

2021-2022 Cal ISIR Field Data				2022-2023 Cal ISIR Field Data				
Field Name	Field #	Start	End	Field Name	Field #	Start	End	Changes
Request Title		1	4300	Request Title		1	4300	
Year Indicator	1	1	1	Year Indicator	1	1	1	Modified valid content
Assigned CSAC Pseudo SSN Number (Dream Act ID) The student's number as assigned by CSAC.	2	2	10	Assigned CSAC Pseudo SSN Number (Dream Act ID) The student's number as assigned by CSAC.	2	2	10	
Original Name ID The first two characters of last name as processed initially by CSAC.	3	11	12	Original Name ID The first two characters of last name as processed initially by CSAC.	3	11	12	
Transaction Number The CSAC transaction number of this Cal ISIR.	4	13	14	Transaction Number The CSAC transaction number of this Cal ISIR.	4	13	14	
Student's Last Name	5	15	30	Student's Last Name	5	15	30	
Student's First Name	6	31	42	Student's First Name	6	31	42	
Middle Initial	7	43	43	Middle Initial	7	43	43	
Permanent Mailing Address	8	44	78	Permanent Mailing Address	8	44	78	
Student's Permanent City	9	79	94	Student's Permanent City	9	79	94	
Student's Permanent State	10	95	96	Student's Permanent State	10	95	96	
Student's Permanent Zip Code	11	97	101	Student's Permanent Zip Code	11	97	101	
Student's Date of Birth	12	102	109	Student's Date of Birth	12	102	109	Modified valid content
Student's Permanent Phone Number	13	110	119	Student's Permanent Phone Number	13	110	119	
Student's Driver's License Number	14	120	139	Student's Driver's License Number	14	120	139	
Student's Driver's License State Code	15	140	141	Student's Driver's License State Code	15	140	141	
Student's E-mail Address	16	142	191	Student's E-mail Address	16	142	191	
Student's Citizenship Status The value the student reported for citizenship.	17	192	192	Student's Citizenship Status The value the student reported for citizenship.	17	192	192	
<Filler>	18	193	201	<Filler>	18	193	201	
Student's Marital Status	19	202	202	Student's Marital Status	19	202	202	
Student's Marital Status Date	20	203	208	Student's Marital Status Date	20	203	208	Modified valid content
Student's State of Residence	21	209	210	Student's State of Residence	21	209	210	
Student Resident Before 01-01-2016?	22	211	211	Student Resident Before 01-01-2017??	22	211	211	Modified field name year reference
Student's Legal Residence Date	23	212	217	Student's Legal Residence Date	23	212	217	Modified valid content

Are you male or female?	24	218	218	Are you male or female?	24	218	218	
<Filler>	25	219	219	<Filler>	25	219	219	
	26	220	220		26	220	220	
Parent 1 Highest Grade Level Completed	27	221	221	Parent 1 Highest Grade Level Completed	27	221	221	
Parent 2 Highest Grade Level Completed	28	222	222	Parent 2 Highest Grade Level Completed	28	222	222	
HS Diploma or Equivalent	29	223	223	HS Diploma or Equivalent	29	223	223	
High School Name	30	224	273	High School Name	30	224	273	
High School City	31	274	301	High School City	31	274	301	
High School State	32	302	303	High School State	32	302	303	
High School Code	33	304	315	High School Code	33	304	315	
First Bachelor's Degree By 07-01-2021?	34	316	316	First Bachelor's Degree By 07-01-2022?	34	316	316	Modified field name year reference
Grade Level in College	35	317	317	Grade Level in College	35	317	317	
Degree/Certificate	36	318	318	Degree/Certificate	36	318	318	
Not Used	37	319	319	Not Used	37	319	319	
California ISIR Indicator	38	320	320	California ISIR Indicator	38	320	320	
Student's Alternate or Cell Phone Number	38a	321	330	Student's Alternate or Cell Phone Number	38a	321	330	
Student's Individual Taxpayer Identification Number (ITIN)	38b	331	339	Student's Individual Taxpayer Identification Number (ITIN)	38b	331	339	
Student's State Student Identification Number (SSID)	38c	340	349	Student's State Student Identification Number (SSID)	38c	340	349	
<Filler>	38d	350	350	<Filler>	38d	350	350	
<Filler>	38e	351	351	<Filler>	38e	351	351	
<Filler>	38f	352	369	<Filler>	38f	352	369	
Student's Tax Return Completed?	39	370	370	Student's Tax Return Completed?	39	370	370	
Student's Type of 2019 Tax Form Used?	40	371	371	Student's Type of 2020 Tax Form Used?	40	371	371	Modified field name year reference
Student's Tax Return Filing Status	41	372	372	Student's Tax Return Filing Status	41	372	372	
Student filed a schedule 1?	42	373	373	Student filed a schedule 1?	42	373	373	
Student's Adjusted Gross Income from IRS form	43	374	380	Student's Adjusted Gross Income from IRS form	43	374	380	
Student's U.S. Income Tax Paid	44	381	387	Student's U.S. Income Tax Paid	44	381	387	
Student's Income Earned from Work	45	388	394	Student's Income Earned from Work	45	388	394	
Spouse's Income Earned from Work	46	395	401	Spouse's Income Earned from Work	46	395	401	
Student's Cash, Savings, and Checking	47	402	408	Student's Cash, Savings, and Checking	47	402	408	

