

CLASS OF ADMISSION UNDER THE IMMIGRANT LAWS, CODES

Symbol: Statistical = code in the data bases; Document = code on documents. *Arrival/Adjust:* N = New arrival; A = Adjustment (under Sec. 245) to immigrant (legal permanent resident) status.

Svr	nbol	Arrival /	ently in Use – Legal Permar	
Statistical	Document	Adjust	Section of Law	Description
A11 A16	A1-1 A1-6	N A	Sec. 203(a)(1) of the I&N Act and 204(g) as added by PL 97- 359 (Oct. 22, 1982)	Unmarried Amerasian son or daughter of a U.S. citizen born in Cambodia, Korea, Laos, Thailand, or Vietnam.
A12 A17	A1-2 A1-7	N A	Sec. 203(d) of the I&N Act and 204(g) as added by PL97-359 (Oct. 22, 1982)	Child of an alien classified as A11 or A16
A31 A36	A3-1 A3-6	N A	Sec. 203(a)(3) of the I&N Act and 204(g) as added by PL97- 359 (Oct. 22, 1982)	Married Amerasian son or daughter of a U.S. citizen born in Cambodia, Korea, Laos, Thailand, or Vietnam.
A32 A37	A3-2 A3-7	N A	Sec. 203(d) of the I&N Act and 204(g) as added by PL 97-359 (Oct. 22, 1982)	Spouse of an alien classified as A31 or A36.
A33 A38	A3-3 A3-8	N A	Sec. 203(d) of the I&N Act and 204(g) as added by PL 97-359 (Oct. 22, 1982	Child of an alien classified as A31 or A36
AA1 AA6	AA-1 AA-6	N A	Sec. 132 of PL 101-649 (Nov. 29, 1990)	Native of certain adversely affected foreign states (Diversity Transition).
AA2 AA7	AA-2 AA-7	N A	Sec. 132 of PL 101-649 (Nov. 29, 1990)	Spouse of an alien classified as AA1 or AA6.
AA3 AA8	AA-3 AA-8	N A	Sec. 132 of PL 101-649 (Nov. 29, 1990)	Child of an alien classified as AA1 or AA6.
AM1 AM6	AM-1 AM-6	N A	Sec. 584 (b)(1)(A) of PL 100-202 (Dec. 22, 1987)	Amerasian born in Vietnam after Jan. 1, 1962 and before Jan. 1, 1976, who was fathered by a U.S. Citizen.
AM2 AM7	AM-2 AM-7	N A	Sec. 584 (b)(1)(B) of PL 100-202 (Dec. 22, 1987)	Spouse or child of an alien classified as AM1 or AM6.
AM3 AM8	AM-3 AM-8	N A	Sec. 584 (b)(1)(C) of PL 100-202 (Dec. 22, 1987)	Mother, guardian, or next –of-kin of an alien classified as AM1 or AM6, and spouse or child of the mother, guardian, or next-of-kin.
AR1 AR6	AR-1 AR-6	N A	Sec. 201 (b)(2)(A)(i) of the I&N Act and 204(g) as added by PL 97-359 (Oct. 22, 1982)	Amerasian child of a U.S. Citizen born in Cambodia, Korea, Laos, Thailand, or Vietnam (immediate relative child).
AS6	AS-6	A	Sec. 209(b) of the I&N Act as added by PL 96-212 (Mar. 17, 1980)	Asylee principal.
AS7	AS-7	A	Sec. 209 (b) of the I&N Act as added by PL 96-212 (Mar. 17, 1980)	Spouse of an alien classified as AS6.
AS8	AS-8	A	Sec. 209 (b) of the I&N Act as added by PL 96-212 (Mar. 17, 1980)	Child of an alien classified as AS6.

- 2 - A-11

				_
B11	B1-1	N	Sec/ 40701 of PL	Self-petition
B16	B1-6	A	103-322 (Sept. 13,	unmarried
			1994	son/daughter of U.S.
			133.	Citizen
B12	B1-2	N	Sec. 40701 of PL	Child of an alien
B17	B1-7	A	103-322	classified as AS6.
D17	D1-7	Λ	I	classified as A50.
D01	D2 1	27	(Sept. 13, 1994)	G 10
B21	B2-1	N	Sec. 40701 of PL	Self-petition spouse
B26	B2-6	A	103-322	of legal permanent
			(Sept. 13, 1994)	resident
B22	B2-2	N	Sec. 40701 of PL	Self-petition child of
B27	B2-7	A	103-322	legal permanent
			(Sept. 13, 1994)	resident
B23	B2-3	N	Sec. 40701 of PL	Child of an alien
B28	B2-8	A	1030322	classified as B21,
B20	D2 0	11	(Sept. 13, 1994)	B22, B26, or B27
B24	B2-4	N	Sec. 40701 of PL	Self-petition
B24 B29	B2-4 B2-9		103-322	unmarried
B29	B2-9	A	I	
			(Sept. 13, 1994)	son/daughter of legal
7.7	7	2.7	2 10701 077	permanent resident.
B25	B2-5	N	Sec. 40701 of PL	Child of an alien
B20	B2-0	A	103-322	classified as B24 or
			(Sept. 13, 1994)	B29
B31	B3-1	N	Sec. 40701 of PL	Self-petition married
B36	B3-6	A	103-322	son/daughter of U.S.
			(Sept. 13, 1994)	citizens.
B32	B3-2	N	Sec. 40701 of PL	Spouse of an alien
B37	B3-7	A	103-322	classified as B31 or
			(Sept. 13, 1994)	B36
B33	B3-3	N	Sec. 40701 of PL	Child of an alien
B38	B3-8	A	103-322	classified as B31 or
D 50	D 3 0	11	(Sept. 13, 1994)	B36.
BX1	BX-1	N	Sec. 40701 of PL	Self-petition spouse
			103-322	
BX6	BX-6	A	I	of legal permanent
			(Sept. 13, 1994)	resident – exempt.
BX2	BX-2	N	Sec. 40701 of PL	Self-petition child of
BX7	BX-7	A	103-322	legal permanent
			(Sept. 13, 1994)	resident – exempt.
BX3	BX-3	N	Sec. 40701 of PL	Child of an alien
BX8	BX-8	A	103-322	classified as BX1,
			(Sept. 13, 1994)	BX2, BX6, or BX7.
C21	C2-1	N	Sec. 203(a)(2)(A) of	Spouse of a lawful
C26	C2-6	A	the I&N Act and 216	permanent resident
			as added by PL 99-	alien (subject to
			639 (Nov. 10, 1986)	country limitations)
			(2.0.1.10, 2500)	- conditional.
C22	C2-2	N	Sec. 203(a)(2)(A) of	Step-child (under 21
C27	C2-2 C2-7	A	the I&N Act and 216	years of age) of a
C21	C2-1	Δ	as added by PL 99-	lawful permanent
			639 (Nov. 10, 1986)	resident alien
				(subject to country
				limitations) –
				conditional

- 3 - A-11

				1
C23	C2-3	N	Sec. 203(d) of the	Child of an alien
C28	C2-8	A	I&N Act and 216 as	classified as C21,
			added by PL 99-639	C22, C26, or C27
			(Nov. 10, 1986)	(subject to country
				limitations) –
				conditional
C24	C2-4	N	Sec. 203(a)(2)(B) of	Unmarried son or
C29	C2-9	A	the I&N Act and 216	daughter (21 years
(2)	(2)	11	as added by PL 99-	of age or older) who
			639 (Nov. 10, 1986)	is a step-child of a
			039 (NOV. 10, 1980)	lawful permanent
				resident alien
				(subject to country
				limitations) –
				conditional
C25	C2-5	N	Sec. 203(d) of the	Child of an alien
C20	C2-0	A	I&N Act and 216 as	classified as C24 or
			added by PL 99-639	C29 – Conditional.
			(Nov. 10, 1986)	
C31	C3-1	N	Sec. 203(a)(3) of the	Married son or
C36	C3-6	A	I&N Act and 216 as	daughter who is a
			added by PL 99-639	step-child of a U.S.
			(Nov. 10, 1986)	citizen – conditional.
C32	C3-2	N	Sec. 203(a)(2)(A) of	Spouse of a lawful
C37	C3-7	A	the I&N Act and 216	permanent resident
			as added by PL 99-	alien (subject to
			639 (Nov. 10, 1986)	country limitations)
			035 (1101: 10, 1500)	- conditional.
C33	C3-3	N	Sec. 203(d) of the	Child of an alien
C38	C3-8	A	I&N Act. and 216 as	classified as C31 or
030	05 0	11	added by PL 99-639	C36 – Conditional
			(Nov. 10, 1986)	C30 - Conditional
C51	C5-1	N	Sec. 203 (b)(5)(A)	Employment
C56	C5-6	A	of the I&N Act.	creation immigrant
C30	C3-0	A	of the twn Act.	(not in targeted area)
				- conditional.
C52	C5-2	N	Saa 202(d) af tha	
C52		N	Sec. 203(d) of the	Spouse of an alien
C57	C5-7	A	I&N Act	classified as C51 or
				C56 (not in targeted
0.52	05.2	37	G 202(1)(2)(4) 2	area) – conditional.
C53	C5-3	N	Sec. 203(d)(2)(A) of	Child of an alien
C58	C5-8	A	the I&N Act	classified as C51 or
				C56 (not in targeted
				area) – conditional
CB1	CB-1	N	Sec. 112 of PL 101-	Spouse of an alien
CB6	CB-6	A	649 (Nov. 29, 1990)	granted legalization
			and 216 as added by	under Sections 210,
			PL 99-639 (Nov. 10,	245A of the I&N
			1986)	Act, or Sec. 202 of
				PL 99-603 (Cuban-
				Haitian entrant) –
				conditional.
<u> </u>			1	

- 4 - A-11

				1
CB2 CB7	CB-2 CB-7	N A	Sec. 112 of PL-649 (Nov. 29 1990) and 216 as added by PL 99-639 (Nov. 10, 1986	Child of alien granted legalization under Sections 210, 245A of the I&N Act, or Sec. 202 of PL 99-603 (Cuban- Haitian entrant - conditional.
CF1	CF-1	A	Sec. 214 (d) of the I&N Act and 216 as added by PL 99-639 (Nov. 10, 1986)	Alien whose record of admission is created upon the conclusion of a valid marriage contract after entering as a fiance or fiancee of a U.S. citizen – Conditional
CF2	CF-2	A	Sec. 214(d) of the I&N Act and 216 as added by PL 99-639 (Nov. 10, 1986)	Minor step-children of an alien classified as CF1– conditional.
СН6	CH-6	A	Sec. 202 of PL 99- 603 (Nov. 6, 1986)	Cuban-Haitian entrant.
CR1 CR6	CR-1 CR-6	N A	Sec. 201(b)(2)(A)(i) of the I&N Act and 216 as added by PL 99-639 (Nov. 10, 1986)	Spouse of U.S. citizen – conditional.
CR2 CR7	CR-2 CR-7	N A	Sec. 201(b)(2)(A)(i) of the I&N Act and 216 as added by PL 99-639 (Nov. 10, 1986)	Step-child of a U.S. citizen – conditional.
CU6	CU-6	A	Sec. 1 of PL 89-732 (Nov. 2, 1966) as amended by PL 94- 571 (Oct. 20, 1976)	Cuban refugee.
CU7	CU-7	A	Sec. 1 of PL 89-732 (Nov. 2, 1966) as amended by PL 94- 571 (Oct. 20, 1976)	Non-Cuban spouse or child of an alien classified as a CU6.
CX1 CX6	CX-1 CX-6	N A	Sec. 203(a)(2)(A) of the I&N Act and 216 as added by PL 99- 639 (Nov. 10, 1986)	Spouse of a lawful permanent resident alien (exempt from country limitations) – conditional.
CX2 CX7	CX-2 CX-7	N A	Sec. 203(a)(2)(A) of the I&N Act and 216 as added by PL 99- 639 (Nov. 10, 1986)	Step-child (under 21 years of age) of a lawful permanent resident alien (exempt from country limitations) – conditional.

