Processing Codes/System Requirements

This section provides charts and tables that include an explanation of the different reject codes and how to respond to each. Other tables provide information that further 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
Independent student and date of birth equals 09/01/83 or greater, and date of birth is not equal to or greater than current year.
Verify or correct the Date of Birth.
N/A

*N
Missing first or last 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

*W
Questionable number of family members, greater than 15.
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 are blank.
If the student is dependent, provide the following: Parents' Cash, Savings, and Checking; Parents' Investment Net Worth; Parents' Business Net Worth and Parents' Investment Farm Net worth

If the student is independent, provide the following:

Student's Cash, Savings and Checking; Student's Investment Net Worth; Student's Business Net Worth and Student's Investment Farm Net Worth.
N/A

2
Incomplete Application or Renewal Application .
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

4
Date of Birth year is equal to or greater than the current year.
Correct the Date of Birth.
N/A

5
Missing or invalid Date of Birth
Correct the Date of Birth.
N/A

8
SSN match with Date of Death
Contact the Social Security Administration. The social security number on this transaction belongs to a deceased person according to the Social Security Administration.
145

10
Missing martial status and household size.
If the student is dependent, review and correct Parents' Marital Status and Parents' Number of Family Members.

If the student is independent, review and correct Student's Marital Status and Student's Number of Family Members.
N/A

11
Marital Status inconsistent with reported incomes.
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

13
Missing Name.
Provide the following:

Student's Last Name

Student's First Name
82

15
Unsigned application or 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, 109

16
Unsigned FAFSA EXPRESS, FAFSA on the Web or Renewal on the Web Application 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, 111

17
Unknown citizenship status or student is not an U.S. citizen or eligible non-citizen.
Review or correct Citizenship Status.
68

18
SSN not on Social Security Administration's database.
Correct the Social Security Number.
24, 62

19
An EFC cannot be calculated because the Department of Education has placed a ‘hold’ on the student.
Comments 08 or 18, student needs to call 202-708-4766.

Comment 09, student needs to call 202-260-9988 and ask for Debarment and Suspension Specialist.

Comment 56, student needs to call 202-260-9988 and ask for Specialist for Drug Enforcement and Compliance Monitoring.
8, 9, 18, 56

20
Too many comments.
Correct the highlighted fields.
76

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

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 not reflect the appropriate layout. Make appropriate changes and resubmit.

INSTITUTION CODE IN BATCH NUMBER NOT SERVICED BY DESTINATION
The TG# does not service the Federal School Code in the batch number that transmitted this batch.

INVALID BATCH CREATION DATE
Batch creation date not valid CCYYMMDD.

INVALID BATCH NUMBER
Invalid characters in the batch number or batch number does not match message class.

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.

MISSING BATCH NUMBER
Batch number blank, partially blank or invalid characters.

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 not reflect the appropriate layout.

Record Level Error Messages

Error Message
Error Resolution and/or Description

INSTITUTION NOT VALID
A Federal School Code listed on this record is invalid. Replace this code with a valid code and resubmit.

INVALID DUP SSN TO PROCESS
This transaction ID is not on the CPS database. Check the transaction ID to make sure it is valid.

INVALID DUP TRANS TO PROCESS
Invalid SSN or this SSN is not on the CPS database. Check the transaction ID to make sure it is valid.

INVALID TRANSACTION NUMBER
Make sure the transaction number used is a valid transaction.

INVALID VALUE
The value in the field is invalid. Review the valid field content in the Technical Reference, and compare to the data you submitted.

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 date 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 Federal School Code and TGXXXXX number. Send in data as an initial application.

NOT FOUND ON DATABASE
The transaction ID used does not appear on the CPS database, resubmit the record with a valid transaction ID.

DRN NUMBER = ####
Invalid DRN number was entered.

RENEWAL APP NOT FOUND
Make a renewal request for the student or check the transaction ID used is the identifier on the renewal application. An initial application can also be submitted.

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.

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.

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 blank, CN, FC 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 0
Correction year must be equal to 0 (zero).

DATE SIGNED BEFORE 01/01/1999
Enter a date greater than or equal to 01/01/1999.

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
The EDE Federal School Code entered is invalid. Check the code for validity.

EXEMPTION MUST BE ENTERED
Enter a valid value for Exemptions.

EXTRANEOUS 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.

EXTRANEOUS 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

FIRST CHARACTER MUST BE ENTERED
For the following fields, the first character must be entered if nonblank: last name, first name, street address, and city.

TRANS 99 REQUIRES DRN AND INST CODE
Corrections using transaction 99 must have the Federal School Code and the student’s DRN submitted on the correction record.

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, 2000. If

this is not correct, contact your FAA.

003

This Institutional Student Information Record (ISIR) has been produced by your school

and is a result of corrections to data entered incorrectly by an MDE agency.

004

This Institutional Student Information Record (ISIR) has been produced due to a change

in your financial aid history information on the National Student Loan Data System

(NSLDS) that may affect your eligibility for Federal student aid. Contact your

Financial Aid Administrator (FAA) for additional information.

006

Read this letter carefully and review each item on this Institutional Student Informa‑

tion 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, Washington

Service Center, 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, 202‑260‑9988, within 30 days after the date you submit this

ISIR to your school.

010
Y

To resolve your FSEOG overpayment, your FAA must access NSLDS for additional FSEOG

overpayment information.

011

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your FSEOG overpayment. Your FAA may contact the

school associated with the overpayment for additional information.

012

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your FSEOG overpayment. For additional information,

contact 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.

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

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your FSEOG overpayment. For additional information,

contact 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.

015

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your FSEOG overpayment. For additional information,

contact 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.

016

You reported a total income for your parents that appears to be unusually low.

Review the items marked with an "h" or an "*" in Step Four of your ISIR and make

corrections if necessary.

017

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your FSEOG overpayments. Your FAA may access NSLDS

for additional FSEOG overpayment information.

