

Banner Student Admissions Training Workbook

*May 2006
Release 7.3*

SUNGARD HIGHER EDUCATION

What can we help you achieve?

Confidential Business Information

This documentation is proprietary information of SunGard Higher Education and is not to be copied, reproduced, lent or disposed of, nor used for any purpose other than that for which it is specifically provided without the written permission of SunGard Higher Education.

Prepared By: SunGard Higher Education
4 Country View Road
Malvern, Pennsylvania 19355
United States of America

© 2004-2006 SunGard. All rights reserved. The unauthorized possession, use, reproduction, distribution, display or disclosure of this material or the information contained herein is prohibited.

In preparing and providing this publication, SunGard Higher Education is not rendering legal, accounting, or other similar professional services. SunGard Higher Education makes no claims that an institution's use of this publication or the software for which it is provided will insure compliance with applicable federal or state laws, rules, or regulations. Each organization should seek legal, accounting and other similar professional services from competent providers of the organization's own choosing.

Without limitation, SunGard, the SunGard logo, Banner, Campus Pipeline, Luminis, PowerCAMPUS, Matrix, and Plus are trademarks or registered trademarks of SunGard Data Systems Inc. or its subsidiaries in the U.S. and other countries. Third-party names and marks referenced herein are trademarks or registered trademarks of their respective owners.

Table of Contents

Section A: Introduction	5
Overview	5
Process Introduction	7
Terminology	9
Section B: Set Up.....	10
Overview	10
Review Required Values for Validation Forms	12
Entering Data into Validation Forms	13
Address Type Code Validation	16
Citizen Type Code Validation	18
State/Province Code Validation	19
Ethnic Code Validation	21
Letter Code Validation	22
Paragraph Code Validation	24
Admission Request Checklist Code Validation	25
Admission Application Decision Code Validation	27
Admission Application Status Code Validation.....	29
Cohort Code Validation.....	30
Institutional Honors Code Validation.....	31
Initials Code Validation.....	32
Level Code Validation.....	34
Relation Code Validation	36
Residence Code Validation	37
Site Code Validation	38
Student Status Code Validation.....	40
Student Type Code Validation	41
Visa Type Code Validation	43
Admissions Checklist Rules.....	45
Admissions Decision Rules.....	48
Quick Entry Rules	52
Self Check	54
Answer Key for Self Check.....	55

Table of Contents

Section C: Day-to-Day Operations	56
Overview	56
Running the Admissions Decision Criteria Report	58
Entering an Applicant.....	60
Withdrawing an Applicant	68
Assigning a Decision Code	70
Running the Admissions Decision Calculation Report	72
Rolling Prospect Information to Admissions	75
Running the Admissions Count by College/Major Report	82
Running the Admissions Application Report.....	84
Running the Admit Decision Calculation Report.....	87
Running the AMCAS Date Purge	90
Summary	92
Self Check	93
Answer Key for Self Check.....	94
Section D: Reference.....	95
Overview	95
Setup Forms and Where Used	96
Day-to-Day Forms and Setup Needed.....	99
Forms Job Aid	100

Section A: Introduction

Lesson: Overview

◀ Jump to TOC

Workbook goal

The goal of this workbook is to provide you with the knowledge and practice to create applicant records in Banner Admissions module. This workbook is divided into four sections:

- Introduction
- Set Up
- Day-to-Day Operations
- Reference

Intended audience

Admissions and recruiting office staff and administrators

Objectives

At the end of this section, you will be able to

- create the rules to process the data
- set parameters used to process the data
- admit a student
- withdrawal a student
- assign a decision code
- perform a quick admit
- roll prospect information to Admissions.

Prerequisites

To complete this workbook, you should have

- completed the Education Practices computer-based training (CBT) tutorial “Banner 7 Fundamentals,” or have equivalent experience navigating in the Banner system
- completed the Curriculum, Advising, and Program Planning (CAPP) training workbook.

Section A: Introduction

Lesson: Overview (Continued)

◀ [Jump to TOC](#)

Section contents

Overview	5
Process Introduction	7
Terminology	9

Section A: Introduction

Lesson: Process Introduction

◀ Jump to TOC

Introduction

The Admissions office is responsible for developing the validation tables and control forms for applications, creating and maintaining application records, applying decisions, and maintaining checklist items.

Flow diagram

This diagram highlights where the admissions process occurs within the overall Student process.

Section A: Introduction

Lesson: Process Introduction (Continued)

◀ [Jump to TOC](#)

About the process

The process involves these steps:

- Validation forms are set up on the Banner system.
- Rule forms are set up for specific student types and terms.
- The applicant applies to the institution.
- The applicant's data is entered into Banner by Admissions.
- Admissions review application and supporting documents.
- Admissions makes a decision.
- Admissions notifies applicant of decision.
- Applicant accepts offer and becomes a student.

Section A: Introduction

Lesson: Terminology

◀ [Jump to TOC](#)

Cohort

A member of a group of students who have similar characteristics such as starting a program at the same time.

Communication Plan

A set of rules designed to implement an institution's preferences regarding who should receive which materials and when those materials should be sent. Materials can be generated (letter or label) or published (department brochures).

Example: All accepted high school students who apply for admissions into the Education program receive a letter acknowledging acceptance into both the university and the Education program. However, all accepted high school students who apply for admissions into the Nursing program receive a letter acknowledging acceptance into just the university and instructions for next steps on how to apply at a later time to the Nursing program. Prospective nursing students also receive a Nursing program brochure along with their acceptance letter into the university.

Prospect

A prospective student such as an applicant or recruit

Quick Admit

A process for adding a student to the Banner system with the minimum amount of data

Student

A person becomes a student when they accept the offer of admissions

Section B: Set Up

Lesson: Overview

◀ [Jump to TOC](#)

Introduction

The purpose of this section is to outline the set-up process and detail the procedures to set-up your Banner Student Admissions system.

Intended audience

The staff of the Admissions office and the Recruitment office who maintain biographic, demographic, and applicant data for applicants

Objectives

At the end of this section, you will be able to

- create the rules
- set parameters used to process the data.

Prerequisites

To complete this workbook section, you should have

- completed the Education Practices computer-based training (CBT) tutorial “Banner 7 Fundamentals,” or have equivalent experience navigating in the Banner system
- completed the Curriculum, Advising, and Program Planning (CAPP) training workbook.

Section B: Set Up

Lesson: Overview (Continued)

◀ [Jump to TOC](#)

Section contents

Overview	10
Review Required Values for Validation Forms	12
Entering Data into Validation Forms	13
Address Type Code Validation	16
Citizen Type Code Validation	18
State/Province Code Validation	19
Ethnic Code Validation	21
Letter Code Validation	22
Paragraph Code Validation	24
Admission Request Checklist Code Validation	25
Admission Application Decision Code Validation	27
Admission Application Status Code Validation.....	29
Cohort Code Validation.....	30
Institutional Honors Code Validation.....	31
Initials Code Validation.....	32
Level Code Validation.....	34
Relation Code Validation	36
Residence Code Validation	37
Site Code Validation	38
Student Status Code Validation.....	40
Student Type Code Validation	41
Visa Type Code Validation	43
Admissions Checklist Rules.....	45
Admissions Decision Rules.....	48
Quick Entry Rules	52
Self Check	54
Answer Key for Self Check.....	55

Section B: Set Up

Lesson: Review Required Values for Validation Forms

◀ [Jump to TOC](#)

Introduction

The Banner Student System works in conjunction with other Banner systems. Certain processes in Banner Student are associated with specific values in validation forms. If the forms do not contain these values, processes associated with these forms will not run correctly. You can tailor some of the forms by adding or deleting values, but certain forms must remain as delivered.

Validation forms enable you to tailor the Student System to your needs by providing the system with lists of coded values that can be entered at specific prompts.

Note: When tailoring these codes, be mindful of the impact on other modules, i.e. Human Resources or Alumni. Refer to your institution's data standards policy and procedures as well to ensure compliance.

Shared validation forms

Some of the validation forms that need to be set-up will be tables that are maintained by other areas of Banner. Validation forms beginning with STV are shared with the Banner Human Resources System. Those beginning with GTV are Banner General System forms. Some of these forms can be viewed but not changed without proper security access.

Section B: Set Up

Lesson: Entering Data into Validation Forms

[Jump to TOC](#)

Introduction

Before Banner can process an applicant or student, there are several validation codes and rule forms that need to be set up. The Validation forms ensure data is entered consistently by providing drop-down list to choose from. The values in the drop-down lists are created on the validation forms.

Example: The following procedure uses the Admission Type Code Validation Form (STVADMT) which allows you to create or update an admission type code. The validation forms listed in the table follow these same procedures.

Banner form

The Admission Type Code Validation Form (STVADMT).

Type	Description	Activity Date
EA	Early Admission	03-JAN-1995
ED	Early Decision	03-JAN-1995
GT	Gifted Program	17-AUG-2004
SP	Special Program	03-JAN-1995
ST	Standard	03-JAN-1995

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Admission Type Code Validation Form (STVADMT).
2	Perform an Insert Record function.
3	Enter a code in the Code field.
4	Enter a description of the code in the Description field.
5	Click the Save icon.
6	Click the Exit icon.
7	Repeat this process to ensure all the validation forms listed in Table 1 are set up.

Section B: Set Up

Lesson: Entering Data into Validation Forms (Continued)

◀ Jump to TOC

Table 1

The forms listed in Table 1 follow the same format as the example. Follow the steps listed above to set the rules and parameters in Banner for new or prospective students.

Form Description	Banner Name
Admission Type Code Validation	STVADMT
Student Attribute Validation	STVATTS
Communication Group Code Validation	STVCGRP
County Code Validation	STVCNTY
Communication Plan Code Validation	STVCPLN
Contact Type Code Validation	STVCTYP
Diploma Type Validation	STVDPLM
Duplicate Material Code Validation	STVDPMR
Education Level Code Validation	STVEDLV
Education Goal Validation	STVEGOL
IPEDS Ethnic Code Validation	STVETCT
Outside Interest Code Validation	STVINTS
Interview Code Validation	STVINTV
Legacy Code Validation	STVLGCY
Material Code Validation	STVMATL
Student Fee Assessment Code Validation	STVRATE
Recruit Type Validation	STVRTYP
Source/Background Institution Code Validation	STVSBGI
High School Subject Validation	STVSBJC
Session Code Validation	STVSESS
Test Score Administration Type Code Validation	STVTADM
Test Accommodation Validation	STVTEAC
Test Form Validation	STVTEFR
Test Instrument Validation	STVTEIN
Telephone Type Validation	STVTELE
Test Purpose Validation	STVTEPR
Admission Test Score Source Code Validation	STVTSRC

Section B: Set Up

Lesson: Entering Data into Validation Forms (Continued)

◀ [Jump to TOC](#)

Next Steps

Once you have set up all the validation forms listed in Table 1, you will need to set up additional validation and rule forms. Since these forms have additional fields, the procedure for each is listed separately in the following pages.

Note: If your institution is currently using the Banner Human Resources systems, you do not need to set up Address Type Code, Citizen Type Code, State/Province Code, or Ethnic Code Validation Forms. You can skip these and go directly to Letter Code Validation.

Section B: Set Up

Lesson: Address Type Code Validation

◀ Jump to TOC

Introduction

The Address Type Code Validation Form (STVATYP) is used to create and maintain Address Type codes.

Example: Billing, Permanent, and Mailing.

Warning: All Banner Systems share this validation form. Coordinate with other Banner System users at your organization when deciding what codes are used on this form.

Banner form

Address Type	Description	Telephone Type	Description	System Required	Activity Date
BI	Billing	BI	Billing	<input checked="" type="checkbox"/>	13-OCT-2005
BU	Business	BU	Business or work	<input checked="" type="checkbox"/>	03-MAY-1991
DA	Dormitory Address	RH	Residence Hall	<input type="checkbox"/>	01-JUL-2004
DP	Diploma			<input type="checkbox"/>	15-MAR-2006
EM	Emergency Contact	EMER	Emergency Contact	<input type="checkbox"/>	30-MAR-1995
FA	Firm Address	FA	Firm Address	<input type="checkbox"/>	01-AUG-1991
FO	Faculty Office	FO	Faculty Office	<input type="checkbox"/>	14-SEP-2004
FR	1042 Foreign Address			<input type="checkbox"/>	31-AUG-2004
HO	Home Address			<input type="checkbox"/>	25-JAN-2005
HQ	Corporate Headquarters	HQ	Corporate Headquarters	<input type="checkbox"/>	03-JUN-1990
LL	Loc Mgt			<input type="checkbox"/>	22-FEB-2005
MA	Mailing	MA	Mailing	<input checked="" type="checkbox"/>	10-AUG-2005
MC	Mailing			<input type="checkbox"/>	19-JAN-2006
MG	Matching Gift Address	MG	Matching Gift	<input type="checkbox"/>	07-JAN-1991
P1	Parent 1	P1	Parent 1	<input type="checkbox"/>	03-JAN-1995
P2	Parent 2	P2	Parent 2	<input type="checkbox"/>	03-JAN-1995
P3	Parent 3	P3	Parent 3	<input type="checkbox"/>	03-JAN-1995
P4	Parent 4	P4	Parent 4	<input type="checkbox"/>	03-JAN-1995
PA	Parents	PA	Parents	<input checked="" type="checkbox"/>	16-MAR-2006
PO	Order Address			<input type="checkbox"/>	13-DEC-2005
PR	Permanent	PR	Permanent	<input type="checkbox"/>	08-AUG-2005
RH	Residence Hall	RH	Residence Hall	<input type="checkbox"/>	06-APR-1995

Section B: Set Up

Lesson: Address Type Code Validation (Continued)

◀ [Jump to TOC](#)

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Address Type Code Validation Form (STVATYP).
2	Perform an Insert Record function.
3	Enter a two-character code in the Address Type field.
4	Enter a description of the code in the Description field.
5	Enter a default telephone type that corresponds to the address type in the Telephone Type field if appropriate.
6	Click the System Required checkbox if this code is required by the system.
7	Click the Save icon.
8	Click the Exit icon.

Section B: Set Up

Lesson: Citizen Type Code Validation

◀ Jump to TOC

Introduction

The Citizen Type Code Validation Form (STVCITZ) is used to create and maintain Citizen Type codes.

Examples: US Citizen, Canadian Citizen, or Not a Citizen and Student Visa.

Warning: All Banner Systems share this validation form. You should coordinate with other Banner System users at your organization when deciding what codes are used on this form.