- 5 - A-11

CX3 CX8	CX-3 CX-8	N A	Sec. 203(a)(2)(A) of the I&N Act and 216 as added by PL 99-639 (Nov. 10, 1986)	Child of an alien classified as CX2 or CX7 (exempt from country limitations) conditional.
DS1	DS-1	A	8 CFR 101.3 as revised effective Feb. 10, 1982 (Federal Register, Vol. 47, P. 940: Jan. 8, 1982)	Creation of a record of lawful permanent resident status for individuals born under diplomatic status in the United States.
DT1 DT6	DT-1 DT-6	N A	Sec. 134 of PL 101-649 (Nov. 29, 1990)	Natives of Tibet who have continuously resided in Nepal or India (Displaced Tibetan).
DT2 DT7	DT-2 DT-7	N A	Sec. 134 of PL 101-649 (Nov. 29, 1990)	Spouse of an alien classified as DT1 or DT6.
DT3 DT8	DT-3 DT-8	N A	Sec. 134 of PL 101-649 (Nov. 29, 1990)	Child of an alien classified as DT1 or DT6.
DV1 DV6	DV-1 DV-6	N A	Sec. 201 and 203© of the I&N Act as amended by PL 101-649 (Nov. 29, 1990)	Diversity immigrant.
DV2 DV7	DV-2 DV-7	N A	Sec. 201 and 203© of the I&N Act as amended by PL 101-649 (Nov. 29, 1990)	Spouse of an alien classified as DV1 or DV6.
DV3 DV8	DV-3 DV-8	N A	Sec. 201 and 203(c) of the I&N Act as amended by PL 101-649 (Nov. 29, 1990)	Child of an alien classified as DV1 or DV6.
E11 E16	E1-1 E1-6	N A	Sec. 203(b)(1)(A) of the I&N Act.	Priority worker – alien with extraordinary ability.
E12 E17	E1-2 E1-7	N A	Sec. 203(b)(1)(B) of the I&N Act.	Priority worker – outstanding professor or researcher.
E13 E18	E1-3 E1-8	N A	Sec. 203(b)(1)(C) of the I&N Act.	Priority worker – certain multinational executive or manager.
E14 E19	E1-4 E1-9	N A	Sec. 203(d) of the I&N Act.	Spouse or a priority worker classified as E11, E16, E12, E17, E13, or E18.
E15 E10	E1-5 E1-0	N A	Sec. 203(d) of the I&N Act.	Child of a priority worker classified as E11, E16, E12, E17, E13, or E18.

- 6 - A-11

E21	E2-1	N	Sec. 203(b)(2) of the	Professional holding
E26	E2-6	A	I&N Act.	an advanced degree
				or of exceptional
				ability.
E22	E2-2	N	Sec. 203(d) of the I&N	Spouse of an alien
E27	E2-7	A	Act.	classified as E21 or
				E26.
E23	E2-3	N	Sec. 203(d) of the I&N	Child of an alien
E28	E2-8	A	Act.	classified as E21 or
				E26.
E31	E3-1	N	Sec. 203(b)(3)(A)(i) of	Alien who is a
E36	E3-6	A	the I&N Act.	skilled worker.
E32	E3-2	N	Sec. 203(b)(3)(A)(ii) of	Professional who
E37	E3-7	A	the I&N Act.	holds a
				baccalaureate degree
				or who is a member
				of a profession.
E34	E3-4	N	Sec. 203(d) of the I&N	Spouse of a skilled
E39	E3-9	A	Act.	worker or
				professional
				classified as E31,
				E36, E32, or E37.
E35	E3-5	N	Sec. 203(d) of the I&N	Child of a skilled
E30	E3-0	A	Act.	worker or
				professional
				classified as E31,
				E36, E32, or E37.
E51	E5-1	N	Sec. 203(b)(5)(A) of the	Employment
E56	E5-6	A	I&N Act.	creation immigrant.
E52	E5-2	N	Sec. 203(d) of the I&N	Spouse of an alien
E57	E5-7	A	Act.	classified as E51 or
				E56.
E53	E5-3	N	Sec. 203(d) of the I&N	Child of an alien
E58	E5-8	A	Act.	classified as E51 or
				E56.
EC6	EC-6	A	Sec. 245 as amended by	Alien covered by
			PL 101-649 (Nov. 29,	Chinese Student
			1990) and PL 102-404	Protection Act.
			(October 9, 1992).	
EC7	EC-7	A	Sec. 245 as amended by	Spouse of alien
			PL 101-649 (Nov. 29,	covered by Chinese
			1990) and (PL 102-404	student protection
			(Oct. 9, 1992)	act.
EC8	EC-8	A	Sec. 245 as amended by	Child of alien
			PL 101-649 (Nov. 29,	covered by Chinese
			1990) and PL 102-404	Student Protection
			(October 9, 1992.)	Act.
ES1	E1-1	N	Sec. 203(b)(2) of the	Soviet scientist,
ES8	E1-6	A	I&N Act as amended by	principal.
			Sec. 4 of PL 102-509	
			(October 24, 1992).	
EXX	TIXX C		9 9 9 9 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	0.1
EW3	EW-3	N	Sec. 203(b)(3)(A)(iii) of	Other worker
EW8	EW-8	A	the I&N Act.	performing unskilled
				labor, not of a
				temporary or

-7- A-11

				seasonal nature, for which qualified
				workers are not
				available in the
				United States.
EW4	EW-4	N	Sec. 203(d) of the I&N	Spouse of an alien
EW9	EW-9	A	Act.	classified as EW3 or
				EW8.
EW5	EW-5	N	Sec. 203(d) of the I&N	Child of an alien
EW0	EW-0	A	Act.	classified as EW3 or
				EW8.
F11	F1-1	N	Sec. 203(a)(1) of the	Unmarried son or
F16	F1-6	A	I&N Act.	daughter of a U.S.
				citizen.
F12	F1-2	N	Sec. 203(d) of the I&N	Child of an alien
F17	F1-7	A	Act.	classified as F11 or
70.4		2.7		F16.
F21	F2-1	N	Sec. 203(a)(2)(A) of the	Spouse of a lawful
F26	F2-6	A	I&N Act.	permanent resident
				alien (subject to
E22	E2 2	N	Sec. 202(a)(2)(A) of the	country limitations).
F22 F27	F2-2 F2-7	N A	Sec. 203(a)(2)(A) of the I&N Act.	Child (under 21
F2/	F2-/	A	IWN Act.	years of age) of a lawful permanent
				resident alien
				(subject to country
				limitations).
F23	F2-3	N	Sec. 203(d) of the I&N	Child of an alien
F28	F2-8	A	Act.	classified as F21 or
				F26 (subject to
				country limitations).
F24	F2-4	N	Sec. 203(a)(2)(A) of the	Unmarried son or
F29	F2-9	A	I&N Act.	daughter (21 years
				of age or older) of a
				lawful permanent
				resident alien
				(subject to country
70.0		2.7	202(1) 21 7227	limitations).
F25	F2-5	N	Sec. 203(d) of the I&N	Child of an alien
F20	F2-0	A	Act.	classified as F24 or
				F29 (subject to
F31	F3-1	N	Sec. 203(a)(3) of the	country limitations). Married son or
F36	F3-6	A	I&N Act.	daughter of a U.S.
130		1.	100111101.	citizens.
F32	F3-2	N	Sec. 203(d) of the I&N	Spouse of an alien
F37	F3-7	A	Act.	classified as F31 or
				F36.
F33	F3-3	N	Sec. 203(d) of the I&N	Child of an alien
F38	F3-8	A	Act.	classified as F31 or
				F36.
F41	F4-1	N	Sec. 203(a)(4) of the	Brother or sister of a
F46	F4-6	A	I&N Act.	U.S. citizen.
F42	F4-2	N	Sec. 203(d) of the I&N	Spouse of an alien
F47	F4-7	A	Act.	classified as F41 or

- 8 - A-11

				F46.
F43	F4-3	N	Sec. 203(d) of the I&N	Child of an alien
F48	F4-8	A	Act.	classified as F41 or
				F46.
FX1	FX-1	N	Sec. 203(a)(2)(A) and	Spouse of a lawful
FX6	FX-6	A	202(a)(4)(A) of the I&N	permanent resident
			Act.	alien (exempt from
				country limitations).
FX2	FX-2	N	Sec. 203(a)(2)(A) and	Child (under 21
FX7	FX-7	A	202(a)(4)(A) of the I&N	years of age) of a
			Act.	lawful permanent
				resident alien
				(exempt from
EXZ	DY 2	27	G 202(1) 1	country limitations).
FX3	FX-3	N	Sec. 203(d) and	Child of an alien
FX8	FX-8	A	202(a)(4)(A) of the I&N Act.	classified as FX1, FX2, FX7, or FX8
			Act.	(exempt from
				country limitations).
HK1	HK-1	N	Sec. 124 of PL 101-649	Employees of certain
HK6	HK-6	A	(Nov. 29, 1990).	U.S. businesses
IIICO	THE O	11	(1.07. 25, 1550).	operating in Hong
				Kong.
HK2	HK-2	N	Sec. 124 of PL 101-649	Spouse of an alien
HK7	HK-7	A	(Nov. 29, 1990).	classified as HK1 or
				HK6.
HK3	HK-3	N	Sec. 124 of PL 101-649	Child of an alien
HK8	HK-8	A	(Nov. 29, 1990).	classified as HK1 or
				HK6.
I51	I5-1	N	Sec. 203(b)(5) of the	Investor Pilot
I56	I5-6	A	I&N Act and Sec. 610 of	Program, principal
			PL 102-395 (Oct. 6,	(targeted area) –
152	I5-2	N	1992). Sec. 203(b)(5) of the	conditional. Spouse of an alien
152 157	15-2 15-7	A	I&N Act and Sec. 610 of	classified as I51 or
137	13-7	A	PL 102-395 (Oct. 6,	I56 – conditional.
			1992).	130 – conditional.
I53	I5-3	N	Sec. 203(b)(5) of the	Child of an alien
I58	15-8	A	I&N Act and Sec. 610 of	classified as I51 or
			PL 102-395 (Oct. 6,	I56 – conditional.
			1992).	
IB1	IB-1	N	Sec. 40701of PL 103-	Self-petition spouse
IB6	IB-6	A	322 (Sept. 13, 1994).	of U.S. citizen.
IB2	IB-2	N	Sec. 40701 of PL 103-	Self-petition child of
IB7	IB-7	A	322 (Sept. 13, 1994).	U.S. citizen.
IB3	IB-3	N	Sec. 40701 of PL 103-	Child of an alien
IB8	IB-8	A	322 (Sept. 13, 1994).	classified as IB1 or
IC6	IC-6	A	Sec. 101 of PL 95-145	IB6. Indochinese refugee.
100	10-0		(Oct. 28, 1977)	madefinese retugee.
IC7	IC-7	A	Sec. 101 of PL 95-145	Spouse or child of an
	/		(Oct. 28, 1977)	Indochinese refugee
				not qualified as a
				refugee on his or her
				own.
IF1	IF-1	A	Sec. 214(d) of the I&N	Alien whose record

- 9 - A-11

W.			Act as amended by PL 91-225 (Apr. 7, 1970)	of admission is created upon the conclusion of a valid marriage contract after entering as a fiancé or fiancée of a U.S. citizen.
IF2	IF-2	A	Sec. 214(d) of the I&N Act as amended by PL 91-225 (Apr. 7, 1970).	Minor child of an alien classified as IF1.
IR1	IR-1	N	Sec. 201(b)(2)(A)(i) of	Spouse of a U.S.
IR6	IR-6	A	the I&N Act.	citizen.
IR2	IR-2	N	Sec. 201(b)(2)(A)(i) of	Child of a U.S.
IR7	IR-7	A	the I&N Act.	citizen.
IR3	IR-3	N	Sec. 201(b)(2)(A)(i) of	Orphan adopted
IR8	IR-8	A	the I&N Act.	abroad by a U.S.
IR4 IR9	IR-4 IR-9	N A	Sec. 201(b)(2)(A)(i) of the I&N Act.	Orphan to be adopted by a U.S.
IK9	1K-9	A	the twn Act.	citizen.
IR5	IR-5	N	Sec. 201(b)(2)(A)(i) of	Parent of a U.S.
IRO	IR-0	A	the I&N Act.	citizen.
IW1	IW-1	N	Sec. 201(b)(2)(A)(i) of	Widow or widower
IW6	IW-6	A	the I&N Act.	of a U.S. citizen.
IW2	IW-2	N	Sec. 201(b)(2)(A)(i) of	Child of an alien
IW7	IW-7	A	the I&N Act as amended by PL 103-416 (Oct. 7, 1994).	classified as IW1 or IW6.
LA6	LA-6	A	Sec. 599(E) PL 101-167 (Nov. 22, 1989).	Certain parolees from the Soviet Union, Cambodia, Laos, or Vietnam who were denied refugee status and paroled between Aug. 15, 1988 and Sep. 30, 1996.
LB1 LB6	LB-1 LB-6	N A	112 of PL 101-649 (Nov. 29, 1990)	Spouse of an alien granted legalization under Sections 210, 245A of the I&N Act, or Sec. 202 of PL 99-603 (Cuban-Haitian entrant).
LB2 LB7	LB-2 LB-7	N A	Sec. 112 of PL 101-649 (Nov. 29, 1990)	Child of an alien granted legalization under Sections 210, 245A of the I&N Act, or Sec. 202 of PL 99-603 (Cuban- Haitian entrant).

