

The School Portal and New and Improved IFAP Tools for Our Partners

Today's Focus:

- **What is a Portal? (general definitions)**
- **What is the School Portal?**
- **How can I benefit from the School Portal?**
- **What does the future hold for the School Portal?**
- **How can I provide feedback on this version of the Portal and future enhancements?**
- **What's New and Improved in IFAP?**

What is a portal?

- A portal is an aggregation point for content, functions, and features using web-based technology with a unifying theme
- Portals typically have the following functionality:
 - **User-friendly**
 - **Aggregate content into categories**
 - **Provide content: news and other information**
 - **Powerful search features**
 - **Communications applications -- email, chat, discussion forums**
 - **Personalization services**
 - **Integration with other web applications and back-end legacy systems**
 - **Re-usability for future development needs**

What Is The School Portal?

A doorway, an entrance, or a gate, especially one that is large and imposing.

An entrance or a means of entrance: the local library, a portal of knowledge.

Introducing the SFA Portal for Schools.....

Schools Channel

U.S. Department of Education
Student Financial Assistance

Thursday, May 17

"We Help Put America Through School"

[Home](#)

[Portal Help](#)

[FAQs](#)

[Contacts](#)

[Got a Question?](#)

[Portal Feedback](#)

Optimized for 4.X Browsers and Above - [Download Here](#)

SFA Links*

Reference Library

- [IFAP Home Page](#)
- [SFA Publications By Title \(IFAP\)](#)
- [SFA Publications By Topic \(IFAP\)](#)

Student Data

- [Direct Loan Consolidation - School Services](#)
- [Direct Loan Entrance Counseling](#)
- [Direct Loan Home Page](#)
- [Direct Loan: Loan Origination](#)
- [Direct Loan Servicing On-line](#)
- [National Student Loan Data System \(NSLDS\) for FAAs](#)
- [Pell/RFMS](#)

Book Store

- [SFA Publications and How to Order](#)
- [SFA Technical Support \(technical references and assistance\)](#)
- [Student Aid Internet Gateway \(SFA software downloads\)](#)

Participation & Funding

- [Application for Approval to Participate in SFA Programs \(E-App and recertification\)](#)
- [Grants Administration and Payment](#)

SFA Headlines

[More Headlines](#)

SFA News

- [Read All About the Upcoming "SFA to the Internet" Project](#)

SFA Search Tool

SFA Links & IFAP Database

[Advanced Search](#) [About this Search](#)

My SFA- Sign Up Now!

USERNAME:

[Privacy Statement](#)

PASSWORD:

[CUSTOMIZE YOUR LINKS!](#)

SFA Calendar

[Events](#)

[Deadlines](#)

[Training](#)

[NPRMs](#)

May 2001						
<						>
Su	Mo	Tu	We	Th	Fr	Sa
29	30	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26

Monday, May 21

- [EASFAA Annual Conference](#)

<http://sfa4schools.sfa.ed.gov>

Portal Priorities

Content Management... Links to SFA Web Enabled Systems... User Customization

Schools Channel

U.S. Department of Education
Student Financial Assistance

Thursday, May 17

"We Help Put America Through School"

[Home](#)

[Portal Help](#)

[FAQs](#)

[Contacts](#)

[Got a Question?](#)

[Portal Feedback](#)

Optimized for 4.X Browsers and Above - [Download Here](#)

SFA Links*

Reference Library

- [IFAP Home Page](#)
- [SFA Publications By Title \(IFAP\)](#)
- [SFA Publications By Topic \(IFAP\)](#)

Student Data

- [Direct Loan Consolidation - School Services](#)
- [Direct Loan Entrance Counseling](#)
- [Direct Loan Home Page](#)
- [Direct Loan: Loan Origination](#)
- [Direct Loan Servicing On-line](#)
- [National Student Loan Data System \(NSLDS\) for FAAs](#)
- [PeII/RFMS](#)

Book Store

- [SFA Publications and How to Order](#)
- [SFA Technical Support \(technical references and assistance\)](#)
- [Student Aid Internet Gateway \(SFA software downloads\)](#)

Participation & Funding

- [Application for Approval to Participate in SFA Programs \(E-App and recertification\)](#)
- [Grants Administration and Payment](#)

SFA Headlines

[More Headlines](#)

SFA News

- [Read All About the Upcoming "SFA to the Internet" Project](#)

SFA Search Tool

SFA Links & IFAP Database

[Advanced Search](#) [About this Search](#)

My SFA- [Sign Up Now!](#)

USERNAME: [Privacy Statement](#)

PASSWORD: [CUSTOMIZE YOUR LINKS!](#)

SFA Calendar

[Events](#)

[Deadlines](#)

[Training](#)

[NPRMs](#)

May 2001						
<						>
Su	Mo	Tu	We	Th	Fr	Sa
29	30	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26

Monday, May 21

- [EASFEE Annual Conference](#)

Five (5) Portal Areas

- SFA Links - all SFA web-enabled systems
- SFA Headlines - categorized as either “SFA News” or “SFA Policy and Rule Changes”
- SFA Search Tool - across the “links” and/or within IFAP publications
- My SFA - customize the look of Your Portal Home Page
- SFA Calendar - Deadline dates, Training/Conference dates, Events and NPRM comment due dates.

SFA Links*

Reference Library

- [IFAP Home Page](#)
- [SFA Publications By Title \(IFAP\)](#)
- [SFA Publications By Topic \(IFAP\)](#)

Student Data

- [Direct Loan Consolidation - School Services](#)
- [Direct Loan Entrance Counseling](#)
- [Direct Loan Home Page](#)
- [Direct Loan: Loan Origination](#)
- [Direct Loan Servicing On-line](#)
- [National Student Loan Data System \(NSLDS\) for FAAs](#)
- [Pell/RFMS](#)

Book Store

- [SFA Publications and How to Order](#)
- [SFA Technical Support \(technical references and assistance\)](#)
- [Student Aid Internet Gateway \(SFA software downloads\)](#)

Participation & Funding

- [Application for Approval to Participate in SFA Programs \(E-App and recertification\)](#)
- [Grants Administration and Payment Systems \(GAPS and E-payments\)](#)
- [PEPS - Postsecondary Education Participants System](#)
- [SFA Quality Assurance Program](#)

Training/Conferences

- [SFA Conferences](#)
- [SFA University \(training\)](#)

*To return to the portal from an SFA Link, close the browser window.

