

Processing Codes/System Requirements

This section provides charts and tables that include the explanation of the different reject codes and how to respond to each. There are also other tables with information that further explain some of the other processing codes associated with the EDE process.

Table of Reject Codes And How To Respond to Each

Reject Code	Reject Reason	Action	Comment Code
B	Date of Birth since Sept 1, 1982 and does not equal the current year.	Verify or correct Date of Birth.	N/A
G	Dependent student's Other Real Estate/Investment Debt greater than Value.	Verify or correct Student's Other Real Estate/Investment Value & Student's Other Real Estate/Investment Debt.	N/A
N	Missing name.	Verify or correct the student's last name and the first name.	80
P	Invalid SSN range.	Verify or correct the student's current SSN.	23
U	Parents' or Independent Student's Other Real Estate/Investment debt is greater than Value.	If student is dependent, verify or correct the Parents' Other Real Estate/Investment Value & Debt. If the student is independent, verify or correct the Student's Other Real Estate/Investment Value & Debt.	N/A
W	Questionable number of family members.	If the student in dependent, verify or correct Parents' Number of Family Members. If the student is independent, verify or correct Student's Number of Family Members.	N/A
1	Simplified needs test is not met and all asset data is blank.	If the student is dependent, provide the following: Age of Older Parent; Parents' Cash, Savings, and Checking; Parents' Other Real Estate/Investments Value; Parents' Other Real Estate/Investments Debt; Parents' Business value; Parents' Business Debt; Parents' Investment Farm Value; Parents' Investment Farm Debt. If the student is independent, provide the following: Student's Cash, Savings and Checking; Student's Other Real Estate/Investments Value; Student's Other Real Estate/Investments Debt; Student's Business Value; Student's Business Debt; Student's Investment Farm Value; Student's Investment Farm Debt.	N/A
2	Incomplete Application or Correction	If the student is dependent, provide parents' taxed and untaxed income. If the student is independent, provide student's and spouse's (if married) taxed and untaxed income.	N/A
3	Incomplete Renewal Application or Correction	If the student is dependent, provide parents' taxed and untaxed income. If the student is independent, provide the student's and spouse's (if married) taxed and untaxed income.	N/A
4	Date of Birth year is equal to the current year.	Correct the Date of Birth.	N/A
5	Missing or incorrect Date of Birth	Correct the Date of Birth	N/A

Table of Reject Codes And How To Respond to Each (Continued)

Reject Code	Reject Reason	Action	Comment Code
6	Marital status is inconsistent with expected year income. (applies only to Special Condition).	If the student is dependent, review and correct the following: Parents' Marital Status, Father's Income From Work, and Mother's Income From Work. If the student is independent, review and correct the following: Student's Marital Status, Student's Income From Work, and Spouse's Income From Work.	91
10	Missing marital status and household size.	If the student is dependent, provide Parents' Marital Status and Parents' Number of Family Members. If the student is independent, review and correct Student's Marital Status and Student's Number of Family Members	N/A
11	Marital Status inconsistent with base year income.	If the student is dependent, review and correct Parents' Marital Status plus Father's Income From Work and Mother'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.	89, 99
12	Illegible entries on application or paper correction.	Correct fields with question marks(?).	81
13	Missing Name	Provide the following: Student's Last Name Student's First Name	82
15	Unsigned SAR	Signature correction must be made on a printed Student Aid Report certification page and resubmitted to the FAFSA Processor or may be corrected electronically.	108
16	Unsigned FAFSA EXPRESS Certification Document.	Signature correction must be made on a printed Student Aid Report certification page and resubmitted to the FAFSA Processor or may be corrected electronically.	110
17	Unknown citizenship status or student is not a U.S. citizen or eligible non-citizen.	Review or correct Citizenship Status.	68
18	SSN not on Social Security Administration's database.	Correct the SSN.	24, 62
19	An EFC cannot be calculated because a 'hold' has been placed on the student by the Department of Education.	The student must call 202-708-4601 or 202-708-5129 depending on which comment was received to resolve this matter.	8, 9, 18, 56
20	Too many comments.	Correct the highlighted fields.	76
26	Negative Parents' Cash, Savings, and Checking.	Correct Parents' Cash, Savings, and Checking.	92
27	Negative Parents' Investment Farm Debt	Correct Parents' Investment Farm Debt	92
28	Negative Parents' Other Real Estate/Investment Debt.	Correct Parents' Other Real Estate/Investment Debt.	92
29	Negative Parents' Investment Farm Debt	Correct Parents' Investment Farm Debt	92
30	Negative Parents' Farm Value or Farm Value is blank and Farm Debt is greater than zero.	Review/Correct the Parents' Investment Farm Value and Parents' Investment Farm Debt	92
31	Negative Parents other Real Estate/Investment Value, or other Real Estate Investment Value is blank and debt is greater than zero.	Review/Correct Parents' other Real Estate/Investment Value and debt.	92
32	Negative Parents' Business Value or Business value is blank and Business Debt is greater than zero.	Review/ Correct Parents' Business Value, Parents' Business Debt.	92

Table of Reject Codes And How To Respond to Each (Continued)

Reject Code	Reject Reason	Action	Comment Code
46	Negative Student's Cash, Savings, and Checking.	Correct Student's Cash, Savings, and Checking.	92
47	Negative Student's Farm Debt.	Correct Student's Investment Farm Debt	92
48	Negative Student's Other Real Estate/Investment Debt.	Correct Student's Other Real Estate/Investment Deb	92
49	Negative Student's Business Debt	Correct Student's Business Debt	92
50	Negative Student's Farm Value or blank and Investment Farm Debt is greater than zero.	Correct Student's Investment Farm Value.	92
51	Negative Student's Other Real Estate/Investment Value or blank and Other Real Estate/Investment Debt is greater than zero.	Correct Student's Other Real Estate/Investment Value	92
52	Negative Student's Business Value or blank and Debt is greater than zero.	Correct Student's Business Value.	92

Batch Level Error Messages

Error Message	Error Resolution and/or Description
BATCH ##### WAS EMPTY	No Student Records were found in this batch ID. Make sure to mark records ready for transmission before exporting.
BATCH COUNT INCORRECT	Review batch count, correct and resubmit.
DUPLICATE BATCH NUMBER - SKIPPED BTC:#####	The CPS has received this batch number before. Change the batch number.
DUPLICATE SERIAL # PRESENT	Renumber the serial numbers so they are chronological, sequential and unique.
HEADER ID NOT = "CPS HEADER"	Review the actual header record and the layout. This record does reflect the appropriate layout. Make appropriate changes and resubmit.
INVALID RECORD TYPE	Record type is inconsistent with the batch number.
MAX TRANS PER BATCH EXCEEDED: TRANSACTION COUNT:#####	Maximum number of records per batch is 25000. Decrease batch size.
TRAILER NOT SUBMITTED	Review the file. No trailer was submitted. Include a trailer on the batch and resubmit.
TRLR BATCH NUMB INVALID	The number in the trailer is invalid or does not match the ID in the header.
TRLR-ID NOT = "CPS TRAILER"	Review the actual trailer record and layout. This record does reflect the appropriate layout.