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,

Washington Service Center, 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).

019

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your FSEOG overpayment. Your FAA may access NSLDS

for additional FSEOG overpayment information.

020
Y

To resolve your Pell overpayment, your FAA must access NSLDS for additional Pell

overpayment information.

021

You reported a total income for yourself that appears to be unusually low. Review

the items marked with an "h" or an "*" in Step One of your ISIR and make corrections if

necessary.

022

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your Pell overpayment. Your FAA may contact the

school associated with the overpayment for additional information.

023

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.

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 or contact your FAA.

025

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your Pell overpayment. For additional information,

contact 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.

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 “Are you male?” and "Register you

for Selective Service" in Step One 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, Selective Service 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)

use 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

The Selective Service reported that you have not registered with them. If you are

female or were born before 1960, please contact your FAA. 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, are male, and are 18 through 25 years of

age, you must either answer "Yes" to “Are you male?” and "Register you for Selective

Service" in Step One of this ISIR or obtain and complete a Selective Service Registra-

tion form, available at your local post office. If you believe you have already

registered or are exempt, please contact the 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

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your Pell overpayment. For additional information,

contact 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.

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 "Are you

male?” and “Register you for Selective Service" in Step One 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

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your Pell overpayment. For additional information,

contact 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.

035

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your Pell overpayments. Your FAA may access NSLDS

for additional Pell overpayment information.

036

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your Pell overpayment. Your FAA may access NSLDS

for additional Pell overpayment information.

038
Y

To resolve your Pell overpayment, your FAA must contact the school associated with

the Pell overpayment.

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 had 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 informa‑

tion, 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 Federal 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 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 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.

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, 202‑260‑9988, within 30 days after the date you submit this

ISIR to your school.

057

We forwarded your name to Selective Service for registration, as you requested.

However, Selective Service did not complete registration for you because you did not

answer “Yes” to “Are You Male”. If you are male and have not yet registered, you may

register by answering “Yes” to “Are You Male” and “Register You for Selective Service”

under Step One of this ISIR. You may also register by obtaining and completing a

Selective Service Registration form, available at your local post office.

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 Step One 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 Step One. If all of these items

are correct, you must contact an SSA office to resolve this problem. If you find that

any of these items are incorrect, you should correct this ISIR where appropriate.

062

18
In addition, the Social Security Administration could not confirm your claim of U.S.

citizenship because of questions 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 Step One. If all of these items are correct,

you must contact a Social Security Administration office to resolve this problem. If

your name is incorrect, you should correct this ISIR where appropriate. If you deter‑

mine 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 FSEOG 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 FSEOG 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 FSEOG 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 1999-2000 school year.

This conflicts with the information you reported for "Bachelor's Degree by 7‑1‑1999.

in Step One or "Working on Degree Beyond Bachelor’s in 1999-2000 ?" in Step Two.

070

Your answers to "Bachelor's Degree by 7‑1‑1999" in Step One or "Working on Degree

Beyond Bachelor’s in 1999-2000 ?" in Step Two show that you will either have a bachelor’s

degree by July 1, 1999 or you will be a Graduate/Professional student in 1999-2000 .

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.

071

You did not indicate whether you will have a bachelor's degree by July 1, 1999 or if

you will be a Graduate/Professional student in 1999-2000 . After correcting these items

in Steps One and Two, see your FAA to determine what types of aid you may be able to

receive.

072

Your answers to "Bachelor's Degree by 7‑1‑1999" in Step One and "Working on Degree

Beyond Bachelor’s in 1999-2000 ?" in Step Two 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 Step One.

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 after you sign and submit your 1999-2000

student aid application. Review your response and make sure it is correct.

076

20
We could not determine your eligibility for Federal student aid based on the informa‑

tion 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 FSEOG overpayment, your FAA must contact the school associated with

the FSEOG 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, 2000 deadline.

079
Y

To resolve your FSEOG overpayments, your FAA must access NSLDS for additional FSEOG

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.

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.

085

You didn't tell us whether your parents filed a U.S. income tax form for 1998, so we

assumed your parent(s) did or will file a 1998 U.S. income tax return. If this

assumption is not correct, correct your Parents' "Tax Form Filed Status" in Step Four.

Also, correct any other items in this section if needed.

086
Y

To resolve your Perkins overpayment, your FAA must access NSLDS for additional

Perkins overpayment information.

087

You didn't tell us whether your parents filed a U.S. income tax form for 1998, so we

assumed your parent(s) did not and will not file a 1998 U.S. income tax return. If

this assumption is not correct, correct your Parents' "Tax Form Filed Status" in Step

Four. Also, correct any other items in this section if needed.

088

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your Perkins overpayment. Your FAA may contact the

school associated with the overpayment for additional information.

089

11
You reported incomes for both parents. However, you reported or we assumed that they

are Please review your "Parents' Marital Status" and Mother's and

Father’s Income from Work in Step Four. 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

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your Perkins overpayment. For more information,

contact 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.

092

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your Perkins overpayment. For more information,

contact 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.

093

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your Perkins overpayment. For more information,

contact 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.

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 1998, so we assumed

you did or will file a 1998 U.S. income tax return. If this assumption is not correct,

correct Student's "Tax Form Filed Status" in Step One of your ISIR. Also correct any

other items in this section if needed.

096

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your Perkins overpayments. Your FAA may access NSLDS

for additional Pell overpayment information.

097

You didn't tell us whether you filed a U.S. income tax form for 1998, so we assumed

you did not and will not file a 1998 U.S. income tax return. If this assumption is not

correct, correct Student's "Tax Form Filed Status" in Step One of your ISIR . Also

correct any other items in this section if needed.

098

The National Student Loan Data System (NSLDS) confirmed that you have made

satisfactory arrangements to repay your Perkins overpayment. Your FAA may access NSLDS

for additional Pell overpayment information.

