = Field Corrected on previous transaction

Overpayment values of D and W added:

D = Deferred means the student owes an overpayment but returned to school, so the overpayment repayment will likely be deferred until the student leaves school.

W = Waived means the student is a first time student who was awarded, but withdrew so the overpayment is automatically waived.

Field lengths have increased for Student's first name (from 9 to 12 bytes) and Street address (from 28 to 35 bytes). The field lengths for Pell EFC, Scheduled Amount, Award Amount, Amount Paid, and Remaining Amount Paid increased from 4 bytes to 6 bytes to agree with data sent from RFMS to NSLDS.

Outstanding Principle Balance title changed to Aggregate Balance

Post-Screening Reason Code. The values of 5 and 9 were added as a result of Master Promissory Note (MPN) changes.

5 = DL or FFEL MPN value has changed

9 = Other

- Changes to CPS edits:

Deleted reject reason 20 as a result of edit changes.

FAFSA Question 54 edit. "As of today, are you married?"

If an applicant corrects his/her marital status, comment 75 is generated and printed on the SAR/ISIR. This comment was added at the request of the financial aid community to alert them to review the change. This question can be corrected if it was answered incorrectly on the initial FAFSA, but can not be updated if their marital status has changed since they initially filed.

FAFSA Question 65 edit. "Parent's number in college"

This edit was added in mid-cycle 2000-2001 to better detect when parents have mistakenly been included in the number in college question for dependent students. This enhancement carries over into 2001-2002.

Parent's married: If the parents are married, the number in college cannot be greater than the number of people in the household minus 2.

Professional Judgement (PJ): If a Financial Aid Administrator exercises professional judgement to include parents in the number in college, these edits are not applied.

FAFSA Questions 36 and 70 edit. For 2000, have you completed an IRS Income Tax Return?

Currently, comment 157 is triggered on the initial transaction only for applicants who indicated that they have not yet filed their income tax forms and provided estimated information on their FAFSA.

New, in 2001-2002 comment 157 continues to print on subsequent transactions (SARs and ISIRs) until the response to the tax filing question is changed.

- **Changes to Message Classes**

This year we have added a new message class and renamed some existing message classes. The cycle indicator changes to “02” as part of our annual changes.

The correction import message class and errors from the CPS, SARR02OP and SARE02OP are changed to CORR02OP and CORE02OP to make them consistent with the import file name of CORR02IN.

The Resident and Non-resident ISIR message classes for state agencies have been renamed. Resident ISIRs changes from YTDN02OP to YTDR02OP. Non-resident ISIRs changes from YTDF02OP to YTDN02OP.

- **Changes to Matches**

Selective Service (SS) Match and Registration

If an applicant changes the response to “Are you Male” from ‘Yes’ or “Blank” to ‘No,’ the record is not sent to the SS for matching again.

If the applicant changes his or her SSN, First Name, Last Name or Date of Birth from a previous transaction that has already been confirmed or exempted by SS, the transaction is sent to the SS again with the corrected information.

If Date of Birth is blank, the transaction is not sent to the SS for matching.

Social Security Administration's (SSA) Prisoner's File

The match with SSA's Prisoner File is implemented as a postscreening match. CPS conducts the prisoner match with SSA approximately every two weeks after FAFSAs and corrections have been processed and SARs/ISIRs have been sent. If a record comes back from SSA with an unfavorable prisoner match result, CPS generates another SAR/ISIR to report the match findings. The CPS system generated indicator is 'P' to identify these records.

INS Secondary Confirmation Match

We are working with INS to set-up an automatic Secondary Confirmation Match. We will implement this new match as a pilot, but not until sometime after the 2001-2002 start-up.

The way we plan for this match to work is, when we receive records back from INS from Primary Verification, we will determine which records have a match flag of "N", not an eligible non-citizen. Then we will immediately send the INS another file of these records for their secondary confirmation process. As soon as INS processes the results, they will send the record back to CPS, and we will create a system-generated ISIR and SAR to report the result to schools and students.

As you know, all system-generated ISIRs are in a separate message class, SYSG02OP. The CPS system generated indicator is set to "I" to identify these records.

Sources of Assistance

If you have concerns or questions, listed below are sources of assistance.

Note: Telephone numbers are subject to change.

CPS Customer Service **800/330-5947**
Telecommunications Device for the Deaf (TDD/TTY) **800/511-5806**

E-mail: cps@ncs.com

SFA Technical Support: <http://www.ed.gov/offices/OSFAP/sfatech/listserv.html>

Fax: 319/358-4260

Working hours are 7 a.m. – 7 p.m. (CT), Monday through Friday

- CPS Batch Status
- Custom/Combo/Mainframe Support for Direct Loans
- Direct Loan Technical Reference
- EDE Technical Reference
- EDEExpress Software - App Express, Packaging, Direct Loan, and Pell
- FISAP software
- FISAP Technical Reference
- Packaging Technical Reference
- QAP Software
- Rejected EDE Records and Batches
- Renewal Application Processing
- SSCR-32 Software
- SSCR Technical Reference
- Use of CPS On-line Query

Direct Loan Client Account Managers

- Program and Technical Assistance
- Reconciliation and Closeout
- Site Visits
- Training

Region I (CT, MA, ME, NH, RI, VT)	617/565-6911
Region II (NJ, NY, PR, VI)	212/264-8012
Region III (DC, DE, MD, PA, VA, WV)	215/656-5929
Region IV (AL, FL, GA, KY, MS, NC, SC, TN)	404/562-6259
Region V (IL, IN, MI, OH, WI)	312/886-8766
Region VI (AR, LA, NM, OK, TX)	214/880-2405
Region VII (IA, KS, MO, NE)	816/880-4090
Region VIII (CO, MN, MT, ND, SD, UT, WY)	303/844-3677, EXT 121
Region IX (AZ, CA, HI, NV)	415/556-4201
Region X (AK, ID, OR, WA)	206/287-9840

Direct Loan Consolidation

800/557-7392

E-mail: loan_consolidation@mail.eds.com

Web site address: <http://www.ed.gov/DirectLoan/consolid.html>

Working hours are 7 a.m. – 7 p.m. (CT), Monday through Friday

- Borrower Counseling
- Certifications
- Consolidation
- Fund Approved Loans
- Obtain Lender
- Process Applications
- Processing
- Promissory Note
- Repayment Information
- Supplemental

Direct Loan Operations Staff

202/708-9951

E-mail: direct_loans@ed.gov

Web site address: <http://www.ed.gov/DirectLoan>

Working hours are 7:30 a.m. – 4:30 p.m. (ET), Monday through Friday

Direct Loan Origination Center

800/848-0978

E-mail: loan_origination@mail.eds.com

Web site address: www.ed.gov/DirectLoan

Fax: 800/557-7396

Working hours are 8 a.m. – 8 p.m. (ET), Monday through Friday

- Acknowledgements
- Batch Integrity Errors
- Check Sum Errors
- Direct Loan Batch Status
- Implementation Guide Questions
- Interface Issues
- Promissory Notes
- Rejected Direct Loan Batches

Direct Loan Program Development Division

202/708-8242

Working hours are 7 a.m. – 4 p.m. (ET), Monday through Friday

- Policy
- Regulations

Direct Loan Servicing Center

Borrower Referral Only

800/848-0979

Telecommunications Device for the Deaf (TDD/TTY)

800/848-0983

Web site address: <http://www.dlServicer.ed.gov>

E-mail: Not available.

Fax: 800/848-0984

Working hours are 8 a.m. – 8:30 p.m. (ET), AVR Available 24 Hours a Day, Monday through Friday

- Borrower Account Inquiries
- Deferments/Forbearances
- Payment Inquiries
- Repayment Options

School Services

888/877-7658

Working hours are 8 a.m. – 5:30 p.m. (ET), Monday through Friday

- Delinquency Issues
- Interface Issues

FAFSA on the Web and FAFSA Express Customer Service

800/801-0576

E-mail: FAFSAWeb@ncs.com

FAFSA on the Web site address: <http://www.fafsa.ed.gov>

FAFSA Express Web site address: <http://www.ed.gov/offices/OPE/express.html>

PIN Web site address: <http://www.pin.ed.gov>

Working hours are 7 a.m. – 10 p.m. (CT), Monday through Friday

- Application Status
- Correction on the Web Assistance
- FAFSA Express Software Assistance
- FAFSA on the Web Assistance
- General Questions on Electronic Filing
- Help Accessing the Web Page
- Process Corrections
- Renewal App on the Web Assistance
- Renewal Application

Federal Pell Grant Program

**800/4PGRANT
or 800/474-7268**

E-mail: pell_systems@ed.gov

Web site: <http://www.pellgrantsonline.ed.gov>

Fax: 301/548-2396

Working hours are 8 a.m. – 8 p.m. (ET), Monday through Friday

Federal Pell Grant Program Customer Service

- Batch Processing Status and Rejected Batches
- Current Authorization Level
- General Inquiries concerning RFMS
- Information and Data Request Regarding Award Years Prior to 2000-2001
- Pell Grant Web Page Questions

Federal Pell Grant Program Web Page

- Authorization Level for 1999-2000, 2000-2001, 2001-2002
- Batch Status for 1999-2000, 2000-2001, 2001-2002
- Links to Pell Grant Resources

Federal Student Aid Information Center

**800/4FED AID
or 800/433-3243**

Telecommunications Device for the Deaf (TDD/TTY)

800/730-8913

Working hours are 8 a.m. – 8 p.m. (ET), Monday through Friday

- Application Status
- Distribution of Selected Publications
- Duplicate SARs or Address and School Changes (Student only): 319/337-5665
- NSLDS Borrower Tracking Questions
- Student Financial Aid Program Questions

**Grant Administration and Payment System
(GAPS)**

888/336-8930

Web site address: <http://gapsweb.ed.gov>

Working hours are 8 a.m. – 8 p.m. (ET), Monday through Friday

National Student Loan Data System (NSLDS)

800/999-8219

Web site address for FAA Professionals (Restricted System–Authorized Personnel Only):
<https://www.nsldsfap.ed.gov>

Working hours are 7 a.m. – 7 p.m. (CT), Monday through Friday

- NSLDS Batch Status
- Online NSLDS
- Perkins Data
- Rejected NSLDS Records
- SSCR Assistance

SFA Customer Service Call Center (CSCC)

Formerly SFA Customer Support Inquiry Center

**800/4ED-SFAP
or 800/433-7327**

E-mail: SFA_Customer_Support@ed.gov

Fax: 202/260-4199

Working hours are 9 a.m. - 5 p.m. (ET), Monday through Friday

- Application Processing Questions
- Help with Contacting Other Staff in the U.S. Department of Education
- Title IV Policy Questions

Title IV WAN Customer Service

800/615-1189

E-mail: t4wan@ncs.com

Fax: 319/339-6983

Working hours are 7 a.m. - 10 p.m. (CT), Monday through Friday

- Billing and Invoices
- Campus-Based Award Letter
- EDconn32
- EDE Enrollment and Participation
- Network Password Changes and Resets
- Software and User Manual Distribution
- Transmission Errors

Universal Automation Labs (UAL)

877/801-7168

Fax: 301/565-0613

Working hours are 8 a.m. - 5:30 p.m. (ET), Monday through Friday

- FISAP Edit File
- FISAP Replacement Year-to-Date File

EDE Processing

Introduction

This section provides a more detailed description of the EDE process. It provides instructions for each of the individual processes within EDE.

Electronic FAFSA

The Electronic FAFSA process allows destination points to enter FAFSA data and send it to the Central Processing System (CPS) for processing. The FAFSA data can be collected on either a Renewal FAFSA or the Free Application for Federal Student Aid (FAFSA). Once processed by CPS, the results of the Electronic FAFSA are transmitted back to the destination point.

EDESuite software is provided free to destination points by the U.S. Department of Education (ED). It allows financial aid administrators (FAAs) to enter the FAFSA information into a personal computer. However, schools may choose to develop their own software instead. Regardless of whether the FAFSA data is entered using EDEExpress or other software, the data must adhere to ED's editing rules in order to be accepted by CPS.

The remainder of this section includes specifications for developing software to provide the required Electronic FAFSA functions.

Electronic FAFSA Process

The Electronic FAFSA process involves five steps:

1. The student submits a completed and signed FAFSA or Renewal FAFSA to the school.
2. The information on the FAFSA is key entered.
3. The FAFSA data is edited and corrected until a file of clean data is created. The data elements for each field must be in the valid range with no inconsistencies in the data. For example, the system will generate an edit for inconsistent data in these fields when a student indicates a single status yet provides income earned from work for student and spouse.
4. That file is formatted and transmitted to CPS via the Student Aid Information Gateway (SAIG).
5. Processed FAFSA records are transmitted back to the destination point as Institutional Student Information Records (ISIRs) under either message class EAPS02OP for initial applications or message class REAP02OP for renewal applications.

Receiving the Completed FAFSA or Renewal FAFSA

Schools participating in Electronic Applications must have their students complete and sign a FAFSA or Renewal FAFSA. The FAFSA form is provided by Dept. of Education (ED). The completed and signed document must be kept on file at the school.

Entering the FAFSA Information

As part of FAFSA entry, you are responsible for ensuring that the data meets the field-by-field criteria provided in the 'Valid Field Contents' column of the Application Record Layout. The record created by your software must adhere to the record layout provided later in the Record Layout Section with the addition of a Carriage Return/Line Feed (CR/LF, ASCII 13, 10 HEX 0D and 0A respectively) at the end of each record. Use of an end-of-file mark (ASCII 26 or HEX 1A) is optional. FAFSAs with invalid dates or formats are rejected.

Formatting and Transmitting the Records

Use EDconn32, the transmission software provided by ED, to format your data records and transmit them over Student Aid Internet Gateway (SAIG). The batch Header and Trailer Records are provided in the Record Layouts Section. Each batch to be transmitted must start with a Header Record followed by the data records followed by the Trailer Record.

Receiving Processed Records

You receive your processed FAFSA records in ISIR format in one of two message classes: EAPS02OP for initial FAFSAs or REAP02OP for renewal FAFSAs.

Note: See the Printing Section for more information on printing ISIRs.

There may be instances when CPS does not accept your records for processing. CPS returns a rejected electronic initial application error report to you in the message classes EAPR02OP or RAPR02OP. The Overview and Processing Codes/System Requirements Sections contains two layouts for rejected FAFSAs. One is for rejects at the batch level (the whole batch rejects), EDE Batch Level Error Report Import Record Layout, and the other is for rejects at the record level (individual record(s) reject), EDE Record Level Error Report Import Record Layout.

Rejected Initial and Renewal FAFSA Records

There are two categories of rejections for submitted FAFSA records: transaction and compute rejects.

1. Transaction Rejects

A transaction reject prevents the initial FAFSA record from being processed. If a record is rejected for one or more reasons, an error report is returned to the school in message class EAPR02OP (see layout in the Record Layouts Section) and no ISIR is created. These rejects are also known as record level rejects.

2. Compute Rejects

CPS contains a series of edits that evaluate all incoming initial FAFSA data for consistency and completeness. These edits apply to all data from electronic and paper input. An Expected Family Contribution (EFC) is not computed for an FAFSA rejected for a compute reject reason. However, an ISIR is produced.

Application ISIRs with a compute reject are returned in the EAPS02OP message class. The reasons for the compute reject are coded on the ISIR. Refer to the Processing Codes/System Requirements Section for information on interpreting these reject codes.

There are two types of FAFSA compute reject reason codes, numeric and alphabetic:

- **Numeric:** certain data items **MUST** be corrected before a valid ISIR can be generated (Non-Verifiable).
- **Alphabetic:** certain data items must be either corrected or verified before a valid ISIR can be generated (Verifiable). An alpha reject reason code is a verifiable data element, meaning the data given is questionable but could be correct.

In the paper system, a student can verify a data field by re-entering the same information in the SAR correction column for the field in question. In the electronic process, the school verifies the data (reenters the data as a "correction") and transmits the correction record to CPS. Data that must be verified or corrected in response to each reject reason is provided in the Processing Codes/System Requirements Section.

A student's record may not have an EFC if the record contains questionable data and has an FAFSA reject reason code(s). The reject reason code(s) is found in position 610-623 on the ISIR and explains the questionable field(s) and the highlighted field(s).

Electronic RAD Requests

Schools participating in the “Electronic Renewal FAFSA” service are able to request 2001-2002 Renewal FAFSAs for returning students that contain 2000-2001 information on file at the Central Processing System (CPS) as of October 2000. Please refer to the Action Letters available on the IFAP Web site for additional information on the Renewal Application Request process. The Renewal FAFSA displays the 2000-2001 information. The student applicant either verifies that the 2000-2001 information is still correct for 2001-2002 or updates the information.

A new software product, Renewal Applications for Windows 2001-2002, is a standalone PC application that allows you to submit Type 2 RAD requests, import and print the Renewal Applications for distribution to your students. The software became available on the Department's SFAdownload Web site (<http://www.sfadownload.ed.gov>) in October 2000.

Schools then use EDEExpress to enter and transmit the RAD data back to CPS. EDEExpress enables schools to import the Renewal Application Data file and enter and transmit completed renewal FAFSAs. Schools can choose to develop their own software. The Record Layouts Section provides layout specifications for developing software to perform the required Renewal Application functions.

Renewal FAFSA Process

The Renewal FAFSA process involves three steps:

1. Requesting a file of the 2000-2001 applicants eligible for Renewal Application (this file is known as the RAD file).
2. Receiving the RAD file.
3. Printing the Renewal FAFSAs for distribution to students.

Once the student returns a completed Renewal FAFSA to the school, the data are entered, edited, and transmitted to CPS. The procedures for entering, editing, and transmitting the Renewal FAFSA are identical to those used for an initial electronic FAFSA, except positions 476-484 (RAPP SSN) and positions 485-486 (RAPP Name ID) must be completed for CPS to process the Renewal FAFSA.

Requesting the RAD File

Schools participating in the Renewal FAFSA process must first request a file of eligible 2000-2001 applicants from CPS. To be eligible, the 2000-2001 applicant must have a transaction on file at CPS with a computed Expected Family Contribution (EFC). That transaction must not have an undeliverable or foreign address, be flagged for Professional Judgement, or have a Dependency Override, and there can be no duplicate current Social Security Number (SSN) on file. Also, the student must not be in default on a Title IV loan and must not be on the ED Hold File.

The RAD request must be made electronically. For 2001-2002, three methods are available to request RAD files.

1. Schools can dial into CPS using the 3270 Emulator to connect to On-Line Query to request these files. Instructions for dialing into CPS using the 3270 Emulator can be found in Action Letter #2 published in September 2000.
 - Schools can request that a PIN be mailed to their students instead of the renewal FAFSA.
 - If the renewal request is made before October 27, 2000 with a request that CPS does not print the renewal FAFSAs, then the school must print the renewal FAFSAs and distribute them to the students.
 - If the renewal request is made after October 27, 2000, the school is not required to print the renewal FAFSAs. The CPS will print and send them to the students.
 - Schools can request that an electronic file not be sent to them. If this option is selected they cannot request the electronic file again.

2. Schools can create a customized file of SSNs and transmit them to CPS via EDconn32. If you choose this method, use the file format titled Type 2 Request Individual RAD Records Description located in the Record Layouts Section (Message Class RADD02IN). If you want CPS to print and bulk mail your Renewal FAFSAs to an address other than the one associated with your destination point, then you must include the RAD Request Address 1 and Address 2 records, following the header record. CPS prints and bulk mails Renewal FAFSAs only to those schools that made accepted requests during the initial request period in October. Information on this process is included in Action Letter #2, published in September 2000.
3. Schools can also use the Renewal Applications for Windows software to request RAD data. This new software became available for download from the SFA Download site in October 2000. Renewal Applications for Windows gives schools the opportunity to request a RAD file and receive the RAD data earlier, instead of waiting for the release of EDEExpress for Windows in December.

Receiving the RAD Records

CPS may reject RAD requests. If the request file is rejected, it is returned to you with reject reasons in message class EREP02OP. You must fix the errors and resubmit the request by the deadline if you want CPS to print the Renewal FAFSAs. You must open the file and look in the error fields defined in the Record Layout Section (Type 2 Individual RAD Request Export Record Layout).

The RAD records are received in fixed-length records over the SAIG. The message class is RADD02OP.

ISIR

The Institutional Student Information Record (ISIR) is a fixed-length record containing reported information from the Free Application for Federal Student Aid (FAFSA), as well as key processing results. The names and addresses of the colleges the student plans to attend in 2001-2002 are translated to a 6-digit identifying Federal School Code on the ISIR. The preparer's name or address is not entered by the MDEs (application processors). For the most part, all information printed by CPS on the Student Aid Report (SAR) is coded on the ISIR.

Note: The average CPS processing time is between 48-52 hours.

NSLDS Data

The ISIR for schools carries National Student Loan Data System (NSLDS) information, which is located at the end of the ISIR Record Description.

Note to State Agencies: NSLDS information is now carried on ISIRs for state agencies.

ISIR Receipt Process

ISIRs are transmitted by CPS to the Student Aid Information Gateway (SAIG) in batches containing a batch header record, one or more ISIRs, and a batch trailer record. Descriptions of the contents of the ISIR are in the Record Layouts Section. CPS Header and Trailer records are described in the Record Layouts Section and at the end of this section.

ISIR Types

There are four reasons why CPS generates an ISIR:

1. ISIRs are automatically generated in response to a FAFSA or correction entered at a site other than your school or state agency. These "automatic ISIRs" are generated following the entry of a paper FAFSA or SAR by the MDE application processors or by an electronic FAFSA from the FAFSA Express, FAFSA on the Web, Renewal on the Web, or Correction on the Web user. They may also be produced following the entry of an electronic FAFSA or correction by another EDE school. ISIRs resulting from students correcting

their data on the Web are sent to the school this way. Automatic ISIRs are sent to school destination points in the SARA02OP message class. State agencies receive Non-Resident ISIRs in the ESN02OP message class and Residents in the ESFR02OP message class.

2. ISIRs are generated in direct response to electronic initial or renewal FAFSAs, correction/duplicate records, and signature correction records submitted by your school. ISIRs are returned to destination points in the EAPS02OP, REAP02OP, CORR02OP, and SARA02OP message classes, respectively.
3. ISIRs are generated in response to a request by state agencies through the Federal Data Request (FDR) process. This process allows agencies to request a processed FAFSA record for any student on CPS database. ISIRs are returned to the State agency's destination point in FDRF02OP message class.
4. ISIRs are system-generated due to reprocessing by CPS, NSLDS post-screening, and an applicant being released from a hold file. These ISIRs are returned in the SYSG02OP message class. Any ISIR that has a value in the systems generated field are returned in the SYSG02OP message class except when the value is L, duplicate request, or blank.

Automatic ISIRs for Schools

All automatic ISIRs (for example, ISIRs generated in response to input by a site other than your school or state agency) are transmitted daily from CPS to the Student Aid Information Gateway (SAIG) in message class SARA02OP for schools, ESFR02OP (state residents), or ESN02OP (non-residents) for state agencies.

Each school subscribing to the ISIR service automatically receives one ISIR for every student who lists their school on the FAFSA. Servicers receive only one ISIR per destination point.

If an ISIR receives a reject code of 14, 15 or 16 (missing signatures), the school and state agency receive the full ISIR electronically. As with other rejects, an EFC is not computed until the reject is resolved.

Requested ISIRs

Requested ISIRs are generated in response to input from the school or state agency. ISIRs requested by schools are transmitted to the SAIG in one of five message classes, depending upon the type of input.

- **EAPSO2OP**
ISIRs in this message class are returned to the school in response to electronic initial FAFSAs. The school receives one ISIR for every initial FAFSA submitted that did not receive a transmission reject. Refer to the Record Layouts Section for EDE Batch or EDE Record Level Error Report Record Layout and Processing Codes/System Requirements Section for batch and record level reject error messages.
- **REAP02OP**
ISIRs in this message class are returned to the school in response to electronic renewal FAFSAs. The school receives one ISIR for every renewal FAFSA submitted that did not receive a transmission reject. Refer to the Record Layouts Section for reject error report layout and Processing Codes/Systems Requirements Section for batch and record level reject error messages.
- **CORR02OP**
ISIRs in this message class are returned to the school in response to electronic corrections or duplicate requests. The school receives an ISIR for every correction or duplicate request submitted that did not receive a transmission rejection. Refer to the Record Layouts Section for the EDE Record Level Error Report Import Record Layout, and the Processing Codes/System Requirements Section for record level error messages.

Note: A school, with the student's consent, is able to electronically add its Federal School Code to the list of school choices on the student's ISIR record with the Data Release Number (DRN). Instructions for this are explained later in this section.

- **SYSG02OP**
ISIRs in this message class are sent to the school as a result of a transaction automatically created by CPS. The school does nothing to initiate these ISIRs. There are several instances when CPS generates an ISIR for a student:
 - Hold File status changes
 - CPS Reprocessing of records due to formula changes
 - CPS receives changed information via NSLDS Post-Screening INS Secondary Match
 - Prisoner post-screening
- **SARA02OP**
Requested ISIRs in this message class are sent to the school as a result of the school sending a signature for an applicant and/or the parent who filed using one of the Web products or FAFSA Express. Automatic ISIRs in this message class are also received from paper FAFSAs and corrections, from another school filing an electronic FAFSA or electronic correction with your school listed, or a student filing a FAFSA on the web or making corrections on the web.

State Agency Options

State agencies can combine processed Free Application for Federal Student Aid (FAFSA) data from CPS with common loan application data to guarantee federal student loans and/or with state data to award state scholarships and grants.

NEW for 2001-2002: State agency ISIRs include NSLDS information.

As destination points, state agencies have two options for obtaining processed FAFSA data:

- Automatic ISIR Processing
- Federal Data Request (FDR)

Automatic ISIRs for State Agencies

Each state agency subscribing to the ISIR service can choose to automatically receive one ISIR for every student who:

- Indicates that state on the FAFSA as the state of legal residence
- Is a non-resident but lists a college within the state
- Both of the above

Note: If the student indicates on the FAFSA more than one school that is located in your state, your state agency receives only one ISIR.

Automatic ISIRs are transmitted daily from CPS to the SAIG in one of two message classes:

ESFR02OP	State Agency ISIR Resident
ESFN02OP	State Agency ISIR Nonresident

Note: The state agency indicates what type of ISIRs (residents, non-residents or both) it wants to receive on the Title IV WAN Letter of Application.

Federal Data Request Processing (FDR)

A Federal Data Request (FDR) is the process by which a state agency can request the electronic processed FAFSA record for any student in the CPS database.

In the case of students who are neither residents of the state nor attend a school in the state, an FDR can be made if the student has signed a loan or state grant application that releases CPS data to the state agency. The agency must retain the signed FAFSA. When requesting and receiving this data from CPS, use the following message classes:

FDRS02IN	FDR Request
FDRF02OP	Processed FDRs
FDRU02OP	Unfulfilled FDRs not on CPS Database after 30 days

Note: The record length of the FDRS02IN has changed to 580 bytes to include the NSLDS information.

Requesting FDRs

To request a specific applicant's record, the agency must transmit over the SAIG the Social Security Number (SSN) and the first two letters of the last name. Use the record layout FDR Export Record Layout (FDRS02IN) in the Record Layouts Section. Use the following steps to create a request for a *single* applicant's record:

1. In the first position of the record, enter 2 to indicate this is a request for a 2001-2002 applicant transaction.
2. Leave positions 2 through 14 blank.
3. Enter 199 in positions 15 through 17. This indicates a request for an ISIR record.
4. Enter the student's SSN as reported on the original FAFSA in positions 18 through 26.
5. In positions 27-28, enter the first two letters of the student's last name as entered on the original FAFSA.
6. Leave positions 29 through 579 blank.
7. Enter F (FDR) in position 580.

Remember, prior to sending the file, you must add a header record before the FDR request record(s) and a trailer record after the FDR request record(s).

Requesting More than One FDR Record

Up to twelve FDRs can be requested on a single record (Message Class FDRS02IN). To request up to twelve records, repeat steps 4 and 5 using the remaining data fields on the FDR record. The second record begins in position 53, the third in position 91, the fourth in position 129, the fifth in position 167, the sixth in position 205, the seventh in position 243, the eighth in position 281, the ninth in position 319, the tenth in position 357, the eleventh in position 395, and the twelfth in position 433.

To request more than 12 ISIRs, create an additional record by repeating steps 1 through 7.

Response to an FDR Request

State agencies receive one batch of ISIRs in response to each batch of FDR records submitted. The batch, or message class, of ISIRs is FDRF02OP. It contains one ISIR for every submitted FDR record that was not rejected.

If a requested student record is not found on the CPS database after 30 days, a notice is returned to the requesting agency in message class FDRU02OP.

Rejected FDR Records

A transaction reject prevents the FDR record from being processed at CPS. If a record is rejected for one or more reasons, an error report is returned to the agency in a message class titled FDRE02OP.

Electronic Corrections

Schools with destination points enrolled for electronic correction processing are able to transmit corrections to FAFSA data via the SAIG.

EDEExpress allows schools to enter and edit correction data according to system requirements. It also creates an electronic correction record ready for transmission using the communications interface software, EDconn32. Schools, however, may choose to develop their own software to enter, edit, and format correction data. Specifications for developing correction software are provided in the remainder of this section.

General Correction Entry Specifications

Only corrected information from a student's record, not the complete applicant record, is transmitted to CPS. This approach minimizes the transmission volume. Corrected information is transmitted as a fixed-length record. The layout and description of this record is in the Record Layouts Section, History Correction Export Record Layout (CORR02IN).

Use the following steps to create a correction record:

1. In the first position of the record, enter 2 to indicate this is a correction to a 2001-2002 applicant transaction.
2. In positions 2 through 10, enter the applicant's original Social Security Number (SSN). This is the number reported by the applicant on the initial FAFSA form and does not reflect any corrections to the SSN that might have been made.
3. In positions 11 and 12, enter the first two letters of the applicant's last name. These are the letters reported by the applicant on the initial FAFSA form and do not reflect any corrections to the last name that might have been made.
4. In positions 13 and 14, enter the transaction number of the applicant record being corrected. For example, enter 01 to correct the first transaction on file at CPS. The transaction does not necessarily have to be the latest one on file at CPS. If the transaction number being corrected is not on the CPS database, the record is rejected. If you want to correct the most recent transaction you can enter 99.

Note: When making a correction using transaction 99, field number 086 (the first Federal School code) and field number 112 (DRN) must be provided on the record.

5. In positions 15 through 17, enter the Student Aid Report (SAR) number of the SAR field being corrected. Each correctable field has a 3-digit SAR number associated with it. For example, enter 001 to correct the student's last name. The SAR numbers with valid field content are provided in the Correction Data Entry Specifications table found in the Processing Codes/System Requirements Section.
6. In positions 18 through 52, enter the new value for the field being corrected.
7. In positions 471 through 476, enter the Federal School Code of the school making the correction.
8. In positions 477-526, enter or correct the student's e-mail address.

9. In positions 553-560, enter the transaction receipt date. This is the date you received the correction information from the student.
10. In positions 575-579, enter the serial number, the sequential position of the correction record in the batch. For example, the first correction record has a serial number of 00001, the second student's 00002.
11. In position 580, enter H (history change).

Up to 12 SAR data fields can be corrected on a single record.

Repeat steps 5 and 6 using the remaining data fields on the correction record if more than one field is being corrected. If more than twelve fields require correction, an additional record must be created, repeating steps 1 through 10. Both data records for the student have the same serial number.

Note: To correct a field to blank, enter a single asterisk (*) left justified in that field. The Correction Data Entry Specification table, in Section 4, distinguishes which fields can be corrected to blank as not all fields can be.

Detailed Data Entry Specifications

Each corrected value must meet certain standards; otherwise, the correction record is rejected. Field-by-field data entry specifications are provided in the Processing Codes/System Requirements Section. For each field, these specifications identify the type (character, numeric, or signed/numeric), acceptable length, whether the field is correctable, whether the field is correctable to blank, and the valid values for the correction. Keep the following items in mind:

- Left justify the corrected value within the data field on the correction record, while zero filling numeric fields up to the valid maximum length of the field. For example, to correct the number of family members to 5, enter 05 in positions 18 and 19, leaving positions 20 through 52 blank. To correct the

student's last name to Smith, enter SMITH in positions 18 through 22, leaving positions 23 through 52 blank.

- All 9s in a field indicate the reported or calculated value is greater than or equal to the value of all 9s. Blanks are allowable in some fields.
- Fields can contain one of three data types:
 - Character
 - Numeric
 - Signed Numeric
- A negative entry is acceptable for a limited number of fields. The Correction Data Entry Specifications table in the Processing Codes/System Requirements Section identifies the fields in which a negative is acceptable under the Justify/Signed column and the valid field content column. Below you will find a Signed Numeric Field table that also defines the signed 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 appears 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

The table listed on the next three pages defines all the signed fields that can be sent to and received from CPS.

Signed Numeric Fields table

ISIR FIELD #	SAR FIELD #	FIELD LENGTH	FIELD NAME	VALID FIELD CONTENT	FOUND ONLY ON ISIR
44	039	6	Student's Adjusted Gross Income from IRS form	-999999 to 999999 Blank	N
47	042	6	Student's Income Earned from Work	-999999 to 999999 Blank	N
48	043	6	Spouse's Income Earned from Work	-999999 to 999999 Blank	N
78	073	6	Parents' Adjusted Gross Income from IRS form	-999999 to 999999 Blank	N
81	076	6	Father's/Stepfather's Income Earned from Work	-999999 to 999999 Blank	N
82	077	6	Mother's/Stepmother's Income Earned from Work	-999999 to 999999 Blank	N
195		7	TI: Total Income	-9999999 to 9999999 Blank = None Calculated	Y
197		7	STX: State and Other Tax Allowance	-9999999 to 9999999 Blank = None Calculated	Y
200		7	AI: Available Income	-9999999 to 9999999 Blank = None Calculated	Y
201		7	CAI: Contribution From Available Income	-9999999 to 9999999 Blank = None Calculated	Y
202		9	DNW: Discretionary Net Worth	-999999999 to 999999999 Blank = None Calculated	Y
205		7	PCA: Parents' Contribution from Assets	-9999999 to 9999999 Blank = None Calculated	Y
206		7	AAI: Adjusted Available Income	-9999999 to 9999999 Blank = None Calculated	Y
210		7	STI: Student's Total Income	-9999999 to 9999999 Blank = None Calculated	Y
211		7	SATI: Student's Allowance against Total Income	-9999999 to 9999999 Blank = None Calculated	Y
213		9	SDNW: Student's Discretionary Net Worth	-999999999 to 999999999 Blank = None Calculated	Y
214		7	SCA: Student's Contribution from Assets	-9999999 to 9999999 Blank = None Calculated	Y

Signed Numeric Fields table (Continued)

ISIR FIELD #	SAR FIELD #	FIELD LENGTH	FIELD NAME	VALID FIELD CONTENT	FOUND ONLY ON ISIR
215		7	FTI: FISAP Total Income	-9999999 to 9999999 Blank = None Calculated	Y
216		7	SEC TI: Secondary Total Income	-9999999 to 9999999 Blank = None Calculated	Y
218		7	SEC STX: Secondary State Tax Allowance	-9999999 to 9999999 Blank = None Calculated	Y
221		7	SEC AI: Secondary Available Income	-9999999 to 9999999 Blank = None Calculated	Y
222		7	SEC CAI: Secondary Contribution From Available Income	-9999999 to 9999999 Blank = None Calculated	Y
223		9	SEC DNW: Secondary Discretionary Net Worth	-999999999 to 999999999 Blank = None Calculated	Y
226		7	SEC PCA: Secondary Parents' Contribution from Assets	-9999999 to 9999999 Blank = None Calculated	Y
227		7	SEC AAI: Secondary Adjusted Available Income	-9999999 to 9999999 Blank = None Calculated	Y
231		7	SEC STI: Secondary Student's Total Income	-9999999 to 9999999 Blank = None Calculated	Y
232		7	SEC SATI: Secondary Student's Allowance Against Total Income	-9999999 to 9999999 Blank = None Calculated	Y
234		9	SEC SDNW: Secondary Student's Discretionary Net Worth	-999999999 to 999999999 Blank = None Calculated	Y
235		7	SEC SCA: Secondary Student's Contribution from Assets	-9999999 to 9999999 Blank = None Calculated	Y
236		7	SEC FTI: Secondary FISAP Total Income	-9999999 to 9999999 Blank = None Calculated	Y
239		6	Assumed Student's AGI	-9999999 to 9999999 Blank = No assumption	Y

Signed Numeric Fields table (Continued)

ISIR FIELD #	SAR FIELD #	FIELD LENGTH	FIELD NAME	VALID FIELD CONTENT	FOUND ONLY ON ISIR
241		6	Assumed Student's Income from Work	-999999 to 999999 Blank = No assumption	Y
242		6	Assumed Spouse's Income from Work	-999999 to 999999 Blank = No assumption	Y
256		6	Assumed Parents' AGI	-999999 to 999999 Blank = No assumption	Y
258		6	Assumed Father's/Stepfather's Income Earned from Work	-999999 to 999999 Blank = No assumption	Y
259		6	Assumed Mother's/Stepmother's Income Earned from Work	-999999 to 999999 Blank = No assumption	Y

Making Signature Corrections

For 2001-2002, signature information is required only to resolve signature rejects (rejects 14, 15 and 16). Signature information does not need to be provided on other standard history corrections. If you have a transaction that was a reject 14, 15 or 16, simply correct SAR field #099 (Signed By) to A (Applicant) or B (Both = Student and Parent), as appropriate.

If you need to add a signature to a student's record on the web hold file you must use the layout for Signature Correction Export Record Layout (SIGS02IN) found in section 3, Record Layouts. You can correct the student or parent signature using this layout. You must make sure the student included your school on the FAFSA or correction.

Adding Your Federal School Code to Receive Electronic Data

A school cannot make an electronic correction unless the school has been designated on the applicant transaction. You can add your federal school code to the list of schools receiving data electronically along with correcting other fields on the record by using the History Correction Record layout (CORR02IN).

Follow these steps to add your federal school code and/or to make corrections:

1. In the first position of the record, enter 2 to indicate that this is a correction to a 2001-2002 applicant transaction.
2. In positions 2 through 10, enter the applicant's original SSN. This is the number reported by the applicant on the initial FAFSA form and does not reflect any corrections to the SSN that might have been made.
3. In positions 11 and 12, enter the first two letters of the applicant's last name. These are the letters reported by the applicant on the initial FAFSA form and does not reflect any corrections to the last name that might have been made.
4. In positions 13 and 14, enter the transaction number of the applicant record being corrected. For example, enter 01 to correct the first transaction on file at CPS. The transaction does not necessarily have to be the latest one on file at CPS. If the transaction number being corrected is not on the CPS database, the record will be rejected. You can use transaction 99 to add your school code to the most recent transaction on the CPS Database.
5. Enter 112 in positions 15 through 17 (corresponding to the SAR Field #112, the Data Release Number (DRN).)

6. Enter the student's DRN in the data field positions 18 to 52 (Remember to make it left justified, and leave any unused bytes blank.)

Note: A unique DRN is assigned to each Title IV applicant. It appears only on paper SARs and ISIR records generated in response to electronic FAFSAs. If a valid DRN is not present on the correction record containing the federal school code change, the record is rejected.

7. Enter the SAR field number associated with the Federal School Code position being changed in positions 53 through 55. Possible field numbers are 086, 088, 090, 092, 094, and 096.
8. Enter the Federal School Code in the data field positions 56 to 61. Leave positions 62 to 90 blank.
 - The number can be changed only to the number of the participating Electronic Data Exchange (EDE) school. You also must enter this number in the EDE Federal School Code field, (position 471-476). If the codes in these two fields do not match, the record is rejected.
 - Schools may modify the Federal School Code and make other corrections to the applicant record on the same correction transaction.
9. Enter the date you created this record in positions 553-560, the EDE Transaction Receipt Date in CCYYMMDD format.
10. Enter 00001 in positions 575-579, the serial number field. If you exceed 12 corrected fields, create a new record. The serial number on the second record is also 00001. The serial number increments with a second student's record.
11. Enter an "H" for History Correction in position 580, Record Type.

Tips for Corrections

When your school submits an ISIR correction to CPS, we use the specified transaction as a template. We make changes to the fields you indicated, leaving other fields unchanged. Your federal school code does not have to be the first college choice on the transaction to be processed by CPS. You receive the processed results in the CORR02OP message class; all other schools listed on the transaction will receive the new ISIR in the SARA02OP message class.

If you are submitting a Dependency Override or FAA Adjustment (professional judgment) as part of the correction record, only your school receives the resulting corrected transaction. Also, do not send a Dependency Override correction with a FAA Adjustment to a transaction without an EFC. If there is not an EFC, first send the Dependency Override with any other corrections necessary to obtain an EFC. Then, submit the FAA Adjustment to the transaction with the dependency override and the EFC.

Requesting a Duplicate ISIR

Schools request duplicate ISIRs using the correction message class (CORR02IN). To see a full layout refer to the Record Layout Section under Duplicate Request Export Record Layout. Use the following steps to create a record requesting a duplicate ISIR:

1. In the first position of the record, enter 2 to indicate that this is a correction to a 2001-2002 applicant transaction.
2. In positions 15 through 17, enter 199. This signifies a request for an ISIR record. (Note: Leave positions 2 through 14 blank.)
3. In positions 18 through 26, enter the applicant's original Social Security Number (SSN). This is the number reported by the applicant on the initial FAFSA form and does not reflect any corrections to the SSN that might have been made.
4. In positions 27 and 28, enter the first two letters of the applicant's last name. These are the letters reported by the applicant on the initial FAFSA form and do not reflect any corrections to the last name that might have been made.

5. In positions 29 and 30, enter the transaction number of the applicant record being requested. For example, enter 01 to request the first transaction on file at CPS. The transaction does not necessarily have to be the latest one on file at CPS. If the transaction number being requested is not on the CPS database, the record is rejected. You can use transaction '99' to request the most recent transaction on the CPS database provided your Federal School Code is listed on the most recent transaction.
6. In positions 471 through 476, enter your Federal School Code.
7. In positions 553 through 560, enter the Transaction Receipt Date, the date you are requesting the duplicate transactions.
8. In position 580, enter D (duplicate).

Up to twelve duplicate ISIRs can be requested on a single record. Repeat steps 2 and 3, using the remaining data fields of the layout to request more than one record. If more than twelve ISIRs are required, then create an additional record by repeating steps 1 through 6.

Note: The school can request, as a duplicate, any existing transaction for a student as long as that transaction number contains the school's Federal School Code. Transaction 99 can be used as described in step 5 above. If the latest transaction on the CPS database does not include that school, the request is rejected.

Response to a Correction/Duplicate Record

Schools receive one batch of ISIRs for each batch of correction records submitted. The batch, or message class, of ISIRs is titled CORR02OP. It contains one ISIR for every submitted student correction or student duplicate request, not rejected for a transaction reject reason.

Rejected Correction/Duplicate Records

There are two categories of rejections for submitted correction records: transaction and compute rejects.

1. Transaction Rejects

A transaction reject prevents the correction record from being applied to the student's record. If a record is rejected for one or more reasons, the school receives an error report in message class CORE02OP (see layout in the Record Layouts Section). No ISIR is created.

2. Compute Rejects

CPS contains a series of edits that evaluate all incoming FAFSA and correction data for consistency and completeness. These edits apply to all data from electronic, web, and paper input. An Expected Family Contribution (EFC) is not computed for a correction rejected for a compute reject reason. However, an ISIR is produced. Correction and duplicate ISIRs with a compute reject are returned in the CORR02OP message class. The reasons for the compute reject are coded on the ISIR. Refer to the Processing Codes/System Requirements Section for information on interpreting these reject codes.

There are two types of FAFSA compute reject reason codes, numeric and alphabetic:

- **Numeric:** certain data items must be CORRECTED before a valid ISIR can be generated (Non-Verifiable).
- **Alphabetic:** certain data items must be either CORRECTED or VERIFIED before a valid ISIR can be generated (Verifiable). An alphabetic reject reason code is a verifiable data element, meaning the data given is questionable but could be correct.

In the paper system, a student can verify a data field by re-entering the same information in the SAR correction column for the field in question. In the electronic process, the school may verify the data (reenter the data as a "correction"), or set the appropriate reject override, (found at the end of the CORR02IN record layout in positions 527-535) and transmit the correction record to CPS. Data that must be verified or corrected in response to each reject reason is provided in the Processing Codes/System Requirements Section.

A student's record may not have an EFC if the record contains questionable data and has an FAFSA reject reason code(s). The reject reason codes are found in positions 610-623 on the ISIR. They explain the questionable and highlighted field(s).

CPS Header and Trailer Records

Data transmitted through the SAIG are separated by message class for identification and processing purposes. Each message class consists of the following segments:

- Header record
- Data record(s)
- Trailer record

Data records vary by processing function. Each record format is provided in the Record Layout Section of this Technical Reference.

Note: You can find additional information on Renewal Application requests in the Overview Section and in the Electronic Renewal FAFSA information printed earlier in this section. You can also find information on Renewal Application requests in Action Letter # 1, published in July 2000, and Action Letter #2, published in September 2000.

Each batch of data records must be preceded by a header record and followed by a trailer record. The end of each record (header, trailer, and data) is marked by a CR/LF (carriage return/linefeed, ASCII 13, 10). An EOF marker (end of file, ASCII 26) is optional.

The format and content of header and trailer records are found in the Record Layout Section:

- Received from the Central Processing System (CPS) message header and trailer records – those records produced by CPS to send to the destination point such as SARA02OP.
- Sent to CPS message header and trailer records –those records produced by the destination point to send to CPS, such as CORR02IN messages.

Note the following about batch headers and trailers:

- The header and trailer records are the same lengths as the detail (data) records.
- Only data records of the same type (e.g., renewal FAFSAs) and the same year can be batched together. (There is one exception – Corrections and Duplicates can be batched together.)
- The Counts in the trailer are for the number of student records, not the number of data records.

Note the following about batch numbers:

- Destination points are responsible for supplying a unique batch number on the header and trailer records sent to CPS.
- The structure of the 23-character unique batch number is as follows:

#X2ZZZZZZCCYYMMDDHHMMSS where,
#X = the record type indicator,
with a pound sign (#) followed by the character below to signify the record type:

A = Electronic App ISIRs
B = Renewal App ISIRs
C = Correction/Duplicate ISIRs
E = Automatic ISIRs
F = Federal Data Requests
G = System Generated
I = Year To Date (YTD)

K = State Agency Non Resident ISIRs
L = State Agency Resident ISIRs
S = Signature Corrections
Y = Reprocessed Records
Z = CPS System Generated

2 = year indicator (always “2” for 2001-2002 data)

ZZZZZZ = the 6-digit valid Federal School Code

CCYYMMDD = the current date in century, year,
month, day format

HHMMSS = the current time in hours, minutes,
seconds format

Example:

A batch number of #C2E1234520010509141532 signifies a batch of 2001-2002 corrections transmitted to CPS from a school with a 6-digit code of E12345 on May 9, 2001 at 2:15:32 PM.

- Batch level errors can be found in Section 4 under Batch Level Error Messages

Note: Non-unique batch numbers are considered a duplicate batch and are not processed by CPS.

Record Layouts

This section provides all the necessary record layouts needed for users to create their own software to participate in the EDE process.