Student's Investment Net Worth	48	409	415	Student's Investment Net Worth	48	409	415	
Student's Business and/or Investment Farm	49	416	422	Student's Business and/or Investment Farm	49	416	422	
Student's Educational Credits	50	423	429	Student's Educational Credits	50	423	429	
Student's Child Support Paid	51	430	436	Student's Child Support Paid	51	430	436	
Student's Need-Based Employment	52	437	443	Student's Need-Based Employment	52	437	443	
Student's Grant/Scholarship Aid	53	444	450	Student's Grant/Scholarship Aid	53	444	450	
Student's Combat Pay	54	451	457	Student's Combat Pay	54	451	457	
Student's Co-op Earnings	55	458	464	Student's Co-op Earnings	55	458	464	
Student's Pension Payments	56	465	471	Student's Pension Payments	56	465	471	
Student's IRA Payments	57	472	478	Student's IRA Payments	57	472	478	
Student's Child Support Received	58	479	485	Student's Child Support Received	58	479	485	
Student's Tax Exempt Interest Income	59	486	492	Student's Tax Exempt Interest Income	59	486	492	
Student's Untaxed Portions of IRA Distributions and Pensions	60	493	499	Student's Untaxed Portions of IRA Distributions and Pensions	60	493	499	
Student's Military/Clergy Allowances	61	500	506	Student's Military/Clergy Allowances	61	500	506	
Student's Veterans Noneducation Benefits	62	502	513	Student's Veterans Noneducation Benefits	62	502	513	
Student's Other Untaxed Income	63	509	520	Student's Other Untaxed Income	63	509	520	
Student's Other Non-Reported Money	64	521	527	Student's Other Non-Reported Money	64	521	527	
<Filler>	65	528	536	<Filler>	65	528	536	
Foster care, 16 to 18?	66	537	537	Foster care, 16 to 18?	66	537	537	
California County from list or Other	66a	538	552	California County from list or Other	66a	538	552	
State of Wardship	66b	553	554	State of Wardship	66b	553	554	
Chafee Consideration	66c	555	555	Chafee Consideration	66c	555	555	
Filler	66d	556	586	Filler	66d	556	586	
Born Before 01-01-1998?	67	587	587	Born Before 01-01-1999?	67	587	587	Modified field name year reference
Is Student Married?	68	588	588	Is Student Married?	68	588	588	
Working on a Master's or Doctorate Program?	69	589	589	Working on a Master's or Doctorate Program?	69	589	589	
Are you on active duty in U.S. Armed Forces?	70	590	590	Are you on active duty in U.S. Armed Forces?	70	590	590	
Veteran of U.S. Armed Forces?	71	591	591	Veteran of U.S. Armed Forces?	71	591	591	

Have Children You Support?	72	592	592	Have Children You Support?	72	592	592	
Have Legal Dependents Other than Children or Spouse?	73	593	593	Have Legal Dependents Other than Children or Spouse?	73	593	593	
Orphan, Ward of Court, or Foster Care?	74	594	594	Orphan, Ward of Court, or Foster Care?	74	594	594	
Student is an emancipated minor?	75	595	595	Student is an emancipated minor?	75	595	595	
Student is in legal guardianship?	76	596	596	Student is in legal guardianship?	76	596	596	
Unaccompanied youth determined by school district liaison?	77	597	597	Unaccompanied youth determined by school district liaison?	77	597	597	
Unaccompanied youth determined by HUD?	78	598	598	Unaccompanied youth determined by HUD?	78	598	598	
At risk of homelessness?	79	599	599	At risk of homelessness?	79	599	599	
Filler	80	600	604	Filler	80	600	604	
Parents' Marital Status	81	605	605	Parents' Marital Status	81	605	605	
Parents' Marital Status Date	82	606	611	Parents' Marital Status Date	82	606	611	Modified valid content
Parent 1 Social Security Number or ITIN	83	612	620	Parent 1 Social Security Number or ITIN	83	612	620	
Parent 1 Last Name	84	621	636	Parent 1 Last Name	84	621	636	
Parent 1 First Name Initial	85	637	637	Parent 1 First Name Initial	85	637	637	
Parent 1 Date of Birth	86	638	645	Parent 1 Date of Birth	86	638	645	Modified valid content
Parent 2 Social Security Number or ITIN	87	646	654	Parent 2 Social Security Number or ITIN	87	646	654	
Parent 2 Last Name	88	655	670	Parent 2 Last Name	88	655	670	
Parent 2 First Name Initial	89	671	671	Parent 2 First Name Initial	89	671	671	
Parent 2 Date of Birth	90	672	679	Parent 2 Date of Birth	90	672	679	Modified valid content
Parent's E-mail Address	91	680	729	Parent's E-mail Address	91	680	729	
Parents' State of Legal Residence	92	730	731	Parents' State of Legal Residence	92	730	731	
Parents Legal Residents before 01-01-2016?	93	732	732	Parents Legal Residents before 01-01-2017?	93	732	732	Modified field name year reference
Parents' Legal Residence Date	94	733	738	Parents' Legal Residence Date	94	733	738	Modified valid content
Parents' Number of Family Members	95	739	740	Parents' Number of Family Members	95	739	740	
Parents' Number in College	96	741	741	Parents' Number in College	96	741	741	

Parent Medicaid or Supplemental Security Income (SSI) Benefits	97	742	742	Parent Medicaid or Supplemental Security Income (SSI) Benefits	97	742	742	
Food Stamps (Cal Fresh)	98	743	743	Food Stamps (Cal Fresh)	98	743	743	
Parent Free or Reduced Price School Lunch Benefits	99	744	744	Parent Free or Reduced Price School Lunch Benefits	99	744	744	
Parent Temporary Assistance for Needy Families (TANF) Benefits (Cal Works)	100	745	745	Parent Temporary Assistance for Needy Families (TANF) Benefits (Cal Works)	100	745	745	
Parent Women, Infants, and Children (WIC) Benefits	101	746	746	Parent Women, Infants, and Children (WIC) Benefits	101	746	746	
Parents' Tax Return Completed?	102	747	747	Parents' Tax Return Completed?	102	747	747	
Parent's Type of 2019 Tax Form Used?	103	748	748	Parent's Type of 2020 Tax Form Used?	103	748	748	Modified field name year reference
Parents' Tax Return Filing Status	104	749	749	Parents' Tax Return Filing Status	104	749	749	
Parents Filed a Schedule 1?	105	750	750	Parents Filed a Schedule 1?	105	750	750	
Parent Dislocated Worker	106	751	751	Parent Dislocated Worker	106	751	751	
Parents' Adjusted Gross Income from IRS form	107	752	758	Parents' Adjusted Gross Income from IRS form	107	752	758	
Parents' U.S. Income Tax Paid	108	759	765	Parents' U.S. Income Tax Paid	108	759	765	
Parent 1 Income Earned from Work	109	766	772	Parent 1 Income Earned from Work	109	766	772	
Parent 2 Income Earned from Work	110	773	779	Parent 2 Income Earned from Work	110	773	779	
Parents' Cash, Savings, and Checking	111	780	786	Parents' Cash, Savings, and Checking	111	780	786	
Parents' Investment Net Worth	112	787	793	Parents' Investment Net Worth	112	787	793	
Parents' Business and/or Investment Farm Net Worth	113	794	800	Parents' Business and/or Investment Farm Net Worth	113	794	800	
Parents' Educational Credits	114	801	807	Parents' Educational Credits	114	801	807	
Parents' Child Support Paid	115	808	814	Parents' Child Support Paid	115	808	814	
Parents' Need-Based Employment	116	815	821	Parents' Need-Based Employment	116	815	821	
Parents' Grant/Scholarship Aid	117	822	828	Parents' Grant/Scholarship Aid	117	822	828	
Parents' Combat Pay	118	829	835	Parents' Combat Pay	118	829	835	
Parents' Co-op Earnings	119	836	842	Parents' Co-op Earnings	119	836	842	