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 Step One 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

Step One 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‑

621‑3115, 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‑

621‑3115, 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‑

621‑3115, or write to the U.S. Department of Education, San Francisco Service Center,

50 United Nations Plaza, Room 250, San Francisco, California 94102.

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. Contact your FAA for assistance 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 con‑

sidering in 1999-2000 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 cannot 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 1999-2000 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 applica‑

tion 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.

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).

121

You confirmed when you submitted your application that you were born on or after

09/01/83, you are not a ward of the court or an orphan, and you are not applying for

Early Analysis. If this information is not correct, see your FAA for assistance.

122

You confirmed when you submitted your application that the number of family members

in your parents' household is 15 or more. If this is incorrect, you should correct

this item in Step Four of your ISIR.

123

You confirmed when you submitted your application that the number of family members

in your household is 15 or more. If this is incorrect, you should correct this item

in Step One of your ISIR.

124
Y

Contact the following agency(ies) 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, 2000, 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, 2000, 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, 2000, whichever comes first, 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 corrected ISIR no later than August 15, 2000.

129

(letter continued on back of 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

resolved, 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.

138
Y

We matched your social security number (SSN) with the National Student Loan Data

System (NSLDS), but neither name nor date of birth on the NSLDS record match the infor-

mation 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 EFC 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

8
According to Social Security Administration (SSA) records, the social security number

you provided belongs to a deceased person. If the social security number you reported

is incorrect, you should correct your social security number in Step One on your ISIR

or contact your FAA. If the number in Step One is correct, you must contact an SSA

office to resolve this problem.

146
Y

We sent your application to Social Security Administration (SSA) to verify your citi-

zenship status. The SSA did not confirm that you are a U.S. citizen. You need to pro-

vide your school with documentation of your citizenship status before you can receive

Federal student aid. If you are an eligible noncitizen, you must correct "Citizenship

Status" on this ISIR and provide your Alien Registration Number if necessary.

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 1999-2000. 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 restric‑

tions, 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.

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 1999-2000 . 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 restric‑

tions, 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 1998 income tax information on your application.

If your parents have now filed their 1998 income tax return, correct any items in

Step Four 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 1998 income tax information on your application. If you

have now filed your 1998 income tax return, correct any items in Step One 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 working on a degree beyond a bachelor’s degree,

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 working on a degree beyond a bachelor’s degree,

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 working on a degree beyond a bachelor’s degree,

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 1998 financial documents to your school, contact

your FAA immediately.

162
Y

The Department of Veterans Affairs (VA) did not confirm that you are or will be a

qualifying veteran for receiving Federal student aid for the 1999‑2000 school year. If

this is correct, you should have provided your parents’ information in Step Four. If

you did not, you must provide the information in Step Four and you and your parent must

sign the Certification statement on Part 2 of your ISIR. If you believe you are or will

be a qualifying veteran, you must contact a VA office to resolve this problem.

163

The Department of Veterans Affairs (VA) did not confirm that you are or will be a

qualifying veteran for receiving Federal student aid for the 1999-2000 school year. If

this is not correct, you must contact a VA office to resolve this problem.

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 canceled 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.

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 for review in a process called verification. You

must submit to your school signed copies of certain 1998 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 1998 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.

173
Y

The Department of Veterans Affairs (VA) did not confirm that you are or will be a

qualifying veteran for receiving Federal student aid for the 1999‑2000 school year. If

this is correct, you should have provided your parents’ information in Step Four. If

you did not, you must provide the information in Step Four and you and your parent must

sign the Certification statement on Part 2 of your ISIR. If you believe you are or will

be a qualifying veteran, you must contact a VA office to resolve this problem.

174

The Department of Veterans Affairs (VA) did not confirm that you are or will be a

qualifying veteran for receiving Federal student aid for the 1999-2000 school year. If

this is not correct, you must contact a VA office to resolve this problem.

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. These answers are inconsistent. Review your answers to Student's

"Marital Status" in Step One, "Have Dependents Other Than Spouse" in Step Two, and

"Number of Family Members" in Step Three 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.

180
Y

The Department of Veterans Affairs (VA) has confirmed that you are currently serving

in the U.S. Armed Forces. You indicated on your application that you will be released

from active duty by June 30, 2000. You must provide documentation of this to your FAA

before you can receive Federal student aid.

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 (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 850‑942‑4662 (GA 712)

196

Georgia Student Finance Commission, Collections, 1‑800‑776‑6878 or 770‑414‑3000

 (GA 713)

197

Northwest Education Loan Association, Collection Office, 1‑800‑552‑0686 (GA 716)

198

Illinois Student Assistance Commission, Claims and Collections, 1‑800‑934‑3572 or 847‑948‑8500 (GA 717)

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 502‑696‑7281 (GA 721)

202

Louisiana Office of Student Financial Assistance, 1‑800‑256‑6882 or 800-259-5626

 (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

 517‑373‑0760 (GA 726)

207

Great Lakes Higher Education Corporation, 1‑800‑236‑3100 (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. 6380 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

 518‑473‑1632 (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, 1‑800‑233‑0751 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

Debt Collection Service, 1‑800‑621‑3115 (GA 772)

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)

239

Educational Credit Management Corporation, 612‑221‑0566 (GA 951)

245

Direct Loan Servicing Center, Utica, NY, 1‑800‑848‑0979 (SV 0101)

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)

254
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level, we have determined that you have received subsidized student

loans in excess of loan limits established for the Federal loan programs. Please

contact your FAA to resolve this issue.

255
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level, we have determined that you have received subsidized student

loans in excess of loan limits established for the Federal loan programs. Please

contact your FAA to resolve this issue.

256
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level, we have determined that you have received a total amount of

subsidized loans that is close to the loan limits established for the Federal loan

programs. Therefore, your eligibility for additional subsidized student loans may be

limited. Please contact your FAA if you have any questions.