ISIR Comment Codes and Text

Comment Code	C Code	Reject Code	Comment Text 1
001			As you requested, this is a copy of the Institutional Student Information Record (ISIR) we processed on . No information has been changed.
002			You indicated on your FAFSA Express or FAFSA on the Web application that you were applying for "early analysis" and would not enroll in college before July 1, 1999. If this is not correct, contact your FAA.
003			This Institutional Student Information Record (ISIR) has been produced by your school and is result of corrections to data entered incorrectly by an MDE agency.
006			Read this letter carefully and review each item on this Institutional Student Information Record (ISIR). You may submit corrections to the information by following the instructions given to you by your Financial Aid Administrator (FAA).
007			This Institutional Student Information Record (ISIR) has been produced because your verification issue has been resolved.
008		19	Your application cannot be processed until you have given us additional information. You must contact the U.S. Department of Education by calling 202-708-4766, or by writing to: U.S. Department of Education, Student Financial Assistance Programs, Student Receivables Division, 7th and D Streets, SW, ROB-3, Room 5118, Washington, DC 20202-5320. Include with your letter a copy of your ISIR and your current address and telephone number (including the area code).
009		19	Your application cannot be processed because our records indicate that you are currently being denied aid due to a debarment and suspension action. If you wish to contest this finding, please contact the Debarment and Suspension Specialist, U.S. Department of Education, 202-708-512 within 30 days after the date you submit this ISIR to your school.
013			You tried to change your social security number. The Social Security Administration already verified that this social security number belongs to you. If you need assistance, see your FAA.
014	Y		Records indicate that you received Federal Student aid in a prior school year, but may not have registered with Selective Service as required. Your Selective Service registration status must be confirmed before you can receive any additional aid. If you are already registered, are exempt from registration, or are not required to register, contact Selective Service at 847-688-6888. Otherwise, if you have not yet reached age 26, you should register at your local post office.
016			You reported a total income for your parents that appears to be unusually low. Review the item marked with a "h" or an "*" in section E of your ISIR and make corrections if necessary.
017			You reported a total expected 1998 income for your parents that appears to be unusually low. Review the items marked with an "h" or an "*" in Section H of your ISIR and make corrections if necessary.
018		19	Your application cannot be processed until you have resolved a prior year verification overpayment. Contact the U.S. Department of Education by calling 202-708-4766, or by writing to: U.S. Department of Education/Student Financial Assistance Programs, Student Receivables Divisions/7th and D Streets, SW/ROB-3, Room 5118/Washington, DC 20202-5320. Include with your letter a copy of this ISIR and your current address and telephone number (including the area code).
020			We determined your eligibility by using a simplified calculation. We could not provide a full data calculation because of incomplete or inconsistent information. To get a full data calculation, you must complete or correct the items marked with an "h" or an "*" on your ISIR.
021			You reported a total income for yourself that appears to be unusually low. Review the items marked with an "h" or an "*" in Section E of your ISIR and make corrections if necessary.
022			You reported a total expected 1998 income for yourself that appears to be unusually low. Review the items marked with an "h" or an "*" in Section H of your ISIR and make corrections if necessary.
023	Y	P	It appears that the social security number you reported on your application is not a valid social security number. See your FAA for assistance.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text 1
024		18	The Social Security Administration (SSA) did not confirm that the social security number you reported on your aid application is valid. If you believe that the number you reported is correct you must contact an SSA office to resolve this problem. If you determine that the social security number you reported on your aid application is not correct, you should correct your social security number.
026			Selective Service records indicate that you are not required to be registered with them until within 30 days of your 18th birthday. If you have not yet initiated the registration process, you may either answer "Yes" to "Register you for Selective Service" in Section G of this ISIR or obtain and complete a Selective Service Registration form, available at your local post office. If you have already requested that you be registered, they will process your request 30 days prior to your 18th birthday.
027			This report was produced in response to your Financial Aid Administrator's (FAA's) of professional judgement to ADJUST your Expected Family Contribution (EFC).
028			We have forwarded your name to Selective Service for registration, as you requested. They will process your registration request 30 days prior to your 18th birthday.
029			Your registration or your exemption status has been confirmed by Selective Service.
030	Y		Selective Service reported that you have not registered with them. If you are female or were born before 1960, disregard this comment. Otherwise, a male who is required to register with Selective Service must be registered before aid can be disbursed. If you have not yet registered with Selective Service, are male, and are 18 through 25 years of age, you must either answer "Yes" to "Register you for Selective Service" in Section G of this ISIR or obtain and complete a Selective Service Registration form, available at your local post office. If you believe you have already registered or are exempt, please contact Selective Service at 847-688-6888 to resolve any problems regarding your registration status.
031			We have forwarded your name to Selective Service for registration, as you requested.
032	Y		Because of processing problems we were unable to conduct a match to verify your registration status with Selective Service. If you are female or were born before 1960, disregard this comment. Otherwise a male who is required to register with Selective Service must verify he is registered before aid can be disbursed. If you are registered, you will receive a letter of confirmation from Selective Service within two weeks. If you are not registered, are male, and are 18 through 25 years of age, you must either answer "yes" to "Register you for selective Service" in Section G of this ISIR or obtain and complete a Selective Service Registration Form available at your post office. If you believe you are registered and do not receive a letter of confirmation, or are exempt, contact Selective Service at 847-688-6888.
033	Y		We could not send your name to Selective Service as you requested because you did not give us enough information, or because you are past the age limit for registration. If you are at least 18 but not yet 26, you may register by answering "Yes" to "register you for Selective Service" in Section G of this ISIR. You may also register by obtaining and completing a Selective Service Registration form, available at your local post office. If you are a male who has reached age 26, you cannot use this ISIR to register. You must contact Selective Service at 847-688-6888 to resolve your registration status before you can receive Federal student aid. You are exempt from registering if born before 1960.
034			This report was produced in response to your request for a special condition.
035			For your FAA's information, we have provided an Expected Family Contribution (EFC) calculation based on your expected 1998 income.
036			We could not process your request for a special condition calculation. Either you did not provide your expected 1998 income, or your FAA did not provide the necessary information for processing a special condition request. Contact your FAA for further assistance.
037	Y		We were unable to complete your registration with Selective Service. If you wish to register and you have not yet reached age 26, you must either answer "yes" to "Register you for Selective Service" in section G of this ISIR, or complete a Selective Service Registration form, available at your local post office.
038	Y		To resolve your Pell overpayment, your FAA must contact the school associated with the Pell overpayment.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text 1
039	Y		To resolve your Pell overpayments, your FAA must access NSLDS for additional Pell overpayment information.
040			This Institutional Student Information Record (ISIR) is in response to the student aid application you submitted. You have already submitted an application that is on file. This ISIR contains the same information as the ISIR or SAR you received from your previous application. We only made changes to the address or institutions. If you need to make changes to your information, you should make them to this ISIR by following the instructions given to you by your Financial Aid Administrator. (FAA)
041	Y		To resolve your Pell overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, Atlanta Service Center, 61 Forsyth Street, Room 19T89, Atlanta, Georgia 30303.
042	Y		To resolve your Pell overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, Chicago Service Center, P.O. Box 8422, Chicago, Illinois 60680-8422.
043	Y		To resolve your Pell overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, San Francisco Service Center, 50 United Nations Plaza, Room 250, San Francisco, California 94102.
044			We could not process your FAA's request for an Adjustment to your Expected Family Contribution (EFC). Either you did not provide corrections to your financial information, or your FAA did not provide the information necessary to process an adjustment. As a result, we only made changes to your name and address if requested. No changes to financial information were made. Contact your FAA for further assistance.
045			This ISIR contains information that was corrected from your previous ISIR or SAR. Your Financial Aid Administrator provided a signature and/or a Title IV School Code number in the School Use Only box, but did not check the box to request a professional judgment adjustment. Therefore we cannot determine whether the changes made were student corrections or FAA adjustments.
046			We could not process your FAA's request to perform or cancel a DEPENDENCY OVERRIDE. Your FAA did not provide the necessary information. Contact your FAA for further assistance.
047			We need you to give us more information so that we can determine your eligibility for Federal Student Aid. REVIEW ALL OF THE INFORMATION on this Institutional Student Information Record (ISIR) and respond to each of the items that we marked with an "h" or an "*". After making all necessary corrections, you and your parent must return all documentation to your school. Your Financial Aid Administrator (FAA) will receive a new ISIR.
049			We need you to give us more information so that we can determine your eligibility for Federal student aid. REVIEW ALL OF THE INFORMATION on this Institutional Student Information Record (ISIR) and respond to each of the items that we marked with an "h" or an "*". After making all necessary corrections, you and your parent must return all documentation to your school. Your Financial Aid Administrator (FAA) will receive a new ISIR.
050			We need you to give us more information so that we can determine your eligibility for Federal Student Aid. REVIEW ALL OF THE INFORMATION on this Institutional Student Information Record (ISIR) and respond to each of the items that we marked with an "h" or an "*". After making all necessary corrections, you (and your spouse) must return all documentation to your school. Your Financial Aid Administrator (FAA) will receive a new ISIR.
052			We need you to give us more information so that we can determine your eligibility for Federal student aid. REVIEW ALL OF THE INFORMATION on this Institutional Student Information Record (ISIR) and respond to each of the items that we marked with an "h" or an "*". After making all necessary corrections, you (and your spouse) must return all documentation to your school. Your Financial Aid Administrator (FAA) will receive a new ISIR.
055	Y		Your denial of benefits under the Anti-Drug Abuse Act of 1988 has been resolved and processing of your student aid application may continue. However, you must submit documentation to your FAA from the Department of Education's Drug Enforcement and Compliance Monitoring Office that shows what aid you may be eligible to receive.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text 1
056		19	Your application cannot be processed because our records indicate that you are currently being denied aid from one or more Title IV Federal assistance programs by court order under terms of the Anti-Drug Abuse Act of 1988. If you wish to contest this finding, contact the Specialist for Drug Enforcement and Compliance Monitoring, U.S. Department of Education, 202-708-5129, within 30 days after the date you submit this ISIR to your school.
058	Y		Because of processing problems, we were unable to determine from the Social Security Administration if the social security number you reported on your application belongs to you. To receive Federal student aid, you must provide current proof to your FAA that the social security number on this ISIR is yours.
059			We could not determine from the Social Security Administration if the social security number you reported belongs to you because you did not give us your last name or date of birth. Correct "Name" and/or "Date of Birth" under section A of this ISIR.
060	Y		The date of birth you reported on your application is inconsistent with the Social Security Administration's records.
061	Y		According to Social Security Administration (SSA) records, the name you reported on your application does not correspond with the social security number on this ISIR. You must review "Name" and "Social Security Number" under section A. If all of these items are correct, you must contact an SSA office to resolve this problem. If you find that your name is incorrect, you should correct this ISIR where appropriate. If you determine that your social security number is incorrect, you should correct your social security number on your ISIR.
062		18	In addition, the Social Security Administration could not confirm your claim of U.S. citizenship because of their question about your social security number, name, or date of birth.
063	Y		As we have indicated on your previous ISIR, the date of birth you reported on your application is inconsistent with the Social Security Administration's records.
064	Y		As we have indicated on your previous ISIR, the name you reported on your application does not correspond with the social security number you provided. You should review "Name" and "Social Security Number" under Section A. If all of these items are correct, you must contact the Social Security Administration office to resolve this problem. If your name is incorrect, you should correct this ISIR where appropriate. If you determine that your social security number is incorrect, you should contact your FAA to determine if you should correct your social security number on your ISIR or file a new application.
065	Y		To resolve your SEOG overpayment, call the U.S. Department of Education at 1-800-621-3115 or write to the U.S. Department of Education/Atlanta Service Center/61 Forsyth Street, Room 19T89/Atlanta, Georgia 30303.
066	Y		To resolve your SEOG overpayment, call the U.S. Department of Education at 1-800-621-3115 or write to the U.S. Department of Education/Chicago Service Center/P.O. Box 8422/Chicago, Illinois 60680-8422.
067	Y		To resolve your SEOG overpayment, call the U.S. Department of Education at 1-800-621-3115 or write to the U.S. Department of Education/San Francisco Service Center/50 United Nations Plaza, Room 250/San Francisco, California 94102.
068		17	You did not indicate on your application that you are a U.S. citizen or an eligible noncitizen. To be eligible to receive federal student aid, a student must be (1) A U.S. citizen (or U.S. National), or (2) An eligible noncitizen, such as a U.S. permanent resident or a resident of certain Pacific Islands, or (3) An eligible noncitizen as determined by the Department of Education.
069			You reported that you will be an undergraduate student in the 1998-99 school year. This conflicts with the information you reported for "First Bachelor's Degree by 7-1-98" in Section A or "Enrolled Grad/Prof Prog in 98-99?" in Section C.
070			Your answers to "First Bachelor's Degree by 7-1-98" in Section A or "Enrolled Grad/Prof Prog in 98-99?" in Section C show that you will either have a bachelor's degree by July 1, 1998, or you will be a Graduate/Professional student in 1998-99. Graduate students are eligible for most types of Federal aid, but not the Federal Pell Grant. See your FAA to determine what types of aid you may be able to receive.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text 1
071			You did not indicate whether you will have a bachelor's degree by July 1, 1998 or if you will be a Graduate/Professional student in 1998-99. After correcting these items in Section A and C, see your FAA to determine what types of aid you may be able to receive.
072			Your answers to "First Bachelor's Degree by 7-1-98" in Section A and "Enrolled Grad/Prof Pro in 98-99?" in Section C do not appear to agree. Please review your answers and make any corrections if necessary. Then see your FAA to determine what types of aid you may be able to receive.
073			You did not tell us your state of legal residence. To calculate your eligibility for Federal student aid, we assumed that your state of legal residence is the same as your mailing state (for independent students) or your parents' state (for dependent students whose mailing state is blank). If this assumption is wrong, correct "State of Legal Residence" in Section A.
074			The date you reported in "Marital Status Date" as the date you were married, separated, divorced or widowed does not appear to be correct. Review this information and provide the correct month and year that your marital status changed.
075			You changed your marital status to "married." You are required to report marital status as of the date that you signed your original student aid application, and you should not update this item if you get married during the 1998-99 school year. Review your response and make sure it is correct.
076		20	We could not determine your eligibility for Federal student aid based on the information you reported on your Free Application for Federal Student Aid (FAFSA). Take this Institutional Student Information Record (ISIR) to the Financial Aid Administrator (FAA) at your school to get help correcting your information.
077	Y		To resolve your SEOG overpayment, your FAA must contact the school associated with the SEOG overpayment.
078			Due to special circumstances, permission has been granted by the U.S. Department of Education to process your application after the June 30, 1999 deadline.
079	Y		To resolve your SEOG overpayments, your FAA must access NSLDS for additional SEOG overpayment information.
080		N	A student aid application was recently submitted to us by someone from this address. It appears that an incomplete name was provided on the application or on the envelope. The applicant must provide his or her full name on the ISIR. If the applicant does not have both a first and a last name, contact your FAA for assistance.
081		12	We could not understand some of the information you submitted. We have printed question marks (????) for those items we didn't understand. You must correct those items.
082		13	A student aid application was recently submitted to us by someone from this address. No name was provided on the application or on the envelope. The applicant must provide his or her full name on the ISIR.
083			Our records show that the social security number (SSN) you reported is being reported by someone else. Please see your FAA to determine if you need to make a correction to your ISIR.
085			You didn't tell us whether your parents filed a U.S. income tax form for 1997, so we assumed your parent(s) did or will file a 1997 U.S. income tax return. If this assumption is not correct, correct your Parents' "Type of 1997 Tax Form Used" in Section E to the type of tax form they filed. Also, correct any other items in this section if needed.
086			We assumed your parent(s) will file a 1998 U.S. income tax return. If this is not correct, contact your FAA for assistance.
087			You didn't tell us whether your parents filed a U.S. income tax form for 1997, so we assumed your parent(s) did not and will not file a 1997 U.S. income tax return. If this assumption is not correct, correct your Parents' "Type of 1997 Tax Form Used" in Section E to the type of tax form they filed. Also, correct any other items in this section if needed.
