
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.

	Classes Currently in Use – Legal Permanent Resident Aliens

	Symbol
	Arrival /

Adjust
	Section of Law
	Description

	Statistical
	Document
	
	
	

	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 b y PL 96-212

(Mar. 17, 1980)
	Child of an alien classified as AS6.

	B11

B16
	B1-1

B1-6
	N

A
	Sec/ 40701 of PL 103-322 (Sept. 13, 1994
	Self-petition unmarried son/daughter of U.S. Citizen

	B12

B17
	B1-2

B1-7
	N

A
	Sec. 40701 of PL 103-322

(Sept. 13, 1994)
	Child of an alien classified as AS6.

	B21

B26
	B2-1

B2-6
	N

A
	Sec. 40701 of PL 103-322

(Sept. 13, 1994)
	Self-petition spouse of legal permanent resident

	B22

B27
	B2-2

B2-7
	N

A
	Sec. 40701 of PL 103-322

(Sept. 13, 1994)

	Self-petition child of legal permanent resident

	B23

B28
	B2-3

B2-8
	N

A
	Sec. 40701 of PL 1030322

(Sept. 13, 1994)
	Child of an alien classified as B21, B22, B26, or B27

	B24

B29
	B2-4

B2-9
	N

A
	Sec. 40701 of PL 103-322

(Sept. 13, 1994)
	Self-petition unmarried son/daughter of legal permanent resident.

	B25

B20
	B2-5

B2-0
	N

A
	Sec. 40701 of PL 103-322

(Sept. 13, 1994)
	Child of an alien classified as B24 or B29

	B31

B36
	B3-1

B3-6
	N

A
	Sec. 40701 of PL 103-322

(Sept. 13, 1994)
	Self-petition married son/daughter of U.S. citizens.

	B32

B37
	B3-2

B3-7
	N

A
	Sec. 40701 of PL 103-322

(Sept. 13, 1994)
	Spouse of an alien classified as B31 or B36

	B33

B38
	B3-3

B3-8
	N

A
	Sec. 40701 of PL 103-322

(Sept. 13, 1994)
	Child of an alien classified as B31 or B36.

	BX1

BX6
	BX-1

BX-6
	N

A
	Sec. 40701 of PL 103-322

(Sept. 13, 1994)
	Self-petition spouse of legal permanent resident – exempt.

	BX2

BX7
	BX-2

BX-7
	N

A
	Sec. 40701 of PL 103-322

(Sept. 13, 1994)
	Self-petition child of legal permanent resident – exempt.

	BX3

BX8
	BX-3

BX-8
	N

A
	Sec. 40701 of PL 103-322

(Sept. 13, 1994)
	Child of an alien classified as BX1, BX2, BX6, or BX7.

	C21

C26
	C2-1

C2-6
	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 (subject to country limitations) – conditional.

	C22

C27
	C2-2

C2-7
	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 (subject to country limitations) – conditional

	C23

C28
	C2-3

C2-8
	N

A
	Sec. 203(d) of the I&N Act and 216 as added by PL 99-639 (Nov. 10, 1986)
	Child of an alien classified as C21, C22, C26, or C27 (subject to country limitations) – conditional

	C24

C29
	C2-4

C2-9
	N

A
	Sec. 203(a)(2)(B) of the I&N Act and 216 as added by PL 99-639 (Nov. 10, 1986)
	Unmarried son or daughter (21 years of age or older) who is a step-child of a lawful permanent resident alien (subject to country limitations) – conditional

	C25

C20
	C2-5

C2-0
	N

A
	Sec. 203(d) of the I&N Act and 216 as added by PL 99-639 (Nov. 10, 1986)
	Child of an alien classified as C24 or C29 – Conditional.

	C31

C36
	C3-1

C3-6
	N

A
	Sec. 203(a)(3) of the I&N Act and 216 as added by PL 99-639 (Nov. 10, 1986)
	Married son or daughter who is a step-child of a U.S. citizen – conditional.

	C32

C37
	C3-2

C3-7
	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 (subject to country limitations) – conditional.

	C33

C38
	C3-3

C3-8
	N

A
	Sec. 203(d) of the I&N Act. and 216 as added by PL 99-639 (Nov. 10, 1986)
	Child of an alien classified as C31 or C36 – Conditional

	C51

C56
	C5-1

C5-6
	N

A
	Sec. 203 (b)(5)(A) of the I&N Act.
	Employment creation immigrant (not in targeted area) – conditional.

	C52

C57
	C5-2

C5-7
	N

A
	Sec. 203(d) of the I&N Act
	Spouse of an alien classified as C51 or C56 (not in targeted area) – conditional.

	C53

C58
	C5-3

C5-8
	N

A
	Sec. 203(d)(2)(A) of the I&N Act
	Child of an alien classified as C51 or C56 (not in targeted area) – conditional

	CB1

CB6
	CB-1

CB-6
	N

A
	Sec. 112 of PL 101-649 (Nov. 29, 1990) and 216 as added by PL 99-639 (Nov. 10, 1986)
	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) – conditional.

	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.

	CH6

	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.

	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.

	E21

E26
	E2-1

E2-6
	N

A
	Sec. 203(b)(2) of the I&N Act.
	Professional holding an advanced degree or of exceptional ability.

	E22

E27
	E2-2

E2-7
	N

A
	Sec. 203(d) of the I&N Act.
	Spouse of an alien classified as E21 or E26.

	E23

E28
	E2-3

E2-8
	N

A
	Sec. 203(d) of the I&N Act.
	Child of an alien classified as E21 or E26.

	E31

E36
	E3-1

E3-6
	N

A
	Sec. 203(b)(3)(A)(i) of the I&N Act.
	Alien who is a skilled worker.

	E32

E37
	E3-2

E3-7
	N

A
	Sec. 203(b)(3)(A)(ii) of the I&N Act.
	Professional who holds a baccalaureate degree or who is a member of a profession.

	E34

E39
	E3-4

E3-9
	N

A
	Sec. 203(d) of the I&N Act.
	Spouse of a skilled worker or professional classified as E31, E36, E32, or E37.

	E35

E30
	E3-5

E3-0
	N

A
	Sec. 203(d) of the I&N Act.
	Child of a skilled worker or professional classified as E31, E36, E32, or E37.