257
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level, we have determined that you have received a total amount of

subsidized loans that is close to the loan limits established for the Federal loan

programs. Therefore, your eligibility for additional subsidized student loans may be

limited. Please contact your FAA if you have any questions.

258
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level, we have determined that you have received a total amount of

subsidized loans that is close to the loan limits established for the Federal loan

programs. Therefore, your eligibility for additional subsidized student loans may be

limited. Please contact your FAA if you have any questions.

259
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level, we have determined that you have received a total amount of

subsidized loans that is close to the loan limits established for the Federal loan

programs. Therefore, your eligibility for additional subsidized student loans may be

limited. Please contact your FAA if you have any questions.

260
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level and dependency status, we have determined that you have received

student loans in excess of loan limits established for the Federal loan programs. Please

contact your FAA for resolution of this issue.

261
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level and dependency status, we have determined that you have received

student loans in excess of loan limits established for the Federal loan programs. Please

contact your FAA for resolution of this issue.

262
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level and dependency status, we have determined that you have received

a total amount of student loans that is close to the loan limits established for the

Federal loan programs. Therefore, your eligibility for additional student loans may be

limited. Please contact your FAA if you have any questions.

263
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level and dependency status, we have determined that you have received

a total amount of student loans that is close to the loan limits established for the

Federal loan programs. Therefore, your eligibility for additional student loans may be

limited. Please contact your FAA if you have any questions.

264
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level and dependency status, we have determined that you have received

a total amount of student loans that is close to the loan limits established for the

Federal loan programs. Therefore, your eligibility for additional student loans may be

limited. Please contact your FAA if you have any questions.

265
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level and dependency status, we have determined that you have received

a total amount of student loans that is close to the loan limits established for the

Federal loan programs. Therefore, your eligibility for additional student loans may be

limited. Please contact your FAA if you have any questions.

266
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level and dependency status, we have determined that you have received

student loans in excess of loan limits established for the Federal loan programs. Please

contact your FAA for resolution of this issue.

267
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level and dependency status, we have determined that you have received

student loans in excess of loan limits established for the Federal loan programs. Please

contact your FAA for resolution of this issue.

268
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level and dependency status, we have determined that you have received

a total amount of student loans that is close to the loan limits established for the

Federal loan programs. Therefore, your eligibility for additional student loans may be

limited. Please contact your FAA if you have any questions.

269
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level and dependency status, we have determined that you have received

a total amount of student loans that is close to the loan limits established for the

Federal loan programs. Therefore, your eligibility for additional student loans may be

limited. Please contact your FAA if you have any questions.

270
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level and dependency status, we have determined that you have received

a total amount of student loans that is close to the loan limits established for the

Federal loan programs. Therefore, your eligibility for additional student loans may be

limited. Please contact your FAA if you have any questions.

271
Y

Based upon data provided by the National Student Loan Data System (NSLDS) and your

reported grade level and dependency status, we have determined that you have received

a total amount of student loans that is close to the loan limits established for the

Federal loan programs. Therefore, your eligibility for additional student loans may be

limited. Please contact your FAA if you have any questions.

Assumption Overrides

Assumption Override
Assumption Being Made
Results Of Setting Override
Situation

1
Parents' number of family members 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 or zero is entered.
Parents' AGI is blank or zero. Tax return status is filed, will file, 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 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 is entered.
The Student's AGI is blank or zero. Tax return status is filed, will file, or blank. Student's income from work or spouse's income from work is positive or negative.

6
Parents' income from Worksheet B assumed to be zero.
Allow Parents' income from Worksheet B to be greater than zero and greater than a fixed percentage of the parents' total income.
Parents’ tax status equals filed. Income from Worksheet B is greater than a fixed percentage of Parents' AGI plus Earned Income Credit, and Parents’ Total from Worksheet A.

Parents' tax status equals non-tax filer. Income from Worksheet B is greater than a fixed percentage of Father's Income From Work, Mother's Income From Work, and Parents’ Total from Worksheet A.

7
Student's income from Worksheet B assumed to be zero.
Allow Student's income from Worksheet B to be greater than zero, and equal or greater than student's total income.
Students tax status equals filed. Income from Worksheet B is greater or equal to Student's AGI, Earned Income Credit, and Student’s Total from Worksheet A.

Student's tax status equals non-filer. Income from Worksheet B is greater than or equal to Student's Income Earned From Work, Spouse's Income From Work, and Student’s Total from Worksheet A.

SAR/ISIR Correction Flags Correction/Highlights

SAR Field # Correction/ Highlight Flag Field #
SAR Field Name
ISIR Field Positions
FAFSA Field Name
FAFSA #

001
Last Name
25-40
Last Name
1

002
First Name
41-49
First Name
2

003
Middle Initial
50
M. I.
3

004
Permanent Street Address
51-78
Your Permanent Mailing Address: Number and Street (Include Apartment Number)
4

005
City
79-94
Your Permanent Mailing Address: City
5

006
State
95-96
Your Permanent Mailing Address: State
6

007
Zip Code
97-101
Your Permanent Mailing Address: 's Zip Code
7

008
SSN
16-24
Your Social Security Number
8

009
Date of Birth
102-109
Your Date of Birth
9

010
Telephone Number
100-119
Your Permanent Phone Number
10

011
Have a Driver’s License?
120
Do you have a driver’s license?
11

012
Student’s Driver’s License Number
121-140
Driver’s License Number
12

013
Student’s Driver’s License State Code
141-142
Driver’s License State
13

014
Student’s Citizenship Status
143
Are you a U.S. citizen?
14

015
Student’s Alien Registration Number
144-152
Alien Registration Number
15

016
Student’s Marital Status
153
Marital status as of today
16

017
Student’s Marital Status Date
154-159
Month and year you were married, separated, divorced, or widowed
17

018
Enrollment Plan for Summer 1999
160
Summer1999
18

019
Enrollment Plan for Fall 1999
161
Fall semester or quarter 1999
19

020
Enrollment Plan for Winter 1999-2000
162
Winter quarter1999-2000
20

021
Enrollment Plan for Spring 2000
163
Spring semester or quarter 2000
21

022
Enrollment Plan for Summer 2000
164
Summer 2000
22

023
Father’s Highest Grade Level Completed
165
Highest school your father completed
23

024
Mother’s Highest Grade Level Completed
166
Highest school your mother completed
24

025
Student’s State of Legal Residence
167-168
What is your state of legal residence?
25

026
Student’s Legal Resident Before

01-01-1994?
169
Did you become a legal resident of this state before January 1, 1994?
26