SFA Links

Reference Library - Links to the IFAP Publications

Student Data - Links to Direct Loan Consolidation School Services, DL Entrance Counseling, DL Home Page, DL Origination, DL Servicing, NSLDS and Pell/RFMS

Book Store - Order publications, download software and technical pubs

Participation & Funding - GAPS, PEPS data, E-App and QAP

Training/Conferences - SFA University

SFA Headlines presented as either:

- SFA News (Announcements, Dear Partner Letters, etc.)
- SFA Policy and Rule Changes (Federal Registers, Regulation Compilations, etc.)
- “Old” Headlines are archived

SFA Headlines

[More Headlines](#)

SFA News

- [Read All About the Upcoming "SFA to the Internet" Project](#)

Click on “More Headlines” to see the list
of archived headlines

SPRING 2001

Headline Archives

MAY 07, 2001

- [Read All About the Upcoming "SFA to the Internet" Project](#)

MAY 02, 2001

- [New SFA Handbook Vols. 3-4, 7-9 Posted](#)
- [Preview new SFA Handbook Vols. 2, 5](#)

APRIL 26, 2001

- [Review New Cohort Default Rate Guide](#)

APRIL 25, 2001

- [May 10, 2001 SFA Satellite Videoconference](#)

APRIL 19, 2001

- [2001-2002 Application and Verification Guide](#)
- [SFA Customer Survey coming soon](#)

MARCH 30, 2001

- [Single Phone Number for CPS/TTV WAN click here](#)

MARCH 22, 2001

- [2001-02 Drug Conviction Question Processing Change](#)

MARCH 16, 2001

- [SFA Schools Channel is Pleased to Present SFA4Schools!](#)

MARCH 13, 2001

- [A NPRM for Electronic Signatures](#)

SFA Search

Powerful natural language queries

- Search across the SFA links **and** within the IFAP publications
- Search only across the SFA Links (up to security pages)
- Search the IFAP publications

Perform a Basic Search against IFAP,
across the SFA Links OR All of the above

The image shows a screenshot of a web-based search tool. At the top, there is a dark blue header with the text "SFA Search Tool" in white. Below the header, there is a search interface on a light yellow background. It features a dropdown menu with the text "SFA Links & IFAP Database" and a downward-pointing arrow. Below the dropdown is a text input field containing the text "drug question". To the right of the input field is a blue circular button with the word "go" in white. At the bottom of the search area, there are two blue underlined links: "Advanced Search" and "About this Search".

With the Advanced Search...Choose Number of Results, and Result Threshold

SFA Advanced Site Search

1) Search the SFA related site by entering the search term(s)

drug question

Show short summary

Number of results: 50

Minimum result threshold: 90%

2) Check the boxes next to the SFA Site(s) against which you wish to conduct your search :

Student Data

- [NSLDS-National Student Loan Data System](#)
- [Pell-RFMS](#)

Search Resources

- [hotbot](#)
- [go](#)
- [google](#)

And...Select Which Sites to Search and/or Use Another Search Tool

2) Check the boxes next to the SFA Site(s) against which you wish to conduct your search :

Student Data

- [NSLDS-National Student Loan Data System](#)
- [Pell-RFMS](#)
- [LO-Direct Loan Origination System](#)
- [DLSS-Direct Loan Servicing System](#)
- [FAFSA](#)
- [Loan Consolidation](#)

Book Store

- [Bulk Publication Ordering System](#)
- [SFA Download Site](#)
- [Technical Publications](#)

Participation & Funding

- [GAPS-Grants Administration and Payment System](#)
- [PEPS-Postsecondary Education Participants System](#)
- [Application to Participate and for Recertification](#)

Training/Conferences

- [SFA Conferences](#)

Search Resources

- [hotbot](#)
- [go](#)
- [google](#)
- [yahoo](#)

Detailed Search Results

[Search Help](#)

[Advanced Search](#)

SFA Search

Search Results 1 to 10 of 19620

- | Weight | Title | |
|---|---|--------------------------|
| <input type="checkbox"/> 95% | drugS1207.p65 | Suggest? |
| WORKSHEET FOR QUESTION 28 DO NOT SUBMIT THIS WORKSHEET. KEEP IT FOR YOUR RECORDS. If you did not know how to fill out question 28 on the 2000-2001 FAFSA, this worksheet will help you determine your answer. | | |
| <input type="checkbox"/> 95% | drugS1207.p65 | Suggest? |
| WORKSHEET FOR QUESTION 28 DO NOT SUBMIT THIS WORKSHEET. KEEP IT FOR YOUR RECORDS. If you did not know how to fill out question 28 on the 2000-2001 FAFSA, this worksheet will help you determine your answer. | | |
| <input checked="" type="checkbox"/> 94% | IFAP - Dear Colleague Action Letter | Suggest? |
| SFA Information for Financial Aid Professionals U.S. Department of Education Publication Date: March 2001 DCL ID: GEN-01-05 Award Year: 2001-2002 Change in 2001-2002 FAFSA processing for non-responses to the "Drug Conviction" question (Question 35). | | |
| <input type="checkbox"/> 92% | IFAP - Drug Worksheets | Suggest? |
| SFA Information for Financial Aid Professionals U.S. Department of Education Drug Worksheets: The worksheets students use to determine their answers to the drug conviction eligibility question on the FAFSA or the SAR are available here. | | |
| <input type="checkbox"/> 92% | IFAP - Drug Worksheets | Suggest? |
| SFA Information for Financial Aid Professionals U.S. Department of Education Drug Worksheets: The worksheets students use to determine their answers to the drug conviction eligibility question on the FAFSA or the SAR are available here. | | |
| <input type="checkbox"/> 92% | gen0023 | Suggest? |
| SFA Information for Financial Aid Professionals U.S. Department of Education Publication Date: December 2000 DCL ID: GEN-00-23 Summary: The final drug worksheet titled "Worksheet for Question 35" is now available December 2000 GEN-00-23 Dear Partner: The final drug worksheet titled "Worksheet for Question 35" is now available on Information for Financial Aid Professionals (IFAP) on the Bookshelf. | | |
| <input type="checkbox"/> 92% | 4-ProcCodesSysRqmts Nov_237 H_ | Suggest? |