	E51

E56
	E5-1

E5-6
	N

A
	Sec. 203(b)(5)(A) of the I&N Act.
	Employment creation immigrant.

	E52

E57
	E5-2

E5-7
	N

A
	Sec. 203(d) of the I&N Act.
	Spouse of an alien classified as E51 or E56.

	E53

E58
	E5-3

E5-8
	N

A
	Sec. 203(d) of the I&N Act.
	Child of an alien classified as E51 or E56.

	EC6

	EC-6

	A
	Sec. 245 as amended by PL 101-649 (Nov. 29, 1990) and PL 102-404 (October 9, 1992).
	Alien covered by Chinese Student Protection Act.

	EC7

	EC-7

	A
	Sec. 245 as amended by PL 101-649 (Nov. 29, 1990) and (PL 102-404 (Oct. 9, 1992)
	Spouse of alien covered by Chinese student protection act.

	EC8

	EC-8

	A
	Sec. 245 as amended by PL 101-649 (Nov. 29, 1990) and PL 102-404 (October 9, 1992.)
	Child of alien covered by Chinese Student Protection Act.

	ES1

ES8
	E1-1

E1-6
	N

A
	Sec. 203(b)(2) of the I&N Act as amended by Sec. 4 of PL 102-509 (October 24, 1992).

	Soviet scientist, principal.

	EW3

EW8
	EW-3

EW-8
	N

A
	Sec. 203(b)(3)(A)(iii) of the I&N Act.
	Other worker performing unskilled labor, not of a temporary or seasonal nature, for which qualified workers are not available in the United States.

	EW4

EW9
	EW-4

EW-9
	N

A
	Sec. 203(d) of the I&N Act.
	Spouse of an alien classified as EW3 or EW8.

	EW5

EW0
	EW-5

EW-0
	N

A
	Sec. 203(d) of the I&N Act.
	Child of an alien classified as EW3 or EW8.

	F11

F16
	F1-1

F1-6
	N

A
	Sec. 203(a)(1) of the I&N Act.
	Unmarried son or daughter of a U.S. citizen.

	F12

F17
	F1-2

F1-7
	N

A
	Sec. 203(d) of the I&N Act.
	Child of an alien classified as F11 or F16.

	F21

F26
	F2-1

F2-6
	N

A
	Sec. 203(a)(2)(A) of the I&N Act.
	Spouse of a lawful permanent resident alien (subject to country limitations).

	F22

F27
	F2-2

F2-7
	N

A
	Sec. 203(a)(2)(A) of the I&N Act.
	Child (under 21 years of age) of a lawful permanent resident alien (subject to country limitations).

	F23

F28
	F2-3

F2-8
	N

A
	Sec. 203(d) of the I&N Act.
	Child of an alien classified as F21 or F26 (subject to country limitations).

	F24

F29
	F2-4

F2-9
	N

A
	Sec. 203(a)(2)(A) of the I&N Act.
	Unmarried son or daughter (21 years of age or older) of a lawful permanent resident alien (subject to country limitations).

	F25

F20
	F2-5

F2-0
	N

A
	Sec. 203(d) of the I&N Act.
	Child of an alien classified as F24 or F29 (subject to country limitations).

	F31

F36
	F3-1

F3-6
	N

A
	Sec. 203(a)(3) of the I&N Act.
	Married son or daughter of a U.S. citizens.

	F32

F37
	F3-2

F3-7
	N

A
	Sec. 203(d) of the I&N Act.
	Spouse of an alien classified as F31 or F36.

	F33

F38
	F3-3

F3-8
	N

A
	Sec. 203(d) of the I&N Act.
	Child of an alien classified as F31 or F36.

	F41

F46
	F4-1

F4-6
	N

A
	Sec. 203(a)(4) of the I&N Act.
	Brother or sister of a U.S. citizen.

	F42

F47
	F4-2

F4-7
	N

A
	Sec. 203(d) of the I&N Act.
	Spouse of an alien classified as F41 or F46.

	F43

F48
	F4-3

F4-8
	N

A
	Sec. 203(d) of the I&N Act.
	Child of an alien classified as F41 or F46.

	FX1

FX6
	FX-1

FX-6
	N

A
	Sec. 203(a)(2)(A) and 202(a)(4)(A) of the I&N Act.
	Spouse of a lawful permanent resident alien (exempt from country limitations).

	FX2

FX7
	FX-2

FX-7
	N

A
	Sec. 203(a)(2)(A) and 202(a)(4)(A) of the I&N Act.
	Child (under 21 years of age) of a lawful permanent resident alien (exempt from country limitations).

	FX3

FX8
	FX-3

FX-8
	N

A
	Sec. 203(d) and 202(a)(4)(A) of the I&N Act.
	Child of an alien classified as FX1, FX2, FX7, or FX8 (exempt from country limitations).

	HK1

HK6
	HK-1

HK-6
	N

A
	Sec. 124 of PL 101-649 (Nov. 29, 1990).
	Employees of certain U.S. businesses operating in Hong Kong.

	HK2

HK7
	HK-2

HK-7
	N

A
	Sec. 124 of PL 101-649 (Nov. 29, 1990).
	Spouse of an alien classified as HK1 or HK6.

	HK3

HK8
	HK-3

HK-8
	N

A
	Sec. 124 of PL 101-649 (Nov. 29, 1990).
	Child of an alien classified as HK1 or HK6.

	I51

I56
	I5-1

I5-6
	N

A
	Sec. 203(b)(5) of the I&N Act and Sec. 610 of PL 102-395 (Oct. 6, 1992).
	Investor Pilot Program, principal (targeted area) – conditional.

	I52

I57
	I5-2

I5-7
	N

A
	Sec. 203(b)(5) of the I&N Act and Sec. 610 of PL 102-395 (Oct. 6, 1992).
	Spouse of an alien classified as I51 or I56 – conditional.

	I53

I58
	I5-3

I5-8
	N

A
	Sec. 203(b)(5) of the I&N Act and Sec. 610 of PL 102-395 (Oct. 6, 1992).
	Child of an alien classified as I51 or I56 – conditional.