- 10 - A-11

M83	M8-3	A	Fair Share Refugee Act, PL 86-648 (Jul. 14, 1960)	Refugee-escapee previously admitted for lawful permanent resident status.
M93	M9-3	A	Hungarian Refugee Act, PL85-559 (Jul. 25, 1958)	Hungarian parolee previously admitted for lawful permanent resident status.
MR0	MR-0	A	Sec. 201(b)(2)(A)(i) of the I&N Act and PL 94- 241 (Mar.24, 1976)	Parent of a U.S. Citizen presumed to be a lawful permanent resident alien-Northern Marianas Islands
MR6	MR-6	A	Sec. 201(b)(2)(A)(i) of the L&N Act and PL 94- 241 (Mar. 24,1976)	Spouse of a U.S. citizen presumed to be lawful permanent resident alien – Northern Marianas Islands.
MR7	MR-7	A	Sec. 201(b)(2)(A)(i) of the I&N Act and PL 94- 241 (Mar.24, 1976)	Child of a U.S. citizen presumed to be a lawful permanent resident alien – Northern Marianas Islands.
NA3	NA-3	N	8 CFR, Sec. 211.1 and OI, Sec. 211	Child born during the temporary visit abroad of a mother who is a lawful permanent resident alien or national of the United States.
NC6	NC-6	A	Sec. 245(c) of the I&N Act PL 105-100 and as amended by PL 100-139	Alien adjusted under the Nicaraguan Adjustment and Central American Relief Act
NC7	NC-7	A	Sec. 245(c) of the I&N Act PL 105-100 and as amended by PL 100-139	Spouse of NC6
NC8	NC-8	A	Sec. 245(c) of the I&N Act PL 105-100 and as amended by PL 100-139	Child of NC6
NP8	NP-8	A	Sec. 19 of PL 97-116 (Dec.29, 1981)	Alien who filed and was qualified with investor status prior to June 1, 1978.
NP9	NP-9	A	Sec. 19 of PL 97-116 (Dec.29, 1981)	Spouse or child of an alien classified as NP8.
R51 R56	R5-1 R5-6	N A	Sec. 203(b)(5) of the I&N Act as amended by	Investor Pilot Program principal,

- 11 - A-11

			Sec. 610 of PL 102-395 (Oct. 6, 1992).	(not in targeted area) – conditional.
R52	R5-2	N	Sec. 202(h)(5) of the	Spouse of an alien
R52 R57	R5-2 R5-7	A	Sec. 203(b)(5) of the I&N Act as amended by Sec. 610 of PL 102-395 (Oct. 6, 1992)	classified as R51 or R56 – Conditional.
R53	R5-3	N	Sec. 203(b)(5) of the	Child of an alien
R58	R5-8	A	I&N Act as amended by Sec. 610 of PL 102-395 (Oct. 6, 1992)	classified as R51 or R56 – Conditional
R86	R8-6	A	Sec. 5 of PL 95-412 (Oct.5, 1978)	Refugee paroled into the United States prior to Apr. 1, 1980.
RE6	RE-6	A	Sec. 209(a) of the I&N Act as added by PL 96- 212 (Mar. 17, 1980)	Refugee who entered the United States on or after Apr. 1, 1980.
RE7	RE-7	A	Sec. 209(a) of the I&N Act as added by PL 96- 212 (Mar. 17, 1980)	Spouse of an alien classified as RE6 (spouse entered the United States on or after Apr. 1, 1980).
RE8	RE-8	A	Sec. 209(a) of the I&N Act as added by PL 96- 212 (Mar. 17, 1980)	Child of an alien classified as RE6 (child entered the United States on or after Apr. 1, 1980).
RE9	RE-9	A	Sec. 209(a) of the I&N Act as needed by PL 96- 212 (Mar.17, 1980)	Other members of the case regarding an alien classified as RE6 (entered the United States on or after Apr. 1, 1980).
RN6	RN-6	A	Sec. 2 of PL 101-238 (Dec. 18, 1989).	Certain former H1 nonimmigrant registered nurses.
RN7	RN-7	A	Sec. 2 of PL 101-238 (Dec. 18, 1989).	Accompanying spouse or child of an alien classified as RN6.
RN7	RN-7	A	Sec. 2 of PL 101-238 (Dec. 18, 1989).	Accompanying spouse or child of an alien classified as RN6.
S13	S1-3	A	Sec. 289 of the I&N Act	American Indian born in Canada (nonquota).
S16	S1-6	A	Sec. 210(2)(A) of the I&N Act as added by PL 99-603 (Nov. 6, 1986).	Seasonal Agricultural Worker (SAW) who worked at least 90 days during each year ending on May 1, 1984, 1985, and

- 12 - A-11

				1986 – Group 1.
S26	S2-6	A	Sec. 210(2)(B) of the I&N Act as added by PL 99-603 (Nov. 6, 1986).	Seasonal Agricultural Worker (SAW) who worked at least 90 days during the year ending on May 1, 1986 – Group 2
SC1 SC6	SC-1 SC-6	N A	Sec. 101(a)(27)(B) and 324(a) of the I&N Act	Person who lost U.S. citizenship through marriage.
SC2 SC7	SC-2 SC-7	N A	Sec. 101(a)(27)(B) and 327 of the I&N Act	Person who lost U.S. citizenship by serving in foreign armed forces.
SD1 SD6	SD-1 SD-6	N A	Sec. 101(a)(27)(C) (ii)(I) of the I&N Act	Minister of religion.
SD2 SD7	SD-2 SD-7	N A	Sec. 101(a)(27)(C) of the I&N Act.	Spouse of an alien classified as SD1 or SD6.
SD3 SD8	SD-3 SD-8	N A	Sec. 101(a)(27)(C) of the SD1 or SD6.	Child of an alien classified as SD1 or SD6.
SE1 SE6	SE-1 SE-6	N A	Sec. 101(a)(27)(D) of the I&N Act.	Certain employees or former employees of the U.S. government abroad.
SE2 SE7	SE-2 SE-7	N A	Sec. 101(a)(27)(D) of the I&N Act.	Accompanying spouse of an alien classified as SE1 or SE6.
SE3 SE8	SE-3 SE-8	N A	Sec. 101(a)(27)(D) of the I&N Act.	Accompanying child of an alien classified as SE1 or SE6.
SEH SEK	SE-H SE-K	N A	Sec. 152 of PL 101-649 (Nov. 29, 1990).	Employee of U.S. Mission in Hong Kong (limit of 500 and these persons are admitted exempt from the country limitation).
SF1 SF6	SF-1 SF-6	N A	Sec. 101(a)(27)(E) of the I&N Act as added by PL 96-70 (Sept. 27, 1979)	Certain former employees of the Panama Canal Company or Canal Zone Government. (See SF1 in section X-IMM.)
SF2 SF7	SF-2 SF-7	N A	Sec. 101(a)(27)(E) of the I&N Act as added by PL 96-70 (Sept. 27, 1979)	Accompanying spouse or child of an alien classified as SF1 or SF6.

- 13 - A-11

SG1 SG6	SG-1 SG-6	N A	Sec. 101(a)(27)(F) of the I&N Act as added by PL 96-70 (Sept. 27, 1979)	Certain former employees of the U.S. government in the Panama Canal Zone.
SG2 SG7	SG-2 SG-7	N A	Sec. 101(a)(27)(F) of the I&N Act as added by PL 96-70 (Sept. 27, 1979)	Accompanying spouse or child of an alien classified as SG1 or SG6.
SH1 SH6	SH-1 SH-6	N A	Sec. 101(a)(27)(G) of the I&N Act as added by PL 96-70 (Sept. 27, 1979)	Certain former employees of the Panama Canal Company or Canal Zone Government employed on Apr. 1, 1979.
SH2 SH7	SH-2 SH-7	N A	Sec. 101(a)(27)(G) of the I&N Act as added by PL 96-70 (Sept. 27, 1979)	Accompanying spouse or child of an alien classified as SH1 or SH6.
SJ2 SJ7	SJ-2 SJ-7	N A	Sec. 101(a)(27)(H) of the I&N Act as added by Sec. 5(d)(I) of PL 97- 116 (Dec. 29, 1981)	Spouse or child of an alien classified as SJ6.
SJ6	SJ-6	A	Sec. 101(a)(27)(H) of the I&N Act as added by Sec. 5(d)(1) of PL 97- 116 (Dec. 29, 1981).	Foreign medical school graduate who was licensed to practice in the United States on Jan. 9, 1978.
SK1 SK6	SK-1 SK-6	N A	Sec. 101(a)(27)(I)(iii) of the I&N Act as added by PL 99-603 (Nov. 6, 1986)	Certain retired international organization employees.
SK2 SK7	SK-2 SK-7	N A	Sec. 101(a)(27)(I)(iv) of the I&N Act as added by PL 99-603 (Nov. 6, 1986)	Accompanying spouse of an alien classified as SK1 or SK6.
SK3 SK8	SK-3 SK-8	N A	Sec. 101(a)(27)(I)(i) of the I&N Act as added by PL 99-603 (Nov. 6, 1986)	Certain unmarried sons or daughters of international organization employees.
SK4 SK9	SK-4 SK-9	N A	Sec. 101(a)(27)(I)(ii) of the I&N Act as added by PL 99-603 (Nov. 6, 1986)	Certain surviving spouses of deceased international organization employees.
SL1 SL6	SL-1 SL-6	N A	Sec. 101(a)(27)(J) of the I&N Act as added by PL 101-649 (Nov. 29, 1990)	Juvenile court dependent.
SM1 SM6	SM-1 SM-6	N A	Sec. 101(a)(27)(K) of the I&N Act as added by Sec. 1 of PL 102-110	Alien recruited outside the United States who has

- 14 - A-11

			(Oct. 1, 1991)	served, or is enlisted to serve, in the U.S. Armed Forces for 12 years (became
				eligible after Oct. 1, 1991).
SM2 SM7	SM-2 SM-7	N A	Sec. 101(a)(27)(K) of the I&N Act as added by Sec. 1 of PL 102-110 (Oct. 1, 1991)	Spouse of an alien classified as SM1 or SM6.
SM3 SM8	SM-3 SM-8	N A	Sec. 101(a)(27)(K) of the I&N Act as added by Sec. 1 of PL 102-110 (Oct. 1, 1991)	Child of an alien classified as SM1 or SM6.
SM4 SM9	SM-4 SM-9	N A	Sec. 101(a)(27)(K) of the I&N Act as added by Sec. 1 of PL 102-110 (Oct. 1, 1991)	Alien recruited outside the United States who has served, or is enlisted to serve, in the U.S. Armed Forces for 12 years (eligible as of Oct. 1, 1991).
SM5 SM0	SR-5 SR-0	N A	Sec. 101(a)(27)(K) of the I&N Act as added by Sec. 1 of PL 102-110 (Oct. 1, 1991)	Spouse or child of an alien classified as SM4 or SM9
SR1 SR6	SR-1 SR-6	N A	Sec. 101(a)(27)(C)(ii)(II) and (III) of the I&N Act as added by PL 101-649 (Nov. 29, 1990)	Religious worker.
SR2 SR7	SR-2 SR-7	N A	Sec. 101(a)(27)(C) of the I&N Act as added by PL 101-649 (Nov. 29, 1990)	Spouse of an alien classified as SR1 or SR6.
SR3 SM8	SR-3 SR-8	N A	Sec. 101(a)(27)(C) of the I&N Act as added by PL 101-649 (Nov. 29, 1990)	Child of an alien classified as SR1 or SR6.
T51 T56	T5-1 T5-6	N A	Sec. 203(b)(5)(B) of the I&N Act.	Employment creation immigrant (targeted area) – conditional.
T52 T57	T5-2 T5-7	N A	Sec. 203(d) of the I&N Act.	Spouse of an alien classified as T51 or T56 (targeted area) – conditional
T53 T58	T5-3 T5-8	N A	Sec. 203(d) of the I&N Act.	Child of an alien classified as T51 or T56 (targeted area) – conditional.
W16	W1-6	A	Sec. 245A (b) of the I&N Act as added by PL 99-603 (Nov. 6, 1986).	Alien previously granted temporary resident status (legalization) who illegally entered the United States without inspection

- 15 - A-11

				prior to Ian 1 1082
W26	W2-6	A	Sec. 245A(b) of the I&N Act as added by PL 99-603 (Nov. 6, 1986).	prior to Jan. 1, 1982. Alien previously granted temporary resident status (legalization) who entered the United States as a nonimmigrant and overstayed visa prior to Jan. 1, 1982.
	l	I		1, 15 02.
XB3	XB-3	A	8 CFR, Sec. 101.1 and OI, Sec. 101.1.	Alien who is presumed to have been lawfully admitted for permanent residence.
XE3	XE-3	N	Sec. 211(a)(1) of the I&N Act as amended.	Child born subsequent to the issuance of a visa. Parent is employment-based preference immigrant.
XF3	XF-3	N	Sec. 211(a)(1) of the I&N Act as amended.	Child born subsequent to the issuance of a visa. Parent is employment-based preference immigrant.
XN3	XN-3	N	Sec. 211(a)(1) of the I&N Act as amended.	Child born subsequent to the issuance of a visa. Parent is not a family-based preference, employment-based preference, or immediate relative immigrant.
XR3	XR-3	N	Sec. 211(a)(1) of the I&N Act as amended.	Child born subsequent to the issuance of a visa. Parent is an immediate relative immigrant.
Y64	Y6-4	A	Sec. 6 of PL 83-67 (Aug. 7, 1953).	Refugee in the United States prior to July 1, 1953).
Z03	Z0-3	A	Sec. 249 of the I&N Act as amended by PL 89-236 (Oct. 3, 1965).	Person in whose case record of admission for permanent resident status was created. Must have entered after June 30, 1924

- 16 - A-11

				and prior to June 28, 1940.
Z13	Z1-3	A	Sec. 244 of the I&N Act as amended by PL 89-236 (Oct. 3, 1965).	Alien granted suspension of deportation (other than a crewman) and adjusted as an immediate relative of a U.S. citizen or a special immigrant.
Z33	Z3-3	A	Sec. 249 of the I&N Act as amended by PL 89-236 (Oct. 3, 1965).	Person in whose case record of admission for permanent resident status was created. Must have entered prior to July 1, 1924.
Z43	Z4-3	A	Private Bill	Private law, immediate relative of a U.S. citizen or special immigrant.
Z56	Z5-6	A	Sec. 244 of the I&N Act as amended by PL 89-236 (Oct. 3, 1965).	Alien granted suspension of deportation who entered as a crewman on or before June 30, 1964 and adjusted as an immediate relative of a U.S. citizen or a special immigrant.
Z66	Z6-6	A	Sc. 249 of the IN Act as amended by PL 89-236 (Oct. 3, 1965) and PL 99-603 (Nov. 6, 1986).	Person in whose case record of admission for permanent resident status was created. Must have entered on or after June 28, 1940 and prior to Jan. 1, 1972.
Z83	Z8-3	A	Sec. 13 of PL 85-316 (Sept. 11, 1957).	Foreign government official, immediate relative of a U.S. citizen or special immigrant.

