

Country of Citizenship

Code	Description	Code	Description	Code	Description	Code	Description
AF	Afghanistan	DR	Dominican Republic	LX	Luxembourg	LU	Saint Lucia
AC	Africa	DO	Durango	OC	Macau (Formerly Macao)	SL	San Luis Potosi
SF	Africa (South)	EU	Ecuador	IM	Madeira Islands	SH	San Marino
AG	Aguascalientes	EY	Egypt	MP	Malagasy Republic (Includes Madagascar)	TP	Sao Tome & Principe
AA	Albania	EL	El Salvador	MF	Malawi	SB	Saudia Arabia
AN	Algeria	EN	England	MZ	Malaysia	SS	Scotland
AM	American Samoa	EK	Equatral Guinea	MV	Maldives	SG	Senegal
AD	Andorra	ES	Estonia	ML	Mali	SE	Seychelles
AO	Angola	EO	Ethiopia	MY	Malta	SA	Sierra Leone
AY	Antartica	FA	Falkland Island	MK	Mariana Islands	SK	Sikkim
AI	Antigua	FJ	Fiji	MH	Marshall Islands	SI	Sinaloa
AT	Argentina	FD	Finland	ZB	Martinique	SR	Singapore
AS	Australia	FN	France	MU	Mauritania	BS	Solomon Island (Formerly British)
AU	Austria	FG	French Guiana	UM	Mauritius	SM	Somalia
AQ	Azores Islands	FP	French Polynesia	MM	Mexico	SO	Sonora
BD	Bahamas	GB	Gabon	MX	Mexico (State)	SP	Spain
BE	Bahrain/Bahrein	GK	Gambia	MC	Michoacan	CY	Sri Lanka
BA	Baja California (Northern Section)	GE	Germany	MW	Midway Islands	PS	St. Pierre & Miquelon
BJ	Baja California (Southern Section)	EM	Germany (East)	MJ	Monaco	VV	St. Vincent & The Grenadadines
BL	Bangladesh	WG	Germany (West)	MG	Mongolia	SU	Sudan
BB	Barbados	GG	Ghana	RR	Montserrat	ZC	Surinam
BG	Belgium	RG	Gibraltar	MR	Morelos	SV	Svalbard
BH	Belize (was British Honduras)	GL	Gilbert & Ellice Islands	MQ	Morocco	SW	Swaziland
DH	Benin (Formerly Dahomey)	GC	Greece	ZO	Mozambique	SQ	Sweden
BM	Bermuda	GN	Greenland	SJ	Nambia (Southwest Africa)	SZ	Switzerland
BN	Bhutan	GJ	Grenada	NR	Nauru	SY	Syria
BV	Bolivia	GP	Guadeloupe	NA	Nayarit	TB	Tabasco
BF	Bosnia	GM	Guam	NP	Nepal	TW	Taiwan
BT	Botswana	GU	Guanajuato	NE	Netherlands (Holland)	TA	Tamaulipas
BZ	Brazil	GT	Guatemala	NX	Netherlands Antilles	TZ	Tanzania, United Republic of
BO	British Indian Ocean Territory	GR	Guerrero	NQ	New Caledonia	TH	Thailand
VB	British Virgin Islands	GI	Guinea	NZ	New Zealand	TL	Tlaxcala
BX	Brunei	PG	Guinea-Bissau (Portugese Guinea)	NU	Nicaragua	TO	Togo
BU	Bulgaria	GY	Guyana	NN	Niger	TG	Tonga
UV	Burkina Fasco (Formerly Upper Volta)	HT	Haiti	NG	Nigeria	TT	Trinidad and Tobago
BR	Burma	HL	Hidalgo	NW	Norway	TU	Tunisia
BI	Burundi	HD	Honduras	OA	Oaxaca	TY	Turkey
CJ	Cambodia	HK	Hong Kong	OM	Oman	TR	Turks & Caicos Islands
CM	Cameroon	HU	Hungary	YY	Other Foreign Country	UG	Uganda
CE	Campeche	IC	Iceland	PK	Pakistan	UR	Ukraine
CD	Canada	II	India	PM	Panama	TC	United Arab Emirates
CZ	Canal Zone	IO	Indonesia	NO	Papua New Guinea (was New Guinea)	UA	United Arab Republic
ZI	Canary Islands	IR	Iran	PV	Paraguay	US	United States of America
CV	Cape Verde Islands	IQ	Iraq	RC	Peoples Republic of China	UY	Uruguay
CG	Caroline Islands	IE	Ireland	PU	Peru	HN	Vanuatu (Formerly New Hebrides)
CP	Cayman Islands	NI	Ireland (Northern)	PI	Philippines	VZ	Venezuela
CW	Central African Republic	IS	Israel	PC	Pitcairn, Henderson, Ducie, Oeno Island	VC	Veracruz
CF	Chad	IT	Italy (Includes Sicily & Sardinia)	PO	Poland	VM	Vietnam
CI	Chiapas	JL	Jalisco	PT	Portugal	VN	Vietnam (North)
CH	Chihuahua	JM	Jamaica	TI	Portugueses Timor	VS	Vietnam (South)
CQ	Chile	JA	Japan	PB	Puebla	WK	Wake Island
CN	China	JI	Johnston Islands	QA	Qatar	WL	Wales
CU	Coahuila	JO	Jordan	QU	Queretaro	WN	West Indies
CL	Colima	KE	Kenya	QR	Quintana Roo	RS	Western Sahara (Formerly Spanish)
CB	Colombia	KR	Korea	RB	Republic of Congo, Brazzaville	WS	Western Samoa
CR	Costa Rica	KN	Korea (North)	RE	Reunion	YE	Yemen Arab Republic
IY	Cote D'Ivoire, Republic (Ivory Coast)	KO	Korea (South)	RH	Rhodesia, now Republic of Zimbabwe	ST	Yemen (Southern)
CX	Croatia	KU	Kuwait	RU	Romania/Rumania	YU	Yucatan
CC	Cuba	LS	Laos	SX	Russia (USSR)	YG	Yugoslavia
CS	Cyprus	LT	Latvia	RW	Rwanda	ZA	Zacatecas
CK	Czechoslovakia	LN	Lebanon	HS	Saint Helena	ZR	Zaire, Republic of
DK	Denmark	LE	Lesotho	AW	Saint Kitts - Nevis-Anguilla	ZM	Zambia, Republic of
DF	Distrito Federal (Mexico, D.F.)	LB	Liberia			ZW	Zimbabwe
DM	Dominica	LY	Libya				
		LI	Liechtenstein				
		LH	Lithuania				