
Companion to the EDE Technical Reference

SAR Comment Codes and Text

2008-2009

U.S. Department of Education

**F E D E R A L
S T U D E N T A I D**

TABLE OF CONTENTS

2008-2009 SAR COMMENT CODES AND TEXT	1
Overview	1
How do the comment codes and text work?	2
How do I use the 2008-2009 SAR Comment Text table?	2
Where can I find more information about ISIRs?	2
Changes to the Comment Codes.....	3
SAR Comment Code Changes	3
SAR C Code Changes	5
2008-2009 SAR Comment Text.....	6

2008-2009 SAR Comment Codes and Text

Overview

The 2008-2009 SAR Comment Codes and Text document serves as a standalone guide, as well as a companion to the *2008-2009 Electronic Data Exchange (EDE) Technical Reference*.

Please refer to this document for information on the 2008-2009 Student Aid Report (SAR) comment codes and text.

New for 2008-2009: We no longer have SAR Acknowledgement comment codes or text. Variable text prints on the first page of the SAR Acknowledgement to inform the applicant of processing results.

We have not included the Web versions of the SAR comment text in this guide, because they are very similar to the SAR comment text. The only differences are wording changes that make the comments relevant to the Web version of the SAR rather than to the paper form or printed (electronic) ISIR. For example, the text for a SAR comment code may describe printed information, whereas the equivalent Web comment code describes a Web page displaying the information.

How do the comment codes and text work?

The Central Processing System (CPS) adds comment codes and text to the student's transaction to provide information to the student and to you about the student's processed Free Application for Federal Student Aid (FAFSA).

The comment codes and text are printed on paper SARs and on ISIRs printed from EDEXpress or other financial aid software you may use. Each comment code is three digits and can be found in positions 1790 to 1849 in the ISIR file.

How do I use the 2008-2009 SAR Comment Text table?

The following table lists the CPS comment codes. In the first column, we have listed the comment codes numerically. In the second column, you will find the comment text that is printed on SARs and on printed ISIRs. In the third column, we describe changes to the comment text. In the fourth column, we indicate whether or not a C code is set. The CPS typically generates a C code when database match results require resolution by the school. The CPS also generates a C code if an applicant's response to the FAFSA drug question (question 31) requires resolution or FAA action. If a reject code is associated with a comment code, we list the reject code in column five.

Where can I find more information about ISIRs?

The 2008-2009 ISIR Guide is designed to assist FAAs with interpreting student information from ISIRs. The *2008-2009 ISIR Guide* will be available in November on the U.S. Department of Education's Federal Student Aid Download (FSAdownload) Web site, located at fsadownload.ed.gov, as well as on the Information for Financial Aid Professionals (IFAP) Web site, located at ifap.ed.gov.

Changes to the Comment Codes

SAR Comment Code Changes

New Comments

The comments in the following table are new for 2008-2009. Comments 062, 272, 273, and 274 have been retained from the previous cycle; however, for 2008-2009 the comment text has changed and different edits cause these comments to be assigned to a student's record. The table also provides a brief description of the reasons why the new comments would be included in a student's record:

New Comments

Comment	Reason this Comment Displays on the Record
001	This heading comment ("WHAT YOU MUST DO NOW. Use the checklist below to make sure that all of your issues are resolved") is the first comment that prints on each record.
062	This student's record has a Reject 4; marital status date is greater than the date the record was signed.
255	The undergraduate student's loans exceed the loan limit (see the note below).
258	The undergraduate student's loans are close to the loan limit (see the note below).
259	The student's NSLDS record indicates a loan categorized by identity theft.
272	The student's NSLDS record indicates a loan that is potentially fraudulent.
273	Corrections were made to the parent tax fields but no correction was made to change the tax return status from an estimated tax return.
274	Corrections were made to the student tax fields but no correction was made to change the tax return status from an estimated tax return.
275	The student was issued a PIN to sign the 2008-2009 FAFSA and the student's PIN information was confirmed with the Social Security Administration (SSA). The PIN can now be used for all purposes.

New Comments (Continued)

Comment	Reason this Comment Displays on the Record
276	The student was issued a PIN to sign the 2008-2009 FAFSA but the student's PIN information was not confirmed with the SSA. The PIN has now been deactivated and instructions for resolving the issue with the SSA are provided in an associated comment.
277	The father was issued a PIN to sign the 2008-2009 FAFSA and his PIN information was confirmed with the Social Security Administration (SSA). The PIN can now be used for all purposes.
278	The father was issued a PIN to sign the 2008-2009 FAFSA but his PIN information was not confirmed with the SSA. The PIN has now been deactivated and instructions for resolving the issue with the SSA are provided in an associated comment.
279	The mother was issued a PIN to sign the 2008-2009 FAFSA and her information was confirmed with the Social Security Administration (SSA). The PIN can now be used for all purposes.
280	The mother was issued a PIN to sign the 2008-2009 FAFSA but her PIN information was not confirmed with the SSA. The PIN has now been deactivated and instructions for resolving the issue with the SSA are provided in an associated comment.

Note: We expanded our “close to” or “exceeding loan limit” comments from two comments (256 and 257) to four comments (255 to 258) to distinguish between undergraduate limits or combined undergraduate and graduate limits. In prior years, we applied comments 256 and 257 to a student's record when he or she was close to or was exceeding undergraduate or graduate loan limits, based on his or her grade level in college. We did not identify the loan level the student was close to or was exceeding. This year we added comments 255 and 258 to provide loan limit information for undergraduate loans only. We modified the text in comments 256 and 257 to provide loan limit information for combined undergraduate and graduate loans.

Deleted Comments

- The text for comments 047, 050, 112, 149, 158, 159, 170, and 171 will be displayed for SARs on the Web but will not be printed on page 3 of the paper SAR. On paper SARs, the information contained in these comments will be printed as variable text on the first page.

Modified Comments

- The text in the following comment codes was updated: 009, 016, 017, 019, 021, 022, 024, 025, 026, 030, 033, 036, 040, 051, 052, 053, 054, 056, 057, 060, 061, 069, 070, 072, 076, 078, 080, 082, 083, 084, 085, 087, 091, 092, 093, 095, 096, 097, 098, 104, 108, 113, 125, 127, 128, 138, 140, 145, 156, 157, 160, 161, 162, 164, 173, 178, 179, 180, 254, 256, 257, 260, and 267.
- Some of the more significant changes to the comment code text include:
 - Updated the phone number in comment 009.
 - Removed the hyphen in “re-entering.”
 - In prior years, comments 126 and 131 were associated with records where the student or parent updated their income but did not update their tax filing status from “will file.” Because we changed this warning edit to a reject edit, these comments are now associated with the new reject code 20.
 - We updated all comments that reference question 21 (“Are you male or female?”) to reflect the changes to the response to the question.
 - We added “Please review these items” to comments that mention the student reported the same value for two different fields.
 - Expanded our “close to” or “exceeding loan limit” comments from two comments (256 and 257) to four comments (255 to 258) to distinguish between undergraduate limits or combined undergraduate and graduate limits.

