
Technical Reference for

Electronic Data Exchange (EDE)

2005-2006

U.S. Department of Education

F E D E R A L
S T U D E N T A I D

Table of Contents

Overview	1-1
Table of Contents	1-1
Preface.....	1-2
Electronic FAFSA	1-4
Renewal FAFSA Process	1-5
School Eligibility to Make Paper Renewal FAFSA Requests	1-6
What’s New for the Renewal FAFSA Process for 2005-2006	1-6
Institutional Student Information Record (ISIR)	1-7
Electronic Corrections.....	1-8
Handling Record Level Rejected Records	1-9
What’s New and Changed in the <i>EDE Technical Reference</i> for 2005-2006	1-10
Section 3, Record Layout Changes	1-12
Section 4, Processing Code Changes	1-13
What’s Changed in the Record Layouts Section since the Initial Draft Version (July 2004)	1-17
Getting Help.....	1-20
CPS/SAIG Technical Support.....	1-20
FSATECH.....	1-20
EDE Processing	2-1
Table of Contents	2-1
Introduction	2-3
Electronic FAFSA	2-4
Electronic FAFSA Process	2-4
Receiving the Completed Paper FAFSA or Paper Renewal FAFSA.....	2-5
Entering and Formatting the FAFSA Information.....	2-5
Transmitting the Records	2-5
Receiving Processed Records	2-5
Rejected FAFSA Records	2-5

Renewal FAFSAs and Renewal Reminders.....	2-7
Paper Renewal FAFSA Request Process.....	2-7
ISIR	2-9
NSLDS Data	2-9
ISIR Receipt Process.....	2-9
ISIR Message Classes	2-10
State Agency Options.....	2-12
Electronic Corrections.....	2-13
General Correction Entry Specifications	2-13
Creating a Correction Record	2-13
Detailed Data Entry Specifications	2-15
Signed Numeric Fields Table.....	2-16
Making Signature Corrections	2-19
Adding Your Federal School Code to Receive Electronic Data.....	2-19
Tips for Corrections	2-21
Rejected Correction Records	2-21
Record Layouts	3-1
Table of Contents	3-1
Introduction	3-2
EDE Record Level Error Report Import Record Layout	3-3
ISIR Record Description/Data Dictionary	3-6
Type 2 Individual Paper Renewal Request Export and Error Import Record Layout	3-62
RAPP PIN/Print Notification Layout.....	3-65
FAFSA Application Export Record Layout.....	3-69
Correction Export Record Layout.....	3-86
Signature Record Export Record Layout.....	3-94

Processing Codes	4-1
Table of Contents	4-1
Introduction	4-3
Summary of Tables	4-4
2005-2006 ISIR Cross-Reference	4-4
Table of Reject Codes and How to Respond to Each	4-4
Record and Transmission Error Messages.....	4-4
Assumption Overrides	4-4
Field Name and Position Cross-References.....	4-4
NSLDS Loan Program Codes	4-5
NSLDS Loan Current Status Codes.....	4-5
State/Country/Jurisdiction Codes.....	4-5
Correction Data Entry Specifications	4-5
Message Classes.....	4-5
ISIR Comment Codes	4-6
2005-2006 ISIR Cross-Reference	4-7
Table of Reject Codes and How to Respond to Each	4-37
Record and Transmission Error Messages.....	4-41
Assumption Overrides.....	4-42
Field Name and Position Cross-References.....	4-44
NSLDS Loan Program Codes	4-61
NSLDS Loan Current Status Codes.....	4-62
State/Country/Jurisdiction Codes.....	4-64
Correction Data Entry Specifications.....	4-65
Message Classes.....	4-74
ISIR Comment Codes	4-75

Printing	5-1
Table of Contents	5-1
Printing ISIRs.....	5-2
Printing Assumed Values.....	5-3
Printing Intermediate EFC Values	5-3
FAFSA Data Verify Flags	5-3
Printing Correction Flags	5-4
Printing Highlight Flags.....	5-4
Rejected ISIRs	5-5
Comments	5-5
NSLDS Page	5-5
Field Types.....	5-6
Other Field Notes	5-6
ISIR Fields Not Printed on the ISIR	5-7
ISIR Sample Output Document	5-9
<i>Appendix.....</i>	<i>A-1</i>
<i>Overview</i>	<i>A-1</i>
<i>January 2005 Tracking Log</i>	<i>A-2</i>

Overview

Table of Contents

Preface	1-2
Electronic FAFSA.....	1-4
Renewal FAFSA Process.....	1-5
School Eligibility to Make Paper Renewal FAFSA Requests	1-6
What's New for the Renewal FAFSA Process for 2005-2006	1-6
Institutional Student Information Record (ISIR).....	1-7
Electronic Corrections	1-8
Handling Record Level Rejected Records.....	1-9
What's New and Changed in the <i>EDE Technical Reference</i> for 2005-2006.....	1-10
Section 3, Records Layout Changes	1-12
Section 4, Processing Code Changes	1-13
What's Changed in the Record Layouts Section since the Initial Draft Version (July 2004)	1-17
Getting Help.....	1-19
CPS/SAIG Technical Support.....	1-19
FSATECH.....	1-19

Preface

The *Electronic Data Exchange (EDE) Technical Reference* 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 and EDconnect.

EDEExpress for Windows software is used for processing student financial aid. By using EDEExpress, financial aid administrators (FAAs) can import Institutional Student Information Record (ISIR) data, track documents, create student aid packages, originate loans, and track disbursements for Pell and Direct Loans.

FAFSA and ISIR correction entry functionality through EDEExpress is accomplished using an interface with the FAA Access to CPS Online Web software, utilizing embedded browser technology within EDEExpress. You no longer export or transmit FAFSA or ISIR correction data to the CPS using the EDEExpress software. You now submit the data through the Web interface and processed results are returned to your Student Aid Internet Gateway (SAIG) mailbox.

The Destination Point Administrator (DPA) of the TG number currently used to send and receive FAFSA and ISIR correction data has access to the FAA Access to CPS Online Web site by default. To take advantage of the enhanced application processing capabilities in 2005-2006 EDEExpress, FAA staff members who are normally responsible for FAFSA and ISIR correction data entry must be enrolled for FAA Access to CPS Online Web services. The DPA must enroll these personnel prior to January 2005.

To enroll for access to the FAA Access to CPS Online Web site, go to the SAIG Enrollment Web site at FSAWebenroll.ed.gov.

You can incorporate FAFSA and ISIR correction functionality into your system. This technical reference provides sufficient information for you to build your own software to complement or replace EDEExpress and some Web site functionality provided by ED for sending and receiving FAFSA data. It includes information about record layouts, required edits, print assistance, and reject messages that are applicable for electronic FAFSAs, ISIRs, electronic corrections, and signature records. The record layouts are in the Record Layouts section of this technical reference.

EDconnect software is used for sending and receiving electronic files from the SAIG.

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 assistance, and reject messages that are applicable for 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 is a useful reference tool because the processing steps remain essentially the same.

Note: The processing steps for your own software remain essentially the same as the EDEExpress processing steps.

Electronic FAFSA

Submission of an electronic FAFSA by a school begins with a signed FAFSA completed by the student. The school's FAA or authorized FAA staff can enter the data using the FAA Access to CPS Online Web site or transmit it to the CPS in a formatted ASCII file format. The CPS transmits processed FAFSA records back to the school's destination point as ISIRs in the IDAP06OP message class.

The Record Layouts section includes information on record layouts including the FAFSA Application Export Record Layout (EAPS06IN). Reject codes are found in the Processing Codes section. Procedures for handling rejected FAFSAs are located later in this section and in the EDE Processing section. The Printing section includes details on printing ISIRs.

Renewal FAFSA Process

Each year the CPS creates a Renewal FAFSA for each student who is eligible to participate in the renewal application process. The Renewal FAFSA is a tremendous time-saver for students because it carries forward most of the data provided on the prior year's FAFSA. Students only update information that has changed and complete certain income and asset questions.

Since most continuing students are now using the Web to reapply for aid, beginning in 2005-2006 we will automatically send Renewal Reminders to all renewal eligible students instead of sending them paper Renewal FAFSAs. The PIN Mailer and E-mail Renewal Reminders inform students they may use the Web to reapply for aid. If an e-mail address is present for the student, we will attempt to send an e-mail instead of a paper PIN Mailer.

However, if you want to request that some of your students continue to receive paper Renewal FAFSAs instead of Renewal Reminders, you may do so through FAA Access to CPS Online or by sending a request file through the Student Aid Internet Gateway (SAIG).

As in past years, only students who meet certain criteria are eligible to receive paper Renewal FAFSAs. Therefore, if you want to request paper Renewal FAFSAs for selected students for 2005-2006, you can only do so for those students who provided a deliverable mailing address on their 2004-2005 applications and meet *all* of the following categories:

- Did not use the Web to file an application or make a correction in 2004-2005, and
- Did not provide a valid e-mail address on their 2004-2005 FAFSA, and
- Are not fifth-year undergraduates or graduate/professional students in 2004-2005

If we do not have a deliverable mailing address with which to correspond with the student, we will not create a paper Renewal FAFSA. However, if the student provided a valid e-mail address on his or her 2004-2005 FAFSA, we will send a Renewal Reminder in lieu of a paper Renewal FAFSA.

More details about student eligibility to participate in the Renewal Application process are provided in the 2005-2006 *Renewal Application Data (RAD) Process Guide*, which can be found on the Department of Education's Federal Student Aid Download (FSAdownload) Web site located at fsadownload.ed.gov, as well as on the Information for Financial Aid Professionals (IFAP) Web site located at ifap.ed.gov.

School Eligibility to Make Paper Renewal FAFSA Requests

If you would like to request paper Renewal FAFSAs for students at your school through FAA Access to CPS Online or through the Student Aid Internet Gateway (SAIG), your school must have completed and filed a SAIG Enrollment Form.

The school's Destination Point Administrator (DPA) can complete, review, or update his or her enrollment information on the U.S. Department of Education's SAIG Enrollment Web site, located at fsawebenroll.ed.gov. After selecting "Check Enrollment Status," the DPA is required to enter his or her identifier information (TG number, Social Security Number, and Date of Birth). DPAs can also verify the enrollment information by contacting CPS/SAIG Technical Support at 800/330-5947.

Your school must have an active enrollment status for the Federal School Code you plan to use for your paper Renewal Application request, which means you have correctly indicated the Federal School Code on your SAIG Enrollment Form to perform the following Electronic Data Exchange (EDE) services:

- Submit electronic applications for 2004-2005 or 2005-2006
- Submit electronic corrections for 2004-2005 or 2005-2006
- Have "write" access for doing paper Renewal Application requests through FAA Access to CPS Online (DPAs automatically have these rights)

What's New for the Renewal FAFSA Process for 2005-2006

Refer to the *RAD Process Guide* for more details regarding what is new for the Renewal FAFSA process and the *Application Processing System Changes Process Guide* for details regarding changes to the paper Renewal FAFSA. You can find the process guides on the Department of Education's Federal Student Aid Download (FSAdownload) Web site located at fsadownload.ed.gov, as well as on the Information for Financial Aid Professionals (IFAP) Web site located at ifap.ed.gov.

Institutional Student Information Record (ISIR)

The CPS generates an ISIR in response to the following input:

- FAFSAs or correction records from your school
- An application or correction submitted using FAA Access to CPS Online
- Electronic FAFSAs and corrections completed by another school (You will receive the resulting ISIR if your Federal School Code is listed on the transaction.)
- Web FAFSAs or corrections using FAFSA on the Web, Renewal FAFSA on the Web, or Corrections on the Web
- Paper FAFSAs or corrections to a Student Aid Report (SAR) if your Federal School Code is listed on the transaction
- A post-screening transaction from the National Student Loan Data System (NSLDS) or the Department of Homeland Security (DHS)
- System-generated transactions

A destination point will receive an ISIR for every school the student has designated on the FAFSA, as long as the school is serviced by that destination point. The CPS also sends ISIRs to state agencies that elect to receive ISIRs for legal residents or for students indicating a school in that state. The Record Layouts section includes details on the ISIR Record layout. The Processing Codes section includes information on comment codes and verifiable rejects and procedures for responding to them.

The Printing section contains specifications for printing the ISIR.

Electronic Corrections

Schools can submit corrections to the FAFSA data electronically.

You can find the Correction Record Layout in the Record Layouts section. Submit electronic corrections in the CORR06IN message class.

Information about adding your Federal School Code to receive electronic data, making signature corrections, and using the Correction Record Layout is located in section 2, EDE Processing.

Handling Record Level Rejected Records

If the specifications in this technical reference are not followed on a particular record, an EDE Record Level Error Report File that can be printed as an error report will be transmitted to you. (The layout is in the Record Layouts section.)

The EDE Record Level Error Report Import Record Layout contains the student's SSN, the student's name ID, transaction number, last name, first name, the Federal School Code, 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 the record was rejected due to an invalid value, the CPS sends the actual value of the data received from the school. When a record has more than one field in error, the student's SSN is listed more than once in the EDE Record Level Error Import Report. See section 4, Processing Codes, for additional details about rejects. The following is a list of message classes for reporting errors:

CORE06OP	Electronic Correction Errors
EAPR06OP	Electronic Application Rejects
EREP06OP	Paper Renewal Request Errors
SIGA06OP	Signature Record Errors

What's New and Changed in the *EDE Technical Reference* for 2005-2006

Listed below are some of the significant changes to the Central Processing System. For a complete listing, refer to the *Application Processing System Changes Process Guide*. You can find this process guide on ED's Federal Student Aid Download (FSAdownload) Web site located at fsadownload.ed.gov, as well as on the Information for Financial Aid Professionals Web (IFAP) site located at ifap.ed.gov.

- We made the following enhancements to the ISIR request process:
 - A new ISIR Datamart query enables you to request ISIRs resulting from corrections submitted by your schools.
 - You can now make multiple ISIR Datamart requests per day for the 2005-2006 cycle.
 - To better identify which group of ISIRs belongs to the datamart requests you have made, we have added a request title option for each query. This request title will be returned in the resulting ISIR File sent to your school. The title appears as the first detail line in the ISIR File after the SAIG header record. The title will be in positions 1 to 50. Positions 51 to 2600 will be blank.

In addition, to ensure the ISIR data sent from CPS for all ISIR records is consistent for your school's software, we have also incorporated this request title as part of the daily and pushed ISIR Files you receive. For these ISIR Files, the first detail line contains all blanks in positions 1 to 2600. We have listed examples below.

ISIRs received as a result of an ISIR Datamart request:

Line 1: O*N05 record (SAIG header record)

Line 2: Request title up to 50 bytes of description from the datamart query – could also be blank if nothing supplied for ISIR Datamart query

Line 3: First ISIR record meeting request query

Line 4: Second ISIR record meeting request query

Line 5: O*N95 record (SAIG trailer record)

ISIR received because they are your daily ISIRs or pushed ISIRs:

Line 1: O*N05 record (SAIG header record)

Line 2: Blank line

Line 3: First ISIR record sent to your school

Line 4: Second ISIR record sent to your school

Line 5: O*N95 record (SAIG trailer record)

- We have modified our system to accept corrections to change the record position of a school code when that school code is already listed on the record. For example, in the past if a school's code was in position 4 and the school made a correction to move the school code to position 1 and did not blank out position 4, the correction was not processed. Since our system does not allow the same school to be listed twice on a record, the correction was rejected. We now accept the correction and blank out the duplicate school code.

We now verify that student SSNs do not appear on a master death file listing SSNs associated with deceased persons. The SSA provides the file. We are regularly comparing the records on the CPS database with the records on the master death file. If we find a match, the CPS will resend the student record to SSA for a rematch.

- If no match is found (SSA match flag does not equal 5) during the rematch process, no further action is taken.
- If a second match is found (SSA match flag equals 5) during the rematch process, the CPS system-generates an ISIR and sends it to the schools listed on that ISIR transaction with the new transaction date source/type code "5W." A SAR is not sent to the student.

In addition, the CPS disables PINs associated with individuals found in the file of deceased persons after the rematch process is complete.

- The following edits are being implemented in 2005-2006 processing:
 - Student's/father's earned income is equal to spouse's/mother's earned income. We added a warning edit that is applied to a transaction when the student's earned income equals the spouse's earned income or when the father's/stepfather's earned income equals the mother's/stepmother's earned income. Students who trigger this edit receive a comment on their Student Aid Reports (SARs) asking them to verify and, if necessary, correct the earned income information provided on their FAFSAs.
 - Applicants selected for verification on transaction number 02 or greater. We will set a flag to alert you that the current transaction number is 02 or greater and that the CPS has selected the transaction for verification for the first time. This will help you more easily determine which transactions you must verify.

Section 3, Records Layout Changes

- We renamed the Type 2 Individual PIN Request Export and PIN Error Import Record Layout to Type 2 Individual Paper Renewal Request Export and Error Import record layout.
- We eliminated the Signature Hold Record File that schools could request.
- On the EDE Record Level Error Report Import record layout, we increased the Invalid Message field length to 45 bytes to accommodate the longest possible error message.

ISIR Changes

Refer to Section 4, Processing Codes, for the 2005-2006 ISIR Cross-Reference Table, a cumulative list of changes to the ISIR.

Your PC system date or the date you include in your record layout no longer determines the Application Receipt Date and Transaction Receipt Date field contents. Instead, these field dates are determined by the date the record is received at the CPS. The CPS will overwrite the date in your file.

We added the following fields to the ISIR Record Layout:

- Reject Override 3
- Reject Override 12
- Reject Override J
- Reject Override K
- Rejected Status Change Flag
- Verification Selection Change Flag

The following fields had changes to the valid content other than incrementing the years:

- Transaction Data Source/Type Code
- Application Data Source/Type Code
- NSLDS Post-Screening Reason Code
- Electronic Transaction Indicator (ETI) Flag
- Multi School Code Flags

We deleted the System-Generated Indicator field from the ISIR Record Layout.

Section 4, Processing Code Changes

Table of Reject Codes and How to Respond to Each

We added five new verifiable rejects: D, E, F, J, and K. A verifiable reject indicates that the information originally provided is questionable but could be correct. The student or school must correct the information or reenter the same value before the CPS can calculate an EFC. Rejects J and K have override codes.

- **Student's SSN matches with the SSA, but there is no name match** – Reject D occurs when the student's SSN is found on the SSA database, but the name does not match. Reject D is a new verifiable reject.

In this case, if the name reported was correct and the name on record at SSA is incorrect, the student or school must reenter the student's name and submit a correction. Although the name may still not match the SSA's information, the CPS suppresses the reject (on the current and future transactions) and calculates an EFC. To avoid problems in subsequent years, the student should take steps to correct the information with SSA.

- **No SSA Match on Name** – We added two new verifiable rejects (one for father/stepfather and one for mother/stepmother). These occur when the name reported for the parent is not found on the SSA database and there is no successful SSA match for the other parent:
 - Reject E – No SSA match on the father's/stepfather's name
 - Reject F – No SSA match on the mother's/stepmother's name

In this case, if the reported value was correct and the name on record at SSA is incorrect, the student or school must reenter the parent's name and submit a correction. Although the name may still not match the SSA's information, the CPS suppresses the reject (on the current and future transactions) and calculates an EFC. To avoid problems in subsequent years or to accommodate other dependent children also applying for Title IV aid, the parent should take steps to correct the information with SSA.

- **Parent SSN contains all zeros and the parents filed a non-foreign income tax return.** We added two new verifiable rejects that have reject override codes. These rejects occur when the SSN reported for the parent contains all zeros and they filed a non-foreign tax return:

- Reject J – The father’s/stepfather’s SSN contains all zeros and the parents filed a non-foreign income tax return.
- Reject K – The mother’s/stepmother’s SSN contains all zeros and the parents filed a non-foreign income tax return.

If the parent’s SSN actually contains all zeros and the parent did file a non-foreign tax return, the student or school must reenter the parent’s SSN and submit a correction. Students and FAAs who initially applied using the Web are prompted to verify that this information is correct. If the data is verified as correct, the appropriate reject override code is set and the CPS suppresses the reject. Schools that send their application data electronically through the SAIG can also set this override code in their application and correction files.

We added one non-verifiable reject (3) and modified one non-verifiable reject (12). A non-verifiable reject indicates that the information originally provided must be corrected before an EFC may be calculated. Rejects 3 and 12 have override codes.

- **Taxes Paid is greater than zero and equal to or greater than Adjusted Gross Income (AGI).** We modified reject 12 to apply to the parents’ taxes paid and adjusted gross income and added reject 3 to apply to the student’s taxes paid and adjusted gross income. These non-verifiable rejects occur when the taxes paid amount is greater than zero and equal to or greater than the AGI:

- Reject 3 – Student’s taxes paid is greater than zero and equal to or greater than AGI.
- Reject 12 – Parents’ taxes paid is greater than zero and equal to or greater than AGI.

If the student enters these values on the Web, the software will continue to prompt him or her to review and correct the information. If the taxes paid and AGI amounts are correct, the software will prompt the student to reenter the values, but the CPS will not calculate an EFC and the student must see his or her FAA for assistance. In the rare cases where the taxes paid are in fact equal to or greater than the AGI, the FAA can set a reject override code by making a correction using FAA Access to CPS Online or by transmitting electronic application and correction data files through the SAIG. The student cannot set a reject override code.

Record and Transmission Error Messages

- Deleted the record and transmission error reasons 1, 2, and 8

NSLDS Loan Program Codes

Four new loan program codes were added for the FFEL Consolidation Loans:

- CH - FFEL Consolidation Health Loans
- CS - FFEL Consolidation Subsidized
- CO - FFEL Consolidation Other Loans
- CU - FFEL Consolidation Unsubsidized

Message Classes

Message class changes include:

- Changed process year in all message classes from 05 to 06
- Modified the description of the following message classes:
 - RADD06IN – Paper Renewal Requests from PIN Requests
 - EREP06OP – Paper Renewal Request Errors from PIN Request Errors
 - PINR06OP – PIN/Print Data Notification File from RAPP/PIN Print Notification File
 - IGCO06OP – CPS ISIRs – ISIRs generated by institutional corrections
- Added message class:
 - IGSG06OP - CPS Pushed ISIRs – System-Generated
- Deleted message classes:
 - HOLD05OP – Signature Hold File
 - TDCO05OP – Test System – Daily Correction ISIRs
 - IDCO05OP – Daily Electronic Correction ISIRs

- Currently the CPS Pushed ISIR message class includes the following types of transactions:
 - EFC Change flag is set
 - SAR C flag changes between correction and transaction being corrected

New for 2005-2006! The CPS Pushed ISIR message class will also include the following types of transactions:

- Records selected for verification
- Previously rejected records that now have an EFC
- Records that previously had an EFC but are now rejected
- System-generated transactions previously included in pushed ISIR Files that are now sent under their own message class, IGCO06OP

What's Changed in the Record Layouts Section since the Initial Draft Version (July 2004)

- To better identify which group of ISIRs belongs to the datamart requests you have made, we have added a request title option for each query. This request title will be returned in the resulting ISIR File sent to your school. We updated Section 3 to provide more details about this new process.
- In the July 2004 draft of the Record Layouts section, we noted that the valid content for the Zip Code fields was modified to accept “A to Z when Mailing State code is AB, BC, CN, MB, NB, NF, NL, NS, NT, NU, ON, PE, PQ, QC, SK, or YT”. After further research into the Canadian address issues we have decided not to change the way the Zip Code field works and have restored the previous valid content for the zip code fields in the following layouts:
 - ISIR Record Description/Data Description, field 11
 - RAPP PIN/Print Notification Layout, field 9
 - FAFSA Application Record Export Layout, field 9
- ISIR Record Description/Data Description
 - The ISIR Record Description/Data Description record layout incorrectly listed message class IDCO06OP as a message class that would include the ISIR records. There is not an IDCO06OP message class for 2005-2006.
 - We deleted the Transaction Data Source/Type Code, field 111, valid values of 3V = Verification Correction, 5C = CPS System-Generated Correction, and 5L = NSLDS Change on Real Time Record. The Verification Correction code was not being used, the 5C code was never set (as a result of system-generated changes), and we have decided not to do NSLDS real-time processing at this time so there is no need for these codes.
 - We updated the description and valid content descriptions for Verification Selection Change Flag, field 147.
 - We changed the Rejected Status Change Flag, field 145, valid content value of “Y = Rejected Status Change Flag has changed” to “Y = Reject Status has changed”.

- FAFSA Application Record Export Layout
 - We added the Canadian province codes to the Permanent Zip Code, field 9, on the FAFSA exclusion “Must be 00000 if Student’s Permanent State is AB, BC, CN, FC, MB, MX, NB, NF, NL, NS, NT, NU, ON, PE, PQ, QC, SK, or YT.”
- Correction Export Record Layout
 - The last day that the CPS will accept a correction record has changed since we originally released our draft. We changed the end date for the Transaction Receipt Date field from “20060917” to “20060918”.

Getting Help

For a complete listing of all FSA sources of assistance, go to the FSAdownload Web site located at fsadownload.ed.gov to download the *Sources of Assistance for Schools* guide.

CPS/SAIG Technical Support

If you have questions or concerns regarding this technical reference, contact CPS/SAIG Technical Support. Working hours are 7 a.m. – 7 p.m. (CT), Monday through Friday.

Toll-free: 800/330-5947

Telecommunications Device for the Deaf (TDD/TTY): 800/511-5806

Fax: 319/665-7662

E-mail: CPSSAIG@ed.gov

FSATECH

FSATECH is an e-mail listserv for technical questions about the U.S. Department of Education's FSA systems, software, and mainframe products. For more information about FSATECH, including how to subscribe, visit the FSA Schools Portal: Listservs & Mailing Lists at:

ed.gov/offices/FSA/services/fsatechsubscribe.html

EDE Processing

Table of Contents

- Introduction 2-3
- Electronic FAFSA 2-4
 - Electronic FAFSA Process..... 2-4
 - Receiving the Completed Paper FAFSA or Paper Renewal FAFSA..... 2-5
 - Entering and Formatting the FAFSA Information 2-5
 - Transmitting the Records 2-5
 - Receiving Processed Records 2-5
 - Rejected FAFSA Records 2-5
- Renewal FAFSAs and Renewal Reminders 2-7
 - Paper Renewal FAFSA Request Process 2-7
- ISIR..... 2-9
 - NSLDS Data..... 2-9
 - ISIR Receipt Process 2-9
 - ISIR Message Classes 2-10

State Agency Options	2-12
Electronic Corrections	2-13
General Correction Entry Specifications	2-13
Creating a Correction Record.....	2-13
Detailed Data Entry Specifications	2-15
Signed Numeric Fields Table.....	2-16
Making Signature Corrections	2-19
Adding Your Federal School Code to Receive Electronic Data	2-19
Tips for Corrections	2-21
Rejected Correction Records.....	2-21

Introduction

This section provides a more detailed description of the Electronic Data Exchange (EDE) process. It provides instructions for each of the individual processes within EDE.

Electronic FAFSA

The electronic Free Application for Federal Student Aid (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 either on a paper Renewal FAFSA or the FAFSA. After the CPS processes the data, the results of the electronic FAFSA are transmitted back to the destination point.

The FAFSA data is submitted in the EAPS06IN message class and processing results are returned in the IDAP06OP message class.

FAA Access to CPS Online allows financial aid administrators (FAAs) to enter and transmit FAFSA information using the Internet. However, schools can choose to develop their own software instead. 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 paper FAFSA or paper Renewal FAFSA to the school.
2. The information on the FAFSA or paper Renewal FAFSA is key-entered.
3. The file is formatted and transmitted to the CPS through the Student Aid Internet Gateway (SAIG).
4. The FAFSA or paper Renewal FAFSA data is edited and corrected until a clean data file is created. The CPS edits the data for inconsistencies. The data elements for each field must be in the valid range with no inconsistencies in the data. For example, if a student indicates a marital status of single, yet provides income earned from work for student and spouse, an edit is triggered at the CPS.
5. The CPS transmits processed FAFSA or paper Renewal FAFSA records back to the destination point as Institutional Student Information Records (ISIRs) under the message class IDAP06OP.

Receiving the Completed Paper FAFSA or Paper Renewal FAFSA

Schools participating in Electronic Applications must have their students complete and sign paper FAFSAs or paper Renewal FAFSAs. The Department of Education (ED) provides the FAFSA forms. The school must keep the completed and signed document on file. If a student submits a paper Renewal FAFSA to the school, the Renewal FAFSA should be submitted to the CPS as a FAFSA.

Entering and Formatting the FAFSA Information

As part of the FAFSA entry and formatting, you are responsible for ensuring that the data meets the field-by-field criteria provided in the 'Valid Content' column of the FAFSA Application Export Record Layout. The record created by your system or software must adhere to the record layout provided 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.

Transmitting the Records

Use EDconnect, the transmission software provided by ED, to format your data records and transmit them over SAIG.

Receiving Processed Records

You receive your processed FAFSA records in ISIR format in the IDAP06OP message class.

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

Rejected FAFSA Records

There may be instances when the CPS does not accept your records for processing. The CPS returns a rejected electronic FAFSA error report to you in the message class EAPR06OP. The Record Layouts section contains the EDE Record Level Error Report Import Record Layout. The Processing Codes section contains additional information on the reject reasons found in the record layout.

The two categories of rejections for submitted FAFSA records are:

- **Transaction Rejects** – A transaction reject prevents the 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 EAPR06OP (see the EDE Record Level Error Report Import Record Layout in the Record Layouts section) and no ISIR is created. These rejects are also known as record level rejects.
- **Compute Rejects** – The CPS contains a series of edits that evaluate data on incoming FAFSA records for consistency and completeness. These edits apply to all data from electronic and paper input. The CPS does not compute an Expected Family Contribution (EFC) for a FAFSA rejected for a compute reject reason. However, an ISIR is produced. ISIRs with a compute reject are returned in the IDAP06OP message class. The reasons for the compute reject are coded on the ISIR. Refer to the Processing Codes section for information on interpreting these reject codes.

In the paper system, a student can verify a data field by reentering the same information in the Student Aid Report (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 the CPS. Data that must be verified or corrected in response to each reject reason is provided in the Processing Codes section.

A student's record will not have an EFC if the record contains questionable data and has FAFSA reject reason codes, which are located in positions 698 through 711 on the ISIR. Procedures for responding to the codes may be found in the section titled "Table of Reject Codes and How to Respond to Each" in section 4 of this technical reference.

Renewal FAFSAs and Renewal Reminders

Schools can request that the CPS send a paper Renewal FAFSA to eligible applicants instead of a Renewal Reminder. For any students not receiving a paper Renewal FAFSA and whose SSA match is 4 (name, DOB, and SSN matched), the CPS will send a Renewal Reminder through e-mail or a paper PIN mailer. The Renewal Reminder reminds students that they may use their PINs to file a 2005-2006 Renewal FAFSA on the Web. For the applicants who are eligible to file a Renewal FAFSA, the 2004-2005 data will be displayed. If completing a Renewal FAFSA, the student verifies that the 2004-2005 information is still correct for 2005-2006 or updates the information on file at CPS.

Paper Renewal FAFSA Request Process

Two options are available to request that the CPS send a paper Renewal FAFSA to a student instead of the Renewal Reminder:

1. Make a paper Renewal FAFSA request through FAA Access to CPS Online.
2. Type 2 Individual Paper Renewal Request - You need to create a file that contains a paper Renewal FAFSA request and send it through SAIG. You can find the Type 2 Individual Paper Renewal Request Export and Error Import record layout in section 3, Record Layouts.

It is important to note that the system allows you to request a paper Renewal FAFSA for any student, but only students who meet the criteria described in “Renewal FAFSA Process,” section 1, Overview, of this technical reference will receive paper Renewal FAFSAs. If you request a paper Renewal FAFSA for a student who does not meet the criteria, the CPS will attempt to send the student a PIN Mailer or an E-mail Renewal Reminder instead.

Each destination point receives a report in the format of the RAPP PIN/Print Notification File layout, found in section 3, Record Layouts. This report identifies renewal eligible students who received a paper Renewal FAFSA, a Renewal Reminder, or neither.

If a student returns a completed Renewal FAFSA to the school, the data can be entered, edited, and transmitted to the CPS as if it were a FAFSA.

For more information on paper Renewal FAFSA requests, refer to section 1, Overview, in this technical reference and to the 2005-2006 *Renewal Application Data (RAD) Process Guide*. The *RAD Process Guide* contains additional information regarding changes to the Renewal FAFSA process. You can find it on the U.S. Department of Education's Federal Student Aid Download (FSAdownload) Web site located at fsadownload.ed.gov, as well as on the Information for Financial Aid Professionals (IFAP) Web site located at ifap.ed.gov.