Header Record Sent To/Received From The CPS

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
1	1	12	12	Header Record Identifier	CPS HEADER Left justified with one blank position after CPS, and two blank positions after HEADER	Left
2	13	16	4	Data Record Length Indicates length of the data records	4-digit numeric Right justified, zero filled	Right
3	17	17	1	Sent To CPS: Type of Data Transmitted ----- Received From CPS: Filler	A = Initial Applications R = Renewal Applications H = History corrections or Duplicate requests F = FDR Request S = Signature Corrections 7 = RAD Request ----- For ED Use Only	Left
4	18	24	7	Destination Number WAN assigned when initial Letter of Application was processed	'TGXXXXX' where XXXXX is the 5-digit code for your destination point	Left

Header Record Sent To/Received From The CPS (Continued)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
5	25	26	2	Filler	For ED Use Only	Left
6	27	34	8	Creation Date Date that batch was created.	Format is CCYYMMDD where CC = 20 YY = Year 00, 01 or 02 MM = Month 01-12 DD = Day 01-31	Left
7	35	40	6	Creation Time Time that batch was created.	Format is HHMMSS where HH = Hour 00-23 MM = Minute 00-59 SS = Second 00-59	Right
8	41	52	12	Filler	Blank	Left
9	53	56	4	Award Year Current Academic Cycle	'0102' for 2001-2002	Right

Header Record Sent To/Received From The CPS (Continued)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
10	57	79	23	<p>Sent To CPS: Batch Number</p> <p>-----</p> <p>Received From CPS: Batch Number</p> <p>-----</p> <p>Both Sent To/Received From CPS:</p> <p>-----</p> <p>Both Sent To/Received From CPS:</p> <p>-----</p> <p>Both Sent To/Received From CPS:</p> <p>-----</p> <p>Both Sent To/Received From CPS:</p>	<p>IF SENT, Batch Type: #A = Export Applications-Initial #B = Export Applications-Renewal #C = Export Corrections/ Duplicates #F = Export FDR #S = Signature Corrections</p> <p>-----</p> <p>IF RECEIVED, ISIR Batch Type: #A = Electronic App #B = Renewal App #C = Correction/Duplicate #E = Automatic #F = Federal Data Requests #G = System Generated #I = Year To Date (YTD) #K = State Agency Non Resident #L = State Agency Resident #S = Signature Corrections #Y = Reprocessed Records #Z = CPS System Generated (Dup. request and NSLDS data changed.)</p> <p>-----</p> <p>Cycle Year: 2 = 2001-2002</p> <p>-----</p> <p>Federal School Code: X00000 to X99999 Valid characters for the first position are 0, B, E, or G.</p> <p>-----</p> <p>Date: Current date using the format CCYYMMDD</p> <p>-----</p> <p>Time: Current time using the format HHMMSS</p>	Right

Header Record Sent To/Received From The CPS (Continued)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
11	80	82	3	Filler	Blank	Left
12	83	84	2	Sent To CPS: ----- Received From CPS: Transaction Source Site Code Indicates the origin of the transaction and the site location.	----- 11 = Electronic App 21 = Electronic Renewal App 31 = Electronic History Correction 41 = FAFSA Express 51,54 = MDE Lawrence 52,53,55,56 = MDE Mt. Vernon 61 = FAFSA on the Web 62 = Renewal on the Web 63 = Web Corrections 64 = FAA Correction 71 = CPS ADE 72 = CPS System Generated 73 = CPS NSLDS Post- Screening 74 = CPS FDR and YTD 75 = CPS Signature HC 76 = CPS INS Secondary Confirmation 77 = CPS Prisoner Post- Screen 81 = PIC	Right
13	85	85	1	Filler	Blank	Left
14	86	N	N minus 85	Filler This filler space is appended to make the Header the same length as the longest record in the file.	Blank N = The length of the record found in the Data Record length field. (Field #2)	Left

Trailer Record Sent To/Received From The CPS

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
1	1	12	12	Trailer Record Identifier	CPS TRAILER Left justified with one blank position after CPS and one blank position after TRAILER	Left
2	13	16	4	Data Record Length Indicates length of the data records	4-digit numeric	Right
3	17	17	1	Sent To CPS: Type of Data Transmitted ----- Received From CPS: Filler	A = Initial Applications R = Renewal Applications H = Corrections or Duplicates S = Signature Corrections F = FDR Request 7 = RAD Request ----- Blank	Left
4	18	24	7	Destination Number WAN assigned when initial Letter of Application was processed	'TGXXXXX' where XXXXX is the 5-digit code for your destination point	Left
5	25	32	8	Creation Date Date that batch was created by CPS	Format is CCYYMMDD where CC = 20 YY = Year 00, 01, or 02 MM = Month 01-12 DD = Day 01-31	Left

Trailer Record Sent To/Received From The CPS (Continued)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
6	33	38	6	Creation Time Time that batch was created by CPS	Format is HHMMSS where HH = Hour 00-23 MM = Minute 00-59 SS = Second 00-59	Right
7	39	52	14	Filler	Blank	Left
8	53	56	4	Award Year Current Academic Cycle	'0102' for 2001-2002	Right
9	57	61	5	Total Number of Student Records in this batch Number of Students that you will receive an ISIR or a reject for.	00000 – 99999 This count includes all records originally included in this batch, including those imported as error files.	Right
10	62	84	23	Batch Number	Same as in the Header Record	Right
11	85	85	1	Filler	Blank	Left

Trailer Record Sent To/Received From The CPS (Continued)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
12	86	87	2	<p>Sent To CPS:</p> <p>-----</p> <p>Received From CPS: Transaction Source Site Code</p> <p>Indicates the origin of the transaction and the site location.</p>	<p>Blank</p> <p>-----</p> <p>11 = Electronic App 21 = Electronic Renewal App 31 = Electronic History Correction 41 = FAFSA Express 51,54 = MDE Lawrence 52,53,55,56 = MDE Mt. Vernon 61 = FAFSA on the Web 62 = Renewal on the Web 63 = Web Corrections 64 = FAA Correction 71 = CPS ADE 72 = CPS System Generated 73 = CPS NSLDS Post- Screening 74 = CPS FDR and YTD 75 = CPS Signature HC 76 = CPS INS Secondary Confirmation 77 = CPS Prisoner Post-Screen 81 = PIC</p>	Right
13	88	94	7	<p>Sent To CPS: Filler</p> <p>-----</p> <p>Received From CPS: Accepted Student Record Count (Count of student records within this batch being added to the database)</p>	<p>Blank</p> <p>-----</p> <p>0000001 to 9999999</p>	Right

Trailer Record Sent To/Received From The CPS (Continued)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
14	95	101	7	Sent To CPS: Filler ----- Received From CPS: Error Record Count (Count of student records within this batch which are in error and will be imported as error files)	Blank ----- 0000001 to 9999999	Right
15	102	108	7	Sent To CPS: Filler ----- Received From CPS: Not On Database Count (Count of student records not on the CPS database). These records are also included in the count for error records.	Blank ----- 0000001 to 9999999	Right
16	109	109	1	Sent To CPS: Filler ----- Received From CPS: Batch Indicator	Blank ----- Y = Accepted N = Rejected Must be non-blank	Left
17	110	N	N minus 109	Filler This filler space is appended to make the Trailer the same length as the longest record in the file.	Blank N = The length of the record found in the Data Record length field. (Field #2)	Left

EDE Batch Level Error Report Import Record Layout

(CORE02OP/EAPR02OP/FDRE02OP/FDRU02OP/RAPR02OP/SIGA02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
1	1	1	1	Reject Type	Always 'B'	Left
2	2	24	23	Batch Number	Batch Type: #A = Electronic App ISIRs #B = Renewal App ISIRs #C = Correction/Duplicate ISIRs #E = Automatic ISIRs #F = Federal Data Requests #K = State Agency Non Resident ISIRs #L = State Agency Resident ISIRs #S = Signature Corrections ----- Cycle Year: 2 = 2001-2002 ----- Federal School Code: X00000 to X99999 Valid characters for the first position are 0, B, E, or G. ----- Date: Current date using the format CCYYMMDD ----- Time: Current time using the format HHMMSS	Left

EDE Batch Level Error Report Import Record Layout (Continued)

(CORE02OP/EAPR02OP/FDRE02OP/FDRU02OP/RAPR02OP/SIGA02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
3	25	33	9	Original Social Security Number The student's original SSN as processed initially by the CPS.	001010001 to 999999999	Right
4	34	35	2	Name ID First two characters of last name. Will be constant throughout the cycle, regardless of corrections to last name.	Uppercase A to Z If non-blank, first character must contain a letter and second character must be non-numeric.	Left
5	36	37	2	Transaction Number The transaction number indicating the ISIR transaction to be corrected.	01 to 99	Left
6	38	44	7	WAN Destination Number	TGXXXXX, where XXXXX = Destination Point number	Left
7	45	45	1	Transaction Type Type of transactions being rejected	E = Electronic History Correction /Duplicates R = Electronic Renewal S = Signature Record Z = Electronic Applications F = FDR	Left
8	46	53	8	Creation Date Date created	Format is CCYYMMDD	Left

EDE Batch Level Error Report Import Record Layout (Continued)

(CORE02OP/EAPR02OP/FDRE02OP/FDRU02OP/RAPR02OP/SIGA02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
9	54	57	4	Award Year Current Academic Cycle	Always '0102' for 2001-2002	Right
10	58	106	49	Error Message Text	See 'Batch Level Error Messages' table in the Processing Codes/ System Requirements section.	Left
11	107	108	2	Error Message Code	See 'Batch Level Error Messages' table in the Processing Codes/ System Requirements section.	Left
12	109	109	1	Filler	For ED Use Only	Left
	Total Bytes	109				

EDE Record Level Error Report Import Record Layout

(CORE02OP/FDRE02OP/EAPR02OP/RAPR02OP/SIGA02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
1	1	5	5	Serial Number Must be non-blank Must be in ascending sequential order.	00001 to 99999	Right
2	6	14	9	Original Social Security Number The student's original SSN as processed initially by the CPS.	001010001 to 999999999	Right
3	15	16	2	Name ID First two characters of last name. Will be constant throughout the cycle, regardless of corrections to last name.	Uppercase A to Z If non-blank, first character must contain a letter and second character must be non-numeric.	Left
4	17	18	2	Transaction Number The transaction number indicating the ISIR transaction to be corrected.	01 to 99	Left
5	19	34	16	Student's Last Name If non-blank, first character must contain a letter and second character must be non-numeric.	0 to 9 Uppercase A to Z Space(s) (period) (apostrophe) (dash) Can be blank Second character non-numeric	Left

EDE Record Level Error Report Import Record Layout (Continued)

(CORE02OP/FDRE02OP/EAPR02OP/RAPR02OP/SIGA02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
6	35	46	12	Student's First Name	0 to 9 Uppercase A to Z Space(s) (period) ' (apostrophe) (dash) Can be blank	Left
7	47	49	3	SAR Item Number	000 to 999	Right
8	50	65	16	Error Message Text	See 'Record Level Error Messages' table in the Processing Codes/System Requirements section.	Left
9	66	102	37	Invalid field content sent from the destination point Actual data submitted by the destination point.	0 to 9 Uppercase A to Z (Period) ' (Apostrophe) (Dash) (Comma) (Number) (At) (Percent or care of) (Ampersand) (Slash) Space(s) * (asterisk) = Corrected to Blank	Right
10	103	106	4	Edit Code – For CPS Use Only	0000 to 9999	Left
11	107	108	2	Error Code	See 'Record Level Error Messages' table in the Processing Codes/System Requirements section.	Left
12	109	109	1	Filler	For ED Use Only	Left
	Total Bytes	109				

ISIR Record Description/Data Dictionary

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESFN02OP, ESFR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
1		1	1	1	Modified cycle year	Batch Year	2, Always be '2' (for 2001-2002)	Left
2	110	2	2	1		Student Last Name/ SSN Change Flag Indicates whether the student's last name and/or Social Security Number (SSN) have been changed.	N = Last Name change S = Social Security Number change B = Social Security Number and last name change Blank = No change	Left
3		3	11	9		Original Social Security Number The student's original SSN as initially processed by the CPS.	001010001 to 999999999	Right
4		12	13	2		Original Name ID First two letters of the last name as they were on the initial application, regardless of any corrections to the last name.	Uppercase A to Z Space(s) (period) ' (apostrophe) (dash) Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
5		14	15	2		Transaction Number The CPS transaction number of this ISIR.	01 to 99	Right
6	008	16	24	9		Student's Current Social Security Number Student's SSN on this transaction. It will be different from the student's original SSN only if it has been corrected or changed.	001010001 to 999999999	Right
7	001	25	40	16		Student's Last Name	0 to 9 Uppercase A to Z Space(s) (period) ' (apostrophe) (dash) Blank	Left
8	002	41	52	12	Modified field length	Student's First Name	0 to 9 Uppercase A to Z Space(s) (period) ' (apostrophe) (dash) Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESFN02OP, ESR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
9	003	53	53	1		Middle Initial	Uppercase A to Z Blank	Left
10	004	54	88	35	Modified field length	Permanent Mailing Address	0 to 9 Uppercase A to Z . (Period) ' (Apostrophe) - (Dash) , (Comma) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash) Space(s) Blank	Left
11	005	89	104	16		Student's Permanent City	0 to 9 Uppercase A to Z . (Period) ' (Apostrophe) - (Dash) , (Comma) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash) Space(s)	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
12	006	105	106	2		Student's Permanent State	Uppercase A to Z Valid postal code See State / Country / Jurisdiction Table Blank	Left
13	007	107	111	5		Student's Permanent Zip Code	00000 to 99999 Blank	Right
14	009	112	119	8		Student's Date of Birth	Format is CCYYMMDD 19000101 to 19991231 Blank	Left
15	010	120	129	10		Student's Permanent Phone Number	0000000000 to 9999999999 Blank	Right
16	011	130	149	20		Student's Driver's License Number	0 to 9 Uppercase A to Z Space(s) - (dash) * (asterisk) Blank	Left
17	012	150	151	2		Student's Driver's License State Code	Valid two letter postal code See State / Country / Jurisdiction Table Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTD02OP, YTD02OP, YTD02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
18	013	152	152	1		Student's Citizenship Status The value the student reported for citizenship.	1 = U.S. citizen (or U.S. national) 2 = Eligible noncitizen 3 = Neither 1 or 2, Not eligible Blank	Left
19	014	153	161	9		Student's Alien Registration Number	000000001 to 999999999 Blank	Left
20	015	162	162	1	Modified value of 2 to add Remarried	Student's Marital Status	1 = Unmarried (single, divorced, or widowed) 2 = Married / Remarried 3 = Separated Blank	Left
21	016	163	168	6	Modified year reference	Student's Marital Status Date	Format is CCYYMM 190001 to 200212 Blank	Left
22	017	169	169	1	Modified year reference in title and label, and value of 1	Summer Term 2001?	1 = Full time / Not Sure 2 = ¾ time 3 = ½ time 4 = Less than ½ time 5 = Not attending Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESFN02OP, ESR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
23	018	170	170	1	Modified year reference in title and label, and value of 1	Fall Semester or Quarter 2001?	1 = Full time / Not Sure 2 = $\frac{3}{4}$ time 3 = $\frac{1}{2}$ time 4 = Less than $\frac{1}{2}$ time 5 = Not attending Blank	Left
24	019	171	171	1	Modified year reference in title and label, and value of 1	Winter Quarter 2001-2002?	1 = Full time / Not Sure 2 = $\frac{3}{4}$ time 3 = $\frac{1}{2}$ time 4 = Less than $\frac{1}{2}$ time 5 = Not attending Blank	Left
25	020	172	172	1	Modified year reference in title and label, and value of 1	Spring Semester or Quarter 2002?	1 = Full time / Not Sure 2 = $\frac{3}{4}$ time 3 = $\frac{1}{2}$ time 4 = Less than $\frac{1}{2}$ time 5 = Not attending Blank	Left
26	021	173	173	1	Modified year reference in title and label, and value of 1	Summer Semester 2002?	1 = Full time / Not Sure 2 = $\frac{3}{4}$ time 3 = $\frac{1}{2}$ time 4 = Less than $\frac{1}{2}$ time 5 = Not attending Blank	Left
27	022	174	174	1		Father's Highest Grade Level Completed	1 = Middle School / Jr. High 2 = High School 3 = College or Beyond 4 = Other / Unknown Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
28	023	175	175	1		Mother's Highest Grade Level Completed	1 = Middle School / Jr. High 2 = High School 3 = College or Beyond 4 = Other / Unknown Blank	Left
29	024	176	177	2		Student's State of Legal Residence	Uppercase A to Z Valid postal code See State / Country / Jurisdiction Table Blank	Left
30	025	178	178	1	Modified year reference in title	Student Legal Resident Before 01-01-1996?	1 = Yes 2 = No Blank	Left
31	026	179	184	6	Modified year reference	Student's Legal Residence Date	Format is CCYYMM 190001 to 200212 Blank CPS will accept: CCYYMM CCYY with blank MM Blank CCYY with MM Blank CCYYMM	Left
32	027	185	185	1		Are You Male?	1 = Yes 2 = No Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
33	028	186	186	1		Do You want Selective Service to register you?	1 = Yes 2 = No Blank	Left
34	029	187	187	1		Degree / Certificate	1 = 1 st Bachelor's Degree 2 = 2 nd Bachelor's Degree 3 = Associate Degree (occupational or technical program) 4 = Associate Degree (general education or transfer program) 5 = Certificate or diploma for completing an occupational, technical, or educational program of less than two years 6 = Certificate or Diploma for completing an occupational, technical, or educational program of at least two years 7 = Teaching Credential Program (non-degree program) 8 = Graduate or Professional Degree 9 = Other/Undecided Blank	Right

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESFN02OP, ESR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
35	030	188	188	1	Modified year reference in title Shifted values up to start with 0 and separated graduate status into two categories (6-7)	Grade Level in College in 2001-2002	0 = 1st year, never attended college 1 = 1st year, attended college before 2 = 2nd year/sophomore 3 = 3rd year/junior 4 = 4th year/senior 5 = 5th year/other undergraduate 6 = 1st year graduate/professional 7 = Continuing graduate/professional Blank	Left
36	031	189	189	1		HS Diploma or GED Received?	1 = Yes 2 = No Blank	Left
37	032	190	190	1	Modified year reference in title	First Bachelor's Degree By 07-01-2001?	1 = Yes 2 = No Blank	Left
38	033	191	191	1		Interested in Student Loans?	1 = Yes 2 = No Blank	Left
39	034	192	192	1		Interested in Student Employment?	1 = Yes 2 = No Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
40	035	193	193	1	Modified title and values of 1, 2, and 3	Drug Conviction Affecting Eligibility	1 = No 2 = Yes (Part year) 3 = Yes / Don't Know Blank	Left
41	036	194	194	1	Modified value of 1 and 2	Student's Tax Return Completed?	1 = Already Completed 2 = Will Complete 3 = Will Not File Blank	Left
42	037	195	195	1	Modified year reference in title.	Student's Type of 2000 Tax Form Used?	1 = IRS 1040 2 = IRS 1040A, 1040EZ, 1040 Telefile 3 = Foreign Tax Return 4 = Tax return from Puerto Rico, Guam, American Samoa, the Virgin Islands, the Marshall Islands, the Federated States of Micronesia, or Palau Blank	Left
43	038	196	196	1	Added value of 3 to separate response of Don't Know.	Student Eligible to file 1040A or 1040EZ?	1 = Yes 2 = No 3 = Don't Know Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTD02OP, YTD02OP, YTD02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
44	039	197	202	6		Student's Adjusted Gross Income from IRS form	-999999 to 999999 Blank	Right Signed
45	040	203	207	5		Student's U.S. Income Tax Paid	00000 to 99999 Blank	Right
46	041	208	209	2		Student's Exemptions Claimed	00 to 99 Blank	Right
47	042	210	215	6		Student's Income Earned from Work	-999999 to 999999 Blank	Right Signed
48	043	216	221	6		Spouse's Income Earned from Work	-999999 to 999999 Blank	Right Signed
49	044	222	226	5		Student's Total Amount from Worksheet A	00000 to 99999 Blank	Right
50	045	227	231	5		Student's Total Amount from Worksheet B	00000 to 99999 Blank	Right
51	046	232	236	5	Added	Student's Total Amount from Worksheet C	00000 to 99999 Blank	Right
52	047	237	242	6		Student's Investment Net Worth	000000 to 999999 Blank	Right

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTD02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
53	048	243	248	6	Modified title	Student's Business and/or Investment Farm Net Worth	000000 to 999999 Blank	Right
54	049	249	254	6		Student's Cash, Savings, and Checking	000000 to 999999 Blank	Right
55	050	255	256	2		No. of Months Veterans Education Benefits Received	00 to 12 Blank	Right
56	051	257	259	3		Monthly Veterans Education Benefits	000 to 999 Blank	Right
57	052	260	260	1	Modified year reference in title	Born Before 01-01-1978?	1 = Yes 2 = No Blank	Left
58	053	261	261	1	Modified year reference in title and title	Working on a Master's or Doctorate Program in 2001-2002?	1 = Yes 2 = No Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
59	054	262	262	1		Is Student Married?	1 = Yes 2 = No Blank	Left
60	055	263	263	1	Added	Have Children you support?	1 = Yes 2 = No Blank	Left
61	056	264	264	1	Modified title	Have Legal Dependents Other than Children or Spouse?	1 = Yes 2 = No Blank	Left
62	057	265	265	1		Orphan or Ward of Court?	1 = Yes 2 = No Blank	Left
63	058	266	266	1		Veteran of U.S. Armed Forces?	1 = Yes 2 = No Blank	Left
64	059	267	267	1	Modified Value of 1 to add Remarried	Parent's Marital Status	1 = Married / Remarried 2 = Single 3 = Divorced / Separated 4 = Widowed Blank	Right
65	060	268	276	9	Modified title	Your Father's / Stepfather's Social Security Number	000000000 to 999999999 Blank	Right

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
66	061	277	292	16	Modified title	Your Father's / Stepfather's Last Name	0 to 9 Uppercase A to Z Space(s) . (period) ' (apostrophe) - (dash) Blank	Left
67	062	293	301	9	Modified title	Your Mother's / Stepmother's Social Security Number	000000000 to 999999999 Blank	Right
68	063	302	317	16	Modified title	Your Mother's / Stepmother's Last Name	0 to 9 Uppercase A to Z Space(s) . (period) ' (apostrophe) - (dash) Blank	Left
69	064	318	319	2		Parents' Number of Family Members	01 to 99 Blank	Right
70	065	320	320	1	Modified year reference in title	Parents' Number in College 2001-2002 (Parents' excluded)	1 to 9 Blank	Right
71	066	321	322	2		Parents' State of Legal Residence	Uppercase A to Z Valid postal code See State / Country / Jurisdiction Table Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
72	067	323	323	1	Modified year reference in title	Parents Legal Residents before 01-01-1996?	1 = Yes 2 = No Blank	Left
73	068	324	329	6	Modified year reference	Parents' Legal Residence Date	Format is CCYYMM 190001 to 200212 Blank CPS will accept: CCYYMM CCYY with blank MM Blank CCYY with MM Blank CCYYMM	Left
74	069	330	331	2		Age of Older Parent	00 to 99 Blank	Left
75	070	332	332	1	Modified value of 1 and 2	Parents' Tax Return Completed?	1 = Already Completed 2 = Will Complete 3 = Will Not File Blank	Left
76	071	333	333	1	Modified year reference in title	Parents' Type of 2000 Tax Form Used?	1 = IRS 1040 2 = IRS 1040A, 1040 EZ, 1040 Telefile 3 = Foreign Tax Return 4 = Tax return from Puerto Rico, Guam, American Samoa, the Virgin Islands, the Marshall Islands, the Federated States of Micronesia, or Palau Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
77	072	334	334	1	Added value of 3 to separate response of Don't Know.	Parents' Eligible to file 1040A or 1040EZ?	1 = Yes 2 = No 3 = Don't Know Blank	Left
78	073	335	340	6		Parents' Adjusted Gross Income from IRS form	-999999 to 999999 Blank	Right Signed
79	074	341	346	6		Parents' U.S. Income Tax Paid	000000 to 999999 Blank	Right
80	075	347	348	2		Parents' Exemptions Claimed	00 to 99 Blank	Right
81	076	349	354	6	Modified title	Father's / Stepfather's Income Earned from Work	-999999 to 999999 Blank	Right Signed
82	077	355	360	6	Modified title	Mother's / Stepmother's Income Earned from Work	-999999 to 999999 Blank	Right Signed
83	078	361	365	5		Parents' Total Amount from Worksheet A	00000 to 99999 Blank	Right
84	079	366	370	5		Parents' Total Amount from Worksheet B	00000 to 99999 Blank	Right

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTD02OP, YTD02OP, YTD02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
85	080	371	375	5	Added	Parents' Total Amount from Worksheet C	00000 to 99999 Blank	Right
86	081	376	381	6		Parents' Investment Net Worth	000000 to 999999 Blank	Right
87	082	382	387	6	Modified title	Parents' Business and/or Investment Farm Net Worth	000000 to 999999 Blank	Right
88	083	388	393	6		Parents' Cash, Savings, and Checking	000000 to 999999 Blank	Right
89	084	394	395	2		Student's Number of Family Members	00 to 99 Blank	Right
90	085	396	396	1	Modified year reference in title	Student's Number in College 2001-2002	0 to 9 Blank	Right
91	086	397	402	6		Federal School Code #1	X00000 to X99999 Blank Valid characters for the first position are 0, B, E, or G.	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
92	087	403	403	1		Federal School Code #1 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
93	088	404	409	6		Federal School Code #2	X00000 to X99999 Blank Valid characters for the first position are 0, B, E, or G.	Left
94	089	410	410	1		Federal School Code #2 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
95	090	411	416	6		Federal School Code #3	X00000 to X99999 Blank Valid characters for the first position are 0, B, E, or G.	Left
96	091	417	417	1		Federal School Code #3 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
97	092	418	423	6		Federal School Code #4	X00000 to X99999 Blank Valid characters for the first position are 0, B, E, or G.	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTD002OP, YTD02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
98	093	424	424	1		Federal School Code #4 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
99	094	425	430	6		Federal School Code #5	X00000 to X99999 Blank Valid characters for the first position are 0, B, E, or G.	Left
100	095	431	431	1		Federal School Code #5 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
101	096	432	437	6		Federal School Code #6	X00000 to X99999 Blank Valid characters for the first position are 0, B, E, or G.	Left
102	097	438	438	1		Federal School Code #6 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
103	098	439	446	8	Modified year reference	Date Application Completed	Format is CCYYMMDD 20010101 to 20021231 Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESFR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
104	099	447	447	1		Signed By Indicates if only the applicant, or only the parent, or both applicant and parent signed the transaction.	A = Applicant Only B = Applicant and Parent P = Parent only Blank = No signatures	Left
105	100	448	456	9		Preparer's Social Security Number Preparer's SSN provided on the transaction.	000000000 to 999999999 Blank	Right
106	101	457	465	9		Preparer's Employer Identification Number (EIN)	000000000 to 999999999 Blank	Right
107	102	466	466	1		Preparer's Signature Indicates that a preparer signed the transaction.	1 = Yes Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
108	103	467	474	8	Modified year reference	Transaction Receipt Date Date the transaction was received by the MDE or School for data entry or the date the student entered record on the Web.	Format is CCYYMMDD 20010101 to 20021231	Left
109	104	475	475	1	Modified 2 and Blank Added value of 3.	Dependency Override Indicator Indicates that a Dependency Override was requested on this transaction.	1 = Dependent to Independent 2 = Dependent to Independent Override Canceled 3 = Dependency Override request failed Blank = Dependency override not requested	Left
110	106	476	481	6	Modified description for Blank	FAA Federal School Code Indicates the Federal School Code that requested a dependency override or Adjusted Calculation request.	X00000 to X99999 Valid characters for first position are 0, B, E, or G Blank = No Dependency Override or FAA EFC Adjustment done	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
111		482	482	1		Filler	For ED Use Only	Left
112	105	483	483	1	Added value of 2	FAA Adjustment Indicates whether a FAA requested an EFC adjustment and if it was processed.	1 = EFC Adjustment processed 2 = EFC Adjustment request failed Blank = no EFC Adjustment requested	Left
113		484	484	1		Input Record Type	C = Correction Application D = Duplicate Request H = History Correction R = Renewal FAFSA/ Renewal FAFSA on the Web S = FAFSA Express or FAFSA on the Web Application Blank = Initial Application	Left
114		485	489	5		Serial Number Sequential position of the ISIR in the batch, except in SARA files.	00001 to 99999	Right

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTD02OP, YTDNR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
115		490	512	23	Modified cycle year	Batch Number	Consists of the following: 2 characters for ISIR Batch Type: #A = Electronic App #B = Renewal App #C = Correction / Duplicate #F = FDR #G = System Generated #I = YTD #K = State Agency Non-Resident #L = Full State Agency Resident #S = Signature #Y = Reprocessed Records #Z = CPS System generated 1 digit Cycle Year = 2 6 characters for Federal School Code 8 digits for current date in CCYYMMDD format 6 digits for current time in HHMMSS format 0000000000000000XX XXXX = MDE Batch, where X is 1 to 9	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
116	111	513	513	1		Early Analysis Flag Used to indicate a student who is requesting Early Admission to your school.	1 = Early Analysis Applicant Blank	Left
117		514	514	1	Modified field content for 6 to designate Spanish FOTW and 8 to designate English FOTW	Electronic Application Entry Source Code Indicates the origin of the electronic application	2 = FAA Entry 4 = FAFSA Express Diskette 5 = FAFSA Express Web Download 6 = Spanish FAFSA on the Web 7 = Renewal FAFSA on the Web 8 = English FAFSA on the Web	Right
118		515	520	6		Filler	For ED Use Only	Left
119		521	527	7		ETI Destination Code TG number assigned by Title IV WAN.	TGXXXXXX Where X is numeric Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
120		528	528	1	Modified year reference in description	Reject Override B- Date of Birth since September 1, 1985	1 = Yes Blank	Left
121		529	529	1		Reject Override N- Missing first or last name	1 = Yes Blank	Left
122		530	530	1		Reject Override W- Questionable number of family members.	1 = Yes Blank	Left
123		531	531	1		Assumption Override 1- Parents' Number in College assumed to be 1 when the number in college is greater than 6.	1 = Yes Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
124		532	532	1		Assumption <u>Override 2-</u> Parents' AGI assumed equal to sum of father and mother earned income portions. Allow AGI to be zero or blank as entered.	1 = Yes Blank	Left
125		533	533	1		Assumption <u>Override 3-</u> Student's Number in College assumed to be 1 when number in college equals number in the household and both are greater than 2.	1 = Yes Blank	Left
126		534	534	1		Assumption <u>Override 4-</u> Student's AGI assumed equal to the sum of student and spouse earned income portions. Allow AGI to be zero or blank as entered.	1 = Yes Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
127		535	535	1	Modified worksheet reference in description	Assumption Override 5- Parents' Total from Worksheet C assumed to be zero. Allow parents' income from Worksheet C to be greater than zero and greater than a fixed percentage of the parents' total income.	1 = Yes Blank	Left
128		536	536	1	Modified worksheet reference in description	Assumption Override 6- Student's Total from Worksheet C assumed to be zero. Allow student's income from Worksheet C to be greater than zero, and equal or greater than student's total income.	1 = Yes Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTD002OP, YTD02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
129		537	537	1		Dependency Status Determined by CPS based on Dependency Status data provided.	D = Dependent, calculated EFC provided I = Independent, calculated EFC provided X = Dependent rejected, no EFC calculated Y = Independent rejected, no EFC calculated	Left
130		538	587	50	Added	Student's E-mail Address	Any valid keyboard character including an underscore, however do not allow the pipe symbol or space	Left
131		588	588	1	Modified values of 5 for MPN and shifted value of "other" to 9.	NSLDS Post-Screening Reason Code The student's eligibility has changed since the previous prescreening.	1 = Student went into default on a loan 2 = Student owes a newly reported overpayment 3 = Student is no longer in default 4 = Student no longer owes an overpayment 5 = DL or FFEL MPN Status Change 9 = Other Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
132		589	596	8	Modified year reference	Application Receipt Date Date the application was received by the MDE or School for data entry or the date the student entered record on the Web.	Format is CCYYMMDD 20010101 to 20021231	Left
133		597	597	1		Processed Record Type	C = Correction Application H = History Correction/ Duplicate Blank = Initial / Renewal Application	Left
134		598	599	2		History Correction Applied against Transaction Number	01 to 99 Blank = Transaction not a result of a history correction	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
135		600	600	1	Added I, Modified P	System Generated Indicator Transaction initiated by the CPS with no input from the applicant.	A = Applicant released from Drug Enforcement hold D = Duplicate request H = Application released from hold I = INS Secondary confirmation L = Duplicate request and NSLDS match data has changed N = NSLDS post-screening transaction P = Prisoner Post-Screened transaction Z = Reprocessed transaction Blank = Not a systems generated transaction	Left
136		601	601	1		Duplicate Request Indicator Indicates this transaction is a result of a duplicate request.	D = Duplicate request Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
137		602	602	1	Added	Source of Correction	A = Applicant D = CPS S = School	Left
138		603	603	1	Modified year reference in title	Parents' Calculated 2000 Tax Status CPS determination of tax filing status.	1, 2, or 3 = Tax Filer 4 or 5 = Non-Tax Filer Blank	Left
139		604	604	1	Modified year reference in title	Student's Calculated 2000 Tax Status CPS determination of tax filing status.	1, 2, or 3 = Tax Filer 4 or 5 = Non-Tax Filer Blank	Left
140		605	605	1		Graduate Flag	Y = Yes response to BA question and/or Graduate status question Blank = Graduate Flag not set	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
141		606	606	1		Automatic Zero EFC Zero EFC is automatically set if simplified needs test met and taxable income is \$12,000 or less.	Y = EFC set to zero based on income criteria Blank = Flag not set	Left
142		607	607	1	Added	EFC Change Flag Indicates if the EFC has gone up or down from the transaction being applied against	1 = EFC increase 2 = EFC decrease Blank = No change	Left
143		608	608	1		SAR C Flag	Y = C flag set, resolution required on one or more match results Blank = No flag set	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
144		609	609	1		Simplified Needs Test (SNT) Applicant meets certain criteria for tax filing status and income level and is not required to provide asset information.	Y = SNT met N = SNT not met or insufficient information to determine SNT eligibility Blank	Left
145		610	623	14		Reject Reason Codes Alpha/numeric character indicating why an application or correction has been rejected. See Processing Codes/System Requirements section for specific code tables and details.	A to Z 01 to 99 Blank = Applicant not rejected Up to seven 2-character codes	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
146		624	624	1		Selective Service Match Flag Results from SS Match for applicants who met criteria to be sent to match.	Y = Registration status confirmed N = Registration status not confirmed T = Temporarily Exempt Blank = Record not sent to Selective Service	Left
147		625	625	1		Selective Service Registration Flag Results from student's request to be registered with Selective Service.	Y = Registration completed N = Registration not completed T = Temporarily Exempt Blank = Record not sent to Selective Service.	Left
148		626	626	1		INS Match Flag Results from INS match for applicants who met criteria to be sent to match.	Y = Citizenship confirmed N = Citizenship not confirmed Blank = Record not sent to INS	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
149		627	641	15		INS Verification Number Identification # provided by the Immigration and Naturalization Service indicating that primary verification was performed.	0000000000000000 to 9999999999999999 Blank	Left
150		642	642	1	Added	Secondary INS Match Flag Results from INS Confirmation for applicants who failed Primary Confirmation.	Y = Citizenship confirmed N = Citizenship not confirmed P = Pending results of Secondary INS Confirmation Blank = N/A	Left
151		643	657	15	Added	Filler INS Secondary Verification Number	For ED Use Only 0000000000000000 to 9999999999999999 Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTD02OP, YTD02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
152		658	658	1		SSN Match Flag Results from SSN Match with Social Security Administration.	1 = No match on SSN 2 = SSN and name match, no match on DOB 3 = SSN match, no match on name 4 = SSN, Name, and DOB match 5 = SSN, name, DOB match with Date of Death 8 = Record not sent to SSA	Left
153		659	659	1		SSA Citizenship Flag Results from Citizenship Match with Social Security Administration.	A = U.S. citizen B = Legal alien, eligible to work C = Legal alien, not eligible to work D = Other E = Alien, student restricted, work authorized F = Conditionally legalized alien N = Unable to verify citizenship due to no match on SSN, name or date of birth * = Foreign Blank = Domestic born (U.S. Citizen)	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTD002OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
154		660	667	8	Modified year reference	SSN Date of Death Date of Death provided for this SSN from the Social Security Administration.	CCYYMMDD 19000101 to 20021231 Blank	Left
155		668	668	1		NSLDS Match Flag Results of the NSLDS Match.	1 = Eligible for Title IV Aid 2 = Default 3 = Overpayment 4 = Default and Overpayment 7 = Match but no data provided 8 = Record not sent to NSLDS	Right
156		669	669	1		VA Match Flag Results of the Veterans Affairs Match.	1 = Veteran status confirmed 2 = Record found on VA database but not a qualifying Veteran 3 = Record not found on VA database 4 = Record found on VA database but applicant on active duty 8 = Record not sent to VA Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
157		670	670	1		Prisoner Match	1 = Prisoner in local facility 2 = Prisoner in state or federal facility 8 = Record not sent to match Blank = has not yet been sent to SSA Prisoner Match OR not a prisoner	Left
158		671	671	1		Student is selected for Verification	Y = Selected N = Not Selected * = A subsequent transaction was selected for verification	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
159		672	672	1		Subsequent Application Flag Indicates that an initial or renewal application with the same SSN and name ID as a transaction already on the CPS database was submitted.	Y = Subsequent application from student Blank = Not a subsequent application	Left
160		673	674	2		Application Source Site Code Indicates the origin of the initial application and the site location.	11 = Electronic App 21 = Electronic Renewal App 41 = FAFSA Express 52,53,55,56 = MDE Mt. Vernon 61 = FAFSA on the Web 62 = Renewal FAFSA on the Web 71 = CPS ADE	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTD02OP, YTD02OP, YTD02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
161		675	676	2	Added Values 76 and 77	Transaction Source Site Code Indicates the origin of the transaction and the site location.	11 = Electronic App 21 = Electronic Renewal App 31 = Electronic History Correction 41 = FAFSA Express 51,54 = MDE Lawrence 52,53,55,56 = MDE Mt. Vernon 61 = FAFSA on the Web 62 = Renewal FAFSA on the Web 63 = Corrections on the Web 64 = FAA Correction 71 = CPS ADE 72 = CPS System Generated 73 = CPS NSLDS Post-Screening 74 = CPS FDR and YTD 75 = CPS Signature HC 76 = CPS INS Secondary Confirmation 77 = CPS Prisoner Post-Screening 81 = PIC	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
162	112	677	680	4		DRN (Data Release Number) Will only be included when the transaction was initiated at the destination point.	0000 to 9999 Blank = Transaction not in response to electronic application	Left
163		681	688	8	Modified year reference	Transaction Processed Date Date that CPS computed this transaction.	Format is CCYYMMDD 20010101 to 20021231	Left
164		689	691	3		Compute Batch Number	000 to 999	Left
165		692	811	120	Added 2 in valid field content	Correction Flags See SAR/ISIR Correction Flags/Highlights Table.	0 = No Correction Made 1 = Field Corrected on this transaction 2 = Field Corrected on previous transaction Each correction flag byte corresponds to a specific SAR field	Right

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
166		812	931	120		Highlight Flags Indicates fields highlighted in boldface on the SAR. See SAR/ISIR Correction Flags Correction / Highlights Table.	0 = No Highlight Made 1= Field Highlighted Each highlight flag byte corresponds to a specific SAR field	Right
167		932	936	5		Paid EFC Primary or Secondary EFC, whichever is lower.	00000 to 99999 Blank = None Calculated	Left
168		937	941	5		Primary EFC The primary 9 month EFC calculated. FNT, unless SNT met.	00000 to 99999 Blank = None Calculated	Left
169		942	946	5		Secondary EFC The secondary 9 month EFC calculated. FNT. Provided only if SNT is met and asset information is provided.	00000 to 99999 Blank = None Calculated	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
170		947	947	1		Federal Pell Grant Paid EFC Type Identifies which EFC was placed in Paid EFC.	P = Primary EFC S = Secondary EFC Blank = None Calculated	Left
171		948	948	1		Primary EFC Type Identifies formula type used to calculate the primary EFC. Full Needs Test = FNT Simplified Needs Test = SNT	1 = FNT: Dependent 2 = FNT: Independent without dependents other than a spouse 3 = FNT: Independent with dependents other than a spouse 4 = SNT: Dependent 5 = SNT: Independent without dependents other than a spouse 6 = SNT: Independent with dependents other than a spouse Blank = None Calculated	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTD02OP, YTD02OP, YTD02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
172		949	949	1		<p>Secondary EFC Type</p> <p>Identifies formula type used to calculate secondary EFC.</p> <p>Full Needs Test = FNT</p> <p>Simplified Needs Test = SNT</p>	<p>1 = FNT: Dependent</p> <p>2 = FNT: Independent without dependents other than a spouse</p> <p>3 = FNT: Independent with dependents other than a spouse</p> <p>4 = SNT: Dependent</p> <p>5 = SNT: Independent without dependents other than a spouse</p> <p>6 = SNT: Independent with dependents other than a spouse</p> <p>Blank = None</p> <p>Calculated</p>	Left
173		950	954	5		<p>Primary Alternate Month 1</p> <p>The primary alternate EFC used by FAO in determining eligibility based on periods of time other than 9 months.</p>	<p>00000 to 99999</p> <p>Blank = None</p> <p>Calculated</p>	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
174		955	959	5		Primary Alternate Month 2	00000 to 99999 Blank = None Calculated	Left
175		960	964	5		Primary Alternate Month 3	00000 to 99999 Blank = None Calculated	Left
176		965	969	5		Primary Alternate Month 4	00000 to 99999 Blank = None Calculated	Left
177		970	974	5		Primary Alternate Month 5	00000 to 99999 Blank = None Calculated	Left
178		975	979	5		Primary Alternate Month 6	00000 to 99999 Blank = None Calculated	Left
179		980	984	5		Primary Alternate Month 7	00000 to 99999 Blank = None Calculated	Left
180		985	989	5		Primary Alternate Month 8	00000 to 99999 Blank = None Calculated	Left
181		990	994	5		Primary Alternate Month 10	00000 to 99999 Blank = None Calculated	Left
182		995	999	5		Primary Alternate Month 11	00000 to 99999 Blank = None Calculated	Left
183		1000	1004	5		Primary Alternate Month 12	00000 to 99999 Blank = None Calculated	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
184		1005	1009	5		Secondary Alternate Month 1 The secondary alternate EFC used by FAO in determining eligibility based on periods of time other than 9 months.	00000 to 99999 Blank = None Calculated	Left
185		1010	1014	5		Secondary Alternate Month 2	00000 to 99999 Blank = None Calculated	Left
186		1015	1019	5		Secondary Alternate Month 3	00000 to 99999 Blank = None Calculated	Left
187		1020	1024	5		Secondary Alternate Month 4	00000 to 99999 Blank = None Calculated	Left
188		1025	1029	5		Secondary Alternate Month 5	00000 to 99999 Blank = None Calculated	Left
189		1030	1034	5		Secondary Alternate Month 6	00000 to 99999 Blank = None Calculated	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
190		1035	1039	5		Secondary Alternate Month 7	00000 to 99999 Blank = None Calculated	Left
191		1040	1044	5		Secondary Alternate Month 8	00000 to 99999 Blank = None Calculated	Left
192		1045	1049	5		Secondary Alternate Month 10	00000 to 99999 Blank = None Calculated	Left
193		1050	1054	5		Secondary Alternate Month 11	00000 to 99999 Blank = None Calculated	Left
194		1055	1059	5		Secondary Alternate Month 12	00000 to 99999 Blank = None Calculated	Left
195		1060	1066	7		TI: Total Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
196		1067	1073	7		ATI: Allowances Against Total Income	0000000 to 9999999 Blank = None Calculated	Left
197		1074	1080	7		STX: State and Other Tax Allowance	-9999999 to 9999999 Blank = None Calculated	Right Signed
198		1081	1087	7		EA: Employment Allowance	0000000 to 9999999 Blank = None Calculated	Left
199		1088	1094	7		IPA: Income Protection Allowance	0000000 to 9999999 Blank = None Calculated	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
200		1095	1101	7		AI: Available Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
201		1102	1108	7		CAI: Contribution From Available Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
202		1109	1117	9		DNW: Discretionary Net Worth	-999999999 to 999999999 Blank = None Calculated	Right Signed
203		1118	1126	9		NW: EFC Net Worth	000000000 to 999999999 Blank = None Calculated	Left
204		1127	1135	9		APA: Asset Protection Allowance	000000000 to 999999999 Blank = None Calculated	Left
205		1136	1142	7		PCA: Parents' Contribution from Assets	-9999999 to 9999999 Blank = None Calculated	Right Signed
206		1143	1149	7		AAI: Adjusted Available Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
207		1150	1156	7		TSC: Total Student Contribution	0000000 to 9999999 Blank = None Calculated	Left
208		1157	1163	7		TPC: Total Parent Contribution	0000000 to 9999999 Blank = None Calculated	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
209		1164	1170	7		PC: Parents' Contribution	0000000 to 9999999 Blank = None Calculated	Left
210		1171	1177	7		STI: Student's Total Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
211		1178	1184	7		SATI: Student's Allowance against Total Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
212		1185	1191	7		SIC: Dependent Students' Income Contribution	0000000 to 9999999 Blank = None Calculated	Left
213		1192	1200	9		SDNW: Student's Discretionary Net Worth	-999999999 to 999999999 Blank = None Calculated	Right Signed
214		1201	1207	7		SCA: Student's Contribution from Assets	-9999999 to 9999999 Blank = None Calculated	Right Signed
215		1208	1214	7		FTI: FISAP Total Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
216		1215	1221	7		SEC TI: Secondary Total Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
217		1222	1228	7		SEC ATI: Secondary Allowances Against Total Income	0000000 to 9999999 Blank = None Calculated	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTD02OP, YTDNR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
218		1229	1235	7		SEC STX: Secondary State Tax Allowance	-9999999 to 9999999 Blank = None Calculated	Right Signed
219		1236	1242	7		SEC EA: Secondary Employment Allowance	0000000 to 9999999 Blank = None Calculated	Left
220		1243	1249	7		SEC IPA: Secondary Income Protection Allowance	0000000 to 9999999 Blank = None Calculated	Left
221		1250	1256	7		SEC AI: Secondary Available Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
222		1257	1263	7		SEC CAI: Secondary Contribution From Available Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
223		1264	1272	9		SEC DNW: Secondary Discretionary Net Worth	-999999999 to 999999999 Blank = None Calculated	Right Signed
224		1273	1281	9		SEC NW: Secondary Net Worth	000000000 to 999999999 Blank = None Calculated	Left
225		1282	1290	9		SEC APA: Secondary Asset Protection Allowances	000000000 to 999999999 Blank = None Calculated	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTD02OP, YTD02OP, YTD02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
226		1291	1297	7		SEC PCA: Secondary Parents' Contribution from Assets	-9999999 to 9999999 Blank = None Calculated	Right Signed
227		1298	1304	7		SEC AAI: Secondary Adjusted Available Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
228		1305	1311	7		SEC TSC: Secondary Total Student Contribution	0000000 to 9999999 Blank = None Calculated	Left
229		1312	1318	7		SEC TPC: Secondary Total Parent Contribution	0000000 to 9999999 Blank = None Calculated	Left
230		1319	1325	7		SEC PC: Secondary Parents' Contribution	0000000 to 9999999 Blank = None Calculated	Left
231		1326	1332	7		SEC STI: Secondary Student's Total Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
232		1333	1339	7		SEC SATI: Secondary Student's Allowance Against Total Income	-9999999 to 9999999 Blank = None Calculated	Right Signed

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
233		1340	1346	7		SEC SIC: Secondary Student's Dependent Income Contribution	0000000 to 9999999 Blank = None Calculated	Left
234		1347	1355	9		SEC SDNW: Secondary Student's Discretionary Net Worth	-999999999 to 999999999 Blank = None Calculated	Right Signed
235		1356	1362	7		SEC SCA: Secondary Student's Contribution from Assets	-9999999 to 9999999 Blank = None Calculated	Right Signed
236		1363	1369	7		SEC FTI: Secondary FISAP Total Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
237		1370	1370	1		Assumed Citizenship	1 = Assumed Student is a citizen 2 = Assumed student is an eligible noncitizen Blank = No assumption	Left
238		1371	1371	1	Modified value of 2	Assumed Student's Marital Status	1 = Assumed unmarried 2 = Assumed married / remarried Blank = No assumption	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
239		1372	1377	6		Assumed Student's AGI	-999999 to 999999 Blank = No assumption	Right Signed Signed
240		1378	1382	5		Assumed Student's U.S. Tax Paid	00000 to 99999 Blank = No assumption	Left
241		1383	1388	6		Assumed Student's Income from Work	-999999 to 999999 Blank = No assumption	Right Signed
242		1389	1394	6		Assumed Spouse's Income from Work	-999999 to 999999 Blank = No assumption	Right Signed
243		1395	1399	5	Modified field name	Assumed Student's Total from Worksheet C	00000 to 99999 Blank = No assumption	Left
244		1400	1400	1		Assumed Date of Birth Prior	1 = Assumed Yes 2 = Assumed No Blank = No assumption	Left
245		1401	1401	1	Modified title	Assumed Student Is Married / Remarried	1 = Assumed Yes 2 = Assumed No Blank = No assumption	Left
246		1402	1402	1	Added	Assumed Have Children you support?	1 = Assumed Yes 2 = Assumed No Blank = No assumption	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
247		1403	1403	1	Modified title	Assumed Have Legal Dependents Other than Children or Spouse?	2 = Assumed no legal dependents Blank = No assumption	Left
248		1404	1404	1		Assumed VA Status	2 = Assumed not a Veteran Blank = No assumption	Left
249		1405	1406	2		Assumed Student's # in Family	00 to 99 Blank = No assumption	Left
250		1407	1407	1		Assumed Student's # in College	0 to 9 Blank = No assumption	Left
251		1408	1408	1		Assumed Parents' Marital Status	1 = Assumed married / remarried 2 = Assumed single Blank = No assumption	Left
252		1409	1417	9	Modified title	Assumed Father's / Stepfather's SSN	000000000 to 999999999 Blank	Right
253		1418	1426	9	Modified title	Assumed Mother's / Stepmother's SSN	000000000 to 999999999 Blank	Right
254		1427	1428	2		Assumed Parents' # in Family	00 to 99 Blank = No assumption	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTD02OP, YTD02OP, YTD02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
255		1429	1429	1		Assumed Parents' # in College	0 to 9 Blank = No assumption	Left
256		1430	1435	6		Assumed Parents' AGI	-999999 to 999999 Blank = No assumption	Right Signed
257		1436	1441	6		Assumed Parents' U.S. Tax Paid	000000 to 999999 Blank = No assumption	Left
258		1442	1447	6	Modified title	Assumed Father's / Stepfather's Income Earned from Work	-999999 to 999999 Blank = No assumption	Right Signed
259		1448	1453	6	Modified title	Assumed Mother's / Stepmother's Income Earned from Work	-999999 to 999999 Blank = No assumption	Right Signed
260		1454	1458	5	Modified field name	Assumed Parents' Total from Worksheet C	00000 to 99999 Blank = No assumption	Left
261		1459	1518	60		Comment Codes Comments provided by CPS to further communicate important results and processing information.	Twenty 3-digit numeric comment codes. (See ISIR Comment Code Text.) Unused positions contain all zeroes.	Right

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTD02OP, YTD02OP, YTD02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
262		1519	1538	20		SAR Acknowledgement Comment Codes Codes are entered from left to right by the CPS and the unused positions are filled with zeros.	Ten 2-digit codes for comments appearing on the SAR Acknowledgement. (See Acknowledgment Comment Code Text).	Right
263		1539	1539	1		Pell Grant Eligibility Flag Indicates transaction has been determined eligible for a Federal Pell Grant by the CPS.	Y = This transaction determined eligible for a Federal Pell Grant. Blank = This transaction determined ineligible for a Federal Pell Grant	Left
264		1540	1541	2		Reprocessed Reason Code The code indicating why an ISIR was reprocessed by the CPS. A network message will be sent identifying definition of the code.	01 to 99 Blank = Not a reprocessed transaction	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
265		1542	1549	8	Modified year reference	Duplicate Date CPS Process Date of the duplicate transaction requested.	Format is CCYYMMDD 20010101 to 20021231 Blank	Left
266		1550	1550	1		ISIR Transaction Type Where the transaction was generated from.	0 = Electronic initial application 1 = Automatic ISIR generated 2 = Electronic correction 3 = Electronic duplicate request 5 = Electronic renewal application	Right
267		1551	1551	1		Electronic Federal School Code Indicator Identifies one of the colleges listed in Fields 91, 93, 95, 97, 99 or 101 that initiated the electronic action to create this transaction.	1 = Federal School Code #1 2 = Federal School Code #2 3 = Federal School Code #3 4 = Federal School Code #4 5 = Federal School Code #5 6 = Federal School Code #6 Blank = No Federal School Code	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
268		1552	1557	6		<p>Multi School Code Flags</p> <p>Each byte of this field corresponds to the 6 Federal School Code choices.</p> <p>If the second byte of this field has a Y, then the Federal School Code listed in Federal School Code #2 is associated with the destination point.</p>	<p>Y or Blank is valid in any one of the 6 positions.</p> <p>There may be more than 1 Y in the case of a servicer.</p> <p>Will never be entirely blank, except on State Agency ISIRs.</p>	Left
269		1558	1558	1	Added	<p>Duplicate SSN Indicator</p> <p>Indicates if another filer is using this original SSN in their original SSN field.</p>	<p>Y = Another filer also using this SSN</p> <p>Blank = N/A</p>	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
270		1559	1580	22		Filler	For ED Use Only	Left
271		1581	1582	2		NSLDS Transaction Number Reflects the latest transaction number for which NSLDS updated information. Will never be blank.	01 to 99	Right
272		1583	1583	1		NSLDS Database Results Flag	1 = Record matched, data sent 2 = SSN match, no name or date of birth match-no data sent 3 = SSN not found in NSLDS 4 = Full match, no relevant data to send	Left
273		1584	1584	1		NSLDS Flag For NSLDS Use Only	Y N Blank	Left
274		1585	1585	1	Modified added values of D and W	NSLDS Pell Overpayment Flag	D = Deferred N = N/A S (Satisfactory Repayment Arrangements) W = Waived Y = Overpayment	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
275		1586	1593	8		NSLDS Pell Overpayment Contact	Numeric school code N/A Y (more than one)	Right
276		1594	1594	1	Modified added values of D and W	NSLDS SEOG Overpayment Flag	D = Deferred N = N/A S (Satisfactory Repayment Arrangements) W = Waived Y = Overpayment	Left
277		1595	1602	8		NSLDS SEOG Overpayment Contact	Numeric school code N/A Y (more than one)	Right
278		1603	1603	1	Modified added values of D and W	NSLDS Perkins Overpayment Flag	D = Deferred N = N/A S (Satisfactory Repayment Arrangements) W = Waived Y = Overpayment	Left
279		1604	1611	8		NSLDS Perkins Overpayment Contact	Numeric school code N/A Y (more than one)	Left
280		1612	1612	1		NSLDS Defaulted Loan Flag	Y or N	Left
281		1613	1613	1		NSLDS Discharged Loan Flag	Y or N	Left
282		1614	1614	1		NSLDS Loan Satisfactory Repayment Flag	Y or N	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
283		1615	1615	1		Active Bankruptcy Flag	Y or N	Left
284		1616	1621	6		NSLDS Aggregate Subsidized Outstanding Principal Balance	Numeric N/A	Right
285		1622	1627	6		NSLDS Aggregate Unsubsidized Outstanding Principal Balance	Numeric N/A	Right
286		1628	1633	6		NSLDS Aggregate Combined Outstanding Principal Balance	Numeric N/A	Right
287		1634	1639	6		NSLDS Aggregate Consolidated Outstanding Principal Balance	Numeric N/A	Right
288		1640	1645	6		NSLDS Aggregate Subsidized Pending Disbursement	Numeric N/A	Right
289		1646	1651	6		NSLDS Aggregate Unsubsidized Pending Disbursement	Numeric N/A	Right

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
290		1652	1657	6		NSLDS Aggregate Combined Pending Disbursement	Numeric N/A	Right
291		1658	1663	6		NSLDS Aggregate Subsidized Total	Numeric N/A	Right
292		1664	1669	6		NSLDS Aggregate Unsubsidized Total	Numeric N/A	Right
293		1670	1675	6		NSLDS Aggregate Combined Total	Numeric N/A	Right
294		1676	1681	6		NSLDS Aggregate Consolidated Total	Numeric N/A	Right
295		1682	1687	6	Modified title	NSLDS Perkins Principal Balance	Numeric N/A	Right
296		1688	1693	6	Modified title	NSLDS Perkins Current Year Loan Amount	Numeric N/A	Right
297		1694	1695	2		Filler	For ED Use Only	Left
298		1696	1696	1		NSLDS Defaulted Loan Change Flag	# N	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
299		1697	1697	1		NSLDS Discharged Loan Change Flag	# N	Left
300		1698	1698	1		NSLDS Satisfactory Repayment Change Flag	# N	Left
301		1699	1699	1		NSLDS Active Bankruptcy Change Flag	# N	Left
302		1700	1700	1		NSLDS Overpayments Change Flag	# N	Left
303		1701	1701	1		NSLDS Aggregate Loan Change Flag	# N	Left
304		1702	1702	1		NSLDS Perkins Loan Change Flag	# N	Left
305		1703	1703	1		NSLDS Pell Payment Change Flag	# N	Left
306		1704	1704	1		NSLDS Additional Pell Flag	Y or N	Left
307		1705	1705	1		NSLDS Additional Loans Flag	Y or N	Left
308		1706	1706	1	Added	Direct Loan Master-Prom Note Flag	A = Active C = Closed I = Inactive N = No MPN on file	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
309		1707	1707	1	Added	NSLDS FFEL Master-Prom Note Flag	A = Active C = Closed I = Inactive N = No MPN on file	Left
310		1708	1713	6	Added	NSLDS FFEL Lender Code	Alpha/Numeric Y = More than 1 lender N/A X00000 to X99999 Valid characters for the first position are 0, B, E, or G. Blank	Left
311		1714	1715	2		NSLDS Pell Sequence Number (1)	01 to 03 Blank	Left
312		1716	1718	3		NSLDS Pell Verification Flag (1)	Alpha field N/A	Left
313		1719	1724	6	Modified Increased field length by 2	NSLDS Pell EFC (1)	000000 to 999999 Blank	Left
314		1725	1732	8		NSLDS Pell School Code (1)	Numeric Blank	Right
315		1733	1734	2		NSLDS Pell Transaction Number (1)	Numeric Blank	Right
316		1735	1742	8		NSLDS Pell Last Update Date (1)	Numeric (CCYYMMDD) N/A Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
317		1743	1748	6	Modified Increased field length by 2.	NSLDS Pell Scheduled Amount (1) Whole dollar amount with leading zeros	Numeric Blank	Right
318		1749	1754	6	Modified Increased field length by 2	NSLDS Pell Amount Paid to Date (1) Whole dollar amount with leading zeros	Numeric Blank	Left
319		1755	1760	6	Modified Increased field length by 2	NSLDS Pell Remaining Amount to Pay (1) Whole dollar amount with leading zeros	Numeric Blank	Right
320		1761	1765	5		NSLDS Pell Percent Scheduled Award Used (1) Whole percent with leading zeros e.g. 50% = 00050	Numeric Blank	Right