088			You reported as zero, or left blank, some of the information about your parents' expected 1998 income. We assumed your parent(s) will not file a 1998 U.S. income tax return. Correct Section H of your ISIR if this assumption is not correct.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text 1
089		11	You reported incomes for both parents. However, you reported or we assumed that they are . Please review your "Parents' Marital Status" in Section D, and Mother's and Father's Income from Work in Section E. You should report the marital status and Income for only the parent(s) who support(s) you.
090	Y		To resolve your Perkins overpayment, your FAA must contact the school associated with the Perkins overpayment.
091		6	You reported expected incomes for both your parents. However, you reported or we assumed that they are . Please review "Parents' Marital Status" in Section D, and Mother and Father's Expected Income in Section E and make corrections if necessary. You should report the marital status and expected income for only the parent(s) who will support you.
092		26-32; 46-52	You reported a blank or a negative amount, which we cannot accept, in at least one field on your application. Please respond to the items marked with an "h" or an "*" on your ISIR.
093			You reported expected 1998 income for a spouse. However, you reported or we assumed that your marital status is . You should report expected 1998 income for a spouse only if you are married. If you are married, correct your "Marital Status" in Section A of your ISIR "Married". If you are unmarried or were married, but the divorce, separation, or death of your spouse occurred before you applied for student aid, correct "Spouse's Expected Income" in Section H. Also review all other items in this section to make sure they are correct.
094			It appears you reported the same income value more than once. Review the income items marked with an "h" or an "*" on your ISIR. If these items are correct, do not change them.
095			You didn't tell us whether you filed a U.S. income tax form for 1997, so we assumed you did will file a 1997 U.S. income tax return. If this assumption is not correct, correct Student's "Type of 1997 Tax Form Used" in Section E of your ISIR. Also correct any other items in this section if needed.
096			We assumed you will file a 1998 U.S. income tax return. If this assumption is not correct, contact your FAA for assistance.
097			You didn't tell us whether you filed a U.S. income tax form for 1997, so we assumed you did not and will not file a 1997 U.S. income tax return. If this assumption is not correct, correct Student's "Type of 1997 Tax Form Used" in Section E of your ISIR to the type of tax return you will file. Also, correct any other items in this section if needed.
098			You reported as zero, or left blank, some of the information about your (and/or your spouse's) expected 1998 income. We assumed you will not file a 1998 U.S. income tax return. Correct the items in Section E of your ISIR if this assumption is not correct.
099		11	You reported income for a spouse. However, you reported or we assumed that your marital status is . You should report income for a spouse only if you are married. If you are married, correct Student's "Marital Status" in Section A of your ISIR. If you are unmarried or were married, but the separation, divorce, or death of your spouse occurred before you applied for student aid, correct "Spouse's Income" in Section E and review "Student's Income" to make sure it is correct.
100	Y		To resolve your Perkins overpayment, call the U.S. Department of Education at 1-800-621-3111 or write to the U.S. Department of Education, Atlanta Service Center, 61 Forsyth Street, Room 19T89, Atlanta, Georgia 30303.
101	Y		To resolve your Perkins overpayment, call the U.S. Department of Education at 1-800-621-3111 or write to the U.S. Department of Education, Chicago Service Center, P.O. Box 8422, Chicago, Illinois 60680-8422.
101	Y		To resolve your Perkins overpayment, call the U.S. Department of Education at 1-800-621-3111 or write to the U.S. Department of Education, Chicago Service Center, P.O. Box 8422, Chicago, Illinois 60680-8422.
102	Y		To resolve your Perkins overpayment, call the U.S. Department of Education at 1-800-621-3111 or write to the U.S. Department of Education, San Francisco Service Center, 50 United Nations Plaza, Room 250, San Francisco, California 94102.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text 1
103			The Department of Education was unable to find one or more of the schools you listed on your application on its school file. We therefore could not determine if each school participates in Federal student aid programs. To receive Federal student aid, you must attend a school that participates in these programs. Check with each school you listed on your application that does not appear on your ISIR to find out if it participates in these programs. It may be necessary to make corrections to your ISIR.
104			ATTENTION: We were unable to find any schools you listed on our school file, or you did not list any schools on your application, or did not verify any schools on your renewal application. To receive Federal student aid, you must attend a school that participates in the Federal student aid programs. Check with each school you are considering 1998-99 to find out if it participates in these programs. Contact your FAA for assistance to make the necessary corrections to your ISIR.
105			Based on our records, you have corrected the information from your financial aid application at least four times. Contact the FAA at your school to receive further instructions before making any more corrections.
106			You have corrected information on your ISIR more than 20 times. Before sending in another correction, contact your FAA for assistance.
107	Y		To resolve your Perkins overpayments, your FAA must access NSLDS for additional Perkins overpayment information.
108		15	Your parent did not sign your application or the corrections you submitted. If your parent is not able to sign, see your FAA or High School Counselor.
109		15	We could not process your application or the corrections you submitted because your parent did not sign your application or your SAR. You and your parent must make any necessary corrections, and submit these corrections to your FAA for processing. If your parent is not able to sign, see your FAA.
110		16	We have not received the signature page from your FAFSA Express or FAFSA on the Web application
111		16	We can not process your application submitted through FAFSA Express or FAFSA on the Web until you have signed the Certification page at the end of this ISIR and returned it to your school for processing. If you have provided your parents' information, they must also sign this ISIR. If your parent is not able to sign, see your FAA or High School Counselor.
112			We have applied a formula to the information from the form you submitted. The result of this formula will be used by your school to determine your eligibility for most types of Federal student aid. See your FAA to determine what types of student aid you may be able to receive. Based on the information you gave us, you are not eligible for a Federal Pell Grant. All the schools listed on this ISIR will receive an electronic report of your financial aid information. Unless a school informs you otherwise, you do not need to submit this ISIR to any school. Keep the ISIR in case you need to make corrections, or if you decide to attend a school that is not listed.
113			We have applied a formula to the information from the form you submitted. The result of this formula will be used by your school to determine your eligibility for most types of Federal student aid. See your FAA to determine what types of student aid you may be able to receive. Based on the information you gave us, you are not eligible for a Federal Pell Grant. You should submit a photocopy of this ISIR to all the schools that you may be interested in attending for the 1998-99 school year. They will use it to determine your eligibility for Federal student aid. Submit the original ISIR to the school where you actually enroll.
114			We have applied a formula to the information from the form you submitted. The result of this formula will be used by your school to determine your eligibility for most types of Federal student aid. See your FAA to determine what types of student aid you may be able to receive. Based on the information you gave us, you are not eligible for a Federal Pell Grant. Some of the schools that you listed will not receive your application information electronically and will require a photocopy of this ISIR. Check with the FAA at the schools that you are interested in attending to see which ones require a photocopy of your ISIR. Submit the original ISIR to the school where you actually enroll.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text 1
115	Y		Our records indicate you have one or more student loans discharged because of a total and permanent disability. Before you can receive additional Federal student loans, you must see your FAA.
116	Y		Our records indicate you have one or more student loans in an active bankruptcy status. Before you can receive any additional Federal student loans, you must see your FAA.
117			Based on the information you provided on your application, we had to assume certain information to calculate your eligibility for Federal student aid. We printed an asterisk (*) next to the items containing assumed information. If these assumptions are correct, do not change them.
118			Be sure to review the items marked with an "h" or an "*" on your ISIR and make any corrections if necessary.
119			If you need help correcting your ISIR, contact the FAA at the school you plan to attend.
120			If you need help correcting your ISIR, contact your FAA for assistance, or call the Federal Student Aid Information Center at 1-800-4-FED-AID (1-800-433-3243).
124	Y		Contact the following agency(is) regarding your defaulted Federal student loan:
125			If you want to be considered for a Federal Pell Grant, your FAA must receive your complete, correct ISIR by August 31, 1999, or your last day of enrollment, whichever comes first. Other student aid programs have different deadlines. See your FAA for more information.
126			Your application record was compared with the National Student Loan Data System (NSLDS). The NSLDS confirmed that you have made satisfactory arrangements to repay one or more defaulted Federal student loans. Please continue to make payments as provided in your agreement to avoid becoming permanently ineligible for further Federal student assistance.
127			It may be too late to submit any corrections to your ISIR. If you want to be considered for a Federal Pell Grant, your school must receive a complete, correct ISIR no later than August 31, 1999, or your last day of enrollment, whichever comes first. Other student aid programs have different deadlines. Under certain circumstances, students selected for verification have an additional 60 days from their last day of enrollment, or August 31, 1999, to submit corrections. Contact your FAA for more information.
128			We were unable to determine your eligibility because the information you submitted on your application or on your ISIR was incomplete or inconsistent. Unless you are completing verification, it may be too late for you to make corrections or give us any more information for this year. If you are still completing verification and you need to correct your data, contact the Financial Aid Administrator at your school for assistance. Your school must have your correct ISIR no later than August 16, 1999.
129			(letter continued on back page)
130			(letter continued)
131	Y		To receive Federal student aid, you cannot be in default on any U.S. Department of Education student loan. Because of processing problems we were unable to determine whether you are in default on a loan. Contact your FAA for more information.
132	Y		Our records indicate that you are in DEFAULT on a Federal student loan. You are not eligible to receive any Federal student aid until your account has been resolved.
133	Y		Our records indicate that you received at least one overpayment of Federal student aid funds. You are required by law to repay any funds received from the Federal student aid programs to which you were not entitled. Until your overpayment has been repaid in full, you are ineligible to receive any Federal student assistance.
134	Y		Our records indicate that you are in DEFAULT on at least one Federal student loan and that you received at least one overpayment of Federal student aid funds. You are not eligible to receive any Federal student aid until your accounts have been resolved.
135	Y		To resolve your defaulted Federal student loan(s), contact the lender associated with the loan.
136	Y		To resolve your defaulted Federal student loan(s), contact the school associated with the loan.
137			Your application record was compared with the National Student Loan Data System (NSLDS). However, no financial aid history information was found for printing on your ISIR.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text 1
138	Y		We matched your social security number (SSN) with the National Student Loan Data System (NSLDS), but neither the name nor the date of birth on the NSLDS record match the information on your student aid application. Therefore this ISIR does not contain the financial aid history that is associated with your reported SSN. You should review your name, SSN, and date of birth and work with your FAA to resolve discrepancies.
139			NOTE: You reported a value(s) that exceeds the amount of space allowed on the ISIR. This value appears on your ISIR as all nines. Contact your FAA to see how this affects your calculation.
140			Your application record was compared with the National Student Loan Data System (NSLDS). The NSLDS confirmed that your social security number is not associated with any previous financial aid history.
141	Y		You changed your response to citizenship or you changed the alien registration number verified with INS. You must submit proof of your citizenship status to your FAA.
142	Y		The Immigration and Naturalization Service (INS) could not confirm your statement that you are an eligible noncitizen because there is a question about your alien registration number. You must submit proof of your noncitizen eligibility to your school within 30 days after you receive this ISIR. If you fail to submit proof within 30 days, you may be found ineligible for Federal student aid.
143			Your citizenship status has been confirmed by the Immigration and Naturalization Service (INS), and you meet the citizenship requirements for Federal student aid.
144	Y		The Immigration and Naturalization Service (INS) did not confirm your statement that you are an eligible noncitizen. You must submit proof of your noncitizen eligibility to your school within 30 days after you receive this ISIR. If you fail to submit proof within 30 days, you may be found ineligible for Federal student aid.
145	Y		Because of processing problems, the Immigration and Naturalization Service (INS) was not able to confirm your statement that you are an eligible noncitizen. You must submit proof of your eligible noncitizen status to your school before you may receive Federal student aid.
146	Y		We sent your application to Social Security Administration (SSA) to verify your citizenship status. The SSA did not confirm that you are a U.S. citizen. You need to provide your school with documentation of your citizenship status before you can receive Federal student aid. If you are an eligible non-citizen, you must correct "Citizenship Status" on this ISIR and provide your Alien Registration Number if necessary.
148			You did not authorize us to release financial information to your State agency. While this does not affect your eligibility for Federal student aid, the State agency may need this information to consider you for other aid. If you want to release your complete financial information to your State agency, correct "Should Data be Released to State" in Section G to "Yes".
149			If all the information on this ISIR is correct, you may be eligible to receive a Federal Pell Grant and other Federal student aid in 1998-99. Your FAA will determine whether you meet all eligibility requirements to receive aid. The amount of aid will depend on the cost of attendance at your school, your enrollment status (full-time, three-quarter-time, half-time, or less than half-time), Congressional budget restrictions, and other factors. HERE IS WHAT YOU NEED TO DO NOW: Review the information on this ISIR. If any of the information is incorrect, make corrections by following the instructions given to you by your FAA. IF ALL THE INFORMATION IS CORRECT, you do not need to submit the ISIR to the schools you listed. All of your schools will receive the information electronically.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text 1
151			If all the information on this ISIR is correct, you may be eligible to receive a Federal Pell Grant and other Federal student aid in 1998-99. Your FAA will determine whether you meet all eligibility requirements to receive aid. The amount of aid will depend on the cost of attendance at your school, your enrollment status (full-time, three-quarter-time, half-time, or less than half-time), Congressional budget restrictions, and other factors. HERE IS WHAT YOU NEED TO DO NOW: Review the information on this ISIR. If any of the information is incorrect, make corrections by following the instructions given to you by your FAA. IF ALL THE INFORMATION IS CORRECT, check with the FAA at the schools that you are interested in attending to see which ones require a photocopy of your ISIR. Some of the schools listed do not receive information electronically. Submit the original ISIR to the school where you actually enroll.
152			(letter continued on next page)
153			On a previous ISIR, you changed information that affects your dependency status.
156			You provided your parents' estimated 1997 income tax information on your application. If your parents have now filed their 1997 income tax return, correct any items in Section E of this ISIR to reflect the information as reported on their tax return. If you or your parents don't file an income tax return before you submit your ISIR to your school, check with your FAA to find out how to make corrections later, if you need to.
157			You provided your estimated 1997 income tax information on your application. If you have not filed your 1997 income tax return, correct any items in Section E of this ISIR to reflect the information you reported on your return. If you don't file an income tax return before you submit corrections to your school, check with your FAA to find out how to make corrections later, if you need to.
158			You are not eligible to receive a Federal Pell Grant because you reported that either you have a bachelor's degree or you are a graduate/professional student, or both. Your FAA will determine what types of Federal student aid you are eligible to receive. All the schools that you listed will receive your application information electronically so you do not need to submit this ISIR to them.
159			You are not eligible to receive a Federal Pell Grant because you reported that either you have a bachelor's degree or you are a graduate/professional student, or both. Your FAA will determine what types of Federal student aid you are eligible to receive. None of the schools listed will receive your application information electronically so you should submit a photocopy of this ISIR to each school you may be interested in attending. Submit the original ISIR to the school where you actually enroll.
160			You are not eligible to receive a Federal Pell Grant because you reported that either you have a bachelor's degree or you are a graduate/professional student, or both. Your FAA will determine what types of Federal student aid you are eligible to receive. Check with the FAA at the schools you are interested in attending to see which ones require a photocopy of your ISIR. Some of the schools listed do not receive information electronically. Submit the original ISIR to the school where you actually enroll.
161			Your application has been selected for review in a process called verification. If you have not already provided certain 1997 financial documents to your school, contact your FAA immediately.
164			This ISIR reflects a DEPENDENCY STATUS override, as determined by your FAA on this or on a previous transaction.
165			Your DEPENDENCY STATUS override has been cancelled as requested by your FAA.
166			The amount you reported in Parents' Earned Income Credit appears to be inconsistent with the information reported in Parents' Marital Status and Number of Family Members. Please review your answers to these items and make any corrections if necessary.
167			The amount you reported in Parents' Earned Income Credit appears to be inconsistent with the information reported in Parents' Marital Status and Number of Family Members. Please review your answers to these items and make any corrections if necessary.