027
Student’s Legal Residence Date
170-175
If the answer to question 26 is “No” give month and year you became a legal resident.
27

028
Are You Male?
176
Most male students must register with Selective Service to get federal aid. Are you Male?
28

029
Selective Service Registration Flag
177
If you are male (ages 18-25) and not registered, do you want Selective Service to register you?
29

030
Degree / Certificate
178
What degree or will you be working towards during 1999-2000?
30

031
Grade Level in College in 1999-2000
179
What will be your grade level when you begin the 1999-2000 school year?
31

032
HS Diploma or GED Received?
180
Will you have a high school diploma or GED before you enroll?
32

033
First Bachelor’s Degree By 07-01-1999?
181
Will you have your first bachelor’s degree before July 1, 1999?
33

034
Interested in Student Loans?
182
In addition to grants, are you interested in student loans (which you must pay back)?
34

035
Interested in Student Employment?
183
In addition to grants, are you interested in work study (which you must earn through work?
35

036
No. of Months Veterans Education Benefits Received
184-185
If you receive veterans’ education benefits, for how many months from July 1, 1999 through June 30, 2000 will you receive these benefits?
36

037
Monthly Veterans Education Benefits
186-188
Amount per month?
37

038
Student’s Tax Return Filed?
189
For 1998 have you filed your IRS income tax return or a tax return listed in question 39.
38

039
Student’s Type of 1998 Tax Form Used?
190
What income tax return did you file or will you file for 1998?
39

040
Student Eligible to file 1040A or 1040EZ?
191
If you have filed or will file a 1040, were you eligible to file a 1040A or 1040EZ?
40

041
Student’s Adjusted Gross Income from IRS form
192-197
What was your (and spouse’s) adjusted gross income for 1998?
41

042
Student’s U.S. Income Tax Paid
198-202
Enter the total amount of your (and spouse’s) income tax for 1998.
42

043
Student’s Exemptions Claimed
203-204
Enter your (and spouse’s) exemptions.
43

044
Student’s Earned Income Credit
205-209
Enter your Earned Income credit from IRS Form
44

045
Student’s Income Earned from Work
210-215
How much did you earn from working in 1998
45

046
Spouse’s Income Earned from Work
216-221
How much did your spouse earn from working in 1998
46

047
Student’s Total Amount from Worksheet A
222-226
Worksheet A total
47

048
Student’s Total Amount from Worksheet B
227-231
Worksheet B total
48

049
Student’s Cash, Savings, and Checking
232-237
Total current balance of cash, savings, and checking accounts?
49

050
Student’s Investment Net Worth
238-243
Current net worth of investments (investment value minus investment debt)
50

051
Student’s Business Net Worth
244-249
Current net worth of business (business value minus business debt)
51

052
Student’s Investment Farm Net Worth
250-255
Current net worth of investment farm (Don’t include a farm that you live on and operate.)
52

053
Born Before 01-01-1976?
256
Were you born before January 1, 1976?
53

054
Working on Degree Beyond Bachelor’s in 1999-2000?
257
Will you be working on a degree beyond a bachelor’s degree in school year 1999-2000?
54

055
Is Student Married?
258
As of today, are you married? Answer yes if you are separated, but not divorced.)
55

056
Orphan or Ward of Court?
259
Are you an orphan or ward of the court or were you a ward of the court until age 18?
56

057
Veteran of U.S. Armed Forces?
260
Are you a veteran of the U.S. Armed Forces?
57

058
Have Legal Dependents Other than Spouse?
261
Answer “Yes” if: (1) You have children who receive more than half of their support from you; or (2) You have dependents (other than your children or spouse) who live with you and receive more than half of their support from you, now and through June 30, 2000.
58

059
Student’s Number of Family Members
262-263
How many people are in your (and your spouse’s) household?
59

060
Student’s Number in College 1999-2000
264
How many in question 59 will be college students between July 1, 1999, and June 30, 2000?
60

061
Parents’ Tax Return Filed?
265
For 1998 have your parents filed their IRS income tax return or a tax return listed in question 62.
61

062
Parents’ Type of 1998 Tax Form Used?
266
What income tax return did your parents’ file or will they file for 1998?
62

063
Parents’ Eligible to file 1040A or 1040EZ?
267
If your parents have filed or will file a 1040, were they eligible to file a 1040A or 1040EZ?
63

064
Parents’ Adjusted Gross Income from IRS form
268-273
What was your parents’ adjusted gross income for 1998?
64

065
Parents’ U.S. Income Tax Paid
274-279
Enter the total amount of your parents’ income tax for 1998.
65

066
Parents’ Exemptions Claimed
280-281
Enter your parents’ exemptions.
66

067
Parents’ Earned Income Credit
282-286
Enter your parents’ Earned Income credit from IRS Form
67

068
Father’s Income Earned from Work
287-292
How much did your father / stepfather earn from working in 1998
68

069
Mother’s Income Earned from Work
293-298
How much did your mother / stepmother earn from working in 1998
69

070
Parents’ Total Amount from Worksheet A
299-303
Worksheet A total
70

071
Parents’ Total Amount from Worksheet B
304-308
Worksheet B total
71

072
Parents’ Cash, Savings, and Checking
309-314
Total current balance of cash, savings, and checking accounts?
72

073
Parents’ Investment Net Worth
315-320
Current net worth of investments (investment value minus investment debt)
73

074
Parents’ Business Net Worth
321-326
Current net worth of business (business value minus business debt)
74

075
Parents’ Investment Farm Net Worth
327-332
Current net worth of investment farm (Don’t include a farm that you live on and operate.)
75