Parents' Pension Payments	120	843	849	Parents' Pension Payments	120	843	849	
Parents' IRA Payments	121	850	856	Parents' IRA Payments	121	850	856	
Parents' Child Support Received	122	857	863	Parents' Child Support Received	122	857	863	
Parents' Tax Exempt Interest Income	123	864	870	Parents' Tax Exempt Interest Income	123	864	870	
Parents' Untaxed Portions of IRA Distributions and Pensions		871	877	Parents' Untaxed Portions of IRA Distributions and Pensions		871	877	
Parents' Military/Clergy Allowances	125	878	884	Parents' Military/Clergy Allowances	125	878	884	
Parents' Veterans Noneducation Benefits	126	885	891	Parents' Veterans Noneducation Benefits	126	885	891	
Parents' Other Untaxed Income	127	892	898	Parents' Other Untaxed Income	127	892	898	
<Filler>	128	899	957	<Filler>	128	899	957	
Student's Number of Family Members	129	958	959	Student's Number of Family Members	129	958	959	
Student's Number in College	130	960	960	Student's Number in College	130	960	960	
Student Medicaid or Supplemental Security Income (SSI) Benefits	131	961	961	Student Medicaid or Supplemental Security Income (SSI) Benefits	131	961	961	
Food Stamps (Cal Fresh)	132	962	962	Food Stamps (Cal Fresh)	132	962	962	
Student Free or Reduced Price School Lunch Benefits	133	963	963	Student Free or Reduced Price School Lunch Benefits	133	963	963	
Student TANF Benefits (Cal Works)	134	964	964	Student TANF Benefits (Cal Works)	134	964	964	
Student WIC Benefits	135	965	965	Student WIC Benefits	135	965	965	
Student/Spouse Dislocated Worker	136	966	966	Student/Spouse Dislocated Worker	136	966	966	
<Filler>	137	967	971	<Filler>	137	967	971	
Federal School Code #1	138	972	977	Federal School Code #1	138	972	977	
Federal School Code #1 Housing Plans	139	978	978	Federal School Code #1 Housing Plans	139	978	978	
Federal School Code #2	140	979	984	Federal School Code #2	140	979	984	
Federal School Code #2 Housing Plans	141	985	985	Federal School Code #2 Housing Plans	141	985	985	
Federal School Code #3	142	986	991	Federal School Code #3	142	986	991	
Federal School Code #3 Housing Plans	143	992	992	Federal School Code #3 Housing Plans	143	992	992	
Federal School Code #4	144	993	998	Federal School Code #4	144	993	998	
Federal School Code #4 Housing Plans	145	999	999	Federal School Code #4 Housing Plans	145	999	999	
Federal School Code #5	146	1000	1005	Federal School Code #5	146	1000	1005	
Federal School Code #5 Housing Plans	147	1006	1006	Federal School Code #5 Housing Plans	147	1006	1006	
Federal School Code #6	148	1007	1012	Federal School Code #6	148	1007	1012	

Federal School Code #6 Housing Plans	149	1013	1013	Federal School Code #6 Housing Plans	149	1013	1013	
Federal School Code #7	150	1014	1019	Federal School Code #7	150	1014	1019	
Federal School Code #7 Housing Plans	151	1020	1020	Federal School Code #7 Housing Plans	151	1020	1020	
Federal School Code #8	152	1021	1026	Federal School Code #8	152	1021	1026	
Federal School Code #8 Housing Plans	153	1027	1027	Federal School Code #8 Housing Plans	153	1027	1027	
Federal School Code #9	154	1028	1033	Federal School Code #9	154	1028	1033	
Federal School Code #9 Housing Plans	155	1034	1034	Federal School Code #9 Housing Plans	155	1034	1034	
Federal School Code #10	156	1035	1040	Federal School Code #10	156	1035	1040	
Federal School Code #10 Housing Plans	157	1041	1041	Federal School Code #10 Housing Plans	157	1041	1041	
<Filler>	158	1042	1076	<Filler>	158	1042	1076	
Date Application Completed	159	1077	1084	Date Application Completed	159	1077	1084	Modified valid content
Signed By Indicates if only the applicant, or only the parent, or both applicant and parent signed the transaction.	160	1085	1085	Signed By Indicates if only the applicant, or only the parent, or both applicant and parent signed the transaction.	160	1085	1085	
<Filler>	161	1086	1090	<Filler>	161	1086	1090	
Preparer's Social Security Number Indicates that the Preparer's SSN is provided on the transaction.	162	1091	1099	Preparer's Social Security Number Indicates that the Preparer's SSN is provided on the transaction.	162	1091	1099	
Preparer's Employer Identification Number (EIN)	163	1100	1108	Preparer's Employer Identification Number (EIN)	163	1100	1108	
Preparer's Signature Indicates that a preparer signed the transaction.	164	1109	1109	Preparer's Signature Indicates that a preparer signed the transaction.	164	1109	1109	
<Filler>	165	1110	1119	<Filler>	165	1110	1119	
Dependency Override Indicator Indicates that a dependency override was requested on this transaction.	166	1120	1120	Dependency Override Indicator Indicates that a dependency override was requested on this transaction.	166	1120	1120	
FAA Federal School Code Indicates the Federal School Code that requested a dependency override or professional judgment request.	167	1121	1126	FAA Federal School Code Indicates the Federal School Code that requested a dependency override or professional judgment request.	167	1121	1126	
<Filler>	168	1127	1127	<Filler>	168	1127	1127	
<Filler>	169	1128	1137	<Filler>	169	1128	1137	