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
321		1766	1771	6	Modified Increased field length by 2	NSLDS Pell Award Amount (1) Whole dollar amount with leading zeros	Numeric Blank	Right
322		1772	1773	2		NSLDS Pell Sequence Number (2)	01 to 03 Blank	Left
323		1774	1776	3		NSLDS Pell Verification Flag (2)	Alpha field N/A	Left
324		1777	1782	6	Modified Increased field length by 2	NSLDS Pell EFC (2)	000000 to 999999 Blank	Left
325		1783	1790	8		NSLDS Pell School Code (2)	Numeric Blank	Right
326		1791	1792	2		NSLDS Pell Transaction Number (2)	Numeric Blank	Right
327		1793	1800	8		NSLDS Pell Last Update Date (2)	Numeric (CCYYMMDD) N/A Blank	Left
328		1801	1806	6	Modified Increased field length by 2	NSLDS Pell Scheduled Amount (2) Whole dollar amount with leading zeros	Numeric Blank	Right

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
329		1807	1812	6	Modified Increased field length by 2	NSLDS Pell Amount Paid to Date (2) Whole dollar amount with leading zeros	Numeric Blank	Left
330		1813	1818	6	Modified Increased field length by 2	NSLDS Pell Remaining Amount to Pay (2) Whole dollar amount with leading zeros	Numeric Blank	Right
331		1819	1823	5		NSLDS Pell Percent Scheduled Award Used (2) Whole percent with leading zeros e.g. 50% = 00050	Numeric Blank	Right
332		1824	1829	6	Modified Increased field length by 2	NSLDS Pell Award Amount (2) Whole dollar amount with leading zeros	Numeric Blank	Right

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
333		1830	1831	2		NSLDS Pell Sequence Number (3)	01 to 03 Blank	Left
334		1832	1834	3		NSLDS Pell Verification Flag (3)	Alpha field N/A	Left
335		1835	1840	6	Modified Increased field length by 2	NSLDS Pell EFC (3)	000000 to 999999 Blank	Left
336		1841	1848	8		NSLDS Pell School Code (3)	Numeric Blank	Right
337		1849	1850	2		NSLDS Pell Transaction Number (3)	Numeric Blank	Right
338		1851	1858	8		NSLDS Pell Last Update Date (3)	Numeric (CCYYMMDD) N/A Blank	Left
339		1859	1864	6	Modified Increased field length by 2	NSLDS Pell Scheduled Amount (3) Whole dollar amount with leading zeros	Numeric Blank	Right
340		1865	1870	6	Modified Increased field length by 2	NSLDS Pell Amount Paid to Date (3) Whole dollar amount with leading zeros	Numeric Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
341		1871	1876	6	Modified Increased field length by 2	NSLDS Pell Remaining Amount to Pay (3) Whole dollar amount with leading zeros	Numeric Blank	Right
342		1877	1881	5		NSLDS Pell Percent Scheduled Award Used (3) Whole percent with leading zeros e.g. 50% = 00050	Numeric Blank	Right
343		1882	1887	6	Modified Increased field length by 2	NSLDS Pell Award Amount (3) Whole dollar amount with leading zeros	Numeric Blank	Right
344		1888	1889	2		NSLDS Loan (1) Sequence Number	01 to 12 Blank	Left
345		1890	1890	1		NSLDS Loan (1) Type Code	D = Defaulted R = Recent Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
346		1891	1891	1		NSLDS Loan (1) Change Flag	# N Blank	Left
347		1892	1893	2		NSLDS Loan (1) Program Code	See NSLDS Loan Program Codes Table	Left
348		1894	1899	6		NSLDS Loan (1) Net Amount	000000 to 999999 Blank	Right
349		1900	1901	2		NSLDS Loan (1) Current Status Code	See NSLDS Loan Current Status Codes Table	Left
350		1902	1909	8		NSLDS Loan (1) Current Status Date	Format is CCYYMMDD Blank	Left
351		1910	1915	6	Modified field name	NSLDS Loan (1) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right
352		1916	1923	8	Modified field name	NSLDS Loan (1) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left
353		1924	1931	8		NSLDS Loan (1) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
354		1932	1939	8		NSLDS Loan (1) End Date	Numeric (CCYYMMDD) N/A Blank	Left
355		1940	1942	3		NSLDS Loan (1) GA Code	Numeric N/A Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
356		1943	1945	3		NSLDS Loan (1) Contact Type	Alpha N/A Blank	Left
357		1946	1953	8		NSLDS Loan (1) School Code	Numeric N/A Blank	Left
358		1954	1961	8		NSLDS Loan (1) Contact Code	Numeric N/A Blank	Left
359		1962	1964	3		NSLDS Loan (1) Grade Level	Numeric N/A Blank	Left
360		1965	1965	1	Added	NSLDS Loan (1) Extra Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left
361		1966	1966	1	Added	NSLDS Loan (1) Capitalized Interest Flag	Y = Yes N = No	Left
362		1967	1968	2		NSLDS Loan (2) Sequence Number	01 to 12 Blank	Left
363		1969	1969	1		NSLDS Loan (2) Type Code	D = Defaulted R = Recent Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
364		1970	1970	1		NSLDS Loan (2) Change Flag	# N Blank	Left
365		1971	1972	2		NSLDS Loan (2) Program Code	See NSLDS Loan Program Codes Table	Left
366		1973	1978	6		NSLDS Loan (2) Net Amount	000000 to 999999 Blank	Right
367		1979	1980	2		NSLDS Loan (2) Current Status Code	See NSLDS Loan Current Status Codes Table	Left
368		1981	1988	8		NSLDS Loan (2) Current Status Date	Format is CCYYMMDD Blank	Left
369		1989	1994	6	Modified field name	NSLDS Loan (2) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right
370		1995	2002	8	Modified field name	NSLDS Loan (2) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left
371		2003	2010	8		NSLDS Loan (2) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
372		2011	2018	8		NSLDS Loan (2) End Date	Numeric (CCYYMMDD) N/A Blank	Left
373		2019	2021	3		NSLDS Loan (2) GA Code	Numeric N/A Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
374		2022	2024	3		NSLDS Loan (2) Contact Type	Alpha N/A Blank	Left
375		2025	2032	8		NSLDS Loan (2) School Code	Numeric N/A Blank	Left
376		2033	2040	8		NSLDS Loan (2) Contact Code	Numeric N/A Blank	Left
377		2041	2043	3		NSLDS Loan (2) Grade Level	Numeric N/A Blank	Left
378		2044	2044	1	Added	NSLDS Loan (2) Extra Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left
379		2045	2045	1	Added	NSLDS Loan (2) Capitalized Interest Flag	Y = Yes N = No	Left
380		2046	2047	2		NSLDS Loan (3) Sequence Number	01 to 12 Blank	Left
381		2048	2048	1		NSLDS Loan (3) Type Code	D = Defaulted R = Recent Blank	Left
382		2049	2049	1		NSLDS Loan (3) Change Flag	# N Blank	Left
383		2050	2051	2		NSLDS Loan (3) Program Code	See NSLDS Loan Program Codes Table	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTD02OP, YTDNR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
384		2052	2057	6		NSLDS Loan (3) Net Amount	000000 to 999999 Blank	Right
385		2058	2059	2		NSLDS Loan (3) Current Status Code	See NSLDS Loan Current Status Codes Table	Left
386		2060	2067	8		NSLDS Loan (3) Current Status Date	Format is CCYYMMDD Blank	Left
387		2068	2073	6	Modified field name	NSLDS Loan (3) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right
388		2074	2081	8	Modified field name	NSLDS Loan (3) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left
389		2082	2089	8		NSLDS Loan (3) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
390		2090	2097	8		NSLDS Loan (3) End Date	Numeric (CCYYMMDD) N/A Blank	Left
391		2098	2100	3		NSLDS Loan (3) GA Code	Numeric N/A Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
392		2101	2103	3		NSLDS Loan (3) Contact Type	Alpha N/A Blank	Left
393		2104	2111	8		NSLDS Loan (3) School Code	Numeric N/A Blank	Left
394		2112	2119	8		NSLDS Loan (3) Contact Code	Numeric N/A Blank	Left
395		2120	2122	3		NSLDS Loan (3) Grade Level	Numeric N/A Blank	Left
396		2123	2123	1	Added	NSLDS Loan (3) Extra Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left
397		2124	2124	1	Added	NSLDS Loan (3) Capitalized Interest Flag	Y = Yes N = No	Left
398		2125	2126	2		NSLDS Loan (4) Sequence Number	01 to 12 Blank	Left
399		2127	2127	1		NSLDS Loan (4) Type Code	D = Defaulted R = Recent Blank	Left
400		2128	2128	1		NSLDS Loan (4) Change Flag	# N Blank	Left
401		2129	2130	2		NSLDS Loan (4) Program Code	See NSLDS Loan Program Codes Table	Left
402		2131	2136	6		NSLDS Loan (4) Net Amount	000000 to 999999 Blank	Right

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
403		2137	2138	2		NSLDS Loan (4) Current Status Code	See NSLDS Loan Current Status Codes Table	Left
404		2139	2146	8		NSLDS Loan (4) Current Status Date	Format is CCYYMMDD Blank	Left
405		2147	2152	6	Modified field name	NSLDS Loan (4) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right
406		2153	2160	8	Modified field name	NSLDS Loan (4) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left
407		2161	2168	8		NSLDS Loan (4) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
408		2169	2176	8		NSLDS Loan (4) End Date	Numeric (CCYYMMDD) N/A Blank	Left
409		2177	2179	3		NSLDS Loan (4) GA Code	Numeric N/A Blank	Left
410		2180	2182	3		NSLDS Loan (4) Contact Type	Alpha N/A Blank	Left
411		2183	2190	8		NSLDS Loan (4) School Code	Numeric N/A Blank	Left
412		2191	2198	8		NSLDS Loan (4) Contact Code	Numeric N/A Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
413		2199	2201	3		NSLDS Loan (4) Grade Level	Numeric N/A Blank	Left
414		2202	2202	1	Added	NSLDS Loan (4) Extra Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left
415		2203	2203	1	Added	NSLDS Loan (4) Capitalized Interest Flag	Y = Yes N = No	Left
416		2204	2205	2		NSLDS Loan (5) Sequence Number	01 to 12 Blank	Left
417		2206	2206	1		NSLDS Loan (5) Type Code	D = Defaulted R = Recent Blank	Left
418		2207	2207	1		NSLDS Loan (5) Change Flag	# N Blank	Left
419		2208	2209	2		NSLDS Loan (5) Program Code	See NSLDS Loan Program Codes Table	Left
420		2210	2215	6		NSLDS Loan (5) Net Amount	000000 to 999999 Blank	Right
421		2216	2217	2		NSLDS Loan (5) Current Status Code	See NSLDS Loan Current Status Codes Table	Left
422		2218	2225	8		NSLDS Loan (5) Current Status Date	Format is CCYYMMDD Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
423		2226	2231	6	Modified field name	NSLDS Loan (5) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right
424		2232	2239	8	Modified field name	NSLDS Loan (5) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left
425		2240	2247	8		NSLDS Loan (5) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
426		2248	2255	8		NSLDS Loan (5) End Date	Numeric (CCYYMMDD) N/A Blank	Left
427		2256	2258	3		NSLDS Loan (5) GA Code	Numeric N/A Blank	Left
428		2259	2261	3		NSLDS Loan (5) Contact Type	Alpha N/A Blank	Left
429		2262	2269	8		NSLDS Loan (5) School Code	Numeric N/A Blank	Left
430		2270	2277	8		NSLDS Loan (5) Contact Code	Numeric N/A Blank	Left
431		2278	2280	3		NSLDS Loan (5) Grade Level	Numeric N/A Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
432		2281	2281	1	Added	NSLDS Loan (5) Extra Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left
433		2282	2282	1	Added	NSLDS Loan (5) Capitalized Interest Flag	Y = Yes N = No	Left
434		2283	2284	2		NSLDS Loan (6) Sequence Number	01 to 12 Blank	Left
435		2285	2285	1		NSLDS Loan (6) Type Code	D = Defaulted R = Recent Blank	Left
436		2286	2286	1		NSLDS Loan (6) Change Flag	# N Blank	Left
437		2287	2288	2		NSLDS Loan (6) Program Code	See NSLDS Loan Program Codes Table	Left
438		2289	2294	6		NSLDS Loan (6) Net Amount	000000 to 999999 Blank	Right
439		2295	2296	2		NSLDS Loan (6) Current Status Code	See NSLDS Loan Current Status Codes Table	Left
440		2297	2304	8		NSLDS Loan (6) Current Status Date	Format is CCYYMMDD Blank	Left
441		2305	2310	6	Modified field name	NSLDS Loan (6) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
442		2311	2318	8	Modified field name	NSLDS Loan (6) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left
443		2319	2326	8	Modified field name	NSLDS Loan (6) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
444		2327	2334	8		NSLDS Loan (6) End Date	Numeric (CCYYMMDD) N/A Blank	Left
445		2335	2337	3		NSLDS Loan (6) GA Code	Numeric N/A Blank	Left
446		2338	2340	3		NSLDS Loan (6) Contact Type	Alpha N/A Blank	Left
447		2341	2348	8		NSLDS Loan (6) School Code	Numeric N/A Blank	Left
448		2349	2356	8		NSLDS Loan (6) Contact Code	Numeric N/A Blank	Left
449		2357	2359	3		NSLDS Loan (6) Grade Level	Numeric N/A Blank	Left
450		2360	2360	1	Added	NSLDS Loan (6) Extra Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left
451		2361	2361	1	Added	NSLDS Loan (6) Capitalized Interest Flag	Y = Yes N = No	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
452		2362	2363	2		NSLDS Loan (7) Sequence Number	01 to 12 Blank	Left
453		2364	2364	1		NSLDS Loan (7) Type Code	D = Defaulted R = Recent Blank	Left
454		2365	2365	1		NSLDS Loan (7) Change Flag	# N Blank	Left
455		2366	2367	2		NSLDS Loan (7) Program Code	See NSLDS Loan Program Codes Table	Left
456		2368	2373	6		NSLDS Loan (7) Net Amount	000000 to 999999 Blank	Right
457		2374	2375	2		NSLDS Loan (7) Current Status Code	See NSLDS Loan Current Status Codes Table	Left
458		2376	2383	8		NSLDS Loan (7) Current Status Date	Format is CCYYMMDD Blank	Left
459		2384	2389	6	Modified field name	NSLDS Loan (7) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right
460		2390	2397	8		NSLDS Loan (7) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left
461		2398	2405	8		NSLDS Loan (7) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
462		2406	2413	8		NSLDS Loan (7) End Date	Numeric (CCYYMMDD) N/A Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
463		2414	2416	3		NSLDS Loan (7) GA Code	Numeric N/A Blank	Left
464		2417	2419	3		NSLDS Loan (7) Contact Type	Alpha N/A Blank	Left
465		2420	2427	8		NSLDS Loan (7) School Code	Numeric N/A Blank	Left
466		2428	2435	8		NSLDS Loan (7) Contact Code	Numeric N/A Blank	Left
467		2436	2438	3		NSLDS Loan (7) Grade Level	Numeric N/A Blank	Left
468		2439	2439	1	Added	NSLDS Loan (7) Extra Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left
469		2440	2440	1	Added	NSLDS Loan (7) Capitalized Interest Flag	Y = Yes N = No	Left
470		2441	2442	2		NSLDS Loan (8) Sequence Number	01 to 12 Blank	Left
471		2443	2443	1		NSLDS Loan (8) Type Code	D = Defaulted R = Recent Blank	Left
472		2444	2444	1		NSLDS Loan (8) Change Flag	# N Blank	Left
473		2445	2446	2		NSLDS Loan (8) Program Code	See NSLDS Loan Program Codes Table	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
474		2447	2452	6		NSLDS Loan (8) Net Amount	000000 to 999999 Blank	Right
475		2453	2454	2		NSLDS Loan (8) Current Status Code	See NSLDS Loan Current Status Codes Table	Left
476		2455	2462	8		NSLDS Loan (8) Current Status Date	Format is CCYYMMDD Blank	Left
477		2463	2468	6	Modified field name	NSLDS Loan (8) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right
478		2469	2476	8	Modified field name	NSLDS Loan (8) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left
479		2477	2484	8		NSLDS Loan (8) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
480		2485	2492	8		NSLDS Loan (8) End Date	Numeric (CCYYMMDD) N/A Blank	Left
481		2493	2495	3		NSLDS Loan (8) GA Code	Numeric N/A Blank	Left
482		2496	2498	3		NSLDS Loan (8) Contact Type	Alpha N/A Blank	Left
483		2499	2506	8		NSLDS Loan (8) School Code	Numeric N/A Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
484		2507	2514	8		NSLDS Loan (8) Contact Code	Numeric N/A Blank	Left
485		2515	2517	3		NSLDS Loan (8) Grade Level	Numeric N/A Blank	Left
486		2518	2518	1	Added	NSLDS Loan (8) Extra Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left
487		2519	2519	1	Added	NSLDS Loan (8) Capitalized Interest Flag	Y = Yes N = No	Left
488		2520	2521	2		NSLDS Loan (9) Sequence Number	01 to 12 Blank	Left
489		2522	2522	1		NSLDS Loan (9) Type Code	D = Defaulted R = Recent Blank	Left
490		2523	2523	1		NSLDS Loan (9) Change Flag	# N Blank	Left
491		2524	2525	2		NSLDS Loan (9) Program Code	See NSLDS Loan Program Codes Table	Left
492		2526	2531	6		NSLDS Loan (9) Net Amount	000000 to 999999 Blank	Right
493		2532	2533	2		NSLDS Loan (9) Current Status Code	See NSLDS Loan Current Status Codes Table	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
494		2534	2541	8		NSLDS Loan (9) Current Status Date	Format is CCYYMMDD Blank	Left
495		2542	2547	6	Modified field name	NSLDS Loan (9) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right
496		2548	2555	8	Modified field name	NSLDS Loan (9) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left
497		2556	2563	8		NSLDS Loan (9) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
498		2564	2571	8		NSLDS Loan (9) End Date	Numeric (CCYYMMDD) N/A Blank	Left
499		2572	2574	3		NSLDS Loan (9) GA Code	Numeric N/A Blank	Left
500		2575	2577	3		NSLDS Loan (9) Contact Type	Alpha N/A Blank	Left
501		2578	2585	8		NSLDS Loan (9) School Code	Numeric N/A Blank	Left
502		2586	2593	8		NSLDS Loan (9) Contact Code	Numeric N/A Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
503		2594	2596	3		NSLDS Loan (9) Grade Level	Numeric N/A Blank	Left
504		2597	2597	1	Added	NSLDS Loan (9) Extra Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left
505		2598	2598	1	Added	NSLDS Loan (9) Capitalized Interest Flag	Y = Yes N = No	Left
506		2599	2600	2		NSLDS Loan (10) Sequence Number	01 to 12 Blank	Left
507		2601	2601	1		NSLDS Loan (10) Type Code	D = Defaulted R = Recent Blank	Left
508		2602	2602	1		NSLDS Loan (10) Change Flag	# N Blank	Left
509		2603	2604	2		NSLDS Loan (10) Program Code	See NSLDS Loan Program Codes Table	Left
510		2605	2610	6		NSLDS Loan (10) Net Amount	000000 to 999999 Blank	Right
511		2611	2612	2		NSLDS Loan (10) Current Status Code	See NSLDS Loan Current Status Codes Table	Left
512		2613	2620	8		NSLDS Loan (10) Current Status Date	Format is CCYYMMDD Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
513		2621	2626	6	Modified field name	NSLDS Loan (10) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right
514		2627	2634	8	Modified field name	NSLDS Loan (10) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left
515		2635	2642	8		NSLDS Loan (10) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
516		2643	2650	8		NSLDS Loan (10) End Date	Numeric (CCYYMMDD) N/A Blank	Left
517		2651	2653	3		NSLDS Loan (10) GA Code	Numeric N/A Blank	Left
518		2654	2656	3		NSLDS Loan (10) Contact Type	Alpha N/A Blank	Left
519		2657	2664	8		NSLDS Loan (10) School Code	Numeric N/A Blank	Left
520		2665	2672	8		NSLDS Loan (10) Contact Code	Numeric N/A Blank	Left
521		2673	2675	3		NSLDS Loan (10) Grade Level	Numeric N/A Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
522		2676	2676	1	Added	NSLDS Loan (10) Extra Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left
523		2677	2677	1	Added	NSLDS Loan (10) Capitalized Interest Flag	Y = Yes N = No	Left
524		2678	2679	2		NSLDS Loan (11) Sequence Number	01 to 12 Blank	Left
525		2680	2680	1		NSLDS Loan (11) Type Code	D = Defaulted R = Recent Blank	Left
526		2681	2681	1		NSLDS Loan (11) Change Flag	# N Blank	Left
527		2682	2683	2		NSLDS Loan (11) Program Code	See NSLDS Loan Program Codes Table	Left
528		2684	2689	6		NSLDS Loan (11) Net Amount	000000 to 999999 Blank	Right
529		2690	2691	2		NSLDS Loan (11) Current Status Code	See NSLDS Loan Current Status Codes Table	Left
530		2692	2699	8		NSLDS Loan (11) Current Status Date	Format is CCYYMMDD Blank	Left
531		2700	2705	6	Modified field name	NSLDS Loan (11) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTD02OP, YTDNR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/ Modified	Field Name	Valid Field Content	Justify/ Signed
532		2706	2713	8	Modified field name	NSLDS Loan (11) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left
533		2714	2721	8		NSLDS Loan (11) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
534		2722	2729	8		NSLDS Loan (11) End Date	Numeric (CCYYMMDD) N/A Blank	Left
535		2730	2732	3		NSLDS Loan (11) GA Code	Numeric N/A Blank	Left
536		2733	2735	3		NSLDS Loan (11) Contact Type	Alpha N/A Blank	Left
537		2736	2743	8		NSLDS Loan (11) School Code	Numeric N/A Blank	Left
538		2744	2751	8		NSLDS Loan (11) Contact Code	Numeric N/A Blank	Left
539		2752	2754	3		NSLDS Loan (11) Grade Level	Numeric N/A Blank	Left
540		2755	2755	1	Added	NSLDS Loan (11) Extra Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left
541		2756	2756	1	Added	NSLDS Loan (11) Capitalized Interest Flag	Y = Yes N = No	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
542		2757	2758	2		NSLDS Loan (12) Sequence Number	01 to 12 Blank	Left
543		2759	2759	1		NSLDS Loan (12) Type Code	D = Defaulted R = Recent Blank	Left
544		2760	2760	1		NSLDS Loan (12) Change Flag	# N Blank	Left
545		2761	2762	2		NSLDS Loan (12) Program Code	See NSLDS Loan Program Codes Table	Left
546		2763	2768	6		NSLDS Loan (12) Net Amount	000000 to 999999 Blank	Right
547		2769	2770	2		NSLDS Loan (12) Current Status Code	See NSLDS Loan Current Status Codes Table	Left
548		2771	2778	8		NSLDS Loan (12) Current Status Date	Format is CCYYMMDD Blank	Left
549		2779	2784	6	Modified field name	NSLDS Loan (12) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right
550		2785	2792	8	Modified field name	NSLDS Loan (12) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left
551		2793	2800	8		NSLDS Loan (12) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
552		2801	2808	8		NSLDS Loan (12) End Date	Numeric (CCYYMMDD) N/A Blank	Left

ISIR Record Description/Data Dictionary (Continued)

(SARA02OP, EAPS02OP, REAP02OP, CORR02OP, ESN02OP, ESNR02OP, FDRF02OP, SYSG02OP, YTDO02OP, YTDR02OP, YTDN02OP)

Field #	SAR Field	Start Position	End Position	Field Length	Added/Modified	Field Name	Valid Field Content	Justify/Signed
553		2809	2811	3		NSLDS Loan (12) GA Code	Numeric N/A Blank	Left
554		2812	2814	3		NSLDS Loan (12) Contact Type	Alpha N/A Blank	Left
555		2815	2822	8		NSLDS Loan (12) School Code	Numeric N/A Blank	Left
556		2823	2830	8		NSLDS Loan (12) Contact Code	Numeric N/A Blank	Left
557		2831	2833	3		NSLDS Loan (12) Grade Level	Numeric N/A Blank	Left
558		2834	2834	1	Added	NSLDS Loan (12) Extra Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left
559		2835	2835	1	Added	NSLDS Loan (12) Capitalized Interest Flag	Y = Yes N = No	Left
560		2836	2850	15		Filler	For ED Use Only	Left
	Total Bytes		2850					

Type 2 Individual RAD Request Export and RAD Error Import Record Layout

(RADD02IN- Sent to CPS; EREP02OP- Received from CPS)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
1	1	7	7	Destination Point ID	TGXXXXXX, where 'XXXXXX' = destination ID	Left
2	8	8	1	Year Indicator	Always '2' for 2001-2002	Left
3	9	9	1	RAD Request Type	Always '2' for Selected Individual Requests	Left
4	10	10	1	Error Code	<p>Sent to CPS</p> <p>-----</p> <p>Received from CPS</p> <p>Blank</p> <p>-----</p> <p>1 = Invalid Title IV Wan Destination Point</p> <p>2 = Destination not Valid For Participation</p> <p>3 = No Records found on Renewal Application Database</p> <p>Blank = No Error</p> <p>Note: If record meets multiple Error Codes, the lowest number will be reported.</p>	Left

Type 2 Individual RAD Request Export and RAD Error Import Record Layout (Continued)

(RADD02IN- Sent to CPS; EREP02OP- Received from CPS)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
5	11	21	11	ID Field 1	Original SSN and Name ID Code	Left
6	22	22	1	ID Error Code 1 Sent to CPS ----- Received from CPS	Blank ----- 1 = ID not flagged for Renewal Application 2 = ID and Federal School Code mismatch 4 = Duplicate request, record previously sent Blank = No Error	Left
7	23	33	11	ID Field 2	Original SSN and Name ID Code	Left
8	34	34	1	ID Error Code 2	Same as ID Error Code 1	Left
9	35	45	11	ID Field 3	Original SSN and Name ID Code	Left
10	46	46	1	ID Error Code 3	Same as ID Error Code 1	Left
11	47	57	11	ID Field 4	Original SSN and Name ID Code	Left
12	58	58	1	ID Error Code 4	Same as ID Error Code 1	Left
13	59	69	11	ID Field 5	Original SSN and Name ID Code	Left
14	70	70	1	ID Error Code 5	Same as ID Error Code 1	Left
15	71	76	6	Federal School Code	6-character number of participating Federal School Code	Left

Type 2 Individual RAD Request Export and RAD Error Import Record Layout (Continued)

(RADD02IN- Sent to CPS; EREP02OP- Received from CPS)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
16	77	77	1	Federal School Code Error Code Sent to CPS ----- Received from CPS	Blank ----- 3= Federal School Code invalid or not under this destination point Blank = No error	Left
17	78	78	1	Electronic File Indicator	Y = Electronic RAD file requested Blank = No Electronic RAD file requested	Left
18	79	79	1	Print Indicator If Y, the Address 1 and Address 2 Record layouts must be sent with the Type 2 request if the school wants to change the address that the Renewals are shipped to.	Y = Request CPS to print – (This option will be disabled after 5 P.M. on October 27, 2000. The file must be transmitted and completely received by CPS by October 27, 2000 at 5 P.M. CT.) Blank = Do not want CPS to print	Left
19	80	80	1	PIN Mailer Indicator	Y = Request CPS to print and send PIN Mailers to students. (This option will be disabled after 5 P.M. on October 27, 2000.) Blank = Do not want CPS to print and send PIN Mailers to students	Left

Type 2 Individual RAD Request Export and RAD Error Import Record Layout (Continued)

(RADD02IN- Sent to CPS; EREP02OP- Received from CPS)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
20	81	81	1	Format Error Code Sent to CPS ----- Received from CPS	Blank ----- A = Incorrect Destination ID (TGXXXXX) on the Title IV WAN network header/trailer records B = Incorrect message class on the Title IV WAN network header/trailer records C = Incorrect data record length on CPS header/trailer records D = Incorrect Destination ID (TGXXXXX) on the Title IV WAN network header/trailer, CPS header/trailer, or Type 2 RAD detail records E = Incorrect award year on the CPS header/trailer records F = Incorrect position for ADDRESS 1 record G = Incorrect position for ADDRESS 2 record H = Incorrect year indicator I = Non-type 2 request sent electronically J = Mismatch of type and record format K = Incorrect electronic file indicator L = Incorrect print indicator M = Incorrect PIN Mailer indicator N = Incorrect request output indicator combination O = RAD request batch contains blank lines P = RAD request batch contains error codes Q = Empty RAD request batch submitted R = RAD request batch contains low-values Blank = No error	Left

Type 2 Individual RAD Request Export and RAD Error Import Record Layout (Continued)

(RADD02IN- Sent to CPS; EREP02OP- Received from CPS)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
21	82	109	28	Filler	Blank	Left
	Total Bytes	109				

RAD Request Address 1 Export Record Layout

(RADD02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
1	1	12	12	Address 1 Record Identifier	ADDRESS 1 Left justified with one blank position after the word ADDRESS and with three blank positions after the number 1.	Left
2	13	47	35	Federal School Code Name Name of the School to be used when mailing printed Renewal Applications to the school.	Any valid keyboard character Cannot be blank A to Z must be all caps	Left
3	48	63	16	Contact Last name Last name of the contact person at the above School	Any valid keyboard character Cannot be blank A to Z must be all caps	Left
4	64	73	10	Contact First Name First name of the contact person at the above School	Any valid keyboard character Cannot be blank A to Z must be all caps	Left
5	74	109	36	Filler	Blank	Left
	Total Bytes	109				

RAD Request Address 2 Export Record Layout

(RADD02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
1	1	12	12	Address 2 Record Identifier	ADDRESS 2 Left justified with one blank position after the word ADDRESS and three blank positions after the number 2	Left
2	13	40	28	Federal School Code's Permanent Address Address of the School to used when mailing printed Renewal Applications to the school.	Must contain only: 0 to 9 Upper case A to Z Space(s) . (period) ' (apostrophe) , (comma) - (dash) # (number) @ (at) % (percent or care of) & (ampersand) / (slash)	Left
3	41	57	17	Federal School Code's City City of the School to be used when mailing printed Renewal Applications to the school.	Must contain only: 0 to 9 Upper case A to Z Space(s) . (period) ' (apostrophe) , (comma) - (dash) # (number) @ (at) % (percent or care of) & (ampersand) / (slash)	Left

RAD Request Address 2 Export Record Layout (Continued)

(RADD02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
4	58	59	2	Federal School Code's State State of the school to be printed on each Renewal Application and to be used when mailing printed applications to the school.	Valid two letter postal code Cannot be blank Uppercase A to Z	Left
5	60	64	5	Federal School Code's Zip code Zip code of the school to be printed on each Renewal Application and to be used when mailing printed applications to the school.	00000 to 99999	Right
6	65	109	45	Filler	Blank	Left
	Total Bytes	109				

RAD Import Record Layout

(RADD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify / Signed
1	1	9	9	Original Social Security Number The student's original SSN as processed initially by the CPS.	001010001 to 999999999	Right
2	10	11	2	Name ID First two characters of last name.	Uppercase A to Z Space(s) . (period) ' (apostrophe) - (dash) Can be blank If non-blank, first character must contain a letter and second character must be non-numeric.	Left
3	12	13	2	Year Indicator	02 = Cycle Year 2001-2002	Left
4	14	15	2	Transaction Retrieved from Prior Year	01 to 99	Right
5	16	31	16	Student's Last Name	0 to 9 Uppercase A to Z Space(s) . (period) ' (apostrophe) - (dash) Can be blank Second character is non-numeric	Left

RAD Import Record Layout (Continued)

(RADD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify / Signed
6	32	43	12	Student's First Name	0 to 9 Uppercase A to Z Space(s) (period) ' (apostrophe) (dash) Can be blank	Left
7	44	44	1	Middle Initial	Uppercase A to Z Can be blank	Left
8	45	79	35	Permanent Mailing Address	0 to 9 Uppercase A to Z (Period) ' (Apostrophe) (Comma) (Dash) (Number) (At) (Percent or care of) (Ampersand) (Slash) Space(s) Can be blank	Left
9	80	95	16	Student's Permanent City	0 to 9 Uppercase A to Z (Period) ' (Apostrophe) (Comma) (Dash) (Number) (At) (Percent or care of) (Ampersand) (Slash) Space(s) Can be blank	Left

RAD Import Record Layout (Continued)

(RADD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify / Signed
10	96	97	2	Student's Permanent State	Uppercase A to Z Valid postal code See State / Country / Jurisdiction Table Can be blank	Left
11	98	102	5	Student's Permanent Zip Code	00000 to 99999 Can be blank	Right
12	103	111	9	Student's Current Social Security Number	001010001 to 999999999	Right
13	112	119	8	Student's Date of Birth	Format is CCYYMMDD 19000101 to 19991231 Can be blank	Left
14	120	129	10	Student's Permanent Phone Number	0000000000 to 9999999999 Can be blank	Right
15	130	149	20	Student's Driver's License Number	0 to 9 Uppercase A to Z Space(s) - (dash) * (asterisk) (* is a valid character, but the entire field cannot consist of all *'s) Can be blank	Left
16	150	151	2	Student's Driver's License State Code	Valid two letter postal code See State / Country / Jurisdiction Table Can be blank	Left
17	152	152	1	Student's Citizenship Status	1 = U.S. citizen (or U.S. national) 2 = Eligible noncitizen 3 = Neither 1 or 2 Blank	Left

RAD Import Record Layout (Continued)

(RADD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify / Signed
18	153	161	9	Student's Alien Registration Number	000000001 to 999999999 Can be blank	Left
19	162	162	1	Student's Marital Status	1 = Unmarried (single, divorced, or widowed) 2 = Married/Remarried 3 = Separated Blank	Left
20	163	168	6	Student's Marital Status Date	Format is CCYYMM 190001 to 200212 Can be blank	Left
21	169	169	1	Drug Conviction Affecting Eligibility?	1 = No 2 = Yes (Part year) 3 = Yes / Don't Know Blank	Left
22	170	170	1	Summer Term 2001?	1 = Full time / Not Sure 2 = 3/4 time 3 = 1/2 time 4 = Less than 1/2 time 5 = Not attending Can be blank	Left
23	171	171	1	Fall Semester or Quarter 2001?	1 = Full time / Not Sure 2 = 3/4 time 3 = 1/2 time 4 = Less than 1/2 time 5 = Not attending Can be blank	Left
24	172	172	1	Winter Quarter 2001-2002?	1 = Full time / Not Sure 2 = 3/4 time 3 = 1/2 time 4 = Less than 1/2 time 5 = Not attending Can be blank	Left

RAD Import Record Layout (Continued)

(RADD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify / Signed
25	173	173	1	Spring Semester or Quarter 2002?	1 = Full time / Not Sure 2 = 3/4 time 3 = 1/2 time 4 = Less than 1/2 time 5 = Not attending Can be blank	Left
26	174	174	1	Summer Semester 2002?	1 = Full time / Not Sure 2 = 3/4 time 3 = 1/2 time 4 = Less than 1/2 time 5 = Not attending Can be blank	Left
27	175	175	1	Father's Highest Grade Level Completed	1 = Middle School/Junior High 2 = High School (9 to 12) 3 = College or beyond 4 = Unknown / other Can be blank	Left
28	176	176	1	Mother's Highest Grade Level Completed	1 = Middle School/Junior High 2 = High School (9 to 12) 3 = College or beyond 4 = Unknown / other Can be blank	Left
29	177	178	2	Student's State of Legal Residence	Uppercase A to Z Valid postal code See State / Country / Jurisdiction Table Can be blank	Left
30	179	179	1	Student Legal Resident before 01-01-1996?	1 = Yes 2 = No Can be blank	Left

RAD Import Record Layout (Continued)

(RADD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify / Signed
31	180	185	6	Student's Legal Residence Date	Format is CCYYMM 190001 to 200212 CPS will accept: CCYYMM CCYY with blank MM Blank CCYY with MM Blank CCYYMM	Left
32	186	186	1	Are You Male?	1 = Yes 2 = No Can be blank	Left
33	187	187	1	Degree / Certificate	1 = 1 st Bachelor's Degree 2 = 2 nd Bachelor's Degree 3 = Associate Degree (occupational or technical program) 4 = Associate Degree (general education or transfer program) 5 = Certificate or diploma for completing an occupational, technical, or educational program of less than two years 6 = Certificate or Diploma for completing an occupational, technical, or educational program of at least two years 7 = Teaching Credential Program (non-degree program) 8 = Graduate or Professional Degree 9 = Other/Undecided Blank	Left

RAD Import Record Layout (Continued)

(RADD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify / Signed
34	188	188	1	HS Diploma or GED Received?	1 = Yes 2 = No Blank	Left
35	189	189	1	First Bachelor's Degree by 07-01-2001?	1 = Yes 2 = No Blank	Left
36	190	190	1	Interested in Student Loans?	1 = Yes 2 = No Blank	Left
37	191	191	1	Interested in Student Employment?	1 = Yes 2 = No Blank	Left
38	192	193	2	Student's Exemptions Claimed	00 to 99 Blank	Right
39	194	199	6	Student's Investment Net Worth	000000 to 999999 Blank	Right
40	200	205	6	Student's Business and Investment Farm Net Worth	000000 to 999999 Blank	Right
41	206	207	2	No. of Months Veterans Education Benefits Received	00 to 12 Blank	Right
42	208	210	3	Monthly Veterans Education Benefits	000 to 999 Blank	Right
43	211	211	1	Born Before 01-01-1978	1 = Yes 2 = No Blank	Left
44	212	212	1	Working on Master's or Doctorate Program in 2001-2002?	1 = Yes 2 = No Blank	Left
45	213	213	1	Is Student Married?	1 = Yes 2 = No Blank	Left

RAD Import Record Layout (Continued)

(RADD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify / Signed
46	214	214	1	Have Children you support?	2 = No Blank	Left
47	215	215	1	Have Legal Dependents Other than Children or Spouse?	2 = No Blank	Left
48	216	216	1	Orphan or Ward of Court?	1 = Yes 2 = No Blank	Left
49	217	217	1	Veteran of U.S. Armed Forces?	1 = Yes 2 = No Blank	Left
50	218	218	1	Parents' Marital Status	1 = Married / Remarried 2 = Single 3 = Divorced / Separated 4 = Widowed Blank	Left
51	219	227	9	Your Father's / Stepfather's Social Security Number	000000000 to 999999999 Blank	Right
52	228	243	16	Your Father's / Stepfather's Last Name	0 to 9 Uppercase A to Z Space(s) (period) ' (apostrophe) - (dash) Blank	Left
53	244	252	9	Your Mother's / Stepmother's Social Security Number	000000000 to 999999999 Blank	Right

RAD Import Record Layout (Continued)

(RADD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify / Signed
54	253	268	16	Your Mother's / Stepmother's Last Name	0 to 9 Uppercase A to Z Space(s) . (period) ' (apostrophe) - (dash) Blank	Left
55	269	270	2	Parents' Number of Family Members (Parents' excluded)	00 to 99 Blank	Right
56	271	271	1	Parents' Number in College 2001-2002	0 to 9 Blank	Right
57	272	273	2	Parents' State of Legal Residence	Uppercase A to Z Valid postal code See State / Country / Jurisdiction Table Blank	Left
58	274	274	1	Parents Legal Residents before 01- 01-1996?	1 = Yes 2 = No Blank	Left
59	275	280	6	Parents' Legal Residence Date	Format is CCYYMM 190001 to 200212 CPS will accept: CCYYMM CCYY with blank MM Blank CCYY with MM Blank CCYYMM	Left
60	281	282	2	Age of Older Parent	00 to 99 Blank	Right
61	283	284	2	Parents' Exemptions Claimed	00 to 99 Blank	Right
62	285	290	6	Parents' Investment Net Worth	000000 to 999999 Blank	Right
63	291	296	6	Parents' Business and Investment Farm Net Worth	000000 to 999999 Blank	Right

RAD Import Record Layout (Continued)

(RADD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify / Signed
64	297	298	2	Student's Number of Family Members	00 to 99 Blank	Right
65	299	299	1	Student's Number in College 2001-2002	0 to 9 Blank	Right
66	300	305	6	Federal School Code #1	X00000 to X99999 Can be blank	Left
67	306	312	7	Title IV WAN Destination Number 1 If there is a TG# in this field it means the RAD is associated with the school in that position.	TGXXXXX, where XXXXX = Destination Point number	Left
68	313	318	6	Federal School Code #2	X00000 to X99999 Can be blank	Left
69	319	325	7	Title IV WAN Destination Number 2 If there is a TG# in this field it means the RAD is associated with the school in that position.	TGXXXXX, where XXXXX = Destination Point number	Left
70	326	331	6	Federal School Code #3	X00000 to X99999 Can be blank	Left
71	332	338	7	Title IV WAN Destination Number 3 If there is a TG# in this field it means the RAD is associated with the school in that position.	TGXXXXX, where XXXXX = Destination Point number	Left

RAD Import Record Layout (Continued)

(RADD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify / Signed
72	339	344	6	Federal School Code #4	X00000 to X99999 Can be blank	Left
73	345	351	7	Title IV WAN Destination Number 4 If there is a TG# in this field it means the RAD is associated with the school in that position.	TGXXXXXX, where XXXXXX = Destination Point number	Left
74	352	357	6	Federal School Code #5	X00000 to X99999 Can be blank	Left
75	358	364	7	Title IV WAN Destination Number 5 If there is a TG# in this field it means the RAD is associated with the school in that position.	TGXXXXXX, where XXXXXX = Destination Point number	Left
76	365	370	6	Federal School Code #6	X00000 to X99999 Can be blank	Left
77	371	377	7	Title IV WAN Destination Number 6 If there is a TG# in this field it means the RAD is associated with the school in that position.	TGXXXXXX, where XXXXXX = Destination Point number	Left

RAD Import Record Layout (Continued)

(RADD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify / Signed
78	378	378	1	Assumption Flag for Date of Birth Prior Indicator of whether or not an assumption was made by the CPS.	1 = Assumption made Blank = No Assumption	Left
79	379	379	1	Assumption Flag for Is Student Married? Indicator of whether or not an assumption was made by the CPS.	1 = Assumption made Blank = No Assumption	Left
80	380	380	1	Assumption Flag for Student's Have Dependents Indicator of whether or not an assumption was made by the CPS.	1 = Assumption made Blank = No Assumption	Left
81	381	381	1	Assumption Flag for Citizenship Indicator of whether or not an assumption was made by the CPS.	1 = Assumption made Blank = No Assumption	Left

RAD Import Record Layout (Continued)

(RADD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify / Signed
82	382	382	1	Assumption Flag for Student's Marital Status Indicator of whether or not an assumption was made by the CPS.	1 = Assumption made Blank = No Assumption	Left
83	383	383	1	Assumption Flag for Student's # in Family Indicator of whether or not an assumption was made by the CPS.	1 = Assumption made Blank = No Assumption	Left
84	384	384	1	Assumption Flag for Student's # in College Indicator of whether or not an assumption was made by the CPS.	1 = Assumption made Blank = No Assumption	Left
85	385	385	1	Assumption Flag for Parent's Marital Status Indicator of whether or not an assumption was made by the CPS.	1 = Assumption made Blank = No Assumption	Left

RAD Import Record Layout (Continued)

(RADD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify / Signed
86	386	386	1	Assumption Flag for Parent's # in Family Indicator of whether or not an assumption was made by the CPS.	1 = Assumption made Blank = No Assumption	Left
87	387	387	1	Assumption Flag for Parent's # in College Indicator of whether or not an assumption was made by the CPS.	1 = Assumption made Blank = No Assumption	Left
88	388	394	7	Title IV WAN Destination Number	TGXXXXXX, where XXXXXX = Destination Point number	Left
89	395	395	1	RAD Request Type Indicates which RAD Request option was selected by school.	1 = All applications for destination 2 = Selected individual applications 3 = All applications for selected school codes 4 = All application records for destination by grade level in college	Left
90	396	396	1	Electronic File Indicator	Y = School received RADD02OP file	Left
91	397	397	1	Print Indicator	Blank = Did NOT want CPS to Print Y = Requested CPS to Print	Left
92	398	399	2	Address Sequence Number	01 to 99 Blank	Right

RAD Import Record Layout (Continued)

(RADD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify / Signed
93	400	400	1	PIN Flag	Y = PIN mailer sent to student Blank = PIN Mailer not sent to student	Left
94	401	401	1	Sort Type	1 = SSN 2 = Alpha 3 = Zip Code	Right
95	402	407	6	Federal School Code Originating Federal School Code	X00000 to X999999 Valid Federal School Code	Left
96	408	408	1	RAD Request Grade Level Grade level select option for this RAD Request.	1 = 1st year, never attended college 2 = 1st year, attended college before 3 = 2nd year/sophomore 4 = 3rd year/junior 5 = 4th year/senior 6 = 5th year or more undergraduate 7 = Graduate/professional or beyond Blank	Left
97	409	409	1	CPS Print Reject Flag Indicates CPS was unable to print Renewal Application due to RAD request for print was after the deadline.	Y = Yes Blank = No	Left

RAD Import Record Layout (Continued)

(RADD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify / Signed
98	410	410	1	CPS PIN Reject Flag Indicates CPS was unable to print PIN Mailer because RAD Request for print was received after the deadline.	Y = Yes Blank = No	Left
99	411	460	50	Filler	For ED Use Only	Left
	Total Bytes	460				

Initial Application/Renewal Application Export Record Layout

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
1	1	9	9	Student's Current Social Security Number	001010001 to 999999999	Right
2	10	25	16	Student's Last Name If nonblank, first character must be a letter. Second character must be non-numeric.	0 to 9 Uppercase A to Z Space(s) . (period) ' (apostrophe) - (dash) Blank	Left
3	26	37	12	Student's First Name If nonblank, first character must be a letter.	0 to 9 Uppercase A to Z Space(s) . (period) ' (apostrophe) - (dash) Blank	Left
4	38	38	1	Middle Initial	Uppercase A to Z Blank	Left
5	39	73	35	Permanent Mailing Address	0 to 9 Uppercase A to Z . (Period) ' (Apostrophe) - (Dash) , (Comma) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash) Space(s) Blank	Left

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
6	74	89	16	Student's Permanent City	0 to 9 Uppercase A to Z . (Period) ' (Apostrophe) - (Dash) , (Comma) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash) Space(s) Blank	Left
7	90	91	2	Student's Permanent State	Uppercase A to Z Valid postal code See State / Country / Jurisdiction Table Blank	Left
8	92	96	5	Student's Permanent Zip Code	00000 to 99999 Must be 00000 if Student's Permanent State is CN, MX or FC	Right
9	97	104	8	Student's Date of Birth	Format is CCYYMMDD 19000101 to 19991231	Left
10	105	114	10	Student's Permanent Phone Number	0000000000 to 9999999999 Blank	Right
11	115	134	20	Student's Driver's License Number Entire field cannot consist of all numbers and first character cannot be an asterisk.	0 to 9 Uppercase A to Z Embedded space(s) - (dash) * (asterisk) Blank	Left

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
12	135	136	2	Student's Driver's License State Code	Valid two letter postal code See State / Country / Jurisdiction Table Blank	Left
13	137	137	1	Student's Citizenship Status	1 = U.S. citizen (or U.S. national) 2 = Eligible noncitizen 3 = Neither 1 or 2	Left
14	138	146	9	Student's Alien Registration Number	000000001 to 999999999 Blank	Left
15	147	147	1	Student's Marital Status	1 = Unmarried (single, divorced, or widowed) 2 = Married/Remarried 3 = Separated	Left
16	148	153	6	Student's Marital Status Date	Format is CCYYMM 190001 to 200212 Blank	Right
17	154	154	1	Summer Term 2001?	1 = Full time/Not sure 2 = $\frac{3}{4}$ time 3 = $\frac{1}{2}$ time 4 = Less than $\frac{1}{2}$ time 5 = Not attending Blank	Left
18	155	155	1	Fall Semester or Quarter 2001?	1 = Full time/Not sure 2 = $\frac{3}{4}$ time 3 = $\frac{1}{2}$ time 4 = Less than $\frac{1}{2}$ time 5 = Not attending Blank	Left

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/ Signed
19	156	156	1	Winter Quarter 2001-2002?	1 = Full time/Not sure 2 = ¾ time 3 = ½ time 4 = Less than ½ time 5 = Not attending Blank	Left
20	157	157	1	Spring Semester or Quarter 2002?	1 = Full time/Not sure 2 = ¾ time 3 = ½ time 4 = Less than ½ time 5 = Not attending Blank	Left
21	158	158	1	Summer Semester 2002?	1 = Full time/Not sure 2 = ¾ time 3 = ½ time 4 = Less than ½ time 5 = Not attending Blank	Left
22	159	159	1	Father's Highest Grade Level Completed	1 = Middle School / Jr. High 2 = High School 3 = College or Beyond 4 = Other / Unknown Blank	Left
23	160	160	1	Mother's Highest Grade Level Completed	1 = Middle School / Jr. High 2 = High School 3 = College or Beyond 4 = Other / Unknown Blank	Left
24	161	162	2	Student's State of Legal Residence	Uppercase A to Z Valid postal code See State / Country / Jurisdiction Table Blank	Left

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
25	163	163	1	Student Legal Resident Before 01-01-1996	1 = Yes 2 = No Blank	Left
26	164	169	6	Student's Legal Residence Date	Format is CCYYMM 190001 to 200212 CPS will accept: CCYYMM CCYY with blank MM Blank CCYY with MM Blank CCYYMM	Left
27	170	170	1	Are You Male?	1 = Yes 2 = No Blank	Left
28	171	171	1	Do You want Selective Service to register you?	1 = Yes 2 = No Blank	Left
29	172	172	1	Degree / Certificate	1 = 1 st Bachelor's Degree 2 = 2 nd Bachelor's Degree 3 = Associate Degree (occupational or technical program) 4 = Associate Degree (general education or transfer program) 5 = Certificate or diploma for completing an occupational, technical, or educational program of less than two years 6 = Certificate or Diploma for completing an occupational, technical, or educational program of at least two years 7 = Teaching Credential Program (non-degree program) 8 = Graduate or Professional Degree 9 = Other/Undecided Blank	Right

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
30	173	173	1	Grade Level in College in 2001-2002	0 = 1st year, never attended college 1 = 1st year, attended college before 2 = 2nd year/sophomore 3 = 3rd year/junior 4 = 4th year/senior 5 = 5th year/other undergraduate 6 = 1st year graduate/ professional 7 = Continuing graduate/ professional Blank	Left
31	174	174	1	HS Diploma or GED Received?	1 = Yes 2 = No Blank	Left
32	175	175	1	First Bachelor's Degree By 07-01-2001?	1 = Yes 2 = No Blank	Left
33	176	176	1	Interested in Student Loans?	1 = Yes 2 = No Blank	Left
34	177	177	1	Interested in Student Employment?	1 = Yes 2 = No Blank	Left
35	178	178	1	Drug Conviction Affecting Eligibility	1 = No 2 = Yes (Part year) 3 = Yes / Don't Know Blank	Left

