

Index

- Access America for Students, 1–7
- Alien Registration Number, 1–7
- ARN
 - see* Alien Registration Number, 1–7
- Assumed Values
 - printing, 5–1
- Assumption Overrides, 4–29
- Assumptions, 1–6
- Automatic ISIRs
 - for institutions, 2–8
 - for state agencies, 2–10

- Batch Level Error Messages, 4–26
- Batch Level Rejects
 - Batch Level Error Report, 1–4
 - handling, 1–4

- Central Processing System
 - customer service contact information, 1–8
 - testing with, 6–9 to 6–11
- Codes
 - assumption overrides, 4–29
 - comment codes, 5–2
 - ISIR comments, 4–44 to 4–59
 - NSLDS Loan current status, 4–35
 - NSLDS Loan program, 4–34
 - reject, 4–24 to 4–25
 - state/country/jurisdiction, 4–36
- Comment Codes
 - overview, 1–6
 - printing, 5–2
- Contact Information
 - Central Processing System (CPS), 1–8
 - Direct Loan contact numbers, 1–8 to 1–9
 - Federal Pell Grant Program, 1–10
 - Federal Student Aid Information Center, 1–11
 - Grant Administration and Payment System (GAPS), 1–11
 - National Student Loan Data System (NSLDS), 1–11
 - Program Development Division, 1–11
 - Student Financial Aid Programs, 1–12
 - Title IV WAN, 1–12
- Correction Data Entry Specifications, 4–37 to 4–43
- Correction Flags
 - printing, 5–2
- Corrections on the Web, 1–7

- Data Entry
 - see* Electronic Application process
 - see* Electronic Corrections
- Data Records
 - about, 2–22 to 2–23
- Department of Education
 - Direct Loan contact information, 1–8 to 1–9
 - Federal Pell Grant Program, 1–10
 - Federal Student Aid Information Center, 1–11
 - Grant Administration and Payment System (GAPS), 1–11
 - National Student Loan Data System (NSLDS), 1–11
- Detail for ISIR
 - Page 1, 5–7
 - Page 2, 5–7 to 5–14
 - Page 3, 5–15 to 5–22
 - Page 4, 5–23
- Detail for NSLDS Financial Aid History, 5–34 to 5–35, 5–36 to 5–44
 - Aggregate Amount for FFELP/Direct Loans section, 5–32 to 5–33
 - Loan detail section, 5–38 to 5–42
 - Pell Payment data section, 5–35 to 5–38
 - Perkin Loans section, 5–34
 - Summary for NSLDS Financial Aid history, 5–40
- Detail for Renewal Application
 - Page 1, 5–44 to 5–47
 - Page 2, 5–48 to 5–55
 - Page 3, 5–56 to 5–63
 - Page 4, 5–64
 - Page 5, 5–65
- Direct Loan Client Account Managers
 - contact information, 1–8
- Direct Loan Consolidation
 - contact information, 1–9
- Direct Loan Operations Staff
 - contact information, 1–9
- Direct Loan Origination Center
 - contact information, 1–9
- Direct Loan Servicing Center
 - contact information, 1–9
- Direct Loans
 - see* Detail for NSLDS Financial Aid History
- DLSS, 1–7
- Drug Offense Conviction Question, 1–5
- Duplicate Request Export Record Layout, 3–77 to 3–78
- Duplicate Requests, 1–3
 - see also* Electronic Corrections

EAC
see Electronic Access Code, 1–7

EDE Batch Level Error Report Import Record Layout, 3–6 to 3–9

EDE processing
 electronic application process, 2–1 to 2–4
 electronic corrections, 2–13 to 2–21
 electronic renewal application process, 2–5 to 2–6
 header records, 1–2, 2–22 to 2–23
 introduction, 2–1
 ISIR receipt process, 2–7 to 2–10
 trailer records, 2–22 to 2–23

EDE Record Level Error Report, 1–4

EDE Record Level Error Report Import Record Layout, 3–8 to 3–9

Electronic Access Code
 renamed PIN, 1–7

Electronic Application process
 compute rejects, 2–3 to 2–4
 description, 2–1 to 2–4
 entering information, 2–2
 formatting and transmitting records, 2–2
 overview, 1–2
 receiving applications, 2–2
 receiving processed records, 2–3
 rejected initial records, 2–3
 transaction rejects, 2–3