Dependency Status Determined by CSAC based on dependency status data provided.	170	1138	1138	Dependency Status Determined by CSAC based on dependency status data provided.	170	1138	1138	
Transaction Data Source/Type Code Indicates the origin of the transaction. The first byte describes source: 2 = Web Student 3 = Web FAA 4 = Paper 5 = CSAC The second byte describes type: A = Application B = Application Spanish C = Correction	171	1139	1140	Transaction Data Source/Type Code Indicates the origin of the transaction. The first byte describes source: 2 = Web Student 3 = Web FAA 4 = Paper 5 = CSAC The second byte describes type: A = Application B = Application Spanish C = Correction	171	1139	1140	
Transaction Receipt Date Date the transaction was received by CSAC.	172	1141	1148	Transaction Receipt Date Date the transaction was received by CSAC.	172	1141	1148	Modified valid content
Special Circumstances Flag	173	1149	1149	Special Circumstances Flag	173	1149	1149	
Student IRS Request Flag (Not used by CSAC)	174	1150	1151	Student IRS Request Flag (Not used by CSAC)	174	1150	1151	
Parent IRS Request Flag (Not used by CSAC)	175	1152	1153	Parent IRS Request Flag (Not used by CSAC)	175	1152	1153	
Parent Asset Threshold Exceeded	176	1154	1154	Parent Asset Threshold Exceeded	176	1154	1154	
Student Asset Threshold Exceeded	177	1155	1155	Student Asset Threshold Exceeded	177	1155	1155	
IRS Student Adjusted Gross Income (AGI) Data Field Flag (Not used by CSAC)	178	1156	1156	IRS Student Adjusted Gross Income (AGI) Data Field Flag (Not used by CSAC)	178	1156	1156	
IRS Student Federal Income Tax (FIT) Data Field Flag (Not used by CSAC)	179	1157	1157	IRS Student Federal Income Tax (FIT) Data Field Flag (Not used by CSAC)	179	1157	1157	
IRS Parent AGI Data Field Flag (Not used by CSAC)	180	1158	1158	IRS Parent AGI Data Field Flag (Not used by CSAC)	180	1158	1158	
IRS Parent FIT Data Field Flag (Not used by CSAC)	181	1159	1159	IRS Parent FIT Data Field Flag (Not used by CSAC)	181	1159	1159	
Filler	182	1160	1160	Filler	182	1160	1160	
Filler	183	1161	1161	Filler	183	1161	1161	
Filler	184	1162	1181	Filler	184	1162	1181	
Children of Fallen Heroes Indicator (Not Used by CSAC)	185	1182	1182	Children of Fallen Heroes Indicator (Not Used by CSAC)	185	1182	1182	

<Filler>	186	1183	1244	<Filler>	186	1183	1244	
Assumption Override 1 Parents' Number in College assumed to be 1 when the number in college is greater than 6.	187	1245	1245	Assumption Override 1 Parents' Number in College assumed to be 1 when the number in college is greater than 6.	187	1245	1245	
Assumption Override 2 Parents' AGI assumed equal to sum of parent 1 and parent 2 earned income portions.	188	1246	1246	Assumption Override 2 Parents' AGI assumed equal to sum of parent 1 and parent 2 earned income portions.	188	1246	1246	
Assumption Override 3 Student's Number in College assumed to be 1 when number in college equals number in the household and both are greater than 2.	189	1247	1247	Assumption Override 3 Student's Number in College assumed to be 1 when number in college equals number in the household and both are greater than 2.	189	1247	1247	
Assumption Override 4 Student's AGI assumed equal to the sum of student and spouse earned income portions.	190	1248	1248	Assumption Override 4 Student's AGI assumed equal to the sum of student and spouse earned income portions.	190	1248	1248	
Assumption Override 5 Parents' Additional Financial Information Total assumed to be zero.	191	1249	1249	Assumption Override 5 Parents' Additional Financial Information Total assumed to be zero.	191	1249	1249	
Assumption Override 6 Student's Additional Financial Information Total assumed to be zero.	192	1250	1250	Assumption Override 6 Student's Additional Financial Information Total assumed to be zero.	192	1250	1250	
Electronic Transaction Indicator (ETI) Destination Number TG number assigned by SAIG.	193	1251	1257	Electronic Transaction Indicator (ETI) Destination Number TG number assigned by SAIG.	193	1251	1257	
Reject Override 3 Student's taxes paid is greater than zero and equal to or greater than AGI.	194	1258	1258	Reject Override 3 Student's taxes paid is greater than zero and equal to or greater than AGI.	194	1258	1258	
Reject Override 12 Parents' taxes paid is greater than zero and equal to or greater than AGI.	195	1259	1259	Reject Override 12 Parents' taxes paid is greater than zero and equal to or greater than AGI.	195	1259	1259	
Reject Override 20 A non-tax filer is reporting an income that is above the IRS filing requirement.	196	1260	1260	Reject Override 20 A non-tax filer is reporting an income that is above the IRS filing requirement.	196	1260	1260	
Reject Override A Date of Birth year is 1900 to 1946.	197	1261	1261	Reject Override A Date of Birth year is 1900 to 1947.	197	1261	1261	Modified field description year reference

Reject Override B Date of Birth on or after September 1, 2005.	198	1262	1262	Reject Override B Date of Birth on or after September 1, 2006.	198	1262	1262	Modified field description and year reference
Reject Override C Parents' or independent student's taxes paid is greater than zero and greater than or equal to a fixed percentage of the AGI, but not equal to or greater than AGI.	199	1263	1263	Reject Override C Parents' or independent student's taxes paid is greater than zero and greater than or equal to a fixed percentage of the AGI, but not equal to or greater than AGI.	199	1263	1263	
Reject Override G Dependent student's taxes paid is greater than zero and greater than or equal to a fixed percentage of the AGI, but not equal to or greater than AGI.	200	1264	1264	Reject Override G Dependent student's taxes paid is greater than zero and greater than or equal to a fixed percentage of the AGI, but not equal to or greater than AGI.	200	1264	1264	
Reject Override J Parent 1 SSN contains all zeroes and reported as a tax filer.	201	1265	1265	Reject Override J Parent 1 SSN contains all zeroes and reported as a tax filer.	201	1265	1265	
Reject Override K Parent 2 SSN contains all zeroes and reported as a tax filer.	202	1266	1266	Reject Override K Parent 2 SSN contains all zeroes and reported as a tax filer.	202	1266	1266	
Reject Override N Missing first or last name.	203	1267	1267	Reject Override N Missing first or last name.	203	1267	1267	
Reject Override W Unusually high number of family members.	204	1268	1268	Reject Override W Unusually high number of family members.	204	1268	1268	
Reject Override 21 Student's corrected marital status date is greater than or equal to application receipt date and less than or equal to transaction receipt date.	205	1269	1269	Reject Override 21 Student's corrected marital status date is greater than or equal to application receipt date and less than or equal to transaction receipt date.	205	1269	1269	
Filler	206	1270	1348	Filler	206	1270	1348	
Student's Current Pseudo Social Security Number Student's PSSN on this transaction.	207	1349	1357	Student's Current Pseudo Social Security Number Student's PSSN on this transaction.	207	1349	1357	
Correction Applied against Transaction Number	208	1358	1359	Correction Applied against Transaction Number	208	1358	1359	
<Filler>	209	1360	1363	<Filler>	209	1360	1363	
Professional Judgment Indicates whether a FAA requested an EFC adjustment and if it was processed.	210	1364	1364	Professional Judgment Indicates whether a FAA requested an EFC adjustment and if it was processed.	210	1364	1364	
<Filler>	211	1365	1374	<Filler>	211	1365	1374	