ISIR

The ISIR is a fixed-length record containing reported information from the FAFSA, as well as key processing results. The CPS sends the ISIR electronically to institutions that the student has indicated he or she plans to attend. Generally, all information printed by the CPS on the paper SAR is coded in the ISIR File.

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

NSLDS Data

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

ISIR Receipt Process

The CPS transmits ISIR records to the SAIG. Descriptions of the contents of the ISIR record are in the Record Layouts section.

ISIR Types

The three general ISIR types the CPS produces are:

- ISIRs generated daily in response to FAFSAs or corrections entered by you or at a site other than your school. The CPS sends these ISIRs to school destination points in the IGCO06OP, IDAP06OP, and IDSA06OP message classes and refers to them as “daily ISIRs.”
- ISIRs generated as the result of a query request to the ISIR Datamart through FAA Access to CPS Online. The CPS returns these ISIRs to the school in the ISRF06OP message class and refers to them as “requested ISIRs.”
- ISIRs generated based on processing results at the CPS for all schools listed on the transaction. ISIRs are generated and returned to the school in the IGSA06OP and IGSG06OP message classes and are referred to as “pushed ISIRs.”

Each school subscribing to the “daily ISIR” service receives one ISIR for every student who lists that school on the FAFSA. Regardless of the service for which a school has enrolled, all schools receive “pushed ISIRs.” Servicers receive only one ISIR per destination point. For message class details, state agencies should refer to the State Agencies information later in this section.

ISIR Message Classes

The CPS generates ISIRs in response to input from your school or other schools. This includes such input as FAFSAs, FAFSA corrections, and CPS-generated transactions. The CPS transmits school-requested ISIRs to the SAIG in one of three message classes:

- **ISRF06OP – Requested ISIRs**

The CPS returns ISIRs in this message class to the school in response to ISIR Datamart requests through FAA Access to CPS Online. The school receives one ISIR for every record that meets the ISIR query criteria.

New for 2005-2006! You can now make multiple ISIR Datamart requests per day for the 2005-2006 cycle. To better identify which group of ISIRs belongs to the datamart requests you have made, we have added a request title option for each query. The CPS will return this request title in the resulting ISIR File sent to your school. The title appears as the first detail line in the ISIR File after the SAIG header record. The title will be in positions 1 to 50. Positions 51 to 2600 will be blank.

- **IGSA06OP and IGSG06OP – Pushed ISIRs**

ISIRs in these message classes are automatically pushed to the school because of transactions processed by the CPS. These transactions require you to take some sort of action. An example of a pushed ISIR would be a student-initiated correction that causes a change to the EFC. We have listed below the instances when the CPS system pushes an ISIR for a student.

- EFC value change
- SAR C Flag change between transactions
- CPS reprocessing of records
- CPS receives changed information through NSLDS Post-Screening or DHS Secondary Match
- Records selected for verification
- Rejected records that now have an EFC
- Records that previously had an EFC but are now rejected

- **IGCO06OP, IDAP06OP, and IDSA06OP – Daily ISIRs**

The CPS generates ISIRs in these message classes daily in response to FAFSAs or corrections entered by you or at a site other than your school or state agency. These ISIRs are generated in response to the following documents:

- Paper FAFSAs or SARs processed by the Image and Data Capture (IDC) processor
- Electronic FAFSAs, Renewal FAFSAs on the Web, or Corrections on the Web
- Electronic FAFSAs or corrections on FAA Access to CPS Online
- Electronic FAFSAs or corrections by another EDE school or third-party servicer

New for 2005-2006! To ensure the ISIR data sent from the CPS for all ISIR records is consistent for your school's software, we have also incorporated the new request title for ISIRs requested from the ISIR Datamart as part of the daily ISIR Files you receive. For these ISIR Files, the first detail line contains all blanks in positions 1 to 2600.

State Agency Options

State agencies can combine processed 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.

As destination points, state agencies can automatically receive ISIRs from the CPS or request ISIRS from the ISIR Datamart. The new message classes used by state agencies for 2005-2006 are listed below.

IDNR06OP	Daily State Agency ISIR Non-Resident
IDRE06OP	Daily State Agency ISIR Resident
IGNR06OP	CPS Pushed State Agency ISIR Non-Resident
IGRE06OP	CPS Pushed State Agency ISIR Resident
ISRF06OP	Requested ISIR Data from the ISIR Datamart

You can set up your ISIR request preference in the Participation Management System. For more information regarding the Participation Management System, contact CPS/SAIG Technical Support through e-mail at CPSSAIG@ed.gov, or at 800/330-5947.

Electronic Corrections

Schools with destination points enrolled for electronic correction processing are able to transmit corrections to FAFSA data through FAA Access to CPS Online.

FAA Access to CPS Online allows schools to enter and edit correction data according to the CPS system requirements. Schools, however, can choose to develop their own software or system to enter, edit, and format correction data. We provide specifications for developing correction software in the remainder of this section.

You submit correction data in the CORR06IN message class and the CPS returns the resulting ISIR in either the IGSA06OP or the IGCO06OP message class.

General Correction Entry Specifications

You transmit only corrected information from a student's record, not the complete applicant record, to the CPS. This approach minimizes the transmission volume. Correction information is transmitted as a fixed-length record. The layout and description of this record is in the Correction Export Record Layout (CORR06IN) in the Record Layouts section.

Creating a Correction Record

Use the following steps to create a Correction record:

1. In the first position of the record, enter **6** to indicate this is a correction to a 2005-2006 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 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 original applicant's last name. These are the letters reported by the applicant on the 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, you must also provide corrections to SAR field number 086 (the first Federal School Code), field number 115 (DRN), and the signatures on the record.

5. In positions 15 through 17, enter the SAR number of the SAR field being corrected. Each correctable field has a three-digit SAR number associated with it. For example, enter **001** to correct the student's last name. We have provided the SAR numbers with valid content in the Correction Data Entry Specifications Table found in the Processing Codes section.
6. In positions 18 through 52, enter the new value for the field being corrected.
7. Optional: In positions 53 through 470, you can enter or correct other student data fields. See the second note below for more information.
8. Optional: In positions 471 through 520, enter or correct the student's e-mail address.
9. In positions 521 through 522, enter **1C** for the transaction data source/type code.
10. In positions 523 through 530, enter the transaction receipt date. Enter the date you are making the correction. The CPS will update this information on the ISIR with the date the CPS received this correction.
11. You can set assumption override codes in positions 531 through 536 and reject override codes for reject 3, 12, A, B, C, G, J, K, N, and W in positions 537 through 548.
12. In positions 549 through 554, enter the Federal School Code of the school making the correction.

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 you may correct to blank. Not all fields may be corrected this way.

Note: Up to 12 SAR data fields can be corrected on a single record. If you are correcting more than one field, repeat steps 5 and 6 using the remaining data fields on the correction record. If more than 12 fields require correction, you must create an additional record, repeating steps 1 through 10.

Detailed Data Entry Specifications

Each corrected value must meet certain standards; otherwise, the correction record is rejected. We have provided field-by-field data entry specifications in the Processing Codes section. For each field, these specifications identify the type (character, numeric, or signed-numeric), the acceptable length, and the valid values for the correction. The specifications also show whether the field is correctable and whether the field is correctable to blank.

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 and leaving blank any empty positions to the right. For example, to correct the number of family members to five, 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 uppercase as the layout notes) in positions 18 through 22, leaving positions 23 through 52 blank.
- A field content of all nines indicates the reported or calculated value is greater than or equal to the value of all nines. Blanks are allowable in some fields.
- Fields can contain one of three data types: character, numeric, or signed numeric.

A negative entry is acceptable for a limited number of fields. The Correction Data Entry Specifications Table in the Processing Codes section identifies the fields in which a negative is acceptable under the Justify Signed column and the Valid Content column. The Signed Numeric Fields Table on the next page defines the signed fields. In the case of 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 (AGI) contains a value of negative 3507, the record contains 00350P. Because the AGI value does not contain as many bytes as the correction field, the record must have leading zeros. The following digits are the AGI value with the exception of the last digit. To determine the last digit use the chart below. Determine if the value is positive or negative and select the corresponding value for the last digit.

The following chart explains the conversion of the sign and the number:

	0	1	2	3	4	5	6	7	8	9
Positive Values	{	A	B	C	D	E	F	G	H	I
Negative Values	}	J	K	L	M	N	O	P	Q	R

Signed Numeric Fields Table

ISIR Field #	SAR Field #	Field Length	Field Name	Valid Content	Found Only on ISIR
38	035	6	Student's Adjusted Gross Income from IRS form	-999999 to 999999 Blank	N
41	038	6	Student's Income Earned from Work	-999999 to 999999 Blank	N
42	039	6	Spouse's Income Earned from Work	-999999 to 999999 Blank	N
76	073	6	Parents' Adjusted Gross Income from IRS form	-999999 to 999999 Blank	N
79	076	6	Father's/Stepfather's Income Earned from Work	-999999 to 999999 Blank	N
80	077	6	Mother's/Stepmother's Income Earned from Work	-999999 to 999999 Blank	N
164		6	Assumed Student's AGI	-999999 to 999999 Blank = No assumption	Y
166		6	Assumed Student's Income from Work	-999999 to 999999 Blank = No assumption	Y
167		6	Assumed Spouse's Income from Work	-999999 to 999999 Blank = No assumption	Y
181		6	Assumed Parents' AGI	-999999 to 999999 Blank = No assumption	Y
183		6	Assumed Father's/Stepfather's Income Earned from Work	-999999 to 999999 Blank = No assumption	Y
184		6	Assumed Mother's/Stepmother's Income Earned from Work	-999999 to 999999 Blank = No assumption	Y

Signed Numeric Fields Table (Continued)

ISIR Field #	SAR Field #	Field Length	Field Name	Valid Content	Found Only on ISIR
212		7	TI: Total Income	-9999999 to 9999999 Blank = None Calculated	Y
214		7	STX: State and Other Tax Allowance	-9999999 to 9999999 Blank = None Calculated	Y
217		7	AI: Available Income	-9999999 to 9999999 Blank = None Calculated	Y
218		7	CAI: Contribution From Available Income	-9999999 to 9999999 Blank = None Calculated	Y
219		9	DNW: Discretionary Net Worth	-999999999 to 999999999 Blank = None Calculated	Y
222		7	PCA: Parents' Contribution from Assets	-9999999 to 9999999 Blank = None Calculated	Y
223		7	AAI: Adjusted Available Income	-9999999 to 9999999 Blank = None Calculated	Y
227		7	STI: Student's Total Income	-9999999 to 9999999 Blank = None Calculated	Y
228		7	SATI: Student's Allowance against Total Income	-9999999 to 9999999 Blank = None Calculated	Y
230		9	SDNW: Student's Discretionary Net Worth	-999999999 to 999999999 Blank = None Calculated	Y
231		7	SCA: Student's Contribution from Assets	-9999999 to 9999999 Blank = None Calculated	Y
232		7	FTI: FISAP Total Income	-9999999 to 9999999 Blank = None Calculated	Y
233		7	SEC TI: Secondary Total Income	-9999999 to 9999999 Blank = None Calculated	Y
235		7	SEC STX: Secondary State Tax Allowance	-9999999 to 9999999 Blank = None Calculated	Y
238		7	SEC AI: Secondary Available Income	-9999999 to 9999999 Blank = None Calculated	Y

Signed Numeric Fields Table (Continued)

ISIR Field #	SAR Field #	Field Length	Field Name	Valid Content	Found Only on ISIR
239		7	SEC CAI: Secondary Contribution From Available Income	-9999999 to 9999999 Blank = None Calculated	Y
240		9	SEC DNW: Secondary Discretionary Net Worth	-999999999 to 999999999 Blank = None Calculated	Y
243		7	SEC PCA: Secondary Parents' Contribution from Assets	-9999999 to 9999999 Blank = None Calculated	Y
244		7	SEC AAI: Secondary Adjusted Available Income	-9999999 to 9999999 Blank = None Calculated	Y
248		7	SEC STI: Secondary Student's Total Income	-9999999 to 9999999 Blank = None Calculated	Y
249		7	SEC SATI: Secondary Student's Allowance Against Total Income	-9999999 to 9999999 Blank = None Calculated	Y
251		9	SEC SDNW: Secondary Student's Discretionary Net Worth	-999999999 to 999999999 Blank = None Calculated	Y
252		7	SEC SCA: Secondary Student's Contribution from Assets	-9999999 to 9999999 Blank = None Calculated	Y
253		7	SEC FTI: Secondary FISAP Total Income	-9999999 to 9999999 Blank = None Calculated	Y

Making Signature Corrections

Signature information is required to resolve signature rejects (rejects 14, 15, and 16). You do not need to provide signature information on other standard corrections unless you are using 99 as the transaction number. If you have a transaction that was a reject 14, 15, or 16, simply correct SAR field #100 (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 that is on hold for lack of signatures, you must use the layout for Signature Record Export Record Layout (SIGS06IN) 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 as well as correct other fields on the record by using the Correction Record Layout (CORR06IN).

Follow these steps to add your Federal School Code and/or to make corrections:

1. In the first position of the record, enter **6** to indicate that this is a correction to a 2005-2006 applicant transaction.
2. In positions 2 through 10, enter the applicant's original SSN. This is the number reported by the applicant on the 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 original applicant's last name. These are the letters reported by the applicant on the 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 the CPS. If the transaction number being corrected is not on the CPS database, the record is rejected. You can use transaction 99 to add your school code to the most recent transaction on the CPS Database.

5. Enter **113** in the SAR Field Number Correction #1 field, positions 15 through 17 (corresponding to the SAR Field #115, the Data Release Number [DRN]).
6. Enter the student's DRN in Correction Data 1 field, positions 18 through 52. Remember to left justify it and leave any unused bytes blank.

Note: The CPS has assigned a unique DRN 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 will be rejected.

7. Enter the SAR field number associated with the Federal School Code position being changed in the SAR Field Number Correction #2 field, positions 53 through 55. Possible field numbers are 086, 088, 090, 092, 094, and 096.
8. Enter the Federal School Code in the Correction Data 2 field positions 56 through 90. Remember to left justify it and leave any unused bytes blank.

You can only change the Federal School Code to the number of the participating EDE school submitting the correction. You also must enter this number in the EDE Federal School Code field, positions 549 through 554. If the codes in these two fields do not match, the record will be rejected.

Schools can modify the Federal School Code and make other corrections to the applicant record on the same correction transaction.

9. Optional: In positions 471 through 520, enter or correct the student's e-mail address.
10. In positions 521 through 522, enter **1C** for the transaction data source/type code.
11. In positions 523 through 530, enter the transaction receipt date (the date you are making the correction). The CPS will update this information on the ISIR with the date the CPS received this correction.
12. You can set assumption override codes in positions 531 through 536 and reject override codes for reject 3, 12, A, B, C, G, J, K, N, and W in positions 537 through 548.
13. In positions 549 through 554, enter the Federal School Code of the school making the correction.

Tips for Corrections

When you submit an ISIR correction to the CPS, we use the transaction number you provide in positions 13 and 14 as a template. We make changes to the fields you indicated, leaving other fields unchanged. Your Federal School Code must be one of the six listed, but it does not have to be the first college choice on the transaction to be processed by the CPS. You will receive the processed results in the IGCO06OP 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 ISIR transaction. Also, do not send a dependency override correction with an FAA adjustment to a transaction without an EFC. If there is no 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.

Rejected Correction Records

The two categories of rejections for submitted correction records are:

- **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 CORE06OP (see EDE Record Level Error Report Import Record layout in the Record Layouts section). No ISIR is created.
- **Compute Rejects** – The 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. The CPS does not compute an EFC for a correction rejected for a compute reject reason. However, an ISIR is produced. Correction ISIRs with a compute reject are returned in the IGCO06OP message class. The reasons for the compute reject are coded on the ISIR in positions 698 through 711. Refer to the Processing Codes section for information on interpreting these reject codes.

In the paper system, a student can verify a data field by reentering the same information in the SAR correction column for the field in question. In the electronic process, the school can verify the data (reenter the data as a "correction") or set the appropriate reject override (found at the end of the CORR06IN Record Layout in positions 537 through 548) and transmit the correction record to the CPS. Data that must be verified or corrected in response to each reject reason is provided in the Processing Codes section.

A student's record may not have an EFC if the record contains questionable data and has FAFSA reject reason codes. The reject reason codes are found in positions 698 through 711 on the ISIR. They explain the questionable and highlighted fields.

Record Layouts

Table of Contents

Introduction 3-2

EDE Record Level Error Report Import Record Layout 3-3

ISIR Record Description/Data Dictionary 3-6

Type 2 Individual Paper Renewal Request Export and Error Import Record Layout 3-62

RAPP PIN/Print Notification Layout..... 3-65

FAFSA Application Export Record Layout..... 3-69

Correction Export Record Layout..... 3-86

Signature Record Export Record Layout 3-94

Introduction

This section provides all the necessary record layouts needed for you to create your own software to participate in the Electronic Data Exchange (EDE) process.

New for 2005-2006! Request Title in ISIR Files. You can now make multiple ISIR Datamart requests per day for the 2005-2006 cycle. To better identify which group of ISIRs belongs to the datamart requests you have made, we have added a request title option for each query. This request title will be returned in the resulting ISIR File sent to your school. The title appears as the first detail line in the ISIR File after the SAIG header record. The title will be in positions 1 to 50. Positions 51 to 2600 will be blank.

In addition, to ensure the ISIR data sent from CPS for all ISIR records is consistent for your school's software, we have also incorporated this request title as part of the daily and pushed ISIR files you receive. For these ISIR files, the first detail line contains all blanks in positions 1 to 2600. Examples are listed below:

ISIRs received as a result of a datamart request:

Line 1: O*N05 record (SAIG header record)

Line 2: Request title up to 50 bytes of description from the datamart query – could also be blank if nothing supplied for ISIR Datamart query

Line 3: First ISIR record meeting request query

Line 4: Second ISIR record meeting request query

Line 5: O*N95 record (SAIG trailer record)

ISIR received because they are your daily ISIRs or pushed ISIRs:

Line 1: O*N05 record (SAIG header record)

Line 2: Blank line

Line 3: First ISIR record sent to your school

Line 4: Second ISIR record sent to your school

Line 5: O*N95 record (SAIG trailer record)

EDE Record Level Error Report Import Record Layout

(EAPR06OP, CORE06OP, and SIGA06OP)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
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	Modified valid content	Original Name ID The first two characters of last name as processed initially by the CPS.	Uppercase A to Z Space(s) (period) ' (apostrophe) (dash) Blank If non-blank, first character must contain a letter and second character must be non-numeric.	Left
3	12	13	2		Transaction Number The transaction number indicating the ISIR transaction to be corrected.	01 to 99	Left
4	14	29	16		Student's Last Name	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)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
5	30	41	12		Student's First Name	0 to 9 Uppercase A to Z Space(s) (period) ' (apostrophe) - (dash) Can be blank	Left
6	42	47	6		Federal School Code	X00000 to X99999 Blank Valid characters for the first position are 0 (zero), B, E, or G	Right
7	48	50	3		SAR Item Number	000 to 999	Right
8	51	54	4		Edit Code – For FSA Use Only	0000 to 9999	Left
9	55	56	2		Error Code	See 'Record and Transmission Errors' Table in the Processing Codes section of this technical reference.	Left
10	57	93	37	Modified field name and description under field name.	Invalid content This field will contain the actual invalid data submitted by the destination	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 See 'Record and Transmission Errors' Table in the Processing Codes section of this technical reference.	Left

EDE Record Level Error Report Import Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
11	94	138	45	Modified valid content increased field length	Error Message Text	See 'Record and Transmission Errors' Table in the Processing Codes section of this technical reference.	Left
12	139	140	2	Added	Filler	For FSA Use Only	Left
	Total Bytes	140	Increased record length from 115 bytes				

ISIR Record Description/Data Dictionary

(IDAP06OP, IDNR06OP, IDRE06OP, IDSA06OP, IGCO06OP, IGNR06OP, IGRE06OP, IGSA06OP, IGSG06OP, and ISRF06OP)

Important Notes: See the Introduction section on page 3-2 for changes to ISIR Files received from the CPS. A request title may be returned as the first record of an ISIR File. The title appears as the first detail line in the ISIR File after the SAIG header record. The title will be in positions 1 to 50. Positions 51 to 2600 will be blank. In some cases, there is not a request title and the first line in the ISIR File will be blank.

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
1		1	1	1	Modified valid content	Year Indicator	6, will always be '6' (for 2005-2006)	Left
2		2	10	9		Original Social Security Number The student's original SSN as initially processed by the CPS.	001010001 to 999999999	Right
3		11	12	2		Original Name ID The first two characters of last name as processed initially by the CPS.	Uppercase A to Z Space(s) (period) ' (apostrophe) - (dash) Blank	Left
4		13	14	2		Transaction Number The CPS transaction number of this ISIR.	01 to 99	Right
5	001	15	30	16		Student's Last Name	0 to 9 Uppercase A to Z Space(s) (period) ' (apostrophe) - (dash) Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
6	002	31	42	12		Student's First Name	0 to 9 Uppercase A to Z Space(s) (period) ' (apostrophe) (dash) Blank	Left
7	003	43	43	1		Middle Initial	Uppercase A to Z Blank	Left
8	004	44	78	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
9	005	79	94	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
10	006	95	96	2		Student's Permanent State	Uppercase A to Z Valid postal code See State/Country/ Jurisdiction Codes in the Processing Codes section of this technical reference. Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
11	007	97	101	5		Student's Permanent Zip Code	00000 to 99999 Blank	Right
12	009	102	109	8		Student's Date of Birth	Format is CCYYMMDD 19000101 to 19991231 Blank	Left
13	010	110	119	10		Student's Permanent Phone Number	0000000000 to 9999999999 Blank	Right
14	011	120	139	20		Student's Driver's License Number	0 to 9 Uppercase A to Z Space(s) - (dash) * (asterisk) Blank	Left
15	012	140	141	2		Student's Driver's License State Code	Valid two-letter postal code See State/Country/ Jurisdiction Codes in the Processing Codes section of this technical reference. Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
16	013	142	191	50		Student's E-mail Address	Blank If non-blank: One and only one '@' (at-sign) allowed. Before @: <ul style="list-style-type: none"> at least one valid character all characters in the range of ASCII 33-126, except for the following 12 characters < > () [] \ , ; : " @ period (.) cannot be first, last or adjacent to another period After @: <ul style="list-style-type: none"> at least one valid character only letters, digits, hyphen, underscore, and period (A-Z, a-z, 0-9, -, _, .) hyphen, underscore, and period cannot be first, last, or adjacent to a period 	Left
17	014	192	192	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 nor 2, not eligible Blank	Left
18	015	193	201	9		Student's Alien Registration Number	000000001 to 999999999 Blank	Left
19	016	202	202	1		Student's Marital Status	1 = Unmarried (single, divorced, or widowed) 2 = Married/Remarried 3 = Separated Blank	Left
20	017	203	208	6	Modified valid content	Student's Marital Status Date	Format is CCYYMM 190001 to 200612 Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
21	018	209	210	2		Student's State of Legal Residence	Uppercase A to Z Valid postal code See State/Country/ Jurisdiction Codes in the Processing Codes section of this technical reference. Blank	Left
22	019	211	211	1	Modified field name year reference	Student Legal Resident Before 01-01-2000?	1 = Yes 2 = No Blank	Left
23	020	212	217	6	Modified valid content	Student's Legal Residence Date	Format is CCYYMM 190001 to 200612 Blank CPS will accept: CCYYMM CCYY with blank MM Blank CCYY with MM Blank CCYYMM	Left
24	021	218	218	1		Are You Male?	1 = Yes 2 = No Blank	Left
25	022	219	219	1		Do you want Selective Service to register you?	1 = Yes 2 = No Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
26	023	220	220	1		Degree/Certificate	1 = 1st bachelor's degree 2 = 2nd 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
27	024	221	221	1		Grade Level in College	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

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
28	025	222	222	1		HS Diploma or GED Received?	1 = Yes 2 = No Blank	Left
29	026	223	223	1	Modified field name year reference	First Bachelor's Degree By 07-01-2005?	1 = Yes 2 = No Blank	Left
30	027	224	224	1		Interested in Student Loans?	1 = Yes 2 = No Blank	Left
31	028	225	225	1		Interested in Work-Study?	1 = Yes 2 = No Blank	Left
32	029	226	226	1		Father's Highest Grade Level Completed	1 = Middle School/Jr. High 2 = High School 3 = College or Beyond 4 = Other/Unknown Blank	Left
33	030	227	227	1		Mother's Highest Grade Level Completed	1 = Middle School/Jr. High 2 = High School 3 = College or Beyond 4 = Other/Unknown Blank	Left
34	031	228	228	1		Drug Conviction Affecting Eligibility	1 = No 2 = Yes (Part year) 3 = Yes/Don't Know Blank	Left
35	032	229	229	1		Student's Tax Return Completed?	1 = Already Completed 2 = Will File 3 = Will Not File Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
36	033	230	230	1	Modified field name year reference	Student's Type of 2004 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 U.S. Virgin Islands, the Marshall Islands, the Federated States of Micronesia, or Palau Blank	Left
37	034	231	231	1		Student Eligible to file 1040A or 1040EZ?	1 = Yes 2 = No 3 = Don't Know Blank	Left
38	035	232	237	6		Student's Adjusted Gross Income from IRS form	-999999 to 999999 Blank	Right Signed
39	036	238	242	5		Student's U.S. Income Tax Paid	00000 to 99999 Blank	Right
40	037	243	244	2		Student's Exemptions Claimed	00 to 99 Blank	Right
41	038	245	250	6		Student's Income Earned from Work	-999999 to 999999 Blank	Right Signed
42	039	251	256	6		Spouse's Income Earned from Work	-999999 to 999999 Blank	Right Signed
43	040	257	261	5		Student's Total Amount from Worksheet A	00000 to 99999 Blank	Right
44	041	262	266	5		Student's Total Amount from Worksheet B	00000 to 99999 Blank	Right
45	042	267	271	5		Student's Total Amount from Worksheet C	00000 to 99999 Blank	Right
46	043	272	277	6		Student's Cash, Savings, and Checking	000000 to 999999 Blank	Right
47	044	278	283	6		Student's Investment Net Worth	000000 to 999999 Blank	Right
48	045	284	289	6		Student's Business and/or Investment Farm Net Worth	000000 to 999999 Blank	Right
49	046	290	291	2		No. of Months Veterans' Education Benefits Received	00 to 12 Blank	Right

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
50	047	292	295	4		Monthly Veterans' Education Benefits	0000 to 9999 Blank	Right
51	048	296	296	1	Modified field name year reference	Born Before 01-01-1982?	1 = Yes 2 = No Blank	Left
52	049	297	297	1		Working on a Master's or Doctorate Program?	1 = Yes 2 = No Blank	Left
53	050	298	298	1		Is Student Married?	1 = Yes 2 = No Blank	Left
54	051	299	299	1		Have Children you support?	1 = Yes 2 = No Blank	Left
55	052	300	300	1		Have Legal Dependents Other than Children or Spouse?	1 = Yes 2 = No Blank	Left
56	053	301	301	1		Orphan or Ward of Court?	1 = Yes 2 = No Blank	Left
57	054	302	302	1		Veteran of U.S. Armed Forces?	1 = Yes 2 = No Blank	Left
58	055	303	303	1		Parent's Marital Status	1 = Married/Remarried 2 = Single 3 = Divorced/ Separated 4 = Widowed Blank	Right
59	056	304	309	6	Modified valid content	Parent's Marital Status Date	Format is CCYYMM 190001 to 200612 Blank	Left
60	057	310	318	9		Father's/Stepfather's Social Security Number	000000000 to 999999999 Blank	Right
61	058	319	334	16		Father's/Stepfather's Last Name	0 to 9 Uppercase A to Z Space(s) (period) ' (apostrophe) - (dash) Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
62	059	335	335	1		Father's/Stepfather's First Name Initial	Uppercase A to Z Blank	Right
63	060	336	343	8		Father's/Stepfather's Date of Birth	Format is CCYYMMDD 19000101 to 19991231 Blank	Right
64	061	344	352	9		Mother's/ Stepmother's Social Security Number	000000000 to 999999999 Blank	Left
65	062	353	368	16		Mother's/ Stepmother's Last Name	0 to 9 Uppercase A to Z Space(s) (period) ' (apostrophe) - (dash) Blank	Right
66	063	369	369	1		Mother's/ Stepmother's First Name Initial	Uppercase A to Z Blank	Right
67	064	370	377	8		Mother's/ Stepmother's Date of Birth	Format is CCYYMMDD 19000101 to 19991231 Blank	Right
68	065	378	379	2		Parents' Number of Family Members	01 to 99 Blank	Right
69	066	380	380	1		Parents' Number in College (Parents' excluded)	1 to 9 Blank	Left
70	067	381	382	2		Parents' State of Legal Residence	Uppercase A to Z Valid postal code See State/Country/ Jurisdiction Codes in the Processing Codes section of this technical reference. Blank	Left
71	068	383	383	1	Modified field name year reference	Parents Legal Residents before 01-01-2000?	1 = Yes 2 = No Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
72	069	384	389	6	Modified valid content	Parents' Legal Residence Date	Format is CCYYMM 190001 to 200612 Blank CPS will accept: CCYYMM CCYY with blank MM Blank CCYY with MM Blank CCYYMM	Right
73	070	390	390	1		Parents' Tax Return Completed?	1 = Already Completed 2 = Will File 3 = Will Not File Blank	Left
74	071	391	391	1	Modified field name year reference	Parents' Type of 2004 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 U.S. Virgin Islands, the Marshall Islands, the Federated States of Micronesia, or Palau Blank	Left
75	072	392	392	1		Parents' Eligible to file 1040A or 1040EZ?	1 = Yes 2 = No 3 = Don't Know Blank	Left
76	073	393	398	6		Parents' Adjusted Gross Income from IRS form	-999999 to 999999 Blank	Right Signed
77	074	399	404	6		Parents' U.S. Income Tax Paid	000000 to 999999 Blank	Right
78	075	405	406	2		Parents' Exemptions Claimed	00 to 99 Blank	Right
79	076	407	412	6		Father's/Stepfather's Income Earned from Work	-999999 to 999999 Blank	Right Signed
80	077	413	418	6		Mother's/Stepmother's Income Earned from Work	-999999 to 999999 Blank	Right Signed
81	078	419	423	5		Parents' Total Amount from Worksheet A	00000 to 99999 Blank	Right

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
82	079	424	428	5		Parents' Total Amount from Worksheet B	00000 to 99999 Blank	Right
83	080	429	433	5		Parents' Total Amount from Worksheet C	00000 to 99999 Blank	Right
84	081	434	439	6		Parents' Cash, Savings, and Checking	000000 to 999999 Blank	Right
85	082	440	445	6		Parents' Investment Net Worth	000000 to 999999 Blank	Right
86	083	446	451	6		Parents' Business and/or Investment Farm Net Worth	000000 to 999999 Blank	Right
87	084	452	453	2		Student's Number of Family Members	00 to 99 Blank	Right
88	085	454	454	1		Student's Number in College	0 to 9 Blank	Left
89	086	455	460	6		Federal School Code #1	X00000 to X99999 Blank Valid characters for the first position are 0 (zero), B, E, or G	Left
90	087	461	461	1		Federal School Code #1 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
91	088	462	467	6		Federal School Code #2	X00000 to X99999 Blank Valid characters for the first position are 0 (zero), B, E, or G.	Left
92	089	468	468	1		Federal School Code #2 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
93	090	469	474	6		Federal School Code #3	X00000 to X99999 Blank Valid characters for the first position are 0 (zero), B, E, or G.	Left
94	091	475	475	1		Federal School Code #3 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
95	092	476	481	6		Federal School Code #4	X00000 to X99999 Blank Valid characters for the first position are 0 (zero), B, E, or G.	Left
96	093	482	482	1		Federal School Code #4 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
97	094	483	488	6		Federal School Code #5	X00000 to X99999 Blank Valid characters for the first position are 0 (zero), B, E, or G.	Left
98	095	489	489	1		Federal School Code #5 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
99	096	490	495	6		Federal School Code #6	X00000 to X99999 Blank Valid characters for the first position are 0 (zero), B, E, or G.	Left
100	097	496	496	1		Federal School Code #6 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
101	098	497	497	1		Enrollment Status	1 = Full time 2 = ¾ time 3 = ½ time 4 = Less than ½ time 5 = Not Sure Blank	Left
102	099	498	505	8	Modified valid content	Date Application Completed	Format is CCYYMMDD 20050101 to 20061231 Blank	Left
103	100	506	506	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	Right