	IB1

IB6
	IB-1

IB-6
	N

A
	Sec. 40701of PL 103-322 (Sept. 13, 1994).
	Self-petition spouse of U.S. citizen.

	IB2

IB7
	IB-2

IB-7
	N

A
	Sec. 40701 of PL 103-322 (Sept. 13, 1994).
	Self-petition child of U.S. citizen.

	IB3

IB8
	IB-3

IB-8
	N

A
	Sec. 40701 of PL 103-322 (Sept. 13, 1994).
	Child of an alien classified as IB1 or IB6.

	IC6

	IC-6
	A
	Sec. 101 of PL 95-145 (Oct. 28, 1977)
	Indochinese refugee.

	IC7

	IC-7
	A
	Sec. 101 of PL 95-145 (Oct. 28, 1977)
	Spouse or child of an Indochinese refugee not qualified as a refugee on his or her own.

	IF1

	IF-1

	A
	Sec. 214(d) of the I&N Act as amended by PL 91-225 (Apr. 7, 1970)
	Alien whose record 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

IR6
	IR-1

IR-6
	N

A
	Sec. 201(b)(2)(A)(i) of the I&N Act.
	Spouse of a U.S. citizen.

	IR2

IR7
	IR-2

IR-7
	N

A
	Sec. 201(b)(2)(A)(i) of the I&N Act.
	Child of a U.S. citizen.

	IR3

IR8
	IR-3

IR-8
	N

A
	Sec. 201(b)(2)(A)(i) of the I&N Act.
	Orphan adopted abroad by a U.S. citizen

	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. citizen.

	IR5

IR0
	IR-5

IR-0
	N

A
	Sec. 201(b)(2)(A)(i) of the I&N Act.
	Parent of a U.S. citizen.

	IW1

IW6
	IW-1

IW-6
	N

A
	Sec. 201(b)(2)(A)(i) of the I&N Act.
	Widow or widower of a U.S. citizen.

	IW2

IW7
	IW-2

IW-7
	N

A
	Sec. 201(b)(2)(A)(i) of the I&N Act as amended by PL 103-416 (Oct. 7, 1994).
	Child of an alien 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).

	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 Sec. 610 of PL 102-395 (Oct. 6, 1992).
	Investor Pilot Program principal, (not in targeted area) – conditional.

	R52

R57
	R5-2

R5-7
	N

A
	Sec. 203(b)(5) of the I&N Act as amended by Sec. 610 of PL 102-395 (Oct. 6, 1992)
	Spouse of an alien classified as R51 or R56 – Conditional.

	R53

R58
	R5-3

R5-8
	N

A
	Sec. 203(b)(5) of the I&N Act as amended by Sec. 610 of PL 102-395 (Oct. 6, 1992)
	Child of an alien 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 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.

	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 (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 (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 prior to Jan. 1, 1982.

	W26
	W2-6
	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 entered the United States as a nonimmigrant and overstayed visa prior to Jan. 1, 1982.

	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 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.

	Classes Currently in Use - Nonimmigrants

	Symbol
	Section of Law
	Description

	Statistical
	Document
	
	

	A1
	A-1
	Sec. 101(a)(15)(A)(i) of the I&N Act.
	Ambassador, public minister, career diplomatic or consular officer and members of immediate family.

	A2
	A-2
	Sec. 101 (a)(15)(A)(ii) of the I&N Act.
	Other foreign government official or employee and members of immediate family.

	A3
	A-3
	Sec. 101(a)(15)(A)(iii) of the I&N Act.
	Attendant, servant, or personal employee of A1 or A2 and members of immediate family.

	B1
	B-1
	Sec. 101(a)(15)(B) of the I&N Act.
	Temporary visitor for business (including Peace Corps).

	B2
	B-2
	Sec. 101(a)(15)(B) of the I&N Act.
	Temporary visitor for pleasure.

	BE
	BE
	Sec. 212(d)(4) of the I&N Act as added by the Bering Strait Agreement (Sept. 23, 1989).
	Visa-free travel for Soviet citizen to designated areas of Alaska, restricted to permanent inhabitants of specified areas of Siberia.

	C1
	C-1
	Sec. 101(a)(15)(C) of the I&N Act.
	Alien in continuous and immediate transit through the Untied States.

	C2
	C-2
	Sec. 101(a)(15)(C) of the I&N Act.
	Alien in Transit to United Nations 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 personal employee, in transit.

	C4
	TWOV
	Sec. 238(d) of the I&N Act.
	Transit without visa

	CC
	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 interpreted by 8 CFR, Sec. 212.5
	HQRAP – humanitarian parolee.

	CP
	CP
	Sec. 212(d)(5) of the I&N Act as interpreted by 8CFR, Sec. 212.5.
	HQRAP – public interest parolee.

	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 on same vessel or airline of arrival.

	D2
	D-2
	Sec. 101(a)(15)(D) (ii) and Sec. 252 (a)(2) of the I&N Act.
	Alien crewman departing on vessel other 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 interpreted by 8 CFR, Sec. 235(c)
	Deferred inspection.

	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 Act.
	Treaty trader, spouse and children.

	E2
	E-2
	Sec. 101(a)(15)(E)(ii) of the I&N Act.
	Treaty investor, spouse and children.

	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).

	H3
	H-3
	Sec. 101(a)(15)(H)(iii) of the I&N Act.
	Temporary trainee.

	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.

	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.)

	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.

	Classes Currently in Use – Other Categories of Aliens

	Symbol
	Section of Law
	Description

	Statistical
	Document
	
	

	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, 1980)
	Approved asylee principal.

	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 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 Services class member – sting case.

	CSS
	CSS
	
	Alien not eligible for legalization under court case filed by Catholic Social Services.

	DEP
	DEP
	
	Deportation – alien no longer in legal 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 entry into the United States by an immigration judge after an exclusion hearing.

	FFD
	FFD
	
	Family Fairness program, status denied.

	FFG
	FFG
	
	Family Fairness program, status granted.

	FFP
	FFP
	
	Family Fairness program, decision pending

	FFW
	FFW
	Sect. 301 of PL 101-649 Immigration Act of 1990
	Family Fairness program, status granted with employment authorization.