076
Parents’ Marital Status
333
Parents’ marital status as of today?
76

077
Parents’ Number of Family Members
334-335
How many people are in your parents’ household?
77

078
Parents’ Number in College 1999-2000
336
How many in question 77 will be college students between July 1, 1999 and June 30, 2000
78

079
Parents’ State of Legal Residence
337-338
What is your parents’ state of legal residence?
79

080
Parents’ Legal Residents before 01-01-1994?
339
Did your parents become legal residents of the state in question 79 before January 1, 1994?
80

081
Parents’ Legal Residence Date
340-345
If the answer to question 80 is “No” enter month / year for the parent who has been a legal resident the longest
81

082
Age of Older Parent
346-347
What is the age of your older parent?
82

083
Federal School Code #1
348-353
Federal School code or Name of college
83

084
Federal School Code #1 Housing Code
354
Housing plans
84

085
Federal School Code #2
355-360
Federal School code or Name of college
85

086
Federal School Code #2 Housing Code
361
Housing plans
86

087
Federal School Code #3
362-367
Federal School code or Name of college
87

088
Federal School Code #3 Housing Code
368
Housing plans
88

089
Federal School Code #4
369-374
Federal School code or Name of college
89

090
Federal School Code #4 Housing Code
375
Housing plans
90

091
Federal School Code #5
376-381
Federal School code or Name of college
91

092
Federal School Code #5 Housing Code
382
Housing plans
92

093
Federal School Code #6
383-388
Federal School code or Name of college
93

094
Federal School Code #6 Housing Code
389
Housing plans
94

095
Date Application Completed
390-397
Date this form was completed
95

096
Signed By
398
Student and Parent Signature
96

097
Preparer’s Social Security Number
399-407
Social Security #
97

098
Preparer’s Employer Identification Number (EIN)
408-416
Employer ID#
98

099
Preparer’s Signature
417
Signature
99

101
Dependency Override Indicator
418
D/O

102
Adjusted EFC Calculation Requested
426
(NOT ON APPLICATION)
N/A

103
FAA Federal School Code
419-424
Federal School Code
N/A

108
Early Analysis Flag
467
(NOT ON APPLICATION)
N/A

109
DRN (Data Release Number)
427-430
(NOT ON APPLICATION)
N/A

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

State/Country/Jurisdiction Codes
State/Country/Jurisdiction
Code
State/Country/Jurisdiction
Code

Alabama
AL
Minnesota
MN

Alaska
AK
Mississippi
MS

American Samoa
AS
Missouri
MO

Arizona
AZ
Montana
MT

Arkansas
AR
Nebraska
NE

California
CA
Nevada
NV

Canada
CN
New Hampshire
NH

Colorado
CO
New Jersey
NJ

Connecticut
CT
New Mexico
NM

Delaware
DE
New York
NY

District of Columbia
DC
North Carolina
NC

Federated States of Micronesia
FM
North Dakota
ND

Florida
FL
Northern Mariana Islands
MP

Foreign Country (other than Canada or Mexico)
FC*
Ohio
OH

Georgia
GA
Oklahoma
OK

Guam
GU
Oregon
OR

Hawaii
HI
Palau
PW

Idaho
ID
Pennsylvania
PA

Illinois
IL
Puerto Rico
PR

Indiana
IN
Rhode Island
RI

Iowa
IA
South Carolina
SC

Kansas
KS
South Dakota
SD

Kentucky
KY
Tennessee
TN

Louisiana
LA
Texas
TX

Maine
ME
Utah
UT

Marshall Islands
MH
Vermont
VT

Maryland
MD
Virgin Islands
VI

Massachusetts
MA
Virginia
VA

Mexico
MX
Washington
WA

Michigan
MI
West Virginia
WV

Military Location Code AA
AA**
Wisconsin
WI

Military Location Code AE
AE**
Wyoming
WY

Military Location Code AP
AP**

* = Foreign countries (other than Canada and Mexico) are identified by a code of FC 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/Description
Valid Field Content
* = Correct to Blank

001
16
Left
Student’s Last Name

0 to 9

Uppercase A to Z

Space(s)

. (period)

‘ (apostrophe)

- (dash)

If nonblank, first character must be a letter. Second character must be non-numeric.
Y

002
9
Left
Student’s First Name

0 to 9

Uppercase A to Z

Space(s)

. (period)

‘ (apostrophe)

- (dash)
Y

003
1
Left
Middle Initial

Uppercase A to Z

Blank
Y

004
28
Left
Permanent Mailing Address

0 to 9

Uppercase A to Z

. (Period)

‘ (Apostrophe)

- (Dash)

, (Comma)

(Number)

@ (At)

% (Percent or care of)

& (Ampersand)

/ (Slash)

Space(s)
Y

005
16
Left
Student’s Permanent City

0 to 9

Uppercase A to Z

. (Period)

‘ (Apostrophe)

- (Dash)

, (Comma)

(Number)

@ (At)

% (Percent or care of)

& (Ampersand)

/ (Slash)