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
104	101	507	515	9		Preparer's Social Security Number Preparer's SSN provided on the transaction.	000000000 to 999999999 Blank	Right
105	102	516	524	9		Preparer's Employer Identification Number (EIN)	000000000 to 999999999 Blank	Left
106	103	525	525	1		Preparer's Signature Indicates that a preparer signed the transaction.	1 = Yes Blank	Left
107	106	526	526	1		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
108		527	532	6		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 (zero), B, E, or G Blank = No Dependency Override or FAA EFC Adjustment done	Left
109		533	533	1		Filler	For FSA Use Only	Left
110		534	534	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

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
111		535	536	2	Modified description and valid content Added 2T, 5D, 5P, and 5W Modified 2H Deleted 3V, 3H, and 5C	Transaction Data Source/Type Code Indicates the origin of the transaction. The first byte describes source: 1 = Electronic 2 = Web Student 3 = Web FAA 4 = Paper 5 = CPS 6 = FSAIC The second byte describes type: A = Application B = Application Spanish C = Correction D = Drug Abuse Hold Release E = EZ FAFSA F = EZ FAFSA Spanish G = EZ FAFSA Renewal H = EZ FAFSA Renewal Spanish J = Correction Application K = Correction Application Spanish M = DHS Secondary Confirmation N = NSLDS Postscreening P = Reprocessing R = Renewal Application S = Signature Page T = Spanish Renewal Application W = SSA Death File Match	1A = Application 1C = Correction Full SAR 2A = Application 2B = Application Spanish 2C = Correction 2E = EZ FAFSA 2F = EZ FAFSA Spanish 2G = EZ FAFSA Renewal Application 2H = EZ FAFSA Renewal Spanish 2R = Renewal Application 2T = Spanish Renewal Application 3A = Application 3C = Correction 3E = EZ FAFSA 3G = EZ FAFSA Renewal Application 3R = Renewal Application 4A = Application 4B = Application Spanish 4C = Correction 4J = Correction Application 4K = Correction Application Spanish 4R = Renewal Application 5D = Drug Abuse Hold Release 5M = DHS Secondary Confirmation 5N = NSLDS Postscreening 5P = Reprocessed Record 5S = CPS Signature 5W = SSA Death File Match 6C = Correction (Student and Image Error)	Left
112	105	537	544	8	Modified description and valid content	Transaction Receipt Date Date the transaction was received by the CPS.	Format is CCYYMMDD 20050101 to 20061231	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
113		545	545	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
114		546	546	1		Assumption Override 2-Parents' AGI assumed equal to sum of father and mother earned income portions.	1 = Yes Blank	Left
115		547	547	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	Left
116		548	548	1		Assumption Override 4-Student's AGI assumed equal to the sum of student and spouse earned income portions.	1 = Yes Blank	Left
117		549	549	1		Assumption Override 5-Parents' Total from Worksheet C assumed to be zero.	1 = Yes Blank	Left
118		550	550	1		Assumption Override 6-Student's Total from Worksheet C assumed to be zero.	1 = Yes Blank	Left
119		551	557	7		Electronic Transaction Indicator (ETI) Destination Number TG number assigned by SAIG.	'TGXXXXX' where XXXXX is the 5-digit numeric code assigned by SAIG staff Blank	Left
120		558	558	1	Added	Reject Override 3-Student's taxes paid is greater than zero and equal to or greater than AGI	1 = Yes Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
121		559	559	1	Added	Reject Override 12-Parents' taxes paid is greater than zero and equal to or greater than AGI.	1 = Yes Blank	Left
122		560	560	1	Modified field name year reference	Reject Override A-Date of Birth year is 1900 to 1930.	1 = Yes Blank	Left
123		561	561	1	Modified field name year reference	Reject Override B-Date of Birth since September 1, 1989.	1 = Yes Blank	Left
124		562	562	1		Reject Override C-Parent's or independent student's taxes paid is greater than zero and greater than or equal to a fixed percentage of the AGI, but not equal to or greater than AGI.	1 = Yes Blank	Left
125		563	563	1	Added	Filler	For FSA Use Only	Left
126		564	564	1		Reject Override G-Dependent student's taxes paid is greater than zero and greater than or equal to a fixed percentage of the AGI, but not equal to or greater than AGI.	1 = Yes Blank	Left
127		565	565	1	Added	Reject Override J-Father's SSN contains all zeroes and reported as a tax filer.	1 = Yes Blank	Left
128		566	566	1	Added	Reject Override K-Mother's SSN contains all zeroes and reported as a tax filer.	1 = Yes Blank	Left
129		567	567	1		Reject Override N-Missing first or last name.	1 = Yes Blank	Left
130		568	568	1	Added	Filler	For FSA Use Only	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
131		569	569	1		Reject Override W- Unusually high number of family members.	1 = Yes Blank	Left
132		570	575	6		Filler	For FSA Use Only	Left
133	104	576	625	50		Parent's E-mail Address	Blank If non-blank: One and only one '@' (at- sign) allowed. Before @: <ul style="list-style-type: none"> • at least one valid character • all characters in the range of ASCII 33-126, except for the following 12 characters < > () [] \ , ; : " @ • period (.) cannot be first, last or adjacent to another period After @: <ul style="list-style-type: none"> • at least one valid character • only letters, digits, hyphen, underscore, and period (A-Z, a-z, 0-9, -, _, .) • hyphen, underscore, and period cannot be first, last, or adjacent to a period 	Left
134		626	648	23		Filler	For FSA Use Only	Left
135	008	649	657	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 changed.	001010001 to 999999999	Right

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
136		658	659	2		Correction Applied against Transaction Number	01 to 99 Blank = Transaction not a result of a correction	Left
137	113 115	660	663	4	Modified field name <i>Updated SAR Field number</i>	Data Release Number (DRN) Will only be included when the transaction was initiated as an Electronic Application at the destination number.	0000 to 9999 Blank = Transaction not in response to electronic application	Left
138	107	664	664	1		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

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
139		665	666	2	Modified description and valid content Added 2H and 2T	<p>Application Data Source/Type Code</p> <p>Indicates the origin of the initial application.</p> <p>The first byte describes source: 1 = Electronic 2 = Web Student 3 = Web FAA 4 = Paper</p> <p>The second byte describes type: A = Application B = Application Spanish E = EZ FAFSA F = EZ FAFSA Spanish G = EZ FAFSA Renewal H = EZ FAFSA Renewal Spanish J = Correction Application K = Correction Application Spanish R = Renewal Application T = Spanish Renewal Application</p>	<p>1A = Application 2A = Application 2B = Application Spanish 2R = Renewal Application 2E = EZ FAFSA 2F = EZ FAFSA Spanish 2G = EZ FAFSA Renewal Application 2H = EZ FAFSA Renewal Spanish 2T = Spanish Renewal Application 3A = Application 3R = Renewal Application 3E = EZ FAFSA 3G = EZ FAFSA Renewal Application 4A = Application 4B = Application Spanish 4R = Renewal Application 4J = Correction Application 4K = Correction Application Spanish</p>	Left
140		667	674	8	Modified description and valid content	<p>Application Receipt Date</p> <p>Date the application was received by the CPS.</p>	<p>Format is CCYYMMDD 20050101 to 20061231</p>	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
141		675	675	1	Modified description	Address Only Change Flag If an address is the only change to a record, this field will be populated. Corrections to the Signed By and Special Handle fields may also be included with the address correction.	1 = Student's Mailing Address corrected 2 = Student's E-mail Address corrected 3 = Parent's E-Mail Address corrected 4 = More than one of the above corrected Blank = No change	Left
142		676	676	1	Modified examples in description	CPS Pushed ISIR Flag This flag is set to identify transactions that are automatically sent to schools. Examples are: EFC Change Flag is set; SAR C Flag changes between correction and transaction being corrected; Record became selected for verification; Rejected to EFC; EFC to Rejected; or transaction is system-generated	Y = Transaction automatically sent to school Blank = Transaction not sent to school	Left
143		677	677	1		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

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
144	112	678	678	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
145		679	679	1	Added	Reject Status Change Flag If the Rejected Status Change flag is set or removed from the previous transaction, this field is populated.	Y = Reject Status has changed Blank = No change to flag	Left
146		680	680	1		SAR C Change Flag If the SAR C Flag is set or removed from the previous transaction, this field is populated.	Y = SAR C Flag has changed Blank = No change to flag	Left
147		681	681	1	Added	Verification Selection Change Flag If the Verification Selection Change Flag is set from the previous transaction, this field is populated. This flag is set to a Y only on the transaction that was initially selected for verification.	Y = Transaction is now selected for verification when the previous transaction was not selected Blank = Transaction not initially selected for verification	Left
148		682	684	3		Compute Number	000 to 999	Right
149		685	685	1		Source of Correction	A = Applicant D = CPS S = School Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
150		686	686	1		Duplicate SSN Indicator Indicates if another filer is using this original SSN in their original SSN field.	Y = Another filer also using this SSN Blank = N/A	Left
151		687	687	1		Graduate Flag	Y = Yes response to BA question and/or Graduate status question Blank = Graduate Flag not set	Left
152		688	688	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
153		689	696	8	Modified valid content	Transaction Processed Date Date that CPS computed this transaction.	Format is CCYYMMDD 20050101 to 20061231	Left
154		697	697	1		Processed Record Type	C = Correction Application H = Correction Blank = Initial Application	Left
155		698	711	14		Reject Reason Codes Alpha/numeric character indicating why an application or correction has been rejected. See the Processing Codes 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)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
156		712	713	2		<p>Reprocessed Reason Code</p> <p>The code indicating why the CPS reprocessed an ISIR. An electronic message will be sent to destination numbers identifying definition of the code.</p>	<p>01 to 99 Blank = Not a reprocessed transaction</p>	Left
157		714	714	1		SAR C Flag	<p>Y = C flag set, resolution required on one or more match results Blank = No flag set</p>	Left
158		715	715	1		<p>Automatic Zero EFC Indicator</p> <p>The Automatic Zero EFC Indicator is automatically set if simplified needs test met and taxable income is \$15,000 or less.</p>	<p>Y = EFC set to zero based on income criteria Blank = Flag not set</p>	Left
159		716	716	1		<p>Simplified Needs Test (SNT)</p> <p>Applicant meets certain criteria for tax filing status and income level and is not required to provide asset information.</p>	<p>Y = SNT met N = SNT not met or insufficient information to determine SNT eligibility Blank</p>	Left
160		717	717	1	Modified field name year reference	<p>Parents' Calculated 2004 Tax Status</p> <p>CPS determination of tax filing status.</p>	<p>1, 2, or 3 = Tax Filer 4 or 5 = Non-Tax Filer Blank</p>	Left
161		718	718	1	Modified field name year reference	<p>Student's Calculated 2004 Tax Status</p> <p>CPS determination of tax filing status.</p>	<p>1, 2, or 3 = Tax Filer 4 or 5 = Non-Tax Filer Blank</p>	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
162		719	719	1		Assumed Citizenship	1 = Assumed student is a citizen 2 = Assumed student is an eligible noncitizen Blank = No assumption	Left
163		720	720	1		Assumed Student's Marital Status	1 = Assumed unmarried 2 = Assumed married/remarried Blank = No assumption	Left
164		721	726	6		Assumed Student's AGI	-999999 to 999999 Blank = No assumption	Right Signed
165		727	731	5		Assumed Student's U.S. Tax Paid	00000 to 99999 Blank = No assumption	Left
166		732	737	6		Assumed Student's Income from Work	-999999 to 999999 Blank = No assumption	Right Signed
167		738	743	6		Assumed Spouse's Income from Work	-999999 to 999999 Blank = No assumption	Right Signed
168		744	748	5		Assumed Student's Total from Worksheet C	00000 to 99999 Blank = No assumption	Left
169		749	749	1		Assumed Date of Birth Prior	1 = Assumed Yes 2 = Assumed No Blank = No assumption	Left
170		750	750	1		Assumed Student Is Married/Remarried	1 = Assumed Yes 2 = Assumed No Blank = No assumption	Left
171		751	751	1		Assumed Have Children You Support?	1 = Assumed Yes 2 = Assumed No Blank = No assumption	Left
172		752	752	1		Assumed Have Legal Dependents Other than Children or Spouse?	2 = Assumed no legal dependents Blank = No assumption	Left
173		753	753	1		Assumed VA Status	2 = Assumed not a Veteran Blank = No assumption	Left
174		754	755	2		Assumed Student's # in Family	00 to 99 Blank = No assumption	Left
175		756	756	1		Assumed Student's # in College	0 to 9 Blank = No assumption	Left
176		757	757	1		Assumed Parents' Marital Status	1 = Assumed married/remarried 2 = Assumed single Blank = No assumption	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
177		758	758	1		Assumed Father's/Stepfather's SSN	Y = Assumed SSN Blank	Left
178		759	759	1		Assumed Mother's/Stepmother's SSN	Y = Assumed SSN Blank	Left
179		760	761	2		Assumed Parents' # in Family	00 to 99 Blank = No assumption	Left
180		762	762	1		Assumed Parents' # in College	0 to 9 Blank = No assumption	Left
181		763	768	6		Assumed Parents' AGI	-999999 to 999999 Blank = No assumption	Right Signed
182		769	774	6		Assumed Parents' U.S. Tax Paid	000000 to 999999 Blank = No assumption	Left
183		775	780	6		Assumed Father's/Stepfather's Income Earned from Work	-999999 to 999999 Blank = No assumption	Right Signed
184		781	786	6		Assumed Mother's/Stepmother's Income Earned from Work	-999999 to 999999 Blank = No assumption	Right Signed
185		787	791	5		Assumed Parents' Total from Worksheet C	00000 to 99999 Blank = No assumption	Left
186		792	796	5		Primary EFC The primary 9-month EFC calculated. Full Needs Test (FNT), unless Simplified Needs Test (SNT) met.	00000 to 99999 Blank = None Calculated	Left
187		797	801	5		Secondary EFC The secondary 9-month EFC calculated. Full Needs Test (FNT) provided only if Simplified Needs Test (SNT) is met and asset information is provided.	00000 to 99999 Blank = None Calculated	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
188		802	802	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
189		803	803	1		Secondary EFC Type Identifies formula type used to calculate secondary 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
190		804	808	5		Primary Alternate Month 1 The primary alternate EFC used by FAO in determining eligibility based on periods of time other than 9 months.	00000 to 99999 Blank = None Calculated	Left
191		809	813	5		Primary Alternate Month 2	00000 to 99999 Blank = None Calculated	Left
192		814	818	5		Primary Alternate Month 3	00000 to 99999 Blank = None Calculated	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
193		819	823	5		Primary Alternate Month 4	00000 to 99999 Blank = None Calculated	Left
194		824	828	5		Primary Alternate Month 5	00000 to 99999 Blank = None Calculated	Left
195		829	833	5		Primary Alternate Month 6	00000 to 99999 Blank = None Calculated	Left
196		834	838	5		Primary Alternate Month 7	00000 to 99999 Blank = None Calculated	Left
197		839	843	5		Primary Alternate Month 8	00000 to 99999 Blank = None Calculated	Left
198		844	848	5		Primary Alternate Month 10	00000 to 99999 Blank = None Calculated	Left
199		849	853	5		Primary Alternate Month 11	00000 to 99999 Blank = None Calculated	Left
200		854	858	5		Primary Alternate Month 12	00000 to 99999 Blank = None Calculated	Left
201		859	863	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
202		864	868	5		Secondary Alternate Month 2	00000 to 99999 Blank = None Calculated	Left
203		869	873	5		Secondary Alternate Month 3	00000 to 99999 Blank = None Calculated	Left
204		874	878	5		Secondary Alternate Month 4	00000 to 99999 Blank = None Calculated	Left
205		879	883	5		Secondary Alternate Month 5	00000 to 99999 Blank = None Calculated	Left
206		884	888	5		Secondary Alternate Month 6	00000 to 99999 Blank = None Calculated	Left
207		889	893	5		Secondary Alternate Month 7	00000 to 99999 Blank = None Calculated	Left
208		894	898	5		Secondary Alternate Month 8	00000 to 99999 Blank = None Calculated	Left
209		899	903	5		Secondary Alternate Month 10	00000 to 99999 Blank = None Calculated	Left
210		904	908	5		Secondary Alternate Month 11	00000 to 99999 Blank = None Calculated	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
211		909	913	5		Secondary Alternate Month 12	00000 to 99999 Blank = None Calculated	Left
212		914	920	7		TI: Total Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
213		921	927	7		ATI: Allowances Against Total Income	0000000 to 9999999 Blank = None Calculated	Left
214		928	934	7		STX: State and Other Tax Allowance	-9999999 to 9999999 Blank = None Calculated	Right Signed
215		935	941	7		EA: Employment Allowance	0000000 to 9999999 Blank = None Calculated	Left
216		942	948	7		IPA: Income Protection Allowance	0000000 to 9999999 Blank = None Calculated	Left
217		949	955	7		AI: Available Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
218		956	962	7		CAI: Contribution From Available Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
219		963	971	9		DNW: Discretionary Net Worth	-999999999 to 999999999 Blank = None Calculated	Right Signed
220		972	980	9		NW: Net Worth	000000000 to 999999999 Blank = None Calculated	Left
221		981	989	9		APA: Asset Protection Allowance	000000000 to 999999999 Blank = None Calculated	Left
222		990	996	7		PCA: Parents' Contribution from Assets	-9999999 to 9999999 Blank = None Calculated	Right Signed
223		997	1003	7		AAI: Adjusted Available Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
224		1004	1010	7		TSC: Total Student Contribution	0000000 to 9999999 Blank = None Calculated	Left
225		1011	1017	7		TPC: Total Parent Contribution	0000000 to 9999999 Blank = None Calculated	Left
226		1018	1024	7		PC: Parents' Contribution	0000000 to 9999999 Blank = None Calculated	Left
227		1025	1031	7		STI: Student's Total Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
228		1032	1038	7		SATI: Student's Allowance against Total Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
229		1039	1045	7		SIC: Dependent Students' Income Contribution	0000000 to 9999999 Blank = None Calculated	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
230		1046	1054	9		SDNW: Student's Discretionary Net Worth	-999999999 to 999999999 Blank = None Calculated	Right Signed
231		1055	1061	7		SCA: Student's Contribution from Assets	-9999999 to 9999999 Blank = None Calculated	Right Signed
232		1062	1068	7		FTI: FISAP Total Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
233		1069	1075	7		SEC TI: Secondary Total Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
234		1076	1082	7		SEC ATI: Secondary Allowances Against Total Income	0000000 to 9999999 Blank = None Calculated	Left
235		1083	1089	7		SEC STX: Secondary State Tax Allowance	-9999999 to 9999999 Blank = None Calculated	Right Signed
236		1090	1096	7		SEC EA: Secondary Employment Allowance	0000000 to 9999999 Blank = None Calculated	Left
237		1097	1103	7		SEC IPA: Secondary Income Protection Allowance	0000000 to 9999999 Blank = None Calculated	Left
238		1104	1110	7		SEC AI: Secondary Available Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
239		1111	1117	7		SEC CAI: Secondary Contribution From Available Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
240		1118	1126	9		SEC DNW: Secondary Discretionary Net Worth	-999999999 to 999999999 Blank = None Calculated	Right Signed
241		1127	1135	9		SEC NW: Secondary Net Worth	000000000 to 999999999 Blank = None Calculated	Left
242		1136	1144	9		SEC APA: Secondary Asset Protection Allowances	000000000 to 999999999 Blank = None Calculated	Left
243		1145	1151	7		SEC PCA: Secondary Parents' Contribution from Assets	-9999999 to 9999999 Blank = None Calculated	Right Signed
244		1152	1158	7		SEC AAI: Secondary Adjusted Available Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
245		1159	1165	7		SEC TSC: Secondary Total Student Contribution	0000000 to 9999999 Blank = None Calculated	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
246		1166	1172	7		SEC TPC: Secondary Total Parent Contribution	0000000 to 9999999 Blank = None Calculated	Left
247		1173	1179	7		SEC PC: Secondary Parents' Contribution	0000000 to 9999999 Blank = None Calculated	Left
248		1180	1186	7		SEC STI: Secondary Student's Total Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
249		1187	1193	7		SEC SATI: Secondary Student's Allowance Against Total Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
250		1194	1200	7		SEC SIC: Secondary Student's Dependent Income Contribution	0000000 to 9999999 Blank = None Calculated	Left
251		1201	1209	9		SEC SDNW: Secondary Student's Discretionary Net Worth	-999999999 to 999999999 Blank = None Calculated	Right Signed
252		1210	1216	7		SEC SCA: Secondary Student's Contribution from Assets	-9999999 to 9999999 Blank = None Calculated	Right Signed
253		1217	1223	7		SEC FTI: Secondary FISAP Total Income	-9999999 to 9999999 Blank = None Calculated	Right Signed
254		1224	1343	120		Correction Flags See the Field Name and Position Cross-Reference Table in the Processing Codes section of this technical reference. Each correction flag byte corresponds to a specific SAR field and indicates fields that have been corrected.	0 = No Correction Made 1 = Field Corrected on this transaction 2 = Field Corrected on previous transaction	Right

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
255		1344	1463	120		<p>Highlight Flags</p> <p>See the Field Name and Position Cross-Reference Table in the Processing Codes section of this technical reference.</p> <p>Each highlight flag byte corresponds to a specific SAR field and indicates fields highlighted in boldface on the SAR.</p>	<p>0 = No Highlight Made 1 = Field Highlighted</p> <p>Each highlight flag byte corresponds to a specific SAR field</p>	Right
256		1464	1583	120		<p>FAFSA Data Verify Flags</p> <p>See the Field Name and Position Cross-Reference Table in the Processing Codes section of this technical reference.</p> <p>Each FAFSA Data Verify flag byte corresponds to a specific SAR field and indicates fields corrected to the same value on the transaction being corrected.</p>	<p>0 = Not corrected to the same value 1 = Corrected to the same value 2 = Asked to be verified</p>	Right
257		1584	1584	1		<p>DHS Match Flag</p> <p>Results from DHS Match for applicants who met criteria to be sent to match.</p>	<p>Y = Citizenship confirmed N = Citizenship not confirmed Blank = Record not sent to DHS</p>	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
258		1585	1585	1		Secondary DHS Match Flag Results from DHS Confirmation for applicants who failed Primary Confirmation.	C = DHS has not yet confirmed eligible noncitizen status N = DHS did not confirm eligible noncitizen status P = Pending Results of Secondary Confirmation X = DHS did not have enough information to confirm eligible noncitizen status Y = Citizenship status confirmed by DHS Blank = N/A	Left
259		1586	1600	15		Filler	For FSA Use Only	Left
260		1601	1615	15		DHS Verification Number Identification # provided by the Department of Homeland Security indicating that primary verification was performed.	A to Z 0000000000000000 to 9999999999999999 Blank	Left
261		1616	1616	1		Filler	For FSA Use Only	Left
262		1617	1617	1		NSLDS Match Flag Results of the NSLDS Match.	1 = Student not in Default or Overpayment 2 = Default 3 = Overpayment 4 = Default and Overpayment 7 = Match but no data provided 8 = Record not sent to NSLDS	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
263		1618	1623	6	Modified valid content, added values 14 and 15	NSLDS Post-Screening Reason Code The student's eligibility has changed since the previous prescreening. This field can contain up to 3 reason codes at 2 bytes each.	01 = Default added 02 = Overpayment added 03 = Default resolved 04 = Overpayment resolved 05 = Master Promissory Note status change 06 = Loan went into Discharged status 07 = Loan out of Discharged status 08 = Closed school 09 = Exceeded Subsidized loan limit 10 = Exceeded Combined loan limit 11 = No longer exceeding subsidized loan status 12 = No longer exceeding combined loan limit 13 = Change in type of discharged loan 14 = Loan entered active bankruptcy 15 = PLUS MPN status change 99 = Other Blank = Not an NSLDS postscreening transaction	Left
264		1624	1632	9		Filler	For ED Use Only	Left
265		1633	1633	1		Father's/Stepfather's 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

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
266		1634	1642	9		Filler	For ED Use Only	Left
267		1643	1643	1		Mother's/Stepmother's 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
268		1644	1644	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
269		1645	1645	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

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
270		1646	1646	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
271		1647	1654	8		Filler	For ED Use Only	Left
272		1655	1655	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
273		1656	1656	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)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
274		1657	1676	20		SAR Acknowledgement Comment Codes Codes are entered from left to right by the CPS and the unused positions are filled with zeros.	10 two-digit codes for comments appearing on the SAR Acknowledgement.	Right
275		1677	1736	60		Comment Codes Comments provided by the CPS to further communication of important results and processing information.	Twenty 3-digit numeric comment codes. (See ISIR Comment Code Text information in the Processing Codes section of this technical reference.) Unused positions contain all zeroes.	Left
276		1737	1737	1		Electronic Federal School Code Indicator Identifies which school listed in ISIR fields 89, 91, 93, 95, 97, or 99 initiated 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	Right

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
277		1738	1738	1	Modified valid content	<p>Electronic Transaction Indicator (ETI) Flag</p> <p>The ETI is set to indicate if the school receiving the ISIR submitted input to generate the ISIR transaction, or did not generate the transaction but was listed on the record. It also indicates whether the type of ISIR is a daily, requested, or pushed ISIR. An ETI Flag will be set for each school choice.</p>	<p>0 = School generated transaction and is an ISIR Daily school (applications) (IDAP)</p> <p>1 = School did not generate transaction and is an ISIR Daily school (automatic) (IDSA)</p> <p>2 = School generated transaction and is an ISIR Request school (ISRF)</p> <p>3 = School did not generate transaction and is an ISIR Request school (applications) (ISRF)</p> <p>4 = School generated transaction and is an ISIR Daily school, ISIR is CPS Pushed ISIR (corrections) (IGCO)</p> <p>5 = School did not generate transaction and is an ISIR Daily school, ISIR is CPS Pushed ISIR (automatic) (IGSA)</p> <p>6 = School generated transaction and is an ISIR Request school, ISIR is CPS Pushed ISIR (corrections) (IGCO)</p> <p>7 = School did not generate transaction and is an ISIR Request school, ISIR is CPS Pushed ISIR (automatic) (IGSA)</p> <p>8 = School did not generate transaction and is an ISIR Daily school, ISIR is CPS Pushed System-Generated ISIR (IGSG)</p> <p>9 = School did not generate transaction and is an ISIR Request school, ISIR is CPS Pushed System-Generated ISIR (IGSG)</p> <p>Blank = No destination code associated or school not participating</p>	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
278		1739	1744	6	Modified valid content	<p>Multi School Code Flags</p> <p>This field will now indicate the school codes being serviced by the destination point that will receive this ISIR transaction and identify which school originated the transaction. The appropriate ETI flag will be listed in your school codes position.</p> <p>If the first byte of this field has a 1, then the Federal School Code listed in Federal School Code #1 did not generate transaction and is an ISIR Daily school. In addition, if the second byte of this field has a 0, then Federal School Code #2 generated transaction and is an ISIR Daily school.</p>	<p>0 = School generated transaction and is an ISIR Daily school (applications) (IDAP)</p> <p>1 = School did not generate transaction and is an ISIR Daily school (automatic) (IDSA)</p> <p>2 = School generated transaction and is an ISIR Request school (ISRF)</p> <p>3 = School did not generate transaction and is an ISIR Request school (applications) (ISRF)</p> <p>4 = School generated transaction and is an ISIR Daily school, ISIR is CPS Pushed ISIR (corrections) (IGCO)</p> <p>5 = School did not generate transaction and is an ISIR Daily school, ISIR is CPS Pushed ISIR (automatic) (IGSA)</p> <p>6 = School generated transaction and is an ISIR Request school, ISIR is CPS Pushed ISIR (corrections) (IGCO)</p> <p>7 = School did not generate transaction and is an ISIR Request school, ISIR is CPS Pushed ISIR (automatic) (IGSA)</p> <p>8 = School did not generate transaction and is an ISIR Daily school, ISIR is CPS Pushed System-Generated ISIR (IGSG)</p> <p>9 = School did not generate transaction and is an ISIR Request school, ISIR is CPS Pushed System-Generated ISIR (IGSG)</p> <p>Blank = No destination code associated or school not participating</p>	Left
279		1745	1748	4		Verification Tracking Flag	0000 to 9999 Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
280		1749	1749	1		Student is selected for Verification	Y = Selected N = Not Selected * = A subsequent transaction was selected for verification	Left
281		1750	1759	10	Modified field length	Filler	For FSA Use Only	Left
282		1760	1761	2		NSLDS Transaction Number Reflects the latest transaction number for which NSLDS updated information.	01 to 99 Blank	Right
283		1762	1762	1		NSLDS Database Results Flag Results from NSLDS Match for applicants who met criteria to be sent to match.	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 5 = Real-time transaction not sent to NSLDS Blank = Record not sent, all NSLDS fields will be blank	Left
284		1763	1763	1		Filler	For FSA Use Only	Left
285		1764	1764	1		NSLDS Pell Overpayment Flag	D = Deferred N = N/A S = Satisfactory Payment Arrangements W = Waived Y = Overpayment	Left
286		1765	1772	8		NSLDS Pell Overpayment Contact	Numeric school code N/A Y (more than one)	Right

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
287		1773	1773	1		NSLDS SEOG Overpayment Flag	D = Deferred N = N/A S = Satisfactory Payment Arrangements W = Waived Y = Overpayment	Left
288		1774	1781	8		NSLDS SEOG Overpayment Contact	Numeric school code N/A Y (more than one)	Right
289		1782	1782	1		NSLDS Perkins Overpayment	D = Deferred N = N/A S = Satisfactory Payment Arrangements W = Waived Y = Overpayment	Left
290		1783	1790	8		NSLDS Perkins Overpayment Contact	Numeric school code N/A Y (more than one)	Right
291		1791	1791	1		NSLDS Defaulted Loan Flag	Y or N	Left
292		1792	1792	1		NSLDS Discharged Loan Flag	C = Conditional D = Death M = Multiple N = None P = Permanent R = Reaffirmed	Left
293		1793	1793	1		NSLDS Loan Satisfactory Payment Arrangement Flag	Y or N	Left
294		1794	1794	1		Active Bankruptcy Flag	Y or N	Left
295		1795	1800	6		NSLDS Aggregate Subsidized Outstanding Principal Balance	Numeric N/A	Right
296		1801	1806	6		NSLDS Aggregate Unsubsidized Outstanding Principal Balance	Numeric N/A	Right
297		1807	1812	6		NSLDS Aggregate Combined Outstanding Principal Balance	Numeric N/A	Right