	FUG
	FUG
	
	Family Unity program, status granted allowing extended voluntary departure.

	IJ
	IJ
	
	Referred to the Immigration Courts by the INS (e.g., Asylum applicant).

	IMM
	IMM
	
	Immigrant.

	IT1

IT6
	IT1

IT6
	
	Employment Creation principal (Emp. 5th pref.), targeted area, conditional status terminated.

	IT2

IT7
	IT2

IT7
	
	Employment Creation spouse (Emp. 5th pref.), targeted area, conditional status terminated.

	IT3

IT8
	IT3

IT8
	
	Employment Creation child (Emp. 5th pref.), targeted area, conditional status terminated.

	LE1
	LE-1
	
	Legalization applicant, LEAP class 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

N56
	N51

N56
	Sec. 216A(b) of the I&N Act as amended by PL 101-649 (Nov. 29, 1990)
	Employment creation (5th preference), principal; denied legal permanent resident status (N56 is adjustment).

	N52

N57
	N52

N57
	Sec. 216A(b) of the I&N Act as amended by PL 101-649 (Nov. 29, 1990)
	Spouse of alien classified N51 or N56; denied legal permanent resident status. (N56 is adjustment).

	 N53

N58
	N53

N58
	Sec. 216A(b) of the I&N Act as amended by PL 101-649 (Nov. 29, 1990)
	Child of alien classified N51 or N56; denied legal permanent resident status. (N58 is adjustment.)

	NT1

NT6
	NT1

NT6
	
	Employment Creation principal (Emp. 5th pref.), not in targeted area, conditional status terminated.

	NT2

NT7
	NT2

NT7
	
	Employment Creation spouse (Emp. 5th pref.), not in targeted area, conditional status terminated.

	NT3

NT8
	NT3

NT8
	
	Employment Creation child (Emp. 5th pref.), not in targeted area, conditional status terminated.

	PAC
	PAC
	
	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.

	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 (EVD).

	T21

T26
	T21

T26
	
	Spouse of legal permanent resident alien, conditional status denied or reopened.

	T22

T27
	T22

T27
	
	Unmarried step-child of legal permanent resident alien, conditional status denied or reopened.

	T23

T28
	T23

T28
	
	Child of C22 or C27, conditional status denied or reopened.

	T41

T46
	T41

T46
	
	Married step-child of U.S. citizen, conditional status denied or reopened.

	T42

T47
	T42

T47
	
	Spouse of C41 or C46, conditional status denied or reopened.

	T43

T48
	T43

T48
	
	Child of C41 or C46, conditional status denied or reopened.

	TA
	TA
	
	Special Agricultural Worker (SI).

	TC1

TR6
	TC1

TR6
	
	Spouse of U.S. citizen, conditional status denied or reopened.

	TC2

TR7
	TC2

TR7
	
	Child of U.S. citizen, conditional status 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 (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 resident status, Special Agricultural Worker – Group I.

	TS2
	TS2
	Sec. 210 of the I&N Act.
	Legalization applicant granted temporary resident status, Special Agricultural 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.

	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.

	Classes Currently NOT in Use – Legal Permanent Resident Aliens

	Symbol
	Arrival /

Adjust
	Section of Law
	Description

	Statistical
	Document
	
	
	

	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).

	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.

	4-D
	4-D
	N
	Sec. 4(d) of PL 139 (May 26, 1924) as amended by President’s Directive of Dec. 22 1945
	Minister or refugee minister of a religious denomination his wife or unmarried child (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, 1924) as amended by President’s Directive of Dec. 22, 1945
	Woman or refugee woman who was a citizen of the United States and lost her 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 of 1940, (Oct.14, 1940)
	Holder certificate of identity to prosecute an action (immigrant).

	6
	6
	A
	PL 203 (Aug. 7, 1953)
	Refugee Relief Act of 1953, refugee adjustment.

	6A1

6-A
	6A1

6-A
	N

N
	Sec. 6(a)(1)(A), (B) of PL 139 (May 26, 1924) as amended by President’s Directive of Dec.22, 1945
	First preference: parent or husband or refugee parent or husband of U.S. Citizen (quota); skilled agriculturist or refugee skilled agriculturist, his wife, or child (quota).

	6A2

6-a
	6A2

6-A
	N

N
	Sec. 6(a)(2) of PL 139 (may 26, 1924) as amended by President’s Directive of Dec. 22, 1945
	Second preference: wife or refugee wife or child of an alien resident of the United States (quota).

	6A3

6-A
	6A3

6-A
	N

N
	Sec. 6(a)(3)of PL 139 (May 26, 1924) as amended by President’s Directive of Dec. 22, 1945
	Non-preference alien or refugee alien (quota).

	A41

A46
	A4-1

A4-6
	N

A
	Sec. 204 (g) of the I&N Act as added by PL 97-359 (Oct. 22, 1982)
	Married American son or daughter of a U.S. Citizen, born in Cambodia, Korea, Laos, Thailand, or Vietnam.

	A42

A47
	A4-2

A4-7
	N

A
	Sec. 204 (g) of the I&N Act as added by PL 97-359 (Oct. 22, 1982)
	Spouse of alien classified as A41 or A46.

	A43

A48
	A4-3

A4-8
	N

A
	Sec. 204(g) of the I&N Act as added by PL 97-359 (Oct.22, 1982)
	Child of alien classified as A41 or A46.

	C7P
	C7-P
	A
	Sec. 1 of PL 89-732 (Nov. 2, 1966); visa allocated under Sec. 203(a)(7) of the I&N Act
	Cuban refugee, or the non-Cuban spouse or child of a Cuban refugee, charged under the seventh preference category and the numerical limitations of the Eastern Hemisphere.

	C41
	C4-1
	N
	Sec. 203(a)(4) of the I&N Act as amended by PL 99-639 (Nov. 10, 1986)
	Married step-child of a U.S. citizen-conditional.

	C46
	C4-6
	A
	Sec. 245 of the I&N Act as amended by PL 99-639
	

	C42
	C4-2
	N
	Sec. 203(a)(8) of the I&N Act as amended by PL 99-639 (Nov. 10, 1986)
	Spouse of alien classified as C41 or C46-Conditional.