Space(s)
N

006
2
Left
Student’s Permanent State

Uppercase A to Z

Valid postal code

See State/Country/Jurisdiction Table
Y

007
5
Right
Student’s Permanent Zip Code
00000 to 99999

Must be 00000 if mailing state is CN, MX or FC
N

008
9
Right
Student’s Current Social Security Number
001010001 to 999999999
N

009
8
Right
Student’s Date of Birth
Format is CCYYMMDD

19000101 to 19991231
N

010
10
Right
Student’s Permanent Phone Number
0000000000 to 9999999999
Y

011
1
Left
Do you have a Driver’s License?
1 = Yes

2 = No
Y

012
20
Left
Student’s Driver’s License Number

0 to 9

Uppercase A to Z

Space(s)

- (dash)

* (asterisk)
Y

013
2
Left
Student’s Driver’s License State Code
Valid two letter postal code

See State/Country/Jurisdiction Table
Y

014
1
Left
Student’s Citizenship Status

The value the student reported for citizenship.
1 = U.S. citizen (or U.S. national)

2 = Eligible non-citizen

3 = Neither 1 or 2
N

015
9
Left
Student’s Alien Registration Number
000000001 to 999999999
Y

016
1
Left
Student’s Marital Status
1 = Unmarried (single, divorced, or widowed)

2 = Married

3 = Separated
N

017
6
Right
Student’s Marital Status Date

Format is CCYYMM

190001 to 200012
Y

018
1
Left
Enrollment Plan for Summer 1999

1 = Full time

2 = ¾ time

3 = ½ time

4 = Less than ½ time

5 = Not attending
Y

019
1
Left
Enrollment Plan for Fall 1999

1 = Full time

2 = ¾ time

3 = ½ time

4 = Less than ½ time

5 = Not attending
Y

020
1
Left
Enrollment Plan for Winter 1999-2000

1 = Full time

2 = ¾ time

3 = ½ time

4 = Less than ½ time

5 = Not attending
Y

021
1
Left
Enrollment Plan for Spring 2000

1 = Full time

2 = ¾ time

3 = ½ time

4 = Less than ½ time

5 = Not attending
Y

022
1
Left
Enrollment Plan for Summer 2000

1 = Full time

2 = ¾ time

3 = ½ time

4 = Less than ½ time

5 = Not attending
Y

023
1
Left
Father’s Highest Grade Level Completed

1 = Middle School / Jr. High

2 = High School

3 = College or Beyond

4 = Other / Unknown
Y

024
1
Left
Mother’s Highest Grade Level Completed

1 = Middle School / Jr. High

2 = High School

3 = College or Beyond

4 = Other / Unknown
Y

025
2
Left
Student’s State of Legal Residence

Uppercase A to Z

Valid postal code

See State/Country/Jurisdiction Table
Y

026
1
Left
Student’s Legal Resident Before 01-01-1994?
1 = Yes

2 = No
Y

027
6
Right
Student’s Legal Residence Date

Format is CCYYMM

190001 to 200012
Y

028
1
Left
Are You Male?

1 = Yes

2 = No
Y

029
1
Left
Do You want Selective Service to Register you?
1 = Yes

2 = No
Y

030
1
Right
Degree / Certificate
1 = 1st Bachelor’s Degree

2 = 2nd Bachelor’s Degree

3 = Associate Degree (occupational or technical program)

4 = Associate Degree (general education or transfer program)

5 = Certificate or diploma for completing an occupational, technical, or educational program of less than two years

6 = Certificate or Diploma for completing an occupational, technical, or educational program of at least two years

7 = Teaching Credential Program (non-degree program)

8 = Graduate or Professional Degree

9 = Other/Undecided
Y

031
1
Right
Grade Level in College in 1999-2000
1 = 1st year, never attended college

2 = 1st year, attended college before

3 = 2nd year/sophomore

4 = 3rd year/junior

5 = 4th year/senior

6 = 5th year/other undergraduate

7 = Graduate / Professional or beyond
Y

032
1
Left
HS Diploma or GED Received?
1 = Yes

2 = No
Y

033
1
Left
First Bachelor’s Degree By 07-01-1999?
1 = Yes

2 = No
Y

034
1
Left
Interested in Student Loans?
1 = Yes

2 = No
Y

035
1
Left
Interested in Student Employment?
1 = Yes

2 = No
Y

036
2
Right
No. of Months Veterans Education Benefits Received
00 to 12
Y

037
3
Right
Monthly Veterans Education Benefits
000 to 999
Y

038
1
Left
Student’s Tax Return Filed?
1 = Already Filed

2 = Will File

3 = Will Not File
Y

039
1
Left
Student’s Type of 1998 Tax Form Used?
1 = IRS 1040

2 = IRS 1040A, 1040 EZ, 1040 Telefile

3 = Foreign Tax Return

4 = Tax return from Puerto Rico, Guam, American Samoa, the Virgin Islands, Marshall Islands, the Federate States of Micronesia, or Palau
Y

040
1
Left
Student Eligible to file 1040A or 1040EZ?
1 = Yes

2 = No / Don’t know
Y

041
6
Right

Signed
Student’s Adjusted Gross Income from IRS form
-999999 to 999999
Y

042
5
Right
Student’s U.S. Income Tax Paid
00000 to 99999
Y

043
2
Right
Student’s Exemptions Claimed

00 to 99
Y

044
5
Right
Student’s Earned Income Credit
00000 to 99999
Y

045
6
Right

Signed
Student’s Income Earned from Work
-999999 to 999999
Y

046
6
Right

Signed
Spouse’s Income Earned from Work
-999999 to 999999
Y

047
5
Right
Student’s Total Amount from Worksheet A
00000 to 99999
Y

048
5
Right
Student’s Total Amount from Worksheet B
00000 to 99999
Y

049
6
Right
Student’s Cash, Savings, and Checking
000000 to 999999
Y

050
6
Right
Student’s Investment Net Worth
000000 to 999999
Y

051
6
Right
Student’s Business Net Worth
000000 to 999999
Y

052
6
Right
Student’s Investment Farm Net Worth
000000 to 999999
Y

053
1
Left
Born Before 01-01-1976?