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
298		1813	1818	6		NSLDS Unallocated Consolidated Outstanding Principal Balance	Numeric N/A	Right
299		1819	1824	6		NSLDS Aggregate Subsidized Pending Disbursement	Numeric N/A	Right
300		1825	1830	6		NSLDS Aggregate Unsubsidized Pending Disbursement	Numeric N/A	Right
301		1831	1836	6		NSLDS Aggregate Combined Pending Disbursement	Numeric N/A	Right
302		1837	1842	6		NSLDS Aggregate Subsidized Total	Numeric N/A	Right
303		1843	1848	6		NSLDS Aggregate Unsubsidized Total	Numeric N/A	Right
304		1849	1854	6		NSLDS Aggregate Combined Total	Numeric N/A	Right
305		1855	1860	6		NSLDS Unallocated Consolidated Total	Numeric N/A	Right
306		1861	1866	6		NSLDS Perkins Principal Balance	Numeric N/A	Right
307		1867	1872	6		NSLDS Perkins Current Year Loan Amount	Numeric N/A	Right
308		1873	1873	1		NSLDS Defaulted Loan Change Flag	# N	Left
309		1874	1874	1		NSLDS Discharged Loan Change Flag	# N	Left
310		1875	1875	1		NSLDS Satisfactory Payment Arrangement Change Flag	# N	Left
311		1876	1876	1		NSLDS Active Bankruptcy Change Flag	# N	Left
312		1877	1877	1		NSLDS Overpayments Change Flag	# N	Left
313		1878	1878	1		NSLDS Aggregate Loan Change Flag	# N	Left
314		1879	1879	1		NSLDS Perkins Loan Change Flag	# N	Left
315		1880	1880	1		NSLDS Pell Payment Change Flag	# N	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
316		1881	1881	1		NSLDS Additional Pell Flag	Y or N	Left
317		1882	1882	1		NSLDS Additional Loans Flag	Y or N	Left
318		1883	1883	1		Direct Loan Master-Prom Note Flag	A = Active C = Closed I = Inactive N = No MPN on file Blank = No data from NSLDS	Left
319		1884	1884	1	Added description	Direct Loan Plus Master Prom Note Flag This flag indicates the status of the MPN for the parent of this student who has borrowed a PLUS loan on behalf of this student.	A = Active C = Closed I = Inactive N = No MPN on file Blank = No data from NSLDS	Left
320		1885	1885	1	<i>Updated Valid Content value C</i>	Subsidized Loan Limit Flag	C = Close to <i>or equal to</i> limit E = Exceeded limit N = No problem	Left
321		1886	1886	1	<i>Updated Valid Content value C</i>	Combined Loan Limit Flag	C = Close to <i>or equal to</i> limit E = Exceeded limit N = No problem	Left
322		1887	1888	2		NSLDS Pell Sequence Number (1)	01 to 03 Blank	Left
323		1889	1891	3		NSLDS Pell Verification Flag (1)	Alpha field N/A	Left
324		1892	1897	6		NSLDS Pell EFC (1)	000000 to 999999 Blank	Left
325		1898	1905	8		NSLDS Pell School Code (1)	Numeric Blank	Right
326		1906	1907	2		NSLDS Pell Transaction Number (1)	Numeric Blank	Right
327		1908	1915	8		NSLDS Pell Last Update Date (1)	Numeric (CCYYMMDD) N/A Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
328		1916	1921	6		NSLDS Pell Scheduled Amount (1) Whole dollar amount with leading zeros.	Numeric Blank	Right
329		1922	1927	6		NSLDS Pell Amount Paid to Date (1) Whole dollar amount with leading zeros.	Numeric Blank	Left
330		1928	1932	5		NSLDS Pell Percent Scheduled Award Used (1) Whole percent with leading zeros i.e. 50% = 00050.	Numeric Blank	Right
331		1933	1938	6		NSLDS Pell Award Amount (1) Whole dollar amount with leading zeros.	Numeric Blank	Right
332		1939	1940	2		NSLDS Pell Sequence Number (2)	01 to 03 Blank	Left
333		1941	1943	3		NSLDS Pell Verification Flag (2)	Alpha field N/A	Left
334		1944	1949	6		NSLDS Pell EFC (2)	000000 to 999999 Blank	Left
335		1950	1957	8		NSLDS Pell School Code (2)	Numeric Blank	Right
336		1958	1959	2		NSLDS Pell Transaction Number (2)	Numeric Blank	Right
337		1960	1967	8		NSLDS Pell Last Update Date (2)	Numeric (CCYYMMDD) N/A Blank	Left
338		1968	1973	6		NSLDS Pell Scheduled Amount (2) Whole dollar amount with leading zeros.	Numeric Blank	Right

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
339		1974	1979	6		NSLDS Pell Amount Paid to Date (2) Whole dollar amount with leading zeros.	Numeric Blank	Left
340		1980	1984	5		NSLDS Pell Percent Scheduled Award Used (2) Whole percent with leading zeros i.e. 50% = 00050.	Numeric Blank	Right
341		1985	1990	6		NSLDS Pell Award Amount (2) Whole dollar amount with leading zeros.	Numeric Blank	Right
342		1991	1992	2		NSLDS Pell Sequence Number (3)	01 to 03 Blank	Left
343		1993	1995	3		NSLDS Pell Verification Flag (3)	Alpha field N/A	Left
344		1996	2001	6		NSLDS Pell EFC (3)	000000 to 999999 Blank	Left
345		2002	2009	8		NSLDS Pell School Code (3)	Numeric Blank	Right
346		2010	2011	2		NSLDS Pell Transaction Number (3)	Numeric Blank	Right
347		2012	2019	8		NSLDS Pell Last Update Date (3)	Numeric (CCYYMMDD) N/A Blank	Left
348		2020	2025	6		NSLDS Pell Scheduled Amount (3) Whole dollar amount with leading zeros.	Numeric Blank	Right
349		2026	2031	6		NSLDS Pell Amount Paid to Date (3) Whole dollar amount with leading zeros.	Numeric Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
350		2032	2036	5		NSLDS Pell Percent Scheduled Award Used (3) Whole percent with leading zeros i.e. 50% = 00050.	Numeric Blank	Right
351		2037	2042	6		NSLDS Pell Award Amount (3) Whole dollar amount with leading zeros.	Numeric Blank	Right
352		2043	2044	2		NSLDS Loan (1) Sequence Number	01 to 06 Blank	Left
353		2045	2045	1		NSLDS Loan (1) Type Code	D = Defaulted R = Recent T = Discharged Blank	Left
354		2046	2046	1		NSLDS Loan (1) Change Flag	# N Blank	Left
355		2047	2048	2		NSLDS Loan (1) Program Code	Alpha Code See NSLDS Loan Program Codes Table in the Processing Codes section of this technical reference.	Left
356		2049	2054	6		NSLDS Loan (1) Net Amount	000000 to 999999 Blank	Right
357		2055	2056	2		NSLDS Loan (1) Current Status Code	Alpha Code See NSLDS Loan Current Status Codes Table in the Processing Codes section of this technical reference.	Left
358		2057	2064	8		NSLDS Loan (1) Current Status Date	Format is CCYYMMDD Blank	Left
359		2065	2070	6		NSLDS Loan (1) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
360		2071	2078	8		NSLDS Loan (1) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left
361		2079	2086	8		NSLDS Loan (1) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
362		2087	2094	8		NSLDS Loan (1) End Date	Numeric (CCYYMMDD) N/A Blank	Left
363		2095	2097	3		NSLDS Loan (1) GA Code	Numeric N/A Blank	Left
364		2098	2100	3		NSLDS Loan (1) Contact Type	Alpha N/A Blank	Left
365		2101	2108	8		NSLDS Loan (1) School Code	Numeric N/A Blank	Left
366		2109	2116	8		NSLDS Loan (1) Contact Code	Numeric N/A Blank	Left
367		2117	2119	3		NSLDS Loan (1) Grade Level	Alpha/Numeric N/A Blank	Left
368		2120	2120	1		NSLDS Loan (1) Additional Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left
369		2121	2121	1		NSLDS Loan (1) Capitalized Interest Flag	Y = Yes N = No	Left
370		2122	2127	6		NSLDS Loan (1) Amount of Last Disbursement	000000 to 999999 N/A Blank	Right
371		2128	2135	8		NSLDS Loan (1) Date of Last Disbursement	Numeric (CCYYMMDD) N/A Blank	Left
372		2136	2137	2		NSLDS Loan (2) Sequence Number	01 to 06 Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
373		2138	2138	1		NSLDS Loan (2) Type Code	D = Defaulted R = Recent T = Discharged Blank	Left
374		2139	2139	1		NSLDS Loan (2) Change Flag	# N Blank	Left
375		2140	2141	2		NSLDS Loan (2) Program Code	Alpha Code See NSLDS Loan Program Codes Table in the Processing Codes section of this technical reference.	Left
376		2142	2147	6		NSLDS Loan (2) Net Amount	000000 to 999999 Blank	Right
377		2148	2149	2		NSLDS Loan (2) Current Status Code	Alpha Code See NSLDS Loan Current Status Codes Table in the Processing Codes section of this technical reference.	Left
378		2150	2157	8		NSLDS Loan (2) Current Status Date	Format CCYYMMDD Blank	Left
379		2158	2163	6		NSLDS Loan (2) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right
380		2164	2171	8		NSLDS Loan (2) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left
381		2172	2179	8		NSLDS Loan (2) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
382		2180	2187	8		NSLDS Loan (2) End Date	Numeric (CCYYMMDD) N/A Blank	Left
383		2188	2190	3		NSLDS Loan (2) GA Code	Numeric N/A Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
384		2191	2193	3		NSLDS Loan (2) Contact Type	Alpha N/A Blank	Left
385		2194	2201	8		NSLDS Loan (2) School Code	Numeric N/A Blank	Left
386		2202	2209	8		NSLDS Loan (2) Contact Code	Numeric N/A Blank	Left
387		2210	2212	3		NSLDS Loan (2) Grade Level	Alpha/Numeric N/A Blank	Left
388		2213	2213	1		NSLDS Loan (2) Additional Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left
389		2214	2214	1		NSLDS Loan (2) Capitalized Interest Flag	Y = Yes N = No	Left
390		2215	2220	6		NSLDS Loan (2) Amount of Last Disbursement	000000 to 999999 N/A Blank	Right
391		2221	2228	8		NSLDS Loan (2) Date of Last Disbursement	Numeric (CCYYMMDD) N/A Blank	Left
392		2229	2230	2		NSLDS Loan (3) Sequence Number	01 to 06 Blank	Left
393		2231	2231	1		NSLDS Loan (3) Type Code	D = Defaulted R = Recent T = Discharged Blank	Left
394		2232	2232	1		NSLDS Loan (3) Change Flag	# N Blank	Left
395		2233	2234	2		NSLDS Loan (3) Program Code	Alpha Code See NSLDS Loan Program Codes Table in the Processing Codes section of this technical reference.	Left
396		2235	2240	6		NSLDS Loan (3) Net Amount	000000 to 999999 Blank	Right

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
397		2241	2242	2		NSLDS Loan (3) Current Status Code	Alpha Code See NSLDS Loan Current Status Codes Table in the Processing Codes section of this technical reference.	Left
398		2243	2250	8		NSLDS Loan (3) Current Status Date	Format is CCYYMMDD Blank	Left
399		2251	2256	6		NSLDS Loan (3) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right
400		2257	2264	8		NSLDS Loan (3) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left
401		2265	2272	8		NSLDS Loan (3) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
402		2273	2280	8		NSLDS Loan (3) End Date	Numeric (CCYYMMDD) N/A Blank	Left
403		2281	2283	3		NSLDS Loan (3) GA Code	Numeric N/A Blank	Left
404		2284	2286	3		NSLDS Loan (3) Contact Type	Alpha N/A Blank	Left
405		2287	2294	8		NSLDS Loan (3) School Code	Numeric N/A Blank	Left
406		2295	2302	8		NSLDS Loan (3) Contact Code	Numeric N/A Blank	Left
407		2303	2305	3		NSLDS Loan (3) Grade Level	Alpha/Numeric N/A Blank	Left
408		2306	2306	1		NSLDS Loan (3) Additional Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
409		2307	2307	1		NSLDS Loan (3) Capitalized Interest Flag	Y = Yes N = No	Left
410		2308	2313	6		NSLDS Loan (3) Amount of Last Disbursement	000000 to 999999 N/A Blank	Right
411		2314	2321	8		NSLDS Loan (3) Date of Last Disbursement	Numeric (CCYYMMDD) N/A Blank	Left
412		2322	2323	2		NSLDS Loan (4) Sequence Number	01 to 06 Blank	Left
413		2324	2324	1		NSLDS Loan (4) Type Code	D = Defaulted R = Recent T = Discharged Blank	Left
414		2325	2325	1		NSLDS Loan (4) Change Flag	# N Blank	Left
415		2326	2327	2		NSLDS Loan (4) Program Code	Alpha Code See NSLDS Loan Program Codes Table in the Processing Codes section of this technical reference.	Left
416		2328	2333	6		NSLDS Loan (4) Net Amount	000000 to 999999 Blank	Right
417		2334	2335	2		NSLDS Loan (4) Current Status Code	Alpha Code See NSLDS Loan Current Status Codes Table in the Processing Codes section of this technical reference.	Left
418		2336	2343	8		NSLDS Loan (4) Current Status Date	Format is CCYYMMDD Blank	Left
419		2344	2349	6		NSLDS Loan (4) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right
420		2350	2357	8		NSLDS Loan (4) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
421		2358	2365	8		NSLDS Loan (4) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
422		2366	2373	8		NSLDS Loan (4) End Date	Numeric (CCYYMMDD) N/A Blank	Left
423		2374	2376	3		NSLDS Loan (4) GA Code	Numeric N/A Blank	Left
424		2377	2379	3		NSLDS Loan (4) Contact Type	Alpha N/A Blank	Left
425		2380	2387	8		NSLDS Loan (4) School Code	Numeric N/A Blank	Left
426		2388	2395	8		NSLDS Loan (4) Contact Code	Numeric N/A Blank	Left
427		2396	2398	3		NSLDS Loan (4) Grade Level	Alpha/Numeric N/A Blank	Left
428		2399	2399	1		NSLDS Loan (4) Additional Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left
429		2400	2400	1		NSLDS Loan (4) Capitalized Interest Flag	Y = Yes N = No	Left
430		2401	2406	6		NSLDS Loan (4) Amount of Last Disbursement	000000 to 999999 N/A Blank	Right
431		2407	2414	8		NSLDS Loan (4) Date of Last Disbursement	Numeric (CCYYMMDD) N/A Blank	Left
432		2415	2416	2		NSLDS Loan (5) Sequence Number	01 to 06 Blank	Left
433		2417	2417	1		NSLDS Loan (5) Type Code	D = Defaulted R = Recent T = Discharged Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
434		2418	2418	1		NSLDS Loan (5) Change Flag	# N Blank	Left
435		2419	2420	2		NSLDS Loan (5) Program Code	Alpha Code See NSLDS Loan Program Codes Table in the Processing Codes section of this technical reference.	Left
436		2421	2426	6		NSLDS Loan (5) Net Amount	000000 to 999999 Blank	Right
437		2427	2428	2		NSLDS Loan (5) Current Status Code	Alpha Code See NSLDS Loan Current Status Codes Table in the Processing Codes section of this technical reference.	Left
438		2429	2436	8		NSLDS Loan (5) Current Status Date	Format is CCYYMMDD Blank	Left
439		2437	2442	6		NSLDS Loan (5) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right
440		2443	2450	8		NSLDS Loan (5) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left
441		2451	2458	8		NSLDS Loan (5) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
442		2459	2466	8		NSLDS Loan (5) End Date	Numeric (CCYYMMDD) N/A Blank	Left
443		2467	2469	3		NSLDS Loan (5) GA Code	Numeric N/A Blank	Left
444		2470	2472	3		NSLDS Loan (5) Contact Type	Alpha N/A Blank	Left
445		2473	2480	8		NSLDS Loan (5) School Code	Numeric N/A Blank	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
446		2481	2488	8		NSLDS Loan (5) Contact Code	Numeric N/A Blank	Left
447		2489	2491	3		NSLDS Loan (5) Grade Level	Alpha/Numeric N/A Blank	Left
448		2492	2492	1		NSLDS Loan (5) Additional Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left
449		2493	2493	1		NSLDS Loan (5) Capitalized Interest Flag	Y = Yes N = No	Left
450		2494	2499	6		NSLDS Loan (5) Amount of Last Disbursement	000000 to 999999 N/A Blank	Right
451		2500	2507	8		NSLDS Loan (5) Date of Last Disbursement	Numeric (CCYYMMDD) N/A Blank	Left
452		2508	2509	2		NSLDS Loan (6) Sequence Number	01 to 06 Blank	Left
453		2510	2510	1		NSLDS Loan (6) Type Code	D = Defaulted R = Recent T = Discharged Blank	Left
454		2511	2511	1		NSLDS Loan (6) Change Flag	# N Blank	Left
455		2512	2513	2		NSLDS Loan (6) Program Code	Alpha Code See NSLDS Loan Program Codes Table in the Processing Codes section of this technical reference.	Left
456		2514	2519	6		NSLDS Loan (6) Net Amount	000000 to 999999 Blank	Right
457		2520	2521	2		NSLDS Loan (6) Current Status Code	Alpha Code See NSLDS Loan Current Status Codes Table in the Processing Codes section of this technical reference.	Left

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
458		2522	2529	8		NSLDS Loan (6) Current Status Date	Format is CCYYMMDD Blank	Left
459		2530	2535	6		NSLDS Loan (6) Aggregate Principal Balance	000000 to 999999 N/A Blank	Right
460		2536	2543	8		NSLDS Loan (6) Aggregate Principal Balance Date	Numeric (CCYYMMDD) N/A Blank	Left
461		2544	2551	8		NSLDS Loan (6) Begin Date	Numeric (CCYYMMDD) N/A Blank	Left
462		2552	2559	8		NSLDS Loan (6) End Date	Numeric (CCYYMMDD) N/A Blank	Left
463		2560	2562	3		NSLDS Loan (6) GA Code	Numeric N/A Blank	Left
464		2563	2565	3		NSLDS Loan (6) Contact Type	Alpha N/A Blank	Left
465		2566	2573	8		NSLDS Loan (6) School Code	Numeric N/A Blank	Left
466		2574	2581	8		NSLDS Loan (6) Contact Code	Numeric N/A Blank	Left
467		2582	2584	3		NSLDS Loan (6) Grade Level	Alpha/Numeric N/A Blank	Left
468		2585	2585	1		NSLDS Loan (6) Additional Unsubsidized Loan Flag	P = PLUS denial H = Health Professional B = Both N = Neither	Left
469		2586	2586	1		NSLDS Loan (6) Capitalized Interest Flag	Y = Yes N = No	Left
470		2587	2592	6		NSLDS Loan (6) Amount of Last Disbursement	000000 to 999999 N/A Blank	Right

ISIR Record Description/Data Dictionary (Continued)

Field #	SAR Field	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
471		2593	2600	8		NSLDS Loan (6) Date of Last Disbursement	Numeric (CCYYMMDD) N/A Blank	Left
	Total Bytes		2600					

Type 2 Individual Paper Renewal Request Export and Error Import Record Layout

(RADD06IN- Sent to CPS; EREP06OP- Received from CPS)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
1	1	7	7		Destination Number SAIG assigned when initial Enrollment Form was processed.	'TGXXXXXX' where XXXXX is the five-digit code for your destination number	Left
2	8	8	1	Modified valid content	Year Indicator	6, will always be '6' (for 2005-2006)	Left
3	9	9	1	Modified field name	Paper Request Type	Always '2' for Selected Individual Paper Requests	Left
4	10	10	1		Error Code Sent to CPS ----- Received from CPS Note: If record meets multiple error codes, the lowest number will be reported.	Blank ----- 1 = Invalid destination number 2 = Destination not valid for participation 3 = No records found on Renewal Application Database Blank = No error	Left
5	11	21	11		ID Field 1	Original SSN and Name ID Code	Left

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

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
6	22	22	1	Modified valid content, added 5.	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 5 = Undeliverable mailing address (any two of City, Mailing State, and Zip Code are blank) 6 = Student ID is not eligible for a paper Renewal FAFSA 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	X00000 to X99999 Valid characters for the first position are 0 (zero), B, E, or G	Left
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 number Blank = No error	Left

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

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
17	78	78	1	Modified field length	Filler	For FSA Use Only	Left
18	79	79	1	Modified field name and valid content	Print Indicator	Y = Request CPS to print and send paper renewal to students	Left
19	80	80	1	Added	Filler	For FSA Use Only	Left
20	81	81	1	Modified valid content Modified: C, G, H, I, and J Deleted: K	Format Error Code Sent to CPS ----- Received from CPS	Blank ----- A = Incorrect Destination Number (TGXXXXX) on the SAIG Network Header/Trailer Records B = Incorrect Message Class on the SAIG Network Header/Trailer Records C = Incorrect Destination Number (TGXXXXX) on the SAIG Network Header/Trailer and Type 2 RAPP Detail Records D = Incorrect Year Indicator E = Non-Type 2 request sent electronically via SAIG F = Mismatch of type and record format G = RAPP Request contains blank lines H = RAPP Request contains error codes I = Empty RAPP Request submitted J = RAPP Request contains low-values Example: Hex '00' Blank = No error	Left
21	82	85	4		Filler	For FSA Use Only	Left
	Total Bytes	85					

RAPP PIN/Print Notification Layout

(PINR06OP)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
1	1	9	9		Original Social Security Number The student's original SSN as initially processed by the CPS.	001010001 to 999999999	Right
2	10	11	2		Original Name ID First two characters of last name as processed initially by the CPS.	Uppercase A to Z Space(s) . (period) ' (apostrophe) - (dash) Blank	Left
3	12	27	16		Student's Last Name	0 to 9 Uppercase A to Z Space(s) . (period) ' (apostrophe) - (dash) Blank	Left
4	28	39	12		Student's First Name	0 to 9 Uppercase A to Z Space(s) . (period) ' (apostrophe) - (dash) Blank	Left
5	40	40	1		Middle Initial	Uppercase A to Z Blank	Left

RAPP PIN/Print Notification Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
6	41	75	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
7	76	91	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
8	92	93	2		Student's Permanent State	Uppercase A to Z Valid postal code See State/Country/ Jurisdiction Codes in the Processing Codes section of this technical reference. Blank	Left
9	94	98	5		Student's Permanent Zip Code	00000 to 99999 Blank	Right
10	99	106	8		Student's Date of Birth	Format is CCYYMMDD 19000101 to 19991231 Blank	Left
11	107	116	10		Student's Permanent Phone Number	0000000000 to 9999999999 Blank	Right

RAPP PIN/Print Notification Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
12	117	166	50		Student E-mail Address	<p>Blank</p> <p>If non-blank: One and only one '@' (at-sign) allowed.</p> <p>Before @:</p> <ul style="list-style-type: none"> at least one valid character all characters in the range of ASCII 33-126, except for the following 12 characters < > () [] \ , ; : " @ period (.) cannot be first, last or adjacent to another period <p>After @:</p> <ul style="list-style-type: none"> at least one valid character only letters, digits, hyphen, underscore, and period (A-Z, a-z, 0-9, -, _, .) hyphen, underscore, and period cannot be first, last, or adjacent to a period <p>Blank</p>	Left
13	167	167	1		Renewal Reminder Indicator	<p>Y = Student received a Renewal Reminder. If an e-mail address was provided in field #12 the student received a Renewal Reminder e-mail, otherwise the student received a PIN Mailer.</p> <p>N = Student did not receive a Renewal Reminder</p> <p>Blank</p>	Left
14	168	168	1		Print Indicator	<p>Y = Student received Direct Print Paper Renewal FAFSA</p> <p>N = Student did not receive Direct Print Paper Renewal FAFSA</p> <p>Blank</p>	Left

RAPP PIN/Print Notification Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
15	169	175	7		Destination Number SAIG assigned when initial Enrollment Form was processed.	'TGXXXXX' where XXXXX is the five-digit code for your destination number	Left
16	176	181	6		Federal School Code	X00000 to X99999 Blank Valid characters for the first position are 0 (zero), B, E, or G	Left
17	182	185	4		Filler	For FSA Use Only	Left
	Total Bytes	185					

FAFSA Application Export Record Layout

(EAPS06IN)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
1	1	9	9		Student's Current Social Security Number	001010001 to 999999999	Right
2	10	11	2		Original Name ID First two characters of last name. (Should be the same as positions 12 and 13.)	Uppercase A to Z Space(s) (period) (apostrophe) (dash) Blank	Left
3	12	27	16		Student's Last Name If non-blank, 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
4	28	39	12		Student's First Name If non-blank, first character must be a letter.	0 to 9 Uppercase A to Z Space(s) (period) (apostrophe) (dash) Blank	Left
5	40	40	1		Middle Initial	Uppercase A to Z Blank	Left
6	41	75	35		Permanent Mailing Address If non-blank, first character cannot be blank. This field cannot be left blank.	0 to 9 Uppercase A to Z (Period) (Apostrophe) (Dash) (Comma) (Number) (At) (Percent or care of) (Ampersand) (Slash) Space(s) Blank	Left

FAFSA Application Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
7	76	91	16		Student's Permanent City If non-blank, first character cannot be blank. This field cannot be left blank.	0 to 9 Uppercase A to Z . (Period) ' (Apostrophe) - (Dash) , (Comma) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash) Space(s) Blank	Left
8	92	93	2		Student's Permanent State	Uppercase A to Z Valid postal code See State/Country/ Jurisdiction Codes in the Processing Codes section of this technical reference. Blank	Left
9	94	98	5		Student's Permanent Zip Code	00000 to 99999 Must be 00000 if Student's Permanent State is AB, BC, CN, FC, MB, MX, NB, NF, NL, NS, NT, NU, ON, PE, PQ, QC, SK, or YT	Right
10	99	106	8		Student's Date of Birth	Format is CCYYMMDD 19000101 to 19991231	Left
11	107	116	10		Student's Permanent Phone Number	0000000000 to 9999999999 Blank	Right
12	117	136	20		Student's Driver's License Number First character cannot be an asterisk. If non-blank, first character cannot be blank.	0 to 9 Uppercase A to Z Embedded space(s) - (dash) * (asterisk) Blank	Left

FAFSA Application Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
13	137	138	2		Student's Driver's License State Code	Valid two letter postal code See State/Country/ Jurisdiction Codes in the Processing Codes section of this technical reference. Blank	Left
14	139	188	50		Student's E-mail Address	Blank If non-blank: One and only one '@' (at-sign) allowed. Before @: <ul style="list-style-type: none"> • at least one valid character • all characters in the range of ASCII 33-126, except for the following 12 characters <> () [] \ , ; : " @ • period (.) cannot be first, last or adjacent to another period After @: <ul style="list-style-type: none"> • at least one valid character • only letters, digits, hyphen, underscore, and period (A-Z, a-z, 0-9, -, _, .) • hyphen, underscore, and period cannot be first, last, or adjacent to a period 	Left
15	189	189	1		Student's Citizenship Status	1 = U.S. citizen (or U.S. national) 2 = Eligible noncitizen 3 = Neither 1 or 2	Left
16	190	198	9		Student's Alien Registration Number	000000001 to 999999999 Blank	Left
17	199	199	1		Student's Marital Status	1 = Unmarried (single, divorced, or widowed) 2 = Married/Remarried 3 = Separated	Left
18	200	205	6	Modified valid content	Student's Marital Status Date	Format is CCYYMM 190001 to 200612 Blank	Right

FAFSA Application Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
19	206	207	2		Student's State of Legal Residence	Uppercase A to Z Valid postal code See State/Country/ Jurisdiction Codes in the Processing Codes section of this technical reference. Blank	Left
20	208	208	1	Modified field name year reference	Student Legal Resident Before 01-01-2000	1 = Yes 2 = No Blank	Left
21	209	214	6	Modified valid content	Student's Legal Residence Date	Format is CCYYMM 190001 to 200612 CPS will accept: CCYYMM CCYY with blank MM Blank CCYY with MM Blank CCYYMM	Left
22	215	215	1		Are You Male?	1 = Yes 2 = No Blank	Left
23	216	216	1		Do You want Selective Service to register you?	1 = Yes 2 = No Blank	Left

FAFSA Application Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
24	217	217	1		Degree/Certificate	1 = 1st bachelor's degree 2 = 2nd 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
25	218	218	1		Grade Level in College	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
26	219	219	1		HS Diploma or GED Received?	1 = Yes 2 = No Blank	Left
27	220	220	1	Modified field name year reference	First Bachelor's Degree By 07-01-2005?	1 = Yes 2 = No Blank	Left

FAFSA Application Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
28	221	221	1		Interested in Student Loans?	1 = Yes 2 = No Blank	Left
29	222	222	1		Interested in Student Employment?	1 = Yes 2 = No Blank	Left
30	223	223	1		Father's Highest Grade Level Completed	1 = Middle School/Jr. High 2 = High School 3 = College or Beyond 4 = Other/Unknown Blank	Left
31	224	224	1		Mother's Highest Grade Level Completed	1 = Middle School/Jr. High 2 = High School 3 = College or Beyond 4 = Other/Unknown Blank	Left
32	225	225	1		Drug Conviction Affecting Eligibility	1 = No 2 = Yes (Part year) 3 = Yes/Don't Know Blank	Left
33	226	226	1		Student's Tax Return Completed?	1 = Already Completed 2 = Will File 3 = Will Not File Blank	Left
34	227	227	1	Modified field name year reference	Student's Type of 2004 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 U.S. Virgin Islands, the Marshall Islands, the Federated States of Micronesia, or Palau Blank	Left
35	228	228	1		Student Eligible to file 1040A or 1040EZ?	1 = Yes 2 = No 3 = Don't Know Blank	Left
36	229	234	6		Student's Adjusted Gross Income from IRS form	-999999 to 999999 Blank	Right Signed
37	235	239	5		Student's U.S. Income Tax Paid	00000 to 99999 Blank	Right

FAFSA Application Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
38	240	241	2		Student's Exemptions Claimed	00 to 99 Blank	Right
39	242	247	6		Student's Income Earned from Work	-999999 to 999999	Right Signed
40	248	253	6		Spouse's Income Earned from Work	-999999 to 999999 Blank	Right Signed
41	254	258	5		Student's Total Amount from Worksheet A	00000 to 99999 Blank	Right
42	259	263	5		Student's Total Amount from Worksheet B	00000 to 99999 Blank	Right
43	264	268	5		Student's Total Amount from Worksheet C	00000 to 99999 Blank	Right
44	269	274	6		Student's Cash, Savings, and Checking	000000 to 999999 Blank	Right
45	275	280	6		Student's Investment Net Worth	000000 to 999999 Blank	Right
46	281	286	6		Student's Business and/or Investment Farm Net Worth	000000 to 999999 Blank	Right
47	287	288	2		No. of Months Veterans' Education Benefits Received	00 to 12 Blank	Right
48	289	292	4		Monthly Veterans' Education Benefits	0000 to 9999 Blank	Right
49	293	293	1	Modified field name year reference	Born Before 01-01-1982?	1 = Yes 2 = No	Left
50	294	294	1		Working on a Master's or Doctorate Program?	1 = Yes 2 = No	Left
51	295	295	1		Is Student Married?	1 = Yes 2 = No	Left
52	296	296	1		Have Children you Support?	1 = Yes 2 = No	Left
53	297	297	1		Have Legal Dependents Other than Children or Spouse?	1 = Yes 2 = No	Left
54	298	298	1		Orphan or Ward of Court?	1 = Yes 2 = No	Left
55	299	299	1		Veteran of U.S. Armed Forces?	1 = Yes 2 = No	Left

FAFSA Application Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
56	300	300	1		Parent's Marital Status	1 = Married/Remarried 2 = Single 3 = Divorced/Separated 4 = Widowed Blank	Right
57	301	306	6	Modified valid content	Parent's Marital Status Date	Format is CCYYMM 190001 to 200612 Blank	Left
58	307	315	9		Your Father's/Stepfather's Social Security Number	000000000 to 999999999 Blank	Right
59	316	331	16		Your Father's/Stepfather's Last Name	0 to 9 Uppercase A to Z Space(s) (period) ' (Apostrophe) - (dash) Blank	Left
60	332	332	1		Your Father's/Stepfather's First Name Initial	Uppercase A to Z Blank	Right
61	333	340	8		Your Father's/Stepfather's Date of Birth	Format is CCYYMMDD 19000101 to 19991231 Blank	Right
62	341	349	9		Your Mother's/Stepmother's Social Security Number	000000000 to 999999999 Blank	Right
63	350	365	16		Your Mother's/Stepmother's Last Name	0 to 9 Uppercase A to Z Space(s) (period) ' (Apostrophe) - (dash) Blank	Left
64	366	366	1		Your Mother's/Stepmother's First Name Initial	Uppercase A to Z Blank	Right
65	367	374	8		Your Mother's/Stepmother's Date of Birth	Format is CCYYMMDD 19000101 to 19991231 Blank	Right
66	375	376	2		Parents' Number of Family Members	01 to 99 Blank	Right
67	377	377	1		Parents' Number in College (Parents' excluded)	1 to 9 Blank	Right

FAFSA Application Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
68	378	379	2		Parents' State of Legal Residence	Uppercase A to Z Valid postal code See State/Country/ Jurisdiction Codes in the Processing Codes section of this technical reference. Blank	Left
69	380	380	1	Modified field name year reference	Parents' Legal Residents before 01-01-2000?	1 = Yes 2 = No Blank	Left
70	381	386	6	Modified valid content	Parents' Legal Residence Date	Format is CCYYMM 190001 to 200612 CPS will accept: CCYYMM CCYY with blank MM Blank CCYY with MM Blank CCYYMM	Left
71	387	387	1		Parents' Tax Return Completed?	1 = Already Completed 2 = Will File 3 = Will Not File Blank	Left
72	388	388	1	Modified field name year reference	Parents' Type of 2004 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 U.S. Virgin Islands, the Marshall Islands, the Federated States of Micronesia, or Palau Blank	Left
73	389	389	1		Parents' Eligible to file 1040A or 1040EZ?	1 = Yes 2 = No 3 = Don't Know Blank	Left
74	390	395	6		Parents' Adjusted Gross Income from IRS form	-999999 to 999999 Blank	Right Signed
75	396	401	6		Parents' U.S. Income Tax Paid	000000 to 999999 Blank	Right
76	402	403	2		Parents' Exemptions Claimed	00 to 99 Blank	Right