Electronic Corrections
 adding FSC, 2–18 to 2–19
 description, 2–13
 detailed data entry specifications, 2–14 to 2–15
 general correction entry specifications, 2–13 to 2–14
 rejected correction/duplicate records, 2–21
 requesting a duplicate ISIR, 2–20
 response to correction/duplicate record, 2–21
 signature corrections, 2–18
 tips, 2–19

Electronic Corrections/Duplicate Requests, 1–3

Electronic Renewal Application process
 description, 2–5
 overview, 1–2
 receiving the RAD records, 2–6
 requesting the RAD file, 2–5 to 2–6

Electronic Renewal Application Requests, 1–2

Entering information
see Electronic Application process

FAFSA on the Web and FAFSA Express
 contact information, 1–10

FDR Export Record Layout, 3–80 to 3–81

- FDRs
 - processing, 2–11 to 2–12
 - rejected records, 2–12
 - requesting, 2–11 to 2–12
 - response to requests, 2–12
- Federal Data Request
 - see* FDR
- Federal Pell Grant Program
 - contact information, 1–10
- Federal School Code, 1–6
- Federal Student Aid Information Center
 - contact information, 1–11
- FFELP/Direct Loans
 - see* Detail for NSLDS Financial Aid History
- Field Types
 - printing, 5–3
- Flags
 - correction, 5–2
 - highlight, 5–2
 - printing, 5–2
 - verification, 1–6

- GAPS
 - see* Grant Administration and Payment System, 1–11
- Graduate Students, 1–7
- Grant Administration and Payment System
 - contact information, 1–11

- Handling Batch Level Rejects, 1–4
- Handling Rejected Records, 1–4
- Header and Trailer Records, 1–2
- Header for All ISIR Pages Except Comment Page, 5–6
- Header for ISIR Comment Page Only, 5–5
- Header for NSLDS Financial Aid History, 5–29
- Header for Renewal Application, 5–43
- Header Record Sent To/Received From The CPS, 3–2 to 3–3
- Header Records
 - description, 2–22 to 2–23
 - overview, 1–2
- Highlight Flags
 - printing, 5–2
- History Correction Export Record Layout, 3–73 to 3–76
- History Correction Process
 - test cases, 6–10

- Initial Application/Renewal Application Export Record Layout, 3–62 to 3–72
- Institutional Student Information Record (ISIR), 1–3

- ISIR, 1–3
 - automatic ISIRs for institutions, 2–8
 - changes for 2000-2001, 6–2 to 6–7
 - description, 1–3
 - ISIR receipt process, 2–7 to 2–9
 - ISIR types, 2–7 to 2–8
 - overview, 2–7
 - requested ISIRs, 2–8 to 2–9
- ISIR Comment Codes and Text, 4–44 to 4–59
- ISIR receipt process, 2–7 to 2–9
- ISIR Record Description/Data Dictionary, 3–10 to 3–47
- ISIR types, 2–7 to 2–8
- ISIRs
 - printing, 5–1 to 5–3

- Legal Residence Date, 1–6
- Listserv
 - see* SFATECH, 1–7

- Message Classes, 1–6, 6–8
 - what's changed for 2000-2001, 1–6

- National Student Loan Data System
 - contact information, 1–11
- New software items, 1–5
 - see* What's New for 2000-2001
- NSLDS, 1–7
 - see* National Student Loan Data System
- NSLDS History Page, 1–7
- NSLDS Loan Current Status Codes, 4–35
- NSLDS Loan Program Codes, 4–34

- Overview, 1–1 to 1–12

- Parent's Number in College, 1–6
- PIN, 1–7
- Printing
 - assumed values, 5–1
 - comments, 5–2
 - correction flags, 5–2
 - field types, 5–3
 - highlight flags, 5–2
 - illustrations, 5–5 to 5–70
 - ISIRs, 5–1 to 5–3, 5–3
 - rejected ISIRs, 5–2
 - renewal application, 5–4, 5–43 to 5–70
- Prisoner File Match, 1–5