Suggest Similar Documents

SFA Search

Search Results 1 to 10 of 1722

Weight	Title	
<input type="checkbox"/> 37%	Reauthorization Training Spring 2000 Participant's Guide 2- 1 Session 2 ...	Suggest?
	<p>– Two years following the first conviction – Indefinitely after the second conviction Convictions for felony or misdemeanor offenses involving alcohol or tobacco are not considered when determining eligibility, nor are drug convictions that have been cleared from the student's record or convictions for which the student was prosecuted as a juvenile.</p>	
<input type="checkbox"/> 36%	IFAP - Dear Partner, Colleague Letters	Suggest?
	<p>SFA Information for Financial Aid Professionals U.S. Department of Education DCLPublicationDate: 12/1/99 DCLID: GEN-99-39 AwardYear: Summary: SFA is posting a copy of the final "Drug Worksheet" to help explain question 28 on the Free Application for Federal Student Aid (FAFSA).</p>	
<input type="checkbox"/> 35%	DRAFT: SAR/ISIR	Suggest?
	<p>You can view the final version of the 2000-2001 FAFSA by going to IFAP (http://ifap.ed.gov) and clicking on the "Bookshelf" icon or by clicking on "Current SFA Publications." In the Bookshelf, scroll down and click on "FAFSAs and Renewal FAFSAs."</p>	
<input type="checkbox"/> 34%	gen0023	Suggest?
	<p>SFA Information for Financial Aid Professionals U.S. Department of Education Publication Date: December 2000 DCL ID: GEN-00-23 Summary: The final drug worksheet titled "Worksheet for Question 35" is now available December 2000 GEN-00-23 Dear Partner: The final drug worksheet titled "Worksheet for Question 35" is now available on Information for Financial Aid Professionals (IFAP) on the Bookshelf.</p>	
<input type="checkbox"/> 31%	IFAP - Dear Partner, Colleague Letters	Suggest?
	<p>SFA Information for Financial Aid Professionals U.S. Department of Education DCLPublicationDate:</p>	

Customizing My SFA

Click on “Sign Up Now” to obtain an ID and establish your password

My SFA- Sign Up Now!

USERNAME:

PASSWORD:

[Privacy Statement](#)

CUSTOMIZE YOUR LINKS!

go

Sign Up for My SFA

Why sign up for My SFA? With our customizable Portal, you can:

Customize Your Links: You can choose which SFA sites appear in your MY SFA Schools Portal.

Add Personal Links: You can create and save your own favorite links into the My SFA Schools Portal.

To sign up, please fill out the form below. All fields are required.

Your First Name: (Max 50 characters)

Your Last Name: (Max 50 characters)

Your E-Mail: (Max 100 characters)

Choose a password: (Max 16 characters)

Confirm password: (Max 16 characters)

Customizing My SFA

Enter your Username (ID) and password, then hit the “GO” button to see your choices for customization

USERNAME:	<input type="text" value="CKennedy"/>	Privacy Statement
PASSWORD:	<input type="password" value="*****"/>	CUSTOMIZE YOUR LINKS!
<input type="button" value="go"/>		

Customizing My SFA

Customize My SFA

Click on a button below to
customize Your SFA!

[Change Password](#)

[SFA Links](#)

[My Bookmarks](#)

Choose the SFA Links You Want to Display

Customize your SFA Links

Please select the SFA links you wish to view.

Reference Library

- IFAP Home Page
- SFA Publications By Topic
- SFA Publications By Title

Student Data

- Direct Loan Consolidation - School Services
- Direct Loan Entrance Counseling
- Direct Loan Home Page
- Direct Loan: Loan Origination
- Direct Loan Servicing On-line
- National Student Loan Data System (NSLDS) for FAAs
- Pell/RFMS

Book Store

- Bulk Publication Ordering System
- SFA Technical Support (technical references and assistance)
- Student Aid Internet Gateway (SFA software downloads)

Participation and Funding

- Application for Approval to Participate in SFA Programs (E-App and recertification)
- Grants Administration and Payment Systems (GAPS and E-payments)
- PEPS - Postsecondary Education Participants System

Only Your Chosen Links Appear under “SFA Links”

Schools Channel

U.S. Department of Education
Student Financial Assistance

Sunday, May 20

"We Help Put America Through School"

[My SFA](#)

[Portal Help](#)

[FAQs](#)

[Contacts](#)

[Got a Question?](#)

[Portal Feedback](#)

[Log out and return to Home Site](#)

Optimized for 4.X Browsers and Above - [Download Here](#)

SFA Links*

Reference Library

- [IFAP Home Page](#)
- [SFA Publications By Topic](#)
- [SFA Publications By Title](#)

Book Store

- [SFA Technical Support \(technical references and assistance\)](#)
- [Student Aid Internet Gateway \(SFA software downloads\)](#)

Participation and Funding

- [PEPS - Postsecondary Education Participants System](#)

Training/Conferences

- [SFA Conferences](#)
- [SFA University \(training\)](#)

Personal Bookmarks

- [SFA Intranet](#)
- [VRE](#)

*To return to the portal from an SFA Link, close the browser window.

SFA Headlines

[More Headlines](#)

SFA News

- [Read All About the Upcoming "SFA to the Internet" Project](#)

SFA Search Tool

SFA Links & IFAP Database

[go](#)

[Advanced Search](#)

[About this Search](#)

Customize My SFA

Welcome back, CKennedy!

Click on a button below to customize Your SFA!

[Change Password](#)

[SFA Links](#)

[My Bookmarks](#)

SFA Calendar

[Events](#)

[Deadlines](#)

[Training](#)

[NPRMs](#)

< May 2001 >						
Su	Mo	Tu	We	Th	Fr	Sa
29	30	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31	1	2

Sunday, May 20

- [EASF AA Annual Conference](#)

Add Personal Bookmarks to Your Customized SFA Portal Page

Schools Channel

U.S. Department of Education
Student Financial Assistance

Sunday, May 20

"We Help Put America Through School"

[My SFA](#)

[Portal Help](#)

[FAQs](#)

[Contacts](#)

[Got a Question?](#)

[Portal Feedback](#)

[Log out and return to Home Site](#)

Optimized for 4.X Browsers and Above - [Download Here](#)

Add New Bookmark

[Help](#)

Title

URL

[Add](#)

[Clear](#)

Edit My Bookmarks

[Help](#)

Title

URL

SFA Intranet

http://sfanet

[Update](#)

[Delete](#)

VRE

http://www.vre.org

[Update](#)

[Delete](#)

An Example of a Customized "MY SFA" Page

Schools Channel

U.S. Department of Education
Student Financial Assistance

Sunday, May 20

"We Help Put America Through School"

[My SFA](#)

[Portal Help](#)

[FAQs](#)

[Contacts](#)

[Got a Question?](#)

[Portal Feedback](#)

[Log out and return to Home Site](#)

Optimized for 4.X Browsers and Above - [Download Here](#)

SFA Links*

Reference Library

- [IFAP Home Page](#)
- [SFA Publications By Topic](#)
- [SFA Publications By Title](#)

Book Store

- [SFA Technical Support \(technical references and assistance\)](#)
- [Student Aid Internet Gateway \(SFA software downloads\)](#)

Participation and Funding

- [PEPS - Postsecondary Education Participants System](#)

Training/Conferences

- [SFA Conferences](#)
- [SFA University \(training\)](#)

Personal Bookmarks

- [SFA Intranet](#)
- [VRE](#)

*To return to the portal from an SFA Link, close the browser window.