SAR C Code Changes

The SAR C code is set on a student’s record based on his or her eligibility conditions. We added one new condition in 2008-2009 that will cause the SAR C code to be set on an application. When an undergraduate student’s loans exceed the loan limit the SAR C code will be set and comment 255 will be on the student’s record.

The following is a complete list of 2008-2009 comments that are associated with the SAR C code:

10, 20, 30, 33, 38, 39, 41, 42, 43, 46, 53, 54, 56, 57, 58, 63, 64, 65, 66, 67, 77, 79, 86, 90, 100, 101, 102, 105, 107, 109, 115, 116, 124, 132, 133, 134, 135, 136, 138, 141, 142, 144, 146, 162, 173, 180, 240, 241, 242, 243, 244, 246, 254, 255, 256, 260, 261, 262, 263, 264, 265, and 266.

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
001	WHAT YOU MUST DO NOW (Use the checklist below to make sure that all of your issues are resolved.)	Added		
002	This SAR reflects your Financial Aid Administrator's use of professional judgment.			
003	This SAR shows corrections to information that we previously entered incorrectly.			
004	This SAR has been produced due to a change in your financial aid history information in the National Student Loan Data System (NSLDS) that may affect your eligibility for federal student aid.			
005	We are unable to read all of the information on your FAFSA or SAR because it was damaged. Please review all of the items on this SAR and make any corrections as needed.			
006	If you need to make corrections to your information, you may either make them online at www.fafsa.ed.gov , or by using this SAR. You must use your Federal Student Aid PIN to access your record online. If you need additional help with your SAR, contact your school's financial aid office or the Federal Student Aid Information Center at 1-800-4-FED-AID (1-800-433-3243). If your mailing address or e-mail address changes, you can make the correction online, send in the correction on your SAR, or call 1-800-4-FED-AID and ask a customer service representative to make the change for you.			
007	As we previously indicated, your father's date of birth in Item 61 does not match his date of birth in the Social Security Administration's (SSA) records for his Social Security Number (SSN). If his SSN (Item 58) or date of birth is incorrect, you need to make a correction. If his SSN and date of birth are correct, your father should contact the SSA to make sure that they correct their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .			

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
008	As we previously indicated, your mother's date of birth in Item 65 does not match her date of birth in the Social Security Administration's (SSA) records for her Social Security Number (SSN). If her SSN (Item 62) or date of birth is incorrect, you need to make a correction. If her SSN and date of birth are correct, your mother should contact the SSA to make sure that they correct their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .			
009	We cannot process your FAFSA because of issues related to the Anti-Drug Abuse Act of 1988. To address these issues, you must contact us by telephone at 202-377-3385 within 30 days from the date of this letter.	Updated phone number		19
010	For additional information about your FSEOG overpayment, your Financial Aid Administrator must access NSLDS.		Y	
011	The Social Security Administration (SSA) did not confirm the Social Security Number (SSN) you reported for your father in Item 58. If you believe that the SSN you reported is correct, your father must contact the SSA. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov . If the SSN is incorrect, you must make the necessary correction.			6
012	The Social Security Administration (SSA) did not confirm the Social Security Number (SSN) you reported for your mother in Item 62. If you believe that the SSN you reported is correct, your mother must contact the SSA. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov . If the SSN is incorrect, you must make the necessary correction.			7
013	You cannot change your Social Security Number (SSN) (Item 8). The Social Security Administration has already confirmed that this SSN belongs to you.			
014	The Social Security Administration (SSA) confirmed the Social Security Number (SSN) you reported for your mother on your FAFSA, but did not confirm the SSN you reported for your father (Item 58). If you believe that the SSN you reported for your father is correct, your father should contact the SSA. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov . If the SSN is incorrect, you need to make the necessary correction.			

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
015	The Social Security Administration (SSA) confirmed the Social Security Number (SSN) you reported for your father on your FAFSA, but did not confirm the SSN you reported for your mother (Item 62). If you believe that the SSN you reported for your mother is correct, your mother should contact the SSA. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov . If the SSN is incorrect, you need to make the necessary correction.			
016	Your father's date of birth as reported on your FAFSA does not match his date of birth in the Social Security Administration's (SSA) records for his Social Security Number (SSN). Therefore, you must correct his SSN (Item 58) or his date of birth (Item 61). If his date of birth is correct, you must confirm it by reentering it in Item 61. If you confirm your father's date of birth, your father should also contact the SSA to make sure that they correct it in their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Removed hyphen in "re-entering"		S
017	Your mother's date of birth as reported on your FAFSA does not match her date of birth in the Social Security Administration's (SSA) records for her Social Security Number (SSN). Therefore, you must correct her SSN (Item 62) or her date of birth (Item 65). If her date of birth is correct, you must confirm it by reentering it in Item 65. If you confirm your mother's date of birth, your mother should also contact the SSA to make sure that they correct it in their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Removed hyphen in "re-entering"		T
018	You must provide your date of birth in Item 9.			5
019	The date of birth you reported for your mother on your FAFSA matches the Social Security Administration's (SSA) records, but the date of birth you reported for your father does not match the SSA's records. Your father should review the date of birth in Item 61 and either confirm the date you have reported or make the necessary correction.	Added "the" before "SSA's records."		
020	To resolve your Pell overpayment, your Financial Aid Administrator must access NSLDS for additional Pell overpayment information.		Y	

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
021	The date of birth you reported for your father on your FAFSA matches the Social Security Administration's (SSA) records, but the date of birth you reported for your mother does not match the SSA's records. Your mother should review the date of birth in Item 65 and either confirm the date you have reported or make the necessary correction.	Added "the" before "SSA's records."		
022	The name you reported for your father on your FAFSA doesn't match the Social Security Administration's (SSA) records. If the last name and first initial you reported in Items 59 and 60 are correct, contact the SSA. If they are incorrect, you need to make the necessary corrections.	Added "the" after "contact" and before "SSA."		
023	It appears that the Social Security Number you reported on your FAFSA is not valid. Review the number you reported in Item 8 and make the necessary correction.			P
024	The Social Security Administration (SSA) did not confirm that the Social Security Number (SSN) you reported on your FAFSA is correct, and also could not confirm your U.S. citizenship. If you believe that the SSN you reported in Item 8 is correct, contact the SSA by calling 1-800-772-1213 or by visiting www.socialsecurity.gov . If the SSN is incorrect, you must correct the SSN on a paper SAR or submit a new FAFSA online with the correct SSN.	Updated comment		18
025	The name you reported for your mother on your FAFSA doesn't match the Social Security Administration's (SSA) records. If the last name and first initial you reported in Items 63 and 64 are correct, contact the SSA. If they are incorrect, you need to make the necessary corrections.	Added "the" after "contact" and before "SSA."		
026	If you want to register with Selective Service, you can register by doing one of the following: (1) answer "Male" to Item 21 and "Yes" to Item 22 on this SAR, (2) complete a Selective Service registration form at your local post office, or (3) register online at www.sss.gov . Selective Service will not process your registration until 30 days before your 18th birthday.	Updated condition 1 to reflect changes to question 21		
027	According to the Social Security Administration, the Social Security Number you provided for your father in Item 58 belongs to a deceased person. Please review your answer to Item 58 and make a correction if necessary.			
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.			