Banner form

Code	Description	Citizen Indicator	EDI Equivalent	Activity Date
CZ	Citizen	<input checked="" type="checkbox"/>		27-JUN-2005
N	Non-Citizen	<input type="checkbox"/>		22-JAN-1992
NR	Non-resident Alien	<input type="checkbox"/>		08-JUL-2004
OT	Other	<input type="checkbox"/>		27-JUN-2005
RA	Resident Alien	<input type="checkbox"/>		20-APR-2006
Y	Citizen	<input checked="" type="checkbox"/>		22-JAN-1992
		<input type="checkbox"/>		
		<input type="checkbox"/>		

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Citizen Type Code Validation Form (STVCITZ).
2	Enter a code in the Code field.
3	Enter a description of the code in the Description field.
4	Click the Citizen Indicator checkbox if this code indicates that the person is a citizen.
5	Enter the corresponding EDI equivalent value in the EDI Equivalent field.
6	Click the Save icon.
7	Click the Exit icon.

Section B: Set Up

Lesson: State/Province Code Validation

◀ Jump to TOC

Introduction

The State/Province Code Validation Form (STVSTAT) is used to create, update, and delete state and province codes.

Examples: Delaware (DE), British Columbia (BC), and Pennsylvania (PA).

Warning: All Banner Systems share this validation form. You should coordinate with other Banner System users at your organization when deciding what codes are used on this form.

Banner form

Code	Description	EDI Equivalent	IPEDS State Code	Canadian Statistics Code	Activity Date
123	Test 123				24-JUN-2004
456	Test 456				24-JUN-2004
AA	Military - Americas				08-DEC-1995
AB	Alberta	AB			28-JAN-2005
ACT	Australian Capitol Territory				26-JUL-1994
AE	Military - Europe				08-DEC-1995
AK	Alaska	AK			31-AUG-2004
AL	Alabama	AL			31-AUG-2004
AP	Military - Pacific				08-DEC-1995
AR	Arkansas	AR			31-AUG-2004
AS	American Samoa				18-AUG-1987
AZ	Arizona	AZ			31-AUG-2004
BC	British Columbia	BC			31-AUG-2004
CA	California	CA			31-AUG-2004
CM	Northern Mariana Islands				18-AUG-1987
CO	Colorado	CO			31-AUG-2004
CT	Connecticut	CT			31-AUG-2004
CZ	Canal Zone				18-AUG-1987
DC	District of Columbia	DC			31-AUG-2004
DE	Delaware	DE			31-AUG-2004

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the State/Province Code Validation Form (STVSTAT).
2	Enter a code in the Code field.
3	Enter a description of the code in the Description field.
4	Enter the corresponding EDI equivalent value in the EDI Equivalent field.
5	Enter the IPEDS reporting state code in the IPEDS State Code field.
6	Enter a code in the Canadian Statistics Code field for Canadian provinces.

Section B: Set Up

Lesson: State/Province Code Validation (Continued)

◀ [Jump to TOC](#)

Procedure, continued

Step	Action
7	Click the Save icon.
8	Click the Exit icon.

Section B: Set Up

Lesson: Ethnic Code Validation

◀ Jump to TOC

Introduction

The Ethnic Code Validation Form (STVETHN) is used to create and maintain Ethnic codes. The ethnic codes are validated against the IPEDS Ethnic Code Validation Form (STVETCT) that is used to correlate the institution's ethnic codes with the required IPEDS codes.

Warning: All Banner Systems share this validation form. You should coordinate with other Banner System users at your organization when deciding what codes are used on this form.

Banner form

Ethnic Code	Description	IPEDS Code	EDI Equivalent	LMS Equivalent	Institution Race Code	New Ethnicity	Activity Date
10	Samoan				CAM Californian-American	Not Hispanic or Latino	02-SEP-2005
11	Asian Indian	3			2AB Asian Chinese	None	22-SEP-2005
2	Black or African-American	1			2AB Asian Chinese	Not Hispanic or Latino	21-SEP-2005
3	Hispanic-Other	4			2AB Asian Chinese	Hispanic or Latino	25-AUG-2005
3C	Cuban				2AA Asian Korean	Hispanic or Latino	07-SEP-2005
3P	Puerto Rican					None	31-MAR-1995
4	Asian	3			2AC Asian Indian	Hispanic or Latino	25-AUG-2005
4B	Other Pacific Islander					None	13-JUL-2005
5	Sioux	2				None	03-MAR-1992
50	Not Spanish,Hispanic or Latino					None	24-JUN-2005
6	Other	6				None	03-MAR-1992

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Ethnic Code Validation Form (STVETHN).
2	Enter a code in the Ethnic Code field.
3	Enter a description of the code in the Description field.
4	Select a corresponding IPEDS reporting code in the IPEDS Code field.
5	Enter the corresponding value in the EDI Equivalent field if required.
6	Enter the corresponding value in the LMS Equivalent field if required to link to your Learning Management System.
7	Click the Save icon.
8	Click the Exit icon.

Section B: Set Up

Lesson: Letter Code Validation

◀ Jump to TOC

Introduction

The Letter Code Validation Form (GTVLETR) is used to enter and maintain the Letter codes used in the Letter Generation Process. These codes are used to validate the selected letters.

Note: Use the Letter Process Form (GUALETR) to create the actual contents of a letter.

Banner form

Letter Code Validation GTVLETR 7.0						
Letter Code	Description	Allow Duplicates	Alternate Letter Code	Print Command	Activity Date	
ADM_ACCT_ACCEPT	Admissions Accounting Accept	<input checked="" type="checkbox"/>			12-MAY-2006	
ADM_APPL_ACKN	Admissions Application Ackn	<input checked="" type="checkbox"/>			20-MAY-2005	
ADM_CHKL	Admissions Checklist Letter	<input type="checkbox"/>			17-MAY-1995	
ADM_FA_INTEREST	Financial Aid Interest Letter	<input type="checkbox"/>			23-MAY-1995	
ADM_INT_1	Admissions Interview 1 Letter	<input type="checkbox"/>			23-MAY-1995	
AD_ACK_GIFTS	Gift Acknowledgement Letter	<input type="checkbox"/>			20-MAY-2005	
AD_ACK_SPECIAL	Acknowledgement of Special Gif	<input type="checkbox"/>	AD_ACK_TWO		10-MAY-1995	
AD_ACK_TWO	Second Special Ackn of Gifts	<input checked="" type="checkbox"/>			10-MAY-1995	
AD_QUIK_RECPT	Quick On line Gift Receipt	<input checked="" type="checkbox"/>			10-MAY-1995	
AMCAS_LETTER	AMCAS Letter	<input checked="" type="checkbox"/>			24-FEB-2006	
AMCAS_LETTER_2	AMCAS Letter - chinese	<input type="checkbox"/>			25-MAY-2005	
ANNUAL_FND_ACKN	Annual Fund Gift Ackn Letter	<input checked="" type="checkbox"/>			29-AUG-1991	
A_CDW_LTR	CDW Letter	<input type="checkbox"/>			03-MAY-2006	
BILLS_TEST	Bill Zimmer's second test lett	<input type="checkbox"/>			18-OCT-2004	
BILLZ_TEST	Bill Zimmer's test letter	<input checked="" type="checkbox"/>			17-FEB-2004	
CC_TEST_APP	CC test App	<input checked="" type="checkbox"/>			06-MAR-2006	
CC_TEST_APP2	CC test App	<input checked="" type="checkbox"/>			27-MAR-2006	
CC_TEST_APP3	CC test App	<input checked="" type="checkbox"/>			27-MAR-2006	
CC_TEST_RECRUI2	CC test Recruit	<input checked="" type="checkbox"/>			27-MAR-2006	
CC_TEST_RECRUI3	CC test Recruit	<input checked="" type="checkbox"/>			27-MAR-2006	
CC_TEST_RECRUIT	CC test Recruit	<input checked="" type="checkbox"/>			06-MAR-2006	
CC_TEST_STUDEN2	CC test Student	<input checked="" type="checkbox"/>			27-MAR-2006	

Section B: Set Up

Lesson: Letter Code Validation (Continued)

◀ Jump to TOC

Procedure

Follow these steps to complete the process.

Step	Action								
1	Access the Letter Code Validation Form (GTVLETR).								
2	Enter a letter code in the Letter Code field.								
3	Enter a description of the code in the Description field.								
	<table><tr><th>IF</th><th>THEN</th></tr><tr><td>a letter can be sent more than once to the same ID within a term</td><td>click the Allow Duplicates checkbox.</td></tr><tr><td>duplicates are not permitted and you want to send an alternate letter</td><td>Enter a letter code in the Alternate Letter field.</td></tr><tr><td>duplicates are not permitted and you do not want to send an alternate letter</td><td>leave the Alternate Letter field blank.</td></tr></table>	IF	THEN	a letter can be sent more than once to the same ID within a term	click the Allow Duplicates checkbox.	duplicates are not permitted and you want to send an alternate letter	Enter a letter code in the Alternate Letter field.	duplicates are not permitted and you do not want to send an alternate letter	leave the Alternate Letter field blank.
IF	THEN								
a letter can be sent more than once to the same ID within a term	click the Allow Duplicates checkbox.								
duplicates are not permitted and you want to send an alternate letter	Enter a letter code in the Alternate Letter field.								
duplicates are not permitted and you do not want to send an alternate letter	leave the Alternate Letter field blank.								
4	Click the Save icon.								
5	Click the Exit icon.								

Section B: Set Up

Lesson: Paragraph Code Validation

◀ Jump to TOC

Introduction

The Paragraph Code Validation Form (GTVPARA) is used to enter and maintain the paragraph codes that are used to construct letters. The paragraph name and description are entered on this form. The paragraph text is then built on the Paragraph Form (GUAPARA).

Banner form

Paragraph Code Validation GTVPARA 7.0			
Code	Description	Comment	Activity Date
ACCEPT	Admissions Acceptance Para	Body of the Admissions Acceptance letter	03-OCT-1991
ACK_ALL	All Acknowledgement Info	All information needed for Acknowledgement Letter Merges	28-MAR-2005
ACK_BDY	Body of Acknowledgement Letter		31-MAY-1993
ACK_DTE	Letter Date		31-MAY-1993
ACK_LIN	Line Count for Page		31-MAY-1993
ACK_NAD	Name and Address for Ack.	Person or Org Name and Address	31-MAY-1993
ACK_NPG	New Page Command		31-MAY-1993
ACK_SAL	Person/Org Salutations	Person or organization salutations for acknowledgement/receipt	01-JUN-1993
ACK_TAB	Ack tables 1-3	Gift Acknowledgement letter table definition.	29-OCT-1991
ACK_TDF	Table Definitions for Gift Ack	Gift Acknowledgement letter table definition.	31-MAY-1993
ACPT_DT	Table definitions for Accept	All table definitions used for Acceptance	07-OCT-1991
ACPT_TE	Ends tables for Acceptance	End table commands for acceptance letters	08-OCT-1991
ADMACKL	Admissions Application Ackl	Admissions Application Acknowledgement, including missing Checklist Items, if a□ny	05-NOV-1991
AKGBODY	Alumni/Dev ack gift body	Gift acknowledgement thank you with amount,campaigns.	29-OCT-1991
AKGCLAS	Alumni/Dev ack Class paragraph	Gift acknowledgement preferred class reference.	23-OCT-1991
AKGSIGN	Alumni/Dev ack signature	Gift acknowledgement signature	23-OCT-1991
AK_RAMT	A/D Gift Ack. Receipt amount	Alumni/Development gift acknowledgement receipt amt,date, gift number.	28-OCT-1991
AK_RCPT	A/D Gift Ack. Receipt	Alumni/Development gift acknowledgement receipt.	28-OCT-1991
ANAMEAD	Alumni Ack Const. addr name	Acknowledgement address name for constituent.	23-OCT-1991
ANAMESL	A/D Ack. first name salutation	Alumni Development name salutation for acknowledgements.	23-OCT-1991
AORGNNM	Alumni Ack org addr name	Acknowledgement address name for organization.	23-OCT-1991
AORGNSL	A/D Ack. orgn. name salutation	Alumni Development org primary name salutation for acknowledgements.	23-OCT-1991

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Paragraph Code Validation Form (GTVPARA).
2	Enter a code in the Code field.
3	Enter a description of the code in the Description field.
4	Enter the paragraph text in the Comment field.
5	Repeat steps 2-4 to add all paragraphs needed for the letter.
6	Click the Save icon.
7	Click the Exit icon.

Section B: Set Up

Lesson: Admission Request Checklist Code Validation

◀ Jump to TOC

Introduction

The Admission Request Checklist Code Validation Form (STVADMR) is used to create and maintain Admission Request Checklist codes.

Examples: High School Transcript, College Transcript, Portfolio, Application Fee and SAT Scores.

Banner form

Request Code	Description	Cross Reference Table Name	Web Indicator	Voice Response Eligibility Indicator	Voice Response Message Number	Activity Date
AGEP	Proof of Age		<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995
AP25	\$25 Application Fee		<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995
ARTP	Art Portfolio		<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995
BZIM	Bill Zimmer's test code	STVVTYP	<input type="checkbox"/>	<input type="checkbox"/>		06-JUL-2004
CLT1	College Transcript	STVSBGI	<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995
CLT2	College Transcript	STVSBGI	<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995
CLT3	College Transcript	STVSBGI	<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995
ESSY	Personal Essay		<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995
GCOL	Graduate Prior College	STVSBGI	<input type="checkbox"/>	<input type="checkbox"/>		08-OCT-2004
HST1	High School Transcript	STVSBGI	<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995
HST2	High School Transcript	STVSBGI	<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995
HST3	High School Transcript	STVSBGI	<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995
HSTF	Final High School Transcript	STVSBGI	<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995
MCAT	MCAT Scores	STVTESC	<input type="checkbox"/>	<input type="checkbox"/>		06-JUL-2004
MDAP	Medical School Appl Fee		<input type="checkbox"/>	<input type="checkbox"/>		06-JUL-2004
MHRC	Medical History Record		<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995
MUAU	Music Audition		<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995
PICS	Driver's License		<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995
PRSU	Proof of Support		<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995
REF1	Reference Letter		<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995
REF2	Reference Letter		<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995
RESD	Proff of residency		<input type="checkbox"/>	<input type="checkbox"/>		10-AUG-2004
RESP	Residence Papers		<input type="checkbox"/>	<input type="checkbox"/>		03-JAN-1995

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Admission Request Checklist Code Validation Form (STVADMR).
2	Perform an Insert Record function.
3	Enter a four-character code in the Request Code field.
4	Enter a description of the code in the Description field.