SFA Headlines

[More Headlines](#)

SFA News

- [Read All About the Upcoming "SFA to the Internet" Project](#)

SFA Search Tool

SFA Links & IFAP Database

go

[Advanced Search](#)

[About this Search](#)

Customize My SFA

Welcome back, CKennedy!

Click on a button below to customize Your SFA!

[Change Password](#)

[SFA Links](#)

[My Bookmarks](#)

SFA Calendar

Events

Deadlines

Training

NPRMs

< May 2001 >						
Su	Mo	Tu	We	Th	Fr	Sa
29	30	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31	1	2

Sunday, May 20

- [EASFAA Annual Conference](#)

What's Happening in SFA?

Check the SFA Calendar!

- Title IV deadlines and due dates
- Training and conference opportunities
- Comment due dates for NPRMs
- SFA publication availability

SFA Calendar						
<u>Events</u>		<u>Deadlines</u>		<u>Training</u>		<u>NPRMs</u>
<u><</u>		<u>May 2001</u>			<u>></u>	
Su	Mo	Tu	We	Th	Fr	Sa
29	30	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31	1	2

Monday, May 21

- [EASFAA Annual Conference](#)

Monthly Calendar View

Schools Channel

U.S. Department of Education
Student Financial Assistance

Thursday, May 17

"We Help Put America Through School"

[Home](#)

[Portal Help](#)

[FAQs](#)

[Contacts](#)

[Got a Question?](#)

[Portal Feedback](#)

Optimized for 4.X Browsers and Above - [Download Here](#)

All Categories

[Events](#)

[Deadlines](#)

[Training](#)

[NPRMs](#)

Tuesday, May 1

- [Comment on the New Cohort Default Rate Guide before publication](#)
- [2001-2002 SFA Handbook in PDF file format scheduled to be posted to IFAP the week of April 30](#)
- [Origination Records for the 2001-2002 Award Year](#)

Wednesday, May 2

- [Comment on the New Cohort Default Rate Guide before publication](#)
- [2001-2002 SFA Handbook in PDF file format scheduled to be posted to IFAP the week of April 30](#)

Thursday, May 3

- [Comment on the New Cohort Default Rate Guide before publication](#)
- [2001-2002 SFA Handbook in PDF file format scheduled to be posted to IFAP the week of April 30](#)

SFA Calendar						
< May 2001 >						
Su	Mo	Tu	We	Th	Fr	Sa
29	30	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31	1	2

Monthly Calendar View of "Training"

Schools Channel

U.S. Department of Education
Student Financial Assistance

Thursday, May 17

"We Help Put America Through School"

[Home](#)

[Portal Help](#)

[FAQs](#)

[Contacts](#)

[Got a Question?](#)

[Portal Feedback](#)

Optimized for 4.X Browsers and Above - [Download Here](#)

Training

[Events](#)

[Deadlines](#)

[Training](#)

[NPRMs](#)

Thursday, May 10

- [May 10, 2001 SFA Satellite Videoconference](#)

SFA Calendar						
<	May 2001					>
Su	Mo	Tu	We	Th	Fr	Sa
29	30	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31	1	2

Training Event Links to Details

[Home](#) [What's New](#) [Customer Feedback](#) [Site Map](#)

SFA Information for Financial Aid Professionals
U.S. Department of Education

Publication Date: April 2001

DCL ID: ANN-01-02

Summary: May 10, 2001 SFA Satellite Videoconference

April 2001

ANN-01-02

SUMMARY: May 10, 2001 SFA Satellite Videoconference

Dear Partner:

SFA University is pleased to announce a new satellite videoconference:

2001-2002 Pell System News.

The upcoming program will highlight key features of the 2001-2002 Pell System.

When is the videoconference?

We will present this live program free of charge on Thursday, May 10, 2001, from 1:00 p.m. to 3:00 p.m. Eastern Time.

What will the videoconference cover?

Monthly Calendar View of “NPRMs”

Schools Channel

U.S. Department of Education
Student Financial Assistance

Thursday, May 17

"We Help Put America Through School"

[Home](#)

[Portal Help](#)

[FAQs](#)

[Contacts](#)

[Got a Question?](#)

[Portal Feedback](#)

Optimized for 4.X Browsers and Above - [Download Here](#)

NPRMs

[Events](#)

[Deadlines](#)

[Training](#)

[NPRMs](#)

Friday, March 16

Electronic Signatures in Global and National Commerce Act (E-Sign Act), public law 106-229

- [Send comments about this NPRM](#)

Regulation Parts Affected:

- None

SFA Calendar

SFA Calendar						
<	March 2001					>
Su	Mo	Tu	We	Th	Fr	Sa
25	26	27	28	1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

NPRM Title Links to Text of NPRM

[Home](#) [What's New](#) [Customer Feedback](#) [Site Map](#)

SFA Information for Financial Aid Professionals
U.S. Department of Education

Posted on February 28, 2001

On February 27, 2001, Secretary of Education Rod Paige signed an Advance Notice of Proposed Rulemaking (ANPRM), which was forwarded to the Federal Register for publication. This advance notice announces that the Secretary will propose regulations to carry out the electronic record retention provisions of the Electronic Signatures in Global and National Commerce Act (E-Sign Act), public law 106-229.

The Regulations will set forth performance standards regarding the accuracy, integrity, and accessibility of electronic records and would apply to lenders, guaranty agencies, schools, and other parties administering any student financial assistance program authorized under Title IV of the Higher Education Act of 1965, as amended.

The notice invites comments, due by March 16, 2001.

The ANPRM, with Secretary Paige's signature, is attached in a pdf file, which can be opened with Adobe Acrobat Reader. The advance notice without signature appears as text below.

4000-O1-U

DEPARTMENT OF EDUCATION

34 CFR Part 50

Monthly Calendar View of “NPRMs”

Schools Channel

U.S. Department of Education
Student Financial Assistance

Thursday, May 17

"We Help Put America Through School"

[Home](#)

[Portal Help](#)

[FAQs](#)

[Contacts](#)

[Got a Question?](#)

[Portal Feedback](#)

Optimized for 4.X Browsers and Above - [Download Here](#)

NPRMs

[Events](#)

[Deadlines](#)

[Training](#)

[NPRMs](#)

Friday, March 16

Electronic Signatures in Global and National Commerce Act (E-Sign Act), public law 106-229

- [Send comments about this NPRM](#)

Regulation Parts Affected:

- None

SFA Calendar

SFA Calendar						
<	March 2001					>
Su	Mo	Tu	We	Th	Fr	Sa
25	26	27	28	1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

Send Your Comments on the NPRM Directly From the SFA Calendar

Portal Help available on-line, by phone and/or by email!

