

Appendix I

Overview

New for 2003-2004, we created a Change Page Tracking Log Appendix for the ISIR Guide. This appendix will include all the tracking logs for each set of change pages as they are issued.

We will show new text additions in the change pages with ***bold italic*** text. Text deletions will be marked with ~~strikethrough~~.

This Appendix contains the current and previous tracking logs for your reference.

2003-2004 ISIR Guide

February 2003 Change Page Tracking Log

Page(s) affected	Page(s) inserted	Change(s) made
ISIR Guide		
iii	iii	Added reference to Appendix I- Change Page Tracking Log.
7	7	Added FAA Access to CPS Online in the second and third paragraphs.
Appendix A		
A-4	A-4	Removed Comment Code 62 from Reject 18.
Appendix B		
B-4	B-4	Changed age 26 to 25 in the Action Needed column for Comment 33.
B-13	B-13	Added Comment 64 with Match Flag 3.
Appendix F		
F-2	F-2	Removed reference to 800/801-0576. These inquiries are being handled though 800-4FED-AID.
Appendix I		
	I-1 to I-2	Added a new Appendix for change pages.