- 17 - A-11

		Classes Currently in Use - I	Nonimmigrants
	mbol		
Statistical	Document	Section of Law	Description
A1	A-1	Sec. 101(a)(15)(A)(i) of the I&N	Ambassador, public minister, career
		Act.	diplomatic or consular officer and
			members of immediate family.
A2	A-2	Sec. 101 (a)(15)(A)(ii) of the	Other foreign government official or
		I&N Act.	employee and members of immediate
A 2	A 2	G = 101(-)(15)(A)(**) - 64:-	family.
A3	A-3	Sec. 101(a)(15)(A)(iii) of the	Attendant, servant, or personal employee of A1 or A2 and members of immediate
		I&N Act.	
B1	B-1	Sec. 101(a)(15)(B) of the I&N	family. Temporary visitor for business (including
DI	D-1	Act.	Peace Corps).
B2	B-2	Sec. 101(a)(15)(B) of the I&N	Temporary visitor for pleasure.
DZ	D-2	Act.	Temporary visitor for pleasure.
BE	BE	Sec. 212(d)(4) of the I&N Act as	Visa-free travel for Soviet citizen to
		added by the Bering Strait	designated areas of Alaska, restricted to
		Agreement (Sept. 23, 1989).	permanent inhabitants of specified areas of
			Siberia.
C1	C-1	Sec. 101(a)(15)(C) of the I&N	Alien in continuous and immediate transit
		Act.	through the Untied States.
C2	C-2	Sec. 101(a)(15)(C) of the I&N	Alien in Transit to United Nations
		Act.	Headquarters District under Sec. 11 (3),
			(4), or (5) of the Headquarters Agreement
			with the Untied Nations.
C3	C-3	Sec. 212(d)(8) of the I&N Act.	Foreign government official, members of
			immediate family, attendant, servant, or
CA	TWO	C 220/1) Cd 10.N.A.	personal employee, in transit.
C4 CC	TWOV	Sec. 238(d) of the I&N Act.	Transit without visa
	CC	Sec. 212(d)(5) of the I&N Act.	Mass migration, Cuban parolees.
CFA	CFA	PL 99-239 & PL 99-258	Compact of Free Association - Palau,
			Micronesia, Marshall Islands
CH	CH	Sec. 212(d)(5) of the I&N Act as	HQRAP – humanitarian parolee.
		interpreted by 8 CFR, Sec. 212.5	
CP	CP	Sec. 212(d)(5) of the I&N Act as	HQRAP – public interest parolee.
D1	D 1	interpreted by 8CFR, Sec. 212.5.	A1: 1 : C
D1	D-1	Sec. 101(a)(15)(D)(i) and Sec. 252 (a)(1) of the I&N Act.	Alien crewman on a vessel or aircraft temporarily in the United States, departing
		232 (a)(1) of the twn Act.	on same vessel or airline of arrival.
D2	D-2	Sec. 101(a)(15)(D) (ii) and Sec.	Alien crewman departing on vessel other
DZ	D-2	252 (a)(2) of the I&N Act.	than one of arrival.
DA	DA	Sec. 212(d)(5) of the I&N Act.	Advance parole granted by District Office.
DE	DEFER	Sec. 212(d)(5) of the I&N Act as	Deferred inspection.
22		interpreted by 8 CFR, Sec.	2 TTTT TIME INSPECTION
		235(c)	
DT	DT	Sec. 212(d)(5) of the I&N Act.	Parole granted at port of entry or District
			Office.
E1	E-1	Sec. 101(a)(15)(E)(i) of the I&N	Treaty trader, spouse and children.
		Act.	
E2	E-2	Sec. 101(a)(15)(E)(ii) of the	Treaty investor, spouse and children.
		I&N Act.	

- 18 - A-11

F1	F-1	Sec. 101(a)(15)(F)(i) of the I&N Act.	Student – academic institution.
F2	F-2	Sec. 101(a)(15)(F)(ii) of the I&N Act.	Spouse or child of academic student.
G1	G-1	Sec. 101(a)(15)(G)(i) of the I&N Act.	Principal resident representative of recognized foreign member government to international organization, staff, and members of immediate family.
G2	G-2	Sec. 101(a)(15)(G)(ii) of the I&N Act.	Other representative of recognized foreign member government to international organization, and members of immediate family.
G3	G-3	Sec. 101(a)(15)(G)(iii) of the I&N Act.	Representative of nonrecognized or nonmember foreign government to international organization, and members of immediate family.
G4	G-4	Sec. 101(a)(15)(G)(iv) of the I&N Act.	Officer or employee of such international organizations, and members of immediate family.
G5	G-5	Sec. 101(a)(15)(G)(v) of the I&N Act.	Attendant, servant, or personal employee of G1, G2, G3, or G4, and members of immediate family.
GB	GB	Sec. 217 of the I&N Act as added by PL 99-603, Sec. 313 (Nov. 6, 1986); revised by PL 101-649, Sec. 201 (Nov. 29, 1990)	Temporary visitor for business admitted without visa to Guam under the Guam Visa Waiver Pilot Program.
GR	GR	Sec. 217 of the I&N Act as added by PL 99-603, Sec. 313 (Nov. 6, 1986); revised by PL 101-649, Sec. 201 (Nov. 29, 1990)	Visa Waiver Refusal (Guam)
GT	GT	Sec. 217 of the I&N Act as added by PL 99-603, Sec. 313 (Nov. 6, 1986); revised by PL 101-649, Sec. 201 (Nov. 29, 1990)	Temporary visitor for pleasure admitted without visa to Guam under the Guam Visa Waiver Pilot Program.
H1	H-1B	Sec. 101(a)(15)(H)(i)(b) of the I&N Act as added by PL 101-238, Sec. 3(a) (Dec. 18, 1989); revised by PL 101-649, Sec. 205(c) (Nov. 29, 1990)	Temporary worker (other than registered nurse) with "specialty occupation" admitted on the basis of professional education, skills, and/or equivalent experience.
H2	H-2B	Sec. 101(a)(15)(H)(ii)(b) of the I&N Act as added by PL 99-603, Sec. 301(a)(b) (Nov. 6, 1986); revised by PL 101-649, Sec. 205 (Nov. 29, 1990)	Temporary worker performing services or labor unavailable in the Untied States (including Spanish sheepherder, excluding agricultural worker).
Н3	H-3	Sec. 101(a)(15)(H)(iii) of the I&N Act.	Temporary trainee.

- 19 - A-11

H4	H-4	Sec. 101(a)(15)(H) of the I&N Act.	Spouse or child of S8 (H-1A), H1, S9 (H-2A), H2, or H3.
I1	I	Sec. 101(a)(15)(I) of the I&N Act.	Representative of foreign information media, spouse and children.
J1	J-1	Sec. 101(a)(15)(J) of the I&N Act.	Exchange visitor.
J2	J-2	Sec. 101(a)(15)(J) of the I&N Act.	Spouse or child of J1.
K1	K-1	Sec. 101(a)(15)(K) of the I&N Act.	Fiance or fiancée of a U.S. citizen entering solely to conclude a valid marriage contact.
K2	K-2	Sec. 101(a)(15)(K) of the I&N Act.	Child of K1.
L1	L-1	Sec. 101(a)(15)(L) of the I&N Act.	Intracompany transferee (executive, managerial, and specialized personnel entering to continue employer or a subsidiary or affiliate thereof).
L2	L-2	Sec. 101(a)(15)(L) of the I&N Act.	Spouse or child of L1.
M1	M-1	Sec. 101(a)(15)(M)(i) of the I&N Act as added by PL 97-116, Sec. 2(a)(2) (Dec. 29, 1981)	Student pursuing a full course of study at an established vocational or other recognized nonacademic institution (other than in a language training program).
M2	M-2	Sec. 101(a)(15)(M)(ii) of the I&N Act as added by PL 97-116, Sec. 2(a)(2) (Dec. 29, 1981)	Spouse or child of M1.
N1	NATO-1	Art. 12, 5 UST 1094; Art. 20, 5 UST 1098	Principal permanent representative of Member State to NATO (including any of its subsidiary bodies) resident in the United States and resident members of permanent representative's official staff; Secretary General, Deputy Secretary General, Assistant Secretaries General and Executive Secretary of NATO; other permanent NATO officials of similar rank; and members of immediate family.
N2	NATO-2	Art 13, 5 UST 1094; Art. 1, 4 UST 1794; Art 3, 4 UST 1796	Other representatives of Member States to NATO (including any of its subsidiary bodies) including representatives, advisors and technical experts of delegations, and members of the immediate family; dependents of members of a force entering in accordance with the provisions on the NATO Status-of-Forces Agreement or in accordance with the provisions of the Protocol on the Status of International Military Headquarters; members of such a force if issued visas.
N3	NATO-3	Art. 14, 5 UST 1096	Official clerical staff accompanying a representative of Member State to NATO (including any of its subsidiary bodies) and members of immediate family.
N4	NATO-4	Art. 18, 5 UST 1098	Officials of NATO (other than those classifiable under NATO-1) and members of immediate family.

- 20 - A-11

N5	NATO-5	Art. 21, 5 UST 1100	Experts, other than NATO officials classifiable under the symbol NATO-4, employed on missions on behalf of NATO and their dependents.
N6	NATO-6	Art. 1, 4 UST 1794; Art. 3, 5 UST 877	Members of a civilian component accompanying a force entering in accordance with the provisions of the NATO Status-of-Force Agreement; members of a civilian component attached to or employed by an Allied Headquarters under the Protocol on the Status of International Military Headquarters Set Up Pursuant to the North Atlantic Treaty; and their dependents.
N7	NATO-7	Arts. 12-20, 5 UST 1094-1098	Attendant servant, or personal employee of NATO-1, NATO-2, NATO-3, NATO-4, NATO-5, and NATO-6 classes, and members of immediate family.
N8	N-8	Sec. 101(a)(15)(N)(i) of the I&N Act as added by PL 99-603, Sec. 312(b) (Nov. 6, 1986).	Parent of SK-3 international organization special immigrant.
N9	N-9	Sec. 101(a)(15)(N)(ii) of the I&N Act as added by PL 99-603, Sec. 312(b) (Nov. 6, 1986)	Child of N8 or of SK-1, SK-2, or SK-4 international organization special immigrant.
O1	O-1	Sec. 101(a)(15)(O)(i) of the I&N Act as added by PL 101-649, Sec. 207 (Nov. 29, 1990)	Temporary worker with extraordinary ability/achievement in the sciences, arts, education, business, or athletics. (See O1 in: Classes currently not in use – Immigrants.)
O2	O-2	Sec. 101(a)(15)(O)(ii) of the I&N Act as added by PL 101-649, Sec.??????????	Temporary worker accompanying or assisting O1. (See O2 in: Classes??????
?????	?????	?????? by PL 96-212 (March 17, 1980)	???????? return to country of nationality because of persecution or a well-founded fear of persecution. (See RF in: Classes currently not in use – Non-immigrants.)