Schools Channel

U.S. Department of Education
Student Financial Assistance

Friday, November 11

"We Help Put America Through School"

[Home](#)

[Portal Help](#)

[FAQs](#)

[Contacts](#)

[Got a Question?](#)

[Portal Feedback](#)

Optimized for 4.0 Browsers and Above - [Download Here](#)

SFA Schools Portal Help

Welcome to the SFA Schools Portal Help section. This section will guide you in the use of the SFA Schools Portal. You may also contact the SFA Customer Service Call Center at **1-800-433-7327**, or e-mail them at sfa_customer_support@ed.gov.

Please choose a topic below to receive help:

- **The SFA Schools Portal**
 - [Parts of the SFA Schools Portal](#)
- **SFA Schools Portal Calendar**
 - [Using the Calendar](#)
- **SFA Schools Portal Integrated Search**
 - [Searching the SFA Schools Portal sites](#)
 - [Using the Advanced Search interface](#)
- **My SFA**
 - [Logging into My SFA](#)
 - [Changing your Password](#)
 - [Customizing your SFA Links](#)
 - [Adding your own bookmarks](#)

Frequently Asked Questions On-Line

Schools Channel

U.S. Department of Education
Student Financial Assistance

Friday, November 10

"We Help Put America Through School"

[Home](#)

[Portal Help](#)

[FAQs](#)

[Contacts](#)

[Got a Question?](#)

[Portal Feedback](#)

Optimized for 4.0 Browsers and Above - [Download Here](#)

SFA Schools Portal Frequently Asked Questions

Questions

- **General Questions**

- [What is SFA Schools Portal?](#)
- [What is My SFA?](#)
- [What can I customize in the SFA Schools Portal?](#)
- [Can I customize the appearance of the SFA Schools Portal?](#)
- [What browsers does the SFA Schools Portal support?](#)

- **Problems Logging In/User Issues**

- [What do I do if I forgot my username/password?](#)
- [Can I change my user information?](#)
- [I bookmarked my customized My SFA page. Why won't it load when I click on it?](#)

- **Other Issues**

- [Resizing problems with Netscape](#)

General Questions

What is SFA Schools Portal?

SFA Schools Portal is the Department of Education's Student Financial Assistance Portal. It provides a gateway to other SFA sites, along with displaying SFA News headlines and a calendar of events.

What is My SFA?

My SFA is a customizable version of the SFA Schools Portal. By signing up for a My SFA account, you will be able to choose which SFA site links you see, as well as add your own bookmarks to the list of links.

What can I customize in the SFA Schools Portal?

If you create a My SFA account by clicking on the "Sign Up Now" link in the My SFA panel in the SFA Schools Portal, you can quickly and easily customize your SFA Links panel by choosing which links you see, or adding your own bookmarks.

Can I customize the appearance of the SFA Schools Portal?

Contacts Listing with Phone #s, Email Addresses

Customer Service Centers, Helpful Web sites,

Search Pages, Software/Technical Support

Schools Channel

U.S. Department of Education
Student Financial Assistance

Friday, November 11

"We Help Put America Through School"

[Home](#)

[Portal Help](#)

[FAQs](#)

[Contacts](#)

[Got a Question?](#)

[Portal Feedback](#)

Optimized for 4.0 Browsers and Above - [Download Here](#)

Table of Contents

Section A – Customer Service Centers

1. [CPS Customer Service \(CPS\)](#)
2. [Debt Collection Service \(DCS\)](#)
3. [Default Management Service](#)
4. [Direct Loan Information Centers](#)
5. [FAFSA Web Products/FAFSA Express](#)
6. [Federal Student Aid Information Center](#)
7. [Lender or Guaranty Agency Default Rates](#)
8. [National Student Loan Data System \(NSLDS\)](#)
9. [Pell Grant Customer Service](#)
10. [Campus Based Programs Customer Service](#)
11. [SFA Customer Service Call Center](#)
12. [Closed School Branch](#)
13. [Title IV WAN](#)
14. [Office of the Ombudsman SFA](#)
15. [Case Management Teams](#)
16. [Direct Loan Client Account Managers \(CAMS\)](#)

Section B – Helpful Web Sites for Financial Aid Professionals

1. [Information for Financial Aid Professionals \(IFAP\)](#)
2. [SFA Download](#)
3. [Bulk Publications Ordering System](#)
4. [NSLDS Online](#)
5. [RFMS/Pell Grant Online](#)
6. [Direct Loan Information](#)
7. [SFA Tech](#)
8. [Federal Student Aid Programs Online Applications](#)
9. [Quality Assurance Program](#)
10. [SFA Coach](#)
11. [SFA University](#)
12. [SFA Advisory Committee](#)

Section C – Department of Education Search Pages

Link to Service Descriptions from Table of Contents

Optimized for 4.0 Browsers and Above - [Download Here](#)

11. SFA Customer Service Call Center

Phone: 1-800-433-7327

Fax: 202-260-4199

E-mail Address: sfa_customer_support@ed.gov

Contact the SFA Customer Support Call Center for assistance regarding SFA programs and application delivery issues, and the Information for Financial Aid Professionals (IFAP) web page. The SFA Customer Support Call Center serves as your advocate within ED's School Channel Student Financial Aid programs. Can't get the assistance you need? Contact us. We'll make sure that your concerns are addressed within SFA.

12. Closed School Branch

Phone: 1-800-256-7346

Contact the Closed School Branch at this number for information to assist students and student loan borrowers adversely affected by the closure of a school or by the false certification of their eligibility to borrow.

Problems that are addressed through an informative brochure available through this number include:

- Unpaid refunds
- Poor quality of education and/or student services
- School certification
- False certification
- Denial of further financial aid
- Unavailable school records

This information also includes other telephone numbers, at the state licensing agencies, which are also excellent sources of information on the proprietary, cosmetology and degree granting school that the agencies license to operate. The possible availability or relief through tuition recovery funds or bonds established by these agencies is also indicated.

By request through our receptionist at the above number, or by leaving a message, you can also obtain information, assistance

Got a Question?

Schools Channel

U.S. Department of Education
Student Financial Assistance

Friday, November 10

"We Help Put America Through School"

[Home](#)

[Portal Help](#)

[FAQs](#)

[Contacts](#)

[Got a Question?](#)

[Portal Feedback](#)

Optimized for 4.0 Browsers and Above - [Download Here](#)

Got a Question?

Please send us any questions or feedback. To better process your request and to speed up the response, please provide your name and telephone number. This information will allow us to better serve your needs.