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
36	179	179	1	Student's Tax Return Completed?	1 = Already Completed 2 = Will Complete 3 = Will Not File Blank	Left
37	180	180	1	Student's Type of 2000 Tax Form Used?	1 = IRS 1040 2 = IRS 1040A, 1040 EZ, 1040 Telefile 3 = Foreign Tax Return 4 = Tax return from Puerto Rico, Guam, American Samoa, the Virgin Islands, the Marshall Islands, the Federated States of Micronesia, or Palau Blank	Left
38	181	181	1	Student Eligible to file 1040A or 1040EZ?	1 = Yes 2 = No 3 = Don't Know Blank	Left
39	182	187	6	Student's Adjusted Gross Income from IRS form	-999999 to 999999 Blank	Right Signed
40	188	192	5	Student's U.S. Income Tax Paid	00000 to 99999 Blank	Right
41	193	194	2	Student's Exemptions Claimed	00 to 99 Blank	Right
42	195	200	6	Student's Income Earned from Work	-999999 to 999999	Right Signed
43	201	206	6	Spouse's Income Earned from Work	-999999 to 999999 Blank	Right Signed
44	207	211	5	Student's Total Amount from Worksheet A	00000 to 99999 Blank	Right
45	212	216	5	Student's Total Amount from Worksheet B	00000 to 99999 Blank	Right

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
46	217	221	5	Student's Total Amount from Worksheet C	00000 to 99999 Blank	Right
47	222	227	6	Student's Investment Net Worth	000000 to 999999 Blank	Right
48	228	233	6	Student's Business and/or Investment Farm Net Worth	000000 to 999999 Blank	Right
49	234	239	6	Student's Cash, Savings, and Checking	000000 to 999999 Blank	Right
50	240	241	2	No. of Months Veterans Education Benefits Received	00 to 12 Blank	Right
51	242	244	3	Monthly Veterans Education Benefits	000 to 999 Blank	Right
52	245	245	1	Born Before 01-01-1978?	1 = Yes 2 = No	Left
53	246	246	1	Working on a Master's or Doctorate Program in 2001-2002?	1 = Yes 2 = No	Left
54	247	247	1	Is Student Married?	1 = Yes 2 = No	Left
55	248	248	1	Have Children you Support?	1 = Yes 2 = No	Left
56	249	249	1	Have Legal Dependents Other than Children or Spouse?	1 = Yes 2 = No	Left
57	250	250	1	Orphan or Ward of Court?	1 = Yes 2 = No	Left
58	251	251	1	Veteran of U.S. Armed Forces?	1 = Yes 2 = No	Left

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
59	252	252	1	Parent's Marital Status	1 = Married/Remarried 2 = Single 3 = Divorced / Separated 4 = Widowed Blank	Right
60	253	261	9	Your Father's / Stepfather's Social Security Number	000000000 to 999999999 Blank * = Corrected to Blank on Renewal FAFSA ONLY	Right
61	262	277	16	Your Father's / Stepfather's Last Name	0 to 9 Uppercase A to Z Space(s) . (period) ' (apostrophe) - (dash) Blank	Left
62	278	286	9	Your Mother's / Stepmother's Social Security Number	000000000 to 999999999 Blank * = Corrected to Blank on Renewal FAFSA ONLY	Right
63	287	302	16	Your Mother's / Stepmother's Last Name	0 to 9 Uppercase A to Z Space(s) . (period) ' (apostrophe) - (dash) Blank	Left
64	303	304	2	Parents' Number of Family Members	01 to 99 Blank	Right
65	305	305	1	Parents' Number in College 2001-2002 (Parents' excluded)	1 to 9 Blank	Right

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
66	306	307	2	Parents' State of Legal Residence	Uppercase A to Z Valid postal code See State / Country / Jurisdiction Table Blank	Left
67	308	308	1	Parents' Legal Residents before 01-01-1996?	1 = Yes 2 = No Blank	Left
68	309	314	6	Parents' Legal Residence Date	Format is CCYYMM 190001 to 200212 CPS will accept: CCYYMM CCYY with blank MM Blank CCYY with MM Blank CCYYMM	Left
69	315	316	2	Age of Older Parent	00 to 99 Blank	Left
70	317	317	1	Parents' Tax Return Completed?	1 = Already Completed 2 = Will Complete 3 = Will Not File Blank	Left
71	318	318	1	Parents' Type of 2000 Tax Form Used?	1 = IRS 1040 2 = IRS 1040A, 1040 EZ, 1040 Telefile 3 = Foreign Tax Return 4 = Tax return from Puerto Rico, Guam, American Samoa, the Virgin Islands, the Marshall Islands, the Federated States of Micronesia, or Palau Blank	Left
72	319	319	1	Parents' Eligible to file 1040A or 1040EZ?	1 = Yes 2 = No 3 = Don't Know Blank	Left

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
73	320	325	6	Parents' Adjusted Gross Income from IRS form	-999999 to 999999 Blank	Right Signed
74	326	331	6	Parents' U.S. Income Tax Paid	000000 to 999999 Blank	Right
75	332	333	2	Parents' Exemptions Claimed	00 to 99 Blank	Right
76	334	339	6	Father's / Stepfather's Income Earned from Work	-999999 to 999999 Blank	Right Signed
77	340	345	6	Mother's / Stepmother's Income Earned from Work	-999999 to 999999 Blank	Right Signed
78	346	350	5	Parents' Total Amount from Worksheet A	00000 to 99999 Blank	Right
79	351	355	5	Parents' Total Amount from Worksheet B	00000 to 99999 Blank	Right
80	356	360	5	Parents' Total Amount from Worksheet C	00000 to 99999 Blank	Right
81	361	366	6	Parents' Investment Net Worth	000000 to 999999 Blank	Right
82	367	372	6	Parents' Business and/or Investment Farm Net Worth	000000 to 999999 Blank	Right
83	373	378	6	Parents' Cash, Savings, and Checking	000000 to 999999 Blank	Right
84	379	380	2	Student's Number of Family Members	01 to 99 Blank	Right
85	381	381	1	Student's Number in College 2001-2002	1 to 9 Blank	Right
86	382	387	6	Federal School Code #1	X00000 to X99999 Valid characters for the first position are 0, B, E, or G.	Left

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
87	388	388	1	Federal School Code #1 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
88	389	394	6	Federal School Code #2	X00000 to X99999 Blank Valid characters for the first position are 0, B, E, or G.	Left
89	395	395	1	Federal School Code #2 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
90	396	401	6	Federal School Code #3	X00000 to X99999 Blank Valid characters for the first position are 0, B, E, or G.	Left
91	402	402	1	Federal School Code #3 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
92	403	408	6	Federal School Code #4	X00000 to X99999 Blank Valid characters for the first position are 0, B, E, or G.	Left
93	409	409	1	Federal School Code #4 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
94	410	415	6	Federal School Code #5	X00000 to X99999 Blank Valid characters for the first position are 0, B, E, or G.	Left

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
95	416	416	1	Federal School Code #5 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
96	417	422	6	Federal School Code #6	X00000 to X99999 Blank Valid characters for the first position are 0, B, E, or G.	Left
97	423	423	1	Federal School Code #6 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
98	424	431	8	Date Application Completed	Format is CCYYMMDD 20010101 to 20021231 Blank	Left
99	432	432	1	Signed By	A = Applicant B = Applicant and Parent	Left
100	433	441	9	Preparer's Social Security Number	000000000 to 999999999 Blank	Right
101	442	450	9	Preparer's Employer Identification Number (EIN)	000000000 to 999999999 Blank	Right
102	451	451	1	Preparer's Signature Indicates that a preparer signed the transaction.	1 = Yes Blank	Left

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
103	452	459	8	Transaction Receipt Date Date the school received the application from the student.	Format is CCYYMMDD 20010101 to 20020630	Left
104	460	460	1	Dependency Override Indicator Indicates that a Dependency Override was requested on this application.	1 = Dependent to Independent Blank = No dependency override	Left
105	461	468	8	Filler	For ED Use Only	Left
106	469	469	1	Input Record Type	R = Renewal Application Blank = Original Application	Left
107	470	474	5	Serial Number Must be non-blank and in ascending sequential order.	00001 to 99999	Right
108	475	475	1	Filler	For ED Use Only	Left
109	476	484	9	RAPP SSN Required on Renewal	001010001 to 999999999 Blank (valid only on initial app)	Right

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
110	485	486	2	RAPP Name ID Required for Renewal App. First two characters of last name identified on the Renewal Application. Will be constant throughout the cycle. If non-blank, first character must contain a letter and second character must be non-numeric.	Uppercase A to Z Space(s) . (period) ' (apostrophe) - (dash) Blank	Left
111	487	487	1	Electronic Application Entry Source Indicates the origin of the electronic application	2 = FAA Entry	Left
112	488	534	47	Filler	For ED Use Only Must be blank	Left

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
113	535	535	1	Reject Override B Set by electronic application to override Reject B: Independent Student Status in question because of student's age. See Table of Reject Codes and How to Respond to Each for further details.	1 = Yes Blank = No	Left
114	536	536	1	Reject Override N Set by electronic application to override Reject N: Student's first name or last name blank See Table of Reject Codes and How to Respond to Each for further details.	1 = Yes Blank = No	Left

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
115	537	537	1	Reject Override W Set by electronic application to override Reject W: Unusually large number of family members. See Table of Reject Codes and How to Respond to Each for further details.	1 = Yes Blank = No	Left
116	538	538	1	Assumption Override 1 Parents' Number in College assumed to be 1 when the number in college is greater than 6.	1 = Yes Blank = No	Left
117	539	539	1	Assumption Override 2 Set on electronic application to override assumption 2: Parents' AGI assumed equal to sum of parents' earned income portions.	1 = Yes Blank = No	Left

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
118	540	540	1	Assumption Override 3 Set on the electronic application to override assumption 3: Student's Number in College assumed to be one.	1 = Yes Blank = No	Left
119	541	541	1	Assumption Override 4 Set on the electronic application to override assumption 4: Student's AGI assumed equal to sum of student's and spouse's earned income portions.	1 = Yes Blank = No	Left
120	542	542	1	Assumption Override 5 Set on the electronic application to override assumption 5: Parents' income from Worksheet C assumed to be zero.	1 = Yes Blank = No	Left

Initial Application/Renewal Application Export Record Layout (Continued)

(EAPS02IN/REAP02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify/Signed
121	543	543	1	Assumption Override 6 Set on the electronic application to override assumption 6: Student's income from Worksheet C assumed to be zero.	1 = Yes Blank = No	Left
122	544	572	29	Filler	For ED Use Only	Left
123	573	622	50	Student's E-mail Address	Any valid keyboard character including an underscore, however do not allow the pipe symbol or space	Left
124	623	650	28	Filler	For ED Use Only	Left
	Total Bytes	650				

History Correction Export Record Layout

(CORR02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
1	1	1	1	Correction Year Indicator Indicates the cycle year to which the correction should be applied.	2 = Cycle 2001-2002	Left
2	2	10	9	Original Social Security Number The student's original SSN as processed initially by the CPS.	001010001 to 999999999	Right
3	11	12	2	Name ID First two characters of last name. Will be constant throughout the cycle, regardless of corrections to last name.	Uppercase A to Z If non-blank, first character must contain a letter and second character must be non-numeric.	Left
4	13	14	2	Transaction Number The CPS transaction number of the ISIR being corrected.	01 to 99	Right

History Correction Export Record Layout (Continued)

(CORR02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
5	15	17	3	SAR Field Number - Correction #1 See Correction Data Entry Specification for SAR Field Numbers in the Processing Codes/System Requirements section.	000 to 999 SAR number of the data element correction	Right
6	18	52	35	Correction Data 1 New value for field being corrected. See Correction Data Entry Specification for SAR Field Numbers in the Processing Codes/System Requirements section.	0 to 9 Uppercase A to Z . (Period) ' (Apostrophe) , (Comma) - (Dash) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash) Space(s) Corrected Data Can be blank	Left
7	53	55	3	SAR Field Number – Correction #2	000 to 999 SAR number of the data element correction	Right
8	56	90	35	Correction Data 2	Same as Valid Content for field #6, Correction Data 1	Left
9	91	93	3	SAR Field Number – Correction #3	000 to 999 SAR number of the data element correction	Right

History Correction Export Record Layout (Continued)

(CORR02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
10	94	128	35	Correction Data 3	Same as Valid Content for field #6, Correction Data 1	Left
11	129	131	3	SAR Field Number - Correction #4	000 to 999 SAR number of the data element correction	Right
12	132	166	35	Correction Data 4	Same as Valid Content for field #6, Correction Data 1	Left
13	167	169	3	SAR Field Number - Correction #5	000 to 999 SAR number of the data element correction	Right
14	170	204	35	Correction Data 5	Same as Valid Content for field #6, Correction Data 1	Left
15	205	207	3	SAR Field Number - Correction #6	000 to 999 SAR number of the data element correction	Right
16	208	242	35	Correction Data 6	Same as Valid Content for field #6, Correction Data 1	Left
17	243	245	3	SAR Field Number - Correction #7	000 to 999 SAR number of the data element correction	Right
18	246	280	35	Correction Data 7	Same as Valid Content for field #6, Correction Data 1	Left
19	281	283	3	SAR Field Number - Correction #8	000 to 999 SAR number of the data element correction	Right
20	284	318	35	Correction Data 8	Same as Valid Content for field #6, Correction Data 1	Left
21	319	321	3	SAR Field Number - Correction #9	000 to 999 SAR number of the data element correction	Right

History Correction Export Record Layout (Continued)

(CORR02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
22	322	356	35	Correction Data 9	Same as Valid Content for field #6, Correction Data 1	Left
23	357	359	3	SAR Field Number - Correction #10	000 to 999 SAR number of the data element correction	Right
24	360	394	35	Correction Data 10	Same as Valid Content for field #6, Correction Data 1	Left
25	395	397	3	SAR Field Number - Correction #11	000 to 999 SAR number of the data element correction	Right
26	398	432	35	Correction Data 11	Same as Valid Content for field #6, Correction Data 1	Left
27	433	435	3	SAR Field Number - Correction #12	000 to 999 SAR number of the data element correction	Right
28	436	470	35	Correction Data 12	Same as Valid Content for field #6, Correction Data 1	Left
29	471	476	6	EDE Federal School Code Originating Federal School Code	000000 to 999999 Uppercase B, G, or E Valid Federal School Code	Left
30	477	526	50	Student's E-mail Address	Any valid keyboard character including an underscore, however do not allow the pipe symbol or space	Left

History Correction Export Record Layout (Continued)

(CORR02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
31	527	527	1	Reject Override B Date of Birth since September 1, 1985 See Table of Reject Codes and How to Respond to Each for further details.	1 = Yes Blank = No	Left
32	528	528	1	Reject Override N Missing first or last name See Table of Reject Codes and How to Respond to Each for further details.	1 = Yes Blank = No	Left
33	529	529	1	Reject Override W Questionable number of family members, greater than 15 See Table of Reject Codes and How to Respond to Each for further details.	1 = Yes Blank = No	Left
34	530	530	1	Assumption Override 1 Parents' Number in College assumed to be 1 when the number in college is greater than 6.	1 = Yes Blank = No	Left

History Correction Export Record Layout (Continued)

(CORR02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
35	531	531	1	Assumption Override 2 Parents' AGI assumed equal to sum of father and mother earned income portions. Allow AGI to be zero or blank as entered.	1 = Yes Blank = No	Left
36	532	532	1	Assumption Override 3 Student's Number in College assumed to be 1 when number in college equals number in the household and both are greater than 2.	1 = Yes Blank = No	Left
37	533	533	1	Assumption Override 4 Student's AGI assumed equal to the sum of student and spouse earned income portions. Allow AGI to be zero or blank as entered.	1 = Yes Blank = No	Left

History Correction Export Record Layout (Continued)

(CORR02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
38	534	534	1	Assumption Override 5 Parent's total from worksheet C assumed to be zero. Allow parents income from worksheet C to be less than or equal to parents' total income.	1 = Yes Blank = No	Left
39	535	535	1	Assumption Override 6 Student's total from worksheet C assumed to be zero. Allow student's income from worksheet C to be less than or equal to student's total income.	1 = Yes Blank = No	Left
40	536	546	11	Filler	For ED Use Only	Left
41	547	552	6	Electronic Version Number	For ED Use Only	Left
42	553	560	8	Transaction Receipt Date The date you received the correction for data entry.	Format is CCYYMMDD 20010101 to 20021231	Left
43	561	574	14	Filler	For ED Use Only	Left
44	575	579	5	Serial Number Must be non-blank Must be in ascending sequential order.	00001 to 99999	Right
45	580	580	1	Input Record Type	H = History Correction	Left
	Total Bytes	580				

Duplicate Request Export Record Layout

(CORR02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
1	1	1	1	Correction Year Indicator Indicates the cycle year to which the correction should be applied.	2 = Cycle 2001-2002	Left
2	2	14	13	Filler	For ED Use Only	Left
3	15	17	3	ISIR Record Request #1	Will always be '199'	Left
4	18	26	9	Original Social Security Number #1 The student's original SSN as processed initially by the CPS.	001010001 to 999999999	Right
5	27	28	2	Name ID #1 First two letters of the last name.	Uppercase A to Z	Left
6	29	30	2	Transaction Number #1 The CPS generated transaction number indicating the sequencing of ISIR transaction.	01 to 99	Right
7	31	52	22	Filler	For ED Use Only	Left
8	53	55	3	ISIR Record Request #2	Will always be '199'	Left
9	56	64	9	Original Social Security Number #2	001010001 to 999999999	Right
10	65	66	2	Name ID #2	Uppercase A to Z	Left
11	67	68	2	Transaction Number #2	01 to 99	Right
12	69	90	22	Filler	For ED Use Only	Left
13	91	93	3	ISIR Record Request #3	Will always be '199'	Left
14	94	102	9	Original Social Security Number #3	001010001 to 999999999	Right
15	103	104	2	Name ID #3	Uppercase A to Z	Left
16	105	106	2	Transaction Number #3	01 to 99	Right

Duplicate Request Export Record Layout (Continued)

(CORR02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
17	107	128	22	Filler	For ED Use Only	Left
18	129	131	3	ISIR Record Request #4	Will always be '199'	Left
19	132	140	9	Original Social Security Number #4	001010001 to 999999999	Right
20	141	142	2	Name ID #4	Uppercase A to Z	Left
21	143	144	2	Transaction Number #4	01 to 99	Right
22	145	166	22	Filler	For ED Use Only	Left
23	167	169	3	ISIR Record Request #5	Will always be '199'	Left
24	170	178	9	Original Social Security Number #5	001010001 to 999999999	Right
25	179	180	2	Name ID #5	Uppercase A to Z	Left
26	181	182	2	Transaction Number #5	01 to 99	Right
27	183	204	22	Filler	For ED Use Only	Left
28	205	207	3	ISIR Record Request #6	Will always be '199'	Left
29	208	216	9	Original Social Security Number #6	001010001 to 999999999	Right
30	217	218	2	Name ID #6	Uppercase A to Z	Left
31	219	220	2	Transaction Number #6	01 to 99	Right
32	221	242	22	Filler	For ED Use Only	Left
33	243	245	3	ISIR Record Request #7	Will always be '199'	Left
34	246	254	9	Original Social Security Number #7	001010001 to 999999999	Right
35	255	256	2	Name ID #7	Uppercase A to Z	Left
36	257	258	2	Transaction Number #7	01 to 99	Right
37	259	280	22	Filler	For ED Use Only	Left
38	281	283	3	ISIR Record Request #8	Will always be '199'	Left
39	284	292	9	Original Social Security Number #8	001010001 to 999999999	Right
40	293	294	2	Name ID #8	Uppercase A to Z	Left
41	295	296	2	Transaction Number #8	01 to 99	Right
42	297	318	22	Filler	For ED Use Only	Left
43	319	321	3	ISIR Record Request #9	Will always be '199'	Left
44	322	330	9	Original Social Security Number #9	001010001 to 999999999	Right

Duplicate Request Export Record Layout (Continued)

(CORR02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
45	331	332	2	Name ID #9	Uppercase A to Z	Left
46	333	334	2	Transaction Number #9	01 to 99	Right
47	335	356	22	Filler	For ED Use Only	Left
48	357	359	3	ISIR Record Request #10	Will always be '199'	Left
49	360	368	9	Original Social Security Number #10	001010001 to 999999999	Right
50	369	370	2	Name ID #10	Uppercase A to Z	Left
51	371	372	2	Transaction Number #10	01 to 99	Right
52	373	394	22	Filler	For ED Use Only	Left
53	395	397	3	ISIR Record Request #11	Will always be '199'	Left
54	398	406	9	Original Social Security Number #11	001010001 to 999999999	Right
55	407	408	2	Name ID #11	Uppercase A to Z	Left
56	409	410	2	Transaction Number #11	01 to 99	Right
57	411	432	22	Filler	For ED Use Only	Left
58	433	435	3	ISIR Record Request #12	Will always be '199'	Left
59	436	444	9	Original Social Security Number #12	001010001 to 999999999	Right
60	445	446	2	Name ID #12	Uppercase A to Z	Left
61	447	448	2	Transaction Number #12	01 to 99	Right
62	449	470	22	Filler	For ED Use Only	Left
63	471	476	6	EDE Federal School Code Originating Federal School Code.	000000 to 999999 Uppercase B, G, or E Valid Federal School Code	Left
64	477	552	76	Filler	For ED Use Only	Left
65	553	560	8	Transaction Receipt Date Date you are requesting the Duplicates.	Format is CCYYMMDD 20010101 to 20021231	Left
66	561	579	19	Filler	For ED Use Only	Left
67	580	580	1	Input Record Type	D = Duplicate	Left
	Total Bytes	580				

Signature Record Layout

(SIGS02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
1	1	1	1	Batch Year	2 = Cycle 2001-2002	Left
2	2	10	9	Original Social Security Number #1 The student's original SSN as processed initially by the CPS.	001010001 to 999999999	Right
3	11	12	2	Name ID First two letters of the last name.	Uppercase A to Z	Left
4	13	14	2	Filler	For Ed Use Only	Right
5	15	17	3	SAR Field Number	Will always be '099'	Left
6	18	18	1	Correction Data-Signed By	A = Applicant Only B = Applicant and Parent P = Parent Only	Left
7	19	52	34	Filler	For ED Use Only	Left
8	53	55	3	SAR Field Number-Optional	Will be '102'	Left
9	56	56	1	Correction Data-Preparer's Signature-Optional	Will be '1'	Left
10	57	470	414	Filler	For ED Use Only	Left
11	471	476	6	EDE Federal School Code Originating Federal School Code	000000 to 999999 Uppercase B, G, or E Valid Federal School Code	Left
12	477	552	76	Filler	For ED Use Only	Left

Signature Record Layout (Continued)

(SIGS02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
13	553	560	8	Transaction Receipt Date The date you received the correction for data entry.	Format is CCYYMMDD 20010101 to 20021231	Left
14	561	574	14	Filler	For ED Use Only	Left
15	575	579	5	Serial Number Must be non-blank Must be in ascending sequential order.	00001 to 99999	Right
16	580	580	1	Input Record Type	P = PIN Registration signature S = Any other signature	Left
	Total Bytes	580				

FDR Export Record Layout

(FDRS02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
1	1	1	1	Batch Year	2 = Cycle 2001-2002	Left
2	2	14	13	Filler	For ED Use Only	Left
3	15	17	3	ISIR Record Request #1	Will always be '199'	Right
4	18	26	9	Original Social Security Number #1 The student's original SSN as processed initially by the CPS.	001010001 to 999999999	Right
5	27	28	2	Name ID #1 First two letters of the last name.	Uppercase A to Z	Left
6	29	52	24	Filler	For ED Use Only	Left
7	53	55	3	ISIR Record Request #2	Will always be '199'	Right
8	56	64	9	Original Social Security Number #2	001010001 to 999999999	Right
9	65	66	2	Name ID #2	Uppercase A to Z	Left
10	67	90	24	Filler	For ED Use Only	Left
11	91	93	3	ISIR Record Request #3	Will always be '199'	Right
12	94	102	9	Original Social Security Number #3	001010001 to 999999999	Right
13	103	104	2	Name ID #3	Uppercase A to Z	Left
14	105	128	24	Filler	For ED Use Only	Left
15	129	131	3	ISIR Record Request #4	Will always be '199'	Right
16	132	140	9	Original Social Security Number #4	001010001 to 999999999	Right
17	141	142	2	Name ID #4	Uppercase A to Z	Left
18	143	166	24	Filler	For ED Use Only	Left
19	167	169	3	ISIR Record Request #5	Will always be '199'	Right

FDR Export Record Layout (Continued)

(FDRS02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
20	170	178	9	Original Social Security Number #5	001010001 to 999999999	Right
21	179	180	2	Name ID #5	Uppercase A to Z	Left
22	181	204	24	Filler	For ED Use Only	Left
23	205	207	3	ISIR Record Request #6	Will always be '199'	Right
24	208	216	9	Original Social Security Number #6	001010001 to 999999999	Right
25	217	218	2	Name ID #6	Uppercase A to Z	Left
26	219	242	24	Filler	For ED Use Only	Left
27	243	245	3	ISIR Record Request #7	Will always be '199'	Right
28	246	254	9	Original Social Security Number #7	001010001 to 999999999	Right
29	255	256	2	Name ID #7	Uppercase A to Z	Left
30	257	280	24	Filler	For ED Use Only	Left
31	281	283	3	ISIR Record Request #8	Will always be '199'	Right
32	284	292	9	Original Social Security Number #8	001010001 to 999999999	Right
33	293	294	2	Name ID #8	Uppercase A to Z	Left
34	295	318	24	Filler	For ED Use Only	Left
35	319	321	3	ISIR Record Request #9	Will always be '199'	Right
36	322	330	9	Original Social Security Number #9	001010001 to 999999999	Right
37	331	332	2	Name ID #9	Uppercase A to Z	Left
38	333	356	24	Filler	For ED Use Only	Left
39	357	359	3	ISIR Record Request #10	Will always be '199'	Right
40	360	368	9	Original Social Security Number #10	001010001 to 999999999	Right
41	369	370	2	Name ID #10	Uppercase A to Z	Left
42	371	394	24	Filler	For ED Use Only	Left
43	395	397	3	ISIR Record Request #11	Will always be '199'	Right
44	398	406	9	Original Social Security Number #11	001010001 to 999999999	Right
45	407	408	2	Name ID #11	Uppercase A to Z	Left

FDR Export Record Layout (Continued)

(FDRS02IN)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
46	409	432	24	Filler	For ED Use Only	Left
47	433	435	3	ISIR Record Request # 12	Will always be '199'	Right
48	436	444	9	Original Social Security Number #12	001010001 to 999999999	Right
49	445	446	2	Name ID #12	Uppercase A to Z	Left
50	447	579	133	Filler	For ED Use Only	Left
51	580	580	1	Input Record Type	F = FDR Requests	Left
	Total Bytes	580				

Institution Student FAFSA Express/Web Hold Information Record Layout

(HOLD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
1	1	9	9	Student's Original Social Security Number The student's original SSN as provided on the application.	001010001 to 999999999	Right
2	10	25	16	Student's Last Name	0 to 9 Uppercase A to Z Space(s) (period) ' (apostrophe) - (dash) Can be blank	Left
3	26	37	12	Student's First Name	0 to 9 Uppercase A to Z Space(s) (period) ' (apostrophe) - (dash) Can be blank	Left
4	38	38	1	Student's Middle Initial	Uppercase A to Z Blank	Left

Institution Student FAFSA Express/Web Hold Information Record Layout (Continued)

(HOLD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
5	39	73	35	Permanent Mailing Address	0 to 9 Uppercase A to Z . (Period) ' (Apostrophe) - (Dash) , (Comma) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash) Space(s) Blank	Left
6	74	89	16	Student's Permanent City	0 to 9 Uppercase A to Z . (Period) ' (Apostrophe) - (Dash) , (Comma) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash) Space(s)	Left
7	90	91	2	Student's Permanent State	Uppercase A to Z Valid postal code See State / Country / Jurisdiction Table Blank	Left
8	92	96	5	Student's Permanent Zip Code	00000 to 99999 Blank	Right

Institution Student FAFSA Express/Web Hold Information Record Layout (Continued)

(HOLD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
9	97	104	8	Student's Date of Birth	Format is CCYYMMDD 19000101 to 19991231 Blank	Left
10	105	114	10	Student's Permanent Phone Number	0000000000 to 9999999999 Blank	Right
11	115	122	8	Date Added Date that the record was placed on Hold.	Format is CCYYMMDD where CC = 20 YY = Year 01or 02 MM = Month 01-12 DD = Day 01-31	Left
12	123	123	1	Electronic Application Entry Source Code Indicates the origin of the electronic application	4 = FAFSA Express Diskette 5 = FAFSA Express Web Download 6 = Spanish FAFSA on the Web 7 = Renewal FAFSA on the Web 8 = English FAFSA on the Web	Right
13	124	124	1	Signed By	A = Applicant Only B = Applicant and Parent P = Parent only Blank = No signatures	Right
14	125	125	1	Model Pre-determined by origin software based on Dependency Status data provided.	D = Dependent I = Independent	Left

Institution Student FAFSA Express/Web Hold Information Record Layout (Continued)

(HOLD02OP)

Field #	Start Position	End Position	Field Length	Field Name	Valid Field Content	Justify
15	126	134	9	RAPP SSN Will be provided if application was a Renewal	001010001 to 999999999 Blank (valid only on non-Renewal Application)	Right
16	135	136	2	RAPP Name ID Will be provided if application was a Renewal	Uppercase A to Z Space(s) . (period) ' (apostrophe) - (dash) Blank (valid only on non-Renewal Application)	Left
17	137	150	14	Filler		Left
	Total Bytes	150				

Processing Codes/System Requirements

This section provides charts and tables that include an explanation of the different reject codes and how to respond to each. Other tables provide information that further explains other processing codes associated with the CPS EDE process.

Summary of Tables

In this section, you will find several tables to assist you when reviewing files.

2000-2001/2001-2002 ISIR Cross-Reference

This table is a cross reference of the 2000-2001 Institutional Student Information Record (ISIR) field number, start position, and end position with the 2001-2002 ISIR field number, start position, and end position. It also lists valid field content for the field that has changed from the last year.

Table of Reject Codes and How to Respond to Each

This table is used to determine the meaning of each reject code possible on a Student Aid Report (SAR) or ISIR. The table also outlines how to correct each reject and references comment codes associated with the rejects.

Batch Level Error Messages

This table associates reject codes at the batch level and includes the text for that reject code, a description of the error and a resolution. These error messages indicate that the batch was not processed. The structure of the file was not valid and the Central Processing System (CPS) was not able to process the file. You will need to reformat the file appropriately and again send it to the CPS for processing. No Institutional Student Information Records (ISIRs) will be generated when there is a Batch level error.

Record Level Error Messages

This table reports the record level reject codes. The actual text for each reject code, a description of the error and a resolution for each error is listed. These error messages indicate that the individual student record was not processed. Any student record in the batch, which does not receive a record level error message, results in a processed ISIR for that student. (Those ISIRs will be sent back later in another file.) You will need to fix any student record with a record level error message and send it to the CPS again for processing so an ISIR will be generated.

Assumption Overrides

This table associates the override codes with the assumption being made. It also explains what will happen if you use this code and an example of when you would use this code.

SAR/ISIR Correction Flags and Correction/Highlight Field Numbers

This table is used to determine which fields were corrected in the previous transaction or which fields are highlighted on the ISIR. It also defines the field positions for the SAR field, the FAFSA field name, and the question number on the FAFSA.

NSLDS Loan Program Codes

These codes are used to determine the loan program code on up to 12 loans in the NSLDS portion of the ISIR.

Current Status Codes

These codes are used to determine the current status on up to 12 loans in the NSLDS portion of the ISIR.

State/Country/Jurisdiction Codes

This table is used to determine the valid state abbreviations used for Student's Permanent State, Student's Driver's License State Code and for Student and Parent State of Legal Residence.

Correction Data Entry Specifications

This table is used in conjunction with the History Correction Export Record Layout found in the Record Layout section. This table defines the SAR field number and field length. It defines what data is valid to send for each SAR field on a correction record. The table also indicates if the SAR field is a signed value, the justification of the SAR field, and if the field can be corrected to blank.

ISIR Comment Codes and Text

This table associates ISIR comment codes with the text for the code. It will also indicate if the comment code sets the C code, which indicates that a school resolution is required. The table also indicates if a reject code is associated with a particular comment code. This table is helpful when resolving SAR/ISIR rejects as it highlights the comments to which you should pay special attention.

2000-2001 / 2001-2002 ISIR Cross Reference

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Added				Student's Total Amount from Worksheet C	51	232	236	00000 to 99999 Blank
Added				Have Children you support?	60	263	263	1 = Yes 2 = No Blank
Added				Parents' Total Amount from Worksheet C	85	371	375	00000 to 99999 Blank
Added				Student's E-mail Address	130	538	587	Any valid keyboard character including an underscore, however, do not allow the pipe symbol or space
Added				Source of Correction	137	602	602	A = Applicant D = CPS S = School
Added				EFC Change Flag	142	607	607	1 = EFC increase 2 = EFC decrease Blank = No change
Added				Secondary INS Match Flag	150	642	642	Y = Citizenship confirmed N = Citizenship not confirmed P = Pending INS Processing Blank = N/A
Added				Filler	151	643	657	For ED Use Only
Added				Assumed Have Children you support?	246	1402	1402	1 = Assumed Yes 2 = Assumed No Blank = No assumption

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Added				Duplicate SSN Indicator	269	1558	1558	Y = Another filer also using this SSN Blank = N/A
Added				Direct Loan Master-Prom Note Flag	308	1706	1706	A = Active C = Closed I = Inactive N = No MPN on file
Added				NSLDS FFEL Master-Prom Note Flag	309	1707	1707	A = Active C = Closed I = Inactive N = No MPN on file
Added				NSLDS FFEL Lender Code	310	1708	1713	Alpha/Numeric Y = More than 1 lender N/A X00000 to X99999 Valid characters for the first position are 0, B, E, or G. Blank
Added				NSLDS Loan (1) Extra Unsubsidized Loan Flag	360	1965	1965	P = PLUS denial H = Health Professional B = Both N = Neither
Added				NSLDS Loan (1) Capitalized Interest Flag	361	1966	1966	Y = Yes N = No

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Added				NSLDS Loan (2) Extra Unsubsidized Loan Flag	378	2044	2044	P = PLUS denial H = Health Professional B = Both N = Neither
Added				NSLDS Loan (2) Capitalized Interest Flag	379	2045	2045	Y = Yes N = No
Added				NSLDS Loan (3) Extra Unsubsidized Loan Flag	396	2123	2123	P = PLUS denial H = Health Professional B = Both N = Neither
Added				NSLDS Loan (3) Capitalized Interest Flag	397	2124	2124	Y = Yes N = No
Added				NSLDS Loan (4) Extra Unsubsidized Loan Flag	414	2202	2202	P = PLUS denial H = Health Professional B = Both N = Neither
Added				NSLDS Loan (4) Capitalized Interest Flag	415	2203	2203	Y = Yes N = No
Added				NSLDS Loan (5) Extra Unsubsidized Loan Flag	432	2281	2281	P = PLUS denial H = Health Professional B = Both N = Neither
Added				NSLDS Loan (5) Capitalized Interest Flag	433	2282	2282	Y = Yes N = No

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Added				NSLDS Loan (6) Extra Unsubsidized Loan Flag	450	2360	2360	P = PLUS denial H = Health Professional B = Both N = Neither
Added				NSLDS Loan (6) Capitalized Interest Flag	451	2361	2361	Y = Yes N = No
Added				NSLDS Loan (7) Extra Unsubsidized Loan Flag	468	2439	2439	P = PLUS denial H = Health Professional B = Both N = Neither
Added				NSLDS Loan (7) Capitalized Interest Flag	469	2440	2440	Y = Yes N = No
Added				NSLDS Loan (8) Extra Unsubsidized Loan Flag	486	2518	2518	P = PLUS denial H = Health Professional B = Both N = Neither
Added				NSLDS Loan (8) Capitalized Interest Flag	487	2519	2519	Y = Yes N = No
Added				NSLDS Loan (9) Extra Unsubsidized Loan Flag	504	2597	2597	P = PLUS denial H = Health Professional B = Both N = Neither
Added				NSLDS Loan (9) Capitalized Interest Flag	505	2598	2598	Y = Yes N = No

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Added				NSLDS Loan (10) Extra Unsubsidized Loan Flag	522	2676	2676	P = PLUS denial H = Health Professional B = Both N = Neither
Added				NSLDS Loan (10) Capitalized Interest Flag	523	2677	2677	Y = Yes N = No
Added				NSLDS Loan (11) Extra Unsubsidized Loan Flag	540	2755	2755	P = PLUS denial H = Health Professional B = Both N = Neither
Added				NSLDS Loan (11) Capitalized Interest Flag	541	2756	2756	Y = Yes N = No
Added				NSLDS Loan (12) Extra Unsubsidized Loan Flag	558	2834	2834	P = PLUS denial H = Health Professional B = Both N = Neither
Added				NSLDS Loan (12) Capitalized Interest Flag	559	2835	2835	Y = Yes N = No
Batch Year	1	1	1	Batch Year	1	1	1	2 (two)
Student Last Name/ SSN Change Flag	2	2	2	Student Last Name/ SSN Change Flag	2	2	2	
Original Social Security Number	3	3	11	Original Social Security Number	3	3	11	
Original Name ID	4	12	13	Original Name ID	4	12	13	
Transaction Number	5	14	15	Transaction Number	5	14	15	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Student's Current Social Security Number	6	16	24	Student's Current Social Security Number	6	16	24	
Student's Last Name	7	25	40	Student's Last Name	7	25	40	
Student's First Name	8	41	49	Student's First Name	8	41	52	Increased field length to 12 bytes
Middle Initial	9	50	50	Middle Initial	9	53	53	
Permanent Mailing Address	10	51	78	Permanent Mailing Address	10	54	88	Increased field length to 35 bytes
Student's Permanent City	11	79	94	Student's Permanent City	11	89	104	
Student's Permanent State	12	95	96	Student's Permanent State	12	105	106	
Student's Permanent Zip Code	13	97	101	Student's Permanent Zip Code	13	107	111	
Student's Date of Birth	14	102	109	Student's Date of Birth	14	112	119	
Student's Permanent Phone Number	15	110	119	Student's Permanent Phone Number	15	120	129	
Do you have a Driver's License?	16	120	120	Deleted				
Student's Driver's License Number	17	121	140	Student's Driver's License Number	16	130	149	
Student's Driver's License State Code	18	141	142	Student's Driver's License State Code	17	150	151	
Student's Citizenship Status	19	143	143	Student's Citizenship Status	18	152	152	
Student's Alien Registration Number	20	144	152	Student's Alien Registration Number	19	153	161	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Student's Marital Status	21	153	153	Student's Marital Status	20	162	162	2 = Married / Remarried
Student's Marital Status Date	22	154	159	Student's Marital Status Date	21	163	168	190001 to 200212
Enrollment Plan for Summer 2000	23	160	160	Summer Term 2001?	22	169	169	1 = Full time / Not Sure
Enrollment Plan for Fall 2000	24	161	161	Fall Semester or Quarter 2001?	23	170	170	1 = Full time / Not Sure
Enrollment Plan for Winter 2000-2001	25	162	162	Winter Quarter 2001-2002?	24	171	171	1 = Full time / Not Sure
Enrollment Plan for Spring 2001	26	163	163	Spring Semester or Quarter 2002?	25	172	172	1 = Full time / Not Sure
Enrollment Plan for Summer 2001	27	164	164	Summer Semester 2002?	26	173	173	1 = Full time / Not Sure
Father's Highest Grade Level Completed	28	165	165	Father's Highest Grade Level Completed	27	174	174	
Mother's Highest Grade Level Completed	29	166	166	Mother's Highest Grade Level Completed	28	175	175	
Student's State of Legal Residence	30	167	168	Student's State of Legal Residence	29	176	177	
Student Legal Resident Before 01-01-1995?	31	169	169	Student Legal Resident Before 01-01-1996?	30	178	178	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Student's Legal Residence Date	32	170	175	Student's Legal Residence Date	31	179	184	190001 to 200212
Drug Offense Conviction	33	176	176	Drug Conviction Affecting Eligibility	40	193	193	1 = No 2 = Yes (Part year) 3 = Yes / Don't Know Blank
Are You Male?	34	177	177	Are You Male?	32	185	185	
Do You Want Selective Service to Register You?	35	178	178	Do You want Selective Service to register you?	33	186	186	
Degree / Certificate	36	179	179	Degree / Certificate	34	187	187	
Grade Level in College in 2000-2001	37	180	180	Grade Level in College in 2001-2002	35	188	188	0 = 1st year, never attended college 1 = 1st year, attended college before 2 = 2nd year/sophomore 3 = 3rd year/junior 4 = 4th year/senior 5 = 5th year/other undergraduate 6 = 1st year graduate/professional 7 = Continuing graduate/professional Blank

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
HS Diploma or GED Received?	38	181	181	HS Diploma or GED Received?	36	189	189	
First Bachelor's Degree By 07-01-2000?	39	182	182	First Bachelor's Degree By 07-01-2001?	37	190	190	
Interested in Student Loans?	40	183	183	Interested in Student Loans?	38	191	191	
Interested in Student Employment?	41	184	184	Interested in Student Employment?	39	192	192	
Student's Tax Return Filed?	42	185	185	Student's Tax Return Completed?	41	194	194	1 = Already Completed 2 = Will Complete
Student's Type of 1999 Tax Form Used?	43	186	186	Student's Type of 2000 Tax Form Used?	42	195	195	
Student Eligible to File 1040A or 1040EZ?	44	187	187	Student Eligible to file 1040A or 1040EZ?	43	196	196	Changed 2 = No Added 3 = Don't Know
Student's Adjusted Gross Income from IRS Form	45	188	193	Student's Adjusted Gross Income from IRS form	44	197	202	
Student's U.S. Income Tax Paid	46	194	198	Student's U.S. Income Tax Paid	45	203	207	
Student's Exemptions Claimed	47	199	200	Student's Exemptions Claimed	46	208	209	
Student's Earned Income Credit	48	201	205	Deleted				
Student's Income Earned from Work	49	206	211	Student's Income Earned from Work	47	210	215	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Spouse's Income Earned from Work	50	212	217	Spouse's Income Earned from Work	48	216	221	
Student's Total Amount from Worksheet A	51	218	222	Student's Total Amount from Worksheet A	49	222	226	
Student's Total Amount from Worksheet B	52	223	227	Student's Total Amount from Worksheet B	50	227	231	
Student's Cash, Savings, and Checking	53	228	233	Student's Cash, Savings, and Checking	54	249	254	
Student's Investment Net Worth	54	234	239	Student's Investment Net Worth	52	237	242	
Student's Business Net Worth	55	240	245	Student's Business and/or Investment Farm Net Worth	53	243	248	
Student's Investment Farm Net Worth	56	246	251	Deleted, combined with Student's Business Net Worth				
No. of Months Veterans Education Benefits Received	57	252	253	No. of Months Veterans Education Benefits Received	55	255	256	
Monthly Veterans Education Benefits	58	254	256	Monthly Veterans Education Benefits	56	257	259	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Born Before 01-01-1977?	59	257	257	Born Before 01-01-1978?	57	260	260	
Working on Degree Beyond Bachelor's in 2000-2001?	60	258	258	Working on a Master's or Doctorate Program in 2001-2002?	58	261	261	
Is Student Married?	61	259	259	Is Student Married?	59	262	262	
Have Legal Dependents Other than Spouse?	62	260	260	Have Legal Dependents Other than Children or Spouse?	61	264	264	
Orphan or Ward of Court?	63	261	261	Orphan or Ward of Court?	62	265	265	
Veteran of U.S. Armed Forces?	64	262	262	Veteran of U.S. Armed Forces?	63	266	266	
Parents' Marital Status	65	263	263	Parent's Marital Status	64	267	267	1 = Married / Remarried
Father's Social Security Number	66	264	272	Your Father's/ Stepfather's Social Security Number	65	268	276	
Father's Last Name	67	273	288	Your Father's/ Stepfather's Last Name	66	277	292	
Mother's Social Security Number	68	289	297	Your Mother's/ Stepmother's Social Security Number	67	293	301	
Mother's Last Name	69	298	313	Your Mother's/ Stepmother's Last Name	68	302	317	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Parents' Number of Family Members	70	314	315	Parents' Number of Family Members	69	318	319	
Parents' Number in College 2000-2001	71	316	316	Parents' Number in College 2001-2002	70	320	320	
Parents' State of Legal Residence	72	317	318	Parents' State of Legal Residence	71	321	322	
Parents' Legal Residents before 01-01-1995?	73	319	319	Parents Legal Residents before 01-01-1996?	72	323	323	
Parents' Legal Residence Date	74	320	325	Parents' Legal Residence Date	73	324	329	190001 to 200212
Age of Older Parent	75	326	327	Age of Older Parent	74	330	331	
Parents' Tax Return Filed?	76	328	328	Parents' Tax Return Completed?	75	332	332	1 = Already Completed 2 = Will Complete
Parents' Type of 1999 Tax Form Used?	77	329	329	Parents' Type of 2000 Tax Form Used?	76	333	333	
Parents' Eligible to File 1040A or 1040EZ?	78	330	330	Parents' Eligible to file 1040A or 1040EZ?	77	334	334	Changed 2 = No Added 3 = Don't Know
Parents' Adjusted Gross Income from IRS Form	79	331	336	Parents' Adjusted Gross Income from IRS form	78	335	340	
Parents' U.S. Income Tax Paid	80	337	342	Parents' U.S. Income Tax Paid	79	341	346	
Parents' Exemptions Claimed	81	343	344	Parents' Exemptions Claimed	80	347	348	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Parents' Earned Income Credit	82	345	349	Deleted				
Father's Income Earned from Work	83	350	355	Father's/ Stepfather's Income Earned from Work	81	349	354	
Mother's Income Earned from Work	84	356	361	Mother's/ Stepmother's Income Earned from Work	82	355	360	
Parents' Total Amount from Worksheet A	85	362	366	Parents' Total Amount from Worksheet A	83	361	365	
Parents' Total Amount from Worksheet B	86	367	371	Parents' Total Amount from Worksheet B	84	366	370	
Parents' Cash, Savings, and Checking	87	372	377	Parents' Cash, Savings, and Checking	88	388	393	
Parents' Investment Net Worth	88	378	383	Parents' Investment Net Worth	86	376	381	
Parents' Business Net Worth	89	384	389	Parents' Business and/or Investment Farm Net Worth	87	382	387	
Parents' Investment Farm Net Worth	90	390	395	Deleted, combined with Business Net Worth				
Student's Number of Family Members	91	396	397	Student's Number of Family Members	89	394	395	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Student's Number in College 2000-2001	92	398	398	Student's Number in College 2001-2002	90	396	396	
Federal School Code #1	93	399	404	Federal School Code #1	91	397	402	
Federal School Code #1 Housing Plans	94	405	405	Federal School Code #1 Housing Plans	92	403	403	
Federal School Code #2	95	406	411	Federal School Code #2	93	404	409	
Federal School Code #2 Housing Plans	96	412	412	Federal School Code #2 Housing Plans	94	410	410	
Federal School Code #3	97	413	418	Federal School Code #3	95	411	416	
Federal School Code #3 Housing Plans	98	419	419	Federal School Code #3 Housing Plans	96	417	417	
Federal School Code #4	99	420	425	Federal School Code #4	97	418	423	
Federal School Code #4 Housing Plans	100	426	426	Federal School Code #4 Housing Plans	98	424	424	
Federal School Code #5	101	427	432	Federal School Code #5	99	425	430	
Federal School Code #5 Housing Plans	102	433	433	Federal School Code #5 Housing Plans	100	431	431	
Federal School Code #6	103	434	439	Federal School Code #6	101	432	437	
Federal School Code #6 Housing Plans	104	440	440	Federal School Code #6 Housing Plans	102	438	438	
Date Application Completed	105	441	448	Date Application Completed	103	439	446	20010101 to 20021231

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Signed By	106	449	449	Signed By	104	447	447	
Preparer's Social Security Number	107	450	458	Preparer's Social Security Number	105	448	456	
Preparer's Employer Identification Number (EIN)	108	459	467	Preparer's Employer Identification Number (EIN)	106	457	465	
Preparer's Signature	109	468	468	Preparer's Signature	107	466	466	
Dependency Override Indicator	110	469	469	Dependency Override Indicator	109	475	475	3 = Dependency Override request failed
FAA Federal School Code	111	470	475	FAA Federal School Code	110	476	481	Modified Blank = No Dependency Override or FAA EFC Adjustment done
Filler	112	476	476	Filler	111	482	482	
FAA Adjustment	113	477	477	FAA Adjustment	112	483	483	2 = EFC Adjustment request failed