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
029	According to the Social Security Administration, the Social Security Number you provided for your mother in Item 62 belongs to a deceased person. Please review your answer to Item 62 and make a correction if necessary.			
030	The Selective Service reported that you have not registered with them. If you are female or were born before 1960, registration is not required. Otherwise, if you are not yet registered, are male, and are 18 through 25 years of age, to receive aid you must do one of the following: (1) answer "Male" to Item 21 and "Yes" to Item 22 on this SAR, (2) complete a Selective Service registration form at your local post office, or (3) register online at www.sss.gov . If you believe you have already registered or are exempt, please contact the Selective Service at 847-688-6888.	Updated condition 1 to reflect changes to question 21	Y	
031	We have forwarded your name to Selective Service for registration, as you requested.			
032	The number you have reported for your parents' number of family members is significantly different than the number you reported on your FAFSA last year. Review Item 66 and make a correction if necessary.			
033	We could not send your name to Selective Service as you requested because you did not give us enough information, you are outside the age range for registration, or you did not sign your form. If you are male and at least 18 but not yet 26, to receive aid you must do one of the following: (1) answer "Male" to Item 21 and "Yes" to Item 22 on this SAR and also provide information for Items 1, 2, and 9, (2) complete a Selective Service registration form at your local post office, or (3) register online at www.sss.gov . If you are a male who is age 26 or older, 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.	Updated condition 1 to reflect changes to question 21	Y	
034	The number you have reported for your parents' number of family members in college is significantly greater than the number you reported on your FAFSA last year. Review Item 67 and make a correction if necessary.			
035	The amount you have reported for your parents' income is significantly less than the amount you reported on your FAFSA last year. Review Items 79 and 82 through 85 and make any necessary corrections.			

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
036	The amount you have reported for your parents' income taxes paid is significantly greater than the amount you reported on your FAFSA last year. Review Item 80 and make a correction if necessary.	Added "income" before "taxes" in the first sentence		
037	Certain post-baccalaureate students enrolled in teaching credential programs may be eligible for a Federal Pell Grant.			
038	To resolve your Federal Pell Grant overpayment, your Financial Aid Administrator must contact the school associated with the Pell overpayment.		Y	
039	To resolve your Federal Pell Grant overpayments, your Financial Aid Administrator must access NSLDS for additional Pell overpayment information.		Y	
040	Your father's name as reported on your FAFSA does not match the name in the Social Security Administration's (SSA) records for his Social Security Number (SSN). Therefore, you must correct his SSN (Item 58) or his name (Items 59 and 60). If his name is correct, you must confirm it by reentering both his last name and first name initial in Items 59 and 60. If you confirm your father's name, your father should also contact the SSA to make sure that they correct it in their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Removed hyphen in "re-entering"		E
041	To resolve your Federal Pell Grant overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 5609, Greenville, Texas 75403-5609.		Y	
042	To resolve your Federal Pell Grant overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 5609, Greenville, Texas 75403-5609.		Y	
043	To resolve your Federal Pell Grant overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 5609, Greenville, Texas 75403-5609.		Y	

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
044	As we previously indicated, your father's name as reported on your FAFSA does not match the name in the Social Security Administration's (SSA) records for his Social Security Number (SSN). If his SSN (Item 58) or name (Items 59 or 60) are incorrect, you need to make the necessary corrections. If his SSN and name are correct, your father should contact the SSA to make sure that they correct their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .			
045	You reported a Social Security Number (SSN) for both your father and mother (Items 58 and 62) but also reported that their marital status is not married (Item 56). You should only report the SSN for the parent or stepparent whose financial information is reported on your FAFSA.			
046	The Department of Homeland Security did not confirm that you are an eligible noncitizen. You must submit proof to your school that you are an eligible noncitizen. If you do not submit proof within 30 days, or longer if your school allows, you may not be eligible for federal student aid.		Y	
047		Deleted comment		
048	You have reported a Social Security Number for your parent (Item 58 or 62) that is the same as yours. Please review this item.			
049	You must report a valid Social Security Number (SSN), name, and date of birth for your father or mother. If your parent does not have an SSN, you must correct Item 58 and/or 62 to all zeroes.			9
050		Deleted comment		
051	Your mother's name as reported on your FAFSA does not match the name in the Social Security Administration's (SSA) records for her Social Security Number (SSN). Therefore, you must correct her SSN (Item 62) or her name (Items 63 and 64). If her name is correct, you must confirm it by reentering both her last name and first name initial in Items 63 and 64. If you confirm your mother's name, your mother should also contact the SSA to make sure that they correct it in their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Removed hyphen in "re-entering"		F

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
052	Your answer to Item 31 has changed since you filed your initial FAFSA. Please review this item.	Added second sentence		
053	You left Item 31 blank. Your failure to provide an answer to this question makes you ineligible to receive federal student aid. Either indicate that you have not been convicted of possessing or selling illegal drugs for an offense that occurred while you were receiving federal student aid (such as grants, loans, and work- study), or use the enclosed worksheet to determine your answer to this question. You can answer Item 31 on your SAR or you can correct this item by calling 1-800-4-FED-AID (1-800-433-3243) or by going to www.fafsa.ed.gov . Please understand that a drug conviction does not necessarily disqualify you from receiving student aid.	Revised comment	Y	
054	You reported a "2" in response to Item 31. This indicates that you are ineligible for federal student aid for part of the 2008-2009 school year. The period of ineligibility resulting from your drug-related conviction(s) ends on or after July 1, 2008. You should contact your Financial Aid Administrator after July 1, 2008 so that he or she can determine if you may receive federal funds during the 2008-2009 award year.	Updated year references	Y	
055	Your denial of benefits under the Anti-Drug Abuse Act of 1988 has been resolved and processing of your FAFSA may continue.			
056	You reported in Item 31 that you have been convicted of an illegal drug offense. Use the enclosed worksheet to determine if your conviction(s) affect your eligibility for federal student aid. If you determine that your conviction(s) do not affect your eligibility for federal student aid, or affect it for only part of the 2008-2009 school year, you must correct Item 31. You can change your answer by using your SAR or you can correct this item or get additional help with this question by calling 1-800-4-FED-AID (1-800-433-3243). YOU ARE NOT ELIGIBLE FOR FEDERAL STUDENT AID WHILE YOUR ANSWER TO ITEM 31 IS "3, YES" but you may still be eligible to receive state, school, or other non-federal student aid.	Modified comment and updated year references	Y	