	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 amended by PL 99-639 (Nov.10,1986)
	Child of alien classified as C41 or C46-Conditional.

	C48
	C4-8
	A
	Act as amended by PL 99-639
	

	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

Z-2
	K-1

Z-2
	N

A
	Sec. 4(b)(2)(A) of PL 85-316 (Sept. 11, 1957)

Sec. 245 of the I&N Act
	Eligible orphan adopted abroad (nonquota).

	K2

Z-2
	K-2

Z-2
	N

A
	Sec. 4(b)(2)(B) of PL 85-316 (Sept. 11, 1957)

Sec. 245 of the I&N Act
	Eligible orphan to be adopted abroad (nonquota). (See K2 in: classes currently in use-Nonimmigrants.)

	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

Z-2
	K-4

Z-2
	N

A
	 Sec. 12(a) of PL 85-316 (Sept. 11, 1957) as amended.

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)
	Beneficiary of first preference petition approved prior to July 1, 1958 (nonquota)

	K-5

Z-2
	K-5

Z-2
	N

A
	Sec. 12(a) of PL 85-316 (Sept. 11, 1957) as amended

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)
	Spouse or child of beneficiary of first preference petition approved prior to July 1, 1958 (nonquota).

	K-6

Z-2
	K-6

Z-2
	N

A
	Sec. 12 of PL 85-316 (Sept.11, 1957) as amended

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)
	Beneficiary of 2nd preference petition approved prior to July 1, 1957 (nonquota).

	K-7

Z-2
	K-7

Z-2
	N

A
	Sec. 12 of PL 85-316 (Sept. 11, 1957) as amended

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)
	Beneficiary of 3rd preference petition approved prior to July 1, 1957 (nonquota).

	K-8

Z-2
	K-8

Z-2
	N

A
	Sec. 15(a)(1) of PL 85-316 (Sept.11, 1957) as amended

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)
	German exepellee (nonquota).

	K-9

Z-2
	K-9

Z-2
	N

A
	Sec. 15(a)(2) of PL 85-316 (Sept.11, 1957) as amended

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)
	Netherlands refugee or relative (nonquota).

	K10

Z-2
	K1-0

Z-2
	N

A
	Sec.15(a)(3) of PL 85-316 (Sept. 11, 1957) as amended

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)
	Refugee- escapee (nonquota).

	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

Z-2
	K1-5

Z-2
	N

A
	Sec. 4 of PL 86-863 (Sept. 22,1959)

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)
	Parent of U.S. Citizen registered prior to Dec. 31, 1953 (nonquota)

	K16

Z-2
	K1-6

Z-2
	N

A
	Sec. 4 of PL 86-863 (Sept. 22, 1959)

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)
	Spouse or child of alien resident registered prior to Dec. 31, 1953 (nonquota).

	K17

Z-2
	K1-7

Z-2
	N

A
	Sec. 4 of PL 86-863 (Sept. 22, 1959)

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)
	Brother, sister, son, or daughter of U.S. Citizen registered prior to Dec. 31, 1953 (nonquota)

	K18

Z-2
	K1-8

Z-2
	N

A
	Sec. 4 of PL 86-863 (Sept. 22, 1959)

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)
	Spouse or child of alien classified K15, K16 or K17 (nonquota).

	K19

Z-2
	K1-9

Z-2
	N

A
	Sec. 6 of PL 86-863 (Sept. 22, 1959)

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)
	Parent of U.S. Citizen admitted as alien under Refugee Relief Act of 1953 (nonquota).

	K20

Z-2
	K2-0

Z-2
	N

A
	Sec. 6 of PL 86-863 (Sept. 22, 1959)

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21,1958)
	Spouse or child of alien admitted under Refugee Relief Act of 1953 (nonquota)

	K21

KN4

Z-2
	K2-1

KN-4

Z-2
	N

A

A
	Sec. 25(a) of PL 87-301 (Sept. 26, 1961)

Sec. 245 of the I&N Act
	Beneficiary of 2nd preference petition filed prior to July 1, 1961 (nonquota).

	K22

KP4

Z-2
	K2-2

KP-4

Z-2
	N

A

A
	Sec. 25(a) of PL 87-301 (Sept. 26, 1961)

Sec. 245 of the I&N Act
	Beneficiary of 3rd preference petition filed prior to July 1, 1961 (nonquota).

	K23

KR3

KR4

Z-2
	K2-3

KR-3

KR-4

Z-2
	N

N

A

A
	 Sec. 2 of PL 87-885 (Oct. 24, 1962)

Sec. 245 of the I&N Act
	Beneficiary of 1st preference petition filed prior to April 1, 1962 (nonquota).

	K24

KS3

KS4

Z-2
	K2-4

KS-3

KS-4

Z-2
	N

N

A

A
	Sec. 2 of PL 87-885 (Oct. 24, 1962)

Sec. 245 of the I&N Act
	Spouse or child of alien classified K23, KR3, or KR4 (nonquota).

	K25

KT4

Z-2
	K2-5

KT-4

Z-2
	N

A

A
	Sec. 1 of PL 87-885 (Oct. 24, 1962);

Sec.245 of the I&N Act
	Beneficiary of 4th preference petition filed prior to Jan. 1, 1962, who is registered prior to Mar. 31, 1954 (nonquota).

	K26

KU4

Z-2
	K2-6

KU-4

Z-2
	N

A

A
	Sec. 1 of PL 85-885 (Oct. 24, 1962)

Sec. 245 of the I&N Act
	Spouse or child of alien classified K25 or KT4 (nonquota).

	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

Z-2
	M-1

Z-2
	N

A
	Sec. 101(a)(27)(A) of the I&N Act

Sec. 245 of the I&N Act

	Spouse of a U.S. citizen (nonquota).

	M-2

Z-2
	M-2

Z-2
	N

A
	Sec. 101(a)(27)(A) of the I&N Act

Sec. 245 of the I&N Act
	Child of a U.S. citizen (nonquota)

	M-3

Z-2
	M-3

Z-2
	N

A
	Sec. 101(a)(27)(A) and Sec. 101(b)(6) of the I&N Act

Sec. 245 of the I&N Act
	Eligible orphan adopted abroad (nonquota).