- 21 - A-11

S1	S1W	Sec. 101(a)(15) of the I&N Act as added by PL 99-603 (Nov. 6, 1986)	Special Agricultural Worker – Group I.
S2	S2W	Sec. 101(a)(15) of the I&N Act as added by PL 99-603 (Nov. 6, 1986)	Special Agricultural Worker – Group II.
S8	H-1A	Sec. 101(a)(15)(H)(i)(a) of the I&N Act as added by PL 101-238, Sec. 3(a) (Dec. 18, 1989)	Registered nurse.
S9	H-2A	Sec. 101(a)(15)(H)(ii)(a) of the I&N Act as added by PL 99-603, Sec. 301(a)(a) and Sec. 216(a)(I)(A) and (B) (Nov. 6, 1986)	Emergency farm worker to perform agricultural services or labor of a temporary or seasonal nature when services are unavailable in the U.S. and will not adversely affect wages and working conditions of U.S. workers.
ST	STOW	Sec. 273 of the I&N Act.	Stowaway: alien who arrives at a U.S. port without documentation usually to attempt entry surreptitiously. (See R5 in: Classes currently not in use – Nonimmigrants.)
TD	TD	Sec. 101(a)(15)(B), (E), and (L) and Sec. 214(e) of the I&N Act as amended by PL 103-182, Sec. 34(b) (Dec. 8, 1993)	Canadian or Mexican citizen spouse or child of TN.
TN	TN	Sec. 101(a)(15)(B), (E), and (L) and Sec. 214(e) of the I&N Act as amended by PL 103-182, Sec. 341(b) (Dec. 8, 1993)	Canadian or Mexican citizen professional business person engaged in business activities in the U.S. (North American Free Trade Agreement.)
W1	W1	Sec. 101(a)(15) of the I&N Act as added by PL 99-603 (Nov. 6, 1986)	Alien who entered the U.S. illegally prior to January 1, 1982 who applies for temporary legal resident status.
W2	W2	Sec. 101(a)(15) of the I&N Act as added by PL 99-603 (Nov. 6, 1986)	Alien who entered the U.S. as a nonimmigrant prior to January 1, 1982, overstays visa, and applies for temporary legal resident status.
WB	WB	Sec. 217 of the I&N Act as added by PL 99-603, Sec. 313 (Nov. 6, 1986); revised by PL 101-649, Sec. 201 (Nov. 29, 1990)	Temporary visitor for business admitted without visa under the Visa Waiver Pilot Program.
WD	WD	Sec. 212 (d)(5) of the I&N Act and OI, Sec. 235	Withdrawal: alien who withdraws entry application, required to leave on the next available transportation.
WR	WR	Sec. 217 of the I&N Act as added by PL 99-603, Sec. 313 (Nov. 6, 1986); revised by PL 101-649, Sec. 201 (Nov. 29, 1990)	Visa Waiver Pilot Program refusal.
WT	WT	Sec. 217 of the I&N Act as added by PL 99-603, Sec. 313 (Nov. 6, 1986); revised by PL 101-649, Sec. 201 (Nov. 29, 1990)	Temporary visitor for pleasure admitted without visa under the Visa Waiver Pilot Program.

- 22 - A-11

	Clas	ses Currently in Use – Othe	er Categories of Aliens
Sy	mbol		
Statistical	Document	Section of Law	Description
991	991		Carter special.
992	992		Carter general.
993	993		Spellman general.
994	994		Spellman humanitarian.
999	999		Alien awaiting decision of asylum
			application.
ABD	ABD		Abandonment of residency.
ABS	ABS		No description.
AO	AO		Asylee applicant without work
			authorization.
AS	AS		Asylee applicant with work authorization.
AS1	AS1	Sec. 209(b) of the I&N Act as added by PL 96-212 (Mar. 17,	Approved asylee principal.
		1980)	
AS2	AS2		Approved spouse of an asylee.
AS3	AS3		Approved child of an asylee.
ASD	ASD		Asylum status denied.
ASR	ASR		Asylum status revoked.
AY1	AY1		Legalization applicant, Ayuda class
			member, with employment authorization.
AY2	AY2		Legalization applicant, Ayuda class
			member, with no employment
			authorization.
BCC	BCC		Approved border crossing card (I-586)
BCD	BCD		Denied border crossing card (I-586)
CS1	CS1		Legalization applicant, Catholic Social
001			Services class member, with employment
			authorization.
CS2	CS2		Legalization applicant, Catholic Social
			Services class member, with no
			employment authorization.
CS3	CS3		Legalization applicant, Catholic Social
000			Services class member – sting case.
CSS	CSS		Alien not eligible for legalization under
CDD			court case filed by Catholic Social
			Services.
DEP	DEP		Deportation – alien no longer in legal
DEI	DEI		permanent – resident status and has been
			deported from the United States.
DHR	DHR		Haitian denied refugee status.
EWI	EWI		Entry without inspection.
EXC	EXC		Exclusion – formal denial of an alien's
LAC	Lite		entry into the United States by an
			immigration judge after an exclusion
			hearing.
FFD	FFD		Family Fairness program, status denied.
FFG	FFG		Family Farness program, status granted.
FFP			Family Fairness program, decision pending
	FFP	Seet 201 of DI 101 (40	
FFW	FFW	Sect. 301 of PL 101-649	Family Fairness program, status granted
FLIC	FLIC	Immigration Act of 1990	with employment authorization.
FUG	FUG		Family Unity program, status granted
			allowing extended voluntary departure.

- 23 - A-11

	Class	ses Currently in Use – Other	r Categories of Aliens
	mbol		
Statistical	Document	Section of Law	Description
IJ	IJ		Referred to the Immigration Courts by the
			INS (e.g., Asylum applicant).
IMM	IMM		Immigrant.
IT1	IT1		Employment Creation principal (Emp. 5 th
IT6	IT6		pref.), targeted area, conditional status terminated.
IT2	IT2		Employment Creation spouse (Emp. 5 th
IT7	IT7		pref.), targeted area, conditional status terminated.
IT3	IT3		Employment Creation child (Emp. 5 th
IT8	IT8		pref.), targeted area, conditional status terminated.
LE1	LE-1		Legalization applicant, LEAP class
LLI	LL-1		member, (nonimmigrant known to the
			government before January 1, 1982).
LE2	LE-2		Legalization applicant, LEAP class
	== =		membership derived (nonimmigrant
			known to the government before January
			1, 1982).
LPR	LPR		Legal permanent resident alien.
LU1	LU1		Legalization applicant, LULAC class
			member, with employment authorization.
LU2	LU2		Legalization applicant, LULAC class
			member, with no employment
			authorization
MI1	MI1		Pacific Trust Territory citizen on Nov. 2, 1986 and domiciled in the United States.
MI2	MI2		Pacific Trust Territory citizen on Nov. 2,
			1986 domiciled continuously in the Untied
			States from 1981-86.
MI3	MI3		Pacific Trust Territory citizen (conditional)
			domiciled in the United States before Jan. 7, 1984.
N51	N51	Sec. 216A(b) of the I&N Act as	Employment creation (5 th preference),
N56	N56	amended by PL 101-649 (Nov.	principal; denied legal permanent resident
		29, 1990)	status (N56 is adjustment).
N52	N52	Sec. 216A(b) of the I&N Act as	Spouse of alien classified N51 or N56;
N57	N57	amended by PL 101-649 (Nov.	denied legal permanent resident status.
NEO	NI52	29, 1990)	(N56 is adjustment).
N53	N53	Sec. 216A(b) of the I&N Act as	Child of alien classified N51 or N56;
N58	N58	amended by PL 101-649 (Nov. 29, 1990)	denied legal permanent resident status. (N58 is adjustment.)
NT1	NT1		Employment Creation principal (Emp. 5 th
NT6	NT6		pref.), not in targeted area, conditional status terminated.
NT2	NT2		Employment Creation spouse (Emp. 5 th
NT7	NT7		pref.), not in targeted area, conditional status terminated.
NT3	NT3		Employment Creation child (Emp. 5 th
NT8	NT8		pref.), not in targeted area, conditional
			status terminated.

- 24 - A-11

		ses Currently in Use – Other	Categories of Aliens
	mbol		D
Statistical PAC	PAC PAC	Section of Law	Description Employment authorization document for Pacific Trust Territories (except Marianas Islands).
PEN	PEN		Pending.
PI	PI		Employment authorization document for Pacific Trust Territory.
PL1	PL1		Legalization applicant, Pereales class member
PL2	PL2		Legalization applicant, Pereales non-class member.
RE1	RE-1	Sec. 209 (a) of the I&N Act as added by PL 96-212 (Mar. 17, 1980)	Refugee who entered the Untied States on or after April 1, 1980.
RE2	RE-2	Sec. 209(a) of the I&N Act as added by PL 96-212 (Mar. 17, 1980)	Spouse of an alien classified as RE1 (spouse entered on or after April 1, 1980).
RE3	RE-3	Sec. 209(a) of the I&N Act as added by PL 96-212 (Mar. 17, 1980)	Child of an alien classified as RE1 (child entered on or after Apr. 1, 1980).
RE4	RE-4	Sec. 209(a) of the I&N Act as added by PL 96-212 (Mar. 17, 1980)	Other members of the case regarding an alien classified as RE1 (entered the United States on or after Apr. 1, 1980).
RE5	RE-5		Haitian with granted refugee status admitted into the United States.
REC	REC	Sec. 246 of the I&N Act	Legal permanent residence status rescinded.
REM	REM	Sec. 250 of the I&N Act.	Removal – alien who falls into distress or who needs public aid and has been voluntarily removed from the United States.
S1D	S1D	Section. 210 of the I&N Act.	Legalization applicant denied temporary resident status, Special Agricultural Worker – Group I.
S2D	S2	Section. 210 of the I&N Act.	Legalization applicant denied temporary resident status, Special Agricultural Worker – Group II.
SB1	SB-1	Sec. 10(a)(27)(A) of the I&N Act as amended by PL 94-571 (Oct. 20, 1976)	Returning resident alien.
SDF	SDF		Suspected document fraud.
SO1	SO1		Legalization applicant. Sod worker class member, with employment authorization.
SO2	SO2		Legalization applicant, Sod worker class member, with no employment authorization.
SU2	SU2		Legalization applicant, Sugar cane worker class member, with no employment authorization.
T1D	T1D	Sec. 245(a) of the I&N Act.	Legalization applicant denied temporary resident status, entered the U.S. without inspection (EWI) prior to 1982.

- 25 - A-11

		ses Currently in Use – Oth	ner Categories of Aliens
	mbol		
Statistical		Section of Law	Description
T2D	T2D	Sec. 245(a) of the I&N Act.	Legalization applicant denied temporary
			resident status, entered the U.S. as a
			nonimmigrant and overstayed prior to
			1982.
T3D	T3D	Sec. 245(a) of the I&N Act.	Legalization applicant denied temporary
			resident status, from country granted
			blanket Extended Voluntary Departure
T21	TOI		(EVD).
T21 T26	T21 T26		Spouse of legal permanent resident alien, conditional status denied or reopened.
T22	T22		Unmarried step-child of legal permanent
T27	T27		resident alien, conditional status denied or
12/	12/		reopened.
T23	T23		Child of C22 or C27, conditional status
T28	T28		denied or reopened.
T41	T41		Married step-child of U.S. citizen,
T46	T46		conditional status denied or reopened.
T42	T42		Spouse of C41 or C46, conditional status
T47	T47		denied or reopened.
T43	T43		Child of C41 or C46, conditional status
T48	T48		denied or reopened.
TA	TA		Special Agricultural Worker (SI).
TC1	TC1		Spouse of U.S. citizen, conditional status
TR6	TR6		denied or reopened.
TC2	TC2		Child of U.S. citizen, conditional status
TR7	TR7		denied or reopened.
TF1	TF1		Fiance or fiancée of U.S. citizen,
			conditional status denied or reopened.
TF2	TF2		Child of fiancé or fiancée of U.S. citizen,
			conditional status denied or reopened.
TR	TR		Regular legalization. (See W1 in: Classes
			currently in use – Nonimmigrants.)
TR1	TR1	Sec. 210(a) of the I&N Act.	Replenishment agricultural worker
			(RAW), applied within United States.
			(See AW and RW in: Classes currently
			not in use – Nonimmigrants.) Note: RAW program was never implemented.
TR2	TR2	Sec. 210(a) of the I&N Act.	Replenishment agricultural worker
1 KZ	1 KZ	Sec. 210(a) of the twn Act.	(RAW), applied outside United States.
			(See AW and RW in: Classes currently
			not in use – Nonimmigrants.) Note: RAW
			program was never implemented.
TRM	TRM		Conditional resident status terminated.
TS1	TS1	Sec. 210 of the I&N Act.	Legalization applicant granted temporary
		100000000000000000000000000000000000000	resident status, Special Agricultural
			Worker – Group I.
TS2	TS2	Sec. 210 of the I&N Act.	Legalization applicant granted temporary
			resident status, Special Agricultural
	<u> </u>		Worker – Group II.
TW1	TW1	Sec. 245(a) of the I&N Act.	Legalization applicant granted temporary
			resident status, entered the U.S. without
			inspection (EWI) prior to 1982.

- 26 - A-11

	Classes Currently in Use – Other Categories of Aliens						
Syn	nbol						
Statistical	Document	Section of Law	Description				
TW2	TW2	Sec. 245(a) of the I&N Act.	Legalization applicant granted temporary resident status, entered the U.S. as a nonimmigrant and overstayed prior to 1982. (See W2 in: Classes currently not in use – Nonimmigrants.				
TW3	TW3	Sec. 245(a) of the I&N Act.	Legalization applicant granted temporary resident status, from country granted blanket Extended Voluntary Departure (EVD).				
UN	UN		Unknown, none, or not reported.				
USC	USC		U.S. citizen.				
W1D	W1D	Sec. 245(a) of the I&N Act.	Legalization applicant denied permanent resident status, entered the U.S. without inspection (EWI) prior to 1982.				
W2D	W2D	Sec. 245(a) of the I&N Act.	Legalization applicant denied permanent resident status, entered the U.S. as a nonimmigrant and overstayed prior to 1982.				
W3D	W3D	Sec. 245(a) of the I&N Act.	Legalization applicant denied permanent resident status, from country granted blanket Extended Voluntary Departure (EVD).				
ZM1	ZM1		Legalization applicant, Zambrano class member, with employment authorization.				
ZM2	ZM2		Legalization applicant, Zambrano class member, with no employment authorization.				