FAFSA Application Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
77	404	409	6		Father's/Stepfather's Income Earned from Work	-999999 to 999999 Blank	Right Signed
78	410	415	6		Mother's/Stepmother's Income Earned from Work	-999999 to 999999 Blank	Right Signed
79	416	420	5		Parents' Total Amount from Worksheet A	00000 to 99999 Blank	Right
80	421	425	5		Parents' Total Amount from Worksheet B	00000 to 99999 Blank	Right
81	426	430	5		Parents' Total Amount from Worksheet C	00000 to 99999 Blank	Right
82	431	436	6		Parents' Cash, Savings, and Checking	000000 to 999999 Blank	Right
83	437	442	6		Parents' Investment Net Worth	000000 to 999999 Blank	Right
84	443	448	6		Parents' Business and/or Investment Farm Net Worth	000000 to 999999 Blank	Right
85	449	450	2		Student's Number of Family Members	01 to 99 Blank	Right
86	451	451	1		Student's Number in College	1 to 9 Blank	Right
87	452	457	6		Federal School Code #1	X00000 to X99999 Valid characters for the first position are 0 (zero), B, E, or G.	Left
88	458	458	1		Federal School Code #1 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
89	459	464	6		Federal School Code #2	X00000 to X99999 Blank Valid characters for the first position are 0 (zero), B, E, or G.	Left
90	465	465	1		Federal School Code #2 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
91	466	471	6		Federal School Code #3	X00000 to X99999 Blank Valid characters for the first position are 0 (zero), B, E, or G.	Left

FAFSA Application Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
92	472	472	1		Federal School Code #3 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
93	473	478	6		Federal School Code #4	X00000 to X99999 Blank Valid characters for the first position are 0 (zero), B, E, or G.	Left
94	479	479	1		Federal School Code #4 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
95	480	485	6		Federal School Code #5	X00000 to X99999 Blank Valid characters for the first position are 0 (zero), B, E, or G.	Left
96	486	486	1		Federal School Code #5 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
97	487	492	6		Federal School Code #6	X00000 to X99999 Blank Valid characters for the first position are 0 (zero), B, E, or G.	Left
98	493	493	1		Federal School Code #6 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent Blank	Left
99	494	494	1		Enrollment Status	1 = Full time 2 = $\frac{3}{4}$ time 3 = $\frac{1}{2}$ time 4 = Less than $\frac{1}{2}$ time 5 = Not Sure Blank	Left
100	495	502	8	Modified valid content	Date Application Completed	Format is CCYYMMDD 20050101 to 20061231	Left
101	503	503	1		Signed By	A = Applicant B = Applicant and Parent	Left
102	504	512	9		Preparer's Social Security Number	000000000 to 999999999 Blank	Right

FAFSA Application Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
103	513	521	9		Preparer's Employer Identification Number (EIN)	000000000 to 999999999 Blank	Right
104	522	522	1		Preparer's Signature Indicates that a preparer signed the transaction.	1 = Yes Blank	Left
105	523	523	1		Dependency Override Indicator Indicates that a Dependency Override was requested on this application.	1 = Dependent to independent Blank = No dependency override	Left
106	524	531	8		Filler	For FSA Use Only Must be blank	Left
107	532	533	2		Transaction Data Source/Type Code Indicates the origin of the transaction.	1A = Electronic Application	Left
108	534	541	8	Modified description and valid content	Transaction Receipt Date Date the transaction was received by the CPS.	Format is CCYYMMDD 20050101 to 20060630	Left
109	542	542	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
110	543	543	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
111	544	544	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

FAFSA Application Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
112	545	545	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
113	546	546	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
114	547	547	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
115	548	554	7		Filler	For FSA Use Only Must be blank	Left
116	555	555	1	Added	Reject Override 3 Set by electronic application to override Reject 3: Student's taxes paid is greater than zero and equal to or greater than AGI. See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.	1 = Yes Blank = No	Left

FAFSA Application Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
117	556	556	1	Added	Reject Override 12 Set by electronic application to override Reject 12: Parents' taxes paid is greater than zero and equal to or greater than AGI. See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.	1 = Yes Blank = No	Left
118	557	557	1	Modified end year range from 1929	Reject Override A Set by electronic application to override Reject A: Date of Birth year is 1900 to 1930. See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.	1 = Yes Blank = No	Left
119	558	558	1	Modified the description	Reject Override B Set by electronic application to override Reject B: Independent Student Status in question because of student's age. Date of Birth since September 1, 1989. See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.	1 = Yes Blank = No	Left

FAFSA Application Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
120	559	559	1		<p>Reject Override C</p> <p>Set by electronic application to override Reject C: Parent's or independent student's taxes paid is greater than zero and greater than or equal to a fixed percentage of the AGI, but not equal to or greater than AGI.</p> <p>See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.</p>	<p>1 = Yes Blank = No</p>	Left
121	560	560	1	Added	Filler	For FSA Use Only	Left
122	561	561	1		<p>Reject Override G</p> <p>Set by electronic application to override Reject G: Dependent student's taxes paid is greater than zero and greater than or equal to a fixed percentage of the AGI, but not equal to or greater than AGI.</p> <p>See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.</p>	<p>1 = Yes Blank = No</p>	Left

FAFSA Application Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
123	562	562	1	Added	<p>Reject Override J</p> <p>Set by electronic application to override Reject J: Father's SSN contains all zeroes and reported as a tax filer.</p> <p>See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.</p>	<p>1 = Yes Blank = No</p>	Left
124	563	563	1	Added	<p>Reject Override K</p> <p>Set by electronic application to override Reject K: Mother's SSN contains all zeroes and reported as a tax filer.</p> <p>See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.</p>	<p>1 = Yes Blank = No</p>	Left
125	564	564	1		<p>Reject Override N</p> <p>Set by electronic application to override Reject N: Student's first name or last name blank.</p> <p>See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.</p>	<p>1 = Yes Blank = No</p>	Left
126	565	565	1	Added	Filler	For FSA Use Only	Left

FAFSA Application Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify Signed
127	566	566	1		Reject Override W Set by electronic application to override Reject W: Unusually high number of family members. See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.	1 = Yes Blank = No	Left
128	567	800	234	Modified length	Filler	For FSA Use Only	Left
	Total Bytes	800					

Correction Export Record Layout

(CORR06IN)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
1	1	1	1	Modified valid content	Year Indicator Indicates the cycle year to which the correction should be applied.	6, will always be '6' (for 2005-2006)	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		Original Name ID First two characters of last name as processed initially by the CPS.	Uppercase A to Z Space(s) (Period) ' (Apostrophe) (Dash) Blank 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
5	15	17	3		SAR Field Number - Correction #1 See Correction Data Entry Specification for SAR Field Numbers in the Processing Codes section of this technical reference.	000 to 999 SAR number of the data element correction	Right

Correction Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
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 section of this technical reference.	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
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

Correction Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
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
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

Correction Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
29	471	520	50		Student's E-mail Address	Blank If non-blank: One and only one '@' (at-sign) allowed. Before @: <ul style="list-style-type: none"> at least one valid character all characters in the range of ASCII 33-126, except for the following 12 characters < > () [] \ , ; : " @ period (.) cannot be first, last or adjacent to another period After @: <ul style="list-style-type: none"> at least one valid character only letters, digits, hyphen, underscore, and period (A-Z, a-z, 0-9, -, _, .) hyphen, underscore, and period cannot be first, last, or adjacent to a period 	Left
30	521	522	2		Transaction Data Source/Type Code Indicates the origin of the transaction.	IC = Correction Full SAR	Left
31	523	530	8	Modified description and valid content	Transaction Receipt Date Date the transaction was received by the CPS.	Format is CCYYMMDD 20050101 to 20060918	Left
32	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 = No	Left
33	532	532	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

Correction Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
34	533	533	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
35	534	534	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
36	535	535	1		Assumption Override 5 Parents' 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
37	536	536	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
38	537	537	1	Added	Reject Override 3 Student's taxes paid is greater than zero and equal to or greater than AGI. See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.	1 = Yes Blank = No	Left

Correction Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
39	538	538	1	Added	Reject Override 12 Parents' taxes paid is greater than zero and equal to or greater than AGI. See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.	1 = Yes Blank = No	Left
40	539	539	1	Modified end year range from 1929	Reject Override A Date of Birth year is 1900 to 1930. See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.	1 = Yes Blank = No	Left
41	540	540	1	Modified Field Name year reference.	Reject Override B Date of Birth since September 1, 1989. See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.	1 = Yes Blank = No	Left

Correction Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
42	541	541	1		Reject Override C Parent's or independent student's taxes paid is greater than zero and greater than or equal to a fixed percentage of the AGI, but not equal to or greater than AGI. See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.	1 = Yes Blank = No	Left
43	542	542	1	Added	Filler	For FSA Use Only	Left
44	543	543	1		Reject Override G Dependent student's taxes paid is greater than zero and greater than or equal to a fixed percentage of the AGI, but not equal to or greater than AGI. See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.	1 = Yes Blank = No	Left
45	544	544	1	Added	Reject Override J Father's SSN contains all zeroes and reported as a tax filer. See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.	1 = Yes Blank = No	Left

Correction Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
46	545	545	1	Added	Reject Override K Mother's SSN contains all zeroes and reported as a tax filer. See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.	1 = Yes Blank = No	Left
47	546	546	1		Reject Override N Missing first or last name. See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.	1 = Yes Blank = No	Left
48	547	547	1	Added	Filler	For FSA Use Only	Left
49	548	548	1		Reject Override W Unusually high number of family members. See Table of Reject Codes and How to Respond to Each in the Processing Codes section of this technical reference for further details.	1 = Yes Blank = No	Left
50	549	554	6		EDE Federal School Code Originating Federal School Code.	X00000 to X99999 Blank Valid characters for the first position are 0 (zero), B, E, or G.	Left
51	555	580	26	Modified field length	Filler	For FSA Use Only	Left
	Total Bytes	580					

Signature Record Export Record Layout

(SIGS06IN)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
1	1	1	1	Modified valid content	Year Indicator	6, will always be '6' (for 2005-2006)	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		Original Name ID The first two characters of last name as processed initially by the CPS.	Uppercase A to Z Spaces(s) (Period) ' (Apostrophe) - (Dash) Blank If non-blank, the first character must contain a letter and the second character must be non-numeric.	Left
4	13	14	2		Filler	For FSA Use Only	Right
5	15	17	3		SAR Field Number	Will always be '100'	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 FSA Use Only	Left
8	53	55	3		SAR Field Number-Optional	Will be '103' Or Blank	Left
9	56	56	1		Correction Data-Preparer's Signature-Optional	Will be '1' Or Blank	Left
10	57	520	464		Filler	For FSA Use Only	Left
11	521	522	2		Transaction Data Source/Type Code Indicates the origin of the transaction.	1S = Signature Page	Left

Signature Record Export Record Layout (Continued)

Field #	Start	End	Length	Changes	Field Name	Valid Content	Justify
12	523	530	8	Modified description and valid content	Transaction Receipt Date Date the transaction was received by the CPS.	Format is CCYYMMDD 20050101 to 20060918	Left
13	531	548	18	Modified field length	Filler	For FSA Use Only	Left
14	549	554	6		EDE Federal School Code Originating Federal School Code.	X00000 to X99999 Blank Valid characters for the first position are 0 (zero), B, E, or G.	Left
15	555	580	26	Modified field length	Filler	For FSA Use Only	Left
	Total Bytes	580					

Processing Codes

Table of Contents

Introduction 4-3

Summary of Tables..... 4-4

 2005-2006 ISIR Cross-Reference 4-4

 Table of Reject Codes and How to Respond to Each 4-4

 Record and Transmission Error Messages 4-4

 Assumption Overrides..... 4-4

 Field Name and Position Cross-References..... 4-4

 NSLDS Loan Program Codes 4-5

 NSLDS Loan Current Status Codes 4-5

 State/Country/Jurisdiction Codes..... 4-5

 Correction Data Entry Specifications..... 4-5

 Message Classes..... 4-5

 ISIR Comment Codes..... 4-6

 2005-2006 ISIR Cross-Reference..... 4-7

Table of Reject Codes and How to Respond to Each.....	4-37
Record and Transmission Error Messages	4-41
Assumption Overrides	4-42
Field Name and Position Cross-References	4-44
NSLDS Loan Program Codes.....	4-61
NSLDS Loan Current Status Codes	4-62
State/Country/Jurisdiction Codes	4-64
Correction Data Entry Specifications.....	4-65
Message Classes	4-74
ISIR Comment Codes.....	4-75

Introduction

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 Central Processing System (CPS) Electronic Data Exchange (EDE) process.

Summary of Tables

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

2005-2006 ISIR Cross-Reference

This table is a cross-reference of the 2004-2005 Institutional Student Information Record (ISIR) field number, start position, and end position with the 2005-2006 ISIR field number, start position, and end position. It also lists the field values (for each field) that have changed from the last award year.

Table of Reject Codes and How to Respond to Each

Use this table 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 code numbers associated with the rejects.

Record and Transmission Error Messages

This table reports the Record Reject codes (3 to 13) and the Transmission Error codes (14 to 18). The table lists the actual text for each reject code, a description of the error, and a resolution for each error. The record error messages indicate that the individual student record was not processed. You will need to fix any student record with a record error message and send it to the Central Processing System (CPS) again for processing so an ISIR is generated. Transmission errors are problems with the transmission of the records.

Assumption Overrides

This table associates the override codes with the assumption the CPS is making during processing. It also explains what happens if you use this code and an example of when you would use this code.

Field Name and Position Cross-References

Use this table to determine which fields were verified or 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

Use these codes to determine the type of loan program of up to six loans in the NSLDS portion of the ISIR Record Description/Data Dictionary found in the Record Layouts section of this technical reference.

NSLDS Loan Current Status Codes

Use these codes to determine the current status of any of the loans (up to six) in the NSLDS portion of the ISIR Record Description/Data Dictionary, which is found in the Record Layouts section of this technical reference.

State/Country/Jurisdiction Codes

Use this table to determine the valid state abbreviations used for the following fields found throughout the Record Layouts section of this technical reference:

- Student's Permanent State
- Student's Driver's License State Code
- Student's State of Legal Residence
- Parents' State of Legal Residence

New for 2005-2006: We added Canadian province codes.

Correction Data Entry Specifications

You may use this table in conjunction with the Correction Export Record Layout found in section 3, Record Layouts. The 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.

Message Classes

This table lists the message classes associated with application processing.

ISIR Comment Codes

This section references the location of the *2005-2006 SAR/ISIR Comment Codes and Text* document.

2005-2006 ISIR Cross-Reference

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
				Request Title		1	2600	The first detail line in the ISIR file after the SAIG header record. The title will be in positions 1 to 50. Positions 51 to 2600 will be blank. Some ISIR files will not have a request title defined so the first line will be blank.
Year Indicator	1	1	1	Year Indicator	1	1	1	Modified valid content to: 6, Will always be '6' (for 2005-2006)
Original Social Security Number	2	2	10	Original Social Security Number	2	2	10	
Original Name ID	3	11	12	Original Name ID	3	11	12	
Transaction Number	4	13	14	Transaction Number	4	13	14	
Student's Last Name	5	15	30	Student's Last Name	5	15	30	
Student's First Name	6	31	42	Student's First Name	6	31	42	
Middle Initial	7	43	43	Middle Initial	7	43	43	
Permanent Mailing Address	8	44	78	Permanent Mailing Address	8	44	78	
Student's Permanent City	9	79	94	Student's Permanent City	9	79	94	
Student's Permanent State	10	95	96	Student's Permanent State	10	95	96	
Student's Permanent Zip Code	11	97	101	Student's Permanent Zip Code	11	97	101	
Student's Date of Birth	12	102	109	Student's Date of Birth	12	102	109	
Student's Permanent Phone Number	13	110	119	Student's Permanent Phone Number	13	110	119	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
Student's Driver's License Number	14	120	139	Student's Driver's License Number	14	120	139	
Student's Driver's License State Code	15	140	141	Student's Driver's License State Code	15	140	141	
Student's E-mail Address	16	142	191	Student's E-mail Address	16	142	191	
Student's Citizenship Status	17	192	192	Student's Citizenship Status	17	192	192	
Student's Alien Registration Number	18	193	201	Student's Alien Registration Number	18	193	201	
Student's Marital Status	19	202	202	Student's Marital Status	19	202	202	
Student's Marital Status Date	20	203	208	Student's Marital Status Date	20	203	208	Modified year reference in valid content to: 190001 to 200612
Student's State of Legal Residence	21	209	210	Student's State of Legal Residence	21	209	210	
Student Legal Resident Before 01-01-1999?	22	211	211	Student Legal Resident Before 01-01-2000?	22	211	211	
Student's Legal Residence Date	23	212	217	Student's Legal Residence Date	23	212	217	Modified year reference in valid content to: 190001 to 200612
Are You Male?	24	218	218	Are You Male?	24	218	218	
Do you want Selective Service to register you?	25	219	219	Do you want Selective Service to register you?	25	219	219	
Degree/Certificate	26	220	220	Degree/Certificate	26	220	220	
Grade Level in College	27	221	221	Grade Level in College	27	221	221	
HS Diploma or GED Received?	28	222	222	HS Diploma or GED Received?	28	222	222	
First Bachelor's Degree By 07-01-2004?	29	223	223	First Bachelor's Degree By 07-01-2005?	29	223	223	
Interested in Student Loans?	30	224	224	Interested in Student Loans?	30	224	224	
Interested in Work-Study?	31	225	225	Interested in Work-Study?	31	225	225	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
Father's Highest Grade Level Completed	32	226	226	Father's Highest Grade Level Completed	32	226	226	
Mother's Highest Grade Level Completed	33	227	227	Mother's Highest Grade Level Completed	33	227	227	
Drug Conviction Affecting Eligibility	34	228	228	Drug Conviction Affecting Eligibility	34	228	228	
Student's Tax Return Completed?	35	229	229	Student's Tax Return Completed?	35	229	229	
Student's Type of 2003 Tax Form Used?	36	230	230	Student's Type of 2004 Tax Form Used?	36	230	230	
Student Eligible to file 1040A or 1040EZ?	37	231	231	Student Eligible to file 1040A or 1040EZ?	37	231	231	
Student's Adjusted Gross Income from IRS form	38	232	237	Student's Adjusted Gross Income from IRS form	38	232	237	
Student's U.S. Income Tax Paid	39	238	242	Student's U.S. Income Tax Paid	39	238	242	
Student's Exemptions Claimed	40	243	244	Student's Exemptions Claimed	40	243	244	
Student's Income Earned from Work	41	245	250	Student's Income Earned from Work	41	245	250	
Spouse's Income Earned from Work	42	251	256	Spouse's Income Earned from Work	42	251	256	
Student's Total Amount from Worksheet A	43	257	261	Student's Total Amount from Worksheet A	43	257	261	
Student's Total Amount from Worksheet B	44	262	266	Student's Total Amount from Worksheet B	44	262	266	
Student's Total Amount from Worksheet C	45	267	271	Student's Total Amount from Worksheet C	45	267	271	
Student's Cash, Savings, and Checking	46	272	277	Student's Cash, Savings, and Checking	46	272	277	
Student's Investment Net Worth	47	278	283	Student's Investment Net Worth	47	278	283	
Student's Business and/or Investment Farm Net Worth	48	284	289	Student's Business and/or Investment Farm Net Worth	48	284	289	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
No. of Months Veterans Education Benefits Received	49	290	291	No. of Months Veterans' Education Benefits Received	49	290	291	
Monthly Veterans Education Benefits	50	292	295	Monthly Veterans' Education Benefits	50	292	295	
Born Before 01-01-1981?	51	296	296	Born Before 01-01-1982?	51	296	296	
Working on a Master's or Doctorate Program?	52	297	297	Working on a Master's or Doctorate Program?	52	297	297	
Is Student Married?	53	298	298	Is Student Married?	53	298	298	
Have Children you support?	54	299	299	Have Children you support?	54	299	299	
Have Legal Dependents Other than Children or Spouse?	55	300	300	Have Legal Dependents Other than Children or Spouse?	55	300	300	
Orphan or Ward of Court?	56	301	301	Orphan or Ward of Court?	56	301	301	
Veteran of U.S. Armed Forces?	57	302	302	Veteran of U.S. Armed Forces?	57	302	302	
Parent's Marital Status	58	303	303	Parent's Marital Status	58	303	303	
Parent's Marital Status Date	59	304	309	Parent's Marital Status Date	59	304	309	Modified year reference in valid content to: 190001 to 200612
Father's/Stepfather's Social Security Number	60	310	318	Father's/Stepfather's Social Security Number	60	310	318	
Father's/Stepfather's Last Name	61	319	334	Father's/Stepfather's Last Name	61	319	334	
Father's/Stepfather's First Name Initial	62	335	335	Father's/Stepfather's First Name Initial	62	335	335	
Father's/Stepfather's Date of Birth	63	336	343	Father's/Stepfather's Date of Birth	63	336	343	
Mother's/Stepmother's Social Security Number	64	344	352	Mother's/Stepmother's Social Security Number	64	344	352	
Mother's/Stepmother's Last Name	65	353	368	Mother's/Stepmother's Last Name	65	353	368	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
Mother's/ Stepmother's First Name Initial	66	369	369	Mother's/ Stepmother's First Name Initial	66	369	369	
Mother's/ Stepmother's Date of Birth	67	370	377	Mother's/ Stepmother's Date of Birth	67	370	377	
Parents' Number of Family Members	68	378	379	Parents' Number of Family Members	68	378	379	
Parents' Number in College (Parents' excluded)	69	380	380	Parents' Number in College (Parents' excluded)	69	380	380	
Parents' State of Legal Residence	70	381	382	Parents' State of Legal Residence	70	381	382	
Parents Legal Residents before 01- 01-1999?	71	383	383	Parents Legal Residents before 01- 01-2000?	71	383	383	
Parents' Legal Residence Date	72	384	389	Parents' Legal Residence Date	72	384	389	Modified year reference in valid content to: 190001 to 200612
Parents' Tax Return Completed?	73	390	390	Parents' Tax Return Completed?	73	390	390	
Parents' Type of 2003 Tax Form Used?	74	391	391	Parents' Type of 2004 Tax Form Used?	74	391	391	
Parents' Eligible to file 1040A or 1040EZ?	75	392	392	Parents' Eligible to file 1040A or 1040EZ?	75	392	392	
Parents' Adjusted Gross Income from IRS form	76	393	398	Parents' Adjusted Gross Income from IRS form	76	393	398	
Parents' U.S. Income Tax Paid	77	399	404	Parents' U.S. Income Tax Paid	77	399	404	
Parents' Exemptions Claimed	78	405	406	Parents' Exemptions Claimed	78	405	406	
Father's/Stepfather's Income Earned from Work	79	407	412	Father's/Stepfather's Income Earned from Work	79	407	412	
Mother's/ Stepmother's Income Earned from Work	80	413	418	Mother's/ Stepmother's Income Earned from Work	80	413	418	
Parents' Total Amount from Worksheet A	81	419	423	Parents' Total Amount from Worksheet A	81	419	423	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
Parents' Total Amount from Worksheet B	82	424	428	Parents' Total Amount from Worksheet B	82	424	428	
Parents' Total Amount from Worksheet C	83	429	433	Parents' Total Amount from Worksheet C	83	429	433	
Parents' Cash, Savings, and Checking	84	434	439	Parents' Cash, Savings, and Checking	84	434	439	
Parents' Investment Net Worth	85	440	445	Parents' Investment Net Worth	85	440	445	
Parents' Business and/or Investment Farm Net Worth	86	446	451	Parents' Business and/or Investment Farm Net Worth	86	446	451	
Student's Number of Family Members	87	452	453	Student's Number of Family Members	87	452	453	
Student's Number in College	88	454	454	Student's Number in College	88	454	454	
Federal School Code #1	89	455	460	Federal School Code #1	89	455	460	
Federal School Code #1 Housing Plans	90	461	461	Federal School Code #1 Housing Plans	90	461	461	
Federal School Code #2	91	462	467	Federal School Code #2	91	462	467	
Federal School Code #2 Housing Plans	92	468	468	Federal School Code #2 Housing Plans	92	468	468	
Federal School Code #3	93	469	474	Federal School Code #3	93	469	474	
Federal School Code #3 Housing Plans	94	475	475	Federal School Code #3 Housing Plans	94	475	475	
Federal School Code #4	95	476	481	Federal School Code #4	95	476	481	
Federal School Code #4 Housing Plans	96	482	482	Federal School Code #4 Housing Plans	96	482	482	
Federal School Code #5	97	483	488	Federal School Code #5	97	483	488	
Federal School Code #5 Housing Plans	98	489	489	Federal School Code #5 Housing Plans	98	489	489	
Federal School Code #6	99	490	495	Federal School Code #6	99	490	495	
Federal School Code #6 Housing Plans	100	496	496	Federal School Code #6 Housing Plans	100	496	496	
Enrollment Status	101	497	497	Enrollment Status	101	497	497	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
Date Application Completed	102	498	505	Date Application Completed	102	498	505	Modified year reference in valid content to: 20050101 to 20061231
Signed By	103	506	506	Signed By	103	506	506	
Preparer's Social Security Number	104	507	515	Preparer's Social Security Number	104	507	515	
Preparer's Employer Identification Number (EIN)	105	516	524	Preparer's Employer Identification Number (EIN)	105	516	524	
Preparer's Signature	106	525	525	Preparer's Signature	106	525	525	
Dependency Override Indicator	107	526	526	Dependency Override Indicator	107	526	526	
FAA Federal School Code	108	527	532	FAA Federal School Code	108	527	532	
Filler	109	533	533	Filler	109	533	533	
Dependency Status	110	534	534	Dependency Status	110	534	534	
Transaction Data Source/Type Code	111	535	536	Transaction Data Source/Type Code	111	535	536	Modified valid content Added: 2T = Spanish Renewal Application 5D = Drug Abuse Hold Release 5P = Reprocessed Record 5W = SSA Death File Match Modified: 2H = EZ FAFSA Renewal Spanish Deleted: 3H = EZ FAFSA Correction 3V = Verification Correction
Transaction Receipt Date	112	537	544	Transaction Receipt Date	112	537	544	Modified year reference in valid content to: 20050101 to 20061231