	M-4

Z-2
	M-4

Z-2
	N

A
	Sec. 101(a)(27)(A) and Sec. 101(b)(6) of the I&N Act

Sec. 245 of the I&N Act
	Eligible orphan to be adopted (nonquota).

	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

Z-2
	NP-1

NP-6

Z-2
	N

A

A
	Sec. 203(a)(7) and (8) of the I&N Act as amended by PL 94-571 (Oct. 20, 1976)

Sec. 245 of the I&N Act as amended
	Immigrant who does not qualify for any of the six family or employment preferences (non-preference).

	NP2

NP7

	NP-2

NP-7
	N

A
	
	Family member accompanying conditional immigrant.

	NP5

NP0
	NP-5

NP-0
	N

A
	Sec. 314 of PL 99-603 (Nov. 6, 1986)

Sec. 245 of the I&N Act as amended
	Natives of foreign states adversely affected by PL 89-236 (Oct. 3, 1965).

	O1

O1M

Z-2
	O1

O1M

Z-2
	N

N

A
	Sec. 101(a)(27)(C) of the I&N Act

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)
	Native of certain Western Hemisphere countries (nonquota)

	O2

O2M

Z-2
	O2

O2M

Z-2
	N

N

A
	Sec. 101(a)(27)(C) of the I&N Act

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)
	Spouse of alien certification O1, unless O1 in own right (nonquota). (See O2 in: Classes currently in use- Nonimmigrants).

	OP1

OP6
	OP-1

OP-6
	N

A
	Sec. 203(a)(7) of the I&N Act and Sec. 3 of PL 100-658 (Nov. 15, 1988)
	Alien from underrepresented country (Underrepresented Diversity Program).

	P1

P1M

Z-2
	P-1

P1M

Z-2
	N

N

A
	Sec. 101(a)(27)(D) and 324(a) of the I&N Act.

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)
	Person who lost citizenship by marriage (formerly P1) (nonquota). (See P1 in: Classes currently in use- Nonimmigrants.)

	P2

P2M

Z-2
	P-2

P2M

Z-2
	N

N

A
	Sec. 101(a)(27)(D) and 327 of the I&N Act.

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)
	Person who lost citizenship by serving in foreign armed forces (nonquota) (Formerly P2). (See P3 in: Classes currently in use- Nonimmigrants.)

	P3

P3M

Z-2
	P-3

PM3

Z-2
	N

N

A
	Sec. 101(a)(27)(E) and Sec. 324(a)(1) of the I&N Act

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)
	Person who has lost citizenship through parent’s foreign naturalization (nonquota) (formerly P3).

	P7
	P-7
	A
	Sec. 203(a)(7) of the I&N Act
	Refugee

	P11

P16

Z-2
	P1-1

P1-6

Z-2
	N

A

A
	Sec. 203(a)(1) of the I&N Act as amended by PL 94-571 (Oct. 20,1976)

Sec. 245 of the I&N Act as amended
	Unmarried son or daughter of U.S. citizen (1st preference).

	P12

P17

Z-2
	P1-2

P1-7

Z-2
	N

A

A
	Sec. 203(a)(8) of the I&N Act as amended by PL 94-571 (Oct. 20, 1976)

Sec. 245 of the I&N Act as amended.
	Child of alien classified P11 or P16.

	P21

P26

Z-2
	P2-1

P2-6

Z-2
	N

A

A
	Sec. 203(a)(2) of the I&N Act as amended by PL 94-571 (Oct. 20, 1976)

Sec. 245 of the I&N Act as amended.
	Spouse of a lawful permanent resident alien (2nd preference).

	P22

P27

Z-2
	P2-2

P2-7

Z-2
	N

A

A
	Sec. 203(a)(2) of the I&N Act as amended by PL 94-571 (Oct. 20, 1976)

Sec. 245 of the I&N Act as amended.
	Unmarried son or daughter of lawful permanent resident alien (2nd preference).

	P23

P28

Z-2
	P2-3

P2-8

Z-2
	N

A

A
	Sec. 203(a)(8) of the I&N Act as amended by PL 94-571 (Oct. 20, 1976)

Sec. 245 of the I&N Act as amended.
	Child of alien classified as P21, P22, P26, or P27 (2nd preference).

	P31

P36
	P3-1

P3-6
	N

A
	Sec. 203(a)(3) of the I&N Act

Sec. 245 of the I&N Act
	Professional or highly skilled immigrant.

	P32

P37
	P3-2

P3-7
	N

A
	Sec. 203(a)(8) of the I&N Act

Sec. 245 of the I&N Act
	Spouse of alien classified as P31 or P36.

	P33

P38
	P3-3

P3-8
	N

A
	Sec. 203(a)(8) of the I&N Act

Sec. 245 of the I&N Act
	Child of alien classified as P31 or P36.

	P41

P46
	P4-1

P4-6
	N

A
	Sec. 203(a)(4) of the I&N Act

Sec. 245 of the I&N Act
	Married son or daughter of U.S. citizen.

	P42

P47
	P4-2

P4-7
	N

A
	Sec. 203(a)(8) of the I&N Act

Sec. 245 of the I&N Act
	Spouse of alien classified as P41 or P46.

	P43

P48
	P4-3

P4-8
	N

A
	Sec. 203(a)(8) of the I&N Act

Sec. 245 of the I&N Act
	Child of alien classified as P41 or P46.

	P51

P56
	P5-1

P5-6
	N

A
	Sec. 203(a)(8) of the I&N Act

Sec. 245 of the I&N Act
	Brother or sister of U.S. citizen (citizen must be 21 or over).

	P52

P57
	P5-2

P5-7
	N

A
	Sec. 203(a)(8) of the I&N Act

Sec. 245 of the I&N Act
	Spouse of alien classified as P51 or P56.

	P53

P58
	P5-3

P5-8
	N

A
	Sec. 203(a)(8) of the I&N Act

Sec. 245 of the I&N Act
	Child of alien classified as P51 or P56.

	P61

P66
	P6-1

P6-6
	N

A
	Sec. 203(a)(6) of the I&N Act

Sec. 245 of the I&N Act
	Needed skilled or unskilled worker (6th preference).