Section B: Set Up

Lesson: Admission Request Checklist Code Validation (Continued)

◀ Jump to TOC

Procedure, continued

Step	Action
5	<p>Enter the name of the validation table to receive specific item codes and descriptions in the Cross Reference Table Name field.</p> <p><u>Note:</u> Other forms use this form to validate admission request checklist codes. Cross-referenced table names and descriptions can be entered on the following forms to provide further validation:</p> <ul style="list-style-type: none">• Residence Code Validation Form (STVRESA)• Source/Background Institution Code Validation Form (STVSBGI)• Test Code Validation Form (STVTESE)• Visa Type Code Validation Form (STVVTYPE).
6	<p>Click the Web Indicator checkbox to display the item in Banner Web admissions application processing.</p> <p><u>Note:</u> This option allows an institution to limit the checklist items which will be displayed to a subset of all valid items.</p>
7	<p>Click the Voice Response Eligibility Indicator checkbox to have a request code spoken to the student for telephone applications.</p>
8	<p>Enter a number in the Voice Response Message Number field to indicate the recorded message that describes the admission request code for telephone applications.</p>
9	<p>Click the Save icon.</p>
10	<p>Click the Exit icon.</p>

Section B: Set Up

Lesson: Admission Application Decision Code Validation

◀ Jump to TOC

Introduction

The Admission Application Decision Code Validation Form (STVAPDC) is used to create and maintain Admission Application Decision codes.

Examples: Accept, Refuse, Pending Decision, Quick Admit, and Application Withdrawal.

Note: Other forms use this form to validate the Admission Application Decision codes. You may only create or maintain these codes on this form.

Banner form

Decision Code	Description	Significant Decision	Institution Acceptance	Applicant Acceptance	Inactive Application	Institution Rejection	Display On Web	Voice Response Eligible	Voice Response Message	Activity Date
04	Application Rejected	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		30-NOV-2004
	Curriculum Status:									
25	Institution Acceptance	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		24-SEP-2004
	Curriculum Status:									
30	Quick Entry	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		11-OCT-2004
	Curriculum Status:									
31	Quick Entry/Non-Matriculated	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		13-MAR-1991
	Curriculum Status:									
35	Applicant Acceptance	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		24-SEP-2004
	Curriculum Status:									
40	Applicant Rejected Offer	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		07-AUG-1987
	Curriculum Status:									
99	Applicant Withdrawal	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		13-MAY-2004
	Curriculum Status:									
AD	AMCAS delete decision	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		23-AUG-2004
	Curriculum Status:									
BZ	Bill Zimmer's test dcsn code	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		16-AUG-2004
	Curriculum Status:									
MT	Michael's Test	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		29-NOV-2004
	Curriculum Status:									

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Admission Application Decision Code Validation Form (STVAPDC).
2	Perform an Insert Record function.
3	Enter a two-digit code in the Decision Code field.
4	Enter a description of the code in the Description field.

Section B: Set Up

Lesson: Admission Application Decision Code Validation (Continued)

◀ [Jump to TOC](#)

Procedure, continued

Step	Action
5	Click the Significant Decision checkbox to signify that this code is a significant decision. <u>Examples:</u> Institution Acceptance, Application Rejected, or Applicant Declines Offer.
6	Click the Institution Acceptance checkbox if this code indicates that the applicant has been accepted into the institution.
7	Click the Applicant Acceptance checkbox if this code indicates that the applicant has been accepted the offer.
8	Click the Applicant Acceptance checkbox if this code indicates that the applicant has been accepted the offer.
9	Click the Inactive Application checkbox if this code indicates that the application is now inactive. <u>Examples:</u> Institution Rejection or Applicant Rejects Offer.
10	Click the Institution Rejection checkbox if this code indicates that the applicant has been rejected by the institution.
11	Click the Display on Web checkbox to display the item in Banner Web admissions application processing.
12	Click the Voice Response Eligible checkbox to have a request code spoken to the student for telephone applications.
13	Enter a number in the Voice Response Message field to indicate the recorded message that describes the admission request code for telephone applications.
14	Click the Save icon.
15	Click the Exit icon.

Section B: Set Up

Lesson: Admission Application Status Code Validation

◀ Jump to TOC

Introduction

The Admission Application Status Code Validation Form (STVAPST) is used to create and maintain Admission Application Status codes.

Examples: Incomplete, Complete, and Decision Made.

Banner form

Admission Application Status Code Validation STVAPST 7.0 (s4b70)

Code	Description	VR Msg	System Required	Web Ind	Activity Date
C	Complete ready for review		<input checked="" type="checkbox"/>	<input type="checkbox"/>	07-JAN-1991
D	Decision Made		<input checked="" type="checkbox"/>	<input type="checkbox"/>	01-APR-1987
I	Incomplete items outstanding		<input checked="" type="checkbox"/>	<input type="checkbox"/>	07-JAN-1991
P	Pending		<input type="checkbox"/>	<input type="checkbox"/>	22-SEP-2004
W	Withdrawn		<input type="checkbox"/>	<input type="checkbox"/>	03-JAN-1995
			<input type="checkbox"/>	<input type="checkbox"/>	
			<input type="checkbox"/>	<input type="checkbox"/>	

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Admission Application Status Code Validation Form (STVAPST).
2	Enter a one-character code in the Code field.
3	Enter a description of the code in the Description field.
4	Enter a number in the VR Msg (Voice Response Message) field to indicate the recorded message that describes the admission request code for telephone applications.
5	Click the System Required checkbox if this code is required by the system.
6	Click the Web Ind checkbox to display the item in Banner Web admissions application processing.
7	Click the Save icon.
8	Click the Exit icon.

Section B: Set Up

Lesson: Cohort Code Validation

◀ Jump to TOC

Introduction

The Cohort Code Validation Form (STVCHRT) is used to create and maintain Cohort codes used in the Recruiting, Admissions, General Student, and Academic History modules. These codes represent a cohort grouping assigned to students based on user-defined criteria. These codes provide a tracking mechanism for Student Right to Know reporting. Additional institutional cohort codes may also be added for internal tracking and reporting purposes.

Banner form

Cohort Code	Description	Start Term	End Term	Degree Level	Print Indicator	Activity Date
0310FRUG	Unit test gen 0310FRUG				<input type="checkbox"/>	21-JAN-2004
9510UGFR	199510 New Undergrad Freshmen	199510	200020	BA	<input checked="" type="checkbox"/>	29-JAN-1995
9510UGTR	199510 New Undergrad Transfers	199510	200020	BA	<input checked="" type="checkbox"/>	29-JAN-1995
9810UGFR	199810 New Undergrad Freshmen	199810	200220	BA	<input checked="" type="checkbox"/>	06-MAY-2004
0610UGFR	200610 New Undergrad Freshman	200610	200889	AS	<input checked="" type="checkbox"/>	31-JAN-2005
					<input type="checkbox"/>	
					<input type="checkbox"/>	

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Cohort Code Validation Form (STVCHRT).
2	Enter a code in the Cohort Code field.
3	Enter a description of the code in the Description field.
4	Select a term in the Start Term field.
5	Select an expected graduation term for this cohort in the End Term field.
6	Select the expected degree level for this cohort in the Degree Level field.
7	Click the Print Indicator checkbox to have data about this cohort included in printed reports.
8	Click the Save icon.
9	Click the Exit icon.

Section B: Set Up

Lesson: Institutional Honors Code Validation

◀ Jump to TOC

Introduction

The Institutional Honors Code Validation Form (STVHONR) is used to create and maintain Institutional Honor codes.

Examples: Cum Laude, Magna Cum Laude, and Summa Cum Laude.

Banner form

Institutional Honors Code Validation STVHONR 7.0

Code	Description	Transcript Commencement		EDI	
		Print Ind	Print Ind	Equiv	Activity Date
C	cum laude	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	B35	10-NOV-200
M	magna cum laude	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	B37	10-NOV-200
S	summa cum laude	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	B36	10-NOV-200
		<input type="checkbox"/>	<input type="checkbox"/>		
		<input type="checkbox"/>	<input type="checkbox"/>		

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Institutional Honors Code Validation Form (STVHONR).
2	Enter a code in the Code field.
3	Enter a description of the code in the Description field.
4	Click the Transcript Print Ind checkbox if you want to print this institutional honor on the student's transcript.
5	Click the Commencement Print Ind checkbox if you want to print this institutional honor to print on the commencement report.
6	Enter the corresponding EDI honor code value in the EDI Equiv field.
7	Click the Save icon.
8	Click the Exit icon.

Section B: Set Up

Lesson: Initials Code Validation

◀ Jump to TOC

Introduction

The Initials Code Validation Form (STVINIT) is used to create and maintain initials codes of institution personnel including Full Name, E-Mail Address and up to two titles.

Note: This form is used by the Material Form (SOAMATL) and the Letter Generation process to validate names in signature blocks of letters generated.

Banner form

Initials Code Validation STVINIT 7.0 (s4b70)

Initials	Full Name	Activity Date
DJK0	Julia Kershaw	07-APR-1987
E-Mail:		
Title Line One		Title Line Two
West Coast Recruiter		

Initials	Full Name	Activity Date
MAC0	Madelaine Cooper	07-OCT-1991
E-Mail:		
Title Line One		Title Line Two
Director, Financial Aid Office		

Initials	Full Name	Activity Date
NRC	Richard C. Naples	17-MAY-1995
E-Mail:		
Title Line One		Title Line Two
Associate Director		Marketing & Recruiting

Section B: Set Up

Lesson: Initials Code Validation (Continued)

◀ [Jump to TOC](#)

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Initials Code Validation Form (STVINIT).
2	Perform an Insert Record function.
3	Enter the person's initials in the Initials field. <u>Note:</u> For people who share the same initials, you may want to use a sequence number as well. <u>Example:</u> Tom S. Smith and Terry S. Smith both have the initials TSS so you could assign Tom the initials TSS1 and Terry the initials TSS2.
4	Enter the person's full name in the Full Name field.
5	Enter the person's title in the Title Line 1 field.
6	Enter the person's other title in the Title Line 2 field if needed.
7	Enter the person's e-mail address in the E-Mail field.
8	Click the Save icon.
9	Click the Exit icon.

Section B: Set Up

Lesson: Level Code Validation

◀ Jump to TOC

Introduction

The Level Code Validation Form (STVLEVL) is used to create and maintain Level codes.

Examples: No Level Declared, Undergraduate, and Non-Matriculated, Graduate, Non-Credit.

Banner form

Level Code Validation STVLEVL 7.0

Level Code	Description	CEU Ind	Voice Msg	EDI Equiv	Sys Req	Activity Date
00	Undeclared	<input type="checkbox"/>		00	<input checked="" type="checkbox"/>	27-APR-2000
01	Undergraduate (01)	<input type="checkbox"/>		01	<input type="checkbox"/>	13-FEB-2000
02	Graduate (02)	<input type="checkbox"/>		02	<input type="checkbox"/>	13-FEB-2000
AS	Associates 2 year	<input checked="" type="checkbox"/>			<input type="checkbox"/>	19-MAR-2000
B1	CT CCS - campus B	<input type="checkbox"/>			<input type="checkbox"/>	19-MAR-2000
BA	testing	<input type="checkbox"/>		BA	<input type="checkbox"/>	27-APR-2000
C1	Curriculum Level 1	<input type="checkbox"/>			<input type="checkbox"/>	19-MAR-2000
CE	Continuing Education	<input checked="" type="checkbox"/>		CE	<input type="checkbox"/>	27-APR-2000
CF	Certificate - full app needed	<input type="checkbox"/>			<input type="checkbox"/>	19-MAR-2000
CN	Certificate - no full app need	<input type="checkbox"/>			<input type="checkbox"/>	19-MAR-2000
CR	Credit	<input type="checkbox"/>		CR	<input type="checkbox"/>	27-APR-2000
CS	Continuing Studies	<input type="checkbox"/>			<input type="checkbox"/>	19-MAR-2000
CT	Curriculum Test Level	<input type="checkbox"/>			<input type="checkbox"/>	19-MAR-2000
EX	Extension	<input type="checkbox"/>			<input type="checkbox"/>	19-MAR-2000
FO	Fran test level	<input type="checkbox"/>			<input type="checkbox"/>	21-NOV-2000
G0	Graduate 12	<input type="checkbox"/>			<input type="checkbox"/>	19-MAR-2000
G1	Graduate 3	<input type="checkbox"/>			<input type="checkbox"/>	19-MAR-2000
G2	Graduate 4	<input type="checkbox"/>			<input type="checkbox"/>	19-MAR-2000
G3	Graduate 5	<input type="checkbox"/>			<input type="checkbox"/>	19-MAR-2000
G4	Graduate 6	<input type="checkbox"/>			<input type="checkbox"/>	19-MAR-2000
G5	Graduate 7	<input type="checkbox"/>			<input type="checkbox"/>	19-MAR-2000
G6	Graduate 8	<input type="checkbox"/>			<input type="checkbox"/>	19-MAR-2000

Section B: Set Up

Lesson: Level Code Validation (Continued)

◀ Jump to TOC

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Level Code Validation Form (STVLEVL).
2	Enter the level code in the Level Code field.
3	Enter a description in the Description field.
4	Enter a voice message response number in the Voice Msg field.
5	Enter a code in the EDI Equiv field, if required.
6	Click the System Required checkbox.
7	Click the Save icon.
8	Click the Exit icon.

Section B: Set Up

Lesson: Relation Code Validation

◀ Jump to TOC

Introduction

The Relation Code Validation Form (STVRELT) is used to create and maintain Relation codes.

Examples: Guardian, Brother, Mother, and Spouse.

Note: The Emergency Contact Form (SPAEMRG) and the Guardian Information Form (SOAFOLK) use this form to validate the Relation codes.

Banner form

Code	Description	SEVIS Equiv	Activity Date
B	Brother		31-MAR-1987
C	Child	02	22-JUN-2004
F	Father		31-MAR-1987
G	Grandparent		24-JUN-1991
M	Mother		31-MAR-1987
N	Neighbor		15-JUL-1993
O	Relative		24-JUN-1991
P	Spouse	01	09-AUG-1991
R	Friend		15-JUL-1993
S	Sister		31-MAR-1987
U	Guardian		01-MAY-1987

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Relation Code Validation Form (STVRELT).
2	Enter a code in the Code field.
3	Enter a description of the code in the Description field.
4	Enter the corresponding SEVIS code in the SEVIS Equiv field.
5	Click the Save icon.
6	Click the Exit icon.

Section B: Set Up

Lesson: Residence Code Validation

◀ Jump to TOC

Introduction

The Residence Code Validation Form (STVRES D) is used to create and maintain codes for residency or domicile.

Examples: Foreign, Out of State Resident, and In-State Resident.