Thank you,

Customer Service Call Center
1-800-433-7327

[Click here to send a Portal Question e-mail to the SFA Customer Service Call Center](#)

We Want Your Feedback!

What Do You Think?

How can we improve?

Content/Functionality?

Usability?

Schools Channel

U.S. Department of Education
Student Financial Assistance

Friday, November 10

"We Help Put America Through School"

[Home](#)

[Portal Help](#)

[FAQs](#)

[Contacts](#)

[Got a Question?](#)

[Portal Feedback](#)

Optimized for 4.0 Browsers and Above - [Download Here](#)

Send Portal Feedback

Please send us any questions or feedback. To better process your request and to speed up the response, please provide your name and telephone number. This information will allow us to better serve your needs.

Thank you,

Customer Service Call Center
1-800-433-7327

More Features to Come.....

- Fine Tuning of Search Returns
- Integration of SFA and NASFAA Calendars
- Single SFA Log-on ID
- Your recommendations

New and Improved!

[Home](#) [What's New](#) [Customer Feedback](#) [Site Map](#)

SFA Information for Financial Aid Professionals
U.S. Department of Education

Member Services

[Current Publications by Title](#)
[Publications by Topic](#)
[Archived Publications by Title](#)

[Search Tool](#)

SFA Customer Support

Optimized for 4.0 Browsers and Above - [Download Here](#)

IFAP is a site for financial aid professionals, banks, lenders, institutions and guarantee agencies. The IFAP online library contains technical publications, regulations and policy guidance on the administration of the Student Financial Assistance (SFA) program.

SFA Library

[Current Publications by Title](#) [Publications by Topic](#) [Archived Publications by Title](#)

SFA News Last Update - Friday, November 10, 2000

No entries

Most Frequently Visited Publications

- [Action Letters](#)
- [Dear Partner \(Colleague\) Letters](#)
- [Electronic Announcements](#)
- [New Federal Registers](#)
- [Regulations Compilations](#)
- [SFA Handbooks](#)

IFAP Publications Search Tool

Enter your query (in your own words):

[Search](#)

- [Advanced Search](#)
- [About this Search](#)

[U.S. Department of Education](#)

[Student Financial Assistance](#)

Related Links

[SFA Training](#)

[SFA Conference Registration](#)

[Bulk Publications Ordering System](#)

[Direct Loan Website](#)

[Additional SFA-related Sites](#)

[Home](#) | [Privacy Statement](#) | [Help](#)

Copyright © 2000, IFAP. All rights reserved.

SFA Pubs Now Alphabetically Indexed

[Home](#) [What's New](#) [Customer Feedback](#) [Site Map](#)

SFA Information for Financial Aid Professionals
U.S. Department of Education

Member Services

Current Publications by
Title
Publications by Topic
Archived Publications by
Title

Search Tool

SFA Customer Support

SFA Library - Current SFA Publications

[A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#) [Z](#)

There is a wealth of SFA information available to you here. Select the publication you are interested in from the list below.

[Accrediting Agencies](#): "Current List of Nationally Recognized Accrediting Agencies and the Criteria for Recognition by the U.S. Secretary of Education".

[Action Letters](#): All Action Letters from the the last 3 award years to the present are available here.

[Audit Guides](#): The January 2000 "Audit Guide for Schools" and much more is available here.

[Blue Books](#): Accounting, recordkeeping and reporting by postsecondary educational institutions for federally funded student financial aid programs.

[Campus-Based Program Materials](#): The FISAP Form and Instructions, the Perkins Cohort Default Rate Booklet, the Notification of Campus-Based Final Funding for Federal Work-Study (FWS), Federal Supplemental Educational Opportunity Grant (FSEOG), and Federal Perkins Loan Programs (FPLP) Default Status Report are available here.

[Conferences and Presentations](#): SFA/ED presentations given at conferences like the "Electronic Access Conferences" and the annual NASFAA conference are available here, in PDF format.

[Counselor's Handbooks](#): The "Counselor's Handbooks for Postsecondary Schools" from the 1998-1999 award year are available here.

[Dear Partner/Colleague Letters](#): All Dear Partner/Colleague Letters (DCLs) produced by SFA since the beginning of 1995. Or, go directly to the "type" of letter you are looking for by clicking on the appropriate link below:

- [Training Announcements \(ANN type\)](#)
- [Campus-based Programs \(CB type\)](#)
- [Disaster Letters Published by SFA](#)
- [Guarantor Letters \("G" type\)](#)
- [General Distribution Letters \(GEN type\)](#)

“S” is for SAR

[SAR/ISIR Reference Materials:](#) "SAR/ISIR Comment Codes", Draft SAR form, ISIR Record Layouts, and "A Guide to SARs & ISIRs" are available here.

SAR/ISIR Comment Codes/Text and Reject Codes/Reasons are distributed as part of **A Guide to SARs & ISIRs**. For easy retrieval, click on the entries below to access the appropriate award year comment codes/text or reject codes/reasons.

- [2000-2001 SAR/ISIR Comment Codes and Text](#)
- [2000-2001 SAR/ISIR Reject Codes and Reject Reasons](#)
- [1999-2000 SAR/ISIR Comment Codes and Text](#)
- [1999-2000 SAR/ISIR Reject Codes and Reject Reasons](#)

[SFA Training Depot:](#) Included information on Training Announcements, Training Guides, and links to Computer Based Training, the SFA University Web Site and other Training Web Sites.

[SSCR User's Guides:](#) The SSCR User's Guide provides the information needed by school personnel in the Registrar's Office, Financial Aid Office, and computer or data processing department to participate in the Student Status Confirmation Report process.

[Student Financial Aid Handbooks:](#) All 'SFA Handbooks' produced by SFA from the 1995-96 award year to the present.

[Verification Guides and Worksheets:](#) This guide assists financial aid administrators in completing student application data verification. The "Verification Worksheets" (for independent and dependent students) are also available here.

Verification Worksheets were distributed as part of the "Verification Guides", until the 1999-2000 award year. For easy retrieval, click on the entries below to access the appropriate award year verification worksheets.

- [2000-2001 Verification Worksheets](#)
- [1999-2000 Verification Worksheets](#)

Many of the publications we make available to you are in Portable Document Format (PDF). PDF files can be viewed using the Acrobat Reader software. To download a FREE copy of the software, click on the icon below.