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
057	Selective Service did not register you because you did not answer "Male" to Item 21. If you are male and want to register, you can do one of the following: (1) answer "Male" to Item 21 and "Yes" to Item 22 on this SAR, (2) complete a Selective Service registration form at your local post office, or (3) register online at www.sss.gov .	Updated comment to reflect changes to question 21	Y	
058	You reported in Item 31 that you are not eligible for federal student aid as a result of a drug-related conviction, or that you do not know if your conviction(s) affect your eligibility. However, you may still be eligible to receive state, school, or other non-federal student aid. If you have answered this question incorrectly, you must correct Item 31 by using your SAR. You can also correct this item or get help with this question by calling 1-800-4-FED-AID (1-800-433-3243).		Y	
059	The Social Security Administration could not determine if the Social Security Number reported in Item 8 belongs to you because you did not give us your last name (Item 1) and/or date of birth (Item 9). Review these items and make the necessary corrections.			
060	The date of birth you reported on your FAFSA does not match the date of birth in the Social Security Administration's (SSA) records for your Social Security Number (SSN). Therefore, you must correct your SSN (Item 8) or your date of birth (Item 9). If your date of birth is correct, you must confirm it by reentering it in Item 9. If you confirm your date of birth, you should also contact the SSA to make sure they correct it in their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Removed hyphen in "re-entering"		R
061	The name you reported on your FAFSA does not match the name in the Social Security Administration's (SSA) records for your Social Security Number (SSN). Therefore, you must correct your SSN (Item 8) or name (Items 1 and 2). If your name is correct, you must confirm it by reentering both your first and last names in Items 1 and 2. If you confirm your name, you should also contact the SSA to make sure that they correct it in their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Removed hyphen in "re-entering"		D
062	You reported the date of your marital status in Item 17 to be after the date you completed your application. You must report your marital status (Item 16) as of the date you submit your application. Please review Items 16 and 17 and make the necessary corrections.	New text for the comment and a new edit sets this comment		4

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
063	As we previously indicated, the date of birth you reported on your FAFSA in Item 9 does not match the date of birth in the Social Security Administration's (SSA) records for your Social Security Number (SSN). If either your SSN (Item 8) or date of birth is incorrect, you must make a correction. If your SSN and date of birth are correct, you should contact the SSA to make sure that they correct their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov . You must provide proof of your date of birth to your financial aid office.		Y	
064	As we previously indicated, the name you reported on your FAFSA in Items 1 and 2 does not match the name in the Social Security Administration's (SSA) records for your Social Security Number (SSN). If your SSN (Item 8) or name are incorrect, you must make the necessary corrections. If your SSN and name are correct, you should contact the SSA to make sure that they correct their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov . You must provide proof of your name to your financial aid office.		Y	
065	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, P.O. Box 5609, Greenville, Texas 75403-5609.		Y	
066	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, P.O. Box 5609, Greenville, Texas 75403-5609.		Y	
067	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, P.O. Box 5609, Greenville, Texas 75403-5609.		Y	
068	You did not indicate on your FAFSA that you are a U.S. citizen or an eligible noncitizen (Item 14). 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 as determined by the U.S. Department of Education.			17
069	Review your date of birth in Item 9 and either confirm the date you have reported by reentering it or make the necessary correction.	Removed hyphen in "re-entering"		A

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
070	You reported that you will either have a bachelor's degree by July 1, 2008 (Item 28) or will be working on a degree beyond a bachelor's degree (Item 49). Graduate students are eligible for most types of federal aid, but generally not the Federal Pell Grant.	Updated year reference		
071	As we previously indicated, your mother's name as reported on your FAFSA does not match the name in the Social Security Administration's (SSA) records for her Social Security Number (SSN). If her SSN (Item 62) or her name (Items 63 or 64) are incorrect, you need to make the necessary corrections. If her SSN and name are correct, your mother should contact the SSA to make sure that they correct their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .			
072	Review your date of birth in Item 9 and either confirm the date you have reported by reentering it or make the necessary correction.	Removed hyphen in "re-entering"		B
073	The number you reported for your number of family members is significantly different than the number you reported on your FAFSA last year. Review Item 90 and make a correction if necessary.			
074	The number you reported for your number of family members in college is significantly greater than the number you reported on your FAFSA last year. Review Item 91 and make a correction if necessary.			
075	You should not update your marital status (Item 16) if your marital status changes after you sign and submit your original application. You should only change this item if you made a mistake in reporting your correct marital status on your original application.			
076	Social Security Administration (SSA) records indicate that the Social Security Number (SSN) that was provided in Item 8 belongs to a deceased person. If the SSN is correct, the applicant must contact the SSA at 1-800-772-1213 or at www.socialsecurity.gov to resolve this problem. If the SSN is incorrect, the applicant must correct the SSN on a paper SAR or submit a new FAFSA online with the correct SSN.	Reworded the comment		8
077	To resolve your FSEOG overpayment, your Financial Aid Administrator must contact the school associated with the FSEOG overpayment.		Y	

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
078	The U.S. Dept. of Education granted permission to process your FAFSA after the June 30, 2009 deadline.	Abbreviated "Department" and updated year reference		
079	To resolve your FSEOG overpayments, your Financial Aid Administrator must access NSLDS for additional FSEOG overpayment information.		Y	
080	We recently received an application with an incomplete name from this address. The applicant should review this SAR and provide his or her full name in Items 1 and 2. If the applicant does not have both a first and a last name, draw a line through both the previous answer and the new answer space for the name that should be left blank.	Changed "a student aid application" with "an application"		N
081	We did not process your correction to change your date of birth (Item 9) to blank. We must have your date of birth to process your record.			
082	We recently received an application with no name from this address. The applicant must provide a full name in Items 1 and 2 on this SAR.	Changed "a student aid application" with "an application"		13
083	You reported that your parent(s) did file or will file a 2007 income tax return (Item 76) but also reported that your father does not have a Social Security Number (Item 58). Please review your answers and make the necessary corrections.	Updated year reference		J
084	You reported that your parent(s) did file or will file a 2007 income tax return (Item 76) but also reported that your mother does not have a Social Security Number (Item 62). Please review your answers and make the necessary corrections.	Updated year reference		K
085	We assumed your parent(s) did file or will file a 2007 income tax return (Item 76). Please review this item.	Updated year reference and added second sentence		
086	To resolve your Perkins overpayment, your Financial Aid Administrator must access NSLDS for additional Perkins overpayment information.		Y	