Banner form

Residence Code Validation STVRES D 7.0						
Code	Description	In State/ EDI		VR Msg	Sys Req	Activity Date
		Prov	Equiv			
0	Undeclared	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>	<input checked="" type="checkbox"/>	31-MAY-1994
1	Margy Test	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	04-MAY-2006
A	Reciprocity Out of State	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	07-JAN-1991
F	Foreign	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	01-MAY-1987
K	In State	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	28-JUL-2004
M	Military Out of State	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	07-JAN-1991
O	Out of state Resident	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	07-JAN-1991
R	In state Resident	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	07-JAN-1991
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Residence Code Validation Form (STVRES D).
2	Enter a one-character code in the Code field.
3	Enter a description of the code in the Description field.
4	Click the In State/Prov checkbox if this code indicates the person has in-state or in-providence status.
5	Enter the corresponding EDI code in the EDI Equiv field if required.
6	Enter the voice response message number in the VR Msg field.
7	Click the Sys Req checkbox if this code is system required.
8	Click the Save icon.
9	Click the Exit icon.

Section B: Set Up

Lesson: Site Code Validation

◀ Jump to TOC

Introduction

The Site Code Validation Form (STVSITE) is used to create and maintain information for sites, including name of the site and the address.

When a valid ZIP/Postal code is selected from the ZIP/Postal Code Validation Form (GTVZIPC) and entered in the **ZIP/PC** field, the combination of City, State/Province, and Nation information that exists on GTVZIPC will populate the appropriate fields. This information will not automatically be populated if the ZIP/Postal code is entered manually.

Banner form

Site Code Validation STVSITE 7.0 (s4b70)					
Site Code:	BU1	Description:	Banner University Main Campus	Activity Date:	
		Street Line 1:	4 Country View Road		
		Street Line 2:			
		Street Line 3:			
		City:	Malvern	State or Province:	PA Pennsylvania
		ZIP or Postal Code:	19355		
		Nation:	157 United States of America	Other Description:	
Site Code:	100	Description:	Malvern Office	Activity Date:	28-OCT-2004
		Street Line 1:	3 Country View Rd		
		Street Line 2:			
		Street Line 3:			
		City:	Malvern	State or Province:	PA Pennsylvania
		ZIP or Postal Code:	19355		
		Nation:		Other Description:	

Section B: Set Up

Lesson: Site Code Validation (Continued)

◀ Jump to TOC

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Site Code Validation Form (STVSITE).
2	Perform an Insert Record function.
3	Enter a three-character site code in the Site Code field.
4	Enter a description of the code in the Description field.
5	Enter the street address in the Street Line 1 field.
6	Enter the city in the City field.
7	Select the state or province code in the State or Province field.
8	Enter the ZIP or postal code in the ZIP or Postal Code field.
9	Select a nation code in the Nation field. <u>Note:</u> Enter <i>157</i> for the United States.
10	Click the Save icon.
11	Click the Exit icon.

Section B: Set Up

Lesson: Student Status Code Validation

[Jump to TOC](#)

Introduction

The Student Status Code Validation Form (STVSTST) is used to create and maintain Student Status codes.

Examples: Active, Withdrawn, and Inactive due to Graduation.

Banner form

Student Status Code Validation STVSTST 7.0 (s4b70)

Status Code	Description	Allow Registration	System Required	Curriculum Status	Activity Date
AS	Active	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		30-SEP-2004
D1	More testing - Dayna	<input type="checkbox"/>	<input type="checkbox"/>		24-SEP-2004
DF	Dayna's Code - testing	<input type="checkbox"/>	<input type="checkbox"/>	COMPLETED Completed	14-APR-2004
GS	Graduated	<input checked="" type="checkbox"/>	<input type="checkbox"/>		06-APR-2004
IG	Inactive due to Graduation	<input type="checkbox"/>	<input type="checkbox"/>	COMPLETED Completed	06-APR-2004
IS	Inactive	<input type="checkbox"/>	<input checked="" type="checkbox"/>	ALMOST Almost there	19-SEP-2004
NS	Active	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	ACCEPTED Application has been accepted	14-APR-2004
WW	0123456789012345678901234567	<input type="checkbox"/>	<input checked="" type="checkbox"/>		19-FEB-2004
		<input type="checkbox"/>	<input type="checkbox"/>		
		<input type="checkbox"/>	<input type="checkbox"/>		

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Student Status Code Validation Form (STVSTST).
2	Enter a two-character code in the Status Code field.
3	Enter a description of the status code in the Description field.
4	Click the Allow Registration checkbox if registration is allowed with the associated student status.
5	Click the System Required checkbox if this value is system required. Note: If the System Required checkbox is checked, the validation table record cannot be deleted.
6	Select a status in the Curriculum Status field.
7	Click the Save icon.
8	Click the Exit icon.

Section B: Set Up

Lesson: Student Type Code Validation

◀ Jump to TOC

Introduction

Use the Student Type Code Validation Form (STVSTYP) to create, update, insert, and delete student type codes (i.e., Returning Freshman, Continuing, Transfer, etc.). Several forms in various modules use this form to validate the student type codes. You can only create and update these codes from this form.

The following student type codes should be created for IPEDS reporting:

- Freshman
- First Time Freshman
- Unclassified
- Continuing
- First Time Graduate
- First Time Professional

Banner form

Code	Description	Next Student Type	System Required	Activity Date
b	Undeclared	0	<input checked="" type="checkbox"/>	31-MAY-1994
A	1st Time Freshman	C	<input type="checkbox"/>	23-MAR-2004
C	Continuing	C	<input type="checkbox"/>	06-MAY-1987
E	Adult/Continuing Education	E	<input type="checkbox"/>	04-JAN-1995
N	New First Time	C	<input type="checkbox"/>	04-JAN-1995
R	Returning	C	<input type="checkbox"/>	04-JAN-1995
S	Special	S	<input type="checkbox"/>	06-MAY-1987
T	Transfer	C	<input type="checkbox"/>	04-JAN-1995
W	01234567890123456789012345678X	X	<input type="checkbox"/>	19-FEB-2004
X	Transient	X	<input type="checkbox"/>	04-JAN-1995
			<input type="checkbox"/>	
			<input type="checkbox"/>	

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Student Type Code Validation Form (STVSTYP).
2	Enter a one-character code in the Code field.
3	Enter a description of the code in the Description field.

Section B: Set Up

Lesson: Student Type Code Validation (Continued)

◀ [Jump to TOC](#)

Procedure, continued

Step	Action
4	<p>Enter a code in the Next Student Type field to identify the student type to be assigned when the Student Type Update Report (SHRTYPE) is run.</p> <p><u>Example:</u> The Next Student Type for <i>A - First Time Freshman</i> would be <i>C - Continuing</i>. The Next Student Type for an <i>E - Adult Continuing Education</i> Code would be <i>E - Adult Continuing Education</i> since the status for this type of student would not change from year to year.</p>
5	<p>Click the System Required checkbox if this validation table record is required.</p> <p><u>Examples:</u> First Time Freshman, Continuing.</p> <p><u>Note:</u> The System Required checkbox is used to set up a default when residency is not entered in the Recruiting module, and the prospect record is pulled to the Admissions module to build the application. If the System Required checkbox is checked, the validation table record cannot be deleted.</p>
6	Repeat steps 2-5 until all codes are set up.
7	Click the Save icon.
8	Click the Exit icon.

Section B: Set Up

Lesson: Visa Type Code Validation

◀ Jump to TOC

Introduction

The Visa Type Code Validation Form (STVVTYP) is used to create and maintain Visa Type codes. The **Admission (Checklist) Request Code** field identifies required admission request checklist items associated with a Visa type.

Examples: Tourist, Student Visa, and Exchange Scholar.

Banner form

Visa Type	Description	Admissions Checklist Request Item	Description	Non-Resident	Voice Response Message Number	Canadian Statistics Code	SEVIS Code	Activity Date
B2	Tourist			<input type="checkbox"/>				15-JUN-2005
E2	Dependent of Foreign Investor			<input type="checkbox"/>		0		20-JUN-2005
F1	Student Visa	VISA	Visa Papers	<input checked="" type="checkbox"/>			01	25-OCT-2004
F2	Dependent of Student			<input type="checkbox"/>			04	01-MAR-2004
H1	Special			<input type="checkbox"/>				18-AUG-1987
H2	Dependent of Special			<input type="checkbox"/>				18-AUG-1987
J1	Exchange Scholar			<input type="checkbox"/>			03	06-JUL-2004
J2	Dependent of Exchange Scholar			<input type="checkbox"/>			06	22-JUN-2004
M1	Vocational Student			<input type="checkbox"/>			02	07-FEB-2005
M2	Dependent of Vocational Studen			<input type="checkbox"/>			05	07-FEB-2005
OT	Other			<input type="checkbox"/>				18-AUG-1987
PR	Permanent Resident			<input type="checkbox"/>				18-AUG-1987
RA	Resident Alien			<input type="checkbox"/>				18-AUG-1987
				<input type="checkbox"/>				
				<input type="checkbox"/>				

Section B: Set Up

Lesson: Visa Type Code Validation (Continued)

◀ [Jump to TOC](#)

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Visa Type Code Validation Form (STVVVTYPE).
2	Enter a code in the Visa Type field.
3	Enter a description of the code in the Description field.
4	Select an item in the Admissions Checklist Request Item field. <u>Example:</u> Visa papers are an additional admissions checklist item for students who have a student Visa.
5	Click the Non-Resident checkbox if this code indicates the person is a resident of another country.
6	Enter a number in the Voice Response Message Number field.
7	Enter a code in the Canadian Statistics Code field if required.
8	Enter the corresponding code in the SEVIS Code field.
9	Click the Save icon.
10	Click the Exit icon.

Section B: Set Up

Lesson: Admissions Checklist Rules

◀ [Jump to TOC](#)

Introduction

The Admissions Checklist Rules Form (SAACHKB) is used to build admissions request checklist items that will automatically be generated as an application is entered into the S0system. If the data that is entered in the Options Selection Criteria section of the form matches the information on the application, the checklist item appearing in the Admission Request Codes section of the form will be added to the applicant's checklist. These rules should be entered prior to applications being entered into the System.

Note: Only select codes in a field if it applies to just one code, otherwise leave the field blank.

Example: If the rule applies to all campuses and all degrees, then you would leave the **Campus** and **Degree** fields blank.

Banner form

[illegible]

Section B: Set Up

Lesson: Admissions Checklist Rules (Continued)

◀ [Jump to TOC](#)

Procedure

Follow these steps to complete the process.

Step	Action						
1	Access the Admissions Checklist Rules Form (SAACHKB).						
	<table> <tr> <th>IF the rule applies to</th><th>THEN</th></tr> <tr> <td>all terms</td><td>leave the Term field blank.</td></tr> <tr> <td>one specific term</td><td>select the term in the Term field.</td></tr> </table>	IF the rule applies to	THEN	all terms	leave the Term field blank.	one specific term	select the term in the Term field.
IF the rule applies to	THEN						
all terms	leave the Term field blank.						
one specific term	select the term in the Term field.						
2	Perform a Next Block function.						
3	Perform an Insert Record function.						
4	Select the item in the Item field. <u>Example:</u> <i>CLT1</i> (College Transcript)						
5	Select a term code in the Term field.						
6	Navigate to the <u>Optional Selection Criteria</u> tab.						
7	Select an admissions type code in the Admissions Type field.						
8	Select a student type code in the Student Type field.						
9	Select a residence code in the Residence field.						
10	Click the Mandatory Indicator checkbox if the item is required for a decision.						
11	Navigate to the <u>Curricula Criteria</u> tab.						
12	Select a level code in the Level field.						
13	Select a campus code in the Campus field.						
14	Select a college code in the College field.						
15	Select a degree code in the Degree field.						
16	Select a program code in the Program field.						
17	Complete the Field of Study fields: Type and Major .						

Section B: Set Up

Lesson: Admissions Checklist Rules (Continued)

◀ [Jump to TOC](#)

Procedure, continued

Step	Action
18	Select the drop-down arrow next to the Curricula field, and choose <i>Primary</i> , <i>Secondary</i> , or <i>Any</i> .
19	Check the Inactive Indicator in the Admission Request Codes section if the criteria and/or item is not active.
20	Select an item in the Item field.
21	Click the Save icon.
22	Click the Exit icon.

Section B: Set Up

Lesson: Admissions Decision Rules

◀ Jump to TOC

Introduction

The Admissions Decision Rules Form (SAADCSN) is used to enter criteria for System-calculated decisions. Using this form, you can define decision calculation rules based on any curricular element. All student information entered is compared to admission application data. Other areas of the form are used to enter, high school subject(s), test score information, and ratings to be compared to the applicant's data. Rules should be entered on this form prior to calculating any admission decision.

Note: You can create a separate record for each new set of rules for each decision. In other words, multiple records can exist with the same decision code but with a different set of rules.

Example: You can create an acceptance rule for high school students and another acceptance rule for returning adults and a third for transfer students. Although the rules are different, the same decision code (acceptance) would be used.

Banner form

Admissions Decision Rules SAADCSN 7.3

Term: <input type="text"/>	Sequence: <input type="text"/>	Decision: <input type="text"/>	Priority: <input type="text"/>
Admission Type: <input type="text"/> Student Type: <input type="text"/> Residence: <input type="text"/> Citizenship: <input type="text"/> Full or Part Time: <input type="text"/> Session: <input type="text"/>		---Primary Curriculum--- Level: <input type="text"/> Campus: <input type="text"/> College: <input type="text"/> Degree: <input type="text"/> Program: <input type="text"/> Field of Study Type: <input type="text"/> Field of Study Code: <input type="text"/>	
--Secondary Curriculum-- Level: <input type="text"/> Campus: <input type="text"/> College: <input type="text"/> Degree: <input type="text"/> Program: <input type="text"/> Field of Study Type: <input type="text"/> Field of Study Code: <input type="text"/>			
High School Diploma: <input type="text"/> High School GPA: <input type="text"/> High School Percentile: Minimum: <input type="text"/> Maximum: <input type="text"/>		<input type="checkbox"/> College preparatory College Degree: <input type="text"/> College Hours: <input type="text"/> College GPA: <input type="text"/>	

High School Subject						
Decision Sequence	Term	Subject	Description	Grade	Years	GPA
<input type="text"/>	<input type="text"/>	<input type="text"/>		<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>		<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>		<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>		<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>		<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>		<input type="text"/>	<input type="text"/>	<input type="text"/>

Section B: Set Up

Lesson: Admissions Decision Rules (Continued)

◀ Jump to TOC

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Admissions Decision Rules Form (SAADCSN). <u>Note:</u> When you first access this form it is in query mode. You must perform an Execute Query function to display data or perform a Cancel Query function to define new rules.
2	Perform a Cancel Query function.
3	Select a term in the Term field.
4	Enter a sequence number in the Sequence field.
5	Select a decision code in the Decision field.
6	Enter a priority number in the Priority field.
7	Select an admission type code in the Admission Type field.
8	Select a student type code in the Student Type field.
9	Select a residence type field in the Residence field. <u>Note:</u> Leave this field blank if it applies to all residence types.
10	Enter a citizenship code in the Citizenship field.
11	Complete these fields for the Primary Curriculum : Level, Campus, College, Degree, Program, Field of Study Type, Field of Study Code.
12	Complete these fields for the Secondary Curriculum : Level, Campus, College, Degree, Program, Field of Study Type, Field of Study Code.
13	Select a high school diploma type in the High School Diploma field.
14	Enter the minimum high school grade point average in the High School GPA field.
15	Click the College Preparatory checkbox if the student was in a college preparatory track in high school.
16	Complete the College Degree, College Hours , and College GPA fields if applicable.
17	Perform a Next Block function.