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text 1
168			The amount you reported in Parents' Earned Income Credit appears to be inconsistent with the information reported in Parents' Marital Status, Number of Family Members, Father's Income, and Mother's Income. Please review your answers to these items and make any corrections if necessary.
169			The amount you reported in Parents' Earned Income Credit appears to be inconsistent with the information reported in Parents' Marital Status, Number of Family Members, Father's Income, and Mother's Income. Please review your answers to these items and make any corrections if necessary.
170			Your application has been selected in a process called verification. You must submit to your school signed copies of certain 1997 financial documents for you and your parents. Contact your FAA to find out which documents are required.
171			Your application has been selected for review in a process called verification. You must submit to your school signed copies of certain 1997 financial documents for you (and your spouse). Contact your FAA to find out which documents are required.
172			This Institutional Student Information Record (ISIR) has been produced because of a processing change, and updates your previous ISIR. Submit this corrected ISIR as soon as possible to your Financial Aid Administrator (FAA) at the school you are attending or plan to attend.
175			You reported on your student aid application that you have dependents other than a spouse. However, you reported that you are married, and that the number of family members is 2. The answers are inconsistent. Review your answers to Student's "Marital Status" in Section A, "Have Dependents Other Than Spouse" in Section C, and "Number of Family Members" in Section D of your ISIR. Make any corrections if necessary.
176			The amount you reported in Student's Earned Income Credit appears to be inconsistent with the information reported in Student's Marital Status and Number of Family Members. Please review your answers to these items and make any corrections if necessary.
177			The amount you reported in Student's Earned Income Credit appears to be inconsistent with the information reported in Student's Marital Status and Number of Family Members. Please review your answers to these items and make any corrections if necessary.
178			The amount you reported in Student's Earned Income Credit appears to be inconsistent with the information reported in Student's Marital Status, Number of Family Members, Student's Income, and Spouse's Income. Please review your answers to these items and make any corrections if necessary.
179			The amount you reported in Student's Earned Income Credit appears to be inconsistent with the information reported in Student's Marital Status, Number of Family Members, Student's Income, and Spouse's Income. Please review your answers to these items and make any corrections if necessary.
181			Debt Collection Service, 1-800-621-3115 (GA 611)
182			Debt Collection Service, 1-800-621-3115 (GA 620)
183			Debt Collection Service, 1-800-621-3115 (GA 627)
184			Debt Collection Service, 1-800-621-3115 (GA 631)
185			Debt Collection Service, 1-800-621-3115 (GA 654)
186			Debt Collection Service, 1-800-621-3115 (GA 656)
187			Debt Collection Service, 1-800-621-3115 (GA 701)
188			United Student Aid Funds, Alaska Claims Assistance, 1-800-331-2314 (GA 702)
189			Student Loan Foundation of Arkansas, Collections, 1-800-622-3446 or 501-372-1491 (GA 705)
190			California Student Aid Commission, 1-800-367-1589 (GA 706)
191			Colorado Guaranteed Student Loan Program, 303-294-5050 (GA 708)
192			Connecticut Student Loan Foundation, Collections, 1-800-237-9721 or 860-257-4001 (GA 709)
193			Debt Collection Service, 1-800-621-3115 (GA 710)
194			Debt Collection Service, 1-800-621-3115 (GA 711)
195			Florida Department of Education, Defaulted Borrowers Assistance, 1-800-366-3475 or 904-944-4662 (GA 712)
196			Georgia Student Finance Commission, Collections, 1-800-776-6878 or 770-414-3057 (GA 713)