- 27 - A-11

	Classe	s Curren	tly NOT in Use – Legal Perr	nanent Resident Aliens
Syr	nbol	Arrival /		
Statistical	Document	Adjust	Section of Law	Description
1	1	N	Sec. 1 of Act approved June 28, 1932	Native of Virgin Islands residing in a foreign country (nonquota).
12	12	N	Sec. 12 of PL 774 (June 25, 1948)	Person of German ethnic origin, born in Czechoslavkia, Poland, Hungary, Rumania, or Yugoslavia and dependent, spouse or child
12A	12A	N	Sec. 12(a) of PL 774 (June 25, 1948) as amended	Person of German ethnic origin charged to German quota or country of birth (born in Yugoslavia, Czechoslavkia, Lithuania, Estonia, Hungry, Lativa, Poland, Rumania, or U.S.S.R., or areas under control of such countries.
12C	12C	N	Sec. 12(a) of PL 774 (June 25, 1948) as amended.	Child adopted by U.S. citizen (first priority in German quota or Austrian quota).
13A	13A	N	Sec. 13(a)(1) of PL 139 (May 26, 1924)	Child born subsequent to issuance of visa or reentry permit (not chargeable to quotas).
2	2	N	Sec. 2 of Act approved Dec. 17, 1943)	Chinese: preference quota immigrant (Chinese born and resident of China); or nonpreference quota immigrant.
231	231	N	Sec. 231 of PL 79-371(Apr. 30, 1946)	Philippine citizen, wife or unmarried son or daughter granted nonquota status.
2-C	2-C	N	Sec. 2(c) of PL 774 (June 25, 1948) as amended by PL 555 (June 16, 1950); also Sec. 4(a), (c), (d) of PL 139, (May 26, 1924)	Eligible displaced person (nonquota): wife or child of US. Citizen; native of a nonquota country or wife or unmarried child (each born in a quota country) of a native of a nonquota country; minster of a religious denomination or wife or unmarried child.
2C6 2-C	2C6 2-C	N	Sec. 2(c)(6)(a), (b), (c) of PL 774 (June 25, 1948)	Eligible displaced person (quota or nonquota): first preference, engaged in agricultural pursuits or wife or unmarried minor child; second preference, special skills and training or wife or unmarried minor child; third preference, blood relative of citizen or resident alien of the United States or wife or unmarried minor child.
2-D	2-D	N	Sec. 2(d) of PL 774 (June 25, 1948) as amended by PL 555 (June 16, 1950)	Eligible displaced person who is a recent political refugee.
2-E	2-E	N	Sec. 1(e) of PL 774 (June 25, 1948) as amended by PL 555 (June 16, 1950)	Eligible displaced orphan (nonquota).
2-F	2-F	N	Sec. 2(f) of PL 774 (June 25, 1948)as amended by PL 555 (June 16, 1950)	Orphan, adopted or coming to a public or private agency for adoption or guardianship (nonquota).

- 28 - A-11

2-G	2-G	N	Sec. 2(g) of PL 774 (June 25, 1948)as amended by PL 555 (June 16, 1950)	Eligible displaced person of Venezia Guilia.
317	317	N	Sec. 317(c) of the Nationality Act of 1940 (Oct. 14, 1940)	Dual national who has been expatriated (nonquota).
318	318	N	Sec. 318(b) of the National Act of 1940 (Oct. 14, 1940)	Former citizen expatriated through expatriation of parent(s) (immigrant not chargeable to quotas).
3-B 3B2	3-B 3B2	N N	Sec. 3(b)(2) of PL 774 (June 25, 1948) as amended by PL 555 (June 16, 1950)	Eligible displaced person from China still in China or who left China but is no permanently resettled.
3-B 3B3	3-B 3B3	N N	Sec. 3(b)(3) of PL 774 (June 25, 1948) as amended by PL 555 (June 16, 1950); also 4(a) of PL 139 (May 26, 1924)	Eligible displaced person; who is a Polish veteran of World War II residing in Great Britain; child of U.S. citizen (nonquota)
3-B 3B4	3-B 3B4	N N	Sec. 3(b)(4) of PL 774 as amended by PL 555 (June 16, 1950); also 6(a)(1)(B) and 6(a)(2) of PL 139 (May 26, 1924	Eligible displaced person: who is a resident and national of Greece entitled to first preference quota status as parent or husband of U.S. citizen or as skilled agriculturist; who is a resident and national of Greece entitled to second preference quota status as wife or child of alien resident of the United States.
3-C	3-C	N	Sec. 3(c) of PL 774 (June 25, 1948) as amended by PL 555 (June 16, 1950); also 317(c) of the Nationality Act of 1940 (Oct. 14, 1940)	Eligible displaced person of European national origin outside of Italy, Germany, or Austria, who prior to July 1, 1954, is allotted up to 50 percent of non-preference quota; dual national who has been expatriated (nonquota).
4	4	A	Sec. 4 of PL 774 (June 25, 1948)	Displaced person in the United States adjusting status to immigrant.
4-A	4-A	N	Sec. 4(a) of PL 139 (May 26, 1924); also PL 717 (Aug. 19, 1950) as amended by PL 6 (Mar. 19, 1951)	Husband or wife or unmarried child of a U.S. citizen member of the U.S. Armed Forces (otherwise racially inadmissible); husband or wife or unmarried child of a U.S. citizen (to include an alien who changed status from a nonimmigrant to an immigrant under PL 271 (Dec. 28, 1945).
4-A	4-A	N	Sec. 4(a) of PL 139 (May 26, 1924) as amended by President's Directive of Dec. 22, 1945	Refugee husband or wife or unmarried child of a U.S. citizen (nonquota).
4-A	4-A	A	Sec. 4(a) of PL 774 (June 25, 1948)	Displaced person temporarily residing in the United States, who was granted the status of permanent resident.
4-B	4-B	N	Sec. 4(b) of PL 139 (May 26, 1924)	Alien returning from temporary visit abroad.
4-C	4-C	N	Sec. 4(c) of PL 139 (May 26, 1924) as amended by President's Directive of Dec. 22, 1945	Native or refugee native of Canada, Newfoundland, Mexico, Cuba, Haiti, Dominican Republic, Canal Zone, or an independent country of Central or South America; wife or refugee wife or the unmarried child (born in a quota country) of a native of a non-quota country.

- 29 - A-11

4-D	4-D	N	Sec. 4(d) of PL 139 (May 26,	Minister or refugee minister of a religious
1.5	1 2		1924) as amended by President's	denomination his wife or unmarried child
			Directive of Dec. 22 1945	(nonquota); professor or refugee
				professional of a college, academy,
				seminrary, or university, his wife, or
				unmarried child (nonquota).
4-F	4-F	N	Sec. 4(f) of PL 139 (May 26,	Woman or refugee woman who was a
			1924) as amended by President's	citizen of the United States and lost her
			Directive of Dec. 22, 1945	citizenship by marriage (nonquota).
5	5	N	Sec. 5 of PL 139 (May 26, 1924)	Quota immigrant or orphan (under 10
				years of age).
503	503	N	Sec. 503 of the Nationality Act	Holder certificate of identity to prosecute
-			of 1940, (Oct.14, 1940)	an action (immigrant).
6	6	A	PL 203 (Aug. 7, 1953)	Refugee Relief Act of 1953, refugee
C 1 1	6 4 1	N.T.	G (()(1)(A) (D) CDI 120	adjustment.
6A1	6A1	N	Sec. 6(a)(1)(A), (B) of PL 139	First preference: parent or husband or
6-A	6-A	N	(May 26, 1924) as amended by	refugee parent or husband of U.S. Citizen
			President's Directive of Dec.22,	(quota); skilled agriculturist or refugee
			1945	skilled agriculturist, his wife, or child
6A2	6A2	N	Sec. 6(a)(2) of PL 139 (may 26,	(quota). Second preference: wife or refugee wife or
6-a	6-A	N	1924) as amended by President's	child of an alien resident of the United
0-a	0-74	11	Directive of Dec. 22, 1945	States (quota).
6A3	6A3	N	Sec. 6(a)(3)of PL 139 (May 26,	Non-preference alien or refugee alien
6-A	6-A	N	1924) as amended by President's	(quota).
0 11	0 11	1	Directive of Dec. 22, 1945	(quota).
A41	A4-1	N	Sec. 204 (g) of the I&N Act as	Married American son or daughter of a
A46	A4-6	A	added by PL 97-359 (Oct. 22,	U.S. Citizen, born in Cambodia, Korea,
			1982)	Laos, Thailand, or Vietnam.
A42	A4-2	N	Sec. 204 (g) of the I&N Act as	Spouse of alien classified as A41 or A46.
A47	A4-7	A	added by PL 97-359 (Oct. 22,	
			1982)	
A43	A4-3	N	Sec. 204(g) of the I&N Act as	Child of alien classified as A41 or A46.
A48	A4-8	A	added by PL 97-359 (Oct.22,	
			1982)	
C7P	C7-P	A	Sec. 1 of PL 89-732 (Nov. 2,	Cuban refugee, or the non-Cuban spouse
			1966); visa allocated under Sec.	or child of a Cuban refugee, charged under
			203(a)(7) of the I&N Act	the seventh preference category and the
				numerical limitations of the Eastern
C41	C4-1	N	See 202(a)(4) of the IPNI Act of	Hemisphere.
C41	C4-1	IN .	Sec. 203(a)(4) of the I&N Act as amended by PL 99-639 (Nov.	Married step-child of a U.S. citizen-conditional.
			10, 1986)	conditional.
C46	C4-6	A	Sec. 245 of the I&N Act as	
C+0	\ \tag{-0}	A	amended by PL 99-639	
C42	C4-2	N	Sec. 203(a)(8) of the I&N Act as	Spouse of alien classified as C41 or C46-
0.2		1	amended by PL 99-639 (Nov.	Conditional.
			10, 1986)	
C47	C4-7	A	Sec. 245 of the I&N Act as	
	- ,		amended by PL 99-639	
C43	C4-3	N	Sec. 203(a)(8) of the I&N Act as	Child of alien classified as C41 or C46-
			amended by PL 99-639	Conditional.
			(Nov.10,1986)	
C48	C4-8	A	Act as amended by PL 99-639	

- 30 - A-11

CNP	CN-P	A	Sec. 1 of PL 89-732 (Nov. 2, 1966); visa allocated under Sec. 203(a)(1)(8) of the I&N Act	Cuban refugee, or the non-Cuban spouse or child of a Cuban refugee, charged under the non-preference category and the numerical limitations of the Eastern Hemisphere.
CT	CT	N	_	No description.
CU8	CU-8	A	Sec. 1 of PL 89-732 (Nov. 2, 1966)	Cuban refugee spouse of a U.S. citizen.
CU9	CU-9	A	Sec. 1 of PL 89-732 (Nov.2, 1966)	Cuban refugee child of a U.S. citizen.
CUP	CU-P	A	Sec. 1 of PL 89-732 (Nov.2, 1966); visa allocated under Sec. 203(a)(1) through 203(a)(7) of the I&N Act	Cuban refugee, or the non-Cuban spouse or child of a Cuban refugee, charged under a preference category other than seventh preference and the numerical limitation of the Eastern Hemisphere.
DP	DP	A		Displaced Person.
K-1	K-1	N	Sec. 4(b)(2)(A) of PL 85-316 (Sept. 11, 1957)	Eligible orphan adopted abroad (nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act	
K2	Z-2 K-2	N	Sec. 4(b)(2)(B) of PL 85-316 (Sept. 11, 1957)	Eligible orphan to be adopted abroad (nonquota). (See K2 in: classes currently in use-Nonimmigrants.)
Z-2	Z-2	Α	Sec. 245 of the I&N Act	
K-3	K-3	N	Sec. 9 of PL 85-316 (Sept. 11, 1957) as amended	Spouse or child of adjusted first preference immigrant (nonquota).
K-4	K-4	N	Sec. 12(a) of PL 85-316 (Sept. 11, 1957) as amended.	Beneficiary of first preference petition approved prior to July 1, 1958 (nonquota)
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)	
K-5	K-5	N	Sec. 12(a) of PL 85-316 (Sept. 11, 1957) as amended	Spouse or child of beneficiary of first preference petition approved prior to July 1, 1958 (nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)	
K-6	K-6	N	Sec. 12 of PL 85-316 (Sept.11, 1957) as amended	Beneficiary of 2 nd preference petition approved prior to July 1, 1957 (nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)	
K-7	K-7	N	Sec. 12 of PL 85-316 (Sept. 11, 1957) as amended	Beneficiary of 3 rd preference petition approved prior to July 1, 1957 (nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)	