Section B: Set Up

Lesson: Admissions Decision Rules (Continued)

◀ Jump to TOC

Procedure, continued

Step	Action
18	Select a subject in the Subject field. <u>Example:</u> Select <i>LATIN</i> if your institution requires that applicants receive a minimum grade in Latin for admissions.
19	Enter the minimum letter grade required for that subject in the Grade field.
20	Enter the number of years required in the Years field. <u>Example:</u> If your institution requires applicants to have completed 2 years of Latin prior to admissions, you would enter 2 in the Years field.
21	Enter the minimum grade point required for the subject in the GPA field.
22	Click the Save icon.
23	Select <u>Decision Rules/Test Scores</u> from the Options menu. <u>Result:</u> The Test Scores window opens.

Section B: Set Up

Lesson: Admissions Decision Rules (Continued)

◀ Jump to TOC

Procedure, continued

Step	Action
24	<p>Enter a connector code in the A/O (and/or connector) field.</p> <p><u>Notes:</u> Code that determines how the test score is used with other test scores during the decision process. Options:</p> <ul style="list-style-type: none"> • A (and)--Each test score must meet certain criteria. <p><u>Example:</u> The score from test A must equal 900, and the score from test B must equal 750.</p> <ul style="list-style-type: none"> • O (or)--One of the test scores must meet certain criteria. <p><u>Example:</u> The score from test A must equal 900, or the score from test B must equal 750.</p>
25	Enter a left parenthesis in the “(“ field to group your test requirements.
26	<p>Select a test in the Test field.</p> <p><u>Examples:</u> SAT Verbal, SAT Math, GMAT.</p>
27	<p>Enter a minimum score in the Minimum Score field.</p> <p><u>Note:</u> Banner will display valid test score character type and range based on the test selected.</p>
28	Enter a maximum score in the Maximum Score field.
29	Enter a right parenthesis in the “)” field to group your test requirements.
30	Enter the order of conditions in the Order field starting with 1.
31	Repeat steps 19-25 for each additional test requirement.
32	Click the Save icon.
33	Click the Exit icon.

Section B: Set Up

Lesson: Quick Entry Rules

◀ Jump to TOC

Introduction

The Quick Entry Rules Form (SAAQKER) is used to build and maintain values by term/level that will automatically populate the Quick Entry Form (SAAQUIK) to speed the process. Validation code forms referenced by the Quick Entry rules must be complete prior to using this form.

Note: As you are completing the form, if your rule applies to all values, leave the field blank.

Banner form

Quick Entry Rules SAAQKER 7.0 (s4b70)

Term:	<input type="text"/>	▼	Campus:	<input type="text"/>	▼
Level:	<input type="text"/>	▼	Degree:	<input type="text"/>	▼
Student Type:	<input type="text"/>	▼	College:	<input type="text"/>	▼
Residency:	<input type="text"/>	▼	Major:	<input type="text"/>	▼
Student Status:	<input type="text"/>	▼	Fee Rate:	<input type="text"/>	▼
			Education Level:	<input type="text"/>	▼

Recruit

☐ Create Recruit? Recruit Department: ▼ Primary Source: ▼

Applicant

☐ Create Application? Application Status: ▼ Admission Type: ▼

Education Goal: ▼ Decision: ▼

Section B: Set Up

Lesson: Quick Entry Rules (Continued)

◀ Jump to TOC

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Quick Entry Rules Form (SAAQKER).
2	Perform an Insert Record function.
3	Select a term code in the Term field.
4	Select a level code in the Level field.
5	Select a student type code in the Student Type field.
6	Select a residency code in the Residency field.
7	Select a student status code in the Student Status field.
8	Select a campus code in the Campus field.
9	Select a college code in the College field.
10	Select a major code in the Major field.
11	Select a fee rate code in the Fee Rate field.
12	Select an education level code in the Education Level field.
13	Click the Create Recruit? checkbox if a recruiting record is to be created by the system for the applicant associated with the quick entry rule.
14	Select the recruiting department in the Recruit Department field.
15	Click the Create Application? checkbox if an application record is to be created by the system for the applicant associated with the quick entry rule.
16	Click the Save icon.
17	Click the Exit icon.

Section B: Set Up

Lesson: Self Check

◀ [Jump to TOC](#)

Directions

Use the information you have learned in this workbook to complete this self-check activity.

Question 1

On which form would you indicate that a duplicate letter should not go to the same student in the same term?

Question 2

Name at least two student type codes that should be created on the Student Type Code Validation Form (STVSTYP) for IPEDS reporting.

Question 3

Where would you enter the institution's admissions policies to be used by the System when calculating a decision on an applicant?

Section B: Set Up

Lesson: Answer Key for Self Check

◀ Jump to TOC

Question 1

On which form would you indicate that a duplicate letter should not go to the same student in the same term?

The Letter Code Validation Form (GTVLETR).

Question 2

Name at least two student type codes that should be created on the Student Type Code Validation Form (STVSTYP) for IPEDS reporting.

The following student type codes should be created for IPEDS reporting:

Freshman

First Time Freshman

Unclassified

Continuing

First Time Graduate

First Time Professional

Question 3

Where would you enter the institution's admissions policies to be used by the System when calculating a decision on an applicant?

The Admissions Decision Rules Form (SAADCSN) is used to enter the organization's admissions policies.

Section C: Day-to-Day Operations

Lesson: Overview

◀ [Jump to TOC](#)

Purpose

The purpose of this section is to explain the regular process and detail the procedures to handle admissions procedures at your institution.

Intended audience

The audience intended for this workbook is the staff of the Admissions office and the Recruitment office who maintain biographic, demographic and applicant data for prospects and applicants.

Objectives

At the end of this section, you will be able to

- run the Admissions Decision Criteria Report
- admit a student
- withdrawal a student
- assign a decision code
- run the Admissions Decision Calculation Report
- perform a quick admit
- roll prospect information to Admissions
- run various reports related to Admissions.

Prerequisites

To complete this workbook section, you should have

- completed the Education Practices computer-based training (CBT) tutorial “Banner 7 Fundamentals,” or have equivalent experience navigating in the Banner system
- completed the Curriculum, Advising, and Program Planning (CAPP) training workbook.

Section C: Day-to-Day Operations

Lesson: Overview (Continued)

◀ [Jump to TOC](#)

Section contents

Overview	56
Running the Admissions Decision Criteria Report	58
Entering an Applicant.....	60
Withdrawing an Applicant	68
Assigning a Decision Code	70
Running the Admissions Decision Calculation Report	72
Rolling Prospect Information to Admissions	75
Running the Admissions Count by College/Major Report	82
Running the Admissions Application Report.....	84
Running the Admit Decision Calculation Report.....	87
Running the AMCAS Date Purge	90
Summary	92
Self Check	93
Answer Key for Self Check.....	94

Section C: Day-to-Day Operations

Lesson: Running the Admissions Decision Criteria Report

◀ Jump to TOC

Introduction

The Admissions Decision Criteria Report (SARDCSN) may be used to review the rules on the Admissions Decision Rules Form (SAADCSN).

Note: You should review the admission decision criteria report before any students are admitted. That way if you need to make changes to the admission decision criteria, the changes are applied consistently to all applicants.

Banner form

Process Submission Controls GJAPCTL 7.3

Process: SARDCSN Adm Decision Criteria Report Parameter Set:

Printer Control

Printer: Special Print: Lines: 55 Submit Time:

Parameter Values

Number	Parameters	Values
01	Term (% for all)	
02	New term for decision roll	
03	Delete old term after roll (Y)	N

LENGTH: 6 TYPE: Character O/R: Required M/S: Single
Term Code to roll from, enter % for all Terms

Submission

☐ Save Parameter Set as Name: Description: ☐ Hold ☒ Submit

Section C: Day-to-Day Operations

Lesson: Running the Admissions Decision Criteria Report (Continued)

◀ Jump to TOC

Procedure

Follow these steps to complete the process.

Step	Action								
1	Access the Admissions Decision Criteria Report (SARDCSN).								
2	Enter the desired printer name in the Printer field. <u>Note:</u> You can enter <i>DATABASE</i> to write the report to a table for on-line viewing and to enable the saving of the report to a shared folder on a designated network drive.								
3	Enter these parameter values. <table><tr><th>Parameter</th><th>Value</th></tr><tr><td>01: Term (% for all)</td><td>Enter the term to roll from or enter % for all terms.</td></tr><tr><td>02: New term for decision roll</td><td>Enter new term for decision to roll to.</td></tr><tr><td>03: Delete old term after roll (Y)</td><td>Defaults to <i>N</i> for no. You can change to <i>Y</i> for yes.</td></tr></table>	Parameter	Value	01: Term (% for all)	Enter the term to roll from or enter % for all terms.	02: New term for decision roll	Enter new term for decision to roll to.	03: Delete old term after roll (Y)	Defaults to <i>N</i> for no. You can change to <i>Y</i> for yes.
Parameter	Value								
01: Term (% for all)	Enter the term to roll from or enter % for all terms.								
02: New term for decision roll	Enter new term for decision to roll to.								
03: Delete old term after roll (Y)	Defaults to <i>N</i> for no. You can change to <i>Y</i> for yes.								
Step	Action								
4	Click the Save Parameter Set as checkbox.								
5	Enter a name and description in the Name and Description fields.								
6	Click the Submit radio button.								
7	Click the Save icon to execute the report. <u>Result:</u> The Auto hint line displays the job submission number for the report log and list file.								
8	Select Review Output on the <u>Options</u> menu to review the report.								
9	Click the Exit icon.								

Section C: Day-to-Day Operations

Lesson: Entering an Applicant

◀ Jump to TOC

Introduction

The Admissions Application Form (SAAADMS) is used to create and update admissions applications submitted to your institution.

Banner form

Admissions Application SAAADMS 7.3

ID: 777123456 Taylor, McKenzie Term: 200710 Fall 2006 ☐ View Current/Active Curricula

Application Curricula Fees, Mail Submission, Withdrawal Data Checklist Sources, Interests, Comments Contacts, Cohorts, Attributes

Application

Entry Term: 200710 Fall 2006 Application Number: 1 Application Preference: Application Date: 05-FEB-2006

Admission Type: ☐ ST Standard Application Status: ☐ D Decision Made

Student Type: ☐ N New First Time Application Status Date: 23-MAY-2006

Residence: ☐ R In state Resident Maintained By: ☐ U USER

Site: 001 Downtown Site Application Decision: Application Decision Date:

Full Time or Part Time: ☐ F Full Time Maintained By:

Outstanding Requirements:

Curricula Summary - Primary

Priority	Term	Program	Catalog	Level	Campus	College	Degree
1	200710	ACCOUNTING	200810	Undergraduate (01)	Fee Assessment Tes	College of Business	Bachelor of Science

Field of Study Summary

Priority	Term	Type	Field of Study	Department	Attached to Major
1	200710	MAJOR	Accounting	Accounting	
2	200710	MINOR	Applied Math	Mathematical Sciences	

Section C: Day-to-Day Operations

Lesson: Entering an Applicant (Continued)

◀ [Jump to TOC](#)

Procedure

Follow these steps to enter an applicant.

Step	Action
1	Access the Admissions Application Form (SAAADMS).
2	Enter the student's ID in the ID field.
3	Enter a term in the Term field.
4	Click the View Current/Active Curricula checkbox if you want only current and active curriculum records to be displayed in the Curriculum and Field of Study blocks.
5	Perform a Next Block function. <u>Result:</u> The term defaults in the Entry Term field.
6	Enter an application preference in the Application Preference field, if desired. <u>Note:</u> Other admissions forms only display the application preference value if it has been entered
7	Enter the application date in the Application Date field. <u>Note:</u> Banner will insert the system date if this field is left blank.
8	Select an admissions type code in the Admissions Type field.
9	Select a student type code in the Student Type field.
10	Select a residence type code in the Residence field.
11	Select the site the student wants to attend in the Site field.
12	Enter <i>F</i> for Full Time or <i>P</i> for Part Time in the Full Time or Part Time field.
13	Enter the application status in the Application Status field. <u>Result:</u> The Applicant Status Date and Maintained by fields will be filled in by Banner.

Section C: Day-to-Day Operations

Lesson: Entering an Applicant (Continued)

◀ Jump to TOC

Procedure, continued

Step	Action
14	<p>Perform a Next Block function to access the <u>Curricula</u> tab.</p> <p><u>Note:</u> This tab contains two tabs within it, the <u>Curriculum</u> tab and the <u>Field of Study</u> tab.</p>
15	Select a catalog term in the Catalog Term field or keep the defaulted term.
16	Enter <i>1</i> in the Priority field.
17	<p>Select a program code in the Program field and select Base Curriculum Rules by Program.</p> <p><u>Result:</u> By double-clicking and choosing this option, the information that is built in the curriculum rules will default and fill in the Banner fields. This saves on data entry and ensures that the appropriate data is entered by the Admissions staff.</p> <p><u>Note:</u> If you select Base Curriculum Rules by Program, go to Step 22.</p> <p><u>Example:</u> If you select <i>BA-History</i> in the Program field, all the data for a History Major is automatically entered.</p>

Section C: Day-to-Day Operations

Lesson: Entering an Applicant (Continued)

◀ Jump to TOC

Procedure, continued

Step	Action
18	Select a level code in the Level field.
19	Select a campus code in the Campus field.
20	Select a college code in the College field.
21	Select a degree code in the Degree field.
22	Select the <u>Field of Study</u> tab within the <u>Curricula</u> tab. <u>Note:</u> You can perform a Next Block function or click directly on the tab. <u>Result:</u> The information for the curricula you just entered has defaulted into the Field of Study block.
23	In the Field of Study block, navigate to the next record to enter additional curricula.
24	Enter an appropriate number in the Priority field. <u>Note:</u> To enter a minor, enter 2 in the Priority field.
25	Select <i>Minor</i> in the Type field. <u>Notes:</u> You must have entered at least one major.
26	Select a field of study in the Field of Study field.
27	Select a department code in the Department field.
28	Click the Save icon.
29	Click the OK button.
30	Click the Save icon to accept the Communication Plan.
31	Click the Return button to close the Communication Plan Change window.