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text 1
197			Northwest Education Loan Association, Collection Office, 1-800-552-0686 (GA 716)
198			Northwest Education Loan Association, Collection Office, 1-800-552-0686 (GA 716)
199			United Student Aid Funds, Indiana Claims Assistance, 1-800-331-2314 (GA 718)
200			Iowa College Aid Commission, Claims Dept., 1-800-383-4222 or 515-281-3501 (GA 719)
201			Kentucky Higher Education Assistance Authority, Collections Office, 1-800-928-8926 or 502-696-7274 (GA 721)
202			Louisiana Office of Student Financial Assistance, 1-800-256-6882 or 504-259-5626 (GA 722)
203			United Student Aid Funds, Maine Claims Assistance, 1-800-331-2314 or 317-578-6938 (GA 723)
204			United Student Aid Funds, Maryland Claims Assistance, 1-800-331-2314 (GA 724)
205			American Student Assistance, Collections, 1-800-999-9080 or 617-426-9434 (GA 725)
206			Michigan Higher Education Assistance Authority, Collections, 1-800-642-5626 or 517-373-0766 (GA 726)
207			Minnesota Northstar Guarantee, Inc., 1-800-925-0707 (GA 727)
208			Debt Collection Service, 1-800-621-3115 (GA 728)
209			Missouri Default Collection Services, BTI Services, 1-800-824-4893, Ext. 1 (GA 729)
210			Montana Guaranteed Student Loan Program, Claims Management, 1-800-537-7508 or 406-444-0395 (GA 730)
211			Nebraska Student Loan Program, Collection Office, 1-800-735-8778, Ext. 6410 or 402-479-6800 (GA 731)
212			United Student Aid Funds, Nevada Claims Assistance, 1-800-331-2314 (GA 732)
213			New Hampshire Higher Education Assistance Foundation, Claims Section, 1-800-525-2577 or 603-225-6612 (GA 733)
214			New Jersey Higher Education Assistance Authority, 1-800-792-8670 (GA 734)
215			New Mexico Educational Assistance Foundation, 1-800-279-5063 or 505-345-3371 (GA 735)
216			New York State Higher Education Service, Office of Default, 1-800-666-0991 or 518-473-1633 (GA 736)
217			North Carolina State Education Assistance Authority, Collections, 1-800-544-1644 (GA 737)
218			North Dakota Post Claims Collections, 1-800-472-2166, Ext. 5662 or 701-328-5662 (GA 738)
219			Debt Collection Service, 1-800-621-3115 (GA 739)
220			Oklahoma Guaranteed Student Loan Program, Collection Office, 1-800-522-8022 or 405-858-4375 (GA 740)
221			Oregon State Scholarship Commission, Collection Office, 1-800-457-0135 (GA 741)
222			Pennsylvania Higher Education Assistance Agency, 1-800-443-0646 or 717-720-3400 (GA 742)
223			Rhode Island Higher Education Assistance Authority, 1-800-922-9855 or 401-736-1100 (GA 744)
224			South Carolina State Education Assistance Authority, Collections, 1-800-347-2752 or 803-798-0916 (GA 745)
225			Education Assistance Corporation, 1-800-874-8982 or 605-622-4347 (GA 746)
226			Tennessee Default Collection Services, BTI Services, 1-800-257-6528, Ext. 1 (GA 747)
227			Texas Guaranteed Student Loan Corp., Collections, 1-800-252-9743 or 512-219-7337 (GA 748)
228			Utah Higher Education Assistance Agency, 801-321-7200 or 1-800-418-8757 (GA 749)
229			Vermont Student Assistance Corp., 1-800-642-3177 or 802-655-9602, Ext. 216 (GA 750)
230			Debt Collection Service, 1-800-621-3115 (GA 751)
231			Northwest Education Loan Association, Collection Office, 1-800-552-0686 (GA 753)
232			Great Lakes Higher Education Corporation, 1-800-236-3100 (GA 755)
233			Great Lakes Higher Education Corporation, 1-800-236-3100 (GA 755)
234			Debt Collection Service, 1-800-621-3115 (GA 778)
235			United Student Aid Funds, Post Claims Assistance, 1-800-331-2314 (GA 800)
236			United Student Aid Funds, Arizona Claims Assistance, 1-800-331-2314 (GA 804)
237			United Student Aid Funds, Hawaii Claims Assistance, 1-800-331-2314 (GA 815)
238			Educational Credit Management Corporation, 612-221-0566 (GA 927)

ISIR Comment Codes and Text (Continued)

Comment Code	C Code	Reject Code	Comment Text 1
239			Educational Credit Management Corporation, 612-221-0566 (GA 951)
245			Direct Loan Servicing Center, Utica, NY, 1-800-848-0979 (DLS 000101)
246			Direct Loan Servicing Center, Madison, WI (DLS 000201)
247			Direct Loan Servicing Center, Louisville, KY (DLS 000301)
248			Direct Loan Servicing Center, Indianapolis, IN (DLS 000401)
251			Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education/Atlanta Service Center/61 Forsyth Street, Room 19T89/Atlanta, Georgia 30303. (EDR 04)
252			Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education/Chicago Service Center/P.O. Box 8422/Chicago, Illinois 60680-8422. (EDR 05)
253			Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education/San Francisco Service Center/50 United Nations Plaza, Room 250/San Francisco, California 94102. (EDR 09)

Valid Course of Study Codes

Course of Study Code	Course of Study
1	Agriculture
2	Architecture
3	Biological Sciences (Biology, Zoology, etc.)
4	Business Management and Administrative Services (Mktg., Mngt., Bkcp., Acct., etc.)
5	Communications (JRN, Advertising, etc.)
6	Computer Sciences
7	Education
8	Engineering
9	English Language/Literature
10	Visual and Performing Arts
11	Foreign Languages/Literature
12	Health Profession (except Nursing)
13	Home Economics
14	Law
15	Liberal Arts
16	Library Sciences
17	Mathematics (includes Statistics)
18	Nursing
19	Personal and Miscellaneous Services (Cosmetology, Culinary Arts, Massage, etc.)
20	Philosophy
21	Physical Sciences (Chemistry, Physics, Geology, etc.)
22	Social Sciences and History (includes Economics, Geography, Political Science)
23	Psychology
24	Theological Studies and Religious Vocations
25	Vocational/Technical (Construction, Mechanical, Transportation, etc.)
26	Wildlife, Forestry, or Marine Sciences
27	Other/Undecided

Valid Degree/Certificate Codes

Degree/Certificate Code	Degree/Certificate
1	Certificate or Diploma for completing an occupational, technical, or educational program (less than two-year program)
2	Certificate or Diploma for completing an occupational, technical, or educational program (at least two-year program)
3	Associate Degree (at least two-year degree)
4	1st Bachelor's Degree
5	2nd Bachelor's Degree
6	Teaching Credential Program (non-degree program)
7	Graduate or Professional Degree
8	Other/Undecided

Assumption Overrides

Assumption Override	Assumption Being Made	Results of Setting Override	Situation
1	Parents' 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 Parents' Number of Family Members equals 3 or more. The Parents' Number of College Students in Household is the same value.
2	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 Household equal 7 or more.
3	Parents' AGI assumed equal to the sum of the father's and mother's income earned from work	Allow parents' AGI to be zero if blank as entered.	Parents' AGI is blank or zero. Tax return status is completed, estimated or blank. Father's income from work or mother's income from work is positive or negative.
4	Student's number in college assumed to be 1	Allow number of family members to be equal to the number 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.
5	Student's AGI assumed to be equal to the sum of the student's and spouse's earned income portions	Allow Student's AGI to be zero if blank as entered.	The Student's AGI is blank or zero. Tax return status is completed, estimated, or blank. Student's income from work or spouse's income from work is positive or negative.
6	Student's Social Security Benefits assumed to be zero	Allow student's Social Security benefits equal parents.	The dependent Student's Social Security benefits are the same amount as the Parents' Social Security benefits.
7	Parents' income from Worksheet #3 assumed to be zero.	Allow Parents' income from Worksheet #3 to be greater than a fixed percentage of the parents' total income.	<p>Parents tax status equals filed. Income from Worksheet #3 is greater than a fixed percentage of Parents' AGI plus Earned Income Credit, Social Security Benefits, AFDC, Child Support, and Other Untaxed Income.</p> <p>Parents' tax status equals non-tax filer. Income from Worksheet #3 is greater than a fixed percentage of Father's Income From Work, Mother's Income From Work, Social Security Benefits, AFDC, Child Support, and Other Untaxed Income.</p>
8	Student's income from Worksheet #3 assumed to be zero.	Allow Student's income from Worksheet #3 to be equal or greater than student's total income.	<p>Student's tax status equals filed. Income from Worksheet #3 is greater or equal to Student's AGI, Earned Income Credit, Social Security Benefits, AFDC, Child Support, and Other Untaxed Income.</p> <p>Student's tax status equals non-filer. Income from Worksheet #3 is greater than or equal to Student's Income Earned From Work, Spouse's Income From Work, Social Security Benefits, AFDC, Child Support, and Other Untaxed Income.</p>