Application Data Source/Type Code Indicates the origin of the initial application. The first byte describes source: 2 = Web Student 4 = Paper A = Application B = Application Spanish	212	1375	1376	Application Data Source/Type Code Indicates the origin of the initial application. The first byte describes source: 2 = Web Student 4 = Paper A = Application B = Application Spanish	212	1375	1376	
Application Receipt Date Date the application was received by CSAC.	213	1377	1384	Application Receipt Date Date the application was received by CSAC.	213	1377	1384	Modified valid content
Address Only Change Flag If an address is the only change to a record, this field will be filled. Corrections to the Signed By and Special Handle fields may also be included with the address correction.	214	1385	1385	Address Only Change Flag If an address is the only change to a record, this field will be filled. Corrections to the Signed By and Special Handle fields may also be included with the address correction.	214	1385	1385	
All Cal ISIRs are sent to all schools listed	215	1386	1386	All Cal ISIRs are sent to all schools listed	215	1386	1386	
EFC Change Flag Indicates if the EFC has gone up or down from the transaction being applied against.	216	1387	1387	EFC Change Flag Indicates if the EFC has gone up or down from the transaction being applied against.	216	1387	1387	
Student Last Name Change Flag If the student's last name is different from the transaction being corrected, this field is updated according to the valid content.	217	1388	1388	Student Last Name Change Flag If the student's last name is different from the transaction being corrected, this field is updated according to the valid content.	217	1388	1388	
Reject Status Change Flag If the rejected status changes from the transaction being corrected, this field is filled.	218	1389	1389	Reject Status Change Flag If the rejected status changes from the transaction being corrected, this field is filled.	218	1389	1389	
SAR C Change Flag If the SAR C flag is set or removed from the transaction being corrected, this field is filled.	219	1390	1390	SAR C Change Flag If the SAR C flag is set or removed from the transaction being corrected, this field is filled.	219	1390	1390	

Verification Selection Change Flag Identifies a transaction that is selected for verification, if the transaction being corrected was not initially selected for verification. This flag is set to a Y only on the transaction that is initially selected for verification.	220	1391	1391	Verification Selection Change Flag Identifies a transaction that is selected for verification, if the transaction being corrected was not initially selected for verification. This flag is set to a Y only on the transaction that is initially selected for verification.	220	1391	1391	
Compute Number	221	1392	1394	Compute Number	221	1392	1394	
Source of Correction	222	1395	1395	Source of Correction	222	1395	1395	
Duplicate PSSN Indicator Indicates if another filer is using this original SSN in his or her original SSN field.	223	1396	1396	Duplicate PSSN Indicator Indicates if another filer is using this original SSN in his or her original SSN field.	223	1396	1396	
Graduate Flag	224	1397	1397	Graduate Flag	224	1397	1397	Updated "Y" description to be more clear
Pell Grant Eligibility Flag Not used by CSAC	225	1398	1398	Pell Grant Eligibility Flag Not used by CSAC	225	1398	1398	
Transaction Processed Date Date that CSAC computed this transaction.	226	1399	1406	Transaction Processed Date Date that CSAC computed this transaction.	226	1399	1406	Modified valid content
Processed Record Type	227	1407	1407	Processed Record Type	227	1407	1407	
Reject Reason Codes Alpha/numeric character indicating why an application or correction has been rejected. See the Processing Codes section for specific code tables and details.	228	1408	1421	Reject Reason Codes Alpha/numeric character indicating why an application or correction has been rejected. See the Processing Codes section for specific code tables and details.	228	1408	1421	
Reprocessed Reason Code	229	1422	1423	Reprocessed Reason Code	229	1422	1423	
SAR C Flag	230	1424	1424	SAR C Flag	230	1424	1424	
Automatic Zero EFC Indicator The Automatic Zero EFC Indicator is automatically set if simplified needs test met and taxable income is \$25,000 or less.	231	1425	1425	Automatic Zero EFC Indicator The Automatic Zero EFC Indicator is automatically set if simplified needs test met and taxable income is \$27,000 or less.	231	1425	1425	Modified field name

Simplified Needs Test (SNT) Applicant meets certain criteria for tax filing status and income level and is not required to provide asset information.	232	1426	1426	Simplified Needs Test (SNT) Applicant meets certain criteria for tax filing status and income level and is not required to provide asset information.	232	1426	1426	
Parents' Calculated 2019 Tax Status CSAC determination of tax filing status.	233	1427	1427	Parents' Calculated 2020 Tax Status CSAC determination of tax filing status.	233	1427	1427	Modified field name year reference
Student's Calculated 2019 Tax Status CSAC determination of tax filing status.	234	1428	1428	Student's Calculated 2020 Tax Status CSAC determination of tax filing status.	234	1428	1428	Modified field name year reference
Student's Additional Financial Information Total Calculated by CSAC This amount is calculated by the CSAC.	235	1429	1436	Student's Additional Financial Information Total Calculated by CSAC This amount is calculated by the CSAC.	235	1429	1436	
Student's Untaxed Income Total Calculated by CSAC This amount is calculated by CSAC.	236	1437	1444	Student's Untaxed Income Total Calculated by CSAC This amount is calculated by CSAC.	236	1437	1444	
Parents' Additional Financial Information Total Calculated by CSAC This amount is calculated by the CSAC.	237	1445	1452	Parents' Additional Financial Information Total Calculated by CSAC This amount is calculated by the CSAC.	237	1445	1452	
Parents' Untaxed Income Total Calculated by CSAC This amount is calculated by CSAC.	238	1453	1460	Parents' Untaxed Income Total Calculated by CSAC This amount is calculated by CSAC.	238	1453	1460	
High School Flag	239	1461	1461	High School Flag	239	1461	1461	
Filler	240	1462	1471	Filler	240	1462	1471	
Assumed Citizenship	241	1472	1472	Assumed Citizenship	241	1472	1472	
Assumed Student's Marital Status	242	1473	1473	Assumed Student's Marital Status	242	1473	1473	
Assumed Student's AGI	243	1474	1480	Assumed Student's AGI	243	1474	1480	
Assumed Student's U.S. Tax Paid	244	1481	1487	Assumed Student's U.S. Tax Paid	244	1481	1487	
Assumed Student's Income from Work	245	1488	1494	Assumed Student's Income from Work	245	1488	1494	
Assumed Spouse's Income from Work	246	1495	1501	Assumed Spouse's Income from Work	246	1495	1501	
Assumed Student's Additional Financial Information Total	247	1502	1509	Assumed Student's Additional Financial Information Total	247	1502	1509	
Assumed Date of Birth Prior	248	1510	1510	Assumed Date of Birth Prior	248	1510	1510	