	P62

P67

Z-2
	P6-2

P6-7

Z-2
	N

A

A
	Sec. 203(a)(8) of the I&N Act as amended by PL 94-571 (Oct. 20, 1976.

Sec. 245 of the I&N Act
	Spouse of alien classified as P61 or P66 (6th preference).

	P63

P68
	P6-3

P6-8
	N

A
	Sec. 203(a)(8) of the I&N Act as amended by PL 94-571 (Oct. 20, 1976)

Sec. 245 of the I&N Act
	Child of alien classified as P61 or P66 (6th preference).

	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 (7th 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 (7th preference).

	P75

	P7-5

	A

	Sec. 203(a)(7) of the I&N Act
	Refugee adjustment (7th preference)

	P76

P-7

Z-2
	P7-6

P-7

Z-2
	A

A

A
	Sec. 245 of the I&N Act
	Refugee adjustments under the proviso to section 203(a)(7) (7th preference).

	Q1

Q1M

Z-2
	Q-1

Q1M

Z-2
	N

N

A
	Sec. 101(a)(27)(F) of the I&N Act

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)
	Minister of religion (nonquota). (See Q1 in: Classes currently in use-Nonimmigrants.)

	Q2

Q2M

Z-2
	Q-2

Q2M

Z-2
	N

N

A
	Sec. 101(a)(27)(F) of I&N Act.

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)
	Spouse of alien classified as Q1 (nonquota).

	Q3

Z-2
	Q-3

Z-2
	N

A
	Sec.101(a)(27)(F) of the I&N Act.

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)
	Child of alien classified as Q1(nonquota).

	R1

R1M

Z-2
	R-1

R1M

Z-2
	N

N

A
	Sec. 101(a)(27)(G) of the I&N Act.

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)
	Certain employees or former employees of U.S. government abroad (nonquota).

	R2

R2M

Z-2
	R-2

R2M

Z-2
	N

N

A
	Sec. 101(a)(27)(G) of the I&N Act.

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)
	Accompanying spouse of alien classified as R1 (nonquota).

	R-3

Z-2
	R-3

Z-2
	N

A
	Sec. 101(a)(27)(G) of the I&N Act.

Sec. 245 of the I&N Act as amended by PL 85-700 (Aug. 21, 1958)
	Accompanying child of former alien as classified as RI (nonquota).

	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

SA6

Z-2
	SA-1

SA-6

Z-2
	N

A

A
	Sec. 101(a)(27)(A) of the I&N Act as amended by PL 94-571 (Oct. 26, 1976)

Sec. 245 of the I&N Act
	Alien born in independent Western Hemisphere country.

	SA2

SA7

Z-2
	SA-2

SA-7

Z-2
	N

A

A
	Sec. 101(a)(27)(A) of the I&N Act as amended by PL 94-571 (Oct. 26, 1976)

Sec. 245 of the I&N Act
	Spouse of alien classified as SA1 or SA6, unless SA1 or SA6 in own right.

	SA3

SA8

Z-2
	SA-3

SA-8

Z-2
	N

A

A
	Sec. 101(a)(27)(A) of the I&N Act as amended by PL 94-571 (Oct. 26, 1976)

Sec. 245 of the I&N Act
	Child of alien classified as SA1 or SA6, unless SA1 or SA6 in own right.

	SF1
	SF-1
	N
	Private Law (July 10, 1970)
	Person from Bonin Island.

	T-1

Z-2
	T-1

Z-2
	N

A
	Sec. 203(a)(1) of the I&N Act

Sec. 245 of the I&N Act
	Selected immigrant, 1st preference (quota)

	T-2

Z-2
	T-2

Z-2
	N

A
	Sec. 203(a)(1) of the I&N Act

Sec. 245 of the I&N Act
	 Spouse of alien classified T1, 1st preference (quota).

	T-3

Z-2
	T-3

Z-2
	N

A
	Sec. 203(a)(1) of the I&N Act

Sec. 245 of the I&N Act
	Child of alien classified T1, 1st preference (quota)

	U

U-1

Z-2
	U

U-1

Z-2
	N

N

A
	Sec. 203(a)(2) of the I&N Act

Sec. 245 of the I&N Act
	Parent of U.S. citizen, 1st preference (quota).

	U-2

Z-2
	U-2

Z-2
	N

A
	Sec. 203(a)(2) of the I&N Act.

Sec. 245 of the I&N Act
	Unmarried son or daughter of U.S. citizen, 2nd preference (quota).

	V10
	V1-0
	A
	Sec. 2 of PL 97-271 (Sept. 30, 1982)
	Parent of U.S. citizen admitted as V16.

	V15
	V1-5
	N
	Sec. 2 of PL 97-271 (Sept. 20, 1982)
	Parent of U.S. citizen admitted as V16.

	V17
	V1-7
	A
	Sec. 2 of PL 97-271 (Sept. 20, 1982)
	Alien admitted to the U.S. Virgin Islands as the spouse or child of an alien admitted as an H2 nonimmigrant.

	V-1

Z-2
	V-1

Z-2
	N

A
	Sec. 203(a)(3) of the I&N Act

Sec. 245 of the I&N Act
	Spouse of alien resident, 3rd preference (quota).

	V-2

Z-2
	V-2

Z-2
	N

A
	Sec. 203(a)(3) of the I&N Act

Sec. 245 of the I&N Act
	Unmarried son or daughter of alien resident, 3rd preference (quota).

	W-1

Z-2
	W-1

Z-2
	N

A
	Sec. 203(a)(4) of the I&N Act.

Sec. 245 of the I&N Act
	Brother or sister of U.S. citizen, 4th preference. (quota)

	W-2

Z-2
	W-2

Z-2
	N

A
	Sec. 203(a)(4) of the I&N Act

Sec. 245 of the I&N Act
	Married son or daughter of U.S. citizen, 4th preference (quota).

	W-3

Z-2
	W-3

Z-2
	N

A
	Sec. 203(a)(4) of the I&N Act

Sec. 245 of the I&N Act
	Accompanying spouse of brother, sister, son, or daughter of U.S. citizen, 4th preference (quota).