SAR/ISIR Correction Flags Correction/Highlights

SAR Field No/ Correction Flag Field No	SAR Field No/ Highlight Flag Field No	SAR Field Name	ISIR Field Positions	FAFSA Field Name	FAFSA #	Correctable ?
1	1	Last Name	16-31	Student's Last Name	1	Y
2	2	First Name	32-40	Student's First Name	2	Y
3	3	Middle Initial	41-41	Student's Middle Initial	3	Y
4	4	Permanent Street Address	42-69	Student's Street(Permanent Mailing Address)	4	Y
5	5	City	70-85	Student's City(Permanent Mailing Address)	5	Y
6	6	State	86-87	Student's State(Permanent Mailing Address)	6	Y
7	7	Zip Code	88-92	Student's Zip Code(Permanent Mailing Address)	7	Y
8	8	SSN	104-112	Student's Social Security Number	8	Y, except If verified by SSA, field is not correctable
9	9	Date of Birth	113-120	Student's Date of Birth	9	Y
10	10	Telephone Number	248-257	Student's Phone Number	10	Y
11	11	Student's State of Legal Residence	94-95	Student's State of Legal Residence	11	Y
12	12	Student's Legal Residence Date	96-101	Student's Legal Residence Date	12	Y
13	13	Student's Driver's License Number	258-277	Student's Driver's License Number	13	Y
14	14	Student's Driver's License State	278-279	Driver's License State Code	14	Y
15	15	Citizenship	121-121	Student's Citizenship Status	15	Y
16	16	Alien Registration Number	122-130	Student's Alien Registration Number	16	Y
17	17	Student's Martial Status	132-132	Student's Martial Status	17	Y
18	18	Student's Marital Status Date	133-138	Student's Marital Status Date	18	Y
19	19	Bachelor's Degree	131-131	First Bachelor's Degree By 7-1-98?	19	Y
20	20	High School Diploma/GED Received	349	High School Diploma or GED Received	20	Y
21	21	Father's Highest Grade Level	345-345	Father's Highest Grade Level Completed	21	Y
22	22	Mother's Highest Grade Level	346-346	Mother's Highest Grade Level Completed	22	Y
23	23	Summer '98 Enrollment Status	364-364	Enrollment Plan for Summer '98	23	Y
24	24	Fall '98 Enrollment Status	365-365	Enrollment Plan for Fall '98	24	Y
25	25	Winter '98-99 Enrollment Status	366-366	Enrollment Plan for Winter '98-99	25	Y

SAR/ISIR Correction Flags Correction/Highlights (Continued)

SAR Field No/ Correction Flag Field No	SAR Field No/ Highlight Flag Field No	SAR Field Name	ISIR Field Positions	FAFSA Field Name	FAFSA #	Correctable ?
26	26	Spring '99 Enrollment Status	367-367	Enrollment Plan for Spring '99	26	Y
27	27	Summer '99 Enrollment Status	368-368	Enrollment Plan for Summer '99	27	Y
28	28	Course of Study	370-371	Course of Study	28	Y
29	29	Degree/Certificate	369-369	Degree/Certificate	29	Y
30	30	Program Completion Date	372-372	Date Expected to Complete Program	30	Y
31	31	Year in College	380-381	Year in College in 1998-99	31	Y
32	32	Interested in Student Employment	245-245	Interested in Student Employment?	32	Y
33	33	Interested in Student Loans	246-246	Interested in Student Loans?	33	Y
34	34	Interested in Parent Loans	247-247	Interested in Parent Loans for Students(Federal PLUS)?	34	Y
35	35	Plan to Attend Same College	363-363	Plan to Attend Same College in 98-99?	35	Y
36	36	VEAP Amount	194-196	Monthly Veterans Education Benefits	36	Y
37	37	VEAP Months	197-198	No. of Months Veteran's Education Benefits Received	37	Y
38	38	Born Before 1/1/75	139-139	Born Before 1-1-75?	38	Y
39	39	Veteran	140-140	Veteran of U.S. Armed Forces?	39	Y
40	40	Graduate or Professional Student	141-141	Graduate/Professional Student in 98-99?	40	Y
41	41	Is Student Married	142-142	Is Student Married?	41	Y
42	42	Orphan or Ward of the Court	143-143	Orphan or Ward of Court?	42	Y
43	43	Legal Dependents Other Than a Spouse	144-144	Have Dependents Other Than a Spouse?	43	Y
44	44	Student's Number of Family Members	145-146	Student's Number of Family Members	44	Y
45	45	Student's Number in College	147-147	Student's Number in College for 1998-99?	45	Y
46	46	Parents' Marital Status	392-392	Parents' Marital Status	46	Y

SAR/ISIR Correction Flags Correction/Highlights (Continued)

SAR Field No/ Correction Flag Field No	SAR Field No/ Highlight Flag Field No	SAR Field Name	ISIR Field Positions	FAFSA Field Name	FAFSA #	Correctable ?
47	47	Parents' State of Legal Residence	393-394	Parents' State of Legal Residence	47	Y
48	48	Parents' Legal Residence Date	395-400	Parents' Legal Residence Date	48	Y
49	49	Parents' Number of Family Members	403-404	Parents' Number of Family Members	49	Y
50	50	Parents' Number in College	405-405	Parents' Number in College for 1998-99?	50	Y
51	51	Student's Tax Return Status	148-148	Student's Type of 1997 Tax Form Used	51	Y
52	52	Student's Exemptions	149-150	Student's Exemptions Claimed	52	Y
53	53	Student's AGI	151-156	Student's Adjusted Gross Income From IRS Form	53	Y
54	54	Student's Taxes Paid	157-161	Student's U.S. Income Tax Paid	54	Y
55	55	Student's Income	162-167	Student's Income Earned From Work	55	Y
56	56	Spouse's Income	168-173	Spouse's Income Earned From Work	56	Y
57	57	Student's Earned Income Credit	171-175	Student's Earned Income Credit	57	Y
58	58	Student's Social Security Benefits	174-178	Student's Annual Social Security Benefits	58	Y
59	59	Student's AFDC	179-183	Student's Annual AFDC/ADC	59	Y
60	60	Student's Child Support	184-188	Student's Annual Child Support Received	60	Y
61	61	Student's Other Untaxed Income	189-193	Student's Other Untaxed Income	61	Y
62	62	Student's Amount from Line 5, Worksheet #3	626-630	Student's Amount from Line 5, Worksheet #3	62	Y
63	63	Parents' Tax Return Status	406-406	Parents' Type of 1997 Tax Form Used	63	Y
64	64	Parents' Exemptions	407-408	Parents' Exemptions Claimed	64	Y
65	65	Parents' AGI	409-414	Parents' Adjusted Gross Income From IRS Form	65	Y
66	66	Parents' Taxes Paid	415-420	Parents' U.S. Income Tax Paid	66	Y
67	67	Father's Income	421-426	Father's Income Earned From Work	67	Y
68	68	Mother's Income	427-432	Mother's Income Earned From Work	68	Y

SAR/ISIR Correction Flags Correction/Highlights (Continued)

SAR Field No/ Correction Flag Field No	SAR Field No/ Highlight Flag Field No	SAR Field Name	ISIR Field Positions	FAFSA Field Name	FAFSA #	Correctable ?
69	69	Parents' Earned Income Credit	1376-1380	Parents' Earned Income Credit	69	Y
70	70	Parents' Social Security Benefits	433-437	Parents' Annual Social Security Benefits	70	Y
71	71	Parents' AFDC	438-442	Parents' Annual AFDC/ADC	71	Y
72	72	Parents' Child Support	443-447	Parents' Annual Child Support Received	72	Y
73	73	Parents' Other Untaxed Income	448-452	Parents' Other Untaxed Income	73	Y
74	74	Parents' Amount from Line 5 , Worksheet #3	686-690	Parents' Amount from Line 5, Worksheet #3	74	Y
75	75	Student's Cash, Savings, and Checking	199-204	Student's Cash Savings, and Checking	75	Y
76	76	Student's Real Estate/Investment Value	205-210	Student's Other Real Estate/ Investment Value	76	Y
77	77	Student's Real Estate/Investment Debt	211-216	Student's Other Real Estate/Investment Debt	77	Y
78	78	Student's Business Value	217-223	Student's Business Value	78	Y
79	79	Student's Business Debt	224-230	Student's Business Debt	79	Y
80	80	Student's Investment Farm Value	231-237	Student's Investment Farm Value	80	Y
81	81	Student's Investment Farm Debt	238-244	Student's Investment Farm Debt	81	Y
82	82	Parents' Age	453-454	Age of Older Parent	82	Y
83	83	Parents' Cash, Savings, and Checking	455-460	Parents' Cash, Savings, and Checking	83	Y
84	84	Parents' Real Estate/Investment Value	461-467	Parents' Other Real Estate/Investments Value	84	Y
85	85	Parents' Real Estate/Investment Debt	468-474	Parents' Other Real Estate/Investment Debt	85	Y
86	86	Parents' Business Value	475-481	Parents' Business Value	86	Y
87	87	Parents' Business Debt	482-488	Parents' Business Debt	87	Y

SAR/ISIR Correction Flags Correction/Highlights (Continued)

SAR Field No/ Correction Flag Field No	SAR Field No/ Highlight Flag Field No	SAR Field Name	ISIR Field Positions	FAFSA Field Name	FAFSA #	Correctable ?
88	88	Parents' Investment Farm Value	489-495	Parents' Investment Farm Value	88	Y
89	89	Parents' Investment Farm Debt	496-502	Parents' Investment Farm Debt	89	Y
90	90	First College Choice	280-285	College Choice #1	90	Y
91	91	First College Housing Status	539-539	Student's Housing Code College #1	90	Y
92	92	Second College Choice	286-291	College Choice #2	92	Y
93	93	Second College Housing Status	540-540	Student's Housing Code College #2	93	Y
94	94	Third College Choice	292-297	College Choice #3	94	Y
95	95	Third College Housing Status	541-541	Student's Housing Code College #3	95	Y
96	96	Fourth College Choice	298-303	College Choice #4	96	Y
97	97	Fourth College Housing Status	542-542	Student's Housing Code College #4	97	Y
98	98	Fifth College Choice	304-309	College Choice #5	98	Y
99	99	Fifth College Housing Status	543-543	Student's Housing Code College #5	99	Y
100	100	Sixth College Choice	310-315	College Choice #6	100	Y
101	101	Sixth College Housing Status	544-544	Student's Housing Code College #6	101	Y
102	102	Agency Data Release	316-316	Should Data be Released to State?	102	Y
103	103	Selective Service Registration	528-528	Selective Service Registration Indicator	103	Y
104	104	Signature Code	317-317	Signed by	104	Y
105	105	Date Completed	318-325	Date Completed	105	Y
106	106	Preparer's EIN	335-343	Preparer's EIN	106	Y
107	107	Preparer's SSN	326-334	Preparer's SSN	107	Y
108	108	Preparer's Signature	344-344	Preparer's Signature	108	Y