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
DRN (Data Release Number)	114	478	481	DRN (Data Release Number)	162	677	680	
Transaction Receipt Date	115	482	489	Transaction Receipt Date	108	467	474	20010101 to 20021231
Input Record Type	116	490	490	Input Record Type	113	484	484	
Current Serial Number	117	491	495	Serial Number	114	485	489	
Batch Number	118	496	518	Batch Number	115	490	512	Modified cycle year to equal 2 00000000000000 000XXXXXX = MDE Batch, where X is 1 to 9
Early Analysis Flag	119	519	519	Early Analysis Flag	116	513	513	
Electronic Application Entry Source Code	120	520	520	Electronic Application Entry Source Code	117	514	514	Modified 6 = Spanish FAFSA on the Web 8 = English FAFSA on the Web
Filler	121	521	526	Filler	118	515	520	
ETI Destination Code	122	527	533	ETI Destination Code	119	521	527	
Reject Override B	123	534	534	Reject Override B	120	528	528	
Reject Override N	124	535	535	Reject Override N	121	529	529	
Reject Override W	125	536	536	Reject Override W	122	530	530	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Assumption Override 1	126	537	537	Assumption Override 1	123	531	531	
Assumption Override 2	127	538	538	Assumption Override 2	124	532	532	
Assumption Override 3	128	539	539	Assumption Override 3	125	533	533	
Assumption Override 4	129	540	540	Assumption Override 4	126	534	534	
Assumption Override 5	130	541	541	Assumption Override 5	127	535	535	
Assumption Override 6	131	542	542	Assumption Override 6	128	536	536	
Application Receipt Date	132	543	550	Application Receipt Date	132	589	596	20010101 to 20021231
Processed Record Type	133	551	551	Processed Record Type	133	597	597	
History Correction Applied against Transaction Number	134	552	553	History Correction Applied against Transaction Number	134	598	599	
System Generated Indicator	135	554	554	System Generated Indicator	135	600	600	Added I = INS Secondary confirmation Modified P = Prisoner Post-Screened transaction
Duplicate Request Indicator	136	555	555	Duplicate Request Indicator	136	601	601	
Parents' Calculated 1999 Tax Status	137	556	556	Parents' Calculated 2000 Tax Status	138	603	603	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Student's Calculated 1999 Tax Status	138	557	557	Student's Calculated 2000 Tax Status	139	604	604	
Graduate Flag	139	558	558	Graduate Flag	140	605	605	
Automatic Zero EFC	140	559	559	Automatic Zero EFC	141	606	606	
SAR C Flag	141	560	560	SAR C Flag	143	608	608	
Simplified Needs Test (SNT)	142	561	561	Simplified Needs Test (SNT)	144	609	609	
Dependency Status	143	562	562	Dependency Status	129	537	537	
Reject Reason Codes	144	563	576	Reject Reason Codes	145	610	623	
Selective Service Match Flag	145	577	577	Selective Service Match Flag	146	624	624	
Selective Service Registration Flag	146	578	578	Selective Service Registration Flag	147	625	625	
INS Match Flag	147	579	579	INS Match Flag	148	626	626	
INS Verification Number	148	580	594	INS Verification Number	149	627	641	
SSN Match Flag	149	595	595	SSN Match Flag	152	658	658	
SSA Citizenship Flag	150	596	596	SSA Citizenship Flag	153	659	659	
SSN Date of Death	151	597	604	SSN Date of Death	154	660	667	19000101 to 20021231
NSLDS Match Flag	152	605	605	NSLDS Match Flag	155	668	668	
VA Match Flag	153	606	606	VA Match Flag	156	669	669	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Prisoner Match	154	607	607	Prisoner Match	157	670	670	1 = Prisoner in local facility 2 = Prisoner in state or federal facility Blank = has not yet been sent to SSA Prisoner Match OR not a prisoner
Filler	155	608	615	Deleted				
Student is selected for Verification	156	616	616	Student is selected for Verification	158	671	671	
Subsequent Application Flag	157	617	617	Subsequent Application Flag	159	672	672	
Application Source Site Code	158	618	619	Application Source Site Code	160	673	674	
Transaction Source Site Code	159	620	621	Transaction Source Site Code	161	675	676	Added values 76 = CPS INS Secondary Confirmation 77 = CPS Prisoner Post-Screen
Transaction Processed Date	160	622	629	Transaction Processed Date	163	681	688	20010101 to 20021231
Compute Batch Number	161	630	632	Compute Batch Number	164	689	691	
Correction Flags	162	633	752	Correction Flags	165	692	811	Added 2 = Field Corrected on previous transaction
Highlight Flags	163	753	872	Highlight Flags	166	812	931	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Paid EFC	164	873	877	Paid EFC	167	932	936	
Primary EFC	165	878	882	Primary EFC	168	937	941	
Secondary EFC	166	883	887	Secondary EFC	169	942	946	
Federal Pell Grant Paid EFC Type	167	888	888	Federal Pell Grant Paid EFC Type	170	947	947	
Primary EFC Type	168	889	889	Primary EFC Type	171	948	948	
Secondary EFC Type	169	890	890	Secondary EFC Type	172	949	949	
Primary Alternate Month 1	170	891	895	Primary Alternate Month 1	173	950	954	
Primary Alternate Month 2	171	896	900	Primary Alternate Month 2	174	955	959	
Primary Alternate Month 3	172	901	905	Primary Alternate Month 3	175	960	964	
Primary Alternate Month 4	173	906	910	Primary Alternate Month 4	176	965	969	
Primary Alternate Month 5	174	911	915	Primary Alternate Month 5	177	970	974	
Primary Alternate Month 6	175	916	920	Primary Alternate Month 6	178	975	979	
Primary Alternate Month 7	176	921	925	Primary Alternate Month 7	179	980	984	
Primary Alternate Month 8	177	926	930	Primary Alternate Month 8	180	985	989	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Primary Alternate Month 10	178	931	935	Primary Alternate Month 10	181	990	994	
Primary Alternate Month 11	179	936	940	Primary Alternate Month 11	182	995	999	
Primary Alternate Month 12	180	941	945	Primary Alternate Month 12	183	1000	1004	
Secondary Alternate Month 1	181	946	950	Secondary Alternate Month 1	184	1005	1009	
Secondary Alternate Month 2	182	951	955	Secondary Alternate Month 2	185	1010	1014	
Secondary Alternate Month 3	183	956	960	Secondary Alternate Month 3	186	1015	1019	
Secondary Alternate Month 4	184	961	965	Secondary Alternate Month 4	187	1020	1024	
Secondary Alternate Month 5	185	966	970	Secondary Alternate Month 5	188	1025	1029	
Secondary Alternate Month 6	186	971	975	Secondary Alternate Month 6	189	1030	1034	
Secondary Alternate Month 7	187	976	980	Secondary Alternate Month 7	190	1035	1039	
Secondary Alternate Month 8	188	981	985	Secondary Alternate Month 8	191	1040	1044	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Secondary Alternate Month 10	189	986	990	Secondary Alternate Month 10	192	1045	1049	
Secondary Alternate Month 11	190	991	995	Secondary Alternate Month 11	193	1050	1054	
Secondary Alternate Month 12	191	996	1000	Secondary Alternate Month 12	194	1055	1059	
TI: Total Income	192	1001	1007	TI: Total Income	195	1060	1066	
ATI: Allowances Against Total Income	193	1008	1014	ATI: Allowances Against Total Income	196	1067	1073	
STX: State and Other Tax Allowance	194	1015	1021	STX: State and Other Tax Allowance	197	1074	1080	
EA: Employment Allowance	195	1022	1028	EA: Employment Allowance	198	1081	1087	
IPA: Income Protection Allowance	196	1029	1035	IPA: Income Protection Allowance	199	1088	1094	
AI: Available Income	197	1036	1042	AI: Available Income	200	1095	1101	
CAI: Contribution From Available Income	198	1043	1049	CAI: Contribution From Available Income	201	1102	1108	
DNW: Discretionary Net Worth	199	1050	1058	DNW: Discretionary Net Worth	202	1109	1117	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NW: EFC Net Worth	200	1059	1067	NW: EFC Net Worth	203	1118	1126	
APA: Asset Protection Allowance	201	1068	1076	APA: Asset Protection Allowance	204	1127	1135	
PCA: Parents' Contribution from Assets	202	1077	1083	PCA: Parents' Contribution from Assets	205	1136	1142	
AAI: Adjusted Available Income	203	1084	1090	AAI: Adjusted Available Income	206	1143	1149	
TSC: Total Student Contribution	204	1091	1097	TSC: Total Student Contribution	207	1150	1156	
TPC: Total Parent Contribution	205	1098	1104	TPC: Total Parent Contribution	208	1157	1163	
PC: Parents' Contribution	206	1105	1111	PC: Parents' Contribution	209	1164	1170	
STI: Student's Total Income	207	1112	1118	STI: Student's Total Income	210	1171	1177	
SATI: Student's Allowance against Total Income	208	1119	1125	SATI: Student's Allowance against Total Income	211	1178	1184	
SIC: Dependent Student's Income Contribution	209	1126	1132	SIC: Dependent Student's Income Contribution	212	1185	1191	
SDNW: Student's Discretionary Net Worth	210	1133	1141	SDNW: Student's Discretionary Net Worth	213	1192	1200	
SCA: Student's Contribution from Assets	211	1142	1148	SCA: Student's Contribution from Assets	214	1201	1207	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
FTI: FISAP Total Income	212	1149	1155	FTI: FISAP Total Income	215	1208	1214	
SEC TI: Secondary Total Income	213	1156	1162	SEC TI: Secondary Total Income	216	1215	1221	
SEC ATI: Secondary Allowances Against Total Income	214	1163	1169	SEC ATI: Secondary Allowances Against Total Income	217	1222	1228	
SEC STX: Secondary State Tax Allowance	215	1170	1176	SEC STX: Secondary State Tax Allowance	218	1229	1235	
SEC EA: Secondary Employment Allowance	216	1177	1183	SEC EA: Secondary Employment Allowance	219	1236	1242	
SEC IPA: Secondary Income Protection Allowance	217	1184	1190	SEC IPA: Secondary Income Protection Allowance	220	1243	1249	
SEC AI: Secondary Available Income	218	1191	1197	SEC AI: Secondary Available Income	221	1250	1256	
SEC CAI: Secondary Contribution From Available Income	219	1198	1204	SEC CAI: Secondary Contribution From Available Income	222	1257	1263	
SEC DNW: Secondary Discretionary Net Worth	220	1205	1213	SEC DNW: Secondary Discretionary Net Worth	223	1264	1272	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
SEC NW: Secondary Net Worth	221	1214	1222	SEC NW: Secondary Net Worth	224	1273	1281	
SEC APA: Secondary Asset Protection Allowances	222	1223	1231	SEC APA: Secondary Asset Protection Allowances	225	1282	1290	
SEC PCA: Secondary Parents' Contribution from Assets	223	1232	1238	SEC PCA: Secondary Parents' Contribution from Assets	226	1291	1297	
SEC AAI: Secondary Adjusted Available Income	224	1239	1245	SEC AAI: Secondary Adjusted Available Income	227	1298	1304	
SEC TSC: Secondary Total Student Contribution	225	1246	1252	SEC TSC: Secondary Total Student Contribution	228	1305	1311	
SEC TPC: Secondary Total Parent Contribution	226	1253	1259	SEC TPC: Secondary Total Parent Contribution	229	1312	1318	
SEC PC: Secondary Parents' Contribution	227	1260	1266	SEC PC: Secondary Parents' Contribution	230	1319	1325	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
SEC STI: Secondary Student's Total Income	228	1267	1273	SEC STI: Secondary Student's Total Income	231	1326	1332	
SEC SATI: Secondary Student's Allowance Against Total Income	229	1274	1280	SEC SATI: Secondary Student's Allowance Against Total Income	232	1333	1339	
SEC SIC: Secondary Student's Dependent Income Contribution	230	1281	1287	SEC SIC: Secondary Student's Dependent Income Contribution	233	1340	1346	
SEC SDNW: Secondary Student's Discretionary Net Worth	231	1288	1296	SEC SDNW: Secondary Student's Discretionary Net Worth	234	1347	1355	
SEC SCA: Secondary Student's Contribution from Assets	232	1297	1303	SEC SCA: Secondary Student's Contribution from Assets	235	1356	1362	
SEC FTI: Secondary FISAP Total Income	233	1304	1310	SEC FTI: Secondary FISAP Total Income	236	1363	1369	
Assumed Citizenship	234	1311	1311	Assumed Citizenship	237	1370	1370	
Assumed Student's Marital Status	235	1312	1312	Assumed Student's Marital Status	238	1371	1371	2 = Assumed married / remarried

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Assumed Date of Birth Prior	236	1313	1313	Assumed Date of Birth Prior	244	1400	1400	
Assumed Student Is Married	237	1314	1314	Assumed Student Is Married / Remarried	245	1401	1401	
Assumed VA Status	238	1315	1315	Assumed VA Status	248	1404	1404	
Assumed Student's Legal Dependents	239	1316	1316	Assumed Have Legal Dependents Other than Children or Spouse?	247	1403	1403	
Assumed Student's # in Family	240	1317	1318	Assumed Student's # in Family	249	1405	1406	
Assumed Student's # in College	241	1319	1319	Assumed Student's # in College	250	1407	1407	
Assumed Student's AGI	242	1320	1325	Assumed Student's AGI	239	1372	1377	
Assumed Student's Income from Work	243	1326	1331	Assumed Student's Income from Work	241	1383	1388	
Assumed Spouse's Income from Work	244	1332	1337	Assumed Spouse's Income from Work	242	1389	1394	
Assumed Student's Earned Income Credit	245	1338	1342	Deleted				
Assumed Student's Total from Worksheet B	246	1343	1347	Assumed Student's Total from Worksheet C	243	1395	1399	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Assumed Student's U.S. Tax Paid	247	1348	1352	Assumed Student's U.S. Tax Paid	240	1378	1382	
Assumed Parents' Marital Status	248	1353	1353	Assumed Parents' Marital Status	251	1408	1408	1 = Assumed married / remarried
Assumed Parents' # in Family	249	1354	1355	Assumed Parents' # in Family	254	1427	1428	
Assumed Parents' # in College	250	1356	1356	Assumed Parents' # in College	255	1429	1429	
Assumed Parents' AGI	251	1357	1362	Assumed Parents' AGI	256	1430	1435	
Assumed Father's Income Earned from Work	252	1363	1368	Assumed Father's/ Stepfather's Income Earned from Work	258	1442	1447	
Assumed Mother's Income Earned from Work	253	1369	1374	Assumed Mother's/ Stepmother's Income Earned from Work	259	1448	1453	
Assumed Parents' Earned Income Credit	254	1375	1379	Deleted				
Assumed Parents' Total from Worksheet B	255	1380	1384	Assumed Parents' Total from Worksheet C	260	1454	1458	
Assumed Parents' U.S. Tax Paid	256	1385	1390	Assumed Parents' U.S. Tax Paid	257	1436	1441	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
Assumed Father's SSN	257	1391	1399	Assumed Father's/ Stepfather's SSN	252	1409	1417	
Assumed Mother's SSN	258	1400	1408	Assumed Mother's/ Stepmother's SSN	253	1418	1426	
Comment Codes	259	1409	1468	Comment Codes	261	1459	1518	
SAR Acknowledgement Comment Codes	260	1469	1488	SAR Acknowledgement Comment Codes	262	1519	1538	
Pell Grant Eligibility Flag	261	1489	1489	Pell Grant Eligibility Flag	263	1539	1539	
Reprocessed Reason Code	262	1490	1491	Reprocessed Reason Code	264	1540	1541	
ISIR Transaction Type	263	1492	1492	ISIR Transaction Type	266	1550	1550	
Electronic Federal School Code Indicator	264	1493	1493	Electronic Federal School Code Indicator	267	1551	1551	
Multi School Code Flags	265	1494	1499	Multi School Code Flags	268	1552	1557	
Duplicate Date	266	1500	1507	Duplicate Date	265	1542	1549	20010101 to 20021231
Filler	267	1508	1526	Filler	270	1559	1580	Increased field from 19 bytes to 22 bytes
NSLDS Transaction Number	268	1527	1528	NSLDS Transaction Number	271	1581	1582	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Database Results Flag	269	1529	1529	NSLDS Database Results Flag	272	1583	1583	
NSLDS Flag	270	1530	1530	NSLDS Flag	273	1584	1584	
NSLDS Pell Overpayment Flag	271	1531	1531	NSLDS Pell Overpayment Flag	274	1585	1585	Added values D = Deferred W = Waived
NSLDS Pell Overpayment Contact	272	1532	1539	NSLDS Pell Overpayment Contact	275	1586	1593	
NSLDS SEOG Overpayment Flag	273	1540	1540	NSLDS SEOG Overpayment Flag	276	1594	1594	Added values D = Deferred W = Waived
NSLDS SEOG Overpayment Contact	274	1541	1548	NSLDS SEOG Overpayment Contact	277	1595	1602	
NSLDS Perkins Overpayment Flag	275	1549	1549	NSLDS Perkins Overpayment Flag	278	1603	1603	Added values D = Deferred W = Waived
NSLDS Perkins Overpayment Contact	276	1550	1557	NSLDS Perkins Overpayment Contact	279	1604	1611	
NSLDS Defaulted Loan Flag	277	1558	1558	NSLDS Defaulted Loan Flag	280	1612	1612	
NSLDS Discharged Loan Flag	278	1559	1559	NSLDS Discharged Loan Flag	281	1613	1613	
NSLDS Loan Satisfactory Repayment Flag	279	1560	1560	NSLDS Loan Satisfactory Repayment Flag	282	1614	1614	
Active Bankruptcy Flag	280	1561	1561	Active Bankruptcy Flag	283	1615	1615	
NSLDS Post-Screening Reason Code	281	1562	1562	NSLDS Post-Screening Reason Code	131	588	588	5 = DL or FFEL MPN 9 = Other

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Aggregate Subsidized Outstanding Principal Balance	282	1563	1568	NSLDS Aggregate Subsidized Outstanding Principal Balance	284	1616	1621	
NSLDS Aggregate Unsubsidized Outstanding Principal Balance	283	1569	1574	NSLDS Aggregate Unsubsidized Outstanding Principal Balance	285	1622	1627	
NSLDS Aggregate Combined Outstanding Principal Balance	284	1575	1580	NSLDS Aggregate Combined Outstanding Principal Balance	286	1628	1633	
NSLDS Aggregate Consolidated Outstanding Principal Balance	285	1581	1586	NSLDS Aggregate Consolidated Outstanding Principal Balance	287	1634	1639	
NSLDS Aggregate Subsidized Pending Disbursement	286	1587	1592	NSLDS Aggregate Subsidized Pending Disbursement	288	1640	1645	
NSLDS Aggregate Unsubsidized Pending Disbursement	287	1593	1598	NSLDS Aggregate Unsubsidized Pending Disbursement	289	1646	1651	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Aggregate Combined Pending Disbursement	288	1599	1604	NSLDS Aggregate Combined Pending Disbursement	290	1652	1657	
NSLDS Aggregate Subsidized Total	289	1605	1610	NSLDS Aggregate Subsidized Total	291	1658	1663	
NSLDS Aggregate Unsubsidized Total	290	1611	1616	NSLDS Aggregate Unsubsidized Total	292	1664	1669	
NSLDS Aggregate Combined Total	291	1617	1622	NSLDS Aggregate Combined Total	293	1670	1675	
NSLDS Aggregate Consolidated Total	292	1623	1628	NSLDS Aggregate Consolidated Total	294	1676	1681	
NSLDS Perkins Outstanding Balance Amount	293	1629	1634	NSLDS Perkins Principal Balance	295	1682	1687	
NSLDS Perkins Current Year Disbursement Amount	294	1635	1640	NSLDS Perkins Current Year Loan Amount	296	1688	1693	
Filler	295	1641	1642	Filler	297	1694	1695	
NSLDS Defaulted Loan Change Flag	296	1643	1643	NSLDS Defaulted Loan Change Flag	298	1696	1696	
NSLDS Discharged Loan Change Flag	297	1644	1644	NSLDS Discharged Loan Change Flag	299	1697	1697	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Satisfactory Repayment Change Flag	298	1645	1645	NSLDS Satisfactory Repayment Change Flag	300	1698	1698	
NSLDS Active Bankruptcy Change Flag	299	1646	1646	NSLDS Active Bankruptcy Change Flag	301	1699	1699	
NSLDS Overpayments Change Flag	300	1647	1647	NSLDS Overpayments Change Flag	302	1700	1700	
NSLDS Aggregate Loan Change Flag	301	1648	1648	NSLDS Aggregate Loan Change Flag	303	1701	1701	
NSLDS Perkins Loan Change Flag	302	1649	1649	NSLDS Perkins Loan Change Flag	304	1702	1702	
NSLDS Pell Payment Change Flag	303	1650	1650	NSLDS Pell Payment Change Flag	305	1703	1703	
NSLDS Additional Pell Flag	304	1651	1651	NSLDS Additional Pell Flag	306	1704	1704	
NSLDS Additional Loans Flag	305	1652	1652	NSLDS Additional Loans Flag	307	1705	1705	
NSLDS Pell Sequence Number (1)	306	1653	1654	NSLDS Pell Sequence Number (1)	311	1714	1715	
NSLDS Pell Verification Flag (1)	307	1655	1657	NSLDS Pell Verification Flag (1)	312	1716	1718	
NSLDS Pell EFC (1)	308	1658	1661	NSLDS Pell EFC (1)	313	1719	1724	Modified field length from 4 bytes to 6 bytes 000000 to 999999

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Pell School Code (1)	309	1662	1669	NSLDS Pell School Code (1)	314	1725	1732	
NSLDS Pell Transaction Number (1)	310	1670	1671	NSLDS Pell Transaction Number (1)	315	1733	1734	
NSLDS Pell Last Update Date (1)	311	1672	1679	NSLDS Pell Last Update Date (1)	316	1735	1742	
NSLDS Pell Scheduled Amount (1)	312	1680	1683	NSLDS Pell Scheduled Amount (1)	317	1743	1748	Modified field length from 4 bytes to 6 bytes
NSLDS Pell Amount Paid to Date (1)	313	1684	1687	NSLDS Pell Amount Paid to Date (1)	318	1749	1754	Modified field length from 4 bytes to 6 bytes
NSLDS Pell Remaining Amount to Pay (1)	314	1688	1691	NSLDS Pell Remaining Amount to Pay (1)	319	1755	1760	Modified field length from 4 bytes to 6 bytes
NSLDS Pell Percent Scheduled Award Used (1)	315	1692	1696	NSLDS Pell Percent Scheduled Award Used (1)	320	1761	1765	
NSLDS Pell Award Amount (1)	316	1697	1700	NSLDS Pell Award Amount (1)	321	1766	1771	Modified field length from 4 bytes to 6 bytes
NSLDS Pell Sequence Number (2)	317	1701	1702	NSLDS Pell Sequence Number (2)	322	1772	1773	
NSLDS Pell Verification Flag (2)	318	1703	1705	NSLDS Pell Verification Flag (2)	323	1774	1776	
NSLDS Pell EFC (2)	319	1706	1709	NSLDS Pell EFC (2)	324	1777	1782	Modified field length from 4 bytes to 6 bytes 000000 to 999999

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Pell School Code (2)	320	1710	1717	NSLDS Pell School Code (2)	325	1783	1790	
NSLDS Pell Transaction Number (2)	321	1718	1719	NSLDS Pell Transaction Number (2)	326	1791	1792	
NSLDS Pell Last Update Date (2)	322	1720	1727	NSLDS Pell Last Update Date (2)	327	1793	1800	
NSLDS Pell Scheduled Amount (2)	323	1728	1731	NSLDS Pell Scheduled Amount (2)	328	1801	1806	Modified field length from 4 bytes to 6 bytes
NSLDS Pell Amount Paid to Date (2)	324	1732	1735	NSLDS Pell Amount Paid to Date (2)	329	1807	1812	Modified field length from 4 bytes to 6 bytes
NSLDS Pell Remaining Amount to Pay (2)	325	1736	1739	NSLDS Pell Remaining Amount to Pay (2)	330	1813	1818	Modified field length from 4 bytes to 6 bytes
NSLDS Pell Percent Scheduled Award Used (2)	326	1740	1744	NSLDS Pell Percent Scheduled Award Used (2)	331	1819	1823	
NSLDS Pell Award Amount (2)	327	1745	1748	NSLDS Pell Award Amount (2)	332	1824	1829	Modified field length from 4 bytes to 6 bytes
NSLDS Pell Sequence Number (3)	328	1749	1750	NSLDS Pell Sequence Number (3)	333	1830	1831	
NSLDS Pell Verification Flag (3)	329	1751	1753	NSLDS Pell Verification Flag (3)	334	1832	1834	
NSLDS Pell EFC (3)	330	1754	1757	NSLDS Pell EFC (3)	335	1835	1840	Modified field length from 4 bytes to 6 bytes 000000 to 999999

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Pell School Code (3)	331	1758	1765	NSLDS Pell School Code (3)	336	1841	1848	
NSLDS Pell Transaction Number (3)	332	1766	1767	NSLDS Pell Transaction Number (3)	337	1849	1850	
NSLDS Pell Last Update Date (3)	333	1768	1775	NSLDS Pell Last Update Date (3)	338	1851	1858	
NSLDS Pell Scheduled Amount (3)	334	1776	1779	NSLDS Pell Scheduled Amount (3)	339	1859	1864	Modified field length from 4 bytes to 6 bytes
NSLDS Pell Amount Paid to Date (3)	335	1780	1783	NSLDS Pell Amount Paid to Date (3)	340	1865	1870	Modified field length from 4 bytes to 6 bytes
NSLDS Pell Remaining Amount to Pay (3)	336	1784	1787	NSLDS Pell Remaining Amount to Pay (3)	341	1871	1876	Modified field length from 4 bytes to 6 bytes
NSLDS Pell Percent Scheduled Award Used (3)	337	1788	1792	NSLDS Pell Percent Scheduled Award Used (3)	342	1877	1881	
NSLDS Pell Award Amount (3)	338	1793	1796	NSLDS Pell Award Amount (3)	343	1882	1887	Modified field length from 4 bytes to 6 bytes
NSLDS Loan (1) Sequence Number	339	1797	1798	NSLDS Loan (1) Sequence Number	344	1888	1889	
NSLDS Loan (1) Type Code	340	1799	1799	NSLDS Loan (1) Type Code	345	1890	1890	
NSLDS Loan (1) Change Flag	341	1800	1800	NSLDS Loan (1) Change Flag	346	1891	1891	
NSLDS Loan (1) Program Code	342	1801	1802	NSLDS Loan (1) Program Code	347	1892	1893	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Loan (1) Net Amount	343	1803	1808	NSLDS Loan (1) Net Amount	348	1894	1899	
NSLDS Loan (1) Current Status Code	344	1809	1810	NSLDS Loan (1) Current Status Code	349	1900	1901	
NSLDS Loan (1) Current Status Date	345	1811	1818	NSLDS Loan (1) Current Status Date	350	1902	1909	
NSLDS Loan (1) Outstanding Principal Balance	346	1819	1824	NSLDS Loan (1) Aggregate Principal Balance	351	1910	1915	
NSLDS Loan (1) Outstanding Principal Balance Date	347	1825	1832	NSLDS Loan (1) Aggregate Principal Balance Date	352	1916	1923	
NSLDS Loan (1) Begin Date	348	1833	1840	NSLDS Loan (1) Begin Date	353	1924	1931	
NSLDS Loan (1) End Date	349	1841	1848	NSLDS Loan (1) End Date	354	1932	1939	
NSLDS Loan (1) GA Code	350	1849	1851	NSLDS Loan (1) GA Code	355	1940	1942	
NSLDS Loan (1) Contact Type	351	1852	1854	NSLDS Loan (1) Contact Type	356	1943	1945	
NSLDS Loan (1) School Code	352	1855	1862	NSLDS Loan (1) School Code	357	1946	1953	
NSLDS Loan (1) Contact Code	353	1863	1870	NSLDS Loan (1) Contact Code	358	1954	1961	
NSLDS Loan (1) Grade Level	354	1871	1873	NSLDS Loan (1) Grade Level	359	1962	1964	
NSLDS Loan (2) Sequence Number	355	1874	1875	NSLDS Loan (2) Sequence Number	362	1967	1968	
NSLDS Loan (2) Type Code	356	1876	1876	NSLDS Loan (2) Type Code	363	1969	1969	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Loan (2) Change Flag	357	1877	1877	NSLDS Loan (2) Change Flag	364	1970	1970	
NSLDS Loan (2) Program Code	358	1878	1879	NSLDS Loan (2) Program Code	365	1971	1972	
NSLDS Loan (2) Net Amount	359	1880	1885	NSLDS Loan (2) Net Amount	366	1973	1978	
NSLDS Loan (2) Current Status Code	360	1886	1887	NSLDS Loan (2) Current Status Code	367	1979	1980	
NSLDS Loan (2) Current Status Date	361	1888	1895	NSLDS Loan (2) Current Status Date	368	1981	1988	
NSLDS Loan (2) Outstanding Principal Balance	362	1896	1901	NSLDS Loan (2) Aggregate Principal Balance	369	1989	1994	
NSLDS Loan (2) Outstanding Principal Balance Date	363	1902	1909	NSLDS Loan (2) Aggregate Principal Balance Date	370	1995	2002	
NSLDS Loan (2) Begin Date	364	1910	1917	NSLDS Loan (2) Begin Date	371	2003	2010	
NSLDS Loan (2) End Date	365	1918	1925	NSLDS Loan (2) End Date	372	2011	2018	
NSLDS Loan (2) GA Code	366	1926	1928	NSLDS Loan (2) GA Code	373	2019	2021	
NSLDS Loan (2) Contact Type	367	1929	1931	NSLDS Loan (2) Contact Type	374	2022	2024	
NSLDS Loan (2) School Code	368	1932	1939	NSLDS Loan (2) School Code	375	2025	2032	
NSLDS Loan (2) Contact Code	369	1940	1947	NSLDS Loan (2) Contact Code	376	2033	2040	
NSLDS Loan (2) Grade Level	370	1948	1950	NSLDS Loan (2) Grade Level	377	2041	2043	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Loan (3) Sequence Number	371	1951	1952	NSLDS Loan (3) Sequence Number	380	2046	2047	
NSLDS Loan (3) Type Code	372	1953	1953	NSLDS Loan (3) Type Code	381	2048	2048	
NSLDS Loan (3) Change Flag	373	1954	1954	NSLDS Loan (3) Change Flag	382	2049	2049	
NSLDS Loan (3) Program Code	374	1955	1956	NSLDS Loan (3) Program Code	383	2050	2051	
NSLDS Loan (3) Net Amount	375	1957	1962	NSLDS Loan (3) Net Amount	384	2052	2057	
NSLDS Loan (3) Current Status Code	376	1963	1964	NSLDS Loan (3) Current Status Code	385	2058	2059	
NSLDS Loan (3) Current Status Date	377	1965	1972	NSLDS Loan (3) Current Status Date	386	2060	2067	
NSLDS Loan (3) Outstanding Principal Balance	378	1973	1978	NSLDS Loan (3) Aggregate Principal Balance	387	2068	2073	
NSLDS Loan (3) Outstanding Principal Balance Date	379	1979	1986	NSLDS Loan (3) Aggregate Principal Balance Date	388	2074	2081	
NSLDS Loan (3) Begin Date	380	1987	1994	NSLDS Loan (3) Begin Date	389	2082	2089	
NSLDS Loan (3) End Date	381	1995	2002	NSLDS Loan (3) End Date	390	2090	2097	
NSLDS Loan (3) GA Code	382	2003	2005	NSLDS Loan (3) GA Code	391	2098	2100	
NSLDS Loan (3) Contact Type	383	2006	2008	NSLDS Loan (3) Contact Type	392	2101	2103	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Loan (3) School Code	384	2009	2016	NSLDS Loan (3) School Code	393	2104	2111	
NSLDS Loan (3) Contact Code	385	2017	2024	NSLDS Loan (3) Contact Code	394	2112	2119	
NSLDS Loan (3) Grade Level	386	2025	2027	NSLDS Loan (3) Grade Level	395	2120	2122	
NSLDS Loan (4) Sequence Number	387	2028	2029	NSLDS Loan (4) Sequence Number	398	2125	2126	
NSLDS Loan (4) Type Code	388	2030	2030	NSLDS Loan (4) Type Code	399	2127	2127	
NSLDS Loan (4) Change Flag	389	2031	2031	NSLDS Loan (4) Change Flag	400	2128	2128	
NSLDS Loan (4) Program Code	390	2032	2033	NSLDS Loan (4) Program Code	401	2129	2130	
NSLDS Loan (4) Net Amount	391	2034	2039	NSLDS Loan (4) Net Amount	402	2131	2136	
NSLDS Loan (4) Current Status Code	392	2040	2041	NSLDS Loan (4) Current Status Code	403	2137	2138	
NSLDS Loan (4) Current Status Date	393	2042	2049	NSLDS Loan (4) Current Status Date	404	2139	2146	
NSLDS Loan (4) Outstanding Principal Balance	394	2050	2055	NSLDS Loan (4) Aggregate Principal Balance	405	2147	2152	
NSLDS Loan (4) Outstanding Principal Balance Date	395	2056	2063	NSLDS Loan (4) Aggregate Principal Balance Date	406	2153	2160	
NSLDS Loan (4) Begin Date	396	2064	2071	NSLDS Loan (4) Begin Date	407	2161	2168	
NSLDS Loan (4) End Date	397	2072	2079	NSLDS Loan (4) End Date	408	2169	2176	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Loan (4) GA Code	398	2080	2082	NSLDS Loan (4) GA Code	409	2177	2179	
NSLDS Loan (4) Contact Type	399	2083	2085	NSLDS Loan (4) Contact Type	410	2180	2182	
NSLDS Loan (4) School Code	400	2086	2093	NSLDS Loan (4) School Code	411	2183	2190	
NSLDS Loan (4) Contact Code	401	2094	2101	NSLDS Loan (4) Contact Code	412	2191	2198	
NSLDS Loan (4) Grade Level	402	2102	2104	NSLDS Loan (4) Grade Level	413	2199	2201	
NSLDS Loan (5) Sequence Number	403	2105	2106	NSLDS Loan (5) Sequence Number	416	2204	2205	
NSLDS Loan (5) Type Code	404	2107	2107	NSLDS Loan (5) Type Code	417	2206	2206	
NSLDS Loan (5) Change Flag	405	2108	2108	NSLDS Loan (5) Change Flag	418	2207	2207	
NSLDS Loan (5) Program Code	406	2109	2110	NSLDS Loan (5) Program Code	419	2208	2209	
NSLDS Loan (5) Net Amount	407	2111	2116	NSLDS Loan (5) Net Amount	420	2210	2215	
NSLDS Loan (5) Current Status Code	408	2117	2118	NSLDS Loan (5) Current Status Code	421	2216	2217	
NSLDS Loan (5) Current Status Date	409	2119	2126	NSLDS Loan (5) Current Status Date	422	2218	2225	
NSLDS Loan (5) Outstanding Principal Balance	410	2127	2132	NSLDS Loan (5) Aggregate Principal Balance	423	2226	2231	
NSLDS Loan (5) Outstanding Principal Balance Date	411	2133	2140	NSLDS Loan (5) Aggregate Principal Balance Date	424	2232	2239	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Loan (5) Begin Date	412	2141	2148	NSLDS Loan (5) Begin Date	425	2240	2247	
NSLDS Loan (5) End Date	413	2149	2156	NSLDS Loan (5) End Date	426	2248	2255	
NSLDS Loan (5) GA Code	414	2157	2159	NSLDS Loan (5) GA Code	427	2256	2258	
NSLDS Loan (5) Contact Type	415	2160	2162	NSLDS Loan (5) Contact Type	428	2259	2261	
NSLDS Loan (5) School Code	416	2163	2170	NSLDS Loan (5) School Code	429	2262	2269	
NSLDS Loan (5) Contact Code	417	2171	2178	NSLDS Loan (5) Contact Code	430	2270	2277	
NSLDS Loan (5) Grade Level	418	2179	2181	NSLDS Loan (5) Grade Level	431	2278	2280	
NSLDS Loan (6) Sequence Number	419	2182	2183	NSLDS Loan (6) Sequence Number	434	2283	2284	
NSLDS Loan (6) Type Code	420	2184	2184	NSLDS Loan (6) Type Code	435	2285	2285	
NSLDS Loan (6) Change Flag	421	2185	2185	NSLDS Loan (6) Change Flag	436	2286	2286	
NSLDS Loan (6) Program Code	422	2186	2187	NSLDS Loan (6) Program Code	437	2287	2288	
NSLDS Loan (6) Net Amount	423	2188	2193	NSLDS Loan (6) Net Amount	438	2289	2294	
NSLDS Loan (6) Current Status Code	424	2194	2195	NSLDS Loan (6) Current Status Code	439	2295	2296	
NSLDS Loan (6) Current Status Date	425	2196	2203	NSLDS Loan (6) Current Status Date	440	2297	2304	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Loan (6) Outstanding Principal Balance	426	2204	2209	NSLDS Loan (6) Aggregate Principal Balance	441	2305	2310	
NSLDS Loan (6) Outstanding Principal Balance Date	427	2210	2217	NSLDS Loan (6) Aggregate Principal Balance Date	442	2311	2318	
NSLDS Loan (6) Begin Date	428	2218	2225	NSLDS Loan (6) Begin Date	443	2319	2326	
NSLDS Loan (6) End Date	429	2226	2233	NSLDS Loan (6) End Date	444	2327	2334	
NSLDS Loan (6) GA Code	430	2234	2236	NSLDS Loan (6) GA Code	445	2335	2337	
NSLDS Loan (6) Contact Type	431	2237	2239	NSLDS Loan (6) Contact Type	446	2338	2340	
NSLDS Loan (6) School Code	432	2240	2247	NSLDS Loan (6) School Code	447	2341	2348	
NSLDS Loan (6) Contact Code	433	2248	2255	NSLDS Loan (6) Contact Code	448	2349	2356	
NSLDS Loan (6) Grade Level	434	2256	2258	NSLDS Loan (6) Grade Level	449	2357	2359	
NSLDS Loan (7) Sequence Number	435	2259	2260	NSLDS Loan (7) Sequence Number	452	2362	2363	
NSLDS Loan (7) Type Code	436	2261	2261	NSLDS Loan (7) Type Code	453	2364	2364	
NSLDS Loan (7) Change Flag	437	2262	2262	NSLDS Loan (7) Change Flag	454	2365	2365	
NSLDS Loan (7) Program Code	438	2263	2264	NSLDS Loan (7) Program Code	455	2366	2367	
NSLDS Loan (7) Net Amount	439	2265	2270	NSLDS Loan (7) Net Amount	456	2368	2373	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Loan (7) Current Status Code	440	2271	2272	NSLDS Loan (7) Current Status Code	457	2374	2375	
NSLDS Loan (7) Current Status Date	441	2273	2280	NSLDS Loan (7) Current Status Date	458	2376	2383	
NSLDS Loan (7) Outstanding Principal Balance	442	2281	2286	NSLDS Loan (7) Aggregate Principal Balance	459	2384	2389	
NSLDS Loan (7) Outstanding Principal Balance Date	443	2287	2294	NSLDS Loan (7) Aggregate Principal Balance Date	460	2390	2397	
NSLDS Loan (7) Begin Date	444	2295	2302	NSLDS Loan (7) Begin Date	461	2398	2405	
NSLDS Loan (7) End Date	445	2303	2310	NSLDS Loan (7) End Date	462	2406	2413	
NSLDS Loan (7) GA Code	446	2311	2313	NSLDS Loan (7) GA Code	463	2414	2416	
NSLDS Loan (7) Contact Type	447	2314	2316	NSLDS Loan (7) Contact Type	464	2417	2419	
NSLDS Loan (7) School Code	448	2317	2324	NSLDS Loan (7) School Code	465	2420	2427	
NSLDS Loan (7) Contact Code	449	2325	2332	NSLDS Loan (7) Contact Code	466	2428	2435	
NSLDS Loan (7) Grade Level	450	2333	2335	NSLDS Loan (7) Grade Level	467	2436	2438	
NSLDS Loan (8) Sequence Number	451	2336	2337	NSLDS Loan (8) Sequence Number	470	2441	2442	
NSLDS Loan (8) Type Code	452	2338	2338	NSLDS Loan (8) Type Code	471	2443	2443	
NSLDS Loan (8) Change Flag	453	2339	2339	NSLDS Loan (8) Change Flag	472	2444	2444	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Loan (8) Program Code	454	2340	2341	NSLDS Loan (8) Program Code	473	2445	2446	
NSLDS Loan (8) Net Amount	455	2342	2347	NSLDS Loan (8) Net Amount	474	2447	2452	
NSLDS Loan (8) Current Status Code	456	2348	2349	NSLDS Loan (8) Current Status Code	475	2453	2454	
NSLDS Loan (8) Current Status Date	457	2350	2357	NSLDS Loan (8) Current Status Date	476	2455	2462	
NSLDS Loan (8) Outstanding Principal Balance	458	2358	2363	NSLDS Loan (8) Aggregate Principal Balance	477	2463	2468	
NSLDS Loan (8) Outstanding Principal Balance Date	459	2364	2371	NSLDS Loan (8) Aggregate Principal Balance Date	478	2469	2476	
NSLDS Loan (8) Begin Date	460	2372	2379	NSLDS Loan (8) Begin Date	479	2477	2484	
NSLDS Loan (8) End Date	461	2380	2387	NSLDS Loan (8) End Date	480	2485	2492	
NSLDS Loan (8) GA Code	462	2388	2390	NSLDS Loan (8) GA Code	481	2493	2495	
NSLDS Loan (8) Contact Type	463	2391	2393	NSLDS Loan (8) Contact Type	482	2496	2498	
NSLDS Loan (8) School Code	464	2394	2401	NSLDS Loan (8) School Code	483	2499	2506	
NSLDS Loan (8) Contact Code	465	2402	2409	NSLDS Loan (8) Contact Code	484	2507	2514	
NSLDS Loan (8) Grade Level	466	2410	2412	NSLDS Loan (8) Grade Level	485	2515	2517	
NSLDS Loan (9) Sequence Number	467	2413	2414	NSLDS Loan (9) Sequence Number	488	2520	2521	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Loan (9) Type Code	468	2415	2415	NSLDS Loan (9) Type Code	489	2522	2522	
NSLDS Loan (9) Change Flag	469	2416	2416	NSLDS Loan (9) Change Flag	490	2523	2523	
NSLDS Loan (9) Program Code	470	2417	2418	NSLDS Loan (9) Program Code	491	2524	2525	
NSLDS Loan (9) Net Amount	471	2419	2424	NSLDS Loan (9) Net Amount	492	2526	2531	
NSLDS Loan (9) Current Status Code	472	2425	2426	NSLDS Loan (9) Current Status Code	493	2532	2533	
NSLDS Loan (9) Current Status Date	473	2427	2434	NSLDS Loan (9) Current Status Date	494	2534	2541	
NSLDS Loan (9) Outstanding Principal Balance	474	2435	2440	NSLDS Loan (9) Aggregate Principal Balance	495	2542	2547	
NSLDS Loan (9) Outstanding Principal Balance Date	475	2441	2448	NSLDS Loan (9) Aggregate Principal Balance Date	496	2548	2555	
NSLDS Loan (9) Begin Date	476	2449	2456	NSLDS Loan (9) Begin Date	497	2556	2563	
NSLDS Loan (9) End Date	477	2457	2464	NSLDS Loan (9) End Date	498	2564	2571	
NSLDS Loan (9) GA Code	478	2465	2467	NSLDS Loan (9) GA Code	499	2572	2574	
NSLDS Loan (9) Contact Type	479	2468	2470	NSLDS Loan (9) Contact Type	500	2575	2577	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Loan (9) School Code	480	2471	2478	NSLDS Loan (9) School Code	501	2578	2585	
NSLDS Loan (9) Contact Code	481	2479	2486	NSLDS Loan (9) Contact Code	502	2586	2593	
NSLDS Loan (9) Grade Level	482	2487	2489	NSLDS Loan (9) Grade Level	503	2594	2596	
NSLDS Loan (10) Sequence Number	483	2490	2491	NSLDS Loan (10) Sequence Number	506	2599	2600	
NSLDS Loan (10) Type Code	484	2492	2492	NSLDS Loan (10) Type Code	507	2601	2601	
NSLDS Loan (10) Change Flag	485	2493	2493	NSLDS Loan (10) Change Flag	508	2602	2602	
NSLDS Loan (10) Program Code	486	2494	2495	NSLDS Loan (10) Program Code	509	2603	2604	
NSLDS Loan (10) Net Amount	487	2496	2501	NSLDS Loan (10) Net Amount	510	2605	2610	
NSLDS Loan (10) Current Status Code	488	2502	2503	NSLDS Loan (10) Current Status Code	511	2611	2612	
NSLDS Loan (10) Current Status Date	489	2504	2511	NSLDS Loan (10) Current Status Date	512	2613	2620	
NSLDS Loan (10) Outstanding Principal Balance	490	2512	2517	NSLDS Loan (10) Aggregate Principal Balance	513	2621	2626	
NSLDS Loan (10) Outstanding Principal Balance Date	491	2518	2525	NSLDS Loan (10) Aggregate Principal Balance Date	514	2627	2634	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Loan (10) Begin Date	492	2526	2533	NSLDS Loan (10) Begin Date	515	2635	2642	
NSLDS Loan (10) End Date	493	2534	2541	NSLDS Loan (10) End Date	516	2643	2650	
NSLDS Loan (10) GA Code	494	2542	2544	NSLDS Loan (10) GA Code	517	2651	2653	
NSLDS Loan (10) Contact Type	495	2545	2547	NSLDS Loan (10) Contact Type	518	2654	2656	
NSLDS Loan (10) School Code	496	2548	2555	NSLDS Loan (10) School Code	519	2657	2664	
NSLDS Loan (10) Contact Code	497	2556	2563	NSLDS Loan (10) Contact Code	520	2665	2672	
NSLDS Loan (10) Grade Level	498	2564	2566	NSLDS Loan (10) Grade Level	521	2673	2675	
NSLDS Loan (11) Sequence Number	499	2567	2568	NSLDS Loan (11) Sequence Number	524	2678	2679	
NSLDS Loan (11) Type Code	500	2569	2569	NSLDS Loan (11) Type Code	525	2680	2680	
NSLDS Loan (11) Change Flag	501	2570	2570	NSLDS Loan (11) Change Flag	526	2681	2681	
NSLDS Loan (11) Program Code	502	2571	2572	NSLDS Loan (11) Program Code	527	2682	2683	
NSLDS Loan (11) Net Amount	503	2573	2578	NSLDS Loan (11) Net Amount	528	2684	2689	
NSLDS Loan (11) Current Status Code	504	2579	2580	NSLDS Loan (11) Current Status Code	529	2690	2691	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Loan (11) Current Status Date	505	2581	2588	NSLDS Loan (11) Current Status Date	530	2692	2699	
NSLDS Loan (11) Outstanding Principal Balance	506	2589	2594	NSLDS Loan (11) Aggregate Principal Balance	531	2700	2705	
NSLDS Loan (11) Outstanding Principal Balance Date	507	2595	2602	NSLDS Loan (11) Aggregate Principal Balance Date	532	2706	2713	
NSLDS Loan (11) Begin Date	508	2603	2610	NSLDS Loan (11) Begin Date	533	2714	2721	
NSLDS Loan (11) End Date	509	2611	2618	NSLDS Loan (11) End Date	534	2722	2729	
NSLDS Loan (11) GA Code	510	2619	2621	NSLDS Loan (11) GA Code	535	2730	2732	
NSLDS Loan (11) Contact Type	511	2622	2624	NSLDS Loan (11) Contact Type	536	2733	2735	
NSLDS Loan (11) School Code	512	2625	2632	NSLDS Loan (11) School Code	537	2736	2743	
NSLDS Loan (11) Contact Code	513	2633	2640	NSLDS Loan (11) Contact Code	538	2744	2751	
NSLDS Loan (11) Grade Level	514	2641	2643	NSLDS Loan (11) Grade Level	539	2752	2754	
NSLDS Loan (12) Sequence Number	515	2644	2645	NSLDS Loan (12) Sequence Number	542	2757	2758	
NSLDS Loan (12) Type Code	516	2646	2646	NSLDS Loan (12) Type Code	543	2759	2759	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Loan (12) Change Flag	517	2647	2647	NSLDS Loan (12) Change Flag	544	2760	2760	
NSLDS Loan (12) Program Code	518	2648	2649	NSLDS Loan (12) Program Code	545	2761	2762	
NSLDS Loan (12) Net Amount	519	2650	2655	NSLDS Loan (12) Net Amount	546	2763	2768	
NSLDS Loan (12) Current Status Code	520	2656	2657	NSLDS Loan (12) Current Status Code	547	2769	2770	
NSLDS Loan (12) Current Status Date	521	2658	2665	NSLDS Loan (12) Current Status Date	548	2771	2778	
NSLDS Loan (12) Outstanding Principal Balance	522	2666	2671	NSLDS Loan (12) Aggregate Principal Balance	549	2779	2784	
NSLDS Loan (12) Outstanding Principal Balance Date	523	2672	2679	NSLDS Loan (12) Aggregate Principal Balance Date	550	2785	2792	
NSLDS Loan (12) Begin Date	524	2680	2687	NSLDS Loan (12) Begin Date	551	2793	2800	
NSLDS Loan (12) End Date	525	2688	2695	NSLDS Loan (12) End Date	552	2801	2808	
NSLDS Loan (12) GA Code	526	2696	2698	NSLDS Loan (12) GA Code	553	2809	2811	
NSLDS Loan (12) Contact Type	527	2699	2701	NSLDS Loan (12) Contact Type	554	2812	2814	
NSLDS Loan (12) School Code	528	2702	2709	NSLDS Loan (12) School Code	555	2815	2822	

2000-2001 / 2001-2002 ISIR Cross Reference (Continued)

2000-2001 ISIR FIELD DATA				2001-2002 ISIR FIELD DATA				Changes
Name	#	Start	End	Name	#	Start	End	
NSLDS Loan (12) Contact Code	529	2710	2717	NSLDS Loan (12) Contact Code	556	2823	2830	
NSLDS Loan (12) Grade Level	530	2718	2720	NSLDS Loan (12) Grade Level	557	2831	2833	
Filler	531	2721	2735	Filler	560	2836	2850	

Table of Reject Codes and How to Respond to Each

*These Alpha reject codes are the same as the Reject Override Codes.

Reject Code	Reject Reason	Action	Comment Code
A	Date of birth year equals 1900, 1901 or 1902	Verify or correct the Date of Birth	N/A
*B	Independent student and date of birth equals 09/01/85 or greater, and date of birth is not equal to or greater than current year.	Verify or correct the Date of Birth	121 or 123 if FE, FOTW, ROTW , or COTW application
C	Taxes paid equal Adjusted Gross Income	Verify Taxes paid	N/A
*N	Missing first or last name	Verify or correct the student's last name or first name.	080
P	Invalid SSN range	Verify or correct the student's current SSN	023
*W	Questionable number of family members, greater than 15.	If the student is dependent, verify or correct Parents' Number of Family Members. If the student is independent, verify or correct Student's Number of Family Members.	122 if FE, FOTW, ROTW or COTW application
1	Simplified needs test is not met and all asset data are blank.	If the student is dependent, provide the following: Parents' Cash, Savings, and Checking; Parents' Real Estate/Investment Net Worth and Parents' Business/Investment Farm Net Worth. If the student is independent, provide the following: Student's Cash, Savings and Checking; Student's Real Estate/Investment Net Worth and Student's Business/Investment Farm Net Worth.	N/A
2	Incomplete Application or Renewal Application	If the student is dependent, provide Parents' Taxed and Untaxed Income. If the student is independent, provide Student and Spouse (if married) Taxed and Untaxed Income.	N/A

Table of Reject Codes and How to Respond to Each (Continued)

Reject Code	Reject Reason	Action	Comment Code
5	Missing or invalid Date of Birth	Correct the Date of Birth	N/A
8	SSN match with Date of Death	Contact the Social Security Administration. The Social Security Number (SSN) on this transaction belongs to a deceased person according to the Social Security Administration.	145
10	Missing marital status and household size	If the student is dependent, review and correct Parents' Marital Status and Parents' Number of Family Members. If the student is independent, review and correct Student's Marital Status and Student's Number of Family Members.	N/A
11	Marital Status inconsistent with reported incomes	If the student is dependent, review and correct Parents' Marital Status plus Father's/Stepfather's Income From Work and Mother's/Stepmother's Income From Work. If the student is independent, review and correct Student's Marital Status plus Student's Income Earned From Work and Spouse's Income Earned From Work.	089, 099
13	Missing Name	Provide the following: Student's Last Name and/or Student's First Name; Or verify a blank first or last name field if the student actually has only one name.	082
14	Missing student signature on paper application or SAR	Signature correction must be made on a printed Student Aid Report certification page and resubmitted to the FAFSA Processor or may be corrected electronically.	160

Table of Reject Codes and How to Respond to Each (Continued)

Reject Code	Reject Reason	Action	Comment Code
15	Missing parent signature on application or SAR	Signature correction must be made on a printed Student Aid Report certification page and resubmitted to the FAFSA Processor or may be corrected electronically.	108
16	Missing student signature on FAFSA EXPRESS, FAFSA on the Web, or Renewal on the Web Application	Signature correction must be made on a printed Student Aid Report certification page and resubmitted to the FAFSA Processor or may be corrected electronically.	110
17	Unknown citizenship status or student is not an U.S. citizen or eligible non-citizen	Review or correct Citizenship Status	068
18	SSN not on Social Security Administration's database	Correct the Social Security Number, or contact the Social Security Administration for further assistance	024, 062
19	An EFC cannot be calculated because the Department of Education has placed a 'hold' on the student.	Comment 008 student needs to call 202-708-4766 Comment 009, student needs to call 202-708-6719 and ask for Debarment and Suspension Specialist	008, 009

Batch Level Error Messages

Error Code	Error Message	Error Resolution and/or Description
02	Invalid Batch Number	Invalid characters in the batch number
03	Invalid Batch Number	EDE batch ID does not match message class
04	Missing Batch Number	EDE batch number is blank or partially blank
05	Batch Computed – Skipping This Batch	Batch number used more than once at the CPS; change the batch number and resubmit
06	Header ID Not = “CPS HEADER”	Batch header ID not equal to ‘CPS HEADER’. Review the batch header record layout, make appropriate changes and resubmit the batch.
07	Invalid Batch Type	Invalid batch header/trailer type
08	Invalid Record Type	Batch header/trailer type not equal to record type
09	Invalid Batch Creation Date	Invalid batch creation date
10	Trailer N-count Not Equal to Actual Count	Batch trailer n-count not equal to actual count
12	Trlr ID Not = “CPS TRAILER”	Batch trailer ID not equal to ‘CPS TRAILER’
14	Date Signed Before 1/1/01	Date signed month is 11 or 12, year is 01 or 02, and process date is before 3/15/2001

Record Level Error Messages

Error Code	Error Message	Error Resolution and/or Description
01	EDE Inst Number Invalid	Federal School Code indicated is not participating in EDE. Check the code for validity.
02	Inst Code in Batch Not Serviced by Destination	Federal school code is not valid for destination point.
03	Corr Yr not 2	Process year not equal to 2
04	At Least One Field Must Be Corrected	No field changes made to this correction record.
05	Not Found on Database	SSN and Name ID are invalid or do not match record on database.
06	DRN Number = #####	Requesting school is not listed on database record and is not included in the correction record with the applicant's correct DRN.
07	Invalid Transaction Number	Blank or invalid transaction number
08	Trans 99 Requires DRN and Inst. Code	Transaction number equals 99 and federal school code and DRN are not included on correction record.
09	Too Many Transactions	Transaction number is greater than 40 Call the regional office of the Department of Education for instructions.
10	(No message)	Attempting to correct a field to blank and the field can not be corrected to blank.
11	(Various messages; invalid data displayed on error file)	Out of range or invalid value in data field. Review the valid field content in the EDE Technical Reference, and compare it to the data you submitted to the CPS.
12	(No message)	Incorrect field number or missing field number. Verify that field number used was valid on your record.

Record Level Error Messages (Continued)

Error Code	Error Message	Error Resolution and/or Description
13	(No message)	Attempting to correct a non-correctable field
14	Not on Database	FDR record not found on CPS database
15	Not on Database	FDR record not found on CPS database after 30 days
16	Institution Already on Record	The only correction being made is to your federal school code, which is already listed on this record. If nothing else needs to be corrected you do not need to send this record again. If you have other corrections to this record, make them and send the record again without your school code.