Section C: Day-to-Day Operations

Lesson: Entering an Applicant (Continued)

◀ Jump to TOC

Procedure, continued

Step	Action						
32	<p>Select the <u>Fees, Mail Submission, Withdrawal Data</u> tab.</p>						
33	<p>Enter <i>Y</i> for fee or <i>W</i> for waiver in the Application Fee or Waiver field.</p> <table border="1"> <thead> <tr> <th>IF you entered</th><th>THEN</th></tr> </thead> <tbody> <tr> <td><i>Y</i> in the Application Fee or Waiver field</td><td>skip this step.</td></tr> <tr> <td><i>W</i> in the Application Fee or Waiver field</td><td>select a reason code in the Application Fee Waiver field.</td></tr> </tbody> </table>	IF you entered	THEN	<i>Y</i> in the Application Fee or Waiver field	skip this step.	<i>W</i> in the Application Fee or Waiver field	select a reason code in the Application Fee Waiver field.
IF you entered	THEN						
<i>Y</i> in the Application Fee or Waiver field	skip this step.						
<i>W</i> in the Application Fee or Waiver field	select a reason code in the Application Fee Waiver field.						
34	Perform a Next Block function to access the Additional Data block.						
35	<p>Enter additional information in this block if appropriate, completing these fields:</p> <p>Session, Educational Level, Educational Goal, Recruit Type, Recruiter, Interview, Legacy, and Citizen.</p>						
36	Perform a Next Block function to access the Mail Submission block.						
37	Select a letter code in the Letter field.						

Section C: Day-to-Day Operations

Lesson: Entering an Applicant (Continued)

◀ Jump to TOC

Procedure, continued

Step	Action
38	Enter a number of days you would like to wait before mailing the letter in the Wait Days field.
39	Enter the appropriate initials in the Initials field.
40	Select the <u>Checklist</u> tab or perform a Next Block function.
41	<p>Enter a received date in the Received field, if appropriate, for the various Admission Request items.</p> <p><u>Note:</u> If mandatory is checked, and a received date is entered, Banner will automatically update the Status field on SAAADMS.</p>

Section C: Day-to-Day Operations

Lesson: Entering an Applicant (Continued)

◀ Jump to TOC

Procedure, continued

Step	Action
42	<p>Select the item received in the Item field.</p> <p><u>Example:</u> Select <i>GMAT</i> in the Item field corresponding to the Test Score Equivalent or a High School name in the Item field corresponding to the High School Transcript field.</p> <p><u>Note:</u> The other fields on this form will be filled in based on the item selected.</p>
43	<p>Select the <u>Sources, Interests, Comments</u> tab.</p>
44	Enter the background institution in the Sources block by selecting the drop-down arrow above the Background Institution field.
45	Perform a Next Block function.
46	Select an interest code in the Interest field.
47	Perform a Next Block function to access the Comments block.
48	Select a comment originator in the Originator field.
49	Enter a comment in the Comment field.

Section C: Day-to-Day Operations

Lesson: Entering an Applicant (Continued)

◀ Jump to TOC

Procedure, continued

Step	Action
50	<p>Select the <u>Contacts, Cohorts, Attributes</u> tab.</p> <p><u>Note:</u> Use this window if you want to track where the data about the applicant came from, whether this is the first contact with the applicant, etc. This is not required.</p>
51	Select a contact type code in the Contact Type field, if appropriate.
52	Perform a Next Block function.
53	<p>Select a cohort code in the Cohort field to be used in Student Right-to-Know (SGRKNOW) reporting.</p> <p><u>Note:</u> Banner does not require this field; however, federal law requires that institutions track their graduation rates.</p>
54	Perform a Next Block function.
55	Select an attribute code in the Attributes field to attach an attribute to the student.
56	Click the Save icon.
57	Click the Exit icon.

Section C: Day-to-Day Operations

Lesson: Withdrawing an Applicant

◀ Jump to TOC

Introduction

The Fees, Mail Submission, Withdrawal Data tab on the Admissions Application Form (SAAADMS) is used to track applicants who are withdrawing from the application process, and to track the institutions the applicants have decided to attend.

Banner form

The screenshot shows the SAAADMS 7.3 Admissions Application Banner form. At the top, the title bar reads "Admissions Application SAAADMS 7.3". Below the title bar, the form is divided into several sections. The top section contains fields for "ID:" (777123456), "Taylor, McKenzie", "Term:" (200710), and "Fall 2006". There is a link "View Current/Active Curricula". Below this is a tabbed interface with tabs for "Application", "Curricula", "Fees, Mail Submission, Withdrawal Data" (which is selected), "Checklist", "Sources, Interests, Comments", and "Contacts, Cohorts, Attributes". The main content area is divided into three sections: "Application Fees", "Additional Data", and "Mail Submission". The "Application Fees" section includes fields for "Application Fee or Waiver:", "Last Application Fee:", "Application Fee Waiver:", "Application Fee Detail:", "Application Fee Amount:", and "Application Fee Date:". The "Additional Data" section includes fields for "Session:", "Educational Level:", "Educational Goal:", "Recruit Type:", "Recruiter:", "Interview:", "Legacy:", and "Citizen:". The "Mail Submission" section includes fields for "Letter:", "Wait Days:", and "Initials:". Below this is a section for "Withdrawal Data" with fields for "Withdrawal Reason:" and "Institution Attended:". The form is styled with a blue header and a white body with yellow borders for the main sections.

Admissions Application SAAADMS 7.3

ID: 777123456 Taylor, McKenzie Term: 200710 Fall 2006 [View Current/Active Curricula](#)

Application Curricula **Fees, Mail Submission, Withdrawal Data** Checklist Sources, Interests, Comments Contacts, Cohorts, Attributes

Application Fees

Application Fee or Waiver: ☐ Last Application Fee: ☐

Application Fee Waiver:

Application Fee Detail:

Application Fee Amount:

Application Fee Date:

Additional Data

Session:

Educational Level:

Educational Goal:

Recruit Type:

Recruiter:

Interview:

Legacy:

Citizen: Y Citizen

Mail Submission

Letter:

Wait Days:

Initials:

Withdrawal Data

Withdrawal Reason:

Institution Attended:

Section C: Day-to-Day Operations

Lesson: Withdrawing an Applicant (Continued)

◀ [Jump to TOC](#)

Procedure

Follow these steps to complete the process.

Step	Action						
1	Access the Admissions Application Form (SAAADMS).						
2	Enter the student's ID in the ID field.						
3	Enter a term in the Term field.						
4	Perform a Next Block function. <u>Result:</u> The term defaults in the Entry Term field.						
5	Select the <u>Fees, Mail Submission, Withdrawal Data</u> tab.						
6	Access the Withdrawal Data block.						
7	Enter the reason the applicant is withdrawing in the Withdrawal Reason field.						
<table> <tr> <th>IF the applicant declined</th><th>THEN</th></tr> <tr> <td>because they are attending another institution</td><td>select the other institution the applicant is attending in the Institution Attended field.</td></tr> <tr> <td>for any other reason</td><td>leave the Institution Attended field blank.</td></tr> </table>		IF the applicant declined	THEN	because they are attending another institution	select the other institution the applicant is attending in the Institution Attended field.	for any other reason	leave the Institution Attended field blank.
IF the applicant declined	THEN						
because they are attending another institution	select the other institution the applicant is attending in the Institution Attended field.						
for any other reason	leave the Institution Attended field blank.						
Step	Action						
8	Click the Save icon.						
9	Click the OK button.						
10	Click the Exit icon.						

Section C: Day-to-Day Operations

Lesson: Assigning a Decision Code

◀ Jump to TOC

Introduction

The Admissions Decision Form (SAADCRV) is used to assign a decision code to an application.

Note: You can also run the Admit Decision Calc Report (SARBDSN) to assign a decision code to an application.

Banner form

Admissions Decision SAADCRV 7.3

ID: 777123456 Taylor, McKenzie Term: 200710 Fall 2006

Decision Processing High School Review Prior College and Degree Review Test Score Review

Application Summary

Entry Term: 200710 Decision: ☐ Status: ☐ Decision Made Application Date: 05-FEB-2006
 Application Number: 1 Admission Type: ST Standard Session: ☐ Day Outstanding Documents: ☐
 Application Preference: ☐ Student Type: N Residence: R In state Resident Full or Part Time: ☐ Full Time

Priority Program Level College Campus Degree Catalog Term Field of Study
 1 ACCOUNTING 01 BU 1 BS 200810 Type: MAJOR Code: ACCT Department: ACCT

Application Decision Application Decision Letter Decision Calculator Rating Review

Decision Data

Decision Code	Description	Significant Decision	Institution Acceptance	Applicant Acceptance	Institution Rejection	Inactive Application	Maintained by	Decision Date	User ID
<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			

Procedure

Follow these steps to assign a decision code to an application.

Step	Action
1	Access the Admissions Application Form (SAAADMS).
2	Enter the student's ID in the ID field.
3	Enter a term in the Term field.
4	Perform a Next Block function.
<u>Result:</u> The term defaults in the Entry Term field.	

Section C: Day-to-Day Operations

Lesson: Assigning a Decision Code (Continued)

◀ Jump to TOC

Procedure, continued

Step	Action
5	Select <u>Assign Decisions to Application</u> from the Options menu. <u>Result:</u> The Admissions Decision Form (SAADCRV) opens. Access the Decision Data block.
6	Enter a decision code in the Decision Code field.
7	Click the Significant Decision checkbox if this is a significant decision. <u>Note:</u> Once you enter a significant decision (e.g., <i>Applicant Acceptance</i>) and save, this will create a General Student Record. <u>Warning:</u> After the General student record is created, changes made in the Admissions module do not go forward to General Student record. Changes going forward need to be made on either the Registration Form (SFAREGS) or the General Student record itself.
8	Click the Save icon.
9	Click the Exit icon to return to the Admissions Application Form (SAAADMS).
10	Click the Exit icon.

Section C: Day-to-Day Operations

Lesson: Running the Admissions Decision Calculation Report

◀ Jump to TOC

Introduction

The Admissions Decision Calculation Report (SARBDSN) is used to calculate automated decisions based on the user-defined rules on the Admissions Decision Rules Form (SAADSCN).

Banner process

Process Submission Controls GIAPCTL 7.3

Process: Admit Decision Calc Report Parameter Set:

Printer Control

Printer: Special Print: Lines: Submit Time:

Parameter Values

Number	Parameters	Values
01	Applicant entry term	<input type="text"/>
02	Admissions type	<input type="text"/>
03	Student type	<input type="text"/>
04	Major code one	<input type="text"/>
05	Degree code one	<input type="text"/>
06	College code one	<input type="text"/>
07	Level code	<input type="text"/>
08	Residence Code	<input type="text"/>

LENGTH: 6 TYPE: Character O/R: Required M/S: Single
Enter the applicant entry term to process, or % for all terms.

Submission

☐ Save Parameter Set as Name: Description: ☐ Hold ☒ Submit

Procedure

Follow these steps to complete the report.

Step	Action
1	Access the Admissions Decision Calculation Report (SARBDSN).
2	Enter the desired printer name in the Printer field. <u>Note:</u> You can enter <i>DATABASE</i> to write the report to a table for on-line viewing and to enable the saving of the report to a shared folder on a designated network drive.

Section C: Day-to-Day Operations

Lesson: Running the Admissions Decision Calculation Report (Continued)

◀ Jump to TOC

Procedure, continued

Step	Action																																		
3	Enter these parameter values to specify populations to assign a decision code to or leave the Value fields blank to process all.																																		
	<table> <tr> <th>Parameter</th><th>Value</th></tr> <tr> <td>01: Applicant entry term</td><td>Enter the applicant entry term to process or % for all terms.</td></tr> <tr> <td>02: Admission type</td><td>Enter the admission type code(s) to process.</td></tr> <tr> <td>03: Student type</td><td>Enter the student type code(s) to process.</td></tr> <tr> <td>04: Major code one</td><td>Enter the primary major code(s) to process.</td></tr> <tr> <td>05: Degree code one</td><td>Enter the primary degree code(s) to process.</td></tr> <tr> <td>06: College code one</td><td>Enter the primary college code(s) to process.</td></tr> <tr> <td>07: Level code</td><td>Enter the level code(s) to process.</td></tr> <tr> <td>08: Residence Code</td><td>Enter the residence code(s) to process.</td></tr> <tr> <td>09: Application status code</td><td>Scroll and enter the application status code(s) to process.</td></tr> <tr> <td>10: Application decision code</td><td>Enter the application decision code(s) to process.</td></tr> <tr> <td>11: Apply updates (Y=yes, N=No)</td><td>Enter <i>Y</i> to update admissions decisions or enter <i>N</i> to run in audit mode.</td></tr> <tr> <td>12: Program Code</td><td>Enter the program code to process.</td></tr> <tr> <td>13: Campus Code</td><td>Enter the campus code to process.</td></tr> <tr> <td>14: Citizen Code</td><td>Enter the citizen code to process.</td></tr> <tr> <td>15: Exclude Decision Code</td><td>Enter decision code to exclude.</td></tr> <tr> <td></td><td><u>Note:</u> Students with this decision code will not be processed.</td></tr> </table>	Parameter	Value	01: Applicant entry term	Enter the applicant entry term to process or % for all terms.	02: Admission type	Enter the admission type code(s) to process.	03: Student type	Enter the student type code(s) to process.	04: Major code one	Enter the primary major code(s) to process.	05: Degree code one	Enter the primary degree code(s) to process.	06: College code one	Enter the primary college code(s) to process.	07: Level code	Enter the level code(s) to process.	08: Residence Code	Enter the residence code(s) to process.	09: Application status code	Scroll and enter the application status code(s) to process.	10: Application decision code	Enter the application decision code(s) to process.	11: Apply updates (Y=yes, N=No)	Enter <i>Y</i> to update admissions decisions or enter <i>N</i> to run in audit mode.	12: Program Code	Enter the program code to process.	13: Campus Code	Enter the campus code to process.	14: Citizen Code	Enter the citizen code to process.	15: Exclude Decision Code	Enter decision code to exclude.		<u>Note:</u> Students with this decision code will not be processed.
Parameter	Value																																		
01: Applicant entry term	Enter the applicant entry term to process or % for all terms.																																		
02: Admission type	Enter the admission type code(s) to process.																																		
03: Student type	Enter the student type code(s) to process.																																		
04: Major code one	Enter the primary major code(s) to process.																																		
05: Degree code one	Enter the primary degree code(s) to process.																																		
06: College code one	Enter the primary college code(s) to process.																																		
07: Level code	Enter the level code(s) to process.																																		
08: Residence Code	Enter the residence code(s) to process.																																		
09: Application status code	Scroll and enter the application status code(s) to process.																																		
10: Application decision code	Enter the application decision code(s) to process.																																		
11: Apply updates (Y=yes, N=No)	Enter <i>Y</i> to update admissions decisions or enter <i>N</i> to run in audit mode.																																		
12: Program Code	Enter the program code to process.																																		
13: Campus Code	Enter the campus code to process.																																		
14: Citizen Code	Enter the citizen code to process.																																		
15: Exclude Decision Code	Enter decision code to exclude.																																		
	<u>Note:</u> Students with this decision code will not be processed.																																		
Step	Action																																		
4	Perform a Next Block function.																																		
5	Click the Save Parameter Set as checkbox, if you want to save this parameter set for future use.																																		
6	Enter a name and description in the Name and Description fields.																																		
7	Verify the Submit radio button is selected.																																		