Assumed Student Is Married/Remarried	249	1511	1511	Assumed Student Is Married/Remarried	249	1511	1511	
Assumed Have Children You Support?	250	1512	1512	Assumed Have Children You Support?	250	1512	1512	
Assumed Have Legal Dependents Other than Children or Spouse?	251	1513	1513	Assumed Have Legal Dependents Other than Children or Spouse?	251	1513	1513	
Assumed Student's # in Family	252	1514	1515	Assumed Student's # in Family	252	1514	1515	
Assumed Student's # in College	253	1516	1516	Assumed Student's # in College	253	1516	1516	
Filler	254	1517	1517	Filler	254	1517	1517	
Filler	255	1518	1518	Filler	255	1518	1518	
Filler	256	1519	1519	Filler	256	1519	1519	
Assumed Student Asset Threshold Exceeded	257	1520	1520	Assumed Student Asset Threshold Exceeded	257	1520	1520	
Filler	258	1521	1529	Filler	258	1521	1529	
Assumed Parent's Marital Status	259	1530	1530	Assumed Parent's Marital Status	259	1530	1530	
Assumed Parent 1 SSN	260	1531	1531	Assumed Parent 1 SSN	260	1531	1531	
Assumed Parent 2 SSN	261	1532	1532	Assumed Parent 2 SSN	261	1532	1532	
Assumed Parents' # in Family	262	1533	1534	Assumed Parents' # in Family	262	1533	1534	
Assumed Parents' # in College	263	1535	1535	Assumed Parents' # in College	263	1535	1535	
Assumed Parents' AGI	264	1536	1542	Assumed Parents' AGI	264	1536	1542	
Assumed Parents' U.S. Tax Paid	265	1543	1549	Assumed Parents' U.S. Tax Paid	265	1543	1549	
Assumed Parent 1/ Income Earned from Work	266	1550	1556	Assumed Parent 1/ Income Earned from Work	266	1550	1556	
Assumed Parent 2/ Income Earned from Work	267	1557	1563	Assumed Parent 2/ Income Earned from Work	267	1557	1563	
Assumed Parents' Additional Financial	268	1564	1571	Assumed Parents' Additional Financial	268	1564	1571	
Assumed Parents' Asset Threshold Exceeded	269	1572	1572	Assumed Parents' Asset Threshold Exceeded	269	1572	1572	
<Filler>	270	1573	1581	<Filler>	270	1573	1581	
Primary EFC The primary 9-month EFC calculated. Full Needs Test (FNT), unless Simplified Needs Test (SNT) met.	271	1582	1587	Primary EFC The primary 9-month EFC calculated. Full Needs Test (FNT), unless Simplified Needs Test (SNT) met.	271	1582	1587	
Secondary EFC The secondary 9-month EFC calculated. Full Needs Test (FNT) provided only if Simplified Needs Test (SNT) is met and asset information is provided.	272	1588	1593	Secondary EFC The secondary 9-month EFC calculated. Full Needs Test (FNT) provided only if Simplified Needs Test (SNT) is met and asset information is provided.	272	1588	1593	

Signature Reject EFC Calculated when all data is provided except valid signatures. The primary 9-month EFC calculated. Full Needs Test (FNT), unless Simplified Needs Test (SNT) met.	273	1594	1599	Signature Reject EFC Calculated when all data is provided except valid signatures. The primary 9-month EFC calculated. Full Needs Test (FNT), unless Simplified Needs Test (SNT) met.	273	1594	1599	
Primary EFC Type Identifies formula type used to calculate the primary EFC. Full Needs Test (FNT) Simplified Needs Test (SNT)	274	1600	1600	Primary EFC Type Identifies formula type used to calculate the primary EFC. Full Needs Test (FNT) Simplified Needs Test (SNT)	274	1600	1600	
Secondary EFC Type Identifies formula type used to calculate secondary EFC. Full Needs Test (FNT) Simplified Needs Test (SNT)	275	1601	1601	Secondary EFC Type Identifies formula type used to calculate secondary EFC. Full Needs Test (FNT) Simplified Needs Test (SNT)	275	1601	1601	
Primary Alternate Month 1 The primary alternate EFC used by FAO in determining eligibility based on periods other than 9 months.	276	1602	1607	Primary Alternate Month 1 The primary alternate EFC used by FAO in determining eligibility based on periods other than 9 months.	276	1602	1607	
Primary Alternate Month 2	277	1608	1613	Primary Alternate Month 2	277	1608	1613	
Primary Alternate Month 3	278	1614	1619	Primary Alternate Month 3	278	1614	1619	
Primary Alternate Month 4	279	1620	1625	Primary Alternate Month 4	279	1620	1625	
Primary Alternate Month 5	280	1626	1631	Primary Alternate Month 5	280	1626	1631	
Primary Alternate Month 6	281	1632	1637	Primary Alternate Month 6	281	1632	1637	
Primary Alternate Month 7	282	1638	1643	Primary Alternate Month 7	282	1638	1643	
Primary Alternate Month 8	283	1644	1649	Primary Alternate Month 8	283	1644	1649	
Primary Alternate Month 10	284	1650	1655	Primary Alternate Month 10	284	1650	1655	
Primary Alternate Month 11	285	1656	1661	Primary Alternate Month 11	285	1656	1661	
Primary Alternate Month 12	286	1662	1667	Primary Alternate Month 12	286	1662	1667	