Assumption Overrides

Assumption Override	Assumption Made When Override Flag Is Not present	Results Of Setting Override Before Sending Data Triggering Assumption	Situation
1	Parents' number in college assumed to be 1	Allow number in college to be greater than 6.	The Parents' Number of Family Members does not equal the number in college. The Parents' Number of college students in the household equals 7 or more.
2	Parents' AGI assumed equal to the sum of the father's/stepfather's and mother's/stepmother's income earned from work	Allow parents' AGI to be zero if blank or zero is entered.	Parents' AGI is blank or zero. Tax return status is filed, will file, or blank. Father's/Stepfather's income from work or mother's/Stepmother's income from work is positive or negative.
3	Student's number in college assumed to be 1	Allow number of family members to be equal to the number in college when they are equal and greater than 2.	The independent Student's Number of Family Members equals 3 or more. The Number of College Students in Household is the same value.
4	Student's AGI assumed to be equal to the sum of the student's and spouse's income earned from work	Allow Student's AGI to be zero if blank is entered.	The Student's AGI is blank or zero. Tax return status is filed, will file, or blank. Student's income from work or spouse's income from work is positive or negative.

Assumption Overrides (Continued)

Assumption Override	Assumption Made When Override Flag Is Not present	Results Of Setting Override Before Sending Data Triggering Assumption	Situation
5	Parents' income from Worksheet C assumed to be zero.	Allow Parents' income from Worksheet C to be greater than zero and greater than a fixed percentage of the parents' total income.	<p>Parents' tax status equals filed. Income from Worksheet C is greater than a fixed percentage of Parents' AGI plus Parents' Total from Worksheet A plus Worksheet B.</p> <p>Parents' tax status equals non-tax filer. Income from Worksheet C is greater than a fixed percentage of Father's/Stepfather's Income From Work, Mother's/Stepmother's Income From Work, and Parents' Total from Worksheet A plus Worksheet B.</p>
6	Student's income from Worksheet C assumed to be zero.	Allow Student's income from Worksheet C to be greater than zero, and equal or greater than student's total income.	<p>Students tax status equals filed. Income from Worksheet C is greater or equal to Student's AGI, and Student's Total from Worksheet A plus Worksheet B.</p> <p>Student's tax status equals non-filer. Income from Worksheet C is greater than or equal to Student's Income Earned From Work, Spouse's Income From Work, and Student's Total from Worksheet A plus Worksheet B.</p>

SAR/ISIR Correction Flags and Correction/Highlight Field Numbers

SAR Field # Correction/ Highlight Flag Field #	SAR Field Name	ISIR Field Positions	FAFSA Field Name	FAFSA #
001	Last Name	25-40	Last Name	1
002	First Name	41-25	First Name	2
003	Middle Initial	53	Middle Initial	3
004	Permanent Street Address	54-88	Your Permanent Mailing Address: Number and Street (Include Apart. Number)	4
005	City	89-104	Your Permanent Mailing Address: City (and country if not U.S.)	5
006	State	105-106	Your Permanent Mailing Address: State	6
007	Zip Code	107-111	Your Permanent Mailing Address: Zip Code	7
008	SSN	3-11	Your Social Security Number	8
009	Date of Birth	112-119	Your Date of Birth	9
010	Telephone Number	120-129	Your Permanent Phone Number	10
011	Student's Driver's License Number	130-149	Your Driver's License Number and state (if any)	11
012	Student's Driver's License State Code	150-151	State	12
013	Student's Citizenship Status	152	Are you a U.S. citizen?	13
014	Student's Alien Registration Number	153-161	Alien Registration Number	14
015	Student's Marital Status	162	What is your marital status as of today	15
016	Student's Marital Status Date	163-168	Month and year you were married, separated, divorced, or widowed	16
017	Enrollment Plan for Summer 2001	169	Summer 2001	17
018	Enrollment Plan for Fall 2001	170	Fall 2001	18
019	Enrollment Plan for Winter 2001-2001	171	Winter 2001-2002	19

**SAR/ISIR Correction Flags and Correction/Highlight Field Numbers
(Continued)**

SAR Field # Correction/ Highlight Flag Field #	SAR Field Name	ISIR Field Positions	FAFSA Field Name	FAFSA #
020	Enrollment Plan for Spring 2002	172	Spring 2002	20
021	Enrollment Plan for Summer 2002	173	Summer 2002	21
022	Father's Highest Grade Level Completed	174	Highest school your father completed	22
023	Mother's Highest Grade Level Completed	175	Highest school your mother completed	23
024	Student's State of Legal Residence	176-177	What is your state of legal residence?	24
025	Student Legal Resident Before 01-01-1996?	178	Did you become a legal resident of this state before January 1, 1996?	25
026	Student's Legal Residence Date	179-184	If the answer to question 25 is "No" give month and year you became a legal resident.	26
027	Are You Male?	185	Are you male? (Most male students must register with Selective Service to get federal aid.)	27
028	Do You want Selective Service to Register you?	186	If you are male (ages 18-25) and not registered, do you want Selective Service to register you?	28
029	Degree / Certificate	187	What degree or certificate will you be working on during 2001-2002?	29
030	Grade Level in College in 2001-2002	188	What will be your grade level when you begin the 2001-2002 school year?	30
031	HS Diploma or GED Received?	189	Will you have a high school diploma or GED before you enroll?	31

**SAR/ISIR Correction Flags and Correction/Highlight Field Numbers
(Continued)**

SAR Field # Correction/ Highlight Flag Field #	SAR Field Name	ISIR Field Positions	FAFSA Field Name	FAFSA #
032	First Bachelor's Degree By 07-01-2001?	190	Will you have your first bachelor's degree before July 1, 2001?	32
033	Interested in Student Loans?	191	In addition to grants, are you interested in student loans (which you must pay back?)	33
034	Interested in Student Employment?	192	In addition to grants, are you interested in "work-study" (which you must earn through work)?	34
035	Drug Offense Conviction	193	Do not leave this question blank. Have you ever been convicted of possessing or selling illegal drugs? If you have, answer "Yes," complete and submit this application, and we will send you a worksheet in the mail for you to determine if your conviction affects your eligibility for aid.	35
036	Student's Tax Return Filed?	194	For 2000 have you (the student) completed your IRS income tax return or another tax return listed in question 37?	36
037	Student's Type of 2000 Tax Form Used?	195	What income tax return did you file or will you file for 2000?	37
038	Student Eligible to file 1040A or 1040EZ?	196	If you have filed or will file a 1040, were you eligible to file a 1040A or 1040EZ?	38
039	Student's Adjusted Gross Income from IRS form	197-202	What was your (and spouse's) adjusted gross income for 2000?	39
040	Student's U.S. Income Tax Paid	203-207	Enter the total amount of your (and spouse's) income tax for 2000.	40

**SAR/ISIR Correction Flags and Correction/Highlight Field Numbers
(Continued)**

SAR Field # Correction/ Highlight Flag Field #	SAR Field Name	ISIR Field Positions	FAFSA Field Name	FAFSA #
041	Student's Exemptions Claimed	208-209	Enter your (and spouse's) exemptions for 2000	41
042	Student's Income Earned from Work	210-215	How much did you earn from working in 2000?	42
043	Spouse's Income Earned from Work	216-221	How much did your spouse earn from working in 2000?	43
044	Student's Total Amount from Worksheet A	222-226	Worksheet A total	44
045	Student's Total Amount from Worksheet B	227-231	Worksheet B total	45
046	Student's Total Amount from Worksheet C	232-236	Worksheet C total	46
047	Student's Investment Net Worth	237-242	As of today, what is the net worth of your (and spouse's) current investments?	47
048	Student's Business Net Worth	243-248	As of today, what is the net worth of your (and spouse's) current business and/or investment farms?	48
049	Student's Cash, Savings, and Checking	249-254	As of today, what is your (and spouse's) total current balance of cash, savings, and checking accounts?	49
050	No. of Months Veterans Education Benefits Received	255-256	If you receive veterans' education benefits, for how many months from July 1, 2001 through June 30, 2002 will you receive these benefits,	50
051	Monthly Veterans Education Benefits	257-259	And what amount will you receive per month?	51
052	Born Before 01-01-1978?	260	Were you born before January 1, 1978?	52

**SAR/ISIR Correction Flags and Correction/Highlight Field Numbers
(Continued)**

SAR Field # Correction/ Highlight Flag Field #	SAR Field Name	ISIR Field Positions	FAFSA Field Name	FAFSA #
053	Working on Degree Beyond Bachelor's in 2001-2002?	261	Will you be working on a masters or doctorate program (such as an MA, MBA, MD, JD, or Ph.D.) during the school year 2001-2002?	53
054	Is Student Married?	262	As of today, are you married? (Answer yes if you are separated, but not divorced.)	54
055	Have Legal Dependents Other than Spouse?	263	Do you have children who receive more than half of their support from you?	55
056	Dependents Other Than Children/Spouse?	264	Do you have dependents (other than your children or spouse) who live with you and who receive more than half of their support from you, now and through June 30, 2002?	56
057	Orphan or Ward of Court?	265	Are you an orphan or ward of the court or were you a ward of the court until age 18?	57
058	Veteran of U.S. Armed Forces?	266	Are you a veteran of the U.S. Armed Forces?	58
059	Parent's Marital Status	267	What is your parents' marital status as of today?	59
060	Father's/Stepfather's Social Security Number	268-276	Father's/Stepfather's Social Security Number	60
061	Father's/Stepfather's Last Name	277-292	Father's/Stepfather's Last Name	61
062	Mother's/Stepmother's Social Security Number	293-301	Mother's/Stepmother's Social Security Number	62
063	Mother's/Stepmother's Last Name	302-317	Mother's/Stepmother's Last Name	63

**SAR/ISIR Correction Flags and Correction/Highlight Field Numbers
(Continued)**

SAR Field # Correction/ Highlight Flag Field #	SAR Field Name	ISIR Field Positions	FAFSA Field Name	FAFSA #
064	Parents' Number of Family Members	318-319	How many people are in your parents' household?	64
065	Parents' Number in College 2001-2002	320	How many in question 64 (exclude your parents) will be college students between July 1, 2001 and June 30, 2002?	65
066	Parents' State of Legal Residence	321-322	What is your parents' state of legal residence?	66
067	Parents' Legal Residents before 01-01-1996?	323	Did your parents become legal residents of the state in question 66 before January 1, 1996?	67
068	Parents' Legal Residence Date	324-329	If the answer to question 67 is "No" give the month and year legal residency began for the parent who has lived in the state the longest.	68
069	Age of Older Parent	330-331	What is the age of your older parent?	69
070	Parents' Tax Return Filed?	332	For 2000, have your parents completed their IRS income tax return or another tax return listed in question 71?	70
071	Parents' Type of 2000 Tax Form Used?	333	What income tax return did your parents file or will they file for 2000?	71
072	Parents' Eligible to file 1040A or 1040EZ?	334	If your parents have filed or will file a 1040, were they eligible to file a 1040A or 1040EZ?	72
073	Parents' Adjusted Gross Income from IRS form	335-340	What was your parents' adjusted gross income for 2000?	73
074	Parents' U.S. Income Tax Paid	341-346	Enter the total amount of your parents' income tax for 2000.	74

SAR/ISIR Correction Flags and Correction/Highlight Field Numbers (Continued)

SAR Field # Correction/ Highlight Flag Field #	SAR Field Name	ISIR Field Positions	FAFSA Field Name	FAFSA #
075	Parents' Exemptions Claimed	347-348	Enter your parents' exemptions for 2000	75
076	Father's/Stepfather's Income Earned from Work	349-354	How much did your father/stepfather earn from working in 2000?	76
077	Mother's/Stepmother's Income Earned from Work	355-360	How much did your mother/stepmother earn from working in 2000?	77
078	Parents' Total Amount from Worksheet A	361-365	Worksheet A total	78
079	Parents' Total Amount from Worksheet B	366-370	Worksheet B total	79
080	Parents' Total Amount from Worksheet C	371-375	Worksheet C total	80
081	Parents' Investment Net Worth	376-381	As of today, what is the net worth of your parents' current investments?	81
082	Parents' Business Net Worth	382-387	As of today, what is the net worth of your parents' current business and/or investment farms?	82
083	Parents' Cash, Savings, and Checking	388-393	As of today, what is your parents' total current balance of cash, savings, and checking accounts?	83
084	Student's Number of Family Members	394-395	How many people are in your (and your spouse's) household?	84
085	Student's Number in College 2001-2002	396	How many in question 84 will be college students between July 1, 2001, and June 30, 2002? Do not include your parents	85
086	Federal School Code #1	397-402	Federal School Code or Name of college, address and city	86
087	Federal School Code #1 Housing Plans	403	Housing plans	87

**SAR/ISIR Correction Flags and Correction/Highlight Field Numbers
(Continued)**

SAR Field # Correction/ Highlight Flag Field #	SAR Field Name	ISIR Field Positions	FAFSA Field Name	FAFSA #
088	Federal School Code #2	404-409	Federal School Code or Name of college, address and city	88
089	Federal School Code #2 Housing Plans	410	Housing plans	89
090	Federal School Code #3	411-416	Federal School Code or Name of college, address and city	90
091	Federal School Code #3 Housing Plans	417	Housing plans	91
092	Federal School Code #4	418-423	Federal School Code or Name of college, address and city	92
093	Federal School Code #4 Housing Plans	424	Housing plans	93
094	Federal School Code #5	425-430	Federal School Code or Name of college, address and city	94
095	Federal School Code #5 Housing Plans	431	Housing plans	95
096	Federal School Code #6	432-437	Federal School Code or Name of college, address and city	96
097	Federal School Code #6 Housing Plans	438	Housing plans	97
098	Date Application Completed	439-446	Date this form was completed	98
099	Signed By	447	Student and Parent Signature	99
100	Preparer's Social Security Number	448-456	Preparer's Social Security Number	100
101	Preparer's Employer Identification Number (EIN)	457-465	Employer ID Number	101
102	Preparer's Signature	466	Preparer's Signature and Date	102
104	Dependency Override Indicator	475	D/O	N/A
105	FAA Adjustment	483	(NOT ON APPLICATION)	N/A
106	FAA Federal School Code	476-481	Federal School Code	N/A
111	Early Analysis Flag	513	(NOT ON APPLICATION)	N/A
112	DRN (Data Release Number)	677-680	(NOT ON APPLICATION)	N/A

NSLDS Loan Program Codes

Program Code	Message
CL	FFEL Consolidated
D1	Direct Stafford Subsidized
D2	Direct Stafford Unsubsidized
D4	Direct PLUS
D5	Direct Consolidated Unsubsidized
D6	Direct Consolidated Subsidized
D7	Direct PLUS Consolidated
DU	National Defense Student Loan
EU	Perkins Expanded Lending Option
FI	Federal Insured Student Loan (FISL)
IC	Income Contingent Loan (ICL)
NU	National Direct Student Loan (NDSL)
PL	FFEL PLUS
PU	Federal Perkins
RF	FFEL Refinanced
SF	FFEL Stafford Subsidized
SL	Supplemental Loan (SLS)
SN	FFEL Stafford Non-Subsidized
SU	FFEL Stafford Unsubsidized

NSLDS Loan Current Status Codes

Status Code	Status Message
AE	Permanently Assigned to ED
BC	Bankruptcy Claimed, Discharged (No prior default)
BK	Bankruptcy Claimed, Active (No prior default)
CA	Cancelled
DA	Deferred
DB	Defaulted, then Bankrupt, Active Chapter13
DC	Defaulted, Compromise
DD	Defaulted, then died
DE	Death
DI	Disability
DK	Defaulted, then Bankrupt, Discharged, Chapter 13
DL	Defaulted, in Litigation
DO	Defaulted, then Bankrupt, Active, Other
DP	Defaulted, then Paid in Full
DS	Defaulted, then Disabled
DT	Defaulted, Collection Terminated
DU	Defaulted, Unresolved
DW	Defaulted, Write Off/Compromise
DX	Defaulted, Six Consecutive Payments
FB	Forbearance
ID	In School or Grace Period
OD	Defaulted, then Bankrupt, Discharged, Other
PC	Paid in Full through Consolidation Loan
PF	Paid in Full
RF	Refinanced
RP	In Repayment
UI	Uninsured/Unreimbursed

State/Country/Jurisdiction Codes

State/Country/Jurisdiction	Code	State/Country/Jurisdiction	Code
Alabama	AL	Minnesota	MN
Alaska	AK	Mississippi	MS
American Samoa	AS	Missouri	MO
Arizona	AZ	Montana	MT
Arkansas	AR	Nebraska	NE
California	CA	Nevada	NV
Canada	CN	New Hampshire	NH
Colorado	CO	New Jersey	NJ
Connecticut	CT	New Mexico	NM
Delaware	DE	New York	NY
District of Columbia	DC	North Carolina	NC
Federated States of Micronesia	FM	North Dakota	ND
Florida	FL	Northern Mariana Islands	MP
Foreign Country (other than Canada or Mexico)	FC*	Ohio	OH
Georgia	GA	Oklahoma	OK
Guam	GU	Oregon	OR
Hawaii	HI	Pennsylvania	PA
Idaho	ID	Puerto Rico	PR
Illinois	IL	Republic of Palau	PW
Indiana	IN	Rhode Island	RI
Iowa	IA	South Carolina	SC
Kansas	KS	South Dakota	SD
Kentucky	KY	Tennessee	TN
Louisiana	LA	Texas	TX
Maine	ME	Utah	UT
Marshall Islands	MH	Vermont	VT
Maryland	MD	Virgin Islands	VI
Massachusetts	MA	Virginia	VA
Mexico	MX	Washington	WA
Michigan	MI	West Virginia	WV
Military Location Code AA	AA**	Wisconsin	WI
Military Location Code AE	AE**	Wyoming	WY
Military Location Code AP	AP**		

* = A code of FC and a zip code of 00000 identify foreign countries (other than Canada and Mexico).

** = These codes are used for student's mailing state only. They are not valid for state of legal residence or drivers license state.

Correction Data Entry Specifications

SAR #	Field Length	Justify/Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
001	16	Left	Student's Last Name	0 to 9 Uppercase A to Z Space(s) . (period) '(apostrophe) (dash) If nonblank, first character must be a letter. Second character must be non-numeric.	Y
002	12	Left	Student's First Name	0 to 9 Uppercase A to Z Space(s) . (period) ' (apostrophe) (dash)	Y
003	1	Left	Middle Initial	Uppercase A to Z	Y
004	35	Left	Permanent Mailing Address	0 to 9 Uppercase A to Z . (Period) ' (Apostrophe) (Dash) , (Comma) # (Number) @ (At) % (Percent or care of) & (Ampersand) (Slash) Space(s)	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify/ Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
005	16	Left	Student's Permanent City	0 to 9 Uppercase A to Z . (Period) ' (Apostrophe) - (Dash) , (Comma) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash) Space(s)	N
006	2	Left	Student's Permanent State	Uppercase A to Z Valid postal code See State/Country/Jurisdiction Table	Y
007	5	Right	Student's Permanent Zip Code	00000 to 99999 Must be 00000 if Student's Permanent State is CN, MX or FC	N
008	9	Right	Student's Current Social Security Number	001010001 to 999999999	N
009	8	Left	Student's Date of Birth	Format is CCYYMMDD 19000101 to 19991231	N
010	10	Right	Student's Permanent Phone Number	0000000000 to 9999999999	Y
011	20	Left	Student's Driver's License Number	0 to 9 Uppercase A to Z Embedded space(s) - (dash) * (asterisk)	Y
012	2	Left	Student's Driver's License State Code	Valid two letter postal code See State/Country/Jurisdiction Table	Y
013	1	Left	Student's Citizenship Status The value the student reported for citizenship.	1 = U.S. citizen (or U.S. national) 2 = Eligible non-citizen 3 = Neither 1 or 2	N

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify/ Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
014	9	Left	Student's Alien Registration Number	000000001 to 999999999	Y
015	1	Left	Student's Marital Status	1 = Unmarried (single, divorced, or widowed) 2 = Married/Remarried 3 = Separated	N
016	6	Left	Student's Marital Status Date	Format is CCYYMM 190001 to 200212	Y
017	1	Left	Summer Term 2001	1 = Full time/Not Sure 2 = $\frac{3}{4}$ time 3 = $\frac{1}{2}$ time 4 = Less than $\frac{1}{2}$ time 5 = Not attending	Y
018	1	Left	Fall Semester 2001	1 = Full time/Not Sure 2 = $\frac{3}{4}$ time 3 = $\frac{1}{2}$ time 4 = Less than $\frac{1}{2}$ time 5 = Not attending	Y
019	1	Left	Winter Quarter 2001-2002	1 = Full time/Not Sure 2 = $\frac{3}{4}$ time 3 = $\frac{1}{2}$ time 4 = Less than $\frac{1}{2}$ time 5 = Not attending	Y
020	1	Left	Spring Semester or Quarter 2002	1 = Full time/Not Sure 2 = $\frac{3}{4}$ time 3 = $\frac{1}{2}$ time 4 = Less than $\frac{1}{2}$ time 5 = Not attending	Y
021	1	Left	Summer Semester 2002	1 = Full time/Not Sure 2 = $\frac{3}{4}$ time 3 = $\frac{1}{2}$ time 4 = Less than $\frac{1}{2}$ time 5 = Not attending	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify/ Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
022	1	Left	Father's Highest Grade Level Completed	1 = Middle School / Jr. High 2 = High School 3 = College or Beyond 4 = Other / Unknown	Y
023	1	Left	Mother's Highest Grade Level Completed	1 = Middle School / Jr. High 2 = High School 3 = College or Beyond 4 = Other / Unknown	Y
024	2	Left	Student's State of Legal Residence	Uppercase A to Z Valid postal code See State/Country/Jurisdiction Table	Y
025	1	Left	Student Legal Resident Before 01-01-1996?	1 = Yes 2 = No	Y
026	6	Left	Student's Legal Residence Date	Format is CCYYMM 190001 to 200212 CPS will accept: CCYYMM CCYY with blank MM Blank CCYY with MM Blank CCYYMM	Y
027	1	Left	Are You Male?	1 = Yes 2 = No	Y
028	1	Left	Do You want Selective Service to register you?	1 = Yes 2 = No	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify/Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
029	1	Right	Degree / Certificate	1 = 1 st Bachelor's Degree 2 = 2 nd Bachelor's Degree 3 = Associate Degree (occupational or technical program) 4 = Associate Degree (general education or transfer program) 5 = Certificate or diploma for completing an occupational, technical, or educational program of less than two years 6 = Certificate or Diploma for completing an occupational, technical, or educational program of at least two years 7 = Teaching Credential Program (non-degree program) 8 = Graduate or Professional Degree 9 = Other/Undecided	Y
030	1	Right	Grade Level in College in 2001-2002	0 = 1st year, never attended college 1 = 1st year, attended college before 2 = 2nd year/sophomore 3 = 3rd year/junior 4 = 4th year/senior 5 = 5th year/other undergraduate 6 = 1st year graduate/professional 7 = Continuing graduate/professional	Y
031	1	Left	HS Diploma or GED Received?	1 = Yes 2 = No	Y
032	1	Left	First Bachelor's Degree By 07-01-2001?	1 = Yes 2 = No	Y
033	1	Left	Interested in Student Loans?	1 = Yes 2 = No	Y
034	1	Left	Interested in Student Employment?	1 = Yes 2 = No	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify/ Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
035	1	Left	Drug Conviction Affecting Eligibility	1 = No 2 = Yes (Part year) 3 = Yes / Don't Know	Y
036	1	Left	Student's Tax Return Completed?	1 = Already Completed 2 = Will Complete 3 = Will Not File	Y
037	1	Left	Student's Type of 2000 Tax Form Used?	1 = IRS 1040 2 = IRS 1040A, 1040 EZ, 1040 Telefile 3 = Foreign Tax Return 4 = Tax return from Puerto Rico, Guam, American Samoa, the Virgin Islands, Marshall Islands, the Federate States of Micronesia, or Palau	Y
038	1	Left	Student Eligible to file 1040A or 1040EZ?	1 = Yes 2 = No 3 = Don't know	Y
039	6	Right Signed	Student's Adjusted Gross Income from IRS form	-999999 to 999999	Y
040	5	Right	Student's U.S. Income Tax Paid	00000 to 99999	Y
041	2	Right	Student's Exemptions Claimed	00 to 99	Y
042	6	Right Signed	Student's Income Earned from Work	-999999 to 999999	N
043	6	Right Signed	Spouse's Income Earned from Work	-999999 to 999999	Y
044	5	Right	Student's Total Amount from Worksheet A	00000 to 99999	Y
045	5	Right	Student's Total Amount from Worksheet B	00000 to 99999	Y
046	5	Right	Student's Total Amount from Worksheet C	00000 to 99999	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify/ Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
047	6	Right	Student's Investment Net Worth	000000 to 999999	Y
048	6	Right	Student's Business and/or Investment Farm Net Worth	000000 to 999999	Y
049	6	Right	Student's Cash, Savings, and Checking	000000 to 999999	Y
050	2	Right	No. of Months Veterans Education Benefits Received	00 to 12	Y
051	3	Right	Monthly Veterans Education Benefits	000 to 999	Y
052	1	Left	Born Before 01-01-1978?	1 = Yes 2 = No	N
053	1	Left	Working on a Master's or Doctorate Program in 2001-2002?	1 = Yes 2 = No	N
054	1	Left	Is Student Married?	1 = Yes 2 = No	N
055	1	Left	Have Children you support?	1 = Yes 2 = No	N
056	1	Left	Have Legal Dependents Other than Children or Spouse?	1 = Yes 2 = No	N
057	1	Left	Orphan or Ward of Court?	1 = Yes 2 = No	N
058	1	Left	Veteran of U.S. Armed Forces?	1 = Yes 2 = No	N

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify/Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
059	1	Left	Parents' Marital Status	1 = Married/Remarried 2 = Single 3 = Divorced / Separated 4 = Widowed	Y
060	9	Right	Your Father's/Stepfather's Social Security Number	000000000 to 999999999	Y
061	16	Left	Your Father's/Stepfather's Last Name	0 to 9 Uppercase A to Z Space(s) . (period) ' (apostrophe) - (dash)	Y
062	9	Right	Your Mother's/Stepmother's Social Security Number	000000000 to 999999999	Y
063	16	Left	Your Mother's/Stepmother's Last Name	0 to 9 Uppercase A to Z Space(s) . (period) ' (apostrophe) - (dash)	Y
064	2	Right	Parents' Number of Family Members	01 to 99	Y
065	1	Right	Parents' Number in College 2001-2002 (Parents' excluded)	1 to 9	Y
066	2	Left	Parents' State of Legal Residence	Valid postal code See State/Country/Jurisdiction Table	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify/ Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
067	1	Left	Parents Legal Residents before 01-01-1996?	1 = Yes 2 = No	Y
068	6	Left	Parents' Legal Residence Date	Format is CCYYMM 190001 to 200212 CPS will accept: CCYYMM CCYY with blank MM Blank CCYY with MM Blank CCYYMM	Y
069	2	Left	Age of Older Parent	00 to 99	Y
070	1	Left	Parents' Tax Return Completed?	1 = Already Completed 2 = Will Complete 3 = Will Not File	Y
071	1	Left	Parents' Type of 2000 Tax Form Used?	1 = IRS 1040 2 = IRS 1040A, 1040 EZ, 1040 Telefile 3 = Foreign Tax Return 4 = Tax return from Puerto Rico, Guam, American Samoa, the Virgin Islands, Marshall Islands, the Federate States of Micronesia, or Palau.	Y
072	1	Left	Parents' Eligible to file 1040A or 1040EZ?	1 = Yes 2 = No 3 = Don't know	Y
073	6	Right Signed	Parents' Adjusted Gross Income from IRS form	-999999 to 999999	Y
074	6	Right	Parents' U.S. Income Tax Paid	000000 to 999999	Y
075	2	Right	Parents' Exemptions Claimed	00 to 99	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify/Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
076	6	Right Signed	Father's/Stepfather's Income Earned from Work	-999999 to 999999	Y
077	6	Right Signed	Mother's/Stepmother's Income Earned from Work	-999999 to 999999	Y
078	5	Right	Parents' Total Amount from Worksheet A	00000 to 99999	Y
079	5	Right	Parents' Total Amount from Worksheet B	00000 to 99999	Y
080	5	Right	Parents' Total Amount from Worksheet C	00000 to 99999	Y
081	6	Right	Parents' Investment Net Worth	000000 to 999999	Y
082	6	Right	Parents' Business and/or Investment Farm Net Worth	000000 to 999999	Y
083	6	Right	Parents' Cash, Savings, and Checking	000000 to 999999	Y
084	2	Right	Student's Number of Family Members	01 to 99	Y
085	1	Right	Student's Number in College 2001-2002	1 to 9	Y
086	6	Left	Federal School Code #1	X00000 to X99999 Valid characters for the first position are 0, B, E, or G.	N
087	1	Left	Federal School Code #1 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent	Y
088	6	Left	Federal School Code #2	X00000 to X99999 Valid characters for the first position are 0, B, E, or G.	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify/Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
089	1	Left	Federal School Code #2 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent	Y
090	6	Left	Federal School Code #3	X00000 to X99999 Valid characters for the first position are 0, B, E, or G.	Y
091	1	Left	Federal School Code #3 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent	Y
092	6	Left	Federal School Code #4	X00000 to X99999 Valid characters for the first position are 0, B, E, or G.	Y
093	1	Left	Federal School Code #4 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent	Y
094	6	Left	Federal School Code #5	X00000 to X99999 Valid characters for the first position are 0, B, E, or G.	Y
095	1	Left	Federal School Code #5 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent	Y
096	6	Left	Federal School Code #6	X00000 to X99999 Valid characters for the first position are 0, B, E, or G.	Y
097	1	Left	Federal School Code #6 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent	Y
099	1	Right	Signed By	A = Applicant B = Applicant and Parent	N
100	9	Right	Preparer's Social Security Number	000000000 to 999999999	Y
101	9	Left	Preparer's Employer Identification Number (EIN)	000000000 to 999999999	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify/ Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
102	1	Right	Preparer's Signature	1 = Yes	Y
104	1	Left	Dependency Override Indicator	1 = Dependent to Independent 2 = Dependent to Independent override Canceled	N
105	1	Left	FAA Adjustment	1 = Calculation Requested	N
111	1	Left	Early Analysis Flag Used to indicate a student who is requesting Early Admission to your institution.	1 = Early Analysis Applicant	Y
112	4	Left	DRN (Data Release Number) Will only be included when the transaction was initiated at the destination point.	0001 to 9999	N

ISIR Comment Codes and Text

*Comments 112 and 149 will have a float in value of Paid EFC found in positions 932-936 of the student's ISIR

Comment Code	C Code	Reject Code	Comment Text
001			This is a copy of the ISIR you requested.
003			This ISIR shows corrections to your data that was previously entered incorrectly by an MDE agency.
004			This ISIR has been produced due to a change in your financial aid history information in the National Student Loan Data System (NSLDS) that may affect your eligibility for federal student aid.
006			If you need additional help with your ISIR, contact your school Financial Aid Administrator (FAA) or the Federal Student Aid Information Center at 1-800-4FED-AID (1-800-433-3243). If your address changes, contact your school or call 1-800-4FED-AID to make the correction on your record.
007			This ISIR has been produced because your issue with our Verification Hold File has been resolved.
008		19	We cannot process your application until you have given us additional information. Call us at 202-708-4766, or write to: U.S. Department of Education, Student Financial Assistance Programs, Washington Service Center, 7th and D Streets, SW, ROB-3, Room 5118, Washington, DC 20202-5320. Please include with your letter your current address and telephone number (including the area code).
009		19	We cannot process your application further because of issues raised by terms of the Anti-Drug Abuse Act of 1988. For information on how to proceed, you must contact us within 30 days from the date of this letter by telephone at 202-708-6719.
010	Y		For additional information about your FSEOG overpayment, your Financial Aid Administrator must access NSLDS.
013			You cannot change your social security number because the Social Security Administration already verified that this social security number belongs to you.
016			Your parents' total income appears to be unusually low.
020	Y		To resolve your Pell overpayment, your Financial Aid Administrator must access NSLDS for additional Pell overpayment information.
021			Your total income appears to be unusually low.
023		P	It appears that the social security number you reported on your application is not valid.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text
024		18	The Social Security Administration (SSA) did not confirm that the social security number you reported on your aid application is valid. If you believe that the number you reported is correct, contact the SSA. If the social security number is incorrect, you should submit a new application with the correct social security number.
026			If you want to register with Selective Service, you may answer "Yes" to both "Are You Male?" and "Register for Selective Service?" on this ISIR, complete a Selective Service registration form at your local post office, or register on-line at www.sss.gov . Selective Service will not process your registration until 30 days before your 18 th birthday.
028			We have forwarded your name to Selective Service for registration, as you requested. They will process your registration request 30 days prior to your 18th birthday.
030	Y		The Selective Service reported that you have not registered with them. If you are female or were born before 1960, registration is not required. Otherwise, if you have not yet registered, are male, and are 18 through 25 years of age, to receive aid you must answer "Yes" to both "Are You Male?" and "Register for Selective Service?" on this ISIR, complete a Selective Service registration form at your local post office, or register on-line at www.sss.gov . If you believe you have already registered or are exempt, please contact the Selective Service at 847-688-6888.
031			We have forwarded your name to Selective Service for registration, as you requested.
033	Y		We could not send your name to Selective Service as you requested because you did not give us enough information, you are outside the age range for registration, or you did not sign your form. If you are at least 18 but not yet 26, you may register by answering "Yes" to both "Are You Male?" and "Register for Selective Service?" on this ISIR. You may also register by completing a Selective Service registration form, available at your local post office, or by registering on-line at www.sss.gov . If you are a male who has reached age 26, you cannot use the ISIR to register. You must contact Selective Service at 847-688-6888 to resolve your registration status before you can receive federal student aid. You are exempt from registering if born before 1960.
037			Certain post-baccalaureate students enrolled in teaching credential programs may be eligible for a Federal Pell Grant.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text
038	Y		To resolve your Pell overpayment, your Financial Aid Administrator must contact the school associated with the Pell overpayment.
039	Y		To resolve your Pell overpayments, your Financial Aid Administrator must access NSLDS for additional Pell overpayment information.
040			You already submitted an application to us for this school year. This ISIR contains the same information as the ISIR you received from your previous application. We made changes only to your address or schools.
041	Y		To resolve your Pell overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, Atlanta Service Center, 61 Forsyth Street, Room 19T89, Atlanta, Georgia 30303.
042	Y		To resolve your Pell overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, Chicago Service Center, P.O. Box 8422, Chicago, Illinois 60680-8422.
043	Y		To resolve your Pell overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, San Francisco Service Center, 50 United Nations Plaza, Room 250, San Francisco, California 94102.
044			This ISIR has been produced due to information we received from the Immigration and Naturalization Service (INS) regarding your citizenship status. Please contact your Financial Aid Administrator for more information.
045			This ISIR has been produced due to information we received from the Social Security Administration regarding your record.
047			There are issues with your application information that need to be resolved before your eligibility can be determined. Read this letter carefully for specific information. After making all necessary corrections, you and your parent must return all documentation to your school.
048			You have reported a social security number for your parent that is the same as yours.
049			You did not report a social security number for your father or mother.
050			There are issues with your application information that need to be resolved before your eligibility can be determined. Read this letter carefully for specific information. After making all necessary corrections, you must return all documentation to your school.
051			You did not provide the complete social security number and name for your parent(s).

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text
052			Your answer to “Drug Conviction Affecting Eligibility?” has changed since you filed your initial application.
053			You left “Drug Conviction Affecting Eligibility?” blank. IF YOU HAVE A DRUG CONVICTION, you MUST answer this question. Your failure to accurately answer this question could result in legal action against you by the U.S. Government. Use the enclosed worksheet to determine your answer to this question. You can correct this item by calling 1-800-4FED-AID (1-800-433-3243) or by going to www.fafsa.ed.gov . You can also use this report. A drug conviction does not necessarily disqualify you from receiving student aid.
054	Y		You reported a '2' in response to “Drug Conviction Affecting Eligibility?”. This indicates that you are ineligible for federal student aid for part of the 2001-2002 school year. Your period of ineligibility resulting from your drug-related conviction(s) ends on or after July 1, 2001 but before June 30, 2002. You should contact your Financial Aid Administrator when your ineligibility period ends so that he or she can determine if you may receive federal funds during the 2001-2002 award year.
056	Y		Your denial of benefits under the Anti-Drug Abuse Act of 1988 has been resolved and processing of your student aid application may continue.
057	Y		Selective Service did not register you because you did not answer “Yes” to “Are You Male?”. If you want to register, answer "Yes" to BOTH “Are You Male?” and “Register for Selective Service?” on this ISIR, complete a Selective Service registration form at your local post office, or register on-line at www.sss.gov
058	Y		You reported in “Drug Conviction Affecting Eligibility?” that you have been convicted of an illegal drug offense. If you determine that your conviction(s) do not affect your eligibility for federal student aid, or affect it for only part of the 2001-2002 school year, you must correct “Drug Conviction Affecting Eligibility?” by using this report. You can also correct this item or get additional help with this question by calling 1-800-4FED-AID (1-800-433-3243). YOU ARE NOT ELIGIBLE FOR FEDERAL STUDENT AID WHILE YOUR ANSWER TO “DRUG CONVICTION ELIGIBILITY” IS ‘3’. Whether or not your conviction(s) affect your eligibility for federal student aid, you may still be eligible to receive state, school, or other non-federal student aid.
059			The Social Security Administration could not determine if the social security number you reported belongs to you because you did not give us your last name or date of birth.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text
060	Y		The date of birth you reported on your application doesn't match the Social Security Administration's records. If your information is correct, contact SSA. If your information is incorrect, you should make corrections on this ISIR.
061	Y		The name you reported on your application doesn't match the Social Security Administration's records. If your information is correct, contact SSA. If your information is incorrect, you should make corrections on this ISIR.
062		18	In addition, the Social Security Administration could not confirm your claim of U.S. citizenship because of questions about your social security number, name, or date of birth.
063	Y		As we indicated on your previous ISIR, the date of birth you reported on your application is inconsistent with the Social Security Administration's records.
064	Y		As we indicated on your previous ISIR, the name you reported on your application does not correspond with the social security number you provided.
065	Y		To resolve your FSEOG overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, Atlanta Service Center, 61 Forsyth Street, Room 19T89, Atlanta, Georgia 30303.
066	Y		To resolve your FSEOG overpayment, call the U.S. Department of Education at 1-800- 621-3115, or write to the U.S. Department of Education, Chicago Service Center, P.O. Box 8422, Chicago, Illinois 60680-8422.
067	Y		To resolve your FSEOG overpayment, call the U.S. Department of Education at 1-800- 621-3115, or write to the U.S. Department of Education, San Francisco Service Center, 50 United Nations Plaza, Room 250, San Francisco, California 94102.
068		17	You did not indicate on your application that you are a U.S. citizen or an eligible non-citizen. To be eligible to receive federal student aid, a student must be -- (1) A U.S. citizen (or U.S. National), or (2) An eligible non-citizen, such as a U.S. permanent resident or a resident of certain Pacific Islands, or as determined by the Department of Education.
070			You reported that you would either have a bachelor's degree by July 1, 2001 or you will be working on a degree beyond a bachelor's degree. Graduate students are eligible for most types of federal aid, but generally not the Federal Pell Grant.
071			You did not indicate whether you will have a bachelor's degree by July 1, 2001 or if you will be working on a degree beyond a bachelor's degree.
073			You did not tell us your state of legal residence. We assumed that it is the same as your mailing state (or your parents' state if you are a dependent student).

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text
074			The date you reported for marital status does not appear to be correct.
075			You must report your marital status as of the date that you signed your original application. You should not update this item if your marital status changed after you signed and submitted your application.
076		20	There are issues with your application information that need to be resolved before we can determine your aid eligibility. Contact the Financial Aid Administrator (FAA) at your school to get help correcting your information.
077	Y		To resolve your FSEOG overpayment, your FAA must contact the school associated with the FSEOG overpayment.
078			The U.S. Department of Education granted permission to process your application after the July 1, 2002 deadline.
079	Y		To resolve your FSEOG overpayments, your Financial Aid Administrator must access NSLDS for additional FSEOG overpayment information.
080		N	We recently received a student aid application with an incomplete name from this address. The applicant should review the ISIR and provide his or her full name. If the applicant does not have both a first and a last name, contact your FAA for assistance.
081	Y		Social Security Administration records indicate that you are incarcerated in a local prison facility. Your incarceration may affect your eligibility for federal student aid.
082		13	We recently received a student aid application with no name from this address. The Applicant must provide a full name on this ISIR.
083	Y		Social Security Administration records indicate that you are incarcerated in a state or federal prison facility. Your incarceration may affect your eligibility for federal student aid.
084			We could not match your information with the Social Security Administration because you did not give us your last name or date of birth.
085			We assumed your parent(s) did or will file a 2000 income tax return.
086	Y		To resolve your Perkins overpayment, your Financial Aid Administrator must access NSLDS for additional Perkins overpayment information.
087			We assumed your parent(s) did not and will not file a 2000 income tax return.
089		11	Review your parents' marital status. If your parents are not married, provide the income for only the parent(s) who support(s) you.
090	Y		To resolve your Perkins overpayment, your Financial Aid Administrator must contact the school associated with the Perkins overpayment.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text
094			It appears you reported the same income value for more than one income question.
095			We assumed you did or will file a 2000 U.S. income tax return.
097			We assumed you did not and will not file a 2000 U.S. income tax return.
099		11	Review your marital status. You should report income for a spouse only if you were married as of the date you submitted your application.
100	Y		To resolve your Perkins overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, Atlanta Service Center, 61 Forsyth Street, Room 19T89, Atlanta, Georgia 30303.
101	Y		To resolve your Perkins overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, Chicago Service Center, P.O. Box 8422, Chicago, Illinois 60680-8422.
102	Y		To resolve your Perkins overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, San Francisco Service Center, 50 United Nations Plaza, Room 250, San Francisco, California 94102.
103			We could not find one or more of the schools you listed in our eligible school file. To receive federal student aid, you must attend a school that participates in the federal student aid programs.
104			ATTENTION: You did not list any schools or the schools you listed are not in our eligible school file. To receive federal student aid, you must attend a school that participates in the federal student aid programs.
106			You have corrected information on your ISIR more than 20 times. Before sending in another correction, contact your Financial Aid Administrator for assistance.
107	Y		To resolve your Perkins overpayments, your Financial Aid Administrator must access NSLDS for additional Perkins overpayment information.
108		15	Your parent did not sign your application or the corrections you submitted. If your parent is not able to sign, see your Financial Aid Administrator or High School Counselor.
110		16	We have not received the signature page from your FAFSA Express or FAFSA on the Web Application or correction.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text
112*			Based on the information we have on record for you, your EFC is . Your school will use this number to determine what types of aid and how much you are eligible for. You are not eligible for a Federal Pell Grant but you may be eligible for other aid.
113			We assumed the value for number in college based on your parents' marital status and number of family members. Your parents should not be included in the number in college.
115	Y		The National Student Loan Data System (NSLDS) indicates you have one or more student loans discharged because of a total and permanent disability. Before you can receive additional federal student loans, you must see your Financial Aid Administrator.
116	Y		The National Student Loan Data System (NSLDS) indicates you have one or more student loans in an active bankruptcy status. Before you can receive any additional federal student loans, you must see your Financial Aid Administrator.
117			We assumed certain information to calculate your eligibility for federal student aid. We printed an asterisk (*) next to the items containing assumed information. If our assumptions are correct, do not change them.
118			Be sure to review the items marked with an "h" or an "*" on your ISIR and make corrections if necessary.
124	Y		Contact the following agency(ies) regarding your defaulted federal student loan:
125			If you want to be considered for a Federal Pell Grant, your Financial Aid Administrator must receive your ISIR by August 15, 2002, or your last day of enrollment, whichever comes first. Other student aid programs have different deadlines.
127			It may be too late to submit any corrections to your ISIR. If you want to be considered for a Federal Pell Grant, your school must receive a complete, correct ISIR no later than August 15, 2002, or your last day of enrollment, whichever comes first. Other student aid programs have different deadlines. Under certain circumstances, students selected for verification have an additional 60 days from their last day of enrollment, but no later than August 15, 2002, to submit corrections.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text
128			It may be too late for you to make corrections or give us any more information for this year. Your school must have your corrected ISIR no later than August 15, 2002.
132	Y		The National Student Loan Data System (NSLDS) indicates that you are in DEFAULT on a Federal student loan. You are not eligible to receive any federal student aid until your default has been resolved.
133	Y		The National Student Loan Data System (NSLDS) indicates that you received at least one overpayment of federal student aid funds. You are required by law to repay any funds received from the federal student aid programs to which you were not entitled. You are not eligible to receive any federal student aid until your overpayment has been resolved.
134	Y		The National Student Loan Data System (NSLDS) indicates that you are in DEFAULT on at least one federal student loan and that you received at least one overpayment of federal student aid funds. You are not eligible to receive any federal student aid until these items have been resolved.
135	Y		To resolve your defaulted federal student loan(s), contact the lender associated with the loan.
136	Y		To resolve your defaulted federal student loan(s), contact the school associated with the loan.
138	Y		The National Student Loan Data System (NSLDS) found your reported social security number on their database, but neither name nor date of birth matched. Therefore, this ISIR does not contain the financial aid history that is associated with your reported SSN.
139			NOTE: You reported a value(s) that exceeds the amount of space allowed on the ISIR. We printed all nines for these fields.
141	Y		You changed your response to citizenship or you changed the Alien Registration Number verified with INS. You must submit proof of your citizenship status to your Financial Aid Administrator.
142	Y		The Immigration and Naturalization Service (INS) could not confirm your statement that you are an eligible alien because there is a question about your Alien Registration Number. You must submit proof of your alien eligibility to your school. If you fail to submit proof within 30 days, or longer if your school allows, you may not be eligible for federal student aid.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text
143			Your citizenship status has been confirmed by the Immigration and Naturalization Service (INS) and you meet the citizenship requirements for federal student aid.
144	Y		The Immigration and Naturalization Service (INS) did not confirm your statement that you are an eligible alien. You must submit proof of your alien eligibility to your school. If you fail to submit proof within 30 days, or longer if your school allows, you may not be eligible for federal student aid.
145		8	According to Social Security Administration (SSA) records, the social security number you provided belongs to a deceased person. If the SSN you reported is correct, you must contact an SSA office to resolve this problem.
146	Y		The Social Security Administration (SSA) did not confirm that you are a U.S. citizen. You need to provide your school with documentation of your citizenship status before you can receive federal student aid.
148			We assumed the number in college should be one. Your parents should not be included.
149*			Based on the information we have on record for you, your EFC is . Your school will use this number to determine what types of aid and how much you are eligible for. You may be eligible to receive a Federal Pell Grant and other federal student aid.
154			Taxes paid for your parent(s) appears to be over the allowable amount based on what you reported in adjusted gross income.
155			Your taxes paid appear to be over the allowable amount based on what you reported in adjusted gross income.
156			If your parents have now filed their 2000 tax return, correct this ISIR to reflect the Information as reported on their tax return. If your parents still haven't filed, notify your Financial Aid Administrator once they file.
157			If you have now filed your 2000 tax return, correct this ISIR to reflect the information as reported on your tax return. If you still haven't filed, notify your Financial Aid Administrator once you file.
158			You are not eligible to receive a Federal Pell Grant because you reported that you have a bachelor's degree or you are working on a degree beyond a bachelor's degree, or both. Your Financial Aid Administrator will determine what types of federal student aid you are eligible to receive.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text
159			You MAY not be eligible to receive a Federal Pell Grant because you reported that you have a bachelor's degree or you are working on a degree beyond a bachelor's degree, or both. Your Financial Aid Administrator will determine what types of federal student aid you are eligible to receive.
160		14	You did not sign your application or correction. You must sign and return this ISIR before we can determine your eligibility for federal student aid.
161			We could not match your information with the Department of Veterans Affairs (VA) because you did not give us your full name or date of birth.
162	Y		The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2001-2002 school Year. If VA is correct, you must provide your parents' information (including signature) on this ISIR if you have not already done so. If you believe you are or will be a qualifying veteran, contact a VA office to resolve this problem.
163			The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for the 2001-2002 school year. If VA is not correct, you should contact a VA office to resolve this problem.
166			It appears that the social security number you reported on your application for your father is not valid.
167			It appears that the social security number you reported on your application for your mother is not valid.
170			Your school will ask you to provide copies of certain financial documents for you and your parents.
171			Your school will ask you to provide copies of certain financial documents for you (and your spouse).
172			This Institutional Student Information Record (ISIR) was produced because of a processing change, and updates your previous ISIR.
173	Y		The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2001-2002 school year. If VA is correct, you must provide your parents' information (including signature) on this ISIR if you have not already done so. If you believe you are or will be a qualifying veteran, contact a VA office to resolve this problem.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text
174			The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for the 2001-2002 school year. If VA is not correct, you should contact a VA office to resolve this problem.
175			You reported that you have dependents other than a spouse, that you are married, and that your number of family members is 2. These answers are inconsistent.
180	Y		The Department of Veterans Affairs (VA) has confirmed that you are currently serving in the U.S. Armed Forces. You indicated on your application that you will be released from active duty by June 30, 2002. You must provide documentation of this to your Financial Aid Administrator before you can receive federal student aid.
181			Debt Collection Service, 1-800-621-3115 (GA 611)
182			Debt Collection Service, 1-800-621-3115 (GA 620)
183			Debt Collection Service, 1-800-621-3115 (GA 627)
184			Debt Collection Service, 1-800-621-3115 (GA 631)
185			Debt Collection Service, 1-800-621-3115 (GA 654)
186			Debt Collection Service, 1-800-621-3115 (GA 656)
187			Debt Collection Service, 1-800-621-3115 (GA 701)
188			United Student Aid Funds, Alaska Claims Assistance, 1-800-331-2314 (GA 702)
189			Student Loan Foundation of Arkansas, Collections, 1-800-622-3446 (GA 705)
190			California Student Aid Commission, 1-800-367-1589 (GA 706)
191			Colorado Guaranteed Student Loan Program, 303-305-3000 (GA 708)
192			Connecticut Student Loan Foundation, Collections, 1-800-237-9721 or 860-257-4001 (GA 709)
193			Debt Collection Service, 1-800-621-3115 (GA 710)
194			Debt Collection Service, 1-800-621-3115 (GA 711)
195			Florida Department of Education, Defaulted Borrowers Assistance, 1-800-366-3475 or 850-942-4662 (GA 712)
196			Georgia Student Finance Commission, Collections, 1-800-776-6878 or 770-414-3000 (GA 713)

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text
197			Northwest Education Loan Association, Collection Office, 1-800-552-0686 (GA 716)
198			Illinois Student Assistance Commission, Claims and Collections, 1-800-934-3572 or 847-948-8500 (GA 717)
199			United Student Aid Funds, Indiana Claims Assistance, 1-800-331-2314 (GA 718)
200			Iowa College Aid Commission, Claims Dept., 1-800-383-4222 or 515-281-3501 (GA 719)
201			Kentucky Higher Education Assistance Authority, Collections Office, 1-800-928-8926 or 502-696-7281 (GA 721)
202			Louisiana Office of Student Financial Assistance, 1-800-256-6882 or 1-800-259-5626 (GA 722)
203			United Student Aid Funds, Maine Claims Assistance, 1-800-331-2314 or 317-578-6938 (GA 723)
204			United Student Aid Funds, Maryland Claims Assistance, 1-800-331-2314 (GA 724)
205			American Student Assistance, Collections, 1-800-999-9080 or 617-426-9434 (GA 725)
206			Michigan Higher Education Assistance Authority, Collections, 1-800-642-5626 or 517-373-0760 (GA 726)
207			Great Lakes Higher Education Corporation, 1-800-236-3100 (GA 727)
208			Debt Collection Service, 1-800-621-3115 (GA 728)
209			Missouri Default Collection Services, BTI Services, 1-800-824-4893, Ext. 1 (GA 729)
210			Montana Guaranteed Student Loan Program, Claims Management, 1-800-537-7508 or 406-444-0395 (GA 730)
211			National Student Loan Program (NSLP), Collection Office, 1-800-735-8778, Ext. 6380 or 402-479-6800 (GA 731)

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text
212			United Student Aid Funds, Nevada Claims Assistance, 1-800-331-2314 (GA 732)
213			New Hampshire Higher Education Assistance Foundation, Claims Section, 1-800-525-2577 or 603-225-6612 (GA 733)
214			New Jersey Higher Education Assistance Authority, 1-800-792-8670 (GA 734)
215			New Mexico Educational Assistance Foundation, 1-800-279-5063 or 505-345-3371 (GA 735)
216			New York State Higher Education Service, Office of Default, 1-800-666-0991 (GA 736)
217			North Carolina State Education Assistance Authority, Collections, 1-800-544-1644 (GA 737)
218			North Dakota Post Claims Collections, 1-800-472-2166, Ext. 5662 or 701-328-5662 (GA 738)
219			Debt Collection Service, 1-800-621-3115 (GA 739)
220			Oklahoma Guaranteed Student Loan Program, Collection Office, 1-800-522-8022 or 405-858-4375 (GA 740)
221			Oregon State Scholarship Commission, Collection Office, 1-800-457-0135 (GA 741)
222			Pennsylvania Higher Education Assistance Agency, 1-800-233-0751 (GA 742)
223			Rhode Island Higher Education Assistance Authority, 1-800-922-9855 or 401-736-1100 (GA 744)
224			South Carolina State Education Assistance Authority, Collections, 1-800-347-2752 or 803-798-0916 (GA 745)
225			Education Assistance Corporation, 1-800-874-8982 or 605-622-4347 (GA 746)
226			Tennessee Default Collection Services, BTI Services, 1-800-257-6528, Ext. 1 (GA 747)
227			Texas Guaranteed Student Loan Corp., Collections, 1-800-252-9743 or 512-219-7337 (GA 748)

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text
228			Utah Higher Education Assistance Agency, 801-321-7200 or 1-800-418-8757 (GA 749)
229			Vermont Student Assistance Corp., 1-800-642-3177 or 802-655-9602, Ext. 278 (GA 750)
230			Debt Collection Service, 1-800-621-3115 (GA 751)
231			Northwest Education Loan Association, Collection Office, 1-800-552-0686 (GA 753)
232			Great Lakes Higher Education Corporation, 1-800-236-3100 (GA 755)
233			Debt Collection Service, 1-800-621-3115 (GA 772)
234			Debt Collection Service, 1-800-621-3115 (GA 778)
235			United Student Aid Funds, Post Claims Assistance, 1-800-331-2314 (GA 800)
236			United Student Aid Funds, Arizona Claims Assistance, 1-800-331-2314 (GA 804)
237			United Student Aid Funds, Hawaii Claims Assistance, 1-800-331-2314 (GA 815)
238			Educational Credit Management Corporation, 612-221-0566 (GA 927)
239			Educational Credit Management Corporation, 612-221-0566 (GA 951)
245			Direct Loan Servicing Center, Utica, NY, 1-800-848-0979 (00100)
251			Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, Atlanta Service Center, 61 Forsyth Street, Room 19T89, Atlanta, Georgia 30303. (EDR 04)
252			Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, Chicago Service Center, P.O. Box 8422, Chicago, Illinois 60680-8422. (EDR 05)
253			Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, San Francisco Service Center, 50 United Nations Plaza, Room 250, San Francisco, California 94102. (EDR 09)
254	Y		Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level, we have determined that you have received subsidized student loans in excess of loan limits established for the federal loan programs.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text
255	Y		Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level, we have determined that you have received subsidized student loans in excess of loan limits established for the federal loan programs.
256			Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level, we have determined that you have received a total amount of subsidized loans that is close to the loan limits established for the federal loan programs. Therefore, your eligibility for additional subsidized student loans may be limited.
257			Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level, we have determined that you have received a total amount of subsidized loans that is close to the loan limits established for the federal loan programs. Therefore, your eligibility for additional subsidized student loans may be limited.
258			Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level, we have determined that you have received a total amount of subsidized loans that is close to the loan limits established for the federal loan programs. Therefore, your eligibility for additional subsidized student loans may be limited.
259			Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level, we have determined that you have received a total amount of subsidized loans that is close to the loan limits established for the federal loan programs. Therefore, your eligibility for additional subsidized student loans may be limited.
260	Y		Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level and dependency status, we have determined that you have received student loans in excess of loan limits established for the federal loan programs.
261	Y		Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level and dependency status, we have determined that you have received student loans in excess of loan limits established for the Federal loan programs.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text
262			Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level and dependency status, we have determined that you have received a total amount of student loans that is close to the loan limits established for the federal loan programs. Therefore, your eligibility for additional student loans may be limited.
263			Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level and dependency status, we have determined that you have received a total amount of student loans that is close to the loan limits established for the federal loan programs. Therefore, your eligibility for additional student loans may be limited.
264			Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level and dependency status, we have determined that you have received a total amount of student loans that is close to the loan limits established for the federal loan programs. Therefore, your eligibility for additional student loans may be limited.
265			Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level and dependency status, we have determined that you have received a total amount of student loans that is close to the loan limits established for the federal loan programs. Therefore, your eligibility for additional student loans may be limited.
266	Y		Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level and dependency status, we have determined that you have received student loans in excess of loan limits established for the federal loan programs.
267	Y		Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level and dependency status, we have determined that you have received student loans in excess of loan limits established for the federal loan programs.
268			Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level and dependency status, we have determined that you have received a total amount of student loans that is close to the loan limits established for the federal loan programs. Therefore, your eligibility for additional student loans may be limited.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text
269			Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level and dependency status, we have determined that you have received a total amount of student loans that is close to the loan limits established for the federal loan programs. Therefore, your eligibility for additional student loans may be limited.
270			Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level and dependency status, we have determined that you have received a total amount of student loans that is close to the loan limits established for the federal loan programs. Therefore, your eligibility for additional student loans may be limited.
271			Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level and dependency status, we have determined that you have received a total amount of student loans that is close to the loan limits established for the federal loan programs. Therefore, your eligibility for additional student loans may be limited.