Section C: Day-to-Day Operations

Lesson: Running the Admissions Decision Calculation Report (Continued)

◀ [Jump to TOC](#)

Procedure, continued

Step	Action
8	Click the Save icon to execute the report. <u>Result:</u> The Auto hint line displays the job submission number for the report log and list file.
9	Select Review Output on the <u>Options</u> menu to review the report.
10	Click the Exit icon.

Section C: Day-to-Day Operations

Lesson: Rolling Prospect Information to Admissions

◀ Jump to TOC

Introduction

The Prospect Information Summary option on the Admissions Application Form (SAAADMS) takes you to the Prospect Summary Form (SRASUMI). This option is used to roll information from a Prospect record to Admissions if you've collected that information. Once the information has been rolled, you can make any necessary changes on the Admissions Application Form (SAAADMS). SRASUMI also allows you to see curricula records associated with a prospect record.

Note: This is a standalone query form used to display a summary of recruiting records for a prospect whether the records are active or inactive. A record is considered to be inactive if an institution attending or withdrawal reason code has been entered. Only active recruiting records are carried forward into admissions to create new admissions applications. The records are displayed in descending order by term or for the term entered in the Key Information. If neither the term nor level are entered, all records will display. If Term is entered, all records for that term and prior terms will be queried, and if Level is entered, only those records with an equal level will be displayed.

Banner form

Prospect Summary SRASUMI 7.3

ID: A00034085 Morrison, Dina R. Level: Campus: College: Degree: Term: 200710 Program: Field of Study Type: Field of Study Code:

Term	Sequence Number	Selected Primary	Recruiter	Recruit Type	Admission Type	Student Type	Residence	Withdrawal Reason	Institution Attending
200710	1		CJ	10	ST	N	0		

Curricula Summary - Primary

Priority	Term	Program	Catalog	Level	Campus	College	Degree
1	200710		200710	Undergraduate (UG)		No college designated	Undeclared

Field of Study Summary

Priority	Term	Type	Field of Study	Department	Attached to Major
1	200710	MAJOR	Undeclared		

Section C: Day-to-Day Operations

Lesson: Rolling Prospect Information to Admissions (Continued)

◀ Jump to TOC

Procedure

Follow these steps to roll prospect information to the Admissions Application Form (SAAADMS).

Note: Each participant in the class must create a different Applicant record.

Step	Action						
1	Access the Admissions Application Form (SAAADMS).						
2	Enter the student's ID in the ID field.						
3	Enter a term in the Term field.						
4	Perform a Next Block function. <u>Result:</u> The term defaults in the Entry Term field.						
5	Select <u>Prospect Information Summary</u> from the Options menu. <u>Result:</u> The Prospect Summary Form (SRASUMI) opens.						
6	Double-click in the untitled field in the Prospect Summary block to return the Prospect record to SAAADMS. <u>Note:</u> You can also click the Select icon.						
7	Review the prospect record and make any updates or changes as necessary. <u>Note:</u> If necessary, refer back to the <i>Entering an Applicant</i> exercise for specific guidelines on how to complete the fields on SAAADMS.						
8	Click the Save icon. <u>Result:</u> The Communication Plan Change window opens.						
<table> <tr> <th>IF</th><th>THEN</th></tr> <tr> <td>a Recruit Plan exists</td><td>click the Active indicator to delete this plan.</td></tr> <tr> <td>Pending Mail exists</td><td>enter <i>Y</i> in the Delete mail indicator.</td></tr> </table>		IF	THEN	a Recruit Plan exists	click the Active indicator to delete this plan.	Pending Mail exists	enter <i>Y</i> in the Delete mail indicator.
IF	THEN						
a Recruit Plan exists	click the Active indicator to delete this plan.						
Pending Mail exists	enter <i>Y</i> in the Delete mail indicator.						
10	Click the Return button to return to SAAADMS.						
11	Click the Exit icon.						

Section C: Day-to-Day Operations

Lesson: Rolling Prospect Information to Admissions (Continued)

◀ Jump to TOC

Introduction

The Quick Entry Form (SAAQUIK) is used to add a student to the system as quickly as possible by entering only the necessary information needed.

Example: On the day before classes are to begin, a student accepts an offer of admissions and requests to be scheduled for the term. The student needs to be added to the system as quickly as possible in order to be scheduled for classes. The institution may elect to set up Quick Entry Rules (SAAQKER) in order to expedite data entry, based on a term and the student's level.

Banner form

Quick Entry SAAQUIK 7.3

ID: A00034085 Morrison, Dina R. Term: 200710 Level: UG Generate ID: [icon]

Quick Admit Addresses Biographical

☐ Enter Address ☒ Enter Biographical

Student Type: A 1st Time Freshman
Student Status: AS Active
Residence: R In state Resident
Full or Part Time: []
Rate: []
Education Goal: []
Education Level: []

Application and Recruit Information

☐ Create Application Record Application Number: []
Admission Type: []
Application Status: []
Admission Decision: []
☐ Create Recruit Record
Primary Source: []

Curriculum

Term: 200710 Fall 2006 Program: [] College: AS College of Arts & Sciences
Catalog Term: 200710 Fall 2006 Level: UG Undergraduate (UG) Degree: BA Bachelor of Arts
Priority: 1 Campus: CD2 COD Testing Campi

Record 1 of 1

Field of Study

Priority: 1 Status: INPROGRESS Attached to Major: []
Type: MAJOR Field of Study: ANTH Anthropology Department: []

Section C: Day-to-Day Operations

Lesson: Rolling Prospect Information to Admissions (Continued)

◀ Jump to TOC

Procedure

Follow these steps to complete the process.

Step	Action
1	Access the Quick Entry Form (SAAQUIK).
2	<p>Select <i>Generate ID</i> in the Options menu, or enter <i>GENERATED</i> in the ID field and press Enter to open the Current Identification window.</p> <p><u>Result:</u> The Current Identification window opens.</p>
3	<p>Enter values in the Last Name, First Name, and Middle Name fields.</p> <p><u>Note:</u> Each participant must create a unique student. Make a note of the student's name and ID because they will be used in future lessons.</p>
4	Click the Save icon.
5	Double-click in the Term field to select a term.
6	Double-click in the Level field and select <i>UG</i> (Undergraduate).
7	<p>Perform a Next Block function.</p> <p><u>Result:</u> You may receive the message "Defaulting values from Quick Entry Rules Form." Note that many of the field values will default in based on the rules that have been created.</p>

Section C: Day-to-Day Operations

Lesson: Rolling Prospect Information to Admissions (Continued)

◀ Jump to TOC

Procedure, continued

Step	Action
8	Click either the Enter Address checkbox or the Enter Biographical checkbox if you want to go directly to those tabs to enter that information. <u>Result:</u> The appropriate tab opens.
9	Complete steps 10 through 18 to enter address information.
10	Click the Enter Address checkbox and enter a date in the From Date field, if desired.
11	Select an address type in the Address Type field.
12	Enter a street address in the Street Line 1 field.
13	Enter a city in the City field.
14	Enter a state or province code in the State or Province field.
15	Enter a zip or postal code in the Zip or Postal Code field.
16	Select a telephone type in the Telephone Type field.
17	Enter a telephone number in the Telephone field.
18	Click the Save icon.
19	Complete steps 20 through 30 to enter biographical information.
20	Click the Enter Biographical checkbox and select either the Male or Female Gender radio button as appropriate.
21	Enter a date in DD-MM-YYYY format in the Birth Date field.
22	Enter the appropriate number in the SSN/SIN/TIN field.
23	Select a citizenship code in the Citizenship field. <u>Note:</u> Your institution may not request this information. If it does not, the field can be left blank.
24	Enter the marital status in the Marital Status field.
25	Enter the religion in the Religion field, if known.
26	Enter the legacy information in the Legacy field, if known.
27	Select an ethnicity code in the New Ethnicity field. <u>Note:</u> Your institution may not request this information. If it does not, the field can be left blank. If you have confirmed this information, click the Ethnicity and Race Confirmed checkbox and enter a confirmed date in the Confirmed Date field.

Section C: Day-to-Day Operations

Lesson: Rolling Prospect Information to Admissions (Continued)

◀ Jump to TOC

Procedure, continued

Step	Action
28	Enter the appropriate veteran information in the Veteran File Number , Veteran Category , and Active Duty Separation Date fields, if this information applies. Otherwise, you may leave these fields blank.
29	Perform a Next Block function to access the Race block. Result: Information in the fields may default based on what you have selected in the Ethnicity field.
30	Enter additional race records in the Race field, if appropriate. <u>Note:</u> You cannot change an existing race.
31	Access the <u>Quick Admit</u> tab. <u>Note:</u> Some of these fields may have defaulted in, depending on the rules that have been created. If that is the case, you will not need to complete all fields.
32	Enter a student type code in the Student Type field. <u>Example:</u> A (1 st Time Freshman)
33	Enter a student status code in the Student Status field. <u>Example:</u> AS (Active)
34	Enter a residence code in the Residence field.
35	Enter <i>F</i> if the student is full time or <i>P</i> if the student is part time in the Full or Part Time field.
36	Select a rate code in the Rate field.
37	Select an education goal in the Education Goal field.
38	Select an education level in the Education Level field.
39	Click the Create Application Record checkbox.
40	Select the type of admissions in the Admission Type field.
41	Select an application status code in the Application Status field.
42	Select an admissions decision in the Admission Decision field.
43	Perform a Next Block function to access the Curriculum block.
44	Select a catalog term in the Catalog Term field.
45	Enter a priority number that identifies curriculum rank in the Priority field.

Section C: Day-to-Day Operations

Lesson: Rolling Prospect Information to Admissions (Continued)

◀ Jump to TOC

Procedure, continued

Step	Action
46	Select a program from the <u>All Programs</u> option in the Program field. <u>Note:</u> The College , Level , and Degree fields may be filled in for you based on the program selected. If not, select values for these fields.
47	Select a campus code in the Campus field.
48	Enter a field of study priority number in the Priority field.
49	Access the Field of Study block.
50	Select <i>Major</i> in the Type field.
51	Select a status in the Status field.
52	Select a major, minor, or concentration code in the Field of Study field.
53	Click the Save icon.
54	Click the OK button to acknowledge that the records have been saved. <u>Result:</u> The Communication Plan window opens.
55	Click the Save icon to save the communication plan.
56	Click the Return button.
57	Click the Exit icon.

Section C: Day-to-Day Operations

Lesson: Running the Admissions Count by College/Major Report

◀ Jump to TOC

Introduction

The Admissions Count by College/Major Report (SARACTM) is used to produce admission application counts with totals by major and college.

Banner report

Process Submission Controls GIAPCTL 7.3

Process: SARACTM Adm Count By College/Major Parameter Set:

Printer Control

Printer: Special Print: Lines: 55 Submit Time:

Parameter Values

Number	Parameters	Values
01	Entry Term	
02	Prior Entry Term 1	
03	Prior Entry Term 2	

LENGTH: 6 TYPE: Character O/R: Required M/S: Single

Submission

☐ Save Parameter Set as Name: Description: ☐ Hold ☒ Submit

Section C: Day-to-Day Operations

Lesson: Running the Admissions Count by College/Major Report (Continued)

◀ Jump to TOC

Procedure

Follow these steps to run the Admissions Count by College/Major Report (SARACTM).

Step	Action
1	Access the Admissions Count by College/Major Report (SARACTM).
2	Perform a Next Block function.
3	Enter the appropriate printer or type <i>DATABASE</i> in the Printer field.
4	Perform a Next Block function.
5	Enter the parameters as appropriate. <u>Note:</u> Use the table as a guide to the parameters.

Parameter	Description	Req?
Entry Term	Enter the term code for which you wish to run the admissions application counts.	Yes
Prior Entry Term 1	Enter the first term for which you want to compare the admissions counts.	Yes
Prior Entry Term 2	Enter the second term for which you want to compare the admissions counts.	Yes

6	Perform a Next Block function.
7	Click the Save icon.
8	Click the Exit icon.

Section C: Day-to-Day Operations

Lesson: Running the Admissions Application Report

◀ Jump to TOC

Introduction

The Admissions Application Report (SARADMS) is used to list application data by ID or name, term, and application number.

Banner report

Process Submission Controls GIAPCTL 7.3

Process: SARADMS Admissions Application Report Parameter Set:

Printer Control

Printer: Special Print: Lines: 55 Submit Time:

Parameter Values

Number	Parameters	Values
01	Term	
02	Admissions type	
03	Student type	
04	Major code	
05	Degree code	
06	College code	
07	Level code	
08	Residence code	

LENGTH: 6 TYPE: Character O/R: Optional M/S: Single

Submission

☐ Save Parameter Set as Name: Description: ☐ Hold ☒ Submit

Section C: Day-to-Day Operations

Lesson: Running the Admissions Application Report (Continued)

◀ Jump to TOC

Procedure

Follow these steps to run the Admissions Application Report (SARADMS).

Step	Action
1	Access the Admissions Application Report (SARADMS).
2	Perform a Next Block function.
3	Enter the appropriate printer or type <i>DATABASE</i> in the Printer field.
4	Perform a Next Block function.
5	Enter the parameters as appropriate. <u>Note:</u> Use the table as a guide to the parameters. Multiple values can be entered for most parameters; you cannot enter multiple values for Term and Report Sequence (N = Name, I = ID) .