Secondary Alternate Month 1 The secondary alternate EFC used by FAO in determining eligibility based on periods other than 9 months.	287	1668	1673	Secondary Alternate Month 1 The secondary alternate EFC used by FAO in determining eligibility based on periods other than 9 months.	287	1668	1673	
Secondary Alternate Month 2	288	1674	1679	Secondary Alternate Month 2	288	1674	1679	
Secondary Alternate Month 3	289	1680	1685	Secondary Alternate Month 3	289	1680	1685	
Secondary Alternate Month 4	290	1686	1691	Secondary Alternate Month 4	290	1686	1691	
Secondary Alternate Month 5	291	1692	1697	Secondary Alternate Month 5	291	1692	1697	
Secondary Alternate Month 6	292	1698	1703	Secondary Alternate Month 6	292	1698	1703	
Secondary Alternate Month 7	293	1704	1709	Secondary Alternate Month 7	293	1704	1709	
Secondary Alternate Month 8	294	1710	1715	Secondary Alternate Month 8	294	1710	1715	
Secondary Alternate Month 10	295	1716	1721	Secondary Alternate Month 10	295	1716	1721	
Secondary Alternate Month 11	296	1722	1727	Secondary Alternate Month 11	296	1722	1727	
Secondary Alternate Month 12	297	1728	1733	Secondary Alternate Month 12	297	1728	1733	
TI: Total Income	298	1734	1741	TI: Total Income	298	1734	1741	
ATI: Allowances Against Total Income	299	1742	1748	ATI: Allowances Against Total Income	299	1742	1748	
STX: State and Other Tax Allowance	300	1749	1755	STX: State and Other Tax Allowance	300	1749	1755	
EA: Employment Allowance	301	1756	1762	EA: Employment Allowance	301	1756	1762	
IPA: Income Protection Allowance	302	1763	1769	IPA: Income Protection Allowance	302	1763	1769	
AI: Available Income	303	1770	1777	AI: Available Income	303	1770	1777	
CAI: Contribution From Available Income	304	1778	1784	CAI: Contribution From Available Income	304	1778	1784	
DNW: Discretionary Net Worth	305	1785	1793	DNW: Discretionary Net Worth	305	1785	1793	
NW: Net Worth	306	1794	1802	NW: Net Worth	306	1794	1802	
APA: Asset Protection Allowance	307	1803	1811	APA: Asset Protection Allowance	307	1803	1811	
PCA: Parents' Contribution from Assets	308	1812	1818	PCA: Parents' Contribution from Assets	308	1812	1818	
AAI: Adjusted Available Income	309	1819	1826	AAI: Adjusted Available Income	309	1819	1826	
TSC: Total Student's Contribution	310	1827	1833	TSC: Total Student's Contribution	310	1827	1833	
TPC: Total Parents' Contribution	311	1834	1840	TPC: Total Parents' Contribution	311	1834	1840	
PC: Parents' Contribution	312	1841	1847	PC: Parents' Contribution	312	1841	1847	

STI: Student's Total Income	313	1848	1855	STI: Student's Total Income	313	1848	1855	
SATI: Student's Allowance against Total Income	314	1856	1862	SATI: Student's Allowance against Total Income	314	1856	1862	
SIC: Dependent Student's Income Contribution	315	1863	1869	SIC: Dependent Student's Income Contribution	315	1863	1869	
SDNW: Student's Discretionary Net Worth	316	1870	1878	SDNW: Student's Discretionary Net Worth	316	1870	1878	
SCA: Student's Contribution from Assets	317	1879	1885	SCA: Student's Contribution from Assets	317	1879	1885	
FTI: FISAP Total Income	318	1886	1893	FTI: FISAP Total Income	318	1886	1893	
SEC TI: Secondary Total Income	319	1894	1901	SEC TI: Secondary Total Income	319	1894	1901	
SEC ATI: Secondary Allowances Against Total Income	320	1902	1908	SEC ATI: Secondary Allowances Against Total Income	320	1902	1908	
SEC STX: Secondary State Tax Allowance	321	1909	1915	SEC STX: Secondary State Tax Allowance	321	1909	1915	
SEC EA: Secondary Employment Allowance	322	1916	1922	SEC EA: Secondary Employment Allowance	322	1916	1922	
SEC IPA: Secondary Income Protection Allowance	323	1923	1929	SEC IPA: Secondary Income Protection Allowance	323	1923	1929	
SEC AI: Secondary Available Income	324	1930	1937	SEC AI: Secondary Available Income	324	1930	1937	
SEC CAI: Secondary Contribution From Available Income	325	1938	1944	SEC CAI: Secondary Contribution From Available Income	325	1938	1944	
SEC DNW: Secondary Discretionary Net Worth	326	1945	1953	SEC DNW: Secondary Discretionary Net Worth	326	1945	1953	
SEC NW: Secondary Net Worth	327	1954	1962	SEC NW: Secondary Net Worth	327	1954	1962	
SEC APA: Secondary Asset Protection Allowance	328	1963	1971	SEC APA: Secondary Asset Protection Allowance	328	1963	1971	
SEC PCA: Secondary Parents' Contribution from Assets	329	1972	1978	SEC PCA: Secondary Parents' Contribution from Assets	329	1972	1978	
SEC AAI: Secondary Adjusted Available Income	330	1979	1986	SEC AAI: Secondary Adjusted Available Income	330	1979	1986	
SEC TSC: Secondary Total Student's Contribution	331	1987	1993	SEC TSC: Secondary Total Student's Contribution	331	1987	1993	
SEC TPC: Secondary Total Parents' Contribution	332	1994	2000	SEC TPC: Secondary Total Parents' Contribution	332	1994	2000	
SEC PC: Secondary Parents' Contribution	333	2001	2007	SEC PC: Secondary Parents' Contribution	333	2001	2007	
SEC STI: Secondary Student's Total Income	334	2008	2015	SEC STI: Secondary Student's Total Income	334	2008	2015	

