

Appendix

Overview

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

We will continue to show new text additions in the technical reference change pages with ***bold italic*** text. Text deletions will be marked with ~~striketrough~~.

The footer on each page of the section will change to reflect the month that the change was made. For example, if a change was made on page 1-12, all pages in section 1 will show the new month in the footer. Use the corresponding Tracking Log to see what was changed in that section during that period.

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

2003-2004 EDE Technical Reference

January 2003 Change Page Tracking Log

Page(s) affected	Page(s) inserted	Change(s) made
Table of Contents		
iii	iii	Updated two page numbers.
iv	iv	Added entries for the new Appendix.
Overview		
1-4	1-4	Activated the Web site link.
1-6	1-6	Activated two Web site links.
1-12	1-12	Removed phrase “(Does not apply to electronic or Web transactions).” from modified Reject C and new Reject 12.
1-16	1-16	Activated the Web site links. Changed the FSA Schools Portal link to http://www.ed.gov/offices/FSA/services/fsatechsubscribe.html
EDE Processing		
2-5	2-5	Activated two Web site links.
Record Layouts		
3-36	3-36	Modified Valid Content for Field 160.
3-47	3-47	Modified Field 276-Changes, Field Name, and Valid Content columns.
3-79	3-79	Removed Blank as valid content from Date Application Completed, field 99.
3-80	3-80	Updated Field Length for field 111 from 35 to 36 bytes.

Page(s) affected	Page(s) inserted	Change(s) made
Processing Codes		
4-24	4-24	Added "Added Blank" to NSLDS Transaction Number
4-37	4-37	Removed phrase "(Does not apply to electronic or Web transactions)." from Reject C description.
4-39	4-39	Removed phrase "(Does not apply to electronic or Web transactions)." from Reject 12 description. Modified description for Reject 16. Removed Comment Code 62 from Reject 18.
4-47	4-47	Deleted "current" from "Net Worth of current Investments", field 47.
4-51	4-51	Deleted "current" from "Net Worth of current Investments", field 82.
4-53	4-53	Deleted SAR Field number 109 entry from the table.
4-68	4-68	Activated two Web site links.
Printing		
5-4	5-4	Activated two Web site links.
5-6	5-6	Added Transaction Data Source/Type Code, field 164, as a field that does not print on the ISIR from EDEExpress. You can view this information on the FAA Information screen of the EDEExpress software.
Appendix		
	A-1 to A-3	Added a new section called the Appendix to detail the change page process.

2003-2004 EDE Technical Reference

April 2003 Change Page Tracking Log

Page(s) affected	Page(s) inserted	Change(s) made
Table of Contents		
ii	ii	Updated page numbers.
iii	iii	Updated page numbers.
iv	iv	Updated the pagination.
	v	New page, added Reference to the April Tracking Log.
Record Layouts		
3-4	3-4	Modified valid content for field 12, value 74 and 81.
3-25	3-25	Field 105 Capitalized “Only” for value P.
3-29	3-29	Modified field 123 description.
3-30	3-30	Modified description for fields 127, 129, 130, and 131.
3-35	3-35	Modified field 155, changed the field name. Modified field 157, inserted equal sign for value of 10.
3-37	3-37	Modified field 164, valid content.
3-39	3-39	Modified field 174, changed the field name.
3-42	3-42	Modified field 207, changed the description.
3-47	3-47	Modified field 272, changed the description.
3-48	3-48	Added description to field name for field 277. Changed field 278 to Filler for ED Use Only. Reformatted value of “S” for field 279.
3-50	3-50	Reformatted the word “Unavailable” in field 312.
3-89	3-89	Modified field 45, updated the description.
Processing Codes		
4-14	4-14	Modified 2003-2004 ISIR Field Data Name for field 155.
4-17	4-17	Modified 2003-2004 ISIR Field Data Changes for field 164.
4-18	4-18	Modified 2003-2004 ISIR Field Data Name for field 174.
4-20	4-20	Modified 2003-2004 ISIR Field Data Name for field 207.
Appendix		
	A-4	Added the April Tracking Log.