NSLDS Loan Program Codes

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

NSLDS Loan Current Status Codes

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

Record Level Error Messages

Error Message	Error Resolution and/or Description
INSTITUTION NOT VALID	An institution code listed on this record is invalid. Replace this code with valid code and resubmit.
INVALID DUP SSN TO PROCESS	This trankey is not on the CPS database. Check the trankey to make sure it is valid.
INVALID DUP TRANS TO PROCESS	Invalid SSN or this SSN is not on the CPS database. Check the trankey to make sure it is valid.
INVALID TRANSACTION NUMBER	Make sure the transaction number used is a valid transaction.
INVALID VALUE	The value(s) in one of the fields are invalid. Review the valid field content in the Technical Reference.
INVALID VALUE FOR HISTORY CORRECTION	A value(s) on the history correction are invalid. Review the valid field content in the Technical Reference.
INVALID VALUE FOR LEGAL RESIDENCE	The value for state of legal residence is invalid. Enter a valid value.
MARITAL DATE MUST BE BLANK	Review the student record. Based on the marital status provided the marital status must be blank.
MISSING VALID ADDRESS	Make sure the student record has a valid address.
NO MATCH ON RENWL APP DB	The RAPP ID used is not on the CPS database with your institution code and TGX number. Send in data as an initial application.
NOT FOUND ON DATABASE	The trankey used does not appear on the CPS database, resubmit the record with a valid trankey.
PIN NUMBER = ####	Invalid PIN number was entered.
RENEWAL APP NOT FOUND	Make a renewal request for the student or check to make sure the trankey used is the identifier on the renewal application. An initial application can be submitted as well.
SAR FIELD NUMBER OUT OF RANGE	The SAR field number used is not a valid correctable field.
SECOND CHAR CANNOT BE NUMERIC	The second character of the last name can not be numeric.
SERIAL # OUT OF VALID RANGE	The serial number used is out of the valid range. Enter a valid serial number.
SPEC COND NOT VALID 98-99	A Special Condition can not be performed in the '98-99 school year.
SSN CANNOT BE CHANGED	This Social Security Number and name have been matched with the Social Security Administration. Submit a new application using correct Social Security Number.
STUDENT SIGNATURE MUST BE A "1"	This transaction requires a student signature. If the student signed this record enter a '1' in the Signed by Student field.
TAXES PAID MUST BE ENTERED	Enter a value for taxes paid.
TOO MANY TRANSACTIONS	This student has too many transactions. Call the regional office of the Dept of Education for instructions.
ZIP CODE MUST BE ZEROS	For mailing state of CN or MX the zip code must equal 00000.
AGI MUST BE ENTERED	Enter a valid value for AGI.
AT LEAST ONE FIELD MUST BE CORRECTED	Correct or verify a minimum of one field on this record and resubmit.
CORR APP SUBMITTED AFTER DEADLINE	The correction application was submitted after the deadline. It is too late to resubmit.
CORR YR NOT 9	Correction year must be equal to 9.
DATE SIGNED BEFORE 1/1/98	Enter a date greater than or equal to 1/1/98.
DOES NOT NEED STUDENT SIGNATURE	Remove the student's signature from this record.
DUP INVALID FOR FAA EFC CALCULATION	A FAA EFC Calculation can not be done on a duplicate request. Send the FAA EFC Calculation on a History Correction.
EDE INST NUMBER INVALID	One of the EDE institutions entered is invalid. Check the codes for their validity.
EXEMPTION MUST BE ENTERED	Enter a valid value for Exemptions.

Record Level Error Messages (Continued)

Error Message	Error Resolution and/or Description
EXPECTED INCOME NOT VALID 98-99	The Expected income value is invalid. Reenter a valid value.
EXTRANEIOUS INFO ON DUPLICATE	Extra information was transmitted with a duplicate request. Review the layout and make sure no extra data elements were included in this file.
FAA SIGN. REQUIRED ON CHANGE	Resubmit the correction record with the FAA signature.
EXTRANEIOUS INFO ON HC RECORD	Extra information was transmitted with a history correction record. Review the layout and make sure no extra data elements were included in this file
FAA SIGNATURE MUST BE ENTERED	Resubmit this record with a FAA signature.
FIRST CHARACTER MUST BE ENTERED	For the following fields the first character must be entered if non blank, last name, first name, street address, and city.

State/Country/Jurisdiction Codes

State/Country/Jurisdiction	Code
Alabama	AL
Alaska	AK
American Samoa	AS
Arizona	AZ
Arkansas	AR
California	CA
Canada	CN
Colorado	CO
Connecticut	CT
Delaware	DE
District of Columbia	DC
Federated States of Micronesia	FM
Florida	FL
Georgia	GA
Guam	GU
Hawaii	HI
Idaho	ID
Illinois	IL
Indiana	IN
Iowa	IA
Kansas	KS
Kentucky	KY
Louisiana	LA
Maine	ME
Marshall Islands	MH
Maryland	MD
Massachusetts	MA
Mexico	MX
Michigan	MI
Military Location Code AA	AA**
Military Location Code AE	AE**
Military Location Code AP	AP**
Minnesota	MN
Mississippi	MS
Missouri	MO
Montana	MT
Nebraska	NE
Nevada	NV
New Hampshire	NH
New Jersey	NJ
New Mexico	NM
New York	NY
North Carolina	NC
North Dakota	ND
Northern Mariana Islands	MP
Ohio	OH
Oklahoma	OK
Oregon	OR
Palau	PW
Pennsylvania	PA
Puerto Rico	PR
Rhode Island	RI

State/Country/Jurisdiction Codes (Continued)

State/Country/Jurisdiction	Code
South Carolina	SC
South Dakota	SD
Tennessee	TN
Texas	TX
Utah	UT
Vermont	VT
Virgin Islands	VI
Virginia	VA
Washington	WA
West Virginia	WV
Wisconsin	WI
Wyoming	WY

* = Foreign countries (other than Canada and Mexico) are identified by a blank state code and a zip code of 00000.

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

Correction Data Entry Specifications

SAR #	Field Length	Justify	Field Name	Valid Field Content	Can be blank?	Correctable?	Correctable to Blank?
	1	Left	Signed by Mother/Stepmother	1 = Yes Blank = No signature			
	1	Left	Signed by Student	1 = Yes			
	1	Left	Signed by Student's Spouse	1 = Yes Blank = No signature			
	1	Left	Signed by Father/Stepfather	1 = Yes Blank = No signature			
1	16	Left	Student's Last Name	0-9 Uppercase A-Z Space(s) (period) ' (apostrophe) (dash) Can be blank If nonblank, first character must be letter. Second character must be non-numeric.	Y	Y	Y
2	9	Left	Student's First Name	0-9 Uppercase A-Z Space(s) (period) ' (apostrophe) (dash) Can be blank	Y	Y	Y
3	1	Left	Middle Initial	Uppercase A-Z Can be blank	Y	Y	Y
4	28	Left	Permanent Mailing Address	0-9 Uppercase A-Z (Period) ' (Apostrophe) (Dash) (Number) (At) (Percent or care of) (Ampersand) (Slash) Space(s) Can be blank	Y	Y	Y
5	16	Left	Student's Permanent City	0-9 Uppercase A-Z (Period) ' (Apostrophe) (Dash) (Number) (At) (Percent or care of) (Ampersand) (Slash) Space(s)	N	Y	N
6	2	Left	Student's Permanent State	Uppercase A-Z Valid postal code See State/Country/Jurisdiction Table Can be blank	Y	Y	Y
7	5	Right	Student's Permanent Zip Code	00000 to 99999	N	Y	N
8	9	Right	Student's Current Social	001010001 to 999999999	N	Y	N

SAR #	Field Length	Justify	Field Name	Valid Field Content	Can be blank?	Correctable?	Correctable to Blank?
			Security Number				

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify	Field Name	Valid Field Content	Can be blank?	Correctable?	Correctable to Blank?
9	8	Right	Student's Date of Birth	Format is CCYYMMDD 19000101 to Current Date	N	Y	N
10	10	Right	Student's Permanent Phone Number	0000000000 to 9999999999 Can be blank	Y	Y	Y
11	2	Left	Student's State of Legal Residence	Uppercase A-Z Valid postal code See State/Country/Jurisdiction Table Can be blank	Y	Y	Y
12	6	Right	Student's Legal Residence Date	Format is CCYYMM 190001 to 199912 Can be blank	Y	Y	Y
13	20	Left	Student's Driver's License Number	0-9 Uppercase A-Z Space(s) - (dash) * (asterisk) Can be blank	Y	Y	Y
14	2	Left	Student's Driver's License State Code	Valid two letter postal code See State/Country/Jurisdiction Table Can be blank	Y	Y	Y
15	1	Left	Student's Citizenship Status	1 = U.S. citizen (or U.S. national) 2 = Eligible non-citizen Can be blank	N	Y	N
16	9	Left	Student's Alien Registration Number	000000001 to 999999999 Can be blank	Y	Y	Y
17	1	Left	Student's Marital Status	1 = Unmarried (single, divorced, or widowed) 2 = Married 3 = Separated	N	Y	N
18	6	Right	Student's Marital Status Date	Format is CCYYMM 190001 to 199912 Can be blank	Y	Y	Y
19	1	Left	First Bachelor's Degree By 7-01-1998?	1 = Yes 2 = No Can be blank	Y	Y	Y
20	1	Left	HS Diploma/GED Received?	1 = Yes 2 = No	Y	Y	Y
21	1	Left	Father's Highest Grade Level Completed	1 = Elementary (K-8) 2 = High School (9-12) 3 = College 4 = Unknown Can be blank	Y	Y	Y
22	1	Left	Mother's Highest Grade Level Completed	1 = Elementary (K-8) 2 = High School (9-12) 3 = College 4 = Unknown Can be blank	Y	Y	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify	Field Name	Valid Field Content	Can be blank?	Correctable?	Correctable to Blank?
23	1	Left	Enrollment Plan for Summer '98	1 = Full time 2 = 3/4 time 3 = 1/2 time 4 = Less than 1/2 time 5 = Not enrolled Can be blank	Y	Y	Y
24	1	Left	Enrollment Plan for Fall '98	1 = Full time 2 = 3/4 time 3 = 1/2 time 4 = Less than 1/2 time 5 = Not enrolled Can be blank	Y	Y	Y
25	1	Left	Enrollment Plan for Winter '98-99	1 = Full time 2 = 3/4 time 3 = 1/2 time 4 = Less than 1/2 time 5 = Not enrolled Can be blank	Y	Y	Y
26	1	Left	Enrollment Plan for Spring '99	1 = Full time 2 = 3/4 time 3 = 1/2 time 4 = Less than 1/2 time 5 = Not enrolled Can be blank	Y	Y	Y
27	1	Left	Enrollment Plan for Summer '99	1 = Full time 2 = 3/4 time 3 = 1/2 time 4 = Less than 1/2 time 5 = Not enrolled Can be blank	Y	Y	Y
28	2	Left	Course of Study	01 to 27 See Valid Course of Study Codes Table Can be blank	Y	Y	Y
29	1	Right	Degree/Certificate	1 to 8 See Valid Degree/Certificate Codes Table Can be blank	Y	Y	Y
30	6	Right	Date Expected to Complete Program	Format is CCYYMM 199801 to 209712 Can be blank	Y	Y	Y
31	2	Left	Grade Level in College in 1998-99	01 = 1st year, never attended college 02 = 1st year, attended college before 03 = 2nd year/sophomore 04 = 3rd year/junior 05 = 4th year/senior 06 = 5th year or more undergraduate 07 = 1st year graduate/professional 08 = 2nd year graduate/professional 09 = 3rd year graduate/professional 10 = Beyond 3rd year graduate/professional Blank = No response	Y	Y	Y
32	1	Left	Interested in Student Employment?	1 = Yes 2 = No	Y	Y	Y