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
Assumption Override 1	113	545	545	Assumption Override 1	113	545	545	
Assumption Override 2	114	546	546	Assumption Override 2	114	546	546	
Assumption Override 3	115	547	547	Assumption Override 3	115	547	547	
Assumption Override 4	116	548	548	Assumption Override 4	116	548	548	
Assumption Override 5	117	549	549	Assumption Override 5	117	549	549	
Assumption Override 6	118	550	550	Assumption Override 6	118	550	550	
Electronic Transaction Indicator (ETI) Destination Number	119	551	557	Electronic Transaction Indicator (ETI) Destination Number	119	551	557	
Reject Override A	120	558	558	Reject Override A	122	560	560	Modified end year range in the description to 1930
Reject Override B	121	559	559	Reject Override B	123	561	561	
Reject Override C	122	560	560	Reject Override C	124	562	562	
Reject Override G	123	561	561	Reject Override G	126	564	564	
Reject Override N	124	562	562	Reject Override N	129	567	567	
Reject Override W	125	563	563	Reject Override W	131	569	569	
Filler	126	564	569	Filler	132	570	575	
Parent's E-mail Address	127	570	619	Parent's E-mail Address	133	576	625	
Filler	128	620	642	Filler	134	626	648	
Student's Current Social Security Number	129	643	651	Student's Current Social Security Number	135	649	657	
Correction Applied against Transaction Number	130	652	653	Correction Applied against Transaction Number	136	658	659	
Data Release Number (DRN)	131	654	657	Data Release Number (DRN)	137	660	663	
FAA Adjustment	132	658	658	FAA Adjustment	138	664	664	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
Application Data Source/Type Code	133	659	660	Application Data Source/Type Code	139	665	666	Modified valid content Added: 2H = EZ FAFSA Renewal Spanish 2T = Spanish Renewal Application
Application Receipt Date	134	661	668	Application Receipt Date	140	667	674	Modified description and year reference in valid content to: 20050101 to 20061231
Address Only Change Flag	135	669	669	Address Only Change Flag	141	675	675	
EFC Change Flag	136	670	670	EFC Change Flag	143	677	677	
Student Last Name/SSN Change Flag	137	671	671	Student Last Name/SSN Change Flag	144	678	678	
CPS Pushed ISIR Flag	138	672	672	CPS Pushed ISIR Flag	142	676	676	
SAR C Change Flag	139	673	673	SAR C Change Flag	146	680	680	
Compute Number	140	674	676	Compute Number	148	682	684	
Source of Correction	141	677	677	Source of Correction	149	685	685	
Duplicate SSN Indicator	142	678	678	Duplicate SSN Indicator	150	686	686	
Graduate Flag	143	679	679	Graduate Flag	151	687	687	
Pell Grant Eligibility Flag	144	680	680	Pell Grant Eligibility Flag	152	688	688	
Transaction Processed Date	145	681	688	Transaction Processed Date	153	689	696	Modified year reference in valid content to: 20050101 to 20061231
Processed Record Type	146	689	689	Processed Record Type	154	697	697	
Reject Reason Codes	147	690	703	Reject Reason Codes	155	698	711	
Reprocessed Reason Code	148	704	705	Reprocessed Reason Code	156	712	713	
SAR C Flag	149	706	706	SAR C Flag	157	714	714	
Automatic Zero EFC Indicator	150	707	707	Automatic Zero EFC Indicator	158	715	715	
Simplified Needs Test (SNT)	151	708	708	Simplified Needs Test (SNT)	159	716	716	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
System Generated Indicator	152	709	709					Deleted this field
Parents' Calculated 2003 Tax Status	153	710	710	Parents' Calculated 2004 Tax Status	160	717	717	
Student's Calculated 2003 Tax Status	154	711	711	Student's Calculated 2004 Tax Status	161	718	718	
Assumed Citizenship	155	712	712	Assumed Citizenship	162	719	719	
Assumed Student's Marital Status	156	713	713	Assumed Student's Marital Status	163	720	720	
Assumed Student's AGI	157	714	719	Assumed Student's AGI	164	721	726	
Assumed Student's U.S. Tax Paid	158	720	724	Assumed Student's U.S. Tax Paid	165	727	731	
Assumed Student's Income from Work	159	725	730	Assumed Student's Income from Work	166	732	737	
Assumed Spouse's Income from Work	160	731	736	Assumed Spouse's Income from Work	167	738	743	
Assumed Student's Total from Worksheet C	161	737	741	Assumed Student's Total from Worksheet C	168	744	748	
Assumed Date of Birth Prior	162	742	742	Assumed Date of Birth Prior	169	749	749	
Assumed Student Is Married/Remarried	163	743	743	Assumed Student Is Married/Remarried	170	750	750	
Assumed Have Children You Support?	164	744	744	Assumed Have Children You Support?	171	751	751	
Assumed Have Legal Dependents Other than Children or Spouse?	165	745	745	Assumed Have Legal Dependents Other than Children or Spouse?	172	752	752	
Assumed VA Status	166	746	746	Assumed VA Status	173	753	753	
Assumed Student's # in Family	167	747	748	Assumed Student's # in Family	174	754	755	
Assumed Student's # in College	168	749	749	Assumed Student's # in College	175	756	756	
Assumed Parents' Marital Status	169	750	750	Assumed Parents' Marital Status	176	757	757	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
Assumed Father's/Stepfather's SSN	170	751	751	Assumed Father's/Stepfather's SSN	177	758	758	
Assumed Mother's/Stepmother's SSN	171	752	752	Assumed Mother's/Stepmother's SSN	178	759	759	
Assumed Parents' # in Family	172	753	754	Assumed Parents' # in Family	179	760	761	
Assumed Parents' # in College	173	755	755	Assumed Parents' # in College	180	762	762	
Assumed Parents' AGI	174	756	761	Assumed Parents' AGI	181	763	768	
Assumed Parents' U.S. Tax Paid	175	762	767	Assumed Parents' U.S. Tax Paid	182	769	774	
Assumed Father's/Stepfather's Income Earned from Work	176	768	773	Assumed Father's/Stepfather's Income Earned from Work	183	775	780	
Assumed Mother's/Stepmother's Income Earned from Work	177	774	779	Assumed Mother's/Stepmother's Income Earned from Work	184	781	786	
Assumed Parents' Total from Worksheet C	178	780	784	Assumed Parents' Total from Worksheet C	185	787	791	
Primary EFC	179	785	789	Primary EFC	186	792	796	
Secondary EFC	180	790	794	Secondary EFC	187	797	801	
Primary EFC Type	181	795	795	Primary EFC Type	188	802	802	
Secondary EFC Type	182	796	796	Secondary EFC Type	189	803	803	
Primary Alternate Month 1	183	797	801	Primary Alternate Month 1	190	804	808	
Primary Alternate Month 2	184	802	806	Primary Alternate Month 2	191	809	813	
Primary Alternate Month 3	185	807	811	Primary Alternate Month 3	192	814	818	
Primary Alternate Month 4	186	812	816	Primary Alternate Month 4	193	819	823	
Primary Alternate Month 5	187	817	821	Primary Alternate Month 5	194	824	828	
Primary Alternate Month 6	188	822	826	Primary Alternate Month 6	195	829	833	
Primary Alternate Month 7	189	827	831	Primary Alternate Month 7	196	834	838	
Primary Alternate Month 8	190	832	836	Primary Alternate Month 8	197	839	843	
Primary Alternate Month 10	191	837	841	Primary Alternate Month 10	198	844	848	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
Primary Alternate Month 11	192	842	846	Primary Alternate Month 11	199	849	853	
Primary Alternate Month 12	193	847	851	Primary Alternate Month 12	200	854	858	
Secondary Alternate Month 1	194	852	856	Secondary Alternate Month 1	201	859	863	
Secondary Alternate Month 2	195	857	861	Secondary Alternate Month 2	202	864	868	
Secondary Alternate Month 3	196	862	866	Secondary Alternate Month 3	203	869	873	
Secondary Alternate Month 4	197	867	871	Secondary Alternate Month 4	204	874	878	
Secondary Alternate Month 5	198	872	876	Secondary Alternate Month 5	205	879	883	
Secondary Alternate Month 6	199	877	881	Secondary Alternate Month 6	206	884	888	
Secondary Alternate Month 7	200	882	886	Secondary Alternate Month 7	207	889	893	
Secondary Alternate Month 8	201	887	891	Secondary Alternate Month 8	208	894	898	
Secondary Alternate Month 10	202	892	896	Secondary Alternate Month 10	209	899	903	
Secondary Alternate Month 11	203	897	901	Secondary Alternate Month 11	210	904	908	
Secondary Alternate Month 12	204	902	906	Secondary Alternate Month 12	211	909	913	
TI: Total Income	205	907	913	TI: Total Income	212	914	920	
ATI: Allowances Against Total Income	206	914	920	ATI: Allowances Against Total Income	213	921	927	
STX: State and Other Tax Allowance	207	921	927	STX: State and Other Tax Allowance	214	928	934	
EA: Employment Allowance	208	928	934	EA: Employment Allowance	215	935	941	
IPA: Income Protection Allowance	209	935	941	IPA: Income Protection Allowance	216	942	948	
AI: Available Income	210	942	948	AI: Available Income	217	949	955	
CAI: Contribution From Available Income	211	949	955	CAI: Contribution From Available Income	218	956	962	
DNW: Discretionary Net Worth	212	956	964	DNW: Discretionary Net Worth	219	963	971	
NW: Net Worth	213	965	973	NW: Net Worth	220	972	980	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
APA: Asset Protection Allowance	214	974	982	APA: Asset Protection Allowance	221	981	989	
PCA: Parents' Contribution from Assets	215	983	989	PCA: Parents' Contribution from Assets	222	990	996	
AAI: Adjusted Available Income	216	990	996	AAI: Adjusted Available Income	223	997	1003	
TSC: Total Student Contribution	217	997	1003	TSC: Total Student Contribution	224	1004	1010	
TPC: Total Parent Contribution	218	1004	1010	TPC: Total Parent Contribution	225	1011	1017	
PC: Parents' Contribution	219	1011	1017	PC: Parents' Contribution	226	1018	1024	
STI: Student's Total Income	220	1018	1024	STI: Student's Total Income	227	1025	1031	
SATI: Student's Allowance against Total Income	221	1025	1031	SATI: Student's Allowance against Total Income	228	1032	1038	
SIC: Dependent Students' Income Contribution	222	1032	1038	SIC: Dependent Students' Income Contribution	229	1039	1045	
SDNW: Student's Discretionary Net Worth	223	1039	1047	SDNW: Student's Discretionary Net Worth	230	1046	1054	
SCA: Student's Contribution from Assets	224	1048	1054	SCA: Student's Contribution from Assets	231	1055	1061	
FTI: FISAP Total Income	225	1055	1061	FTI: FISAP Total Income	232	1062	1068	
SEC TI: Secondary Total Income	226	1062	1068	SEC TI: Secondary Total Income	233	1069	1075	
SEC ATI: Secondary Allowances Against Total Income	227	1069	1075	SEC ATI: Secondary Allowances Against Total Income	234	1076	1082	
SEC STX: Secondary State Tax Allowance	228	1076	1082	SEC STX: Secondary State Tax Allowance	235	1083	1089	
SEC EA: Secondary Employment Allowance	229	1083	1089	SEC EA: Secondary Employment Allowance	236	1090	1096	
SEC IPA: Secondary Income Protection Allowance	230	1090	1096	SEC IPA: Secondary Income Protection Allowance	237	1097	1103	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
SEC AI: Secondary Available Income	231	1097	1103	SEC AI: Secondary Available Income	238	1104	1110	
SEC CAI: Secondary Contribution From Available Income	232	1104	1110	SEC CAI: Secondary Contribution From Available Income	239	1111	1117	
SEC DNW: Secondary Discretionary Net Worth	233	1111	1119	SEC DNW: Secondary Discretionary Net Worth	240	1118	1126	
SEC NW: Secondary Net Worth	234	1120	1128	SEC NW: Secondary Net Worth	241	1127	1135	
SEC APA: Secondary Asset Protection Allowances	235	1129	1137	SEC APA: Secondary Asset Protection Allowances	242	1136	1144	
SEC PCA: Secondary Parents' Contribution from Assets	236	1138	1144	SEC PCA: Secondary Parents' Contribution from Assets	243	1145	1151	
SEC AAI: Secondary Adjusted Available Income	237	1145	1151	SEC AAI: Secondary Adjusted Available Income	244	1152	1158	
SEC TSC: Secondary Total Student Contribution	238	1152	1158	SEC TSC: Secondary Total Student Contribution	245	1159	1165	
SEC TPC: Secondary Total Parent Contribution	239	1159	1165	SEC TPC: Secondary Total Parent Contribution	246	1166	1172	
SEC PC: Secondary Parents' Contribution	240	1166	1172	SEC PC: Secondary Parents' Contribution	247	1173	1179	
SEC STI: Secondary Student's Total Income	241	1173	1179	SEC STI: Secondary Student's Total Income	248	1180	1186	
SEC SATI: Secondary Student's Allowance Against Total Income	242	1180	1186	SEC SATI: Secondary Student's Allowance Against Total Income	249	1187	1193	
SEC SIC: Secondary Student's Dependent Income Contribution	243	1187	1193	SEC SIC: Secondary Student's Dependent Income Contribution	250	1194	1200	
SEC SDNW: Secondary Student's Discretionary Net Worth	244	1194	1202	SEC SDNW: Secondary Student's Discretionary Net Worth	251	1201	1209	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
SEC SCA: Secondary Student's Contribution from Assets	245	1203	1209	SEC SCA: Secondary Student's Contribution from Assets	252	1210	1216	
SEC FTI: Secondary FISAP Total Income	246	1210	1216	SEC FTI: Secondary FISAP Total Income	253	1217	1223	
Correction Flags	247	1217	1336	Correction Flags	254	1224	1343	
Highlight Flags	248	1337	1456	Highlight Flags	255	1344	1463	
FAFSA Data Verify Flags	249	1457	1576	FAFSA Data Verify Flags	256	1464	1583	
DHS Match Flag	250	1577	1577	DHS Match Flag	257	1584	1584	
Secondary DHS Match Flag	251	1578	1578	Secondary DHS Match Flag	258	1585	1585	
Filler	252	1579	1593	Filler	259	1586	1600	
DHS Verification Number	253	1594	1608	DHS Verification Number	260	1601	1615	
Filler	254	1609	1609	Filler	261	1616	1616	
NSLDS Match Flag	255	1610	1610	NSLDS Match Flag	262	1617	1617	
NSLDS Post-Screening Reason Code	256	1611	1616	NSLDS Post-Screening Reason Code	263	1618	1623	Modified valid content, added values 14 and 15 14 = Loan entered active bankruptcy 15 = PLUS MPN status change
Filler	257	1617	1625	Filler	264	1624	1632	
Father's/Stepfather's SSN Match Flag	258	1626	1626	Father's/Stepfather's SSN Match Flag	265	1633	1633	
Filler	259	1627	1635	Filler	266	1634	1642	
Mother's/Stepmother's SSN Match Flag	260	1636	1636	Mother's/Stepmother's SSN Match Flag	267	1643	1643	
Selective Service Match Flag	261	1637	1637	Selective Service Match Flag	268	1644	1644	
Selective Service Registration Flag	262	1638	1638	Selective Service Registration Flag	269	1645	1645	
SSA Citizenship Flag	263	1639	1639	SSA Citizenship Flag	270	1646	1646	
Filler	264	1640	1647	Filler	271	1647	1654	
SSN Match Flag	265	1648	1648	SSN Match Flag	272	1655	1655	
VA Match Flag	266	1649	1649	VA Match Flag	273	1656	1656	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
SAR Acknowledgement Comment Codes	267	1650	1669	SAR Acknowledgement Comment Codes	274	1657	1676	
Comment Codes	268	1670	1729	Comment Codes	275	1677	1736	
Electronic Federal School Code Indicator	269	1730	1730	Electronic Federal School Code Indicator	276	1737	1737	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				Changes
Name	#	Start	End	Name	#	Start	End	
Electronic Transaction Indicator (ETI) Flag	270	1731	1731	Electronic Transaction Indicator (ETI) Flag	277	1738	1738	Modified valid content 0 = School generated transaction and is an ISIR Daily school (applications) (IDAP) 1 = School did not generate transaction and is an ISIR Daily school (automatic) (IDSA) 2 = School generated transaction and is an ISIR Request school (ISRF) 3 = School did not generate transaction and is an ISIR Request school (applications) (ISRF) 4 = School generated transaction and is an ISIR Daily school, ISIR is CPS Pushed ISIR (corrections) (IGCO) 5 = School did not generate transaction and is an ISIR Daily school, ISIR is CPS Pushed ISIR (automatic) (IGSA) 6 = School generated transaction and is an ISIR Request school, ISIR is CPS Pushed ISIR (corrections) (IGCO) 7 = School did not generate transaction and is an ISIR Request school, ISIR is CPS Pushed ISIR (automatic) (IGSA) 8 = School did not generate transaction and is an ISIR Daily school, ISIR is CPS Pushed System-Generated ISIR (IGSG) 9 = School did not generate transaction and is an ISIR Request school, ISIR is CPS Pushed System-Generated ISIR (IGSG) Blank = No destination code associated or school not participating

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
Multi School Code Flags	271	1732	1737	Multi School Code Flags	278	1739	1744	Modified valid content 0 = School generated transaction and is an ISIR Daily school (applications) (IDAP) 1 = School did not generate transaction and is an ISIR Daily school (automatic) (IDSA) 2 = School generated transaction and is an ISIR Request school (ISRF) 3 = School did not generate transaction and is an ISIR Request school (applications) (ISRF) 4 = School generated transaction and is an ISIR Daily school, ISIR is CPS Pushed ISIR (corrections) (IGCO) 5 = School did not generate transaction and is an ISIR Daily school, ISIR is CPS Pushed ISIR (automatic) (IGSA) 6 = School generated transaction and is an ISIR Request school, ISIR is CPS Pushed ISIR (corrections) (IGCO) 7 = School did not generate transaction and is an ISIR Request school, ISIR is CPS Pushed ISIR (automatic) (IGSA) 8 = School did not generate transaction and is an ISIR Daily school, ISIR is CPS Pushed System-Generated ISIR (IGSG) 9 = School did not generate transaction and is an ISIR Request school, ISIR is CPS Pushed System-Generated ISIR (IGSG) Blank = No destination code associated or school not participating

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
Verification Tracking Flag	272	1738	1741	Verification Tracking Flag	279	1745	1748	
Student is selected for Verification	273	1742	1742	Student is selected for Verification	280	1749	1749	
Filler	274	1743	1759	Filler	281	1750	1759	Modified field length
NSLDS Transaction Number	275	1760	1761	NSLDS Transaction Number	282	1760	1761	
NSLDS Database Results Flag	276	1762	1762	NSLDS Database Results Flag	283	1762	1762	
Filler	277	1763	1763	Filler	284	1763	1763	
NSLDS Pell Overpayment Flag	278	1764	1764	NSLDS Pell Overpayment Flag	285	1764	1764	
NSLDS Pell Overpayment Contact	279	1765	1772	NSLDS Pell Overpayment Contact	286	1765	1772	
NSLDS SEOG Overpayment Flag	280	1773	1773	NSLDS SEOG Overpayment Flag	287	1773	1773	
NSLDS SEOG Overpayment Contact	281	1774	1781	NSLDS SEOG Overpayment Contact	288	1774	1781	
NSLDS Perkins Overpayment	282	1782	1782	NSLDS Perkins Overpayment	289	1782	1782	
NSLDS Perkins Overpayment Contact	283	1783	1790	NSLDS Perkins Overpayment Contact	290	1783	1790	
NSLDS Defaulted Loan Flag	284	1791	1791	NSLDS Defaulted Loan Flag	291	1791	1791	
NSLDS Discharged Loan Flag	285	1792	1792	NSLDS Discharged Loan Flag	292	1792	1792	
NSLDS Loan Satisfactory Payment Arrangement Flag	286	1793	1793	NSLDS Loan Satisfactory Payment Arrangement Flag	293	1793	1793	
Active Bankruptcy Flag	287	1794	1794	Active Bankruptcy Flag	294	1794	1794	
NSLDS Aggregate Subsidized Outstanding Principal Balance	288	1795	1800	NSLDS Aggregate Subsidized Outstanding Principal Balance	295	1795	1800	
NSLDS Aggregate Unsubsidized Outstanding Principal Balance	289	1801	1806	NSLDS Aggregate Unsubsidized Outstanding Principal Balance	296	1801	1806	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
NSLDS Aggregate Combined Outstanding Principal Balance	290	1807	1812	NSLDS Aggregate Combined Outstanding Principal Balance	297	1807	1812	
NSLDS Unallocated Consolidated Outstanding Principal Balance	291	1813	1818	NSLDS Unallocated Consolidated Outstanding Principal Balance	298	1813	1818	
NSLDS Aggregate Subsidized Pending Disbursement	292	1819	1824	NSLDS Aggregate Subsidized Pending Disbursement	299	1819	1824	
NSLDS Aggregate Unsubsidized Pending Disbursement	293	1825	1830	NSLDS Aggregate Unsubsidized Pending Disbursement	300	1825	1830	
NSLDS Aggregate Combined Pending Disbursement	294	1831	1836	NSLDS Aggregate Combined Pending Disbursement	301	1831	1836	
NSLDS Aggregate Subsidized Total	295	1837	1842	NSLDS Aggregate Subsidized Total	302	1837	1842	
NSLDS Aggregate Unsubsidized Total	296	1843	1848	NSLDS Aggregate Unsubsidized Total	303	1843	1848	
NSLDS Aggregate Combined Total	297	1849	1854	NSLDS Aggregate Combined Total	304	1849	1854	
NSLDS Unallocated Consolidated Total	298	1855	1860	NSLDS Unallocated Consolidated Total	305	1855	1860	
NSLDS Perkins Principal Balance	299	1861	1866	NSLDS Perkins Principal Balance	306	1861	1866	
NSLDS Perkins Current Year Loan Amount	300	1867	1872	NSLDS Perkins Current Year Loan Amount	307	1867	1872	
NSLDS Defaulted Loan Change Flag	301	1873	1873	NSLDS Defaulted Loan Change Flag	308	1873	1873	
NSLDS Discharged Loan Change Flag	302	1874	1874	NSLDS Discharged Loan Change Flag	309	1874	1874	
NSLDS Satisfactory Payment Arrangement Change Flag	303	1875	1875	NSLDS Satisfactory Payment Arrangement Change Flag	310	1875	1875	
NSLDS Active Bankruptcy Change Flag	304	1876	1876	NSLDS Active Bankruptcy Change Flag	311	1876	1876	
NSLDS Overpayments Change Flag	305	1877	1877	NSLDS Overpayments Change Flag	312	1877	1877	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
NSLDS Aggregate Loan Change Flag	306	1878	1878	NSLDS Aggregate Loan Change Flag	313	1878	1878	
NSLDS Perkins Loan Change Flag	307	1879	1879	NSLDS Perkins Loan Change Flag	314	1879	1879	
NSLDS Pell Payment Change Flag	308	1880	1880	NSLDS Pell Payment Change Flag	315	1880	1880	
NSLDS Additional Pell Flag	309	1881	1881	NSLDS Additional Pell Flag	316	1881	1881	
NSLDS Additional Loans Flag	310	1882	1882	NSLDS Additional Loans Flag	317	1882	1882	
Direct Loan Master-Prom Note Flag	311	1883	1883	Direct Loan Master-Prom Note Flag	318	1883	1883	
Direct Loan Plus Master Prom Note Flag	312	1884	1884	Direct Loan Plus Master Prom Note Flag	319	1884	1884	
Subsidized Loan Limit Flag	313	1885	1885	Subsidized Loan Limit Flag	320	1885	1885	
Combined Loan Limit Flag	314	1886	1886	Combined Loan Limit Flag	321	1886	1886	
NSLDS Pell Sequence Number (1)	315	1887	1888	NSLDS Pell Sequence Number (1)	322	1887	1888	
NSLDS Pell Verification Flag (1)	316	1889	1891	NSLDS Pell Verification Flag (1)	323	1889	1891	
NSLDS Pell EFC (1)	317	1892	1897	NSLDS Pell EFC (1)	324	1892	1897	
NSLDS Pell School Code (1)	318	1898	1905	NSLDS Pell School Code (1)	325	1898	1905	
NSLDS Pell Transaction Number (1)	319	1906	1907	NSLDS Pell Transaction Number (1)	326	1906	1907	
NSLDS Pell Last Update Date (1)	320	1908	1915	NSLDS Pell Last Update Date (1)	327	1908	1915	
NSLDS Pell Scheduled Amount (1)	321	1916	1921	NSLDS Pell Scheduled Amount (1)	328	1916	1921	
NSLDS Pell Amount Paid to Date (1)	322	1922	1927	NSLDS Pell Amount Paid to Date (1)	329	1922	1927	
NSLDS Pell Percent Scheduled Award Used (1)	323	1928	1932	NSLDS Pell Percent Scheduled Award Used (1)	330	1928	1932	
NSLDS Pell Award Amount (1)	324	1933	1938	NSLDS Pell Award Amount (1)	331	1933	1938	
NSLDS Pell Sequence Number (2)	325	1939	1940	NSLDS Pell Sequence Number (2)	332	1939	1940	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
NSLDS Pell Verification Flag (2)	326	1941	1943	NSLDS Pell Verification Flag (2)	333	1941	1943	
NSLDS Pell EFC (2)	327	1944	1949	NSLDS Pell EFC (2)	334	1944	1949	
NSLDS Pell School Code (2)	328	1950	1957	NSLDS Pell School Code (2)	335	1950	1957	
NSLDS Pell Transaction Number (2)	329	1958	1959	NSLDS Pell Transaction Number (2)	336	1958	1959	
NSLDS Pell Last Update Date (2)	330	1960	1967	NSLDS Pell Last Update Date (2)	337	1960	1967	
NSLDS Pell Scheduled Amount	331	1968	1973	NSLDS Pell Scheduled Amount	338	1968	1973	
NSLDS Pell Amount Paid to Date (2)	332	1974	1979	NSLDS Pell Amount Paid to Date (2)	339	1974	1979	
NSLDS Pell Percent Scheduled Award Used (2)	333	1980	1984	NSLDS Pell Percent Scheduled Award Used (2)	340	1980	1984	
NSLDS Pell Award Amount (2)	334	1985	1990	NSLDS Pell Award Amount (2)	341	1985	1990	
NSLDS Pell Sequence Number (3)	335	1991	1992	NSLDS Pell Sequence Number (3)	342	1991	1992	
NSLDS Pell Verification Flag (3)	336	1993	1995	NSLDS Pell Verification Flag (3)	343	1993	1995	
NSLDS Pell EFC (3)	337	1996	2001	NSLDS Pell EFC (3)	344	1996	2001	
NSLDS Pell School Code (3)	338	2002	2009	NSLDS Pell School Code (3)	345	2002	2009	
NSLDS Pell Transaction Number (3)	339	2010	2011	NSLDS Pell Transaction Number (3)	346	2010	2011	
NSLDS Pell Last Update Date (3)	340	2012	2019	NSLDS Pell Last Update Date (3)	347	2012	2019	
NSLDS Pell Scheduled Amount (3)	341	2020	2025	NSLDS Pell Scheduled Amount (3)	348	2020	2025	
NSLDS Pell Amount Paid to Date (3)	342	2026	2031	NSLDS Pell Amount Paid to Date (3)	349	2026	2031	
NSLDS Pell Percent Scheduled Award Used (3)	343	2032	2036	NSLDS Pell Percent Scheduled Award Used (3)	350	2032	2036	
NSLDS Pell Award Amount (3)	344	2037	2042	NSLDS Pell Award Amount (3)	351	2037	2042	
NSLDS Loan (1) Sequence Number	345	2043	2044	NSLDS Loan (1) Sequence Number	352	2043	2044	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
NSLDS Loan (1) Type Code	346	2045	2045	NSLDS Loan (1) Type Code	353	2045	2045	
NSLDS Loan (1) Change Flag	347	2046	2046	NSLDS Loan (1) Change Flag	354	2046	2046	
NSLDS Loan (1) Program Code	348	2047	2048	NSLDS Loan (1) Program Code	355	2047	2048	
NSLDS Loan (1) Net Amount	349	2049	2054	NSLDS Loan (1) Net Amount	356	2049	2054	
NSLDS Loan (1) Current Status Code	350	2055	2056	NSLDS Loan (1) Current Status Code	357	2055	2056	
NSLDS Loan (1) Current Status Date	351	2057	2064	NSLDS Loan (1) Current Status Date	358	2057	2064	
NSLDS Loan (1) Aggregate Principal Balance	352	2065	2070	NSLDS Loan (1) Aggregate Principal Balance	359	2065	2070	
NSLDS Loan (1) Aggregate Principal Balance Date	353	2071	2078	NSLDS Loan (1) Aggregate Principal Balance Date	360	2071	2078	
NSLDS Loan (1) Begin Date	354	2079	2086	NSLDS Loan (1) Begin Date	361	2079	2086	
NSLDS Loan (1) End Date	355	2087	2094	NSLDS Loan (1) End Date	362	2087	2094	
NSLDS Loan (1) GA Code	356	2095	2097	NSLDS Loan (1) GA Code	363	2095	2097	
NSLDS Loan (1) Contact Type	357	2098	2100	NSLDS Loan (1) Contact Type	364	2098	2100	
NSLDS Loan (1) School Code	358	2101	2108	NSLDS Loan (1) School Code	365	2101	2108	
NSLDS Loan (1) Contact Code	359	2109	2116	NSLDS Loan (1) Contact Code	366	2109	2116	
NSLDS Loan (1) Grade Level	360	2117	2119	NSLDS Loan (1) Grade Level	367	2117	2119	
NSLDS Loan (1) Additional Unsubsidized Loan Flag	361	2120	2120	NSLDS Loan (1) Additional Unsubsidized Loan Flag	368	2120	2120	
NSLDS Loan (1) Capitalized Interest Flag	362	2121	2121	NSLDS Loan (1) Capitalized Interest Flag	369	2121	2121	
NSLDS Loan (1) Amount of Last Disbursement	363	2122	2127	NSLDS Loan (1) Amount of Last Disbursement	370	2122	2127	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
NSLDS Loan (1) Date of Last Disbursement	364	2128	2135	NSLDS Loan (1) Date of Last Disbursement	371	2128	2135	
NSLDS Loan (2) Sequence Number	365	2136	2137	NSLDS Loan (2) Sequence Number	372	2136	2137	
NSLDS Loan (2) Type Code	366	2138	2138	NSLDS Loan (2) Type Code	373	2138	2138	
NSLDS Loan (2) Change Flag	367	2139	2139	NSLDS Loan (2) Change Flag	374	2139	2139	
NSLDS Loan (2) Program Code	368	2140	2141	NSLDS Loan (2) Program Code	375	2140	2141	
NSLDS Loan (2) Net Amount	369	2142	2147	NSLDS Loan (2) Net Amount	376	2142	2147	
NSLDS Loan (2) Current Status Code	370	2148	2149	NSLDS Loan (2) Current Status Code	377	2148	2149	
NSLDS Loan (2) Current Status Date	371	2150	2157	NSLDS Loan (2) Current Status Date	378	2150	2157	
NSLDS Loan (2) Aggregate Principal Balance	372	2158	2163	NSLDS Loan (2) Aggregate Principal Balance	379	2158	2163	
NSLDS Loan (2) Aggregate Principal Balance Date	373	2164	2171	NSLDS Loan (2) Aggregate Principal Balance Date	380	2164	2171	
NSLDS Loan (2) Begin Date	374	2172	2179	NSLDS Loan (2) Begin Date	381	2172	2179	
NSLDS Loan (2) End Date	375	2180	2187	NSLDS Loan (2) End Date	382	2180	2187	
NSLDS Loan (2) GA Code	376	2188	2190	NSLDS Loan (2) GA Code	383	2188	2190	
NSLDS Loan (2) Contact Type	377	2191	2193	NSLDS Loan (2) Contact Type	384	2191	2193	
NSLDS Loan (2) School Code	378	2194	2201	NSLDS Loan (2) School Code	385	2194	2201	
NSLDS Loan (2) Contact Code	379	2202	2209	NSLDS Loan (2) Contact Code	386	2202	2209	
NSLDS Loan (2) Grade Level	380	2210	2212	NSLDS Loan (2) Grade Level	387	2210	2212	
NSLDS Loan (2) Additional Unsubsidized Loan Flag	381	2213	2213	NSLDS Loan (2) Additional Unsubsidized Loan Flag	388	2213	2213	
NSLDS Loan (2) Capitalized Interest Flag	382	2214	2214	NSLDS Loan (2) Capitalized Interest Flag	389	2214	2214	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
NSLDS Loan (2) Amount of Last Disbursement	383	2215	2220	NSLDS Loan (2) Amount of Last Disbursement	390	2215	2220	
NSLDS Loan (2) Date of Last Disbursement	384	2221	2228	NSLDS Loan (2) Date of Last Disbursement	391	2221	2228	
NSLDS Loan (3) Sequence Number	385	2229	2230	NSLDS Loan (3) Sequence Number	392	2229	2230	
NSLDS Loan (3) Type Code	386	2231	2231	NSLDS Loan (3) Type Code	393	2231	2231	
NSLDS Loan (3) Change Flag	387	2232	2232	NSLDS Loan (3) Change Flag	394	2232	2232	
NSLDS Loan (3) Program Code	388	2233	2234	NSLDS Loan (3) Program Code	395	2233	2234	
NSLDS Loan (3) Net Amount	389	2235	2240	NSLDS Loan (3) Net Amount	396	2235	2240	
NSLDS Loan (3) Current Status Code	390	2241	2242	NSLDS Loan (3) Current Status Code	397	2241	2242	
NSLDS Loan (3) Current Status Date	391	2243	2250	NSLDS Loan (3) Current Status Date	398	2243	2250	
NSLDS Loan (3) Aggregate Principal Balance	392	2251	2256	NSLDS Loan (3) Aggregate Principal Balance	399	2251	2256	
NSLDS Loan (3) Aggregate Principal Balance Date	393	2257	2264	NSLDS Loan (3) Aggregate Principal Balance Date	400	2257	2264	
NSLDS Loan (3) Begin Date	394	2265	2272	NSLDS Loan (3) Begin Date	401	2265	2272	
NSLDS Loan (3) End Date	395	2273	2280	NSLDS Loan (3) End Date	402	2273	2280	
NSLDS Loan (3) GA Code	396	2281	2283	NSLDS Loan (3) GA Code	403	2281	2283	
NSLDS Loan (3) Contact Type	397	2284	2286	NSLDS Loan (3) Contact Type	404	2284	2286	
NSLDS Loan (3) School Code	398	2287	2294	NSLDS Loan (3) School Code	405	2287	2294	
NSLDS Loan (3) Contact Code	399	2295	2302	NSLDS Loan (3) Contact Code	406	2295	2302	
NSLDS Loan (3) Grade Level	400	2303	2305	NSLDS Loan (3) Grade Level	407	2303	2305	
NSLDS Loan (3) Additional Unsubsidized Loan Flag	401	2306	2306	NSLDS Loan (3) Additional Unsubsidized Loan Flag	408	2306	2306	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
NSLDS Loan (3) Capitalized Interest Flag	402	2307	2307	NSLDS Loan (3) Capitalized Interest Flag	409	2307	2307	
NSLDS Loan (3) Amount of Last Disbursement	403	2308	2313	NSLDS Loan (3) Amount of Last Disbursement	410	2308	2313	
NSLDS Loan (3) Date of Last Disbursement	404	2314	2321	NSLDS Loan (3) Date of Last Disbursement	411	2314	2321	
NSLDS Loan (4) Sequence Number	405	2322	2323	NSLDS Loan (4) Sequence Number	412	2322	2323	
NSLDS Loan (4) Type Code	406	2324	2324	NSLDS Loan (4) Type Code	413	2324	2324	
NSLDS Loan (4) Change Flag	407	2325	2325	NSLDS Loan (4) Change Flag	414	2325	2325	
NSLDS Loan (4) Program Code	408	2326	2327	NSLDS Loan (4) Program Code	415	2326	2327	
NSLDS Loan (4) Net Amount	409	2328	2333	NSLDS Loan (4) Net Amount	416	2328	2333	
NSLDS Loan (4) Current Status Code	410	2334	2335	NSLDS Loan (4) Current Status Code	417	2334	2335	
NSLDS Loan (4) Current Status Date	411	2336	2343	NSLDS Loan (4) Current Status Date	418	2336	2343	
NSLDS Loan (4) Aggregate Principal Balance	412	2344	2349	NSLDS Loan (4) Aggregate Principal Balance	419	2344	2349	
NSLDS Loan (4) Aggregate Principal Balance Date	413	2350	2357	NSLDS Loan (4) Aggregate Principal Balance Date	420	2350	2357	
NSLDS Loan (4) Begin Date	414	2358	2365	NSLDS Loan (4) Begin Date	421	2358	2365	
NSLDS Loan (4) End Date	415	2366	2373	NSLDS Loan (4) End Date	422	2366	2373	
NSLDS Loan (4) GA Code	416	2374	2376	NSLDS Loan (4) GA Code	423	2374	2376	
NSLDS Loan (4) Contact Type	417	2377	2379	NSLDS Loan (4) Contact Type	424	2377	2379	
NSLDS Loan (4) School Code	418	2380	2387	NSLDS Loan (4) School Code	425	2380	2387	
NSLDS Loan (4) Contact Code	419	2388	2395	NSLDS Loan (4) Contact Code	426	2388	2395	
NSLDS Loan (4) Grade Level	420	2396	2398	NSLDS Loan (4) Grade Level	427	2396	2398	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
NSLDS Loan (4) Additional Unsubsidized Loan Flag	421	2399	2399	NSLDS Loan (4) Additional Unsubsidized Loan Flag	428	2399	2399	
NSLDS Loan (4) Capitalized Interest Flag	422	2400	2400	NSLDS Loan (4) Capitalized Interest Flag	429	2400	2400	
NSLDS Loan (4) Amount of Last Disbursement	423	2401	2406	NSLDS Loan (4) Amount of Last Disbursement	430	2401	2406	
NSLDS Loan (4) Date of Last Disbursement	424	2407	2414	NSLDS Loan (4) Date of Last Disbursement	431	2407	2414	
NSLDS Loan (5) Sequence Number	425	2415	2416	NSLDS Loan (5) Sequence Number	432	2415	2416	
NSLDS Loan (5) Type Code	426	2417	2417	NSLDS Loan (5) Type Code	433	2417	2417	
NSLDS Loan (5) Change Flag	427	2418	2418	NSLDS Loan (5) Change Flag	434	2418	2418	
NSLDS Loan (5) Program Code	428	2419	2420	NSLDS Loan (5) Program Code	435	2419	2420	
NSLDS Loan (5) Net Amount	429	2421	2426	NSLDS Loan (5) Net Amount	436	2421	2426	
NSLDS Loan (5) Current Status Code	430	2427	2428	NSLDS Loan (5) Current Status Code	437	2427	2428	
NSLDS Loan (5) Current Status Date	431	2429	2436	NSLDS Loan (5) Current Status Date	438	2429	2436	
NSLDS Loan (5) Aggregate Principal Balance	432	2437	2442	NSLDS Loan (5) Aggregate Principal Balance	439	2437	2442	
NSLDS Loan (5) Aggregate Principal Balance Date	433	2443	2450	NSLDS Loan (5) Aggregate Principal Balance Date	440	2443	2450	
NSLDS Loan (5) Begin Date	434	2451	2458	NSLDS Loan (5) Begin Date	441	2451	2458	
NSLDS Loan (5) End Date	435	2459	2466	NSLDS Loan (5) End Date	442	2459	2466	
NSLDS Loan (5) GA Code	436	2467	2469	NSLDS Loan (5) GA Code	443	2467	2469	
NSLDS Loan (5) Contact Type	437	2470	2472	NSLDS Loan (5) Contact Type	444	2470	2472	
NSLDS Loan (5) School Code	438	2473	2480	NSLDS Loan (5) School Code	445	2473	2480	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
NSLDS Loan (5) Contact Code	439	2481	2488	NSLDS Loan (5) Contact Code	446	2481	2488	
NSLDS Loan (5) Grade Level	440	2489	2491	NSLDS Loan (5) Grade Level	447	2489	2491	
NSLDS Loan (5) Additional Unsubsidized Loan Flag	441	2492	2492	NSLDS Loan (5) Additional Unsubsidized Loan Flag	448	2492	2492	
NSLDS Loan (5) Capitalized Interest Flag	442	2493	2493	NSLDS Loan (5) Capitalized Interest Flag	449	2493	2493	
NSLDS Loan (5) Amount of Last Disbursement	443	2494	2499	NSLDS Loan (5) Amount of Last Disbursement	450	2494	2499	
NSLDS Loan (5) Date of Last Disbursement	444	2500	2507	NSLDS Loan (5) Date of Last Disbursement	451	2500	2507	
NSLDS Loan (6) Sequence Number	445	2508	2509	NSLDS Loan (6) Sequence Number	452	2508	2509	
NSLDS Loan (6) Type Code	446	2510	2510	NSLDS Loan (6) Type Code	453	2510	2510	
NSLDS Loan (6) Change Flag	447	2511	2511	NSLDS Loan (6) Change Flag	454	2511	2511	
NSLDS Loan (6) Program Code	448	2512	2513	NSLDS Loan (6) Program Code	455	2512	2513	
NSLDS Loan (6) Net Amount	449	2514	2519	NSLDS Loan (6) Net Amount	456	2514	2519	
NSLDS Loan (6) Current Status Code	450	2520	2521	NSLDS Loan (6) Current Status Code	457	2520	2521	
NSLDS Loan (6) Current Status Date	451	2522	2529	NSLDS Loan (6) Current Status Date	458	2522	2529	
NSLDS Loan (6) Aggregate Principal Balance	452	2530	2535	NSLDS Loan (6) Aggregate Principal Balance	459	2530	2535	
NSLDS Loan (6) Aggregate Principal Balance Date	453	2536	2543	NSLDS Loan (6) Aggregate Principal Balance Date	460	2536	2543	
NSLDS Loan (6) Begin Date	454	2544	2551	NSLDS Loan (6) Begin Date	461	2544	2551	
NSLDS Loan (6) End Date	455	2552	2559	NSLDS Loan (6) End Date	462	2552	2559	
NSLDS Loan (6) GA Code	456	2560	2562	NSLDS Loan (6) GA Code	463	2560	2562	