SEC SATI: Secondary Student's Allowance Against Total Income	335	2016	2022	SEC SATI: Secondary Student's Allowance Against Total Income	335	2016	2022	
SEC SIC: Secondary Student's Dependent Income Contribution	336	2023	2029	SEC SIC: Secondary Student's Dependent Income Contribution	336	2023	2029	
SEC SDNW: Secondary Student's Discretionary Net Worth	337	2030	2038	SEC SDNW: Secondary Student's Discretionary Net Worth	337	2030	2038	
SEC SCA: Secondary Student's Contribution from Assets	338	2039	2045	SEC SCA: Secondary Student's Contribution from Assets	338	2039	2045	
SEC FTI: Secondary FISAP Total Income	339	2046	2053	SEC FTI: Secondary FISAP Total Income	339	2046	2053	
<Filler>	340	2054	2103	<Filler>	340	2054	2103	
Correction Flags See the Field Name and Position Cross- Reference table in the Processing Codes section of this technical reference. Each correction flag byte corresponds to a specific SAR field and indicates fields that have been corrected.	341	2104	2298	Correction Flags See the Field Name and Position Cross- Reference table in the Processing Codes section of this technical reference. Each correction flag byte corresponds to a specific SAR field and indicates fields that have been corrected.	341	2104	2298	
<Filler>	342	2299	2313	<Filler>	342	2299	2313	
Highlight Flags See the Field Name and Position Cross- Reference table in the Processing Codes section of this technical reference. Each highlight flag byte corresponds to a specific SAR field and indicates fields highlighted in boldface on the SAR.	343	2314	2508	Highlight Flags See the Field Name and Position Cross- Reference table in the Processing Codes section of this technical reference. Each highlight flag byte corresponds to a specific SAR field and indicates fields highlighted in boldface on the SAR.	343	2314	2508	
<Filler>	344	2509	2523	<Filler>	344	2509	2523	

Data Verify Flags See the Field Name and Position Cross- Reference table in the Processing Codes section of this technical reference. Each Data Verify flag byte corresponds to a specific SAR field and indicates fields corrected to the same value on the transaction being corrected.	345	2524	2718	Data Verify Flags See the Field Name and Position Cross- Reference table in the Processing Codes section of this technical reference. Each Data Verify flag byte corresponds to a specific SAR field and indicates fields corrected to the same value on the transaction being corrected.	345	2524	2718	
<Filler>	346	2719	2733	<Filler>	346	2719	2733	
DHS Match Flag Results from DHS Match for applicants who met criteria to be sent to match.	347	2734	2734	DHS Match Flag Results from DHS Match for applicants who met criteria to be sent to match.	347	2734	2734	
Secondary DHS Match Flag Results from DHS Confirmation for applicants who failed Primary Confirmation.	348	2735	2735	Secondary DHS Match Flag Results from DHS Confirmation for applicants who failed Primary Confirmation.	348	2735	2735	
<Filler>	349	2736	2750	<Filler>	349	2736	2750	
DHS Verification Number Identification # provided by the Department of Homeland Security indicating that primary verification was performed.	350	2751	2765	DHS Verification Number Identification # provided by the Department of Homeland Security indicating that primary verification was performed.	350	2751	2765	
<Filler>	351	2766	2766	<Filler>	351	2766	2766	
NSLDS Match Flag Results of the NSLDS Match.	352	2767	2767	NSLDS Match Flag Results of the NSLDS Match.	352	2767	2767	
NSLDS Post screening Reason Code Not used by CSAC	353	2768	2773	NSLDS Post screening Reason Code Not used by CSAC	353	2768	2773	
<Filler>	354	2774	2782	<Filler>	354	2774	2782	
Parent 1 SSN Match Flag Results from SSN Match with Social Security Administration.	355	2783	2783	Parent 1 SSN Match Flag Results from SSN Match with Social Security Administration.	355	2783	2783	
<Filler>	356	2784	2792	<Filler>	356	2784	2792	
Parent 2 SSN Match Flag Results from SSN Match with Social Security Administration.	357	2793	2793	Parent 2 SSN Match Flag Results from SSN Match with Social Security Administration.	357	2793	2793	
<Filler>	358	2794	2794	<Filler>	358	2794	2794	

<Filler>	359	2795	2795	<Filler>	359	2795	2795	
SSA Citizenship Flag Results from Citizenship Match with Social Security Administration.	360	2796	2796	SSA Citizenship Flag Results from Citizenship Match with Social Security Administration.	360	2796	2796	
<Filler>	361	2797	2804	<Filler>	361	2797	2804	
SSN Match Flag Results from SSN Match with Social Security Administration.	362	2805	2805	SSN Match Flag Results from SSN Match with Social Security Administration.	362	2805	2805	
VA Match Flag Results of the Veterans Affairs Match.	363	2806	2806	VA Match Flag Results of the Veterans Affairs Match.	363	2806	2806	
Department of Defense (DOD) Match Flag Match with the DOD to determine if the applicant's parent was a member of the Armed Forces who died as a result of service in Iraq or Afghanistan after 09/11/01. (Not in use by CSAC)	364	2807	2807	Department of Defense (DOD) Match Flag Match with the DOD to determine if the applicant's parent was a member of the Armed Forces who died as a result of service in Iraq or Afghanistan after 09/11/01. (Not in use by CSAC)	364	2807	2807	
Department of Defense (DOD) Parent Date of Death The date the parent of the applicant died. (Not in use by CSAC)	365	2808	2815	Department of Defense (DOD) Parent Date of Death The date the parent of the applicant died. (Not in use by CSAC)	365	2808	2815	
<Filler>	366	2816	2865	<Filler>	366	2816	2865	
Comment Codes Comments provided by CSAC to communicate important results and processing information.	367	2866	2925	Comment Codes Comments provided by CSAC to communicate important results and processing information.	367	2866	2925	
<Filler>	368	2926	2940	<Filler>	368	2926	2940	
Electronic Federal School Code Indicator	369	2941	2941	Electronic Federal School Code Indicator	369	2941	2941	
Electronic Transaction Indicator (ETI) Flag The ETI is set to indicate if the school receiving the ISIR submitted input to generate the ISIR transaction, or did not generate the transaction but was listed on the record. It also indicates whether the type of ISIR is a daily, requested, or pushed ISIR. An ETI Flag will be set for each school choice.	370	2942	2942	Electronic Transaction Indicator (ETI) Flag The ETI is set to indicate if the school receiving the ISIR submitted input to generate the ISIR transaction, or did not generate the transaction but was listed on the record. It also indicates whether the type of ISIR is a daily, requested, or pushed ISIR. An ETI Flag will be set for each school choice.	370	2942	2942	

<Filler>	371	2943	2952	<Filler>	371	2943	2952	
<Filler>	372	2953	2957	<Filler>	372	2953	2957	
Verification Tracking Flag Not Used by CSAC	373	2958	2961	Verification Tracking Flag Not Used by CSAC	373	2958	2961	
Student Is Selected For Verification	374	2962	2962	Student Is Selected For Verification	374	2962	2962	
Filler	375	2963	4300	Filler	375	2963	4300	