Topical Index for Publications

SFA Information for Financial Aid Professionals
U.S. Department of Education

Member Services

Current Publications by
Title
Publications by Topic
Archived Publications by
Title

Search Tool

SFA Customer Support

SFA Library - Publications by Topic

Accrediting Agencies

[Application To Participate](#)

Campus-Based Programs (General Provisions)

[Administrative Cost Allowance \(ACA\)](#)

[Allocation Of Funds](#)

[Fiscal Operations Report And Application To Participate \(FISAP\)](#)

[Fiscal Procedures](#)

[Resources](#)

[Transfer Of Funds](#)

Cash Management

[Administrative Capability](#)

[Authorizations \(Student/Parent\)](#)

[Credit Balances](#)

[Crediting Student Accounts](#)

[Direct Loan Information \(EDE\)](#)

[Disbursement/Payment](#)

[Early Disbursements](#)

[Excess Cash](#)

[Financial Responsibility](#)

[Late Disbursements](#)

[Maintaining Funds](#)

[Notification/Disclosure](#)

[Payment Period](#)

[Prior-year Charges](#)

[Repayment](#)

[Requesting Funds](#)

FAFSA Processing/SAR/ISIR

[Application Ordering System \(AOS\)](#)

[Application Ordering System \(OAS\)](#)

[Comment Codes/Match Flags](#)

[Corrections](#)

Selecting “Cash Management” and “Administrative Capability”

SFA Information for Financial Aid Professionals
U.S. Department of Education

Member Services

Current Publications by Title
Publications by Topic
Archived Publications by Title

Search Tool

SFA Customer Support

SFA Library - Current SFA Publications - Current Publications by Topic

Blue Books

[06/01/1999](#)

[06/01/1999](#)

[07/01/1995](#) Overview of Cash Management

[07/01/1995](#) Disbursing Title IV Program Funds

[07/01/1995](#) Returning Funds

[07/01/1995](#) Department of Education Payment Management System (ED/PMS)

Direct Loan Bulletins

[11/01/1996](#) Copy of a Notice printed in the Federal register on Tuesday, October 8, 1996 (Vol. 61, No. 196), that established deadline dates for closure of all Year 1 (1994-95 academic year) and Year 2 (1995-96 academic year) Direct Loan processing. Be sure to read this Notice carefully.

[06/01/1996](#) New 30-Day reporting requirement and Important Telephone Numbers

[10/01/1999](#) Return of Direct Loan Excess Cash

[04/01/1995](#) Draw down instructions for Year Two participants in the William D. Ford Federal Direct Student Loan Program

[08/01/1996](#) Returning Direct Loan Funds to the U.S. Department of Education

Direct Loan School Guides

[1998-1999](#)

Dear Partner/Colleague Letters

[09/01/1999](#) Guidance for helping Title IV participants affected by Hurricane Floyd.

[03/01/1998](#) Announcement of Rescheduled Transition from PMS to EDCAPS/GAPS

Federal Registers

[09/23/1996](#) The Secretary proposes to amend the regulations governing the student financial assistance programs authorized under title IV of the Higher Education Act of 1965, as amended (title IV, HEA programs). These programs include the campus-based programs (Federal Perkins Loan, Federal Work-Study (FWS), and Federal Supplemental Opportunity Grant (FSEOG) programs), the Federal Family Education Loan (FFEL) Programs, the William D. Ford Federal Direct Loan (Direct Loan) Program, the Federal Pell Grant Program, the State Student Incentive Grant (SSIG) Program, and the National Early Intervention Scholarship and Partnership (NEISP) Program. These proposed regulations further the implementation of Department of Education (Department) initiatives to reduce burden and improve program accountability. These proposed regulations clarify and consolidate current policies and requirements, make needed changes in the regulatory requirements for the Secretary to

“Archived” Publications

[Home](#) [What's New](#) [Customer Feedback](#) [Site Map](#)

SFA Information for Financial Aid Professionals
U.S. Department of Education

Member Services

Current Publications by Title
Publications by Topic
Archived Publications by Title

Search Tool

SFA Customer Support

SFA Library - Archive SFA Publications

[A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#) [Z](#)

There is a wealth of SFA information available to you here. Select the publication you are interested in from the list below.

[Accrediting Agencies:](#) "Current List of Nationally Recognized Accrediting Agencies and the Criteria for Recognition by the U.S. Secretary of Education".

[Action Letters:](#) All Action Letters from later than 3 years are available here.

[Audit Guides:](#) The "Audit Guide for Schools" earlier than the last 3 years and much more is available here.

[Blue Books:](#) Accounting, recordkeeping and reporting by postsecondary educational institutions for federally funded student financial aid programs.

[Campus-Based Program Materials:](#) The FISAP Form and Instructions, the Perkins Cohort Default Rate Booklet, the Notification of Campus-Based Final Funding for Federal Work-Study (FWS), Federal Supplemental Educational Opportunity Grant (FSEOG), and Federal Perkins Loan Programs (FPLP) Default Status Report are available here.

[Conferences and Presentations:](#) SFAVED presentations given at conferences like the "Electronic Access Conferences" and the annual NASFAA conference are available here, in PDF format.

[Counselor's Handbooks:](#) The "Counselor's Handbooks for Postsecondary Schools" from the 1996-97 award year through the 1997-1998 award year are available here.

[Dear Partner/Colleague Letters:](#) All Dear Partner/Colleague Letters (DCLs) produced by SFA since the beginning of 1995. Or, go directly to the "type" of letter you are looking for by clicking on the appropriate link below:

- [Training Announcements \(ANN type\)](#)
- [Campus-based Programs \(CB type\)](#)
- [Disaster Letters Published by SFA](#)
- [Guarantor Letters \("G" type\)](#)

“Archived” Action Letters - older than three years

Member Services

Current Publications by
Title
Publications by Topic
Archived Publications by
Title

Search Tool

SFA Customer Support

CSCC

SFA Library - Archived SFA Publications - Action Letters

Action Letters: All Action Letters later than the last 3 award years to the present are available here.

Locate documents in this publication using the following methods:

- [By All 1998-1999 Action Letters](#)
- [By All 1997-1998 Action Letters](#)
- [By All 1996-1997 Action Letters](#)
- [By All 1995-1996 Action Letters](#)

IFAP Member Services Registration

[Home](#) [What's New](#) [Customer Feedback](#) [Site Map](#)

SFA Information for Financial Aid Professionals
U.S. Department of Education

Member Services

Current Publications by
Title
Publications by Topic
Archived Publications by
Title

Search Tool

SFA Customer Support

IFAP User Registration

Please use the form below to register with IFAP. The requested information will enable us to better service our partners in the financial aid community.

First Name*:

Last Name*:

E-mail*:

Institution/Organization*:

City*:

State*:

Financial Aid Professional Group*:

If you selected other for Financial Aid Professional Group, please specify your exact group classification.