	W-4

Z-2
	W-4

Z-2
	N

A
	Sec. 203(a)(4) of the I&N Act

Sec. 245 of the I&N Act
	Accompanying child of brother, sister, son, or daughter of U.S. citizen, 4th preference (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

Z-2
	X

X-5

Z-2
	N

N

A
	Sec. 203(a)(4) of the I&N Act

Sec. 245 of the I&N Act
	Non preference quota immigrant.

	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

4-A
	Y-1

4-A
	N

N
	Sec. 4(a)(1) of PL 83-203 (Aug. 7, 1953)
	German expellee in Western Germany, 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

4-A
	Y-3

4-A
	N

N
	Sec.4(a)(3) of PL 83-203 (Aug. 7, 1953)
	Escapee in NATO countries or in Turkey, 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

4-A
	Y-5

4-A
	N

N
	Sec. 4(a)(5) of PL 83-203 (Aug. 7, 1953)
	Italian refugee in Italy or Trieste (nonquota)

	Y-6

4-A
	Y-6

4-A
	N

N
	Sec. 4(a)(6) of PL 83-203 (Aug. 7, 1953)
	Italian relative of U.S. citizen or alien 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

4-A
	Y-8

4-A
	N

N
	Sec. 4(a)(8) of PL 83-203 (Aug. 7, 1953)
	Greek relative of U.S. citizen or alien resident, residing in Greece (nonquota).

	Y-9

4-A
	Y-9

4-A
	N

N
	Sec. 4(a)(9) of PL 83-203 (Aug. 7, 1953
	Dutch refugee in the Netherlands (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).

	Y11

4-A
	Y11

4-A
	N

N
	Sec. 4(a)(11) of PL 83-203 (Aug. 7, 1953)
	Far East refugee (non-Asian) (nonquota).

	Y12

4-A
	Y12

4-A
	N

N
	Sec. 4(a)(12) of PL 83-203 (Aug. 7, 1953)
	Far East refugee (Asian) (nonquota).

	Y13

4-A
	Y13

4-A
	N

N
	Sec. 4(a)(13) of PL 83-203 (Aug. 7, 1953)
	Chinese refugee (nonquota)

	Y14

4-A
	Y14

4-A
	N

N
	Sec. 4(a)(14) of PL 83-203 (Aug. 7, 1953)
	Palestine refugee in the Near East (nonquota).

	Y15

5
	Y15

5
	N

N
	Sec. 5 of PL 83-203 (Aug. 7, 1953)
	Orphan (under 10 years of age) (nonquota).

	Y16

Y64

6
	Y16

Y64

6
	A

A

A
	Sec. 6 PL 83-203 (Aug. 7, 1953)
	Refugee Relief Act, refugee adjustment (nonquota).

	Y2A

4-A
	Y2A

4-A
	N

A
	
	Recent Hungarian escape (nonquota).

	Z0
	Z0
	A
	Sec. 244 of the I&N Act as amended.
	Person in whose case record of admission for permanent residence was created.

	ZN

Z-2
	ZN

Z-2
	A

A
	
	No description

Multiple classes

	Z-4
	Z-4
	A
	
	Private bill

	Z-5
	Z-5
	A
	Sec. 4(d) of PL 85-316 (Sept. 11, 1957)
	Multiple classes. Adjustment of status of orphans.

	Z-6
	Z-6
	A
	Sec. 9 of PL 85-316 (Sept. 11, 1957)
	Multiple classes. Adjustment of status of principal beneficiary.

	Z-7
	Z-7
	A
	Sec. 9 of PL 85-316 (Sept. 11, 1957)
	Adjustment of status of spouse or child of alien classified Z6.)

	Z-8
	Z-8
	A
	Sec. 13 of PL 85-316 (Sept. 11, 1957)
	Adjustment of status: immediate relative of U.S. citizen or a special immigrant.

	Z-11

Z-1
	Z1-1

Z-1
	A

A
	Sec. 244(a)(5) of the I&N Act as amended
	Alien granted suspension of deportation (other than crewman) and adjusted as a preference or nonpreference immigrant.

	Z41

Z-4
	Z4-1

Z-4
	A

A
	Private Bill
	Alien whose status was adjusted by private law as a preference or nonpreference immigrant.

	Z57

Z-5
	Z5-7

Z-5
	A

A
	Sec. 244 of the I&N

Act as amended
	Alien granted suspension of deportation who entered as a crewman on or before June 30, 1964 and adjusted as preference or nonpreference immigrant.

	Z91

Z-9
	Z9-1

Z-9
	A

A
	Sec. 13 of PL 85-316

(Sept. 11, 1957)
	Adjustment of a foreign official as a preference or nonpreference immigrant.

	
	
	
	
	

	Classes Currently NOT in Use - Nonimmigrants

	Symbol
	Section of Law
	Description

	Statistical
	Document
	
	

	AW
	AW
	Sec. 101(a)(15) of the I&N Act as added by PL 99-603 (Nov.6, 1986)
	Replenishment Agricultural Worker (RAW) applying with a skeletal 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 interpreted by 8CFR, Sec. 235.3(c)
	Deferred inspection. (See R2 in: Classes currently in use-Nonimmigrants and Classes currently NOT in use-Immigrants).

	R3
	ML
	Sec.212(d)(5) of the I&N Act as interpreted by 8CFR, Sec. 212.5
	Person paroled into U.S. for medical or 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 and OI< sec. 235.
	Withdrawal. (See WD in: Classes 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 revised by PL 96-212 (March 17, 1980)
	Refugee. (See RE in: Classes currently in use-Nonimmigrants.)

	RW
	RAW
	Sec. 101(a)(15) of the I&N Act as added by PL 99-603 (Nov. 6, 1986)
	Replenishment Agricultural Worker (RAW) applying at a U.S. Consulate. (See AW.)

	TB
	TB2

TC-DEP
	Sec. 204(c) of the I&N Act as added by PL 100-449, Sec. 307 (Sept. 28, 1988)
	Canadian citizen spouse and child of TC.

	TC
	TC1
	Sec. 214(e) of the I&N Act as added by PL 100-449, Sec. 307 (Sept. 28, 1988)
	Canadian citizen professional business person engaged in business activities in the U.S. (U.S. Canada Free Trade Agreement.)

INS CLASS OF

ADMISSION

CODES

A-11

- 41 -
A-11