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
087	We assumed your parent(s) did not file and will not file a 2007 income tax return (Item 76). Please review this item.	Updated year reference and added second sentence		
088	We did not process your correction to change your citizenship to blank (Item 14). We must have your citizenship status to process your record.			
089	Review your parents' marital status in Item 56. If your parents are not married, provide only the income for the parent who supports you.			11
090	To resolve your Perkins overpayment, your Financial Aid Administrator must contact the school associated with the Perkins overpayment.		Y	
091	It appears you reported the same income amount for more than one of your parent(s)' income questions. Please review these items.	Added second sentence		
092	It appears you reported the same income amount for more than one of your income questions. Please review these items.	Added second sentence		
093	It appears you reported the same income amount for more than one of your income questions. Please review these items.	Added second sentence		
094	It appears you reported the same adjusted gross income amount for you and your parent(s). Review Items 35 and 79 and make any necessary corrections.			
095	We assumed you did file or will file a 2007 income tax return (Item 32).	Updated year reference		
096	You have reported the same amount for your father's and your mother's income (Items 82 and 83). Please review these items.	Added second sentence		
097	We assumed you did not file and will not file a 2007 income tax return (Item 32). Please review this item.	Updated year reference and added second sentence		

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
098	You have reported the same amount for your income and your spouse's income (Items 38 and 39). Please review these items.	Added second sentence		
099	Review your marital status in Item 16. You should report income for a spouse only if you were married and not separated as of the date you signed and submitted your FAFSA. Please note: if you were separated or divorced as of the date you signed your FAFSA, we will need only your income, even if a joint tax return was filed.			11 (independent student records)
100	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, P.O. Box 5609, Greenville, Texas 75403-5609.		Y	
101	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, P.O. Box 5609, Greenville, Texas 75403-5609.		Y	
102	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, P.O. Box 5609, Greenville, Texas 75403-5609.		Y	
103	One or more of the schools you listed on your FAFSA are not in our file of eligible schools. To receive federal student aid, you must attend a school that participates in the federal student aid programs. Please review Item 97 and make changes as necessary.			
104	Either you did not list any schools on your FAFSA or the schools you listed are not in our file of eligible schools. To receive federal student aid, you must attend a school that participates in the federal student aid programs. Please review Item 97 and make changes as necessary. To verify your school code, go to www.fafsa.ed.gov and select the "Find My School Codes" link.	Removed "ATTENTION"		
105	The Department of Homeland Security has not yet confirmed that you are an eligible noncitizen (Item 14). You must submit proof to your school that you are an eligible noncitizen. If you do not submit proof to your school within 30 days, or longer if your school allows, you may not be eligible for federal student aid.		Y	
106	You have corrected information on your SAR more than 10 times. Before sending in another correction, contact your financial aid office for assistance.			
107	To resolve your Perkins overpayments, your Financial Aid Administrator must access NSLDS for additional Perkins overpayment information.		Y	

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
108	Your parent did not sign your FAFSA or the SAR corrections you submitted. If your parent is not able to sign, see your school's financial aid office or High School Counselor.	Changed "Financial Aid Administrator" to "school's financial aid office"		15
109	The Department of Homeland Security did not have enough information to confirm that you are an eligible non- citizen (Item 14). You must contact the financial aid office at your school to find out what information is needed. If you do not submit the required information within 30 days, or longer if your school allows, you may not be eligible for federal student aid.		Y	
110	We have not received the signature page from your FAFSA on the Web application or correction. You must sign and return this SAR before we can determine your eligibility for federal student aid.			16
111	The amount you reported for your parents' income tax is equal to or greater than the amount you reported for their adjusted gross income. Review Items 79 and 80 and make the necessary corrections.			12
112		Deleted Comment		
113	We assumed the value for number in college (Item 67) based on your parents' marital status and number of family members. Your parents should not be included in the number in college. Please review this item.	Added second sentence		
114	The amount you reported for your income taxes is equal to or greater than the amount you reported for your adjusted gross income. Review Items 35 and 36 and make the necessary corrections.			3
115	The National Student Loan Data System (NSLDS) indicates that one or more of your federal student loans have been discharged. If you have questions, contact the financial aid office at your school.		Y	
116	The National Student Loan Data System (NSLDS) indicates you have one or more student loans in an active bankruptcy status. Before you can receive additional federal student loans, you must contact the financial aid office at your school.		Y	

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
117	We assumed certain information to calculate your eligibility for federal student aid. We printed the assumption we made and the word “assumed” in the “You told us” space for each of these items. If our assumptions are correct, do not change them. If they are incorrect, you need to make the necessary corrections.			
118	Be sure to review the items printed in darker print on this SAR and make any corrections if necessary.			
120	Your citizenship status (Item 14) has been confirmed by the Department of Homeland Security and you meet the citizenship requirements for federal student aid.			
121	It appears you have reported the same amount for your parents’ cash, savings, and checking accounts and your parents’ real estate/investment net worth. Review Items 87 and 88 and make the necessary corrections.			
122	It appears you have reported the same amount for your cash, savings, and checking accounts and your real estate/investment net worth. Review Items 43 and 44 and make the necessary corrections.			
123	It appears you have reported the same amount for your cash, savings, and checking accounts and your real estate/investment net worth. Review Items 43 and 44 and make the necessary corrections.			
124	Contact the following agency(ies) regarding your defaulted federal student loan(s):		Y	
125	To be considered for a Federal Pell Grant, your financial aid office must receive your SAR by September 24, 2009, or your last day of enrollment, whichever comes first. Other student aid programs have different deadlines.	Updated year reference		
126	You reported that your parents will not file an income tax return, but the amount you reported for your parents’ income appears to be over the minimum amount required to file a tax return. Please review Items 76, 82, and 83 and make the necessary corrections.	Comment is associated with the new reject 20		20
127	It may be too late to submit any corrections to your SAR. To be considered for a Federal Pell Grant, you must submit a complete, correct SAR to your financial aid office no later than September 24, 2009, or your last day of enrollment, whichever comes first. If it is later than September 24, 2009, you must contact your financial aid office for assistance.	Updated year references		
128	It may be too late for you to make corrections or give us any more information for this year. We must have your corrected SAR no later than September 17, 2009. If it is later than September 17, 2009, you must contact your financial aid office for assistance.	Updated year references		