- 31 - A-11

	1	1		1
K-8	K-8	N	Sec. 15(a)(1) of PL 85-316 (Sept.11, 1957) as amended	German exepellee (nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)	
K-9	K-9	N	Sec. 15(a)(2) of PL 85-316 (Sept.11, 1957) as amended	Netherlands refugee or relative (nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)	
K10	K1-0	N	Sec.15(a)(3) of PL 85-316 (Sept. 11, 1957) as amended	Refugee- escapee (nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)	
K11	K1-1	N	Sec. 1(a) of PL 85-892 (Sept. 2, 1958) as amended	Azores natural calamity victim (nonquota).
K12	K1-2	N	Sec. 1(a) of PL 85-892 (Sept. 2, 1958) as amended	Accompanying spouse or unmarried minor son or daughter of alien classified K11 (nonquota).
K13	K1-3	N	Sec. 1(b) of PL 85-892 (Sept. 2, 1958) as amended	Netherlands national displaced from Indonesia (nonquota) or eligible orphan adopted abroad.
K14	K1-4	N	Sec. 1 of PL 85-892 (Sept. 2, 1958) as amended	Accompanying spouse or unmarried minor son or daughter of alien classified K13 (nonquota).
K15	K1-5	N	Sec. 4 of PL 86-863 (Sept. 22,1959)	Parent of U.S. Citizen registered prior to Dec. 31, 1953 (nonquota)
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)	
K16	K1-6	N	Sec. 4 of PL 86-863 (Sept. 22, 1959)	Spouse or child of alien resident registered prior to Dec. 31, 1953 (nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)	
K17	K1-7	N	Sec. 4 of PL 86-863 (Sept. 22, 1959)	Brother, sister, son, or daughter of U.S. Citizen registered prior to Dec. 31, 1953 (nonquota)
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)	
K18	K1-8	N	Sec. 4 of PL 86-863 (Sept. 22, 1959)	Spouse or child of alien classified K15, K16 or K17 (nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)	

- 32 - A-11

K19	K1-9	N	Sec. 6 of PL 86-863 (Sept. 22, 1959)	Parent of U.S. Citizen admitted as alien under Refugee Relief Act of 1953 (nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)	
K20	K2-0	N	Sec. 6 of PL 86-863 (Sept. 22, 1959)	Spouse or child of alien admitted under Refugee Relief Act of 1953 (nonquota)
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)	
K21 KN4	K2-1 KN-4	N	Sec. 25(a) of PL 87-301 (Sept.	Beneficiary of 2 nd preference petition filed prior to July 1, 1961 (nonquota).
KIN4	NN-4	A	26, 1961)	prior to July 1, 1901 (nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act	
K22	K2-2	N	Sec. 25(a) of PL 87-301 (Sept.	Beneficiary of 3 rd preference petition filed
KP4	KP-4	A	26, 1961)	prior to July 1, 1961 (nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act	
K23	K2-3	N	Sec. 2 of PL 87-885 (Oct. 24,	Beneficiary of 1 st preference petition filed
KR3	KR-3	N	1962)	prior to April 1, 1962 (nonquota).
KR4	KR-4	A		
Z-2	Z-2	A	Sec. 245 of the I&N Act	
K24	K2-4	N	Sec. 2 of PL 87-885 (Oct. 24,	Spouse or child of alien classified K23,
KS3	KS-3	N	1962)	KR3, or KR4 (nonquota).
KS4	KS-4	A		
Z-2	Z-2	A	Sec. 245 of the I&N Act	
K25	K2-5	N	Sec. 1 of PL 87-885 (Oct. 24,	Beneficiary of 4 th preference petition filed
KT4	KT-4	A	1962);	prior to Jan. 1, 1962, who is registered prior to Mar. 31, 1954 (nonquota).
Z-2	Z-2	A	Sec.245 of the I&N Act	
K26	K2-6	N	Sec. 1 of PL 85-885 (Oct. 24,	Spouse or child of alien classified K25 or
KU4	KU-4	A	1962)	KT4 (nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act	
KIC	KIC	A	PL 97-429 (Jan. 8, 1983)	Kickapoo Indian- U.S. citizen
KIP	KIP	A	PL 97-429 (Jan. 8, 1983)	Kickapoo Indian- freely pass and repass the boarders of the U.S. and to live and work in the U.S.
M-1	M-1	N	Sec. 101(a)(27)(A) of the I&N Act	Spouse of a U.S. citizen (nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act	
M-2	M-2	N	Sec. 101(a)(27)(A) of the I&N Act	Child of a U.S. citizen (nonquota)
	1	1		

- 33 - A-11

M-3	M-3	N	Sec. 101(a)(27)(A) and Sec.	Eligible orphan adopted abroad
111-3	IVI-3	1	101(b)(6) of the I&N Act	(nonquota).
				1
Z-2	Z-2	A	Sec. 245 of the I&N Act	
M-4	M-4	N	Sec. 101(a)(27)(A) and Sec. 101(b)(6) of the I&N Act	Eligible orphan to be adopted (nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act	
M-8	M-8	A	PL 88-648 (July 14, 1960)	Refugee-escapee admitted for lawful
				permanent resident status (nonquota).
N	N	N	Sec. 101(a)(27)(B) of the I&N Act	Returning former citizen to apply for reacquisition of citizenship.
NA	NA	N	8 CFR, Sec. 211 and OI, Sec. 211	Child born during temporary visit abroad of mother who is lawful permanent resident alien or national of United States.
NP1 NP6	NP-1 NP-6	N A	Sec. 203(a)(7) and (8) of the I&N Act as amended by PL 94-571 (Oct. 20, 1976)	Immigrant who does not qualify for any of the six family or employment preferences (non-preference).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended	
NP2	NP-2	N		Family member accompanying conditional
NP7	NP-7	A		immigrant.
NP5	NP-5	N	Sec. 314 of PL 99-603 (Nov. 6,	Natives of foreign states adversely affected
NP0	NP-0	A	1986)	by PL 89-236 (Oct. 3, 1965).
			Sec. 245 of the I&N Act as amended	
O1	O1	N	Sec. 101(a)(27)(C) of the I&N	Native of certain Western Hemisphere
O1M	O1M	N	Act	countries (nonquota)
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)	
O2 O2M	O2 O2M	N N	Sec. 101(a)(27)(C) of the I&N Act	Spouse of alien certification O1, unless O1 in own right (nonquota). (See O2 in: Classes currently in use- Nonimmigrants).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)	
OP1	OP-1	N	Sec. 203(a)(7) of the I&N Act	Alien from underrepresented country
OP6	OP-6	A	and Sec. 3 of PL 100-658 (Nov. 15, 1988)	(Underrepresented Diversity Program).
P1 P1M	P-1 P1M	N N	Sec. 101(a)(27)(D) and 324(a) of the I&N Act.	Person who lost citizenship by marriage (formerly P1) (nonquota). (See P1 in: Classes currently in use- Nonimmigrants.)
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)	

- 34 - A-11

P2 P2M	P-2 P2M	N N	Sec. 101(a)(27)(D) and 327 of the I&N Act.	Person who lost citizenship by serving in foreign armed forces (nonquota) (Formerly
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)	P2). (See P3 in: Classes currently in use-Nonimmigrants.)
P3 P3M	P-3 PM3	N N	Sec. 101(a)(27)(E) and Sec. 324(a)(1) of the I&N Act	Person who has lost citizenship through parent's foreign naturalization (nonquota) (formerly P3).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)	
P7	P-7	A	Sec. 203(a)(7) of the I&N Act	Refugee
P11	P1-1	N	Sec. 203(a)(1) of the I&N Act as	Unmarried son or daughter of U.S. citizen
P16	P1-6	A	amended by PL 94-571 (Oct. 20,1976)	(1 st preference).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended	
P12	P1-2	N	Sec. 203(a)(8) of the I&N Act as	Child of alien classified P11 or P16.
P17	P1-7	A	amended by PL 94-571 (Oct. 20, 1976)	
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended.	
P21	P2-1	N	Sec. 203(a)(2) of the I&N Act as	Spouse of a lawful permanent resident
P26	P2-6	A	amended by PL 94-571 (Oct. 20, 1976)	alien (2 nd preference).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended.	
P22	P2-2	N	Sec. 203(a)(2) of the I&N Act as	Unmarried son or daughter of lawful
P27	P2-7	A	amended by PL 94-571 (Oct. 20, 1976)	permanent resident alien (2 nd preference).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended.	
P23	P2-3	N	Sec. 203(a)(8) of the I&N Act as	Child of alien classified as P21, P22, P26,
P28	P2-8	A	amended by PL 94-571 (Oct. 20, 1976)	or P27 (2 nd preference).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended.	
P31	P3-1	N	Sec. 203(a)(3) of the I&N Act	Professional or highly skilled immigrant.
P36	P3-6	A	Sec. 245 of the I&N Act	
P32	P3-2	N	Sec. 203(a)(8) of the I&N Act	Spouse of alien classified as P31 or P36.
P37	P3-7	A	Sec. 245 of the I&N Act	
P33	P3-3	N	Sec. 203(a)(8) of the I&N Act	Child of alien classified as P31 or P36.
P38	P3-8	A	Sec. 245 of the I&N Act	Mamiad can an dayahtar afil C aiti ar
P41	P4-1	N	Sec. 203(a)(4) of the I&N Act	Married son or daughter of U.S. citizen.
P46	P4-6	A N	Sec. 245 of the I&N Act	Snouse of alian alegatical as D41 on D46
P42 P47	P4-2 P4-7	l .	Sec. 203(a)(8) of the I&N Act Sec. 245 of the I&N Act	Spouse of alien classified as P41 or P46.
	P4-7	A N	Sec. 203(a)(8) of the I&N Act	Child of alien classified as P41 or P46.
P43				

- 35 - A-11

D.5.1	7.7.1	137	G 202()(0) 0.1 1031.1	I D I CAT G
P51	P5-1	N	Sec. 203(a)(8) of the I&N Act	Brother or sister of U.S. citizen (citizen
P56	P5-6	A	Sec. 245 of the I&N Act	must be 21 or over).
P52	P5-2	N	Sec. 203(a)(8) of the I&N Act	Spouse of alien classified as P51 or P56.
P57	P5-7	A	Sec. 245 of the I&N Act	
P53	P5-3	N	Sec. 203(a)(8) of the I&N Act	Child of alien classified as P51 or P56.
P58	P5-8	A	Sec. 245 of the I&N Act	
P61	P6-1	N	Sec. 203(a)(6) of the I&N Act	Needed skilled or unskilled worker (6 th
P66	P6-6	A	Sec. 245 of the I&N Act	preference).
P62	P6-2	N	Sec. 203(a)(8) of the I&N Act as	Spouse of alien classified as P61 or P66
P67	P6-7	A	amended by PL 94-571 (Oct. 20, 1976.	(6 th preference).
Z-2	Z-2	A	Sec. 245 of the I&N Act	
P63	P6-3	N	Sec. 203(a)(8) of the I&N Act as	Child of alien classified as P61 or P66 (6 th
P68	P6-8	A	amended by PL 94-571 (Oct. 20, 1976)	preference).
			Sec. 245 of the I&N Act	,
P71	P7-1	N	Sec. 203(a)(7)(A) of the I&N Act as amended by PL 94-571 (Oct. 20, 1976)	Conditional entry by refugee (7 th preference).
P72	P7-2	N	Sec. 203(a)(7)(B) of the I&N Act as amended by PL 94-571 (Oct. 20, 1976)	Conditional entry by natural calamity victim (7 th preference).
P75	P7-5	A	Sec. 203(a)(7) of the I&N Act	Refugee adjustment (7 th preference)
P76	P7-6	A	Sec. 245 of the I&N Act	Refugee adjustments under the proviso to
P-7	P-7	A		section 203(a)(7) (7 th preference).
Z-2	Z-2	A		
Q1	Q-1	N	Sec. 101(a)(27)(F) of the I&N	Minister of religion (nonquota). (See Q1
Q1M	Q1M	N	Act	in: Classes currently in use- Nonimmigrants.)
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)	,
Q2	Q-2	N	Sec. 101(a)(27)(F) of I&N Act.	Spouse of alien classified as Q1
Q2M	Q2M	N		(nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)	
Q3	Q-3	N	Sec.101(a)(27)(F) of the I&N Act.	Child of alien classified as Q1(nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)	
R1 R1M	R-1 R1M	N N	Sec. 101(a)(27)(G) of the I&N Act.	Certain employees or former employees of U.S. government abroad (nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)	