Parameter	Description	Req?
Term	Enter the term code for which you wish to run the admissions application report.	No
Admissions Type	Enter the admissions type code for which you wish to select the admissions application information.	No
Student Type	Enter the student type code for which you wish to select the admissions application information.	No
Major Code	Enter the major code for which you wish to select the admissions application information.	No
Degree Code	Enter the degree code for which you wish to select the admissions application information.	No
College Code	Enter the college code for which you wish to select the admissions application information.	No
Level Code	Enter the level code for which you wish to select the admissions application information.	No
Residence Code	Enter the residency type code for which you wish to select the admissions application information.	No
Application Status Code	Enter the application status code for which you wish to select the admissions application information.	No
Application Decision Code	Enter the application decision code for which you wish to select the admissions application information.	No
Report Sequence (N = Name, I = ID)	Enter <i>N</i> to run the report in name sequence; enter <i>I</i> to run the report in ID number sequence.	No

Section C: Day-to-Day Operations

Lesson: Running the Admissions Application Report (Continued)

◀ [Jump to TOC](#)

Procedure, continued

Step	Action
6	Perform a Next Block function.
7	Click the Save icon.
8	Click the Exit icon.

Section C: Day-to-Day Operations

Lesson: Running the Admit Decision Calculation Report

◀ Jump to TOC

Introduction

The Admit Decision Calculation Report (SARBDSN) is used to calculate automated decisions based on institution rules. The process selects all application records that match the parameter values. If any of the applications have outstanding checklist items, regardless of their application status, they will not be processed and will have a message associated with them on the report. If all checklist items are received, then the process compares each applicant and/or application against the rules on SAADCSN.

Banner report

Process Submission Controls GIAPCTL 7.3

Process: Admit Decision Calc Report Parameter Set:

Printer Control

Printer: Special Print: Lines: Submit Time:

Parameter Values

Number	Parameters	Values
01	Applicant entry term	<input type="text"/>
02	Admissions type	<input type="text"/>
03	Student type	<input type="text"/>
04	Major code one	<input type="text"/>
05	Degree code one	<input type="text"/>
06	College code one	<input type="text"/>
07	Level code	<input type="text"/>
08	Residence Code	<input type="text"/>

LENGTH: 6 TYPE: Character O/R: Required M/S: Single
Enter the applicant entry term to process, or % for all terms.

Submission

☐ Save Parameter Set as Name: Description: ☐ Hold ☒ Submit

Section C: Day-to-Day Operations

Lesson: Running the Admit Decision Calculation Report (Continued)

◀ Jump to TOC

Procedure

Follow these steps to run the Admit Decision Calculation Report (SARBDSN).

Step	Action
1	Access the Admit Decision Calculation Report (SARBDSN).
2	Perform a Next Block function.
3	Enter the appropriate printer or type <i>DATABASE</i> in the Printer field.
4	Perform a Next Block function.
5	Enter the parameters as appropriate. <u>Note:</u> Use the table as a guide to the parameters. Multiple values can be entered for these parameters: Admissions Type, Student Type, Major Code One, Degree Code One, College Code One, Level Code, Residence Code, Application Status Code, Application Decision Code

Parameter	Description	Req?
Applicant Entry Term	Enter the term code for which you wish to calculate automatic decisions.	Yes
Admissions Type	Enter the admissions type code for which you wish to calculate automatic decisions.	No
Student Type	Enter the student type code for which you wish to calculate automatic decisions.	No
Major Code One	Enter the major code for which you wish to calculate automatic decisions.	No
Degree Code One	Enter the degree code for which you wish to calculate automatic decisions.	No
College Code One	Enter the college code for which you wish to calculate automatic decisions.	No
Level Code	Enter the level code for which you wish to calculate automatic decisions.	No
Residence Code	Enter the residency type code for which you wish to calculate automatic decisions.	No
Application Status Code	Enter the application status code for which you wish to calculate automatic decisions.	No

Section C: Day-to-Day Operations

Lesson: Running the Admit Decision Calculation Report (Continued)

◀ Jump to TOC

Procedure, continued

Step	Action	
6	Continue entering the parameters as appropriate, using the table as a guide.	
Parameter	Description	Req?
Application Decision Code	Enter the application decision code for which you wish to calculate automatic decisions.	No
Apply Updates (Y = Yes, N = No)	Enter <i>Y</i> to update the admission decisions; enter <i>N</i> to run the report in audit mode.	Yes
Program Code	Enter the program code for which you wish to calculate automatic decisions.	No
Campus Code	Enter the campus code for which you wish to calculate automatic decisions.	No
Citizenship Code	Enter the citizenship code for which you wish to calculate automatic decisions.	No
Exclude Decision Code	Enter the admissions application decision code for students you wish to exclude from processing.	No
7	Perform a Next Block function.	
8	Click the Save icon.	
9	Click the Exit icon.	

Section C: Day-to-Day Operations

Lesson: Running the AMCAS Date Purge

◀ Jump to TOC

Introduction

The AMCAS Date Purge Process (SARAMDP) is used to purge the flat file of data that was electronically submitted to AMCAS.

Banner process

Process Submission Controls GIAPCTL 7.3

Process: Parameter Set:

Printer Control

Printer: Special Print: Lines: Submit Time:

Parameter Values

Number	Parameters	Values
01	Application term code	<input type="text"/>
02	Level code	<input type="text"/>
03	Last electronic submission date	<input type="text"/>
04	Audit/Update indicator	<input type="text"/>
	<input type="text"/>	<input type="text"/>
	<input type="text"/>	<input type="text"/>
	<input type="text"/>	<input type="text"/>
	<input type="text"/>	<input type="text"/>

LENGTH: 6 TYPE: Character O/R: Required M/S: Single
Enter the term code for AMCAS processing.

Submission

☐ Save Parameter Set as Name: Description: ☐ Hold ☒ Submit

Section C: Day-to-Day Operations

Lesson: Running the AMCAS Date Purge (Continued)

◀ Jump to TOC

Procedure

Follow these steps to run the AMCAS Date Purge Process (SARAMDP).

Step	Action
1	Access the AMCAS Date Purge Process (SARAMDP).
2	Perform a Next Block function.
3	Enter the appropriate printer or type <i>DATABASE</i> in the Printer field.
4	Perform a Next Block function.
5	Enter the parameters as appropriate. <u>Note:</u> Use the table as a guide to the parameters.

Parameter	Description	Req?
Application Term Code	Enter the term code for AMCAS processing.	Yes
Level Code	Enter the level code for AMCAS processing.	Yes
Last Electronic Submission D	Enter the date in DD-MON-YYYY format.	Yes
Audit/Update Indicator	Enter A for an audit report or U to update the database.	Yes

6	Perform a Next Block function.
7	Click the Save icon.
8	Click the Exit icon.

Section C: Day-to-Day Operations

Lesson: Summary

◀ [Jump to TOC](#)

Let's review

As a result of completing this workbook, you have

- run the Admissions Decision Criteria Report
- admitted an applicant
- withdrawn a student
- assigned a decision code
- run the Admissions Decision Calculation Report
- rolled prospect information to Admissions
- performed a quick admit
- run various reports and processes related to Admissions.

Section C: Day-to-Day Operations

Lesson: Self Check

◀ [Jump to TOC](#)

Directions

Use the information you have learned in this workbook to complete this self-check activity.

Question 1

What form do you use to add a student to the system as quickly as possible in order to be scheduled for classes?

Question 2

How do you roll default prospect data to the Admissions module?

Section C: Day-to-Day Operations

Lesson: Answer Key for Self Check

◀ [Jump to TOC](#)

Question 1

What form do you use to add a student to the system as quickly as possible in order to be scheduled for classes?

The Quick Entry Form (SAAQUIK).

Question 2

How do you roll default prospect data to the Admissions module?

Prospect data is rolled to the Admission module on the Admissions Application Form (SAAADMS) using the Prospect Information Summary option.

Section D: Reference

Lesson: Overview

◀ [Jump to TOC](#)

Introduction

The purpose of this section is to provide reference materials related to the workbook.

Section contents

Overview	95
Setup Forms and Where Used	96
Day-to-Day Forms and Setup Needed.....	99
Forms Job Aid	100

Section D: Reference

Lesson: Setup Forms and Where Used

◀ Jump to TOC

Guide

Use this table as a guide to the setup forms and the day-to-day forms that use them.

Setup Form		Day-to-Day Form(s)	
Form Name	Code	Form Name	Code
Letter Code Validation	GTVLETR	All of the validations forms are needed to use the Admissions Application Form and Quick Entry Form (SAAQUIK).	
Paragraph Code Validation	GTVPARA		
Admissions Checklist Rules	SAACHKB		
Admissions Decision Rules	SAADCSN		
Admissions Decision Criteria Report	SARDCSN		
Admissions Decision Calculation Report	SARBDSN		
Quick Entry Rules	SAAQKER		
Admission Request Checklist Code Validation	STVADMR		
Admission Type Code Validation	STVADMT		
Admission Application Decision Code Validation	STVAPDC		
Admission Application Status Code Validation	STVAPST		
Student Attribute Validation	STVATTS		
Address Type Code Validation	STVATYP		
Campus Code Validation	STVCAMP		
Communication Group Code Validation	STVCGRP		
Cohort Code Validation	STVCHRT		
Citizen Type Code Validation	STVCITZ		
County Code Validation	STVCNTY		
College Code Validation	STVCOLL		
Communication Plan Code Validation	STVCPLN		
State/Province Code Validation	STVSTAT		
Contact Type Code Validation	STVCTYP		

Section D: Reference

Lesson: Setup Forms and Where Used (Continued)

◀ [Jump to TOC](#)

Procedure, continued

Set Up Form		Day-to-Day Form(s)	
Form Name	Code	Form Name	Code
Degree Code Validation	STVDEGC	All of the validations forms are needed to use the Admissions Application Form and Quick Entry Form (SAAQUIK).	
Department Code Validation	STVDEPT		
Diploma Type Validation	STVDPLM		
Duplicate Material Code Validation	STVDPMR		
Education Level Code Validation	STVEDLV		
Education Goal Validation	STVEGOL		
IPEDS Ethnic Code Validation	STVETCT		
Ethnic Code Validation	STVETHN		
Institutional Honors Code Validation	STVHONR		
Initials Code Validation	STVINIT		
Outside Interest Code Validation	STVINTS		
Interview Code Validation	STVINTV		
Level Code Validation	STVLEVL		
Legacy Code Validation	STVLGCY		
Major, Minor, Concentration Code Validation	STVMAJR		
Material Code Validation	STVMATL		
Nation Code Validation	STVNATN		
Student Fee Assessment Code Validation	STVRATE		
Relation Code Validation	STVRELT		
Residence Code Validation	STVRESL		
Recruit Type Validation	STVRTYP		
Source/Background Institution Code Validation	STVSBGI		
High School Subject Validation	STVSBIC		

Section D: Reference

Lesson: Setup Forms and Where Used (Continued)

◀ [Jump to TOC](#)

Procedure, continued

Set Up Form		Day-to-Day Form(s)	
Form Name	Code	Form Name	Code
Session Code Validation	STVSESS	All of the validations forms are needed to use the Admissions Application Form and Quick Entry Form (SAAQUIK).	
Site Code Validation	STVSITE		
Student Status Code Validation	STVSTST		
Student Type Code Validation	STVSTYP		
Test Score Administration Type Code Validation	STVTADM		
Test Accommodation Validation	STVTEAC		
Test Form Validation	STVTEFR		
Test Instrument Validation	STVTEIN		
Telephone Type Validation	STVTELE		
Term Code Validation	STVTERM		
Test Purpose Validation	STVTEPR		
Test Code Validation	STVTESC		
Admission Test Score Source Code Validation	STVTSRC		
Visa Type Code Validation	STVVVTyp		

Section D: Reference

Lesson: Day-to-Day Forms and Setup Needed

◀ [Jump to TOC](#)

Guide

Use this table as a guide to the day-to-day forms and the setup forms needed for each.

Day-to-Day Form	Setup Forms Needed
Admissions Application Form (SAAADMS)	All of the validations forms are needed to use the Admissions Application Form and Quick Entry Form (SAAQUIK).
Quick Entry Form (SAAQUIK)	

Section D: Reference

Lesson: Forms Job Aid

◀ [Jump to TOC](#)

Guide

Use this table as a guide to the forms used in this workbook. The Owner column may be used as a way to designate the individual(s) responsible for maintaining a form.

Form Name	Form Description	Owner
STVATYP	Address Type Code Validation	
STVCITZ	Citizen Type Code Validation	
STVCNTY	County Code Validation	
STVSTAT	State/Province Code Validation	
GTVLETR	Letter Code Validation	
GTVPARA	Paragraph Code Validation	
STVADMR	Admission Request Checklist Code Validation	
STVADMT	Admission Type Code Validation	
STVAPDC	Admission Application Decision Code Validation	
STVAPST	Admission Application Status Code Validation	
STVATTS	Student Attribute Validation	
STVCGRP	Communication Group Code Validation	
STVCHRT	Cohort Code Validation	
STVCPLN	Communication Plan Code Validation	
STVCTYP	Contact Type Code Validation	
STVDPLM	Diploma Type Validation	
STVDPMR	Duplicate Material Code Validation	
STVEDLV	Education Level Code Validation	
STVEGOL	Education Goal Validation	
STVETCT	IPEDS Ethnic Code Validation	
STVETHN	Ethnic Code Validation	
STVHONR	Institutional Honors Code Validation	
STVINIT	Initials Code Validation	
STVINTS	Outside Interest Code Validation	
STVINTV	Interview Code Validation	
STVLEVL	Level Code Validation	
STVLGCY	Legacy Code Validation	

Section A: Introduction

Lesson: Forms Job Aid (Continued)

◀ Jump to TOC

Guide, continued

Form Name	Form Description	Owner
STVMATL	Material Code Validation	
STVRATE	Student Fee Assessment Code Validation	
STVRELT	Relation Code Validation	
STVRESL	Residence Code Validation	
STVRTYP	Recruit Type Validation	
STVSBGI	Source/Background Institution Code Validation	
STVSBIC	High School Subject Validation	
STVSESS	Session Code Validation	
STVSITE	Site Code Validation	
STVSTST	Student Status Code Validation	
STVSTYP	Student Type Code Validation	
STVTADM	Test Score Administration Type Code Validation	
STVTEAC	Test Accommodation Validation	
STVTEFR	Test Form Validation	
STVTEIN	Test Instrument Validation	
STVTELE	Telephone Type Validation	
STVTERM	Term Code Validation	
STVTEPR	Test Purpose Validation	
STVTESC	Test Code Validation	
STVTSRC	Admission Test Score Source Code Validation	
STVVVYP	Visa Type Code Validation	
SAACHKB	Admissions Checklist Rules	
SAADCSN	Admissions Decision Rules	
SAAQKER	Quick Entry Rules	

Release Date

◀ [Jump to TOC](#)

This workbook was last updated on 10/26/2006.