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
129	You must provide your parent(s)' income information in Items 79 through 85.			2
130	You must provide your income information in Items 35 through 41.			2
131	You reported that you will not file an income tax return, but the amount you reported for your (and your spouse's) income appears to be over the minimum amount required to file a tax return. Please review Items 32, 38, and 39 and make the necessary corrections.	Comment is now associated with the new reject 20		20
132	The National Student Loan Data System (NSLDS) indicates that you are in DEFAULT on one or more federal student loans. You are not eligible to receive any federal student aid until you resolve any loan default(s).		Y	
133	The National Student Loan Data System (NSLDS) indicates that you have received one or more overpayments of federal student aid funds. You are required by law to repay any federal student aid funds received for which you were not entitled. You are not eligible to receive any federal student aid until you resolve your overpayment(s).		Y	
134	The National Student Loan Data System (NSLDS) indicates that you are in DEFAULT on one or more federal student loans and that you received one or more overpayments of federal student aid funds. You are not eligible to receive any federal student aid until these items have been resolved.		Y	
135	To resolve your defaulted federal student loan(s), contact the lender associated with the loan.		Y	
136	To resolve your defaulted federal student loan(s), contact the school associated with the loan.		Y	
137	To resolve issues with your federal student loan(s), call the Conditional Disability Discharge Tracking System (CDDTS) at 1-888-869-4169, or write to Conditional Disability Discharge Tracking System (CDDTS), ACS/CDDTS Operations, P.O. Box 7200, Utica, NY 13504.			
138	The National Student Loan Data System (NSLDS) found your reported Social Security Number (SSN) (Item 8) on their database, but your name (Items 1 and 2) and date of birth (Item 9) did not match. Therefore, this SAR does not contain the financial aid history that is associated with your reported SSN. Contact NSLDS for further information.	Added last sentence	Y	

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
139	To resolve issues with your federal student loan(s), call the Perkins Loans Customer Service Center at 1-800-826-4470, or write to them at Perkins Loans Customer Service, 2505 S. Finley Rd. Suite 100, Lombard, IL 60148-4899.			
140	According to Social Security Administration (SSA) records, the Social Security Number (SSN) that was provided in Item 8 belongs to a deceased person. If the SSN in Item 8 is correct, the applicant must contact the SSA at 1-800-772-1213 or at www.socialsecurity.gov to resolve this problem. If the SSN is incorrect, the applicant must correct the SSN on a paper SAR or submit a new FAFSA online with the correct SSN.	Reworded comment		8
141	You changed either your response to citizenship (Item 14) or the Alien Registration Number (Item 15) that was verified with the Department of Homeland Security. Therefore, you must submit proof of your citizenship status to your financial aid office.		Y	
142	The Department of Homeland Security could not confirm that you are an eligible noncitizen (Item 14) because there is an issue with your Alien Registration Number (Item 15). You must submit proof to your school that you are an eligible noncitizen. If you do not submit proof within 30 days, or longer if your school allows, you may not be eligible for federal student aid.		Y	
143	Your citizenship status has been confirmed by the Department of Homeland Security and you meet the citizen-ship requirements for federal student aid.			
144	The Department of Homeland Security (DHS) has not yet confirmed that you are an eligible noncitizen (Item 14). DHS will continue to check their records and we will notify you once we receive more information from them.		Y	
145	According to Social Security Administration (SSA) records, the Social Security Number (SSN) that was reported in Item 8 belongs to a deceased person. If the SSN in Item 8 is correct, the applicant must contact the SSA at 1-800-772-1213 or at www.socialsecurity.gov to resolve this problem. If the SSN is incorrect, the applicant must correct the SSN on a paper SAR or submit a new FAFSA online with the correct SSN.	Reworded comment		8
146	The Social Security Administration did not confirm that you are a U.S. citizen. You must provide your school with documentation of your citizenship status before you can receive federal student aid.		Y	

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
147	To resolve issues with your federal student loan(s), call the Federal Family Education Loans Customer Service at 1-800-835-4611, or write to Federal Family Education Loans Customer Service, ACS, FFEL Operations, P.O. Box 7051, Utica, NY 13504-7051.			
148	We assumed the number in college should be one (Item 67). Your parents should not be included in the number in college.			
149		Deleted comment		
150	You must provide asset information for you and your parent(s). Review Items 43 through 45 and Items 87 through 89 and make the necessary corrections.			1
151	You must provide your asset information. Review Items 43 through 45 and make the necessary corrections.			1
152	The amount you reported for your income tax is equal to or greater than the amount you reported for your adjusted gross income. Review Items 35 and 36 and make the necessary corrections.			3
153	The amount you reported for your income tax appears to be over the allowable amount based on what you reported for your adjusted gross income. Review Items 35 and 36 and make the necessary corrections.			G
154	The amount you reported for your parents' income tax appears to be over the allowable amount based on what you reported for their adjusted gross income. Review Items 79 and 80 and make the necessary corrections.			C
155	The amount you reported for your income tax appears to be over the allowable amount based on what you reported for your adjusted gross income. Review Items 35 and 36 and make the necessary corrections.			C
156	If your parents have now completed their 2007 tax return, correct this SAR to reflect the income and tax information reported on their tax return. If your parents have not yet completed their tax return, you must correct this SAR to reflect the income and tax information reported on their tax return once it is filed.	Updated year reference		
157	If you have now completed your 2007 tax return, correct this SAR to reflect the income and tax information reported on your tax return. If you have not yet completed your tax return, you must correct this SAR to reflect the income and tax information reported on your tax return once it is filed.	Updated year reference		
158		Deleted comment		

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
159		Deleted comment		
160	You either did not sign your FAFSA or FAFSA correction, or the date that you provided indicates that you completed your FAFSA prior to January 1, 2008, or later than the date the FAFSA was received. You must sign and return this SAR before we can determine your eligibility for federal student aid.	Updated year reference		14
161	We could not match your information with the Department of Veterans Affairs. Please provide your full name (Items 1 and 2) and/or date of birth (Item 9) for us to complete the match with the Department of Veterans Affairs.	Reworded comment		
162	The Department of Veterans Affairs did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2008-2009 school year. If you believe you are or will be a qualifying veteran, contact your financial aid office and provide a copy of your DD214 (military separation form). If you are currently serving on active duty in the U.S. Armed Forces for purposes other than training, change your answer to Item 55 from "Yes" to "No" and answer "Yes" to Item 54. If you are not and will not be a veteran, you must change the answer to Item 55 from "Yes" to "No" and provide parental information, including the signature of at least one of your parents.	Updated year reference	Y	
163	It appears you reported the same income amount from Worksheet A for you and your parent(s). Review Items 40 and 84 and make any necessary corrections.			
164	You reported that your parent(s) did file or will file a 2007 income tax return (Item 76) but also reported that your father and your mother do not have a Social Security Number (Items 58 and 62). Please review your answers and make the necessary corrections.	Updated year reference		J and K
165	It appears that the Social Security Numbers you reported for your father and mother are not correct. Review the numbers you reported in Items 58 and 62 and make the necessary corrections.			
166	It appears that the Social Security Number you reported for your father is not correct. Review the number you reported in Item 58 and make the necessary correction.			
167	It appears that the Social Security Number you reported for your mother is not correct. Review the number you reported in Item 62 and make the necessary correction.			
168	You must provide answers for your parents' marital status and number of family members in Items 56 and 66.			10