Printing

Printing ISIRs

The following information assists 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 the Central Processing System (CPS) has made in determining the applicant’s Expected Family Contribution (EFC). CPS makes assumptions when the applicant does not report certain information that is necessary for the EFC calculation or when the applicant reports inconsistent information. (Some unreported information will result in a rejected transaction rather than assumptions.) CPS uses the assumed value when calculating the EFC.

For certain fields, the only assumption CPS ever makes is zero so these assumption fields on the ISIR will contain zeros (for example, ISIR field 240, Assumed Student’s U.S. Tax Paid). On the ISIR, an asterisk (*) will print to the left of the field title to indicate that the CPS made an assumption and 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 1370-1458 of the ISIR all contain CPS assumption fields.

Printing Correction Flags

Correction Flags on the ISIR (positions 692-811 on the ISIR layout) indicate changes to FAFSA data processed by the CPS. Refer to the SAR/ISIR Correction Flags and Correction/Highlight Field Numbers table in section 4.

If a field was corrected on the current transaction, the correction flag will contain a value of 1. If a field was corrected on a previous transaction, the correction flag will contain a value of 2. All other correction flag fields will have a value of zero.

On the ISIR, a pound sign (#) must print to the right of the field variable that was corrected on the most current transaction, an at sign (@) must print to the right of the field variable that was corrected on a previous transaction.

Correction flags are cumulative (i.e., the flag will be carried on all subsequent transactions).

Printing Highlight Flags

Highlight Flags on the ISIR (positions 812-931 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 Flags and Correction/Highlight Field Numbers table in Section 4. 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 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 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	O	-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

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

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 is 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 Student's Citizenship Status on the ISIR record equals 1, "U.S. CITIZEN" must be printed for Citizenship Status.

Printing the Renewal FAFSA

Renewal Applications for Windows provides institutions with the ability to print Renewal FAFSAs for returning students based upon 2000-2001 Renewal FAFSA Data (RAD) received from the CPS. Institutions, however, may choose to develop their own software to print Renewal FAFSAs. EDExpress does not provide the Renewal FAFSA print any longer.

The required format for the Renewal FAFSA are provided to software developers and are found at the conclusion of this section. Specifications for printing the Renewal FAFSA 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 FAFSA. For example, if the Student's Marital Status code on the RAD record equals 2, "MARRIED/REMARRIED" must be printed for the Student's Marital Status.

With two exceptions, all data printed on the Renewal FAFSA 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 FAFSA.

If an assumption was made during the 2000-2001 processing, the assumed value will be carried on the 2001-2002 RAD file and printed on the Renewal FAFSA.

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 (positions 378-387). If a flag is set to 1, an asterisk (*) must print to the left of the appropriate field value on the Renewal FAFSA, indicating the printed value was assumed. The 10 fields are noted on the print specifications that follow.

One format is printed per selected applicant, regardless of the student's dependency status.

The Renewal FAFSA is four pages in length. Pages one through three display RAD from 2000-2001 and collect updates for 2001-2002. Page four is the Certification and Signature page. An optional page five is available for a preparer's information.

Printing the ISIR

Header for ISIR Comment Page Only

Row	Column	Report Label FAFSA #	Print Instructions
1-3	1	None	Print Batch Year 'Institutional Student Information Record' followed by two blank lines 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 'Print 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

Header for ISIR Comment Page Only (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
10	2	None	Leave blank
10	3	EFC	<p>If Federal Pell Grant Paid EFC Type =</p> <p>P, print Primary EFC</p> <p>S, print Secondary EFC</p> <p>blank, leave blank</p> <p>Print asterisk (*) in first position to the right of the EFC value if the Student is Selected for Verification (position 671) is equal to Y</p> <p>Otherwise, leave blank</p> <p>Print C in the third position to the right of the EFC value if the SAR C (position 608) flag equals Y</p> <p>Otherwise, leave blank</p> <p>Right Justify</p>
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 Batch Year '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 Trankey (student's SSN, first two letters of the last name 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 Print asterisk (*) in first position to the right of the EFC value if the Student is Selected for Verification (position 671) is equal to Y Otherwise, leave blank Print C in the third position to the right of the EFC value if the SAR C (position 608) flag equals Y Otherwise, leave blank Right Justify *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

Header for ALL ISIR Pages Except Comment Page (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
5*	1-2	None * Or Last Name **	<p>Leave blank</p> <p>*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</p> <p>Otherwise, leave row 4, columns 1-2 blank</p> <p>**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</p>
5*	3-4	None	<p>If First Bachelor's Degree by 07-01-2001 = 1 (Yes), print 'BA DEG REC'D'</p> <p>If Working on a Master's or Doctorate Program in 2001-2002? = 1 (Yes), print 'GRAD/PROF'</p> <p>Right Justify</p> <p>*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</p>

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) Comment text is found in Section 4. Comments 112 and 149 have float in values for the Paid EFC found in ISIR positions 932-936 Left justify

Detail for ISIR Page 2

Row	Column	Report Label FAFSA #	Print Instructions
1	1	STEP ONE (THE STUDENT) (Q1 – Q35)	Print as is Left Justify
1	3-4	Dependency Status (CPS Compute)	If Dependency Status = I, print 'I' D, print 'D' Y, print 'Y' X, print 'X' Right Justify
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	Print Permanent Mailing Address Right Justify
3	3-4	Net Worth of Investments 47	Print Student's Investment Net Worth Right Justify
4	1-2	None 5-7	Print the Student's Permanent City, Student's Permanent State, and Student's Permanent ZIP Code Right Justify each
4	3-4	Net Worth of Business/Farm 48	Print Student's Business and/or Investment Farm Net Worth Right Justify
5	1-2	Social Security Number 8	Print Student's Current Social Security Number in 999-99-9999 format Right Justify

Detail for ISIR Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
5	3-4	Cash, Checking, and Savings 49	Print the Student's Cash, Savings, and Checking 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	No. of Months VA Benefits Received 50	Print No. of Months Veterans Education Benefits Received Right Justify
7	1-2	Permanent Home Phone # 10	Print Student's Permanent Phone Number in (999) 999-9999 format Right Justify
7	3-4	Monthly VA Education Benefits 51	Print Monthly Veterans Education Benefits Right Justify
8	1-2	E-mail Address	Print Student's E-mail Address Right Justify
8	3-4	None	Leave blank
9	1-2	Driver's License # 11 – 12	Print Student's Driver's License Number and Student's Driver's License State Code in XXXXXXXXXXX-XX format If blank, print 'NONE' Right Justify
9	3-4	STEP THREE (THE STUDENT) (Q52 – 58)	Print as is Left Justify
10	1-2	Citizenship Status 13	If Student's Citizenship Status = 1, print 'U.S. CITIZEN' 2, print 'ELIGIBLE NONCITIZEN' 3, print 'NOT ELIGIBLE' Right Justify

Detail for ISIR Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
10	3-4	Born Before 1-1-1978? 52	If Born Before 01-01-1978 = 1, print 'YES' 2, print 'NO' Right Justify
11	1-2	Alien Registration Number 14	Print Student's Alien Registration Number Right Justify
11	3-4	Master's/Doctorate Prog. In 2001-2002 53	If Working on a Master's or Doctorate Program in 2001- 2002 = 1, print 'YES' 2, print 'NO' Right Justify
12	1-2	Marital Status 15	If Student's Marital Status = 1, print 'UNMARRIED' 2, print 'MARRIED/REMARIED' 3, print 'SEPARATED' Right Justify
12	3-4	Is Student Married? 54	If Is Student Married = 1, print 'YES' 2, print 'NO' Right Justify
13	1-2	Marital Status Date 16	Print Student's Marital Status Date in MM/CCYY format Right Justify
13	3-4	Have Children You Support? 55	If Have Children You Support = 1, print 'YES' 2, print 'NO' Right Justify

Detail for ISIR Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
14	1-2	Enroll Plan Summer 2001 17	If Summer Term 2001 = 1, print 'FULL TIME/NOT SURE' 2, print '3/4 TIME' 3, print '½ TIME' 4, print 'LESS THAN ½' 5, print 'NOT ATTENDING' Right Justify
14	3-4	Dependents Other Than Children/Spouse? 56	If Have Legal Dependents Other than Children or Spouse = 1, print 'YES' 2, print 'NO' Right Justify
15	1-2	Enroll Plan Fall 2001 18	If Fall Semester or Quarter 2001 = 1, print 'FULL TIME/NOT SURE' 2, print '3/4 TIME' 3, print '½ TIME' 4, print 'LESS THAN ½' 5, print 'NOT ATTENDING' Right Justify
15	3-4	Orphan or Ward of the Court? 57	If Orphan or Ward of Court = 1, print 'YES' 2, print 'NO' Right Justify
16	1-2	Enroll Plan Wint 2001- 2 19	If Winter Quarter 2001-2002 = 1, print 'FULL TIME/NOT SURE' 2, print '3/4 TIME' 3, print '½ TIME' 4, print 'LESS THAN ½' 5, print 'NOT ATTENDING' Right Justify

Detail for ISIR Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
16	3-4	Veteran of U.S. Armed Forces? 58	If Veteran of U.S. Armed Forces = 1, print 'YES' 2, print 'NO' Right Justify
17	1-2	Enroll Plan Spring 2002 20	If Spring Semester or Quarter 2002 = 1, print 'FULL TIME/NOT SURE' 2, print '3/4 TIME' 3, print '1/2 TIME' 4, print 'LESS THAN 1/2' 5, print 'NOT ATTENDING' Right Justify
17	3-4	None	Leave blank
18	1-2	Enroll Plan Summer 2002 21	If Summer Semester 2002= 1, print 'FULL TIME/NOT SURE' 2, print '3/4 TIME' 3, print '1/2 TIME' 4, print 'LESS THAN 1/2' 5, print 'NOT ATTENDING' Right Justify
18	3-4	STEP FOUR (PARENTS) (Q59 – Q83)	Print as is Left Justify
19	1-2	Father's Educational Level 22	If Father's Highest Grade Level Completed = 1, print 'MDSCH/JRHS' 2, print 'HIGH SCHOOL' 3, print 'COLLEGE/BEYOND' 4, print 'UNKNOWN' Right Justify

Detail for ISIR Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
19	3-4	Marital Status 59	If Parents' Marital Status = 1, print 'MARRIED/REMARIED' 2, print 'SINGLE' 3, print 'DIVORCED/SEPARATED' 4, print 'WIDOWED' Right Justify
20	1-2	Mother's Educational Level 23	If Mother's Highest Grade Level Completed = 1, print 'MDSCH/JRHS' 2, print 'HIGHSCHOOL' 3, print 'COLLEGE/BEYOND' 4, print 'UNKNOWN' Right Justify
20	3-4	Father's/Stepfather's SSN 60	Print Father's/Stepfather's Social Security Number Right Justify
21	1-2	State of Legal Residence 24	Print Student's State of Legal Residence Right Justify
21	3-4	Father's Last Name 61	Print Your Father's/Stepfather's Last Name Left Justify
22	1-2	Legal Resident before 1-1-1996? 25	If Student Legal Resident before 01-01-1996 = 1, print 'YES' 2, print 'NO' Right Justify

Detail for ISIR Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
22	3-4	Mother's/Stepmother's SSN 62	Print Mother's/Stepmother's Social Security Number Right Justify
23	1-2	Legal Residence Date 26	Print Student's Legal Residence Date in MM/CCYY format Right Justify
23	3-4	Mother's Last Name 63	Print Mother's/Stepmother's Last Name Left Justify
24	1-2	Are You Male? 27	If Are You Male? = 1, print 'YES' 2, print 'NO' Right Justify
24	3-4	Number of Family Members 64	Print Parents' Number of Family Members Right Justify
25	1-2	Register for Selective Service? 28	If Do You want Selective Service to register you = 1, print 'YES' 2, print 'NO' Right Justify
25	3-4	Number in College in 2001-2002 65	Print Parents' Number in College in 2001-2002 Right Justify

Detail for ISIR Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
26	1-2	Degree/Certificate 29	If Degree / Certificate = 1, print '1 ST BA' 2, print '2 ND BA' 3, print 'ASSOC. TECHNICAL' 4, print 'ASSOC. GENERAL' 5, print 'CERT/DIPL' 6, print 'CERT/DIPL 2 YRS' 7, print 'TEACHING' 8, print 'GRAD/PROF' 9, print 'OTHER' Right Justify
26	3-4	State of Legal Residence 66	Print Parents' State of Legal Residence Right Justify
27	1-2	Grade Level in College 30	If Grade Level in College in 2001-2002 = 0, print '1 ST YR NEVER ATT' 1, print '1 ST YR ATT PREV' 2, print '2 ND YR/SOPH' 3, print '3 RD YR/JUNIOR' 4, print '4 TH YR/SENIOR' 5, print '5 TH YR/OTHER' 6, print '1 ST YR GRAD/PROF' 7, print 'CONT. GRAD/PROF' Right Justify
27	3-4	Legal Residents before 1-1-1996? 67	If Parents Legal Residents before 01-01-1996 = 1, print 'YES' 2, print 'NO' Right Justify
28	1-2	HS Diploma or GED Received? 31	If HS Diploma or GED Received = 1, print 'YES' 2, print 'NO' Right Justify

Detail for ISIR Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
28	3-4	Legal Residence Date 68	Print Parents' Legal Residence Date in MM/CCYY format Right Justify
29	1-2	First Bachelor's Degree by 7-1-2001? 32	If First Bachelor's Degree by 07-01-2000 = 1, print 'YES' 2, print 'NO' Right Justify
29	3-4	Age of Older Parent 69	Print Age of Older Parent Right Justify
30	1-2	Interested in Student Loans? 33	If Interested in Student Loans = 1, print 'YES' 2, print 'NO' Right Justify
30	3-4	Tax Return Filed? 70	If Parents' Tax Return Completed = 1, print 'COMPLETED' 2, print 'WILL FILE' 3, print 'NOT FILING' Right Justify
31	1-2	Interested in Student Employment? 34	If Interested in Student Employment = 1, print 'YES' 2, print 'NO' Right Justify
31	3-4	Type of 2000 Tax Return Used 71	If Parents' Type of 2000 Tax Form Used = 1, print '1040' 2, print '1040A/EZ/TEL' 3, print 'FOREIGN' 4, print 'TERRITORY' Right Justify

Detail for ISIR Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
32	1-2	Drug Conv Affecting Elig? 35	If Drug Conviction Affecting Eligibility = 1, print 'NO' 2, print 'YES(PART-YEAR) 3, print 'YES/DON'T KNOW' Right Justify
32	3-4	Eligible to File 1040A or 1040EZ? 72	If Parents' Eligible to File 1040A or 1040EZ = 1, print 'YES' 2, print 'NO' 3, print 'DON'T KNOW' Right Justify
33	1-2	None	Leave blank
33	3-4	Adjusted Gross Income 73	Print Parents' Adjusted Gross Income from IRS form Right Justify
34	1-2	STEP TWO (STUDENT & SPOUSE) (Q36 – Q51)	Print as is Left Justify
34	3-4	U.S. Income Tax Paid 74	Print Parents U.S. Income Tax Paid Right Justify
35	1-2	Tax Return Filed? 36	If Student's Tax Return Completed = 1, print 'COMPLETED' 2, print 'WILL FILE' 3, print 'NOT FILING' Right Justify
35	3-4	Exemptions Claimed 75	Print Parents' Exemptions Claimed Right Justify

Detail for ISIR Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
36	1-2	Type of 2000 Tax Return Used 37	If Student's Type of 2000 Tax Form Used = 1, print '1040' 2, print '1040A/EZ/TEL' 3, print 'FOREIGN' 4, print 'TERRITORY' Right Justify
36	3-4	Father's Inc Earned From Work 76	Print Father's/Stepfather's Income Earned from Work Right Justify
37	1-2	Eligible to File 1040A or 1040EZ? 38	If Student Eligible to File 1040A or 1040EZ = 1, print 'YES' 2, print 'NO' 3, print 'DON'T KNOW' Right Justify
37	3-4	Mother's Inc Earned From Work 77	Print Mother's/Stepmother's Income Earned from Work Right Justify
38	1-2	Adjusted Gross Income 39	Print Student's Adjusted Gross Income Right Justify
38	3-4	Total from Worksheet A 78	Print Parents' Total from Worksheet A Right Justify
39	1-2	U.S. Income Tax Paid 40	Print Student's U.S. Income Tax Paid Right Justify

Detail for ISIR Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
39	3-4	Total from Worksheet B 79	Print Parents' Total from Worksheet B Right Justify
40	1-2	Exemptions Claimed 41	Print Student's Exemptions Claimed Right Justify
40	3-4	Total from Worksheet C 80	Print Parents' Total from Worksheet C Right Justify
41	1-2	Student's Inc Earned From Work 42	Print Student's Income Earned from Work Right Justify
41	3-4	Net Worth of Investments 81	Print Parents' Investment Net Worth Right Justify
42	1-2	Spouse's Inc Earned From Work 43	Print Spouse's Income Earned from Work Right Justify
42	3-4	Net Worth of Business/Farm 82	Print Parents' Business and/or Investment Farm Net Worth Right Justify
43	1-2	Total from Worksheet A 44	Print Student's Total from Worksheet A Right Justify

Detail for ISIR Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
43	3-4	Cash, Savings, and Checking 83	Print Parents' Cash, Savings, and Checking Right Justify
44	1-2	Total from Worksheet B 45	Print Student's Total from Worksheet B Right Justify
44	3-4	None	Leave blank
45	1-2	Total from Worksheet C 46	Print Student's Total from Worksheet C Right Justify
45	3-4	STEP FIVE (STUDENT HH) (Q84 – Q85)	Print as is Left Justify
46	1-2	None	Leave blank
46	3-4	Number Family Members 84	Print Student's Number of Family Members Right Justify
47	1-2	None	Leave blank
47	3-4	Number in College in 2001-2002 85	Print Student's Number in College in 2001-2002 Right Justify

Detail for ISIR Page 3

Row	Column	Report Label FAFSA #	Print Instructions
1	1-2	STEP SIX (Q86 – Q97)	Print as is Left Justify
1	3-6	None	Leave blank
2	1-4	School #1 Housing #1 86-87	Print Federal School Code #1 If Federal School Code #1 Housing Plans = 1, print 'ON CAMPUS' 2, print 'OFF CAMPUS' 3, print 'W/PARENT(S)' Right Justify each
2	5-6	None	Leave blank
3	1-4	School #2 Housing #2 88-89	Print Federal School Code #2 If Federal School Code #2 Housing Plans = 1, print 'ON CAMPUS' 2, print 'OFF CAMPUS' 3, print 'W/PARENT(S)' Right Justify each
3	5-6	None	Leave blank
4	1-4	School #3 Housing #3 90-91	Print Federal School Code #3 If Federal School Code # 3 Housing Plans = 1, print 'ON CAMPUS' 2, print 'OFF CAMPUS' 3, print 'W/PARENT(S)' Right Justify each

Detail for ISIR Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
4	5-6	None	Leave blank
5	1-4	School #4 Housing #4 92-93	Print Federal School Code #4 If Federal School Code #4 Housing Plans = 1, print 'ON CAMPUS' 2, print 'OFF CAMPUS' 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	School #5 Housing #5 94-95	Print Federal School Code #5 If Federal School Code #5 Housing Plans = 1, print 'ON CAMPUS' 2, print 'OFF CAMPUS' 3, print 'W/PARENT(S)' Right Justify each
6	5-6	DRN	Print DRN Right Justify
7	1-4	School #6 Housing #6 96-97	Print Federal School Code #6 If Federal School Code #6 Housing Plans = 1, print 'ON CAMPUS' 2, print 'OFF CAMPUS' 3, print 'W/PARENT(S)' Right Justify each

Detail for ISIR Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
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 SEVEN (Q98 - Q102)	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 98	Print Date Application Completed in MM/DD/CCYY format Right Justify
10	5-6	Application Source	If Application Source Site Code = 1 in 1 st position, print 'ELECTRONICAPP' 2 in 1 st position, print 'ELECTRENEWALAPP' 4 in 1 st position, print 'FAFSA EXPRESS' 5 in 1 st position, print 'MDE' 61 in 1 st 2 positions, print FAFSA WEB 62 in 1 st 2 positions, print RENEWAL WEB 7, print 'CPS' Right Justify

Detail for ISIR Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
11	1-4	Signed By 99	If Signed By = A, print 'APPLICANT' B, print 'APPLICANT AND PARENT' P, print 'PARENT' Right Justify
11	5-6	ISIR Transaction Type	If ISIR Transaction Type = 0, print 'ELEC. APPLICATION' 1, print 'AUTOMATIC ISIR' 2, print 'ELEC. HISTORY CORR.' 3, print 'ELEC. DUP. REQUEST' 5, print 'ELEC. RENEWAL APP.' Right Justify
12	1-4	Preparer's SSN 100	If Preparer's Social Security Number is non-blank, print 'REPORTED' Right Justify
12	5-6	Federal School Code Indicator	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 Note to Servicers: If you serve more than one of the institutions listed, you will need to refer to the Multi School Code Flags to determine which schools will need an ISIR printed

Detail for ISIR Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
13	1-4	Preparer's EIN 101	If Preparer's EIN is non-blank, print 'REPORTED' Right Justify
13	5-6	Reject Override Codes:	Print as is Left Justify
14	1-4	Preparer's Signature 102	If Preparer's Signature = 1, Print 'SIGNED' 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
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' Right Justify
19	1-2	Date ISIR Received	Print the Date the ISIR was received on your system in MM/DD/CCYY format (this field is not part of 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 Student is selected for Verification Right Justify
20	3-4	None	Leave blank
21	1-2	System Generated Indicator	Print Systems Generated Indicator Right Justify
21	3-4	Dependency Override	If Dependency Override Indicator = 1, print 'YES' 2, print 'CANCELED' 3, print 'FAILED' Right Justify
22	1-2	FAA Adjustment	If FAA Adjustment Flag = 1, print 'YES' 2, print 'FAILED' Right Justify

Detail for ISIR Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
22	3-4	Duplicate Request	If Duplicate Request Indicator = D, print 'YES' Right Justify
23	1-2	Transaction Receipt Date	Print Transaction Receipt Date in MM/DD/CCYY format
23	3-4	Correction # Applied To	Print History Correction Applied against Transaction Number Right Justify
24	1-2	Reprocessing Code	Print Reprocessed Reason Code Right Justify
24	3-4	Application Receipt Date 103	Print Application 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
26	1-6	None	Leave blank
27	1-2	Paid EFC Type	If Federal Pell Grant Paid EFC Type = P, print 'PRIMARY' S, print 'SECONDARY' Right Justify
27	3-4	Pell Elig Flag	Print Pell Grant Eligibility Flag Right Justify
27	5-6	Intermediate Values	Print as is Center

Detail for ISIR Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
28	1-2	Primary EFC	Print Primary EFC Right Justify
28	3-4	Secondary EFC	Print Secondary EFC Right Justify
28	5-6	TI FTI	Print TI: Total Income Print FTI: FISAP Total Income Right Justify each If Federal Pell Grant Paid EFC Type is: P, print primary values S, print secondary values
29	1-4	Mon 1 Mon 7	Print Primary Alternate Month 1 Print Primary Alternate Month 7 Right Justify
29	5-8	Mon 1 Mon 7	Print Secondary Alternate Month 1 Print Secondary Alternate Month 7 Right Justify
29	9-12	ATI APA	Print ATI: Allowances Against Total Income Print APA: Asset Protection Allowance Right Justify each If Federal Pell Grant Paid EFC Type is: P, print primary values S, print secondary values

Detail for ISIR Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
30	1-4	Mon 2 Mon 8	Print Primary Alternate Month 2 Print Primary Alternate Month 8 Right Justify
30	5-8	Mon 2 Mon 8	Print Secondary Alternate Month 2 Print Secondary Alternate Month 8 Right Justify
30	9-12	STX PCA	Print STX: State and Other Tax Allowance Print PCA: Parents' Contribution from Assets Right Justify each If Federal Pell Grant Paid EFC Type is: P, print primary values S, print secondary values
31	1-4	Mon 3 Mon 10	Print Primary Alternate Month 3 Print Primary Alternate Month 10 Right Justify
31	5-8	Mon 3 Mon10	Print Secondary Alternate Month 3 Print Secondary Alternate Month 10 Right Justify
31	9-12	EA AAI	Print EA: Employment Allowance Print AAI: Adjusted Available Income Right Justify each If Federal Pell Grant Paid EFC Type is: P, print primary values S, print secondary values

Detail for ISIR Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
32	1-4	Mon 4 Mon 11	Print Primary Alternate Month 4 Print Primary Alternate Month 11 Right Justify
32	5-8	Mon 4 Mon 11	Print Secondary Alternate Month 4 Print Secondary Alternate Month 11 Right Justify
32	9-12	STI TPC	Print STI: Student's Total Income Print TPC: Total Parent Contribution Right Justify each If Federal Pell Grant Paid EFC Type is: P, print primary values S, print secondary values
33	1-4	Mon 5 Mon 12	Print Primary Alternate Month 5 Print Primary Alternate Month 12 Right Justify
33	5-8	Mon 5 Mon 12	Print Secondary Alternate Month 5 Print Secondary Alternate Month 12 Right Justify
33	9-12	IPA TSC	Print IPA: Income Protection Allowance Print TSC: Total Student Contribution Right Justify each If Federal Pell Grant Paid EFC Type is: P, print primary values S, print secondary values

Detail for ISIR Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
34	1-2	Mon 6	Print Primary Alternate Month 6 Right Justify
34	5-6	Mon 6	Print Secondary Alternate Month 6 Right Justify
34	9-12	AI PC	Print AI: Available Income Print PC: Parents' Contribution Right Justify each If Federal Pell Grant Paid EFC Type is: P, print primary values S, print secondary values
35	1-8	None	Leave blank
35	9-12	CAI SIC	Print CAI: Contribution From Available Income Print SIC: Dependent Students' Income Contribution Right Justify each If Federal Pell Grant Paid EFC Type is: P, print primary values S, print secondary values
36	1-8	None	Leave blank
36	9-12	DNW SCA	Print DNW: Discretionary Net Worth Print SCA: Student's Contribution from Assets Right Justify each If Federal Pell Grant Paid EFC Type is: P, print primary values S, print secondary values
37	1-12	None	Leave blank

Detail for ISIR Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
38	1-4	Auto Zero EFC Flag	If Automatic Zero EFC = Y, print 'YES' Right Justify
38	5-8	None	Leave blank
38	9-12	Duplicate SSN Flag	If Duplicate SSN Indicator = Y, print 'YES' Right Justify
39	1-4	SNT Flag	If Simplified Needs Test (SNT) = Y, print 'YES' N, print 'NO' Right Justify
39	9-12	Subsequent App Flag	If Subsequent Application Flag = Y, print 'YES' Right Justify
40	1-12	None	Leave blank
41	1-6	Match Flags: SSN SSA INS PRI SS NSLDS VA INS SEC. CONF.	Print SSN Match Flag Print SSA Citizenship Flag Print INS Match Flag Print Prisoner Match Print Selective Service Match Flag Print NSLDS Flag Print VA Match Flag Print INS Secondary INS Match Flag Right Justify each
41	11-12	None	Leave blank
42	1-2	None	Leave blank

Detail for ISIR Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
42	3-6	INS Ver. No.	Print INS Verification Number Right Justify
42	7-8	None	Leave blank
42	9-12	SS Registration Flag	Print Selective Service Registration Flag Right Justify
43	1-2	None	Leave blank
43	3-6	NSLDS Transaction Number	Print NSLDS Transaction Number Right Justify
43	7-8	None	Leave blank
43	9-12	NSLDS Database Results Flag	Print NSLDS Database Results Flag Right Justify
44	1-12	None	Leave blank
45	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

Footer for ISIR Comment Page Only

Row	Column	Report Label FAFSA #	Print Instructions
Last Line	1	None	Leave blank
Last Line	2	None	Print 'Page 1 of X', where X = number of pages printed. Center
Last Line	3	None	Print Social Security Number, First two letters of last name and transaction number (Trankey) in 999-99-9999 XX 99 format Right Justify

Footer for ISIR Pages Except for Comment Page

Row	Column	Report Label FAFSA#	Print Instructions
1	N/A	None	Print '*=-assumption h=highlight flag #=-corrected on this trans @=-corrected on previous trans' and 'Page' Y 'of' X, where Y = current page number and X = number of pages printed.

ISIR Sample Output Documents

2001-2002 Institutional Student Information Record

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

JOHN DOE
319 W ELM ST
LOS ANGELES CA 90016

OMB Number: 1845-0008
AUGUST 12, 2001

EFC 2068 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).

If all the information on this ISIR is correct, you may be eligible to receive a Federal Pell Grant and other federal student aid in 2001-2002. Your FAA will determine whether you meet all eligibility requirements to receive aid. The amount of aid will depend on the cost of attendance at your school, your enrollment status (full-time, three-quarter-time, half-time, or less than half-time), Congressional budget restrictions, and other factors.

HERE IS WHAT YOU NEED TO DO NOW: Review the information on this ISIR. If any of the information is incorrect, make corrections by following the instructions given to you by your FAA. IF ALL THE INFORMATION IS CORRECT, you do not need to submit the ISIR to the schools you listed. All schools listed will receive the information electronically.

As we indicated on your previous ISIR, your application has been selected for review in a process called verification. If you have not already been instructed, your school will instruct you to provide certain financial documents.

Your citizenship status has been confirmed by the Immigration and Naturalization Service (INS), and you meet the citizenship requirements for federal student aid.

Selective Service confirmed your registration or your exemption status.

Your application record was compared with the National Student Loan Data System (NSLDS). However, no financial aid history information was found for printing on your ISIR.

2001-2002 Institutional Student Information Record

Student ID	001-01-0001 DO 02	EFC	2068 C
STEP ONE (THE STUDENT) (Q1-Q35)		Dependency Status	D
Name	JOHN DOE		
Address:	319 W ELM ST	Net Worth of Investments	0
	LOS ANGELES CA 90016	Net Worth of Business/Farm	0
Social Security Number	001-01-0001	Cash, Savings, and Checking	0
Date of Birth	12/18/1979	No. of Months VA Benefits Received	0
Permanent Home Phone #	319-555-1212	Monthly VA Education Benefits	0
E-mail Address	CPS@ncs.com		
Driver's License #	NONE-	STEP THREE (THE STUDENT) (Q52 - Q58)	
Citizenship Status	U.S. CITIZEN	Born Before 1-1-1978?	NO
Alien Registration Number		Master's/Doctorate Prog. In 2001-2002?	NO
Marital Status	UNMARRIED	Is Student Married?	NO
Marital Status Date		Have Children You Support?	NO
Enroll Plan Summer 2001	NOT ATTENDING	Dependents Other Than Children/Spouse?	NO
Enroll Plan Fall 2001	FULL TIME/NOT SURE	Orphan or Ward of the Court?	NO
Enroll Plan Wint 2001-2	NOT ATTENDING	Veteran of U.S. Armed Forces?	NO
Enroll Plan Spring 2002	1/2 TIME		
Enroll Plan Summer 2002	NOT ATTENDING	STEP FOUR (PARENTS) (Q59 - Q83)	
Father's Educational Level	HIGH SCHOOL	Marital Status	MARRIED/REMARIED
Mother's Educational Level	COLLEGE/BEYOND	Father's/Stepfather's SSN	901-48-8578
State of Legal Residence	CA	Father's Last Name	ALARCON
Legal Resident before 1-1-1996?	YES	Mother's/Stepmother's SSN	801-48-8578
Legal Residence Date	09/1980	Mother's Last Name	ALARCON
Are You Male?	NO	Number of Family Members	04
Register for Selective Service?	YES	Number in College in 2001-2002	1
Degree/Certificate	ASSOC. TECHNICAL	State of Legal Residence	CA
Grade Level in College	2nd YR/SOPH	Legal Residents before 1-1-1996?	YES
HS Diploma or GED Received?	NO	Legal Residence Date	11/09/68
First Bachelor's Degree by 7-1-2001?	NO	Age of Older Parent	52
Interested in Student Loans?	YES	Tax Return Filed?	COMPLETED
Interested in Student Employment?	NO	Type of 2000 Tax Return Used	FOREIGN
Drug Conv Affecting Elig? YES(PART-YEAR)		Eligible to File 1040A or 1040EZ?	NO
		Adjusted Gross Income	101400
STEP TWO (STUDENT & SPOUSE) (Q36-Q51)		U.S. Income Tax Paid	310
Tax Return Filed?	WILL FILE	Exemptions Claimed	00
Type of 2000 Tax Return Used	1040	Father's Inc Earned from Work	00
Eligible to File 1040A or 1040EZ?	NO	Mother's Inc Earned from Work	101400
Adjusted Gross Income	101400	Total from Worksheet A	0
U.S. Income Tax Paid	310	Total from Worksheet B	0
Exemptions Claimed	00	Total from Worksheet C	0
Student's Inc Earned from Work	101400	Net Worth of Investments	0
Spouse's Inc Earned from Work	0	Net Worth of Business/Farm	0
Total from Worksheet A	0	Cash, Savings, and Checking	0
Total from Worksheet B	0		
Total from Worksheet C	0	STEP FIVE (STUDENT HH) (Q84 - Q85)	
		Number of Family Members	01
		Number in College in 2001-2002	1

*=assumption h=highlight flag #=corrected this trans @=corrected previous trans Page 2 of 4

2001-2002 Institutional Student Information Record

Student ID 001-01-0001 02 EFC 2068 C
 Last Name DOE
 STEP SIX (Q86-Q97)
 School #1 001224 Housing #1 W/PARENT(S)
 School #2 000000 Housing #2 W/PARENT(S)
 School #3 000000 Housing #3 W/PARENT(S)
 School #4 015549 Housing #4 W/PARENT(S) OFFICE INFORMATION
 School #5 003154 Housing #5 W/PARENT(S) DRN 2068
 School #6 003051 Housing #6 W/PARENT(S) Primary EFC Type 1
 Secondary EFC Type
 STEP SEVEN (Q98-Q102)
 Date Application Completed 02/26/2000 Processed Date 08/12/2000
 Signed By APPLICANT Application Source FAFSA WEB
 Preparer's SSN ISIR Transaction Type ELEC. HIST. CORR.
 Preparer's EIN Federal School Code Indicator SCHOOL #1
 Preparer's Signature Reject Override Codes:
 B N W
 Assumption Override Codes:
 1: 2: 3: 4: 5: 6:

 FAA INFORMATION
 Date ISIR Received 04/12/2000 Early Analysis Flag
 Verification Flag * Rejects Met:
 System Generated Indicator Dependency Override FAILED
 FAA Adjustment FAILED Duplicate Request
 Transaction Receipt Date 03/03/2000 Correction # Applied To
 Reprocessing Code Application Receipt Date 08/12/2000
 Processed Record Type Input Record Type

Paid EFC Type	PRIMARY	Pell Elig Flag	Y	Intermediate Values
Primary EFC	2068	Secondary EFC		TI 148650 FTI 0
Mon 1 1807	Mon 7 2005	Mon 1	Mon 7	ATI 13528 APA 35100
Mon 2 1840	Mon 8 2038	Mon 2	Mon 8	STX 11890 PCA 0
Mon 3 1873	Mon 10 2128	Mon 3	Mon 10	EA 0 AAI 13370
Mon 4 1906	Mon 11 2188	Mon 4	Mon 11	STI 0 TPC 294
Mon 5 1939	Mon 12 2248	Mon 5	Mon 12	IPA 11750 TSC
Mon 6 1972		Mon 6		AI 13370 PC 0
				CAI SIC 1774
				DNW -348000 SCA 2000
Auto Zero EFC Flag				Duplicate SSN Flag YES
SNT Flag	NO			Subsequent App Flag

Match Flags: SSN 4 SSA INS PRI SS N NSLDS 1 VA INS Sec. Conf. Y
 INS Ver. No. SS Registration Flag
 NSLDS Transaction Number 1 NSLDS Database Results Flag 1

Comments: 006,149,161,143,029,137

*=assumption h=highlight flag #=corrected this trans @=corrected previous trans Page 3 of 4

Printing the NSLDS Pages for the ISIR

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." Left Justify
7	N/A	None	Print '*****' across width of page

Detail for NSLDS Financial Aid History (Continued)

Row	Column	Report Label	Print Instructions
1	1	None	If NSLDS Overpayments Change Flag (position 1700) = #, 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 Discharged Loan Change Flag (position 1697) = #, print '#' N, leave blank Left Justify
1	3-4	Discharged:	Print NSLDS Discharged Loan Flag (position 1613) Left Justify
1	5	None	If NSLDS Defaulted Loan Change Flag (position 1696) = #, print '#' N, leave blank Left Justify
1/2	5-6	Defaulted Loans:	Print NSLDS Defaulted Loan Flag (position 1612) Left Justify

Detail for NSLDS Financial Aid History (Continued)

Row	Column	Report Label	Print Instructions
1	7	None	If NSLDS Loan Satisfactory Repayment Change Flag (position 1698) = #, print '#' N, leave blank Left Justify
1/2	7-8	Loan Sat.Repayment:	Print NSLDS Loan Satisfactory Repayment Flag (position 1614). Left Justify
1	9	None	If NSLDS Active Bankruptcy Change Flag (position 1699) = #, print '#' N, leave blank Left Justify
1/2	9-10	Active Bankruptcy:	Print Active Bankruptcy Flag (position 1615) Left Justify
1/2	11-12	Post Screening Reason:	Print Post Screening Reason Code (position 588). Left Justify
3	1-2	Pell:	Print NSLDS Pell Overpayment Flag (position 1585) Right Justify
3	3	None	Print NSLDS Pell Overpayment Contact (positions 1586-1593) If Y, print "Access NSLDS" Left Justify
4	1-2	FSEOG:	Print NSLDS SEOG Overpayment Flag (position 1594) Right Justify

Detail for NSLDS Financial Aid History (Continued)

Row	Column	Report Label	Print Instructions
5	3	None	Print NSLDS SEOG Overpayment Contact (positions 1595-1602) If Y, print "Access NSLDS" Left Justify
5	1-2	Perkins:	Print NSLDS Perkins Overpayment Flag (position 1603) Right Justify
5	3	None	Print NSLDS Perkins Overpayment Contact (positions 1604-1611) If Y, print "Access NSLDS" Left Justify
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 (position 1701)= #, print '#' N, leave blank Left Justify
8	1	FFELP/Direct Loans:	Print as is Left Justify
7/8	2-3	Outstanding Prin. Bal.:	Print as is Left Justify
7/8	4-5	Pending Disb(s):	Print as is Left Justify
7/8	6-7	Total:	Print as is Left Justify
9	1	Subsidized Loans:	Print as is Left Justify

Detail for NSLDS Financial Aid History (Continued)

Row	Column	Report Label	Print Instructions
9	2-3	None	Print NSLDS Aggregate Subsidized Outstanding Principal Balance (positions 1616-1621) 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 (position 1640-1645) 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 (positions 1658-1663) 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 (positions 1622-1627) 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

Detail for NSLDS Financial Aid History (Continued)

Row	Column	Report Label	Print Instructions
10	4-5	None	Print NSLDS Aggregate Unsubsidized Pending Disbursement (positions 1646-1651) 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	6-7	None	Print NSLDS Aggregate Unsubsidized Total (positions 1664-1669) 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
11	1	Combined Loans:	Print as is Left Justify
11	2-3	None	Print NSLDS Aggregate Combined Outstanding Principal Balance (positions 1628-1633) 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
11	4-5	None	Print NSLDS Aggregate Combined Pending Disbursement (positions 1652-1657) 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

Detail for NSLDS Financial Aid History (Continued)

Row	Column	Report Label	Print Instructions
11	6-7	None	Print NSLDS Aggregate Combined Total (positions 1670-1675) 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	1	FFELP Consol. Loans:	Print as is Left Justify
12	2-3	None	Print NSLDS Aggregate Consolidated Outstanding Principal Balance (positions 1634-1639) 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	6-7	None	Print NSLDS Aggregate Consolidated Total (positions 1676-1681) 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 Loan Section

Detail for NSLDS Financial Aid History

Row	Column	Report Label	Print Instructions
13	1	None	If NSLDS Perkins Loan Change Flag (position 1702) = #, print '#' N, leave blank Left Justify
13	1	Perkins Loans:	Print as is Left Justify
14	1-2	Outstanding Principal Bal.:	Print NSLDS Perkins Principal Balance (positions 1682-1687) 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
14	3-4	Current Year Loan Amount:	Print NSLDS Perkins Current Year Loan Amount (positions 1688-1693) 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
	1-4	None	Leave blank
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
16	1	None	If NSLDS Pell Payment Change Flag = #, print '#' N, leave blank Left Justify
16	1	Batch Year 'Pell Payment Data:'	Print as is Left Justify
17	1-2	Sch. Code:	Print NSLDS Pell School Code (1) If blank, leave blank Right Justify
17	3-4	Tran:	Print NSLDS Pell Transaction Number (1) If blank, leave blank Right Justify
17	5-6	Sch. Amt:	Print NSLDS Pell Scheduled Amount (1) in dollar (\$999999) format Do not zero fill if numeric amount is less than 6 digits If blank, leave blank Right Justify
17	7-8	Award Amt:	Print NSLDS Pell Award Amount (1) in dollar (\$999999) format Do not zero fill if numeric amount is less than 6 digits If blank, leave blank Right Justify

Detail for NSLDS Financial Aid History (Continued)

Row	Column	Report Label	Print Instructions
17	9-10	Disb. Amt:	Print NSLDS Pell Amount Paid to Date (1) in dollar (\$999999) format Do not zero fill if numeric amount is less than 6 digits If blank, leave blank Right Justify
17	11-12	Rem. Amt:	Print NSLDS Pell Remaining Amount to Pay (1) in dollar (\$999999) format Do not zero fill if numeric amount is less than 6 digits If blank, leave blank Right Justify
18	1-2	% Sch. Used:	Print NSLDS Pell Percent Scheduled Award Used (1) in 999.99 format If blank, leave blank Right Justify
18	3-4	As of:	Print NSLDS Pell Last Update Date (1) in MM/DD/CCYY format If value is N/A, print ' N/A' If blank, leave blank Right Justify
18	5-6	Pell Verification Flag	Print NSLDS Pell Verification Flag (1) Right Justify
18	7-8	EFC	Print NSLDS Pell EFC (1) Right Justify
19	1-2	Sch. Code:	Print NSLDS Pell School Code (2) If blank, leave blank Right Justify
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 (\$999999) Do not zero fill if numeric amount is less than 6 digits format If blank, leave blank Right Justify
19	7-8	Award Amt:	Print NSLDS Pell Award Amount (2) in dollar (\$999999) format Do not zero fill if numeric amount is less than 6 digits If blank, leave blank Right Justify
19	9-10	Disb. Amt:	Print NSLDS Pell Amount Paid to Date (2) in dollar (\$999999) format Do not zero fill if numeric amount is less than 6 digits If blank, leave blank Right Justify
19	11-12	Rem. Amt::	Print NSLDS Pell Remaining Amount to Pay (2) in dollar (\$999999) format Do not zero fill if numeric amount is less than 6 digits If blank, leave blank 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/CCYY format If value is N/A, print ' N/A' If blank, leave blank Right Justify

Detail for NSLDS Financial Aid History (Continued)

Row	Column	Report Label	Print Instructions
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 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 (\$999999) format Do not zero fill if numeric amount is less than 6 digits If blank, leave blank Right Justify
21	7-8	Award Amt:	Print NSLDS Pell Award Amount (3) in dollar (\$999999) format Do not zero fill if numeric amount is less than 6 digits If blank, leave blank Right Justify
21	9-10	Disb. Amt:	Print NSLDS Pell Amount Paid to Date (3) in dollar (\$999999) format Do not zero fill if numeric amount is less than 6 digits If blank, leave blank Right Justify

Detail for NSLDS Financial Aid History (Continued)

Row	Column	Report Label	Print Instructions
21	11-12	Rem. Amt:	Print NSLDS Pell Remaining Amount to Pay (3) in dollar (\$999999) format Do not zero fill if numeric amount is less than 6 digits If blank, leave blank Right Justify
22	1-2	% Sch. Used:	Print NSLDS Pell Percent Scheduled Award Used (3) in 999.99 format If blank, leave blank Right Justify
22	3-4	As of:	Print NSLDS Pell Last Update Date (3) in MM/DD/CCYY format If value is N/A, print ' N/A' If blank, leave blank Right Justify
22	5-6	1 Ver Flag:	Print NSLDS Pell Verification Flag (3) Right Justify
22	7-8	EFC	Print NSLDS Pell EFC (3) Right Justify
23	N/A	None	If NSLDS Additional Pell Flag = Y, Print 'Access NSLDS for additional Pell data.' N, leave blank Center
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 Level	Print as is Left Justify
*	11	Contact/ Cntct Type	Print as is Right Justify
*	5-8	Extra Unsub	Print as is Right Justify
*	9	Capitalized Interest	Print as is Right Justify

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 Consolidation' DU, print 'National Defense Student Loan' D1, print 'Direct Stafford Subsidized' D2, print 'Direct Stafford Unsubsidized' D4, print 'Direct PLUS' D5, print 'Direct Consolidation Unsub' D6, print 'Direct Consolidation Sub' D7, print 'Direct PLUS Consolidation' 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' Blank, leave blank Left Justify

Detail for NSLDS Financial Aid History (Continued)

Row	Column	Report Label	Print Instructions
*	5	None	Print NSLDS Loan Net Amount in dollar (\$999,999) format Do not zero fill if amount is less than 6 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 Loan Grade Level Right Justify
*	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' If blank, leave blank Left Justify

Detail for NSLDS Financial Aid History (Continued)

Row	Column	Report Label	Print Instructions
*	5	None	If NSLDS Loan Extra Unsubsidized Loan Flag = P, print 'PLUS' H, print 'Health Professions' B, 'Both' N, 'Neither' Right Justify
*	6	None	If NSLDS Loan Capitalized Interest Flag = Y, print 'YES' N, print 'NO' Right 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 Aggregate 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' If blank, leave blank Right Justify
*	3-4	as of	Print NSLDS Loan Aggregate Principal Balance Date in MM/DD/CCYY format If value is N/A, print ' N/A' If blank, leave blank Left Justify

Detail for NSLDS Financial Aid History (Continued)

Row	Column	Report Label	Print Instructions
*	1-3	MPN Information	Print as is Left Justify
*	1-3	Direct Loan MPN:	Print as is Left Justify
*	4	None	If Direct Loan Master Prom Note Flag = A, print 'Accepted' C, print 'Closed' I, print 'Inactive' N, print 'Not on File' Left Justify
*	1-3	FFEL MPN:	Print as is Left Justify
*	4	None	If NSLDS FFEL Master Prom Note Flag = A , print 'Accepted' C, print 'Closed' I, print 'Inactive' N, print 'Not on File' Left Justify
*	1-3	FFEL MPN Lender Code:	Print as is Left Justify
*	4	None	Print NSLDS FFEL Lender Code If value is N/A, print ' N/A' If blank, leave blank Left Justify

Footer 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	Print 'Page Y of X', where Y = the current page and X = number of pages printed. Center
2	2	None	At the bottom of every page, print Trankey (student's SSN, first two letters of last name and transaction number) in 999-99-9999 XX 99 format Right Justify

NSLDS Pages for the ISIR Sample Output Documents

2001-2002 Institutional Student Information Record

JOHN DOE

001-01-0001

2001-2002 NSLDS FINANCIAL AID HISTORY

Processed: 08/12/2001

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:	Defaulted	Loan Sat.	Active	Post Screening
			Loans:	Repayment:	Bankruptcy:	Reason:5

Pell: N

FSEOG: N

Perkins:

Aggregate Amount	Outstanding	Pending	Total:
FFELP/Direct Loans:	Prin. Bal.:	Disb(s):	
Subsidized Loans:	\$ 1,313	\$ 0	\$ 1,313
Unsubsidized Loans:	\$	\$ 0	\$ 0
Combined Loans:	\$	\$ 0	\$131,300
FFEL Consol. Loans:	\$ 0		\$ 0
Perkins Loans:			
Outstanding Principal Bal.:	\$ 0	Current Year Loan Amount:	\$ 0

2001-2002 Pell Payment Data:

Sch.Code: 00305100 Tran: 01 Sch.Amt:\$ 732 Award Amt:\$ 732 Disb.Amt:\$ 183 Rem.Amt:\$ 549

%Sch.Used: 25.00 As Of: 08/12/2001 Pell Verification Flag: C EFC: 206

Sch.Code: 00305100 Tran: 01 Sch.Amt:\$ 332 Award Amt:\$ 332 Disb.Amt:\$ 166 Rem.Amt:\$ 166

%Sch.Used: 50.00 As Of: 09/12/2001 Pell Verification Flag: A EFC: 206

Sch.Code:	Tran:	Sch.Amt:	Award Amt:	Disb.Amt:	Rem.Amt:
-----------	-------	----------	------------	-----------	----------

%Sch.Used:	As Of:	Pell Verification Flag:	EFC:
------------	--------	-------------------------	------

Loan Detail:	Net Loan	Begin	End	GA	School	Grade	Contact/
	Amount	Date	Date	Code	Code	Level	Cntct Type
		Extra			Capitalized		
		Unsub			Interest		

#FFEL Stafford Subsidized	\$ 1,334	06/18/1990	08/10/1990	741	00319700	ABC	SCHCONTC
		Health Professions			YES		

Status Code RP as of 12/01/1992 474

Outstanding Bal. \$810 as of 09/30/1996

#FFEL Stafford Unsubsidized	\$ 2,053	03/18/1996	09/16/1996	706	00121600	ABC	SCHCONTC
		Health Professions			YES		

Status Code RP as of 01/01/1997 190

Outstanding Bal. \$2,053 as of 12/31/1996

FFEL Stafford Subsidized	\$ 225	04/16/1990	06/29/1990	706	02520200	ABC	SCHCONTC
--------------------------	--------	------------	------------	-----	----------	-----	----------

Status Code DU as of 11/30/1992 706

Outstanding Bal. \$245 as of 06/30/1997

2001-2002 Institutional Student Information Record

JOHN DOE

001-01-0001

2001-2002 NSLDS FINANCIAL AID HISTORY (Cont.)