- 36 - A-11

R2	R-2	N	Sec. 101(a)(27)(G) of the I&N	Accompanying spouse of alien classified
R2M	R2M	N	Act.	as R1 (nonquota).
102101	102101	11	7100.	us Kr (nonquota).
Z-2	Z-2	A	Sec. 245 of the I&N Act as	
			amended by PL 85-700 (Aug.	
			21, 1958)	
R-3	R-3	N	Sec. 101(a)(27)(G) of the I&N	Accompanying child of former alien as
			Act.	classified as RI (nonquota).
				1 /
Z-2	Z-2	A	Sec. 245 of the I&N Act as	
			amended by PL 85-700 (Aug.	
			21, 1958)	
R16	R1-6	A		Replenishment agricultural worker
				(RAW)-Applied in U.S.
REF	REF	A		Refugee.
RRA	RRA	N	PL 83-57 (Aug. 7, 1953)	Refugee Relief Act, refugee
SA1	SA-1	N	Sec. 101(a)(27)(A) of the I&N	Alien born in independent Western
SA6	SA-6	A	Act as amended by PL 94-571	Hemisphere country.
			(Oct. 26, 1976)	
Z-2	Z-2	A	Sec. 245 of the I&N Act	
SA2	SA-2	N	Sec. 101(a)(27)(A) of the I&N	Spouse of alien classified as SA1 or SA6,
SA7	SA-7	A	Act as amended by PL 94-571	unless SA1 or SA6 in own right.
			(Oct. 26, 1976)	
7.2	7.2		Sec. 245 efthe 18-N A et	
Z-2 SA3	Z-2 SA-3	A N	Sec. 245 of the I&N Act	Child of alian alassified as CA1 as CA6
SA3 SA8	SA-3 SA-8		Sec. 101(a)(27)(A) of the I&N	Child of alien classified as SA1 or SA6,
SAo	SA-0	A	Act as amended by PL 94-571 (Oct. 26, 1976)	unless SA1 or SA6 in own right.
			(Oct. 20, 1970)	
Z-2	Z-2	A	Sec. 245 of the I&N Act	
SF1	SF-1	N	Private Law (July 10, 1970)	Person from Bonin Island.
T-1	T-1	N	Sec. 203(a)(1) of the I&N Act	Selected immigrant, 1 st preference (quota)
1 1		1,	500. 203(a)(1) of the feet (110)	Science minigrant, i preference (quota)
Z-2	Z-2	A	Sec. 245 of the I&N Act	
T-2	T-2	N	Sec. 203(a)(1) of the I&N Act	Spouse of alien classified T1, 1 st
				preference (quota).
Z-2	Z-2	A	Sec. 245 of the I&N Act	
T-3	T-3	N	Sec. 203(a)(1) of the I&N Act	Child of alien classified T1, 1st preference
				(quota)
Z-2	Z-2	A	Sec. 245 of the I&N Act	
U	U	N	Sec. 203(a)(2) of the I&N Act	Parent of U.S. citizen, 1 st preference
U-1	U-1	N		(quota).
Z-2	Z-2	A	Sec. 245 of the I&N Act	
U-2	U-2	N	Sec. 203(a)(2) of the I&N Act.	Unmarried son or daughter of U.S. citizen,
7.2			G 245 24 727	2 nd preference (quota).
Z-2	Z-2	A	Sec. 245 of the I&N Act	D CHICAGO AND
V10	V1-0	A	Sec. 2 of PL 97-271 (Sept. 30,	Parent of U.S. citizen admitted as V16.
3715	V1. 7	NT.	1982)	December CHIC 122 1 122 1 122 C
V15	V1-5	N	Sec. 2 of PL 97-271 (Sept. 20,	Parent of U.S. citizen admitted as V16.
1/17	V1.7		1982)	Alian admittad to the LLC Mineric Tel. 1
V17	V1-7	A	Sec. 2 of PL 97-271 (Sept. 20,	Alien admitted to the U.S. Virgin Islands
			1982)	as the spouse or child of an alien admitted
				as an H2 nonimmigrant.

- 37 - A-11

V-1	V-1	N	Sec. 203(a)(3) of the I&N Act	Spouse of alien resident, 3 rd preference (quota).
Z-2	Z-2	A	Sec. 245 of the I&N Act	
V-2	V-2	N	Sec. 203(a)(3) of the I&N Act	Unmarried son or daughter of alien resident, 3 rd preference (quota).
Z-2	Z-2	A	Sec. 245 of the I&N Act	
W-1	W-1	N	Sec. 203(a)(4) of the I&N Act.	Brother or sister of U.S. citizen, 4 th preference. (quota)
Z-2	Z-2	A	Sec. 245 of the I&N Act	(1)
W-2	W-2	N	Sec. 203(a)(4) of the I&N Act	Married son or daughter of U.S. citizen, 4 th preference (quota).
Z-2	Z-2	A	Sec. 245 of the I&N Act	Freezense (4xxxx).
W-3	W-3	N	Sec. 203(a)(4) of the I&N Act	Accompanying spouse of brother, sister, son, or daughter of U.S. citizen, 4 th
Z-2	Z-2	A	Sec. 245 of the I&N Act	preference (quota).
W-4	W-4	N	Sec. 203(a)(4) of the I&N Act	Accompanying child of brother, sister, son, or daughter of U.S. citizen, 4 th preference
Z-2	Z-2	A	Sec. 245 of the I&N Act	(quota).
W-5 Z-2	W-5 Z-2	N A	Sec. 5(c) of PL 86-363 (Sept. 22, 1959)	Adopted son or daughter of U.S. citizen who is beneficiary of petition approved prior to effective date of PL 86-363 (Sept.
				22, 1959 (quota).
X X5	X X-5	N N	Sec. 203(a)(4) of the I&N Act	Non preference quota immigrant.
Z-2	Z-2	A	Sec. 245 of the I&N Act	
XA XA3	XA XA3	N N	Sec. 211(a)(1) of the I&N Act	Child born subsequent to issue of immigrant visa to accompanying parent (quota).
XB	XB	N	8 CFR, Sec. 101.1 and OI, Sec. 101.1	Alien who is presumed to have been lawfully admitted for permanent residence.
Y-1	Y-1	N	Sec. 4(a)(1) of PL 83-203 (Aug.	German expellee in Western Germany,
4-A	4-A	N	7, 1953)	Berlin, or Austria (nonquota).
Y-2 4-A	Y-2 4-A	N N	Sec. 4(a)(2) of PL 83-203 (Aug. 7, 1953)	Escapee in Western Germany, Berlin, or Austria (nonquota)
Y-3	Y-3	N	Sec.4(a)(3) of PL 83-203 (Aug.	Escapee in NATO countries or in Turkey,
4-A	4-A	N	7, 1953)	Sweden, Iran, or Trieste (nonquota).
Y-4 4-A	Y-4 4-A	N N	Sec. 4(a)(4) of PL 83-203 (Aug. 7, 1953)	Polish veteran refugee in the British Isles(Nonquota).
Y-5	Y-5	N	Sec. 4(a)(5) of PL 83-203 (Aug.	Italian refugee in Italy or Trieste
4-A	4-A	N	7, 1953)	(nonquota)
Y-6	Y-6	N	Sec. 4(a)(6) of PL 83-203 (Aug.	Italian relative of U.S. citizen or alien
4-A	4-A	N	7, 1953)	resident, residing in Italy or Trieste (nonquota).
Y-7 4-A	Y-7 4-A	N N	Sec. 4(a)(7) of PL 83-203 (Aug. 7, 1953)	Greek refugee in Greece (nonquota)
Y-8	Y-8	N	Sec. 4(a)(8) of PL 83-203 (Aug.	Greek relative of U.S. citizen or alien
4-A	4-A	N	7, 1953)	resident, residing in Greece (nonquota).
Y-9	Y-9	N	Sec. 4(a)(9) of PL 83-203 (Aug.	Dutch refugee in the Netherlands
4-A	4-A	N	7, 1953	(nonquota).
Y10 4-A	Y10 4-A	N N	Sec. 4(a)(10) of PL 83-203 (Aug. 7, 1953)	Dutch relative of U.S. citizen or alien resident, residing in the Netherlands (nonquota).

- 38 - A-11

Y11	Y11	N	Sec. 4(a)(11) of PL 83-203	Far East refugee (non-Asian) (nonquota).
4-A	4-A	N	(Aug. 7, 1953)	
Y12	Y12	N	Sec. 4(a)(12) of PL 83-203	Far East refugee (Asian) (nonquota).
4-A	4-A	N	(Aug. 7, 1953)	
Y13	Y13	N	Sec. 4(a)(13) of PL 83-203	Chinese refugee (nonquota)
4-A	4-A	N	(Aug. 7, 1953)	
Y14	Y14	N	Sec. 4(a)(14) of PL 83-203	Palestine refugee in the Near East
4-A	4-A	N	(Aug. 7, 1953)	(nonquota).
Y15	Y15	N	Sec. 5 of PL 83-203 (Aug. 7,	Orphan (under 10 years of age)
5	5	N	1953)	(nonquota).
Y16	Y16	A	Sec. 6 PL 83-203 (Aug. 7,	Refugee Relief Act, refugee adjustment
Y64	Y64	A	1953)	(nonquota).
6	6	A	,	
Y2A	Y2A	N		Recent Hungarian escape (nonquota).
4-A	4-A	A		S. S
Z0	Z0	A	Sec. 244 of the I&N Act as	Person in whose case record of admission
			amended.	for permanent residence was created.
ZN	ZN	A		No description
Z-2	Z-2	A		Multiple classes
Z-4	Z-4	A		Private bill
Z-5	Z-5	A	Sec. 4(d) of PL 85-316 (Sept. 11,	Multiple classes. Adjustment of status of
			1957)	orphans.
Z-6	Z-6	A	Sec. 9 of PL 85-316 (Sept. 11,	Multiple classes. Adjustment of status of
			1957)	principal beneficiary.
Z-7	Z-7	A	Sec. 9 of PL 85-316 (Sept. 11,	Adjustment of status of spouse or child of
			1957)	alien classified Z6.)
Z-8	Z-8	A	Sec. 13 of PL 85-316 (Sept. 11,	Adjustment of status: immediate relative of
			1957)	U.S. citizen or a special immigrant.
Z-11	Z1-1	A	Sec. 244(a)(5) of the I&N Act as	Alien granted suspension of deportation
Z-1	Z-1	A	amended	(other than crewman) and adjusted as a
				preference or nonpreference immigrant.
Z41	Z4-1	A	Private Bill	Alien whose status was adjusted by private
Z-4	Z-4	A		law as a preference or nonpreference
				immigrant.
Z57	Z5-7	A	Sec. 244 of the I&N	Alien granted suspension of deportation
Z-5	Z-5	A	Act as amended	who entered as a crewman on or before
				June 30, 1964 and adjusted as preference
				or nonpreference immigrant.
Z91	Z9-1	A	Sec. 13 of PL 85-316	Adjustment of a foreign official as a
Z-9	Z-9	A	(Sept. 11, 1957)	preference or nonpreference immigrant.
				1 2 2 2 2 3

- 39 - A-11

Classes Currently NOT in Use - Nonimmigrants					
Symbol		-			
Statistical	Document	Section of Law	Description		
AW	AW	Sec. 101(a)(15) of the I&N Act	Replenishment Agricultural Worker		
		as added by PL 99-603 (Nov.6,	(RAW) applying with a skeletal		
		1986)	application at a port of entry. (See RW.)		
R1	INDEF	Sec. 212(d)(5) of the I&N Act	Person paroled into U.S. for indefinite		
			periods. (See R1 in: Classes currently in		
			use-Nonimmigrants and Classes currently		
			NOT in use-Immigrants.)		
R2	DEFER	Sec. 212(d)(5) of the I&N Act as	Deferred inspection. (See R2 in: Classes		
		interpreted by 8CFR, Sec.	currently in use-Nonimmigrants and		
		235.3(c)	Classes currently NOT in use-Immigrants).		
R3	ML	Sec.212(d)(5) of the I&N Act as	Person paroled into U.S. for medical or		
		interpreted by 8CFR, Sec. 212.5	legal (humanitarian, public interest)		
			reasons. (See CH and CP in: Classes		
			currently in use- Nonimmigrants and R3		
			in:Classes currently NOT in use-		
			Immigrants)		
R4	WD	Sec. 212(d)(5) of the I&N Act	Withdrawal. (See WD in: Classes		
		and OI< sec. 235.	currently in use-Nonimmigrants).		
R5	STOW	Sec. 273 of the I&N Act	Stowaway. (See ST in: Classes currently		
			in use-Nonimmigrants).		
RF	REFUG	Sec. 207 of the I&N Act as	Refugee. (See RE in: Classes currently in		
		revised by PL 96-212 (March	use-Nonimmigrants.)		
		17, 1980)			
RW	RAW	Sec. 101(a)(15) of the I&N Act	Replenishment Agricultural Worker		
		as added by PL 99-603 (Nov. 6,	(RAW) applying at a U.S. Consulate. (See		
		1986)	AW.)		
TB	TB2	Sec. 204(c) of the I&N Act as	Canadian citizen spouse and child of TC.		
	TC-DEP	added by PL 100-449, Sec. 307			
		(Sept. 28, 1988)			
TC	TC1	Sec. 214(e) of the I&N Act as	Canadian citizen professional business		
		added by PL 100-449, Sec. 307	person engaged in business activities in the		
		(Sept. 28, 1988)	U.S. (U.S. Canada Free Trade Agreement.)		

- 40 - A-11