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
169	You must provide answers for your marital status and number of family members in Items 16 and 90.			10
170		Deleted comment		
171		Deleted comment		
172	This SAR was produced because we have processed a change to your information based on information reported to us by another agency or as a result of a processing system change. Please review your SAR to see what effect, if any, this change has had on your application.			
173	The Department of Veterans Affairs did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2008-2009 school year. If you believe you are or will be a qualifying veteran, contact your financial aid office and provide a copy of your DD214 (military separation form). If you are currently serving on active duty in the U.S. Armed Forces for purposes other than training, change your answer to Item 55 from "Yes" to "No" and answer "Yes" to Item 54. If you are not and will not be a veteran, you must change the answer to Item 55 from "Yes" to "No" and provide parental information, including the signature of at least one of your parents.	Updated year reference	Y	
174	We did not process your request to add another school code to your application because the Financial Aid Administrator at your previous school updated your application based on professional judgment. Please contact the financial aid office at your new school for assistance.			
175	You reported that you are married and have dependents other than a spouse, but you also reported that your number of family members is 2. These answers are inconsistent. Review Items 16, 52, and 90 and make the necessary corrections.			
176	You reported that you do not have children or other legal dependents, but you also reported that your number of family members is greater than 2. These answers are inconsistent. Review Items 51, 52, and 90 and make the necessary corrections.			
177	You reported that you are not married and do not have children or other legal dependents, but you also reported that your number of family members is 2. These answers are inconsistent. Review Items 16, 51, 52, and 90 and make the necessary corrections.			

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
178	Review the number of family members you have reported in Item 66 and either confirm your answer by reentering it or make the necessary correction.	Removed hyphen in "re-entering"		W
179	Review the number of family members you have reported in Item 90 and either confirm your answer by reentering it or make the necessary correction.	Removed hyphen in "re-entering"		W
180	The Department of Veterans Affairs did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2008-2009 school year. If you believe you are or will be a qualifying veteran, contact your financial aid office and provide a copy of your DD214 (military separation form). If you are currently serving on active duty in the U.S. Armed Forces for purposes other than training, change your answer to Item 55 from "Yes" to "No" and answer "Yes" to Item 54. If you are not and will not be a veteran, you must change the answer to Item 55 from "Yes" to "No" and provide parental information, including the signature of at least one of your parents.	Updated year reference	Y	
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 Guarantee Foundation of Arkansas, Collections, 1-800-622-3446 (GA 705)			
190	EdFund, 1-800-367-1589 or 916-526-7900 (GA 706)			
191	College Access Network, 303-305-3000 or 1-800-727-9834 (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 850-410-5200 (GA 712)			
196	Georgia Student Finance Commission, Collections, 1-800-776-6878 or 770-724-9000 (GA 713)			
197	Northwest Education Loan Association, Collection Office, 1-800-552-0686 or 1-800-331-2314 (GA 716)			

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
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 Student Aid Commission, Claims Dept., 1-800-383-4222 or 515-242-3344 (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 1-800-259-5626 (GA 722)			
203	United Student Aid Funds, Maine Claims Assistance, 1-800-331-2314 or 317-849-6510 (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 Educational Loan Services, Inc., 1-800-354-6980 (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 or 1-800-473-6757 (GA 729)			
210	Montana Guaranteed Student Loan Program, Claims Management, 1-800-537-7508 or 406-444-0395 (GA 730)			
211	National Student Loan Program (NSLP), 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 Educ. Assistance Foundation, Claims Section, 1-800-525-2577 or 603-225-6612 (GA 733)			
214	New Jersey Higher Education Student Assistance Authority, 1-800-792-8670 (GA 734)			
215	New Mexico Student Loan Guarantee Corporation, 1-800-279-5063 or 505-345-3371 (GA 735)			
216	New York State Higher Education Services Corporation, Office of Default, 1-800-666-0991 or 1-888-697-4372 (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)			

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
220	Oklahoma Guaranteed Student Loan Program, Collection Office, 1-800-522-8022 or 405-234-4300 (GA 740)			
221	Oregon Student Assistance Commission, Collection Office, 651-221-0566 or 1-888-221-3262 (GA 741)			
222	Pennsylvania Higher Education Assistance Agency, 1-800-233-0751 or 1-800-692-7392 (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 Student Assistance Corporation, BTI Services, 1-800-257-6528, Ext. 1 or 615-741-1346 (GA 747)			
227	Texas Guaranteed Student Loan Corp., Collections, 1-800-252-9743 or 512-219-7337 (GA 748)			
228	Utah Higher Education Assistance Authority, 801-321-7200 or 1-800-418-8757 (GA 749)			
229	Vermont Student Assistance Corp., 1-800-642-3177 or 802-655-9602 (GA 750)			
230	Debt Collection Service, 1-800-621-3115 (GA 751)			
231	Northwest Education Loan Association, Collection Office, 1-800-331-2314 or 1-800-979-4441 (GA 753)			
232	Great Lakes Higher Education Corporation, 1-800-354-6980 or 1-800-236-6600 (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, 651-221-0566 or 1-888-221-3262 (GA 927)			
239	Educational Credit Management Corporation, 651-221-0566 or 1-888-221-3262 (GA 951)			
240	To resolve your Academic Competitiveness Grant (ACG) overpayment, your Financial Aid Administrator must contact the school associated with the ACG overpayment.		Y	
241	To resolve your Academic Competitiveness Grant (ACG) overpayment, call the U.S. Department of Education at 1-800-621-3115 or write to the U.S. Department of Education, P.O. Box 5609, Greenville, Texas 75403-5609.		Y	

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
242	To resolve your Academic Competitiveness Grant (ACG) overpayment, call the U.S. Department of Education at 1-800-621-3115 or write to the U.S. Department of Education, P.O. Box 5609, Greenville, Texas 75403-5609.		Y	
243	To resolve your Academic Competitiveness Grant (ACG) overpayment, call the U.S. Department of Education at 1-800-621-3115 or write to the U.S. Department of Education, P.O. Box 5609, Greenville, Texas 75403-5609.		Y	
244	To resolve your Academic Competitiveness Grant (ACG) overpayments, your Financial Aid Administrator must access NSLDS for additional ACG overpayment information.		Y	
245	Direct Loan Servicing Center, Utica, NY, 1-800-848-0979 (00100)			
246	To resolve your Academic Competitiveness Grant (ACG) overpayment, your Financial Aid Administrator must access NSLDS for additional ACG overpayment information.		Y	
247	You reported that someone in your parents' household received SSI benefits (Item 71) but you did not report the income amount from Worksheet A (Item 84). Please review your answers and make the necessary corrections.			
248	You reported that someone in your household received SSI benefits (Item 92) but you did not report the income amount from Worksheet A (Item 40). Please review your answers and make the necessary corrections.			
249	You reported that someone in your parents' household received TANF benefits (Item 74) but you did not report the income amount from Worksheet A (Item 84). Please review your answers and make the necessary corrections.			
250	You reported that someone in your household received TANF benefits (Item 95) but you did not report the income amount from Worksheet A (Item 40). Please review your answers and make the necessary corrections.			
251	Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 5609, Greenville, Texas 75403-5609. (EDR 04)			
252	Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 5609, Greenville, Texas 75403-5609. (EDR 05)			
253	Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 5609, Greenville, Texas 75403-5609. (EDR 09)			