Would you like to participate in discussion groups with users of similar interests? Yes No

* Required Fields

Services Available to Registered Members

[Home](#) [What's New](#) [Customer Feedback](#) [Site Map](#)

SFA Information for Financial Aid Professionals
U.S. Department of Education

Member Services

Current Publications by
Title
Publications by Topic
Archived Publications by
Title

Search Tool

SFA Customer Support

CSCC

IFAP Member Services Menu

- [SFA Customer Service Organizations](#)
- [Subscription Options](#)
- [Customized Search](#)
- [Change Password](#)
- [Update User Profile](#)

[Home](#) | [Privacy Statement](#) | [Help](#)
Copyright © 2000, IFAP. All rights reserved.

Email Subscription Options

[Home](#) [What's New](#) [Customer Feedback](#) [Site Map](#)

SFA Information for Financial Aid Professionals
U.S. Department of Education

Member Services

Current Publications by
Title
Publications by Topic
Archived Publications by
Title

Search Tool

SFA Customer Support

Subscription Options

The Subscription system was developed to notify you when a new publication has been added to the wealth of information available on the IFAP web site. For your initial visit to this page, please review all subscription options prior to choosing your selection. Based on your subscription selection, summaries of all new additions will be sent to the email address you used during your initial registration process. Please verify that we have your correct email address.

The IFAP system currently has your email address as colleen_miller@ed.gov. Please go to [Change My Email Address](#) now if this is not your current email address. After your email address has been updated, you may continue with the subscription process.

ALL registered IFAP customers will automatically receive an electronic mail message that summarizes the new additions to IFAP for the week. IFAP web site updates average 8-10 documents per week. You must visit the IFAP web site (<http://ifap.ed.gov>) to read, print and/or download the actual document. To accept the default IFAP Subscription press the submit button at the bottom of this form. If you need more timely updates for specific items choose options 2, 3 and/or 4. Click on the options listed below for further details and selection criteria. You can select more than one option. Even if there is overlap in your selection, the system is designed not to send you duplicate notifications of the same document.

[1\) Weekly Summary of ALL IFAP Additions \(Default Setting\)](#)

Choose this option to receive a weekly summary of ALL IFAP additions or deselect the default.

[2\) Frequently Generated IFAP Additions](#)

Choose this option to receive notification of the six most frequently generated IFAP documents approximately 48 hours after new documents are available.

[3\) Additional Publications By Publication Type](#)

Choose this option to receive your selection of IFAP additions by Publication Type approximately 48 hours after new documents are available.

[4\) Additional Publications By Program/Service](#)

Choose this option to receive your selection of IFAP additions by Program/Service approximately 48 hours after new documents are available.

1) WEEKLY SUMMARY OF ALL NEW POSTINGS (Default Setting)

With this option you will receive a weekly summary of ALL IFAP additions, or choose to decline receipt of the weekly summary.

Powerful New Search Engine!

Member Services

Current Publications by Title
Publications by Topic
Archived Publications by Title

Search Tool

SFA Customer Support

IFAP Publications Search Tool

Query: Please type your query in the box below.

cost of attendance

Publication Date: (MM/DD/YYYY)

Posted Date: (MM/DD/YYYY)

Number of Results:

Minimum Result Threshold: %

Show Short Summary

Publication Type Selection:

- Accrediting
- Action Letters
- Audit Guides
- Blue Books
- Campus Programs
- Presentations
- Counselor Handbooks
- Colleague Letters
- Default Rate
- Loan Bulletins

Search

Informative Search Results

Member Services

Current Publications by Title
Publications by Topic
Archived Publications by Title

Search Tool

SFA Customer Support

IFAP Publications Search Tool

Suggest Weight Title

10 records returned

- 96% [IFAP - Student Financial Aid Handbooks](#)
AwardYear: 1998-1999 EnterChapterNo: 5 EnterChapterTitle: Campus-based Programs (Common Elements) SectionNumber: 2 SectionTitle: Resources and Overawards PageNumbers: 9-14 NEED-ANALYSIS FORMULAS -----
The Higher Education Act of 1965 (HEA), as amended, provides a single methodol for determining the Expected Family Contribution (EFC) and cost of attendance (COA) for all Student Financial Assistance (SFA) programs. Need-analysis and COA are discussed in Chapter 2,
- 96% [IFAP - Student Financial Aid Handbooks](#)
AwardYear: 1995-1996 EnterChapterNo: 2 EnterChapterTitle: Student Eligibility an Financial Need SectionNumber: 2 SectionTitle: Overview of Financial Need PageNumbers: 39-56 With the exception of the unsubsidized loan programs (unsubsidized Federal Stafford, Direct Unsubsidized, Federal PLUS, Direct PLUS) student must demonstrate financial need to receive aid from the SFA programs. Unlike scholarship programs that may award funds based on academic merit or on the student's area of s
- 96% [IFAP - Student Financial Aid Handbooks](#)
AwardYear: 1997-1998 EnterChapterNo: 4 EnterChapterTitle: Federal Pell Grant Program SectionNumber: 2 SectionTitle: Calculating the Federal Pell Grant PageNumbers: 9-44 In this section, we will review the basic steps in calculating a award. These steps, in effect, adjust the Pell award to take into account the stude cost of attendance (COA) for the academic year, the student's enrollment status, t ability to contribute to his or her education (EFC), the amount of coursework
- 96% [Ch10-need](#)
1D 215 CHAPTER 10 Financial Need and Packaging Once the school has the necessary information from the Department, it determines the student's fi-nancial need and packages the student's aid. In this chapter, we discuss how financial nei is determined, and some factors schools must keep in mind when packaging feder aid. FINANCIAL NEED A student must have financial need to receive all SFA fund: except for unsubsidized loans under the Direct Loan and FFEL Programs. These loans include
- 96% [SFA Handbook: Student Eligibility](#)

We're Here to Serve You!

The **Customer Service Call Center** is a group of highly motivated, highly trained, totally committed group of Federal employees who have the following responsibilities:

- “One Call Does It All”
- Enhancing and maintaining IFAP
- Populating and maintaining the Schools Portal web site

Our Mission Statement Says it All

Mission Statement. To foster an improved flow of information and promote customer service ideals in the student financial assistance community

Let Us Assist You!

Customer Service Call Center responsibilities

- Respond to calls, letters, and faxes on any Title IV related issue
- Maintain, update and enhance the IFAP and the School Portal websites

How to Reach the Customer Service Call Center

**Call the Customer Service Call Center at
1-800-433-7327**

**E-mail CSCC at
sfa.customer.support@ed.gov**

**Fax CSCC at
1-202-260-4199**

Please don't forget to complete
your evaluations!

Thanks and Enjoy the rest of
your time in Baltimore!