1 = Yes

2 = No
N

054
1
Left
Working on Degree Beyond Bachelor’s in 1999-2000?
1 = Yes

2 = No
N

055
1
Left
Is Student Married?

1 = Yes

2 = No
N

056
1
Left
Orphan or Ward of Court?

1 = Yes

2 = No
N

057
1
Left
Veteran of U.S. Armed Forces?

1 = Yes

2 = No
N

058
1
Left
Have Legal Dependents Other than Spouse?
1 = Yes

2 = No
N

059
2
Right
Student’s Number of Family Members
01 to 99
Y

060
1
Right
Student’s Number in College 1999-2000
1 to 9
Y

061
1
Left
Parents’ Tax Return Filed?
1 = Already Filed

2 = Will File

3 = Will Not File
Y

062
1
Left
Parents’ Type of 1998 Tax Form Used?

1 = IRS 1040

2 = IRS 1040A, 1040 EZ, 1040 Telefile

3 = Foreign Tax Return

4 = Tax return from Puerto Rico, Guam, American Samoa, the Virgin Islands, Marshall Islands, the Federate States of Micronesia, or Palau.
Y

063
1
Left
Parents’ Eligible to file 1040A or 1040EZ?
1 = Yes

2 = No / Don’t know
Y

064
6
Right

Signed
Parents’ Adjusted Gross Income from IRS form
-999999 to 999999
Y

065
6
Right
Parents’ U.S. Income Tax Paid

000000 to 999999
Y

066
2
Right
Parents’ Exemptions Claimed
00 to 99
Y

067
5
Right
Parents’ Earned Income Credit
00000 to 99999
Y

068
6
Right

Signed
Father’s Income Earned from Work
-999999 to 999999
Y

069
6
Right

Signed
Mother’s Income Earned from Work
-999999 to 999999
Y

070
5
Right
Parents’ Total Amount from Worksheet A
00000 to 99999
Y

071
5
Right
Parents’ Total Amount from Worksheet B
00000 to 99999
Y

072
6
Right
Parents’ Cash, Savings, and Checking
000000 to 999999
Y

073
6
Right
Parents’ Investment Net Worth
000000 to 999999
Y

074
6
Right
Parents’ Business Net Worth
000000 to 999999
Y

075
6
Right
Parents’ Investment Farm Net Worth
000000 to 999999
Y

076
1
Left
Parents’ Marital Status
1 = Married

2 = Single

3 = Divorced / Separated

4 = Widowed
Y

077
2
Right
Parents’ Number of Family Members
01 to 99
Y

078
1
Right
Parents’ Number in College 1999-2000
1 to 9
Y

079
2
Left
Parents’ State of Legal Residence

Valid postal code

See State/Country/Jurisdiction Table
Y

080
1
Left
Parents’ Legal Residents before

01-01-1994?
1 = Yes

2 = No
Y

081
6
Right
Parents’ Legal Residence Date

Format is CCYYMM

190001 to 200012
Y

082
2
Left
Age of Older Parent
00 to 99

Blank
Y

083
6
Left
Federal School Code #1
X00000 to X99999

Valid characters for the first position are 0, B, E, or G.
N

084
1
Left
Federal School Code #1 Housing Code
1 = On Campus

2 = Off Campus

3 = With Parent
Y

085
6
Left
Federal School Code #2
X00000 to X99999

Valid characters for the first position are 0, B, E, or G.
Y

086
1
Left
Federal School Code #2 Housing Code
1 = On Campus

2 = Off Campus

3 = With Parent
Y

087
6
Left
Federal School Code #3
X00000 to X99999

Valid characters for the first position are 0, B, E, or G.
Y

088
1
Left
Federal School Code #3 Housing Code
1 = On Campus

2 = Off Campus

3 = With Parent
Y

089
6
Left
Federal School Code #4
X00000 to X99999

Valid characters for the first position are 0, B, E, or G.
Y

090
1
Left
Federal School Code #4 Housing Code
1 = On Campus

2 = Off Campus

3 = With Parent
Y

091
6
Left
Federal School Code #5
X00000 to X99999

Valid characters for the first position are 0, B, E, or G.
Y

092
1
Left
Federal School Code #5 Housing Code
1 = On Campus

2 = Off Campus

3 = With Parent
Y

093
6
Left
Federal School Code #6
X00000 to X99999

Valid characters for the first position are 0, B, E, or G.
Y

094
1
Left
Federal School Code #6 Housing Code
1 = On Campus

2 = Off Campus

3 = With Parent
Y

095
1
Left
Date Application Completed

19990101 to 20001231
N

096
9
Right
Signed By

Indicates if only the applicant or both applicant and parent signed the transaction.
A = Applicant

B = Applicant and Parent
N

097
9
Right
Preparer’s Social Security Number

Preparer’s SSN provided on the transaction.
000000000 to 999999999
Y

098
1
Left
Preparer’s Employer Identification Number (EIN)
000000000 to 999999999
Y

099
8
Right
Preparer’s Signature

Indicates that a preparer signed the transaction.
1 = Yes
Y

100
1
Left
Transaction Receipt Date

Date the transaction was received by the MDE or School for data entry or the date the student entered record on the Web.
Format is CCYYMMDD

19990101 to 20001231
N

101
1
Left
Dependency Override Indicator

Indicates that a Dependency Override was requested on this transaction.
1 = Dependent to Independent

2 = Cancel override
N

102
1
Left
Adjusted EFC Calculation Requested

Indicates whether a calculation was requested by an FAA.
1 = Calculation Requested

N

108
4
Left
Early Analysis Flag

Used to indicate a student who is requesting Early Admission to your institution.
1 = Early Analysis Applicant

Y

109

DRN (Data Release Number)

Will only be included when the transaction was initiated at the destination point.
0001 to 9999

N

January 1999 (1999-2000)
EDE Technical Reference
 Processing Codes/System Requirements
146H

4-1