- Processing Codes/System Requirements
 - illustrations, 4-2 to 4-59
 - overview, 4-1
- Program Development Division
 - contact information, 1-11
- RAD Import Record Layout, 3-52 to 3-61
- RAD Request Address 1 Export Record Layout, 3-50
- RAD Request Address 2 Export Record Layout, 3-51
- Record Layouts
 - changes for 2000-2001, 1-6 to 1-7
 - illustrations, 3-2 to 3-81
 - overview, 3-1
- Record Level Error Messages, 4-27 to 4-28
- Records, rejected, 1-4
- Reject Codes, 4-24 to 4-25
- Rejected ISIRs
 - printing, 5-2
- Rejected Records, 1-4
 - batch level, 1-4
 - compute rejects, 2-3 to 2-4
 - correct/duplicate records, 2-21
 - FDRs, 2-12
 - initial rejects, 2-3
 - printing rejected ISIRs, 5-2
- Rejects, batch level, 1-4
- Rejects, records, 1-4
- Renewal Application
 - printing, 5-4, 5-43 to 5-70
- Renewal Applications
 - see* Electronic Renewal Application process
- Renewal FAFSA on the Web, 1-7
- Reports
 - batch level error, 1-4
 - EDE record level error, 1-4
- Requested ISIRs, 2-8 to 2-9
- Requesting FDRs, 2-11
- Sample Output Documents
 - ISIR, 5-25 to 5-28
 - NSLDS page, 5-41 to 5-42
 - Renewal FAFSA, 5-66 to 5-70
- SAR, 1-7
- SAR C codes, 1-6
- SAR/ISIR Correction Flags Correction/Highlights, 4-30 to 4-33
- SFATECH, 1-7
- Signature Record Layout, 3-79
- Signed Numeric Fields table, 2-16 to 2-17
- Sources of Assistance, 1-8 to 1-12

- State Agency Options
 - automatic ISIR processing, 2–10
 - Federal Data Request processing, 2–11
- State/Country/Jurisdiction Codes, 4–36
- Student Financial Assistance
 - Customer Support Inquiry Center
 - contact information, 1–12
- Summary for ISIR Comment Page only, 5–24
- Summary for ISIR Pages Except for Comment Page, 5–24

- Tables
 - 1999-2000/2000-2001 ISIR cross reference table, 4–4 to 4–23
 - assumption overrides, 4–29
 - batch level error messages, 4–26
 - correction data entry specifications, 4–37 to 4–43
 - ISIR comment codes and text, 4–44 to 4–59
 - list, 4–2
 - NSLDS loan current status codes, 4–35
 - NSLDS loan program codes, 4–34
 - record level error messages, 4–27 to 4–28
 - reject codes and how to respond to each, 4–24 to 4–25
 - SAR/ISIR correction flags correction/highlights, 4–30 to 4–33
 - signed numeric fields, 2–16 to 2–17
 - state/country/jurisdiction codes, 4–36
- Taxes, 1–7
- Teaching Credential Program, 1–7
- Technical Assistance
 - sources, 1–8 to 1–12
- Testing Cases, 6–9 to 6–11
- Testing with the Central Processing System, 6–9 to 6–11
- Title IV Institution Code, 1–6
- Title IV WAN Customer Service
 - contact information, 1–12
- Trailer Record Sent To/Received From The CPS, 3–4 to 3–5
- Trailer Records
 - description, 2–22 to 2–23
 - overview, 1–2
- Transaction rejects
 - electronic application process, 2–3
 - electronic corrections, 2–19
- Transmitting records
 - see* electronic application process
- Type 2 Individual RAD Request Export and RAD Error Import Record Layout, 3–48 to 3–49

- U.S. Department of Education
 - see* Department of Education
- UAL
 - see* Universal Automated Labs

Universal Automated Labs
contact information, 1–12

Verification flags, 1–6

What's Changed for 2000-2001

assumptions, 1–6

comment codes, 1–6

Federal School Code, 1–6

legal residence date, 1–6

message classes, 1–6

parent's number in college, 1–6

SAR C codes, 1–6

Title IV Institution Code, 1–6

verification flags, 1–6

YTD batches, 1–6

What's New for 2000-2001, 1–5

drug offense conviction question, 1–5

fields, 1–5

ISIR cross reference table, 1–5

parental data, 1–5

prisoner file match, 1–5

reject error code, 1–5

YTD batches, 1–6