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
NSLDS Loan (6) Contact Type	457	2563	2565	NSLDS Loan (6) Contact Type	464	2563	2565	
NSLDS Loan (6) School Code	458	2566	2573	NSLDS Loan (6) School Code	465	2566	2573	
NSLDS Loan (6) Contact Code	459	2574	2581	NSLDS Loan (6) Contact Code	466	2574	2581	
NSLDS Loan (6) Grade Level	460	2582	2584	NSLDS Loan (6) Grade Level	467	2582	2584	
NSLDS Loan (6) Additional Unsubsidized Loan Flag	461	2585	2585	NSLDS Loan (6) Additional Unsubsidized Loan Flag	468	2585	2585	
NSLDS Loan (6) Capitalized Interest Flag	462	2586	2586	NSLDS Loan (6) Capitalized Interest Flag	469	2586	2586	
NSLDS Loan (6) Amount of Last Disbursement	463	2587	2592	NSLDS Loan (6) Amount of Last Disbursement	470	2587	2592	
NSLDS Loan (6) Date of Last Disbursement	464	2593	2600	NSLDS Loan (6) Date of Last Disbursement	471	2593	2600	
				Reject Override 3	120	558	558	Added 1 = Yes Blank
				Reject Override 12	121	559	559	Added 1 = Yes Blank
				Filler	125	563	563	For FSA Use Only
				Reject Override J	127	565	565	Added 1 = Yes Blank
				Reject Override K	128	566	566	Added 1 = Yes Blank
				Filler	130	568	568	For FSA Use Only
				Reject Status Change Flag	145	679	679	Added Y = Rejected Status Change flag has changed Blank = No change to flag

2005-2006 ISIR Cross-Reference (Continued)

2004-2005 ISIR Field Data				2005-2006 ISIR Field Data				
Name	#	Start	End	Name	#	Start	End	Changes
				Verification Selection Change Flag	147	681	681	Added Y = Transaction is now selected for verification but the previous transaction was not selected Blank = No change to flag

Table of Reject Codes and How to Respond to Each

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

Reject Code	Reject Reason	Action	Comment Code
*A	Date of birth year equals 1900 through 1930.	Verify (reenter the same value) or correct the Date of Birth.	069
*B	Independent student and date of birth equals 09/01/89 or greater, and date of birth is not equal to or greater than current year.	Verify (reenter the same value) or correct the Date of Birth.	072
*C	Taxes Paid is greater than zero and greater than or equal to a fixed percentage of the AGI, but not equal to or greater than AGI. (Parent or Independent Student)	Verify (reenter the same value) or correct Taxes Paid.	154, 155
D	Student's SSN match, but no name match	Verify (reenter the same value) student's first and last name.	061
E	Father's SSN match, but no name match	Verify (reenter the same value) father's last name and first initial.	040
F	Mother's SSN match, but no name match	Verify (reenter the same value) mother's last name and first initial.	051
*G	Taxes Paid is greater than zero, and greater than or equal to a fixed percentage of the AGI, but not equal to or greater than AGI. (Dependent Student)	Verify (reenter the same value) or correct Taxes Paid.	153
*J	Father's SSN contains all zeroes and reported as a tax filer	Verify (reenter the same value) for the father's SSN.	083
*K	Mother's SSN contains all zeroes and reported as a tax filer	Verify (reenter the same value) for the mother's SSN.	084
*N	Missing first or last name	Correct the student's last name or first name or verify (reenter the same value) a blank first or last name field if the student actually has only one name.	080
P	Invalid SSN range	Verify (reenter the same value) or correct the student's current SSN.	023
R	Student's Social Security Match, but no date of birth match	Verify (reenter the same value) or correct the student's date of birth.	060
S	Father's Social Security Match, but no date of birth match	Verify (reenter the same value) or correct the Father's date of birth.	016
T	Mother's Social Security Match, but no date of birth match	Verify (reenter the same value) or correct the Mother's date of birth.	017

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

Reject Code	Reject Reason	Action	Comment Code
*W	Unusually high number of family members	<p>If the student is dependent, verify (reenter the same value) or correct Parents' Number of Family Members.</p> <p>If the student is independent, verify (reenter the same value) or correct Student's Number of Family Members.</p>	178, 179
1	The simplified needs test is not met and all asset data is blank.	<p>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.</p> <p>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.</p>	150, 151
2	Incomplete FAFSA or Renewal FAFSA	<p>If the student is dependent, provide Parents' Taxed and Untaxed Income.</p> <p>If the student is independent, provide Student and Spouse (if married) Taxed and Untaxed Income.</p>	129, 130
*3	Student's Taxes Paid is greater than zero and equal to or greater than AGI.	Correct student's Taxes Paid or AGI.	114, 152
5	Missing or invalid Date of Birth	Correct the Date of Birth.	018
6	Father's Social Security Number was not matched with the Social Security Administration.	Correct the SSN, name, and/or Date of Birth for mother and/or father to achieve a full match for at least one parent.	011
7	Mother's Social Security Number was not matched with the Social Security Administration.	Correct the SSN, name, and/or Date of Birth for mother and/or father to achieve a full match for at least one parent.	012
8	SSN match with Date of Death	Contact the Social Security Administration to fix the error at SSA. Then reenter name or Date of Birth and submit as a correction for an updated SSA Match.	076, 145
9	Dependent student and one of SSN, last name, and Date of Birth are missing for both parents.	Correct the SSN, name and/or Date of Birth for mother and/or father to achieve a full match for at least one parent.	049

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

Reject Code	Reject Reason	Action	Comment Code
10	Missing marital status and number of family members	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.	168, 169
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
*12	Parents' Taxes Paid is greater than zero and equal to or greater than AGI.	Correct parents' Taxes Paid or AGI.	111
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 FAFSA or SAR	Signature correction must be made on a printed Student Aid Report certification page and resubmitted to the FAFSA Processor or can be corrected electronically.	160
15	Missing parent signature on FAFSA or SAR	Signature correction must be made on a printed Student Aid Report certification page and resubmitted to the FAFSA Processor or can be corrected electronically.	108
16	Missing student signature on Web application	Signature correction must be made on a printed Student Aid Report certification page and resubmitted to the FAFSA Processor or can be corrected electronically.	110
17	Citizenship status left blank and SSA did not verify citizenship status or applicant reported not a citizen or eligible noncitizen.	Provide the citizenship status with the alien registration number if appropriate.	068

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

Reject Code	Reject Reason	Action	Comment Code
18	SSN not on Social Security Administration's database	Correct the Social Security Number. If the SSN is already correct, contact the Social Security Administration to fix the error in their records. Then reenter SSN and submit as a correction for an updated SSA Match.	024, 062
19	An EFC cannot be calculated because the Department of Education has placed a 'hold' on the student.	Student needs to call 202-377-3243 to resolve comment 009.	009

Record and Transmission Error Messages

Error Code	Error Message	Error Resolution and/or Description
03	Not Found on Database	SSN and Name ID are invalid or do not match record on database.
04	School Code Not On Record	Requesting institution is not listed on database record and is not included in the correction record
05	DRN Number Missing or Invalid	Requesting school is not listed on database record and is included in the correction record with the applicant's incorrect DRN.
06	School Code 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.
07	Invalid Transaction Number	Blank or invalid transaction number
09	Too Many Transactions	Transaction number is greater than 30. Call the regional office of the Department of Education for instructions.
10	Previous Application Already on CPS Database	FAFSA or Renewal FAFSA with the same SSN and Name ID is already on file on the CPS match record on database.
11	(Various messages; invalid data displayed on error file)	Out of range or invalid value in data field. Review the valid field content in this technical reference, and compare it to the data you submitted to the CPS.
12	(No message) Or SSN Missing or Invalid	Incorrect field number or missing field number. Verify that field number used was valid on your record. Or The SSN is missing or not in the valid range.
13	Corr Yr not 6	Year Indicator not equal to 6.
14	Data Type Does Not Match Message Class	Data Type does not match Message Class. Verify that the data in the file is being sent in the correct message class.
15	Invalid EDE School Number	School not participating
16	School Code Not Serviced by Destination	School not valid for destination point
17	Invalid Destination Number	Destination invalid or not participating
18	Invalid Message Class	Invalid Message Class

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.
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' calculated 2004 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' calculated 2004 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>

Assumption Overrides (Continued)

Assumption Override	Assumption Made When Override Flag Is Not Present	Results Of Setting Override Before Sending Data Triggering Assumption	Situation
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 calculated 2004 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>Students calculated 2004 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>

Field Name and Position Cross-References

SAR Field Name	SAR Field #	ISIR Start Position	ISIR End Position	FAFSA Data Verify Flag Position	Correction Flag Position	Highlight Flag Position	FAFSA Field Name	FAFSA #
Student's Last Name	001	15	30	1464	1224	1344	Last Name	1
Student's First Name	002	31	42	1465	1225	1345	First Name	2
Middle Initial	003	43	43	1466	1226	1346	Middle Initial	3
Permanent Mailing Address	004	44	78	1467	1227	1347	Number and Street (Include Apt. Number)	4
Student's Permanent City	005	79	94	1468	1228	1348	City (and country if not U.S.)	5
Student's Permanent State	006	95	96	1469	1229	1349	State	6
Student's Permanent Zip Code	007	97	101	1470	1230	1350	Zip Code	7
Student's Current Social Security Number	008	642	650	1471	1231	1351	Your Social Security Number	8
Student's Date of Birth	009	102	109	1472	1232	1352	Your date of birth	9
Student's Permanent Phone Number	010	110	119	1473	1233	1353	Your permanent telephone number	10

Field Name and Position Cross-References (Continued)

SAR Field Name	SAR Field #	ISIR Start Position	ISIR End Position	FAFSA Data Verify Flag Position	Correction Flag Position	Highlight Flag Position	FAFSA Field Name	FAFSA #
Student's Driver's License Number	011	120	139	1474	1234	1354	License Number	11
Student's Driver's License State Code	012	140	141	1475	1235	1355	State	12
Student's E-mail Address	013	142	191	1476	1236	1356	Your e-mail address	13
Student's Citizenship Status	014	192	192	1477	1237	1357	Are you a U.S. Citizen?	14
Student's Alien Registration Number	015	193	201	1478	1238	1358	Alien Registration Number	15
Student's Marital Status	016	202	202	1479	1239	1359	What is your marital status as of today?	16
Student's Marital Status Date	017	203	208	1480	1240	1360	Month and year you were married, separated, divorced, or widowed	17
Student's State of Legal Residence	018	209	210	1481	1241	1361	What is your state of legal residence?	18
Student Legal Resident Before 01-01-2000?	019	211	211	1482	1242	1362	Did you become a legal resident of this state before January 1, 2000?	19

Field Name and Position Cross-References (Continued)

SAR Field Name	SAR Field #	ISIR Start Position	ISIR End Position	FAFSA Data Verify Flag Position	Correction Flag Position	Highlight Flag Position	FAFSA Field Name	FAFSA #
Student's Legal Residence Date	020	212	217	1483	1243	1363	If the answer to question 19 is "No" give month and year you became a legal resident.	20
Are You Male?	021	218	218	1484	1244	1364	Are you male? (Most male students must register with Selective Service to get federal aid.)	21
Do you want Selective Service to register you?	022	219	219	1485	1245	1365	If you are male (ages 18-25) and not registered, answer "Yes" and Selective Service will register you.	22
Degree/Certificate	023	220	220	1486	1246	1366	What degree or certificate will you be working on during 2005-2006?	23
Grade Level in College	024	221	221	1487	1247	1367	What will be your grade level when you begin the 2005-2006 school year?	24
HS Diploma or GED Received?	025	222	222	1488	1248	1368	Will you have a high school diploma or GED before you begin the 2005-2006 school year?	25

Field Name and Position Cross-References (Continued)

SAR Field Name	SAR Field #	ISIR Start Position	ISIR End Position	FAFSA Data Verify Flag Position	Correction Flag Position	Highlight Flag Position	FAFSA Field Name	FAFSA #
First Bachelor's Degree By 07-01-2005?	026	223	223	1489	1249	1369	Will you have your first bachelor's degree before July 1, 2005?	26
Interested in Student Loans?	027	224	224	1490	1250	1370	In addition to grants, are you interested in student loans (which you must pay back)?	27
Interested in Work-Study?	028	225	225	1491	1251	1371	In addition to grants, are you interested in "work-study" (which you earn through work)?	28
Father's Highest Grade Level Completed	029	226	226	1492	1252	1372	Highest school your father completed	29
Mother's Highest Grade Level Completed	030	227	227	1493	1253	1373	Highest school your mother completed	30

Field Name and Position Cross-References (Continued)

SAR Field Name	SAR Field #	ISIR Start Position	ISIR End Position	FAFSA Data Verify Flag Position	Correction Flag Position	Highlight Flag Position	FAFSA Field Name	FAFSA #
Drug Conviction Affecting Eligibility	031	228	228	1494	1254	1374	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.	31
Student's Tax Return Completed?	032	229	229	1495	1255	1375	For 2004, have you (the student) completed your IRS income tax return or another tax return listed in question 33?	32
Student's Type of 2004 Tax Form Used?	033	230	230	1496	1256	1376	What income tax return did you file or will you file for 2004?	33

Field Name and Position Cross-References (Continued)

SAR Field Name	SAR Field #	ISIR Start Position	ISIR End Position	FAFSA Data Verify Flag Position	Correction Flag Position	Highlight Flag Position	FAFSA Field Name	FAFSA #
Student Eligible to file 1040A or 1040EZ?	034	231	231	1497	1257	1377	If you have filed or will file a 1040, were you eligible to file a 1040A or 1040EZ?	34
Student's Adjusted Gross Income from IRS form	035	232	237	1498	1258	1378	What was your (and spouse's) adjusted gross income for 2004?	35
Student's U.S. Income Tax Paid	036	238	242	1499	1259	1379	Enter the total amount of your (and spouse's) income tax for 2004.	36
Student's Exemptions Claimed	037	243	244	1500	1260	1380	Enter your (and spouse's) exemptions for 2004.	37
Student's Income Earned from Work	038	245	250	1501	1261	1381	How much did you earn from working (wages, salaries, tips, etc.) in 2004?	38
Spouse's Income Earned from Work	039	251	256	1502	1262	1382	How much did your spouse earn from working (wages, salaries, tips, etc.) in 2004?	39
Student's Total Amount from Worksheet A	040	257	261	1503	1263	1383	Worksheet A	40

Field Name and Position Cross-References (Continued)

SAR Field Name	SAR Field #	ISIR Start Position	ISIR End Position	FAFSA Data Verify Flag Position	Correction Flag Position	Highlight Flag Position	FAFSA Field Name	FAFSA #
Student's Total Amount from Worksheet B	041	262	266	1504	1264	1384	Worksheet B	41
Student's Total Amount from Worksheet C	042	267	271	1505	1265	1385	Worksheet C	42
Student's Cash, Savings, and Checking	043	272	277	1506	1266	1386	As of today, what is your (and spouse's) total current balance of cash, savings, and checking accounts?	43
Student's Investment Net Worth	044	278	283	1507	1267	1387	As of today, what is the net worth of your (and spouse's) investments , including real estate (not your home)? "Net worth means current value minus debt."	44
Student's Business and/or Investment Farm Net Worth	045	284	289	1508	1268	1388	As of today, what is the net worth of your (and spouse's) current businesses and/or investment farms?	45

Field Name and Position Cross-References (Continued)

SAR Field Name	SAR Field #	ISIR Start Position	ISIR End Position	FAFSA Data Verify Flag Position	Correction Flag Position	Highlight Flag Position	FAFSA Field Name	FAFSA #
No. of Months Veterans Education Benefits Received	046	290	291	1509	1269	1389	If you receive veterans' education benefits, for how many months from July 1, 2005 through June 30, 2006 will you receive these benefits?	46
Monthly Veterans Education Benefits	047	292	295	1510	1270	1390	And what amount will you receive per month?	47
Born Before 01-01-1982?	048	296	296	1511	1271	1391	Were you born before January 1, 1982?	48
Working on a Master's or Doctorate Program?	049	297	297	1512	1272	1392	At the beginning of 2005-2006 school year, will you be working on a master's or doctorate program (such as an MA, MBA, MD, JD, PhD, EdD, or graduate certificate, etc.)?	49
Is Student Married?	050	298	298	1513	1273	1393	As of today, are you married? (Answer "Yes" if you are separated but not divorced.)	50

Field Name and Position Cross-References (Continued)

SAR Field Name	SAR Field #	ISIR Start Position	ISIR End Position	FAFSA Data Verify Flag Position	Correction Flag Position	Highlight Flag Position	FAFSA Field Name	FAFSA #
Have Children you support?	051	299	299	1514	1274	1394	Do you have children who receive more than half of their support from you?	51
Have Legal Dependents Other than Children or Spouse?	052	300	300	1515	1275	1395	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, 2006?	52
Orphan or Ward of Court?	053	301	301	1516	1276	1396	Are both of your parents deceased, or are you (or were you until age 18) a ward/dependent of the court?	53
Veteran of U.S. Armed Forces?	054	302	302	1517	1277	1397	Are you a veteran of the U.S. Armed Forces?	54
Parent's Marital Status	055	303	303	1518	1278	1398	What is your parents' marital status as of today?	55

Field Name and Position Cross-References (Continued)

SAR Field Name	SAR Field #	ISIR Start Position	ISIR End Position	FAFSA Data Verify Flag Position	Correction Flag Position	Highlight Flag Position	FAFSA Field Name	FAFSA #
Parent's Marital Status Date	056	304	309	1519	1279	1399	Month and year they were married, separated, divorced, or widowed	56
Father's/ Stepfather's Social Security Number	057	310	318	1520	1280	1400	Father's/ Stepfather's Social Security Number	57
Father's/ Stepfather's Last Name	058	319	334	1521	1281	1401	Father's/ Stepfather's Last Name, and	58
Father's/ Stepfather's First Name Initial	059	335	335	1522	1282	1402	First Initial	59
Father's/ Stepfather's Date of Birth	060	336	343	1523	1283	1403	Father's/ Stepfather's Date of Birth	60
Mother's/ Stepmother's Social Security Number	061	344	352	1524	1284	1404	Mother's/ Stepmother's Social Security Number	61
Mother's/ Stepmother's Last Name	062	353	368	1525	1285	1405	Mother's/ Stepmother's Last Name, and	62
Mother's/Step mother's First Name Initial	063	369	369	1526	1286	1406	First Initial	63
Mother's/Step mother's Date of Birth	064	370	377	1527	1287	1407	Mother's/ Stepmother's Date of Birth	64

Field Name and Position Cross-References (Continued)

SAR Field Name	SAR Field #	ISIR Start Position	ISIR End Position	FAFSA Data Verify Flag Position	Correction Flag Position	Highlight Flag Position	FAFSA Field Name	FAFSA #
Parents' Number of Family Members	065	378	379	1528	1288	1408	Go to Page 7 to determine how many people are in your parents' household.	65
Parents' Number in College (Parents' excluded)	066	380	380	1529	1289	1409	Go to Page 7 to determine how many in question 65 (exclude your parents) will be college students between July 1, 2005 and June 30, 2006.	66
Parents' State of Legal Residence	067	381	382	1530	1290	1410	What is your parents' state of legal residence?	67
Parents Legal Residents before 01-01-2000?	068	383	383	1531	1291	1411	Did your parents become legal residents of this state before January 1, 2000?	68
Parents' Legal Residence Date	069	384	389	1532	1292	1412	If the answer to question 68 is "No" give month and year legal residency began for the parent who has lived in the state the longest.	69

Field Name and Position Cross-References (Continued)

SAR Field Name	SAR Field #	ISIR Start Position	ISIR End Position	FAFSA Data Verify Flag Position	Correction Flag Position	Highlight Flag Position	FAFSA Field Name	FAFSA #
Parents' Tax Return Completed?	070	390	390	1533	1293	1413	For 2004, have your parents completed their IRS income tax return or another tax return listed in question 71?	70
Parents' Type of 2004 Tax Form Used?	071	391	391	1534	1294	1414	What income tax return did your parents file or will they file for 2004?	71
Parents' Eligible to file 1040A or 1040EZ?	072	392	392	1535	1295	1415	If your parents have filed or will file a 1040, were they eligible to file a 1040A or 1040EZ?	72
Parents' Adjusted Gross Income from IRS form	073	393	398	1536	1296	1416	What was your parents' adjusted gross income for 2004?	73
Parents' U.S. Income Tax Paid	074	399	404	1537	1297	1417	Enter the total amount of your parents' income tax for 2004.	74
Parents' Exemptions Claimed	075	405	406	1538	1298	1418	Enter your parents' exemptions for 2004.	75
Father's/Stepfather's Income Earned from Work	076	407	412	1539	1299	1419	How much did your father/stepfather earn from working (wages, salaries, tips, etc.) in 2004?	76

Field Name and Position Cross-References (Continued)

SAR Field Name	SAR Field #	ISIR Start Position	ISIR End Position	FAFSA Data Verify Flag Position	Correction Flag Position	Highlight Flag Position	FAFSA Field Name	FAFSA #
Mother's/Step mother's Income Earned from Work	077	413	418	1540	1300	1420	How much did your mother/stepmother earn from working (wages, salaries, tips, etc.) in 2004?	77
Parents' Total Amount from Worksheet A	078	419	423	1541	1301	1421	Worksheet A	78
Parents' Total Amount from Worksheet B	079	424	428	1542	1302	1422	Worksheet B	79
Parents' Total Amount from Worksheet C	080	429	433	1543	1303	1423	Worksheet C	80
Parents' Cash, Savings, and Checking	081	434	439	1544	1304	1424	As of today, what is your parents' total current balance of cash, savings, and checking accounts ?	81
Parents' Investment Net Worth	082	440	445	1545	1305	1425	As of today, what is the net worth of your parents' investments , including real estate (not your parents' home)? " <i>Net worth</i> means current value minus debt."	82

Field Name and Position Cross-References (Continued)

SAR Field Name	SAR Field #	ISIR Start Position	ISIR End Position	FAFSA Data Verify Flag Position	Correction Flag Position	Highlight Flag Position	FAFSA Field Name	FAFSA #
Parents' Business and/or Investment Farm Net Worth	083	446	451	1546	1306	1426	As of today, what is the net worth of your parents' current businesses and/or investment farms?	83
Student's Number of Family Members	084	452	453	1547	1307	1427	Go to page 7 to determine how many people are in your (and your spouse's) household.	84
Student's Number in College	085	454	454	1548	1308	1428	Go to page 7 to determine how many in question 84 will be college students, attending at least half time between July 1, 2005, and June 30, 2006.	85
Federal School Code #1	086	455	460	1549	1309	1429	1 st Federal School Code or Name of College, Address and City, State	86
Federal School Code #1 Housing Plans	087	461	461	1550	1310	1430	Housing plans	87

Field Name and Position Cross-References (Continued)

SAR Field Name	SAR Field #	ISIR Start Position	ISIR End Position	FAFSA Data Verify Flag Position	Correction Flag Position	Highlight Flag Position	FAFSA Field Name	FAFSA #
Federal School Code #2	088	462	467	1551	1311	1431	2 nd Federal School Code or Name of College, Address and City, State	88
Federal School Code #2 Housing Plans	089	468	468	1552	1312	1432	Housing plans	89
Federal School Code #3	090	469	474	1553	1313	1433	3 rd Federal School Code or Name of College, Address and City, State	90
Federal School Code #3 Housing Plans	091	475	475	1554	1314	1434	Housing plans	91
Federal School Code #4	092	476	481	1555	1315	1435	4 th Federal School Code or Name of College, Address and City, State	92
Federal School Code #4 Housing Plans	093	482	482	1556	1316	1436	Housing plans	93
Federal School Code #5	094	483	488	1557	1317	1437	5 th Federal School Code or Name of College, Address and City, State	94
Federal School Code #5 Housing Plans	095	489	489	1558	1318	1438	Housing plans	95

Field Name and Position Cross-References (Continued)

SAR Field Name	SAR Field #	ISIR Start Position	ISIR End Position	FAFSA Data Verify Flag Position	Correction Flag Position	Highlight Flag Position	FAFSA Field Name	FAFSA #
Federal School Code #6	096	490	495	1559	1319	1439	6 th Federal School Code or Name of College, Address and City, State	96
Federal School Code #6 Housing Plans	097	496	496	1560	1320	1440	Housing plans	97
Enrollment Status	098	497	497	1561	1321	1441	See page 7. At the start of the 2005-2006 academic year, please mark if you will be:	98
Date Application Completed	099	498	505	1562	1322	1442	Date this form was completed	99
Signed By	100	506	506	1563	1323	1443	Student and Parent Signatures	100
Preparer's Social Security Number	101	507	515	1564	1324	1444	Preparer's Social Security Number	101
Preparer's Employer Identification Number (EIN)	102	516	524	1565	1325	1445	Employer ID number	102
Preparer's Signature	103	525	525	1566	1326	1446	Preparer's signature and date	103
Parent's E-mail Address	104	576	625	1567	1327	1447	(NOT ON FAFSA)	N/A
Dependency Override Indicator	106	526	526	1569	1329	1449	D/O	N/A

Field Name and Position Cross-References (Continued)

SAR Field Name	SAR Field #	ISIR Start Position	ISIR End Position	FAFSA Data Verify Flag Position	Correction Flag Position	Highlight Flag Position	FAFSA Field Name	FAFSA #
Student Last Name/SSN Change Flag	112	678	678	1575	1335	1455	(NOT ON FAFSA)	N/A
Data Request Release Number (DRN)	115	660	663	No Flag	No Flag	No Flag	(NOT ON FAFSA)	N/A
FAA Federal School Code (NOT ON SAR)	108	527	532	No Flag	No Flag	No Flag	Federal School Code	N/A
FAA Adjustment (NOT ON SAR)	107	664	664	No Flag	No Flag	No Flag	(NOT ON FAFSA)	N/A

NSLDS Loan Program Codes

Program Code	Message
CH	FFEL Consolidation Health Loans
CL	FFEL Consolidated
CO	FFEL Consolidation Other Loans
CS	FFEL Consolidation Subsidized
CU	FFEL Consolidation Unsubsidized
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
AL	Abandoned Loan
BC	No Prior Default, Bankruptcy Claim, Discharged (For FFELP, only includes Chapter 13 bankruptcies.)
BK	No Prior Default, Bankruptcy Claim, Active (For FFELP, only includes Chapter 13 bankruptcies.)
CA	Cancelled (For Perkins, means = Loan Reversal.)
CS	Closed School Discharge
DA	Deferred
DB	Defaulted, then Bankrupt, Active. (For FFELP, only includes Chapter 13 bankruptcies.)
DC	Defaulted, Compromise
DD	Defaulted, Then Died
DE	Death
DF	Defaulted, Unresolved
DI	Disability
DK	Defaulted, Then Bankrupt, Discharged. (For FFELP, only includes Chapter 13 bankruptcies.)
DL	Defaulted, in Litigation
DN	Defaulted, Then Paid in Full Through Consolidation Loan
DO	Defaulted, Then Bankrupt, Active, Other. (For FFELP, only includes Chapter 13 bankruptcies.)
DP	Defaulted, Then Paid in Full
DR	Defaulted Loan Included in Roll-up Loan
DS	Defaulted, Then Disabled
DT	Defaulted, Collection Terminated
DU	Defaulted, Unresolved
DW	Defaulted, Write-Off
DX	Defaulted, Satisfactory Arrangements, and Six Consecutive Payments
DZ	Defaulted, Six Consecutive Payments, Then Missed Payment
FB	Forbearance
FC	False Certification Discharge
IA	Loan Originated
ID	In School or Grace Period
IG	In Grace Period

NSLDS Loan Current Status Codes (Continued)

Status Code	Status Message
IM	In Military Grace
IP	In Post-Deferment Grace (Perkins only)
OD	Defaulted, Then Bankrupt, Discharged, Other. (For FFELP, only includes Chapter 7, 11, and 12 bankruptcies.)
PC	Paid in Full Through Consolidation Loan
PF	Paid in Full
PM	Presumed Paid in Full
PN	Non-defaulted, Paid in Full Through Consolidation Loan
RF	Refinanced
RP	In Repayment
UA	Temporarily Uninsured – No Default Claim Requested
UB	Temporarily Uninsured – Default Claim Denied
UC	Permanently Uninsured/Unreinsured – No Default Claim Requested (For Perkins, non-defaulted loan purchased by School)
UD	Permanently Uninsured/Unreinsured – Default Claim Denied (For Perkins, defaulted loan purchased by School)
UI	Uninsured/Unreinsured
XD	Defaulted, Satisfactory Arrangements, and Six Consecutive Payments