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
254	Based upon data provided by the National Student Loan Data System (NSLDS) and your grade level, we have determined that you may have received subsidized student loans in excess of loan limits established for the federal loan programs. You should review the information on Page 4.	Reworded comment and added last sentence	Y	
255	Based upon data provided by the National Student Loan Data System (NSLDS) and your grade level, we have determined that you may have received a total amount of undergraduate student loans that exceeds the loan limits established for the federal loan programs. You should review the information on Page 4.	Added	Y	
256	Based upon data provided by the National Student Loan Data System (NSLDS) and your grade level, we have determined that you may have received a total amount of student loans (graduate and undergraduate) that exceeds the loan limits established for the federal loan programs. You should review the information on Page 4.	Reworded comment and added last sentence	Y	
257	Based upon data provided by the National Student Loan Data System (NSLDS) and your grade level, we have determined that you may have received a total amount of student loans (graduate and undergraduate) that is close to or equal to the loan limits established for the federal loan programs. Therefore, your eligibility for additional student loans may be limited. You should review the information on Page 4.	Reworded comment and added last sentence		
258	Based upon data provided by the National Student Loan Data System (NSLDS) and your grade level, we have determined that you may have received a total amount of undergraduate student loans that is close to or equal to the loan limits established for the federal loan programs. Therefore, your eligibility for additional student loans may be limited. You should review the information on Page 4.	Added comment		
259	The National Student Loan Data System (NSLDS) indicates you have one or more student loans in a status associated with identity theft. Before you can receive additional federal student loans, you must contact the financial aid office at your school.	Added comment		
260	Based upon data provided by the National Student Loan Data System (NSLDS), your grade level, and your dependency status, we have determined that you may have received student loans in excess of loan limits established for the federal loan programs. You should review the information on Page 4.	Reworded comment and added last sentence	Y	

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
261	To resolve your National SMART Grant overpayment, your Financial Aid Administrator must contact the school associated with the National SMART Grant overpayment.		Y	
262	To resolve your National SMART Grant overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 5609, Greenville, Texas 75403-5609.		Y	
263	To resolve your National SMART Grant overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 5609, Greenville, Texas 75403-5609.		Y	
264	To resolve your National SMART Grant overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 5609, Greenville, Texas 75403-5609.		Y	
265	To resolve your National SMART Grant overpayments, your Financial Aid Administrator must access NSLDS for additional National SMART Grant overpayment information.		Y	
266	To resolve your National SMART Grant overpayment, your Financial Aid Administrator must access NSLDS for additional National SMART Grant overpayment information.		Y	
267	Based on the information reported on your 2008-2009 Free Application for Federal Student Aid (FAFSA), you maybe eligible for an Academic Competitiveness Grant (ACG) depending upon the type of courses that you completed in high school. We will need to ask you some additional questions. You may call the Federal Student Aid Information Center at 1-800-4-FED-AID (1-800-433-3243) to provide the additional information. We will send that information to your college so that they can determine if you are eligible for an ACG. All follow-up information will come from the financial aid office at your college.	Updated year reference		
268	You reported that you completed a rigorous high school program or state scholars program that may qualify you for an Academic Competitiveness Grant (ACG).			
269	You reported that you completed two or more Advanced Placement (AP) courses or two or more International Baccalaureate (IB) courses and achieved a score on the exams that may qualify you for an Academic Competitiveness Grant (ACG).			
270	You reported that you took and passed a series of high school courses that may qualify you for an Academic Competitiveness Grant (ACG).			

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
271	The Financial Aid Administrator at your college will determine if you are eligible for an ACG. All follow-up information about your grant eligibility will come from the financial aid office at your college.			
272	The National Student Loan Data System (NSLDS) indicates that you have one or more student loans that may have been obtained fraudulently. You are not eligible to receive any federal student aid until this issue is resolved.	New text for the comment and a new edit sets this comment		
273	You have changed the answer to your parents' income, income taxes paid, or exemptions. If your parents have completed their 2007 tax return, you should also change the answer to the tax return question (Item 76) to indicate their tax return has been completed.	New text for the comment and a new edit sets this comment		
274	You have changed the answer to your income, income taxes paid, or exemptions. If you have completed your 2007 tax return, you should also change the answer to the tax return question (Item 32) to indicate your tax return has been completed.	New text for the comment and a new edit sets this comment		
275	You were issued a Federal Student Aid PIN to sign your 2008-2009 FAFSA. Your information has been verified and your PIN has been confirmed. Do not share your PIN with anyone. Remember that your PIN stays the same from year to year and that you can use your PIN to make corrections, add school codes, view your federal student loan history, and electronically sign your Federal Direct or Federal Family Education Loan (FFEL) Master Promissory Note. For more information on the PIN, visit www.pin.ed.gov .	Added comment		
276	You were issued a Federal Student Aid PIN to sign your 2008-2009 FAFSA. We were unable to verify your name, date of birth, and/or Social Security Number (SSN) with the Social Security Administration (SSA). Therefore, your PIN has been deactivated. Follow the instructions below to resolve your problem with the SSA.	Added comment		
277	Your father was issued a Federal Student Aid PIN to sign your 2008-2009 FAFSA. His information has been verified and his PIN has been confirmed. Your father should not share his PIN with anyone. The PIN stays the same from year to year and can be used to make corrections, add school codes, and view your federal student loan history. For more information on the PIN, your father can visit www.pin.ed.gov .	Added comment		

2008-2009 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
278	Your father was issued a Federal Student Aid PIN to sign your 2008-2009 FAFSA. We were unable to verify his name, date of birth, and/or Social Security Number (SSN) with the Social Security Administration (SSA). Therefore, his PIN has been deactivated. Follow the instructions below to resolve your father's problem with the SSA.	Added comment		
279	Your mother was issued a Federal Student Aid PIN to sign your 2008-2009 FAFSA. Her information has been verified and her PIN has been confirmed. Your mother should not share her PIN with anyone. The PIN stays the same from year to year and can be used to make corrections, add school codes, and view your federal student loan history. For more information on the PIN, your mother can visit www.pin.ed.gov .	Added comment		
280	Your mother was issued a Federal Student Aid PIN to sign your 2008-2009 FAFSA. We were unable to verify her name, date of birth, and/or Social Security Number (SSN) with the Social Security Administration (SSA). Therefore, her PIN has been deactivated. Follow the instructions below to resolve your mother's problem with the SSA.	Added comment		