SAR #	Field Length	Justify	Field Name	Valid Field Content	Can be blank?	Correctable?	Correctable to Blank?
				Can be blank			

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify	Field Name	Valid Field Content	Can be blank?	Correctable?	Correctable to Blank?
33	1	Left	Interested in Student Loans?	1 = Yes 2 = No Can be blank	Y	Y	Y
34	1	Left	Interested in Parent Loans for Students?	1 = Yes 2 = No Can be blank	Y	Y	Y
35	1	Left	Plan to Attend Same College in 1998-99?	1 = Yes 2 = No Can be blank	Y	Y	Y
36	3	Right	Monthly Veterans Education Benefits	000 to 999 Can be blank	Y	Y	Y
37	2	Right	No. of Months Veterans Education Benefits Received	00 to 12 Can be blank	Y	Y	Y
38	1	Left	Born Before 1-1-75?	1 = Yes 2 = No	N	Y	N
39	1	Left	Veteran of U.S. Armed Forces?	1 = Yes 2 = No	N	Y	N
40	1	Left	Graduate/Professional Student in 1998-99?	1 = Yes 2 = No	N	Y	N
41	1	Left	Is Student Married?	1 = Yes 2 = No	N	Y	N
42	1	Left	Orphan or Ward of Court?	1 = Yes 2 = No	N	Y	N
43	1	Left	Have Legal Dependents Other than Spouse?	1 = Yes 2 = No	N	Y	N
44	2	Right	Student's Number of Family Members	01 to 99 Can be blank	Y	Y	Y
45	1	Right	Student's Number in College 1998-99	1 to 9 Can be blank	Y	Y	Y
46	1	Left	Parents' Marital Status	1 = Single 2 = Married 3 = Separated 4 = Divorced 5 = Widowed Can be blank	Y	Y	Y
47	2	Left	Parents' State of Legal Residence	Uppercase A-Z Valid postal code See State/Country/Jurisdiction Table Can be blank	Y	Y	Y
48	6	Right	Parents' Legal Residence Date	Format is CCYYMM 190001 to 199912 Can be blank	Y	Y	Y
49	2	Right	Parents' Number of Family Members	01 to 99 Can be blank	Y	Y	Y
50	1	Left	Parents' Number in College in 1998-99	1 to 9 Can be blank	Y	Y	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify	Field Name	Valid Field Content	Can be blank?	Correctable?	Correctable to Blank?
51	1	Left	Student's Type of 1997 Tax Form Used	1 = Completed 1040A/EZ/TEL 2 = Completed 1040 3 = Estimated 1040A/EZ/TEL 4 = Estimated 1040 5 = Will not file	N	Y	N
52	2	Right	Student's Exemptions Claimed	00 to 99 Can be blank	Y	Y	Y
53	6	Right	Student's Adjusted Gross Income from IRS form	-999999 to 999999 Can be blank	Y	Y	Y
54	5	Right	Student's U.S. Income Tax Paid	00000 to 99999 Can be blank	Y	Y	Y
55	6	Right	Student's Income Earned from Work	-999999 to 999999	N	Y	N
56	6	Right	Spouse's Income Earned from Work	-999999 to 999999 Can be blank	Y	Y	Y
57	5	Right	Student's Earned Income Credit	00000 to 99999 Can be blank	Y	Y	Y
58	5	Right	Student's Annual Social Security Benefits	00000 to 99999 Can be blank	Y	Y	Y
59	5	Right	Student's Annual AFDC/ADC or TANF	00000 to 99999 Can be blank	Y	Y	Y
60	5	Right	Student's Annual Child Support Received	00000 to 99999 Can be blank	Y	Y	Y
61	5	Right	Student's Other Untaxed Income	00000 to 99999 Can be blank	Y	Y	Y
62	5	Right	1997 Student's Amount from Line 5, Worksheet #3	00000 to 99999 Can be blank	Y	Y	Y
63	1	Left	Parents' Type of 1997 Tax Form Used	1 = Completed 1040A/EZ/TEL 2 = Completed 1040 3 = Estimated 1040A/EZ/TEL 4 = Estimated 1040 5 = Will not file Can be blank	Y	Y	Y
64	2	Right	Parents' Exemptions Claimed	00 to 99 Can be blank	Y	Y	Y
65	6	Right	Parents' Adjusted Gross Income from IRS form	-999999 to 999999 Can be blank	Y	Y	Y
66	6	Right	Parents' U.S. Income Tax Paid	000000 to 999999 Can be blank	Y	Y	Y
67	6	Right	Father's Income Earned from Work	-999999 to 999999 Can be blank	Y	Y	Y
68	6	Right	Mother's Income Earned from Work	-999999 to 999999 Can be blank	Y	Y	Y
69	5	Right	Parents' Earned Income Credit	00000 to 99999 Can be blank	Y	Y	Y
70	5	Right	Parents' Annual Social Security Benefits	00000 to 99999 Can be blank	Y	Y	Y
71	5	Right	Parents' Annual AFDC/ADC or TANF	00000 to 99999 Can be blank	Y	Y	Y
72	5	Right	Parents' Annual Child Support Received	00000 to 99999 Can be blank	Y	Y	Y
73	5	Right	Parents' Other Untaxed Income	00000 to 99999 Can be blank	Y	Y	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify	Field Name	Valid Field Content	Can be blank?	Correctable?	Correctable to Blank?
74	5	Right	Parents' Amount from Line 5, Worksheet #3	00000 to 99999 Can be blank	Y	Y	Y
75	6	Right	Student's Cash, Savings, and Checking	000000 to 999999 Can be blank	Y	Y	Y
76	6	Right	Student's Other Real Estate/Investment Value	000000 to 999999 Can be blank	Y	Y	Y
77	6	Right	Student's Other Real Estate/Investment Debt	000000 to 999999 Can be blank	Y	Y	Y
78	7	Right	Student's Business Value	0000000 to 9999999 Can be blank	Y	Y	Y
79	7	Right	Student's Business Debt	0000000 to 9999999 Can be blank	Y	Y	Y
80	7	Right	Student's Investment Farm Value	0000000 to 9999999 Can be blank	Y	Y	Y
81	7	Right	Student's Investment Farm Debt	0000000 to 9999999 Can be blank	Y	Y	Y
82	2	Right	Age of Older Parent	00 to 99 Can be blank	Y	Y	Y
83	6	Right	Parents' Cash, Savings, and Checking	000000 to 999999 Can be blank	Y	Y	Y
84	7	Right	Parents' Other Real Estate/Investment Value	0000000 to 9999999 Can be blank	Y	Y	Y
85	7	Right	Parents' Other Real Estate/Investment Debt	0000000 to 9999999 Can be blank	Y	Y	Y
86	7	Right	Parents' Business Value	0000000 to 9999999 Can be blank	Y	Y	Y
87	7	Right	Parents' Business Debt	0000000 to 9999999 Can be blank	Y	Y	Y
88	7	Right	Parents' Investment Farm Value	0000000 to 9999999 Can be blank	Y	Y	Y
89	7	Right	Parents' Investment Farm Debt	0000000 to 9999999 Can be blank	Y	Y	Y
90	6	Left	College Choice #1	X00000 to X99999	N	Y	N
91	1	Left	Housing Code College #1	1 = On-campus 2 = Off-campus 3 = Parents Can be blank	Y	Y	
92	6	Left	College Choice #2	X00000 to X99999 Can be blank	Y	Y	Y
93	1	Left	Housing Code College #2	1 = On-campus 2 = Off-campus 3 = Parents Can be blank	Y	Y	Y
94	6	Left	College Choice #3	X00000 to X99999 Can be blank	Y	Y	Y
95	1	Left	Housing Code College #3	1 = On-campus 2 = Off-campus 3 = Parents Can be blank	Y	Y	Y
96	6	Left	College Choice #4	X00000 to X99999 Can be blank	Y	Y	Y

Correction Data Entry Specifications (Continued)

SAR #	Field Length	Justify	Field Name	Valid Field Content	Can be blank?	Correctable?	Correctable to Blank?
97	1	Left	Housing Code College #4	1 = On-campus 2 = Off-campus 3 = Parents Can be blank	Y	Y	Y
98	6	Left	College Choice #5	X00000 to X99999 Can be blank	Y	Y	Y
99	1	Left	Housing Code College #5	1 = On-campus 2 = Off-campus 3 = Parents Can be blank	Y	Y	Y
100	6	Left	College Choice #6	X00000 to X99999 Can be blank	Y	Y	Y
101	1	Left	Housing Code College #6	1 = On-campus 2 = Off-campus 3 = Parents Can be blank	Y	Y	Y
102	1	Left	Should Data be Released to State?	Blank = Yes 2 = No	Y	Y	Y
103	1	Left	Selective Service Registration	1 = Yes Can be blank	Y	Y	Y
104	1	Left	Signed By	A = Applicant B = Applicant and Parent Can be blank	N	Y	N
105	8	Right	Date Completed: Date Application Completed	Format is CCYYMMDD 19980101 to 19991231	N	N	N
106	9	Right	Employer Identification Number (EIN)	000000000 to 999999999 Can be blank	Y	Y	Y
107	9	Right	Preparer's Social Security Number	000000000 to 999999999 Can be blank	Y	Y	Y
108	1	Left	Preparer's Signature	1 = Yes Can be blank	Y	Y	Y
	1	Left	FAA EFC Adjustment: FAA EFC Adjustment Flag		Y	N	N
	4	Left	DRN: DRN	0000 to 9999 Blank = Transaction not in response to electronic application	Y		
	1	Left	Dependency Override: Dependency Override Indicator	1 = Dependent to independent 2 = Cancel override Blank = No dependency override	Y	N	N
	8	Right	Office Information: Date Application Received:	Format is CCYYMMDD 19980101 to 19991231	N/A		