State/Country/Jurisdiction Codes

State/Country/Jurisdiction	Code	State/Country/Jurisdiction	Code
Alabama	AL	Nebraska	NE
Alaska	AK	Nevada	NV
Alberta, Canada	AB	New Brunswick, Canada	NB
American Samoa	AS	New Hampshire	NH
Arizona	AZ	New Jersey	NJ
Arkansas	AR	New Mexico	NM
British Columbia, Canada	BC	New York	NY
California	CA	Newfoundland, Canada	NF
Canada	CN	Newfoundland and Labrador, Canada	NL
Colorado	CO	North Carolina	NC
Connecticut	CT	North Dakota	ND
Delaware	DE	Northern Mariana Islands	MP
District of Columbia	DC	Northwest Territories, Canada	NT
Federated States of Micronesia	FM	Nova Scotia, Canada	NS
Florida	FL	Nunavut, Canada	NU
Foreign Country (other than Canadian Province or Mexico)	FC*	Ohio	OH
Georgia	GA	Oklahoma	OK
Guam	GU	Ontario, Canada	ON
Hawaii	HI	Oregon	OR
Idaho	ID	Pennsylvania	PA
Illinois	IL	Prince Edward Island, Canada	PE
Indiana	IN	Puerto Rico	PR
Iowa	IA	Quebec, Canada	PQ
Kansas	KS	Quebec, Canada	QC
Kentucky	KY	Republic of Palau	PW
Louisiana	LA	Rhode Island	RI
Maine	ME	Saskatchewan, Canada	SK
Manitoba, Canada	MB	South Carolina	SC
Marshall Islands	MH	South Dakota	SD
Maryland	MD	Tennessee	TN
Massachusetts	MA	Texas	TX
Mexico	MX	U.S. Virgin Islands	VI
Michigan	MI	Utah	UT
Military Location Code AA	AA**	Vermont	VT
Military Location Code AE	AE**	Virginia	VA
Military Location Code AP	AP**	Washington	WA
Minnesota	MN	West Virginia	WV
Mississippi	MS	Wisconsin	WI
Missouri	MO	Wyoming	WY
Montana	MT	Yukon, Canada	YT

* = Code of FC and a zip code of 00000 identify foreign countries

** = Code used for a student's mailing state only, not valid for state of legal residence or driver's 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 If non-blank, first character must be a letter. Second character must be non-numeric.	0 to 9 Uppercase A to Z Space(s) (period) '(apostrophe) (dash)	Y
002	12	Left	Student's First Name If non-blank, first character must be a letter.	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 If non-blank, first character cannot be blank.	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 If non-blank, first character cannot be blank.	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 Must use a valid postal code; see State/ Country/ Jurisdiction Table in this section.	N
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	0 to 9 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 If non-blank, first character cannot be blank and first character cannot contain an asterisk (*).	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 in this section.	Y
013			Student's E-mail Address Do not use this SAR Number to make corrections. To change the Student's E-mail Address do so in positions 471 through 520 of the Correction Record		Y
014	1	Left	Student's Citizenship Status	1 = U.S. citizen (or U.S. national) 2 = Eligible noncitizen 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
015	9	Left	Student's Alien Registration Number	000000001 to 999999999	Y
016	1	Left	Student's Marital Status	1 = Unmarried (single, divorced, or widowed) 2 = Married/Remarried 3 = Separated	N
017	6	Left	Student's Marital Status Date	Format is CCYYMM 190001 to 200612	Y
018	2	Left	Student's State of Legal Residence	Uppercase A to Z Valid postal code See State/Country/Jurisdiction Table in this section.	Y
019	1	Left	Student Legal Resident Before 01-01-2000?	1 = Yes 2 = No	Y
020	6	Left	Student's Legal Residence Date	Format is CCYYMM 190001 to 200612 CPS will accept: CCYYMM CCYY with blank MM Blank CCYY with MM Blank CCYYMM	Y
021	1	Left	Are You Male?	1 = Yes 2 = No	Y
022	1	Left	Do You want Selective Service to register you?	1 = Yes 2 = No	Y
023	1	Right	Degree / Certificate	1 = 1st bachelor's degree 2 = 2nd 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

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify/ Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
024	1	Right	Grade Level in College	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	N
025	1	Left	HS Diploma or GED Received?	1 = Yes 2 = No	Y
026	1	Left	First Bachelor's Degree By 07-01-2005?	1 = Yes 2 = No	Y
027	1	Left	Interested in Student Loans?	1 = Yes 2 = No	Y
028	1	Left	Interested in Student Employment?	1 = Yes 2 = No	Y
029	1	Left	Father's Highest Grade Level Completed	1 = Middle School / Jr. High 2 = High School 3 = College or Beyond 4 = Other / Unknown	Y
030	1	Left	Mother's Highest Grade Level Completed	1 = Middle School / Jr. High 2 = High School 3 = College or Beyond 4 = Other / Unknown	Y
031	1	Left	Drug Conviction Affecting Eligibility?	1 = No 2 = Yes (Part year) 3 = Yes / Don't Know	Y
032	1	Left	Student's Tax Return Completed?	1 = Already Completed 2 = Will File 3 = Will Not File	Y
033	1	Left	Student's Type of 2004 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 U.S. Virgin Islands, Marshall Islands, the Federate States of Micronesia, or Palau	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify/ Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
034	1	Left	Student Eligible to file 1040A or 1040EZ?	1 = Yes 2 = No 3 = Don't know	Y
035	6	Right Signed	Student's Adjusted Gross Income from IRS form	-999999 to 999999	Y
036	5	Right	Student's U.S. Income Tax Paid	00000 to 99999	Y
037	2	Right	Student's Exemptions Claimed	00 to 99	Y
038	6	Right Signed	Student's Income Earned from Work	-999999 to 999999	N
039	6	Right Signed	Spouse's Income Earned from Work	-999999 to 999999	Y
040	5	Right	Student's Total Amount from Worksheet A	00000 to 99999	Y
041	5	Right	Student's Total Amount from Worksheet B	00000 to 99999	Y
042	5	Right	Student's Total Amount from Worksheet C	00000 to 99999	Y
043	6	Right	Student's Cash, Savings, and Checking	000000 to 999999	Y
044	6	Right	Student's Investment Net Worth	000000 to 999999	Y
045	6	Right	Student's Business and/or Investment Farm Net Worth	000000 to 999999	Y
046	2	Right	No. of Months Veterans Education Benefits Received	00 to 12	Y
047	4	Right	Monthly Veterans Education Benefits	0000 to 9999	Y
048	1	Left	Born Before 01-01-1982?	1 = Yes 2 = No	N
049	1	Left	Working on a Master's or Doctorate Program in 2005-2006?	1 = Yes 2 = No	N
050	1	Left	Is Student Married?	1 = Yes 2 = No	N
051	1	Left	Have Children you support?	1 = Yes 2 = No	N
052	1	Left	Have Legal Dependents Other than Children or Spouse?	1 = Yes 2 = No	N
053	1	Left	Orphan or Ward of Court?	1 = Yes 2 = No	N
054	1	Left	Veteran of U.S. Armed Forces?	1 = Yes 2 = No	N
055	1	Left	Parents' Marital Status	1 = Married/Remarried 2 = Single 3 = Divorced / Separated 4 = Widowed	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify/ Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
056	6	Left	Parent's Marital Status Date	Format is CCYYMM 190001 to 200612	Y
057	9	Right	Your Father's/Stepfather's Social Security Number	000000000 to 999999999	Y
058	16	Left	Your Father's/Stepfather's Last Name	0 to 9 Uppercase A to Z Space(s) (period) ' (apostrophe) (dash)	Y
059	1	Right	Father's/Stepfather's First Name Initial	Uppercase A to Z Blank	Y
060	8	Right	Father's/Stepfather's Date of Birth	Format is CCYYMMDD 19000101 to 19991231 Blank	Y
061	9	Right	Your Mother's/Stepmother's Social Security Number	000000000 to 999999999	Y
062	16	Left	Your Mother's/Stepmother's Last Name	0 to 9 Uppercase A to Z Space(s) (period) ' (apostrophe) (dash)	Y
063	1	Right	Mother's/ Stepmother's First Name Initial	Uppercase A to Z Blank	Y
064	8	Right	Mother's/ Stepmother's Date of Birth	Format is CCYYMMDD 19000101 to 19991231 Blank	Y
065	2	Right	Parents' Number of Family Members	01 to 99	Y
066	1	Right	Parents' Number in College (Parents' excluded)	1 to 9	Y
067	2	Left	Parents' State of Legal Residence	Valid postal code See State/Country/Jurisdiction Table in this section.	Y
068	1	Left	Parents Legal Residents before 01-01-2000?	1 = Yes 2 = No	Y
069	6	Left	Parents' Legal Residence Date	Format is CCYYMM 190001 to 200612 CPS will accept: CCYYMM CCYY with blank MM Blank CCYY with MM Blank CCYYMM	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify/ Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
070	1	Left	Parents' Tax Return Completed?	1 = Already Completed 2 = Will File 3 = Will Not File	Y
071	1	Left	Parents' Type of 2004 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 U.S. 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
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' Cash, Savings, and Checking	000000 to 999999	Y
082	6	Right	Parents' Investment Net Worth	000000 to 999999	Y
083	6	Right	Parents' Business and/or Investment Farm Net Worth	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	1 to 9	Y
086	6	Left	Federal School Code #1	X00000 to X99999 Valid characters for the first position are 0 (zero), B, E, or G.	N
087	1	Left	Federal School Code #1 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify/ Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
088	6	Left	Federal School Code #2	X00000 to X99999 Valid characters for the first position are 0 (zero), B, E, or G.	Y
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 (zero), 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 (zero), 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 (zero), 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 (zero), B, E, or G.	Y
097	1	Left	Federal School Code #6 Housing Plans	1 = On Campus 2 = Off Campus 3 = With Parent	Y
098	1	Left	Enrollment Status	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
100	1	Right	Signed By	A = Applicant B = Applicant and Parent	N
101	9	Right	Preparer's Social Security Number	000000000 to 999999999	Y
102	9	Left	Preparer's Employer Identification Number (EIN)	000000000 to 999999999	Y
103	1	Right	Preparer's Signature	1 = Yes	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify/ Signed	Field Name/Description	Valid Field Content	* = Correct to Blank
104			Parent's E-mail Address This field is only correctable using the Web and Federal Student Aid Information Center. Do not try to correct this field on the Correction Record.		
106	1	Left	Dependency Override Indicator	1 = Dependent to Independent 2 = Dependent to Independent override Canceled	N
107	1	Left	FAA Adjustment	1 = Calculation Requested	N
115	4	Left	DRN (Data Release Number) Will only be included when the application was initiated at the destination point.	0001 to 9999	N

Message Classes

Message Class	Data Description	User Sends or Receives	Record Length	User ID
CORE06OP	Electronic Correction Errors	Receives	140	CPS TG50002
CORR06IN	Electronic Corrections	Sends	580	CPS TG50002
EAPR06OP	Electronic Application Reject	Receives	140	CPS TG50002
EAPS06IN	Electronic Applications	Sends	800	CPS TG50002
EDM006OP through EDM906OP	ED Initiated Import 0 through ED Initiated Import 9	Receives	0	Not Determined
EREP06OP	Paper Renewal Request Errors	Receives	85	CPS TG50002
IDAP06OP	Daily Electronic Application ISIRs	Receives	2600	CPS TG50002
IDNR06OP	Daily State Agency ISIRs Non-Resident	Receives	2600	CPS TG50002
IDRE06OP	Daily State Agency ISIRs Resident	Receives	2600	CPS TG50002
IDSA06OP	Daily ISIRs	Receives	2600	CPS TG50002
IGCO06OP	CPS Daily ISIRs – ISIRs generated by institutional corrections	Receives	2600	CPS TG50002
IGNR06OP	CPS Pushed State Agency ISIRs Non-Resident	Receives	2600	CPS TG50002
IGRE06OP	CPS Pushed State Agency ISIRs Resident	Receives	2600	CPS TG50002
IGSA06OP	CPS Pushed ISIRs	Receives	2600	CPS TG50002
IGSG06OP	CPS Pushed ISIRs – System-Generated	Receives	2600	CPS TG50002
ISRF06OP	Requested ISIR Data from the ISIRs Datamart	Receives	2600	CPS TG50002
PINR 06OP	PIN/Print Data Notification File	Receives	185	CPS TG50002
RADD06IN	Paper Renewal Requests	Sends	85	CPS TG50002
SIGA06OP	Signature Record Errors	Receives	140	CPS TG50002
SIGS06IN	Signature Record	Sends	580	CPS TG50002
TAPE06OP	Test System – Application Errors	Receives	140	CPS TG50002
TAPS06IN	Test System – Applications	Sends	800	CPS TG50002
TCOE06OP	Test System – Correction Errors	Receives	140	CPS TG50002
TCOR06IN	Test System – Corrections	Sends	580	CPS TG50002
TDAP06OP	Test System – Daily Application ISIRs	Receives	2600	CPS TG50002
TDSA06OP	Test System – Daily Automatic ISIRs	Receives	2600	CPS TG50002
TGCO06OP	Test System – CPS Daily Correction ISIRs	Receives	2600	CPS TG50002
TGSA06OP	Test System – CPS Pushed Automatic ISIRs	Receives	2600	CPS TG50002

ISIR Comment Codes

For a complete listing of SAR and ISIR codes, see the companion document to the *2005-2006 EDE Technical Reference* entitled *2005-2006 SAR/ISIR Comment Codes and Text*. This document can be found on the U.S. Department of Education's Federal Student Aid Download (FSAdownload) Web site located at fsadownload.ed.gov, as well as on the Information for Financial Aid Professionals (IFAP) located at ifap.ed.gov.

Printing

Table of Contents

Printing ISIRs	5-2
Printing Assumed Values	5-3
Printing Intermediate EFC Values	5-3
FAFSA Data Verify Flags.....	5-3
Printing Correction Flags	5-4
Printing Highlight Flags	5-4
Rejected ISIRs.....	5-5
Comments.....	5-5
NSLDS Page	5-5
Field Types.....	5-6
Other Field Notes	5-6
ISIR Fields Not Printed on the ISIR.....	5-7
ISIR Sample Output Document.....	5-9

Printing ISIRs

You are not required to print your Institutional Student Information Record (ISIR) output document exactly as the Department of Education's (ED) software, EDEExpress, prints it. You can print additional information on the ISIR. Included in this section is the table, ISIR Fields Not Printed on the ISIR. It contains all the ISIR fields that EDEExpress does not print on the ISIR. An example of an ISIR printed from EDEExpress is included at the end of this section for your reference.

The following information describes how EDEExpress prints values. We have provided it to assist the school or state agency in printing the data on an ISIR.

Printing Assumed Values

Assumed Values reflect suppositions the Central Processing System (CPS) has made in determining the applicant's Expected Family Contribution (EFC). The 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 results in a rejected transaction rather than assumptions.) The CPS uses the assumed value when calculating the EFC.

For certain fields, the only assumption the CPS ever makes is zero so these assumption fields on the ISIR contain zeros (for example, ISIR field 165, Assumed Student's U.S. Tax Paid). On the ISIR, EDEExpress prints an asterisk (*) 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, EDEExpress would print an asterisk (*) to the left of the field title. For more information on highlighted fields, see the Printing Highlight Flags information later in this section. Positions 719 through 791 of the ISIR all contain CPS assumption fields.

Printing Intermediate EFC Values

An intermediate EFC is a value used during the EFC calculation process. EDEExpress prints the intermediate EFC values as calculated by the formula type.

FAFSA Data Verify Flags

FAFSA Data Verify Flags are found on the ISIR (positions 1464 through 1583.) Each FAFSA Data Verify Flag byte corresponds to a specific Student Aid Report (SAR) field and indicates fields corrected to the same value on the transaction being corrected. Refer to the Field Name and Position Cross References Table in section 4.

If a field was verified as the same data as the transaction being corrected, the FAFSA Data Verify Flag contains a value of 1. A value of 0 (zero) signifies that this field was not corrected to the same value and a value of 2 means the CPS has asked that the field be verified.

EDEExpress does not print these flags on the ISIR. These flags were added at the request of third-party servicers to assist them when doing correction edits.

Printing Correction Flags

Correction flags on the ISIR (positions 1224 through 1343 on the ISIR layout) indicate changes to FAFSA data processed by the CPS. Refer to the Field Name and Position Cross-References Table in section 4.

If a field was corrected on the current transaction, the correction flag contains a value of 1. If a field was corrected on a previous transaction, the correction flag contains a value of 2. All other correction flag fields contain a value of 0.

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

Correction flags are cumulative (for example, the flag is carried on all subsequent transactions).

EDEExpress does not actually print the data in this field. Rather, it uses this data to determine which fields have a # (pound sign) or an @ (at sign) printed to the right of the field variable to show that the field has been corrected from the original application.

Printing Highlight Flags

Highlight flags on the ISIR (positions 1344 through 1463 on the ISIR layout) indicate data highlighted in bold face on the SAR, based on FAFSA data processed by the CPS. Refer to the Field Name and Position Cross References Table in section 4. These fields are highlighted and provide a comparison reference between the SAR question number and ISIR field position.

Any field containing a highlight flag contains a value of 1. All other highlight flag fields contain a value of 0.

On the ISIR, EDEExpress prints the letter *h* to the left of the field title that was highlighted. If the field is both highlighted and assumed, an asterisk (*) prints to the left of the field title.

EDEExpress does not actually print the data in this field. Rather, it uses this data to determine which fields print an *h* to the left of the field title to show that the field was highlighted.

Rejected ISIRs

Applications and corrections submitted to the CPS, regardless of the input type or source, can be rejected for incomplete, illogical, or inconsistent data.

An EFC is not 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 the Table of Reject Codes and How to Respond to Each subsection within section 4, Processing Codes.

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 that prints on the ISIRs can be found in the *2005-2006 SAR/ISIR Comment Codes and Text* document found on the U.S. Department of Education's Federal Student Aid Download (FSAdownload) Web site located at fsadownload.ed.gov, as well as on the Information for Financial Aid Professionals (IFAP) Web site located at ifap.ed.gov.

NSLDS Page

The ISIR record contains NSLDS information. EDEExpress only stores the most recent NSLDS transaction. As a result, when the ISIR is printed from EDEExpress the transaction number for the student's NSLDS record may not match the transaction number of the ISIR being printed. You should always print the NSLDS information with the highest transaction number no matter what the transaction number of the ISIR being printed.

Field Types

Fields can contain one of three types of data: character, numeric (N), or signed numeric (S/N). A content of all nines in a field indicates that the reported or calculated value is greater than or equal to the value of all nines. Blanks are allowable in some S/N and N fields.

With S/N 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	1	2	3	4	5	6	7	8	9
Positive Values	{	A	B	C	D	E	F	G	H	I
Negative Values	}	J	K	L	M	N	O	P	Q	R

Note: All signed fields print an extra byte.

Other Field Notes

When the Is Student Selected for Verification field in position 1749 on the ISIR layout is populated, EDEExpress prints the value. If the value contains a Y, then an asterisk (*) is printed next to the EFC.

Additionally, EDEExpress does not print the value in the Electronic Federal School Code Indicator field. Instead, it prints the Federal School Code number associated with the value. For example, if the Electronic Federal School Code Indicator equals 3, EDEExpress prints the value for the Federal School Code #3 field.

ISIR Fields Not Printed on the ISIR

Field Name	ISIR Field #	Start Position	End Position
FAA Federal School Code	108	527	532
Filler	109	533	533
ETI Destination Number	119	551	557
Filler	132	570	575
Filler	134	626	648
Application Data Source/Type Code	139	665	666
Student Last Name/SSN Change Flag	144	678	678
Reject Status Change Flag	145	679	679
Verification Selection Flag	147	681	681
Compute Number	148	682	684
Graduate Flag	151	687	687
Parents' Calculated 2002 Tax Status	160	717	717
Student's Calculated 2002 Tax Status	161	718	718
SEC TI: Secondary Total Income	233	1069	1075
SEC ATI: Secondary Allowances Against Total Income	234	1076	1082
SEC STX: Secondary State Tax Allowance	235	1083	1089
SEC EA: Secondary Employment Allowance	236	1090	1096
SEC IPA: Secondary Income Protection Allowance	237	1097	1103
SEC AI: Secondary Available Income	238	1104	1110
SEC CAI: Secondary Contribution From Available Income	239	1111	1117
SEC DNW: Secondary Discretionary Net Worth	240	1118	1126
SEC NW: Secondary Net Worth	241	1127	1135
SEC APA: Secondary Asset Protection Allowances	242	1136	1144
SEC PCA: Secondary Parents' Contribution from Assets	243	1145	1151
SEC AAI: Secondary Adjusted Available Income	244	1152	1158
SEC TSC: Secondary Total Student Contribution	245	1159	1165
SEC TPC: Secondary Total Parent Contribution	246	1166	1172
SEC PC: Secondary Parents' Contribution	247	1173	1179
SEC STI: Secondary Student's Total Income	248	1180	1186
SEC SATI: Secondary Student's Allowance Against Total Income	249	1187	1193
SEC SIC: Secondary Student's Dependent Income Contribution	250	1194	1200
SEC SDNW: Secondary Student's Discretionary Net Worth	251	1201	1209
SEC SCA: Secondary Student's Contribution from Assets	252	1210	1216
SEC FTI: Secondary FISAP Total Income	253	1217	1223
* Correction Flags	254	1224	1343
* Highlight Flags	255	1344	1463
FAFSA Data Verify Flags	256	1464	1583

* These fields are not printed as the field values exist. See Printing Correction Flags and Printing Highlight Flags earlier in this section for more details.

ISIR Fields Not Printed on the ISIR (continued)

Field Name	ISIR Field #	Start Position	End Position
Filler	259	1586	1600
Filler	261	1616	1616
Filler	264	1647	1654
Filler	266	1634	1642
Filler	271	1647	1654
SAR Acknowledgement Comment Codes	274	1657	1676
Multi School Code Flags	278	1739	1744
Filler	281	1750	1759
Filler	284	1763	1763
NSLDS Pell Sequence Number (1)	322	1887	1888
NSLDS Pell Sequence Number (2)	332	1939	1940
NSLDS Pell Sequence Number (3)	342	1991	1992
NSLDS Loan (1) Sequence Number	352	2043	2044
NSLDS Loan (2) Sequence Number	372	2136	2137
NSLDS Loan (3) Sequence Number	392	2229	2230
NSLDS Loan (4) Sequence Number	412	2322	2323
NSLDS Loan (5) Sequence Number	432	2415	2416
NSLDS Loan (6) Sequence Number	452	2508	2509

ISIR Sample Output Document

2005-2006 Institutional Student Information Record

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

OMB Number: 1845-0008

MARCH 29, 2005

ELLA SANDERSON
1901 TIMBER RIDGE DRIVE
APPLETON CITY CA 20784

EFC 1499

149

Based on the information we have on record for you, your EFC is 1499. 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.

006

If you need to make corrections to your information, you may make them on the web at www.fafsa.ed.gov. You must use your PIN to access your record online. If you need help with your ISIR, contact your school Financial Aid Administrator (FAA) or the Federal Student Aid Information Center at 1-800-4-FED-AID (1-800-433-3243). If your address changes, make the correction online, contact your school, or call 1-800-4-FED-AID and ask a customer service representative to make the change for you.

2005-2006 Institutional Student Information Record

Student ID	112-34-3606 SA 01	EFC	1499
STEP ONE (THE STUDENT) (Q1 - Q31)		Dependency Status	I
Name	ELLA SANDERSON		
Address:	1901 TIMBER RIDGE DRIVE APPLETON CITY VA 23784	STEP THREE (THE STUDENT) (Q48 - Q54)	
Social Security Number	112-34-3606	Born Before 1-1-1982?	NO
Date of Birth	12/21/1981	Working on Master's/Doctorate Program?	NO
Permanent Home Phone #		Is Student Married?	NO
Driver's License #	NONE	Have Children You Support?	YES
Citizenship Status	U.S. CITIZEN	Dependents Other Than Children/Spouse?	YES
Alien Registration Number		Orphan or Ward of the Court?	NO
E-mail Address		Veteran of U.S. Armed Forces?	NO
Marital Status	UNMARRIED	STEP FOUR (PARENTS) (Q55 - Q83)	
Marital Status Date		Marital Status	
State of Legal Residence	VA	Marital Status Date	
Legal Resident before 1-1-2000?	NO	Father's/Stepfather's SSN	
Legal Residence Date	11/2002	Father's Last Name	
Are You Male?	NO	Father's First Initial	
Register for Selective Service?		Father's Date of Birth	
Degree/Certificate	ASSOC. TECHNICAL	Mother's/Stepmother's SSN	
Grade Level in College	1st YR ATT PREV	Mother's Last Name	
HS Diploma or GED Received?	YES	Mother's First Initial	
First Bachelor's Degree by 7-1-2005?	NO	Mother's Date of Birth	
Interested in Student Loans?		Number of Family Members	
Interested in Student Employment?		Number in College	
Father's Educational Level	UNKNOWN	State of Legal Residence	
Mother's Educational Level	HIGH SCHOOL	Legal Residents before 1-1-2000?	
Drug Conv Affecting Elig?	NO	Legal Residence Date	
		E-mail Address	
STEP TWO (STUDENT & SPOUSE) (Q32 - Q47)		Tax Return Filed?	
Tax Return Filed?	COMPLETED	Type of 2004 Tax Return Used	
Type of 2004 Tax Return Used	1040A/EZ/TEL	Eligible to File 1040A or 1040EZ?	
Eligible to File 1040A or 1040EZ?		Adjusted Gross Income	
Adjusted Gross Income	29382	U.S. Income Tax Paid	
U.S. Income Tax Paid	164	Exemptions Claimed	
Exemptions Claimed	03	Father's Inc Earned From Work	
Student's Inc Earned From Work	29382	Mother's Inc Earned From Work	
Spouse's Inc Earned From Work		Total from Worksheet A	
Total from Worksheet A	0	Total from Worksheet B	
Total from Worksheet B	0	Total from Worksheet C	
Total from Worksheet C	0	Cash, Savings, and Checking	
Cash, Savings, and Checking	0	Net Worth of Investments	
Net Worth of Investments	0	Net Worth of Business/Farm	
Net Worth of Business/Farm	0	STEP FIVE (STUDENT HH) (Q84 - Q85)	
No. of Months VA Benefits Received	0	Number Family Members	
Monthly VA Education Benefits	0	Number in College	

*=assumption h=highlight flag #=corrected this trans @=corrected previous trans

2005-2006 Institutional Student Information Record

Student ID 112-34-3606 SA 01 EFC 1499
 Last Name SANDERSON
 STEP SIX (Q86 - Q98)
 School #1 001002 Housing #1 OFF CAMPUS
 School #2 Housing #2
 School #3 Housing #3
 School #4 Housing #4 OFFICE INFORMATION
 School #5 Housing #5 DRN 2511
 School #6 Housing #6 Primary EFC Type 6
 Enrollment Status FULL TIME Secondary EFC Type 3
 Processed Date 03/29/2005
 Transaction Data Source/Type:
 STEP SEVEN (Q99 - Q104)
 Date Application Completed 03/28/2005 ELECTRONIC APPLICATION
 Signed By APPLICANT Source of Correction
 Preparer's SSN Federal School Code Indicator 001002
 Preparer's EIN Reject Override Codes:
 Preparer's Signature A: B: C: G: J: K: N: W: 3: 12:
 Assumption Override Codes:
 1: 2: 3: 4: 5: 6:

 FAA Information CPS Pushed ISIR Flag
 Date ISIR Received 03/30/2005 Rejects Met:
 Verification Flag N Verification Tracking Flag 1730
 FAA Adjustment Dependency Override
 Transaction Receipt Date 03/30/2005 ETI 0
 Reprocessing Code Correction # Applied To
 Processed Record Type Application Receipt Date 03/29/2005

Pell Elig Flag Y Intermediate Values
 Primary EFC 1499 Secondary EFC 1499 TI 31491 PCA
 Mon 1 167 Mon 7 1169 Mon 1 167 Mon 7 1169 ATI 24676 AAI
 Mon 2 334 Mon 8 1336 Mon 2 334 Mon 8 1336 STX 2204 TSC 1499
 Mon 3 501 Mon 10 1499 Mon 3 501 Mon 10 1499 EA 3000 TPC
 Mon 4 668 Mon 11 1499 Mon 4 668 Mon 11 1499 IPA 17060 PC
 Mon 5 835 Mon 12 1499 Mon 5 835 Mon 12 1499 AI 6815 STI
 Mon 6 1002 Mon 6 1002 CAI SATI
 DNW SIC
 NW SDNW
 APA SCA
 FTI 31491

Auto Zero EFC Flag Duplicate SSN Flag
 EFC Change Flag NO CHANGE Address Only Correction
 SNT Flag YES SAR C Change Flag

Match Flags: SSN 4 SSA A DHS SS NSLDS 1 VA DHS Sec. Conf. Father SSN 8
 DHS Ver. No. SS Registration Flag Mother SSN 8
 NSLDS Transaction Number 1 NSLDS Database Results Flag 1

Comments: 149,006

*=assumption h=highlight flag #=corrected this trans @=corrected previous trans
 Page 3 of 5

2005-2006 Institutional Student Information Record

ELLA SANDERSON
112-34-3606

2005-2006 NSLDS FINANCIAL AID HISTORY

Processed: 03/29/2005

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
Loan Flag:N Loans:N Repayment:N Bankruptcy:N Reason:

Pell: N N/A
FSEOG: N N/A
Perkins: N N/A

Aggregate Amounts: Outstanding Pending Total:
FFEL/Direct Loans: Prin. Bal.: Disb(s):
Subsidized Loans: \$ 1,312 \$ 1,313 \$ 2,625
Unsubsidized Loans: \$ 2,000 \$ 2,000 \$ 4,000
FFEL Unallocated Consol. Loans: \$ N/A \$
Combined Loans: \$ 3,312 \$ 3,313 \$ 6,625
Perkins Loans:
Outstanding Principal Bal.: \$ N/A Current Year Loan Amount: \$ N/A

Pell Payment Data:
Sch.Code: Tran: Sch.Amt: Award Amt: Disb.Amt:
%Sch.Used: As Of: Pell Verification Flag: EFC:
Sch.Code: Tran: Sch.Amt: Award Amt: Disb.Amt:
%Sch.Used: As Of: Pell Verification Flag: EFC:
Sch.Code: N/A Tran: Sch.Amt: Award Amt: Disb.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 Code/Type
Additional Loan Capitalized Date of Amt of
Unsub Type Interest Last Disb Last Disb
FFEL Stafford Unsubsidized \$ 4,000 01/20/2005 08/22/2005 951 02334400 1 831453/LEN
Neither Recent NO 02/17/2005 \$2000

Status Code IA as of 01/14/2004
Outstanding Bal. \$2,000 as of 02/17/2004

FFEL Stafford Subsidized \$ 2,625 01/20/2005 08/22/2005 951 02334400 1 831453/LEN
Neither Recent NO 02/17/2005 \$1312

Status Code IA as of 01/14/2005
Outstanding Bal. \$1,312 as of 02/17/2005

FFEL Stafford Subsidized \$ 362 02/01/1999 09/01/1999 742 02063400 1 700141/LNS
Neither Recent NO 03/01/1999 \$362

Status Code DP as of 05/01/2003
Outstanding Bal. \$0 as of 05/01/2003

MPN/Loan Limit Information

Direct Loan Subsidized/Unsubsidized MPN: No MPN on File
Direct Loan PLUS MPN: No MPN on File
Subsidized Loan Limit Flag: Not near limit
Combined Loan Limit Flag: Not near limit

2005-2006 Institutional Student Information Record

Student ID 112-34-3606 SA 01 EFC 1499
Last Name SANDERSON

READ, SIGN, AND DATE

If you are the student, by signing this application you certify that you (1) will use federal and/or state student financial aid only to pay the cost of attending an institution of higher education, (2) are not in default on a federal student loan or have made satisfactory arrangements to repay it, (3) do not owe money back on a federal student grant or have made satisfactory arrangements to repay it, (4) will notify your school if you default on a federal student loan, and (5) will not receive a Federal Pell Grant for more than one school for the same period of time.

If you are the parent or the student, by signing this application you agree, if asked, to provide information that will verify the accuracy of your completed form. This information may include your U.S. or state income tax forms. Also, you certify that you understand that the Secretary of Education has the authority to verify information reported on this application with the Internal Revenue Service and other federal agencies. If you sign any document related to the federal student aid programs electronically using a Personal Identification Number (PIN), you certify that you are the person identified by the PIN and have not disclosed that PIN to anyone else. If you purposely give false or misleading information, you may be fined \$20,000, 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: _____

Parent _____ Date: _____

Appendix

Overview

This Appendix is updated when change pages are issued to 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.

2005-2006 EDE Technical Reference

January 2005 Tracking Log

Page(s) affected	Page(s) inserted	Change(s) made
Table of Contents		
iv	iv	Added the Appendix section to the Table of Contents
Record Layouts		
3-24	3-24	Updated ISIR field 137 DRN. Changed the SAR field number from 113 to 115.
3-48	3-48	Changed the description for valid content value C for field 320, Subsidized Loan Limit Flag and field 321 Combined Loan Limit Flag from "Close to limit" to "Close to or equal to limit."
Processing Codes		
4-60	4-60	Updated Data Request Number with Data Release Number.
Printing		
5-9 to 5-13	5-9 to 5-13	Replaced the ISIR Sample Output Document with a different example
Appendix		
A-1 to A-2	A-1 to A-2	Added the Appendix