Instructions

Using the COD Web Simulation Training Program

System Requirements

Windows 98 or Windows 2000 operating system with 7-10 megabytes of free space on the local hard drive; 20 megabytes Ram; 15” monitor with 16-bit color depth, resolution at 1024 x 768; ODBC driver for Access 2000

To start the program

Check to make sure the sure the display setting on your computer (monitor) is set to 1024 x 768.

Go to the location (drive, file) where you downloaded the program. Open the COD simulation folder and then double click on the application file titled codCBT. The program will start.

Introduction

This computer based training program simulates the COD system screens and functionality available to School Administrators. It contains six lessons and an open format. In the open format mode, you may explore over 400 fictitious person records and 20 fictitious schools.

Lessons

Using the Search Function

· Navigation bars, menus and links

· Search for person, credit check, promissory note, award and/or school

· Request credit check

Locating Pell Information

· Navigate to Pell Award information

· View Pell disbursement dates

· View a POP situation

Locating Direct Information

· Navigate to Direct Loan information

· View disbursement dates

· View promissory note links

Viewing School Information

· Locate school contact information

· Locate and update school options

· View funding information

· View drawdowns and returned funds

Working with Batches

· Search for batches by dates

· Search for batches by batch ID number

· View batch details

· Locate batch reject errors

· Locate rejected record errors

· Correct record errors

· Search by SSN for all records

· Use filters to narrow a search

Creating and Updating Records

· How to create and update records online

· Create/Update Person

· Create/Update Pell Award

· Create/Update Direct Loan for student and parent

· Create/Update Disbursement

Open format

In open format you can perform the following functions:

Explore a person, award, disbursement, school, and batch information

Use the first three letters of any name for a person search. Once the name(s) appears, navigate through the system to locate award and disbursement information. The simulation contains over 400 fictitious people in the simulation.

View Batches

To view batches, choose a school from those listed. Once displayed, you may search by a date range of one to thirty days. The date range must be a range after July 1, 2002.

Create or Update a Person, Award or Disbursement:

You may create or update a person, award, or disbursement. If you move to another account, the information will revert to the original data in the simulation.

When creating and updating records, this simulation checks for a limited amount of edits. A complete list of edits can be found in the Pell and Direct Technical Reference Manuals. You may access this reference material at the IFAP website. www.ifap.ed.gov
Contact

Comments should be sent to CODSupport@acs-inc.com

Schools included in the Simulation

Below is a listing of the fictitious schools included in the simulation. You should search for a school by name or COD Entity ID.

	School

Name
	COD

Entity ID
	Size
	Type
	Funding Level
	COD Participant

	Hailey University
Hailey U -Wayne College
Hailey U-Nursing College
	47891532
59617248
85749612
	40,000
	Public

	Advanced Pay
	Full

	Gilbert University
	49524013
	22,000
	Private
	Advanced Pay
	Full

	Sunny University
	09643827
	30,000
	Public
	Advanced Pay
	Full

	Skyler University
	27271698
	20,000
	Private
	Advanced Pay
	Full

	Great Neck

Comm College
	57684013
	12,000
	Public
	Advanced Pay
	Phase-in

	Robin Comm College
	37388456
	8,000
	Public
	Advanced Pay
	Phase-in

	Burger Business School
	32787340
	1,200
	Proprietary
	Advanced Pay
	Full

	Pineland University
	46103289
	12,000
	Public
	Reimbursement
	Phase-in

	Oceanside College
	95587607
	6,000
	Private
	Reimbursement
	Phase-in

	Dollan Technical
Dollan Tech - Norwich
	16683958
82326295
	1,700
	Proprietary

	Reimbursement
	Full

	Electric University
	67809822
	18,000
	Private
	CM1
	Phase-in

	Hilltop University
	14938237
	16,000
	Private
	Pushed Cash
	Full

	Heartland University
	82635087
	32,000
	Public
	Pushed Cash
	Full

	Fields College
	85397045
	13,000
	Public
	Pushed Cash
	Full

	Stellar Institute of Tech
	51543360
	1,600
	Proprietary
	Pushed Cash
	Phase-in

	Lanton School of Art
	82641592
	1,200
	Proprietary
	Pushed Cash
	Phase-in

	Maverick Beauty Institute
	38628674
	500
	Proprietary
	CM2
	Phase-in

PAGE
1

