

Session 5

Extreme Verification Makeover

Use the ISIR Analysis Tool to Build a
Better Verification Foundation

Session Presenters

Holly Langer-Evans

Anne Tuccillo

Quality Assurance Program

School Outreach Division,

ASEDS

START HERE
GO FURTHER
FEDERAL STUDENT AID

Session Objectives

- Provide an overview of the functions, features, and report capabilities of the ISIR Analysis Tool.
- Use a case study to run reports and learn how to conduct analysis and draw conclusions with the ISIR Analysis Tool.
- Learn how to reshape and remodel your school's verification foundation based on data analysis findings from the ISIR Analysis Tool.

Part One: How to Get Started

- Access the ISIR Analysis Tool
- Identify ISIR Records to Analyze
- Upload Records, Validate Records, View Student Listings, and Export Data

Part Two: Analyze the Data

- Navigate the ISIR Analysis Tool and Review the Eight Standard Reports (Instructor Demonstration)
- Review A Case Study – Let's Get Extreme!!
- Analyze Discretionary Verification Criteria and Discuss Verification Outcomes. Is the Verification House in a state of disrepair?

5

START HERE
GO FURTHER
FEDERAL STUDENT AID

Now That You Have Learned How to Use the ISIR Analysis Tool, Ask Yourself the Following:

- Are the verification criteria at my school in need of an extreme makeover?
- Who will I involve to help develop a blueprint for our verification renovation?

Resources

- The 2005-06 ISIR Analysis Tool Participants Guide is available at:
<http://ifap.ed.gov/qamodule/guidance.html>
- The ISIR Analysis Tool is available via FAA Access to CPS Online at:
<http://www.fafsa.ed.gov/FOTWWebApp/faa/faa.jsp>

Thank you for Your Participation

We appreciate your feedback and comments.

We can be reached at:

Email: Holly.Langer-Evans@ed.gov

Anne.Tuccillo@ed.gov **or**

QualityAssurance@ed.gov