Processed: 08/12/2001

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 Amount	Begin Date	End Date	GA Code	School Code	Grade Level	Contact/Cntct Type
			Extra Capitalized Unsub Interest				
FFEL Stafford Subsidized	\$ 225	04/16/1990	06/29/1990	706	02520200	ABC	SCHCONTC
Status Code DU as of 11/30/1992							706
Outstanding Bal. \$245 as of 06/30/1997							
FFEL Stafford Subsidized	\$ 5,500	09/08/1993	05/19/1994	800	01320800	ABC	SCHCONTC
Status Code RP as of 11/30/1994							173
Outstanding Bal. \$5,575 as of 03/31/1997							
FFEL Stafford Subsidized	\$ 2,035	08/19/1992	06/14/1993	706	00129400	ABC	SCHCONTC
Status Code ID as of 08/19/1992							006
Outstanding Bal. \$2,035 as of 12/31/1996							
FFEL Stafford Subsidized	\$ 2,625	08/19/1996	05/23/1997	706	00859600	ABC	SCHCONTC
Status Code ID as of 08/19/1996							878
Outstanding Bal. \$1,312 as of 12/09/1996							
#FFEL Stafford Subsidized	\$ 1,334	06/18/1990	08/10/1990	741	00319700	ABC	SCHCONTC
Status Code RP as of 12/01/1992							474
Outstanding Bal. \$810 as of 09/30/1996							
Direct Consolidation Unsub	\$ 7,692	06/19/1996	06/19/1997		88888800	ABC	SCHCONTC
Status Code RP as of 07/31/1996							100
Outstanding Bal. \$7,692 as of 11/30/1996							

MPN Information

Direct Loan MPN: C
 FFEL MPN: A
 FFEL MPN Lender Code: 001234

Printing the Renewal FAFSA

Detail for Renewal FAFSA Page 1

Row	Column	Report Label FAFSA #	Print Instructions
1	1	None	Print 'RENEWAL' Left Justify
1	2	None	Leave blank
1	3	None	Print 'Page 1 of ' X, where X = number of pages printed for this renewal app Right Justify
2	1	None	Print 'FREE APPLICATION FOR' Left Justify
2	2	None	Leave blank
2	3	OMB No.	Print 'OMB No. 1845-0001' Right Justify
3	1	None	Print 'FEDERAL STUDENT AID' Left Justify
3	2	None	Leave blank
3	2/3	None	Print 'READ THE INSTRUCTIONS BEFORE YOU BEGIN.' Left Justify
4	1	None	Print '2001-2002 SCHOOL YEAR' Left Justify

Detail for Renewal FAFSA Page 1 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
4-27	2/3	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	Federal School Code:	Print 'Federal School Code: ' followed by value entered in the Federal School Code field on the Print dialog Left Justify
29	2	None	Leave blank
29	3	None	Leave blank
30	1	None	Print School Name entered on Print dialog Left Justify
30	2	None	Leave blank
30	3	None	Print Original Social Security Number and Name ID Separate fields with a space Right Justify

Detail for Renewal FAFSA Page 1 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
31	N/A	None	Print dash (-) across width of page
32	N/A	None	Print 'If the 2000-2001 column is correct, then DO NOT rewrite the same data in the' Left Justify
33	1	None	Print '2001-2002 column.' Left Justify
33	2	None	Print 'Our 2000-2001' Left Justify
33	3	None	Print 'Enter Correct Data' Left Justify
34	1	None	Leave blank
34	2	None	Print 'Records Indicate' Left Justify
34	3	None	Print 'for 2001-2002' 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

Detail for Renewal FAFSA Page 1 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
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
42	1-2	7. Zip Code 7	Print Student's Permanent Zip Code Left Justify

Detail for Renewal FAFSA Page 1 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
42	3	None	Print ' _____ ' Right Justify
43	1-2	8. Social Security Number 8	Print Student's Original 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 DAY, 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. Driver's License Number 11	Print Student's Driver's License Number Left Justify
46	3	None	Print ' _____ ' Right Justify

Detail for Renewal FAFSA Page 1 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
47	1-2	12. Driver's License State Abbr. 12	Print Student's Driver's License State Code in XX format Left Justify
47	3	None	Print ' _____ ', Right Justify
48	1-2	13. Citizenship Status 13	If Student's Citizenship Status = 1, print 'U.S. CITIZEN' 2, print 'ELIGIBLE NONCITIZEN' 3, print '(BLANK)' If Assumption Flag for Citizenship = 1, print an '*' between the field number and label Left Justify
48	3	None	Print ' _____ ', Right Justify
49	1-2	14. Alien Registration Number 14	Print 'A' followed by Student's Alien Registration Number Left Justify
49	3	None	Print ' _____ ', Right Justify
50	1-2	15. Marital Status 15	If Student's Marital Status = 1, print 'UNMARRIED' 2, print 'MARRIED/REMARRIED' 3, print 'SEPARATED' If Assumption Flag for Is Student Married = 1, print an '*' between the field number and label Left Justify

Detail for Renewal FAFSA Page 1 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
50	3	None	Print ' _____ ' Right Justify
51	1-2	16. Date of Marital Status 16	Print Student's Marital Status Date in MONTH CCYY format Spell out month Left Justify
51	3	None	Print ' _____ ' Right Justify
Last Line	1-2	* indicates an assumed answer	Print as is Left Justify
Last Line	3	None	Print Original Social Security Number and Name ID Separate fields with a space

Detail for Renewal FAFSA Page 2

Row	Column	Report Label FAFSA #	Print Instructions
1-2	2	None	Print '2001-2002 RENEWAL FREE APPLICATION FOR FEDERAL STUDENT AID' Center
1	3	None	Print 'Pg. 2 of' X, where X = number of pages printed Right Justify
2	N/A	None	Leave blank
3	1-3	None	Print 'If the 2000-2001 column is correct, then DO NOT rewrite the same data in the.' Left Justify
4	1	None	Print '2001-2002 column.' Left Justify
4	2	None	Print 'Our 2000-2001' 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 2001-2002' Left Justify

Detail for Renewal FAFSA Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
6	1	STEP ONE(CONT'D)	Print as is Left Justify
6	2-3	None	Leave blank
7	1-2	17. Enroll. Status for Summer 2001 17	If Summer Term 2001= 1, print 'FULL TIME/NOT SURE' 2, print '3/4 TIME' 3, print '½ TIME' 4, print 'LESS THAN ½ TIME' 5, print 'NOT ATTENDING' Left Justify
7	3	None	Print ' _____ ' Right Justify
8	1-2	18. Enroll. Status for Fall 2001 18	If Fall Semester or Quarter 2001= 1, print 'FULL TIME/NOT SURE' 2, print '3/4 TIME' 3, print '½ TIME' 4, print 'LESS THAN ½ TIME' 5, print 'NOT ATTENDING' Left Justify
8	3	None	Print ' _____ ' Right Justify

Detail for Renewal FAFSA Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
9	1-2	19. Enroll. Status for Win. 2001-2002 19	If Winter Quarter 2001-2002 = 1, print 'FULL TIME/NOT SURE' 2, print '3/4 TIME' 3, print '½ TIME' 4, print 'LESS THAN ½ TIME' 5, print 'NOT ATTENDING' Left Justify
9	3	None	Print ' _____ ', Right Justify
10	1-2	20. Enroll. Status for Spring 2002 20	If Spring Semester or Quarter 2002 = 1, print 'FULL TIME/NOT SURE' 2, print '3/4 TIME' 3, print '½ TIME' 4, print 'LESS THAN ½ TIME' 5, print 'NOT ATTENDING' Left Justify
10	3	None	Print ' _____ ', Right Justify
11	1-2	21. Enroll. Status for Summer 2002 21	If Summer Semester 2002 = 1, print 'FULL TIME/NOT SURE' 2, print '3/4 TIME' 3, print '½ TIME' 4, print 'LESS THAN ½ TIME' 5, print 'NOT ATTENDING' Left Justify

Detail for Renewal FAFSA Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
11	3	None	Print ' _____ ' Right Justify
12	1-2	22. Father's Educational Level 22	If Father's Highest Grade Level Completed = 1, print 'MIDSCH/JR' 2, print 'HIGH SCHOOL' 3, print 'COLLEGE OR BEYOND' 4, print 'UNKNOWN' Left Justify
12	3	None	Print ' _____ ' Right Justify
13	1-2	23. Mother's Educational Level 23	If Mother's Highest Grade Level Completed = 1, print 'MIDSCH/JR' 2, print 'HIGH SCHOOL' 3, print 'COLLEGE OR BEYOND' 4, print 'UNKNOWN' Left Justify
13	3	None	Print ' _____ ' Right Justify
14	1-2	24. State of Legal Residence 24	Print Student's State of Legal Residence in XX format Left Justify
14	3	None	Print ' _____ ' Right Justify

Detail for Renewal FAFSA Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
15	1-2	25. Legal Resident before 1-1-1996? 25	If Student Legal Resident Before 01-01-1996 = 1, print 'YES' 2, print 'NO' Left Justify
15	3	None	Print 'Yes [] No []' Right Justify
16	1-2	26. Date of Legal Residence 26	Print Student's Legal Residence Date in Month CCYY format Left Justify
16	3	None	Print '_____', Right Justify
17	1-2	27. Are You Male? 27	If Are You Male? = 1, print 'YES' 2, print 'NO' Left Justify
17	3	None	Print 'Yes [] No []' Right Justify
18	1-2	28. Register for Selective Service? 28	Print '(BLANK)' Left Justify

Detail for Renewal FAFSA Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
18	3	None	Print 'Yes [] No []' Right Justify
19	1-2	29. Type of Degree/Certificate 29	If Degree/Certificate = 1, print '1 ST BA' 2, print '2 ND BA' 3, print 'ASSOC. TECHNICAL' 4, print 'ASSOC. GENERAL' 5, print 'CERT/DIPL' 6, print 'CERT/DIPL 2 YRS' 7, print 'TEACHING' 8, print 'GRAD/PROF' 9, print 'OTHER' Left Justify
19	3	None	Print ' _____ ' Right Justify
20	1-2	30. Grade Level in College 2001- 2002 30	Print ' --> ' across width of column 2
20	3	None	Print ' _____ ' Right Justify
21	1-2	31. High School Diploma/GED? 31	If HS Diploma or GED Received? = 1, print 'YES' 2, print 'NO' Left Justify
21	3	None	Print 'Yes [] No []' Right Justify

Detail for Renewal FAFSA Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
22	1-2	32. First Bachelor's before 7-1-2001? 32	If First Bachelor's Degree before 07-01-2001? = 1, print 'YES' 2, print 'NO' Left Justify
22	3	None	Print 'Yes [] No []' Right Justify
23	1-2	33. Interested in Student Loans? 33	If Interested in Student Loans? = 1, print 'YES' 2, print '(BLANK)' Left Justify
23	3	None	Print 'Yes [] No []' Right Justify
24	1-2	34. Interested in Work Study? 34	If Interested in Student Employment? = 1, print 'YES' 2, print '(BLANK)' Left Justify
24	3	None	Print 'Yes [] No []' Right Justify
25	1-2	35. Drug Conviction Affecting Elig. 35	If Aid Eligibility Response = 1, print, 'NO' 2, print, 'YES(PART-YEAR)' 3, print, 'YES/DON'T KNOW' blank, print '→DO NOT LEAVE BLANK→' Left Justify

Detail for Renewal FAFSA Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
25	3	None	Print ' _____ ', Right Justify
26	1-3	None	Print '## For help with question 35, call 1-800-433-3243 or go to www.fafsa.ed.gov/q35. ##' Left Justify
27	1-3	None	Leave blank
28	1	STEP TWO (STUDENT)	Print as is Left Justify
28	2-3	None	Leave blank
29	1-2	36. Filed 2000 Income Tax Return 36	Print ' --> ' across width of column 2
29	3	None	Print ' _____ ', Right Justify
30	1-2	37. Type of 2000 Tax Return Used 37	Print ' --> ' across width of column 2
30	3	None	Print ' _____ ', Right Justify
31	1-2	38. Eligible to File a 1040A or EZ? 38	Print ' --> ' across width of column 2

Detail for Renewal FAFSA Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
31	3	None	Print 'Yes [] No []' Right Justify
32	1-2	39. Adjusted Gross Income 39	Print ' --> ' across width of column 2
32	3	None	Print '\$ _____', Right Justify
33	1-2	40. U.S. Income Taxes Paid 40	Print ' --> ' across width of column 2
33	3	None	Print '\$ _____', Right Justify
34	1-2	41. Exemptions Claimed 41	Print Student's Exemptions Claimed Left Justify
34	3	None	Print ' _____', Right Justify
35	1-2	42. Student's Inc Earned From Work 42	Print ' --> ' across width of column 2
35	3	None	Print '\$ _____', Right Justify
36	1-2	43. Spouse's Inc Earned From Work 43	Print ' --> ' across width of column 2

Detail for Renewal FAFSA Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
36	3	None	Print '\$_____' Right Justify
37	1-2	44. Amount from Worksheet A 44	Print '-->' across width of column 2
37	3	None	Print '\$_____' Right Justify
38	1-2	45. Amount from Worksheet B 45	Print '-->' across width of column 2
38	3	None	Print '\$_____' Right Justify
39	1-2	46. Amount from Worksheet C 46	Print '-->' across width of column 2
39	3	None	Print '\$_____' Right Justify
40	1-2	47. Net Worth of Investments 47	Student's Investment Net Worth Left Justify
40	3	None	Print '\$_____' Right Justify
41	1-2	48. Net Worth of Business/Farm 48	Student's Business and/or Investment Farm Net Worth Left Justify

Detail for Renewal FAFSA Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
41	3	None	Print '\$_____' Right Justify
42	1-2	49. Cash, Savings, and Checking 49	Print '-->' across width of column 2
42	3	None	Print '\$_____' Right Justify
43	1-2	50. How Many Months Rec VA Benefits? 50	Print No. of Months Veterans Education Benefits Received Left Justify
43	3	None	Print '_____' Right Justify
44	1-2	51. Monthly VA Benefits Amount 51	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)	Print as is Left Justify
47	1-2	52. Born Before 1-1- 1978 52	If Born Before 01-01-1978? = 1, print 'YES' 2, print 'NO' Left Justify

Detail for Renewal FAFSA Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
47	3	None	Print 'Yes [] No []' Right Justify
48	1-2	53. Masters/Doctorate Prog in 2001-2002 53	If value Working on a Master's or Doctorate Program in 2001-2002= 1, print 'YES' 2, print 'NO' Left Justify
48	3	None	Print 'Yes [] No []'. Right Justify
49	1-2	54. Are You Married? 54	If Is Student Married? = 1, print 'YES' 2, print 'NO' Left Justify
49	3	None	Print 'Yes [] No []' Right Justify
50	1-2	55. Have Children You Support? 55	If Have Children you Support = 2, print 'NO' Blank, leave blank Left Justify
50	3	None	Print 'Yes [] No []' Right Justify

Detail for Renewal FAFSA Page 2 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
51	1-2	56. Dependents Other Than Spouse? 56	If Have Legal Dependents Other than Children or Spouse = 2, print 'NO' Blank, leave blank If Assumption Flag for Student's Have Dependents = 1, print an '*' between the field number and label Left Justify
51	3	None	Print 'Yes [] No []' Right Justify
52	1-2	57. Orphan or Ward of the Court? 57	If Orphan or Ward of Court? = 1, print 'YES' 2, print 'NO' Left Justify
52	3	None	Print 'Yes [] No []' Right Justify
53	1-2	58. Veteran of U.S. Armed Forces? 58	If Veteran of U.S. Armed Forces? = 1, print 'YES' 2, print 'NO' Left Justify
53	3	None	Print 'Yes [] No []' Right Justify
54	1-3	None	Leave blank
Last Line	1-2	* indicates an assumed answer	Print as is Left Justify
Last Line	3	None	Print Original Social Security Number and Name ID Separate fields with a space Center

Detail for Renewal FAFSA Page 3

Row	Column	Report Label FAFSA #	Print Instructions
1-2	2	None	Print '2001-2002 RENEWAL FREE APPLICATION FOR FEDERAL STUDENT AID' Center
1	3	None	Print 'Pg. 3 of' X, where X = number of pages printed Right Justify
2	N/A	None	Leave blank
3	1-3	None	Print 'If the 2000-2001 column is correct, then DO NOT rewrite the same data in the' Left Justify
4	1	None	Print '2001-2002 column.' Left Justify
4	2	None	Print 'Our 2000-2001' 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 2001-2002' Left Justify

Detail for Renewal FAFSA Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
6	1	STEP FOUR (PARENTS)	Print as is Left Justify
6	2-3	None	Leave blank
7	1-2	59. Parents' Marital Status 59	If Parent's Marital Status = 1, print 'MARRIED/REMARRIED' 2, print 'SINGLE' 3, print 'DIVORCED/SEPARATED' 4, print 'WIDOWED' If Assumption Flag for Parent's Marital Status = 1, print an '*' between the field number and label Left Justify
7	3	None	Print '_____ Right Justify
8	1-2	60. Father's/Stepfather's SSN 60	Print Your Father's/Stepfather's Social Security Number, in 999-99-9999 format Left Justify
8	3	None	Print '_____ Right Justify
9	1-2	61. Father's/Stepfather's Last Name 61	Print Your Father's/Stepfather's Last Name Left Justify
9	3	None	Print '_____ Right Justify

Detail for Renewal FAFSA Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
10	1-2	62. Mother's/Stepmother's SSN 62	Print Your Mother's/Stepmother's Social Security Number in 999-99-9999 format Left Justify
10	3	None	Print ' _____ ', Right Justify
11	1-2	63. Mother's/Stepmother's Last Name 63	Print Your Mother's/Stepmother's Last Name Left Justify
11	3	None	Print ' _____ ', Right Justify
12	1-2	64. Parent(s) Number of Family Members 64	Print Parent's Number of Family Members If Assumed Parents' of Family Members = 1 print '*' between the field number and label. Left Justify
12	3	None	Print ' _____ ', Right Justify

Detail for Renewal FAFSA Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
13	1-2	65. Parent(s) Number in College 65	Print Parent's Number in College 2001-2002 If Assumed Parents' # in College = 1 print '*' between the field number and label. Left Justify
13	3	None	Print ' _____', Right Justify
14	1-2	66. Parent(s) State of Legal Residence 66	Print Parents' State of Legal Residence, in XX State Code format Left Justify
14	3	None	Print ' _____', Right Justify
15	1-2	67. Residents before 1-1-1996? 67	If Parent Legal Residents before 01-01-1996 = 1, print 'YES' 2, print 'NO' Left Justify
15	3	None	Print 'Yes [] No []' Right Justify

Detail for Renewal FAFSA Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
16	1-2	68. Date of Legal Residence 68	Print Parents' Legal Residence Date, in Month CCYY format Left Justify
16	3	None	Print ' _____ ', Right Justify
17	1-2	69. Age of Older Parent 69	Print Age of Older Parent Left Justify
17	3	None	Print ' _____ ', Right Justify
18	1-2	70. Filed 2000 Income Tax Return 70	Print ' --> ' across width of column 2
18	3	None	Print ' _____ ', Right Justify
19	1-2	71. Type of 2000 Tax Form Used 71	Print ' --> ' across width of column 2
19	3	None	Print ' _____ ', Right Justify
20	1-2	72. Eligible to File 1040A/EZ? 72	Print ' --> ' across width of column 2
20	3	None	Print ' _____ ', Right Justify

Detail for Renewal FAFSA Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
21	1-2	73. Adjusted Gross Income 73	Print ' --> ' across width of column 2
21	3	None	Print '\$ _____', Right Justify
22	1-2	74. U.S. Income Taxes Paid 74	Print ' --> ' across width of column 2
22	3	None	Print '\$ _____', Right Justify
23	1-2	75. Exemptions Claimed 75	Print Parents' Exemptions Claimed Left Justify
23	3	None	Print ' _____', Right Justify
24	1-2	76. Father's/Stepfather's Inc from Work 76	Print ' --> ' across width of column 2
24	3	None	Print '\$ _____', Right Justify
25	1-2	77. Mother's/Stepmother's Inc from Work 77	Print ' --> ' across width of column 2
25	3	None	Print '\$ _____', Right Justify

Detail for Renewal FAFSA Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
26	1-2	78. Amount from Worksheet A 78	Print ' --> ' across width of column 2 Left Justify
26	3	None	Print '\$ _____', Right Justify
27	1-2	79. Amount from Worksheet B 79	Print ' --> ' across width of column 2 Left Justify
27	3	None	Print '\$ _____', Right Justify
28	1-2	80. Amount from Worksheet C 80	Print ' --> ' across width of column 2 Left Justify
28	3	None	Print '\$ _____', Right Justify
29	1-2	81. Net Worth of Investments 81	Print Parents' Investment Net Worth Left Justify
29	3	None	Print '\$ _____', Right Justify
30	1-2	82. Net Worth of Business/Farm 82	Print Parents' Business and/or Investment Farm Net Worth Left Justify

Detail for Renewal FAFSA Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
30	3	None	Print '\$ _____', Right Justify
31	1-2	83. Cash, Savings, and Checking 83	Print ' --> ' across width of column 2
31	3	None	Print '\$ _____', Right Justify
32	1-3	None	Leave blank
33	1	STEP FIVE (STUDENT)	Print as is Left Justify
33	2-3	None	Leave blank
34	1	84. Number of Family Members 2001-2002 84	Print Student's Number of Family Members If Assumed Student's # of Family Members = 1 print '*' between the field number and label Left Justify
34	2-3	None	Print ' _____', Right Justify

Detail for Renewal FAFSA Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
35	1-2	85. Number in College in 2001-2002 85	Print Student' Number in college 2001-2002 If Assumed Number in College = 1, print an '*' between the field number and label Left Justify
35	3	None	Print ' _____' Right Justify
36	3	Delete this	Print as is Right Justify
36	4	If New or Different,	Print as is Center.
37	1	STEP SIX (STUDENT)	Print as is Left Justify
37	2	None	Leave blank
37	3	School?	Print as is Right Justify
37	4	Enter Data	Print as is Center

Detail for Renewal FAFSA Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
38	1-2	86. 1 st College Name 86	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	(City and state not on ISIR file, leave column 2 blank) Left Justify
39	3	None	Leave blank
39	4	None	Print '_____ Right Justify
40	1-2	87. First Housing Plans 87	Leave column 2 blank Left Justify
40	3	None	Leave blank
40	4	None	Print '_____ Right Justify
41	1-2	88. 2 nd College Name 88	Print Federal School Code #2 Left Justify

Detail for Renewal FAFSA Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
41	3	None	Print '[]' Right Justify
41	4	None	Print '_____ Right Justify
42	1-2	City and State	(City and state not on ISIR file, leave column 2 blank) Left Justify
42	3	None	Leave blank
42	4	None	Print '_____ Right Justify
43	1-2	89. Second Housing Plans 89	Leave column 2 blank Left Justify
43	3	None	Leave blank
43	4	None	Print '_____ Right Justify
44	1-2	90. 3 rd College Name 90	Print Federal School Code #3 Left Justify
44	3	None	Print '[]' Right Justify
44	4	None	Print '_____ Right Justify

Detail for Renewal FAFSA Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
45	1-2	City and State	(City and state not on ISIR file, leave column 2 blank) Left Justify
45	3	None	Leave blank
45	4	None	Print ' _____ ', Right Justify
46	1-2	91. Third Housing Plans 91	Leave column 2 blank Left Justify
46	3	None	Leave blank
46	4	None	Print ' _____ ', Right Justify
47	1-2	92. 4 th College Name 92	Print Federal School Code #4 Left Justify
47	3	None	Print '[]' Right Justify
47	4	None	Print ' _____ ', Right Justify

Detail for Renewal FAFSA Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
48	1-2	City and State	(City and state not on ISIR file, leave column 2 blank) Left Justify
48	3	None	Leave blank
48	4	None	Print ' _____ ', Right Justify
49	1-2	93. Fourth Housing Plans 93	Leave column 2 blank Left Justify
49	3	None	Leave blank
49	4	None	Print ' _____ ', Right Justify
50	1-2	94. 5 th College Name 94	Print Federal School Code #5 Left Justify
50	3	None	Print '[]' Right Justify
50	4	None	Print ' _____ ', Right Justify

Detail for Renewal FAFSA Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
51	1-2	City and State	(City and state not on ISIR file, leave column 2 blank) Left Justify
51	3	None	Leave Blank
51	4	None	Print ' _____', Right Justify
52	1-2	95. Fifth Housing Plans 95	Leave column 2 blank Left Justify
52	3	None	Leave blank
52	4	None	Print ' _____', Right Justify
53	1-2	96. 6 th College Name 96	Print Federal School Code #6 Left Justify
53	3	None	Print '[]' Right Justify
53	4	None	Print ' _____', Right Justify

Detail for Renewal FAFSA Page 3 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
54	1-2	City and State	(City and state not on ISIR file, leave column 2 blank) Left Justify
54	3	None	Leave blank
54	4	None	Print ' _____ ' Right Justify
55	1-2	97. Sixth Housing Plans 97	Leave column 2 blank 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 Left Justify
Last Line	4	None	Print Original Social Security Number and Name ID Separate fields with a space Center

Detail for Renewal FAFSA Page 4

Row	Column	Report Label FAFSA #	Print Instructions
1-2	2	None	Print '2001-2002 RENEWAL FREE APPLICATION FOR FEDERAL STUDENT AID' Center
1	3	None	Print 'Pg. 4 of' X, where X = number of pages printed Right Justify
2	N/A	None	Leave blank
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 4) Left Justify
28-29	N/A	None	Leave blank
30	1	Student	Print 'Student' Left Justify
30	2	None	Print ' _____', Right Justify
30	3	Date	Print 'Date' Left Justify
30	4	None	Print ' _____', Right Justify

Detail for Renewal FAFSA Page 4 (Continued)

Row	Column	Report Label FAFSA #	Print Instructions
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	1-3	None	Leave blank
33	1	Parent	Print 'Parent' Left Justify
33	2	None	Print ' _____', Right Justify
33	3	Date	Print 'Date' Left Justify
33	4	None	Print ' _____', Right Justify

Detail for Renewal FAFSA Page 5

Row	Column	Report Label FAFSA #	Print Instructions
1-2	2	None	Print '2001-2002 RENEWAL FREE APPLICATION FOR FEDERAL STUDENT AID' Center
1	3	None	Print 'Pg. 5 of' X, where X = number of pages printed Right Justify
2	N/A	None	Leave blank
3 - X	N/A	None	Print text across width of page following Sample Output Document - Page 5 of 5 Left Justify
Last Line – 1	N/A	None	Print '** DON'T SIGN, DATE, OR MAIL THIS APPLICATION BEFORE JANUARY 1, 2001 OR' Center
Last Line	N/A	None	Print 'IT WILL BE RETURNED UNPROCESSED **' Center

Renewal FAFSA Sample Output Documents

RENEWAL
FREE APPLICATION FOR
FEDERAL STUDENT AID
2001-2002 SCHOOL YEAR

Page 1 of X
OMB No. 1845-0001

READ THESE INSTRUCTIONS BEFORE YOU BEGIN.
You can use this Renewal Application to apply for Federal student aid for 2001-2002. Or you can file your Renewal Application on the Internet at <http://www.fafsa.ed.gov> beginning January 2, 2001.

RHELLO I SUBRAMANIAN
120 17th ST. S.W.CEDAR RAPIDS, IA 52444

Your 2000-2001 information is printed next to the questions. Use the spaces provided in the 2001-2002 column only if you need to write in new answers, or to correct information from 2000-2001. 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 question number means we assumed an answer.**

Federal School Code: 001002
ALABAMA AGRCLTL & MECHL UNIV

100-00-0001 SU

If the 2000-2001 column is correct, then DO NOT rewrite the same data in the 2001-2002 column.

	Our 2000-2001 Records Indicate	Enter Correct Data for 2001-2002
--	-----------------------------------	-------------------------------------

STEP ONE (THE STUDENT)

1. Last Name	SUBRAMANIAN	_____
2. First Name	RHELLO	_____
3. Middle Initial	I	_____
4. Permanent St. Address	120 17 TH 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. Driver's License Number	12345678909876543210	_____
12. Driver's License State Abbr.	IA	_____
13.*Citizenship Status	U.S. CITIZEN	_____
14. Alien Registration Number	(BLANK)	_____
15.*Marital Status	MARRIED/REMARIED	_____
16. Date of Marital Status	JUNE 1989	_____

* indicates an assumed answer

100-00-0001 SU

If the 2000-2001 column is correct, then DO NOT rewrite the same answers in the 2001-2002 column.

Our 2000-2001 Records Indicate Enter Correct Data for 2001-2002

STEP FOUR (PARENTS)

59.*Parents' Marital Status	SINGLE	_____
60. Father's/Stepfather's SSN	(BLANK)	_____
61. Father's/Stepfather's Last Name	(BLANK)	_____
62. Mother's/Stepmother's SSN	999-88-9999	_____
63. Mother's/Stepmother's Last Name	SUBRAMANIAN	_____
64.*Parent(s) Number of Family Members	2	_____
65.*Parent(s) Number in College	1	_____
66. Parent(s) State of Legal Residence	IA	_____
67. Residents before 1-1-1996?	NO	Yes [] No []
68. Date of Legal Residence	12/1996	_____
69. Age of Older Parent	60	_____
70. 2000 Tax Form Filed Status	-->-->-->-->-->-->-->-->-->-->	_____
71. Type of 2000 Tax Return	-->-->-->-->-->-->-->-->-->-->	_____
72. Eligible to File 1040A/EZ?	-->-->-->-->-->-->-->-->-->-->	_____
73. Adjusted Gross Income	-->-->-->-->-->-->-->-->-->-->	\$ _____
74. U.S. Income Taxes Paid	-->-->-->-->-->-->-->-->-->-->	\$ _____
75. Exemptions Claimed	3	_____
76. Father's/Stepfather's Inc from Work	-->-->-->-->-->-->-->-->-->-->	\$ _____
77. Mother's/Stepmother's Inc from Work	-->-->-->-->-->-->-->-->-->-->	\$ _____
78. Amount from Worksheet A	-->-->-->-->-->-->-->-->-->-->	\$ _____
79. Amount from Worksheet B	-->-->-->-->-->-->-->-->-->-->	\$ _____
80. Amount from Worksheet C	-->-->-->-->-->-->-->-->-->-->	\$ _____
81. Net Worth of Investments	\$ 123,450	\$ _____
82. Net Worth of Business/Farm	\$ 123,450	\$ _____
83. Cash, Savings, and Checking	-->-->-->-->-->-->-->-->-->-->	\$ _____

STEP FIVE (STUDENT)

84.*Number of Family Members 2001-2002	2	_____
85.*Number in College in 2001-2002	1	_____

STEP SIX (STUDENT)

86. 1 st College Name (BLANK)	[]	_____
City and State (BLANK)		_____
87. First Housing Plans		_____
88. 2 nd College Name (BLANK)	[]	_____
City and State (BLANK)		_____
89. Second Housing Plans		_____
90. 3 rd College Name (BLANK)	[]	_____
City and State (BLANK)		_____
91. Third Housing Plans		_____
92. 4 th College Name (BLANK)	[]	_____
City and State (BLANK)		_____
93. Fourth Housing Plans		_____
94. 5 th College Name (BLANK)	[]	_____
City and State (BLANK)		_____
95. Fifth Housing Plans		_____
96. 6 th College Name (BLANK)	[]	_____
City and State (BLANK)		_____
97. Sixth Housing Plans		_____

Delete this School? If New or Different, Enter Data

* indicates an assumed answer

READ, SIGN, AND DATE

By signing this application, you agree, if asked, to provide information that will verify the accuracy of your completed form. This information may include a copy of your U.S. or state income tax form. Also, you certify that you

- > will use any federal and/or state student financial aid funds only to pay the cost of attending an institution of higher education,
- > are not in default on a federal student loan or have made satisfactory arrangements to repay it,
- > do not owe overpayment on a federal student grant or you have made satisfactory arrangement to repay it,
- > will notify your school if you do owe an overpayment or are in default,
- > understand that the Secretary of Education has the authority to verify information reported on this application with the Internal Revenue Service.

If you purposely give false or misleading information, you may be fined \$10,000, sent to prison, or both.

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: _____

PREPARERS USE ONLY (for preparers other than student and parent(s))

Preparer's Name _____
Last First MI

Firm Name _____

Firm or Preparer's Address _____
Number and Street (Include Apt. No.)

_____ City State ZIP Code

100. Preparer's Social Security Number (SSN) _____-____-_____

or

101. Employer Identification Number (EIN) _____-_____

CERTIFICATION: All of the information on this form is true and complete to the best of my knowledge.

102. Preparer's Signature _____ Date _____

** DO NOT SIGN, DATE, OR MAIL THIS APPLICATION BEFORE JANUARY 1, 2001 OR IT WILL BE RETURNED UNPROCESSED **

Miscellaneous

This section provides additional information necessary to further assist the user in the implementation of the EDE process. 2001-2002 Message Classes, as well as Correction Test Cases, are provided in this section.

Message Classes

Message Class	Data Description	User Sends or Receives	Record Length	User ID
CORR02IN	Electronic Corrections/Duplicates	Sends	580	CPS TG50002
CORE02OP	Electronic Correction/Duplicate Errors	Receives	109	CPS TG50002
CORR02OP	Electronic Correction/Duplicate ISIR	Receives	2850	CPS TG50002
EAPR02OP	Electronic Application Reject	Receives	109	CPS TG50002
EAPS02IN	Electronic Applications	Sends	650	CPS TG50002
EAPS02OP	Electronic Application ISIRs	Receives	2850	CPS TG50002
EDM002OP	ED Initiated Imports 0	Receives	0	Not Determined
EDM102OP	ED Initiated Imports 1	Receives	0	Not Determined
EDM202OP	ED Initiated Imports 2	Receives	0	Not Determined
EDM302OP	ED Initiated Imports 3	Receives	0	Not Determined
EDM402OP	ED Initiated Imports 4	Receives	0	Not Determined
EDM502OP	ED Initiated Imports 5	Receives	0	Not Determined
EDM602OP	ED Initiated Imports 6	Receives	0	Not Determined
EDM702OP	ED Initiated Imports 7	Receives	0	Not Determined
EDM802OP	ED Initiated Imports 8	Receives	0	Not Determined
EDM902OP	ED Initiated Imports 9	Receives	0	Not Determined
EREP02OP	Renewal Request (RAD) Errors	Receives	109	CPS TG50002
ESFN02OP	State Agency ISIR Nonresident	Receives	2850	CPS TG50002
ESFR02OP	State Agency ISIR Resident	Receives	2850	CPS TG50002
FDRE02OP	Rejected FDR Request	Receives	109	CPS TG50002
FDRF02OP	Processed FDRs	Receives	2850	CPS TG50002
FDRS02IN	FDR Request	Sends	580	CPS TG50002
FDRU02OP	Unfulfilled FDRs After 30 Days	Receives	109	CPS TG50002
HOLD02OP	Signature Hold File	Receives		CPS TG50002
RADD02IN	Renewal Data Requests (RAD)	Sends	109	CPS TG50002
RADD02OP	Renewal Data from RAD Requests	Receives	460	CPS TG50002
RAPR02OP	Renewal Application Rejects	Receives	109	CPS TG50002
REAP02IN	Renewal Applications	Sends	650	CPS TG50002
REAP02OP	Renewal Application ISIRs	Receives	2850	CPS TG50002
SARA02OP	Automatic ISIRs	Receives	2850	CPS TG50002
SARA12TS	Electronic SAR - Test Mode	Receives	2850	CPS TG50002

Message Classes (Continued)

Message Class	Data Description	User Sends or Receives	Record Length	User ID
SIGA02OP	Signature Correction Acknowledgments & Errors	Receives	109	CPS TG50002
SIGS02IN	Signature Corrections	Sends	580	CPS TG50002
SYSG02OP	Systems Generated	Receives	2850	CPS TG50002
YTDN02OP	State Agency YTD ISIR Nonresident	Receives	2850	CPS TG50002
YTDR02OP	State Agency YTD ISIR Resident	Receives	2850	CPS TG50002
YTDO02OP	Year-to-Date ISIRs	Receives	2850	CPS TG50002

Optional Testing with the Central Processing System

The certification testing process is optional for all Electronic Data Exchange participants. Testing is available for schools that choose not to use the EDEExpress software to create history corrections. This testing can take place after all enrollment forms for Title IV WAN have been filled out and submitted and the network connectivity test has been completed. You can receive the 50 test ISIR records by calling the number listed below.

1. To begin the process users will need to contact CPS Customer Service at 800-330-5947.
2. CPS will then send a file containing 50 test ISIRs to the user's mailbox.
3. The ISIR file will need to be downloaded from the Student Aid Internet Gateway (SAIG) network and brought into the user's system.
4. Print a sample of these ISIRs to verify that this process has worked successfully.
5. Make corrections to the 10 ISIRs specified on the following pages. This will entail entering changes to various fields on student records and saving these revisions.
6. Once all updates are entered, the user's system should batch up the corrections into a CORR02IN.DAT file that the user will need to transmit via the SAIG to CPS.
7. Within 3 days, a representative from CPS will contact the user with the results of the test. If there were errors with the correction file, you will want to make the appropriate changes suggested to your system and then resubmit the full correction file again.

Note to 3rd Party Vendors and Custom System Participants: The test cases mentioned above can be used to test your systems. Simply call CPS Customer Service and request the 50 test cases be placed in your SAIG mailbox. Ten of the 50 test cases have been run through the compute process of the CPS and are "realistic" scenarios of student paper applications. The history correction cases provided on the subsequent pages are corrections to these 10 ISIRs. Copies of the 10 printed ISIRs are provided in this section for reference purposes.

History Correction Test Cases

To better assist in testing the history correction process, 10 of the 50 test ISIR records, which you can receive from the Central Processing System (CPS), have been run through the CPS compute process. The following history test cases can be used as stand-alone corrections (those without an ISIR on file) or corrections to the corresponding ISIR in the test file. Use the following correction cases to test the history correction process with the CPS or to test vendor software correction processing:

1. 002472030 O' 01

<u>Field</u>	<u>Value</u>
Student's First Name	Sam
Student's Permanent Phone #	301-555-4444
Student's Current Social Security Number	002472031
Enrollment Status Fall 2001	¾ time
Enrollment Status Spring 2002	¾ time
Student's Income Earned from Work	12987
Federal School Code 1 Housing Plans	On Campus

2. 069987246 BA 01

<u>Field</u>	<u>Value</u>
Student's Permanent City	Laurel
Student's Permanent Zip code	12322
Veteran of U.S. Armed Forces?	Yes
Student's # in College 2001-2002	2
Student's Total Amount from Worksheet B	345
Student's Investment Net Worth	11999

3. 031289426 NE 01

<u>Field</u>	<u>Value</u>
Federal School Code #2	001892
Federal School Code #2 Housing Plans	On Campus
DRN	1234

4. 236010028 I 01

<u>Field</u>	<u>Value</u>
Interested in Student Employment?	No
Age of Older Parent	67

5. 236010112 HO 01

<u>Field</u>	<u>Value</u>
Student's Number of Family Members	02
Is Student Married?	Yes

6. 236010029 MI 01

<u>Field</u>	<u>Value</u>
Student's Type of 2000 Tax Form Used	040
Student's Adjusted Gross Income	23500
Student's U.S. Income Tax Paid	3300

7. 236010046 FL 01

<u>Field</u>	<u>Value</u>
Parent's Type of 2000 Tax Form Used	1040
Parent's Adjusted Gross Income	47585
Father's Income Earned from Work	45788
Parent's Total Amount from Worksheet A	11455

8. 233010018 PI 01

<u>Field</u>	<u>Value</u>
Monthly Veterans Education Benefits	110
No. of Months Veterans Education Benefits Received	5

9. 429887341 01

<u>Field</u>	<u>Value</u>
Student's State of Legal Residence	Maryland
Student Driver's Lic #	245 1233 ABCDEF

10. 472981234 HI 01

<u>Field</u>	<u>Value</u>
Student's U.S. Income Tax Paid	4100
Student's Cash, Savings, and Checking	0

SAMPLE TEST ISIRs will be available at a later time.

Index

- Adding your Federal School Code to receive electronic data, 2–21
- Aggregate Amount for FFELP/Direct Loans Section, printing, 5–47 to 5–50
- Assumed values, printing, 5–1
- Assumption overrides table, 4–62 to 4–63
 - Summary, 4–3
- Automatic ISIRs
 - Schools, 2–9
 - State agencies, 2–12
- Batch level error message table, 4–59
 - Summary, 4–2
- Changed
 - Edits, 1–11
 - Message classes, 1–12
- Comments, 5–3
- Correction data entry specifications table, 4–75 to 4–86
 - Summary, 4–3
- Correction entry specifications, 2–14
- Correction flags, printing, 5–2
- Correction/duplicate record
 - Rejected, 2–25 to 2–26
 - Response, 2–25
- Corrections, electronic, 2–14
 - Data entry specifications, 2–16
 - Signed numeric fields table, 2–18 to 2–20
 - Tips, 2–23
- Current status codes table, 4–73
 - Summary, 4–3
- Data dictionary, 3–15 to 3–105
- Data elements
 - Deleted, 1–6
 - New, 1–5
- Data entry specifications for corrections, 2–16
- Date for start up, 1–10
- Deleted data elements, 1–6
- Description, ISIR record, 3–15 to 3–105

Details

ISIR page 1, 5–10

ISIR page 2, 5–11 to 5–23

ISIR page 3, 5–24 to 5–36

ISIR page 4, 5–37

Renewal FAFSA Page 1, 5–65 to 5–72

Renewal FAFSA Page 2, 5–73 to 5–84

Renewal FAFSA Page 3, 5–85 to 5–99

Renewal FAFSA Page 4, 5–100 to 5–101

Renewal FAFSA Page 5, 5–102

Duplicate ISIR request, 2–23 to 2–24

Duplicate request export record layout, 3–156 to 3–158

EDE batch level error report import record layout, 3–10 to 3–12

EDE processing, 2–1 to 2–28

EDE record level error report import record layout, 3–13 to 3–14

Edits

Changed, 1–11

New, 1–8

Electronic corrections, 2–14

Electronic corrections/duplicate requests, 1–4

Overview, 1–4

Electronic FAFSA process, 2–2

Electronic FAFSA

Overview, 1–2

Processing, 2–1

Electronic RAD requests, 2–5

Electronic renewal application requests, 1–3

Overview, 1–3

Error reports

Batch level import record layout, 3–10 to 3–12

Record level import record layout, 3–13 to 3–14

Export record layouts

Duplicate request export record layout, 3–156 to 3–158

FDR export record layout, 3–161 to 3–163

History correction, 3–149 to 3–155

Initial Application/Renewal Application, 3–130 to 3–148

RAD import, 3–114 to 3–129

RAD Request Address 1, 3–111

RAD Request Address 1, 3–111

RAD Request Address 2, 3–112 to 3–113

RAD Request Address 2, 3–112 to 3–113

- FDR export record layout, 3–161 to 3–163
- FDR process, 2–12
- Federal Data Request process, 2–12
- Federal School Code, using to receive electronic data, 2–21
- Field types, 5–3
- Fields
 - Modified, 1–10
 - New, 1–7
- Footer
 - For all ISIR pages except comment page, 5–38
 - For ISIR comment page only, 5–38
- Handling batch level rejected records, 1–5
 - Overview, 1–5
- Handling record level rejected records, 1–4
 - Overview, 1–4
- Header and trailer records, 1–2
 - Overview, 1–2
 - Processing, 2–26 to 2–28
- Headers
 - For all ISIR pages except comment page, 5–8 to 5–9
 - For ISIR comment page, 5–6 to 5–7
- Header record layout, 3–2 to 3–5
- Highlight flags, printing, 5–2
- History correction export record layout, 3–149 to 3–155
- Import record layouts
 - RAD, 3–114 to 3–129
 - Batch level error report, 3–10 to 3–12
 - Record level error report, 3–13 to 3–14
- Initial Application/Renewal Application export record layout, 3–130 to 3–148
- Institution student FAFSA Express/Web hold information record layout, 3–164 to 3–167
- Institutional Student Information Record (ISIR), 1–3
 - Overview, 1–3
- ISIR comment codes and text table, 4–87 to 4–104
 - Summary, 4–4
- ISIR cross-reference table, 4–5 to 4–55
 - Summary, 4–2

ISIR

- Automatic for schools, 2–9
- Requested for schools, 2019
- Detail for ISIR page 1, 5–10
- Detail for ISIR page 2, 5–11 to 5–23
- Detail for ISIR page 3, 5–24 to 5–36
- Detail for ISIR page 4, 5–37
- Footer for all ISIR pages except comment page, 5–38
- Footer for ISIR comment page only, 5–38
- Header for ISIR comment page, 5–6 to 5–7
- Header for all ISIR pages except comment page, 5–8 to 5–9
- Printing, 5–1
 - Summary, 5–4
- Processing, 2–8
- Record description/data dictionary, 3–15 to 3–105
- Sample output documents 5–39 to 5–42
- Sample output documents 5–39 to 5–42
- Types, 2–8

Loan Detail Section, 5–57

- Message classes, 6–2 to 6–3
 - Automatic ISIRs for state agencies, 2–12
 - Changed, 1–12
 - Federal Data Requests, 2–12
 - ISIR types, 2–8
 - Requested ISIRs for schools, 2–10
- Miscellaneous, 6–1 to 6–7
 - Message classes, 6–2 to 6–3
 - Optional testing with CPS, 6–4
- Modified fields, 1–10

New

- Data elements, 1–5
- Edits, 1–8
- Fields, 1–7
- NSLDS data, processing, 2–8
- NSLDS loan program codes table, 4–72
 - Summary, 4–3
- NSLDS pages for the ISIR sample output documents, 5–63 to 5–64
- NSLDS pages for the ISIR, printing, 5–43 to 5–46

- Overview, 1-1 to 1-23
- Perkin Loans Section, printing, 5-51 to 5-56
- Preface, 1-1
- Printing, 5-1 to 5-107
 - Assumed values, 5-1
 - Correction flags, 5-2
 - Highlight flags, 5-2
 - ISIRs, 5-1, 5-6
 - NSLDS Pages for the ISIR, 5-43 to 5-46
 - Renewal FAFSA, 5-65
- Process
 - Electronic FAFSA, 2-2
 - Federal Data Request, 2-12
 - ISIR receipt, 2-8
 - Renewal FAFSA, 2-5
- Processing Codes/System Requirements, 4-1 to 4-104
- RAD import record layout, 3-114 to 3-129
- RAD requests
 - Address 1 export record layout, 3-111
 - Address 2 export record layout, 3-112 to 3-113
 - And error import, Type 2, record layout, 3-106 to 3-110
 - Processing, 2-5
- Record Layouts, 3-1 to 3-167
 - Batch level error report import, 3-10 to 3-12
 - Duplicate request export, 3-156 to 3-158
 - FDR export, 3-161 to 3-163
 - Header, 3-2 to 3-5
 - History correction export, 3-149 to 3-155
 - Initial Application/Renewal Application export, 3-130 to 3-148
 - Institution student FAFSA Express/Web hold information, 3-164 to 3-167
 - ISIR record description/data dictionary, 3-15 to 3-105
 - RAD import, 3-114 to 3-129
 - RAD request Address 1 export, 3-111
 - RAD request Address 2 export, 3-112 to 3-113
 - Record level error report import, 3-13 to 3-14
 - Signature, 3-159 to 3-160
 - Trailer, 3-6 to 3-9
 - Type 2 individual RAD request export and RAD error import, 3-106 to 3-110
- Record level error message table, 4-60 to 4-61
 - Summary, 4-2

- Reject codes
 - How to respond to each table, 4–56 to 4–58
 - Summary, 4–2
- Rejected correction/duplicate records, 2–25 to 2–26
- Rejected ISIRs, 5–3
- Renewal FAFSA
 - Printing, 5–65
 - Summary, 5–4 to 5–5
 - Process, 2–5
 - Sample output documents, 5–103
 - Detail for Page 1, 5–65 to 5–72
 - Detail for Page 2, 5–73 to 5–84
 - Detail for Page 3, 5–85 to 5–99
 - Detail for Page 4, 5–100 to 5–101
 - Detail for Page 5, 5–102
- Requested ISIRs for schools, 2–10
- Requesting a duplicate ISIR, 2–23 to 2–24
- Response to a correction/duplicate record, 2–25

- Sample Output Documents
 - ISIR, 5–39 to 5–42
 - NSLDS Pages for the ISIR, 5–63 to 5–64
 - Renewal FAFSA, 5–103
- SAR/ISIR correction flags and correction/highlights field numbers table, 4–63 to 4–71
 - Summary, 4–3
- Signature corrections, making, 2–20
- Signature record layout, 3–159 to 3–160
- Signed numeric fields table for corrections, 2–18 to 2–20
- Sources of assistance, 1–14 to 1–22
- Specifications
 - Correction entry, 2–14
 - Data entry for corrections, 2–16
- Start up date, 1–10
- State agency options, 2–11
- State/country/jurisdiction codes table, 4–74
 - Summary, 4–3
- Summary of tables, 4–2 to 4–4
- System start up, 1–10

Tables

Signed numeric fields for corrections, 2–18 to 2–20

Assumption overrides, 4–3, 4–62 to 4–63

Batch level error message, 4–2, 4–59

Correction data entry specifications, 4–3, –75 to 4–86

Current status codes, 4–3, 4–73

ISIR comment codes and text, 4–4, 4–87 to 4–104

ISIR cross-reference, 4–2, 4–5 to 4–55

NSLDS loan program codes, 4–3, 4–72

Record level error message, 4–2, 4–60 to 4–61

Reject codes and how to respond to each, 4–2, 4–56 to 4–58

SAR/ISIR correction flags and correction/highlights field numbers, 4–3, 4–63 to 4–71

State/country/jurisdiction codes, 4–3, 4–74

Summary, 4–2 to 4–4

Testing with CPS, 6–4

Tips for corrections, 2–234

Trailer record layout, 3–6 to 3–9

Type 2 individual RAD request export and RAD error import record layout, 3–106 to 3–110

What's changed for 2001–2002, 1–10 to 1–13

What's new for 2001–2002, 1–5 to 1–9