BANNER ADVANCEMENT

CONDENSED TRAINING

In Banner, information is located in “forms”. There are many ways to get to different forms. For the ease of training, this document will suggest just one way to get to a form. Over time as you get more comfortable with Banner, you will uncover other ways to navigate around Banner. This document includes procedures to be able to:

· SEARCH FOR THE RIGHT RECORD

· FIND AN ADDRESS (APAIDEN)
· FIND A PHONE NUMBER (APATELE)
· FIND GIVING HISTORY (APAGHIS)
· FIND A PARTICULAR GIFT (APAGHIS)
· FIND A PARTICULAR PLEDGE (APAGHIS)
· FIND NAME OF SPOUSE (APACONS)
· FIND SALUTATIONS (APAMAIL)
· FIND CONTACT REPORTS (AMAINFO)
· FIND ACADEMIC INFORMATION (APAADEG)
· FIND CROSS REFERENCES (APAXREF)
· FIND EMPLOYMENT INFORMATION (APAEHIS)
· FIND SUMMARY INFORMATION ON RECORD (APASBIO)
SEARCH FOR THE RIGHT RECORD
1) Go to any form.

2) If you know the record holders ID, enter it in the ID field, if not:

3) Click on the flashlight

4) Choose “Constituent Search”

5) Enter as much of the last name and first name that you know followed by the “%” wildcard.

6) Choose whether the search is case sensitive or not (bottom left hand corner of form).

7) Click the search button (bottom right hand corner of form), and all records that meet your criteria will appear.

8) If the correct record does not appear, refine your search criteria by typing “shift-F7” and entering new criteria.

9) If the correct record appears, highlight it and then double-click. The record will then appear in the “key block”. (You may see the same record appear more than once. This happens because the record holder had either a name or ID # change or they have alternate ID’s from previous systems like Raiser’s Edge)
FINDING AN ADDRESS:

1) Go to APAIDEN.

2) Follow the “SEARCH” procedure.

3) Type “Ctrl-Page Down” to get out of the “key block” and into the form.

4) Click on “Addresses” in the “Options” column to the left of the form.

5) Use the scroll bar on the right side of the form to find the record holders active address. (If the “Inactive” box is checked, the address is deemed bad. There are a few different address types in Banner. We mainly use “01-Permanent” and “BU-Business”.)
6) Exit the form by clicking the exit icon (the little red door).
FINDING A PHONE NUMBER:

1) Go to APAIDEN.

2) If you know the record holders ID, enter it in the ID field, if not:

3) Follow the “SEARCH” procedure

4) Type “Ctrl-Page Down” to get out of the “key block” and into the form.

5) Click on “Addresses” in the “Options” column to the left of the form.

6) Click on “Telephone Numbers” in the “Options” column to the left of the form.

7) Find the correct active phone number. (If the “Inactive” box is checked, the phone # iis deemed bad. There are a few different phone # types in Banner) **Note** You could have gone directly to the telephone form, APATELE.
FINDING GIVING HISTORY:

1) Go to APAGHIS.

2) If you know the record holders ID, enter it in the ID field, if not:

3) Follow the “SEARCH” procedure Type “Ctrl-Page Down” to get out of the “key block” and into the form.

4) Notice the Pledge Summary section and the Gift Summary section.

FINDING A PARTICULAR GIFT:

1) Follow the instructions in FINDING GIVING HISTORY.

2) Click “Gift List” in the “options” column to the left of the form. The entire gift and pledge payment list for the record holder appears in descending order by date.

3) Highlight the gift in question.

4) Click “Gift Detail” in the “options” column to the left of the form. The detail on the gift will appear.

FINDING A PARTICULAR PLEDGE:

1) Follow the instructions in FINDING GIVING HISTORY.

2) Click “Pledge List” in the “options” column to the left of the form. The entire pledge list for the record holder appears in descending order by date.

3) Highlight the pledge in question.

4) To see payments on that pledge, click the flashlight above the paid column. Pledge payments made will appear.

5) To see installment information, click “Pledge Installments” in the “options” column to the left of the form. All installments will appear, including date due and amount owing on each installment.

FINDING NAME OF SPOUSE:

1) Go to APACONS.

2) If you know the record holders ID, enter it in the ID field, if not:

3) Follow the “SEARCH” procedure

4) Type “Ctrl-Page Down” to get out of the “key block” and into the form.

5) Click “Spouse Information” in the “options” column to the left of the form. The spouse information block will appear. (You will also be able to see the spouse name in the keyblock).
FINDING SALUTATIONS:

1) Go to APAMAIL.

2) If you know the record holders ID, enter it in the ID field, if not:

3) Follow the “SEARCH” procedure Type “Ctrl-Page Down” to get out of the “key block” and into the form.

4) Click “Salutations” in the “options” column to the left of the form. You will then be in the Salutation information block of the form.
FINDING CONTACT REPORTS:

1) Go to AMACONT.

2) If you know the record holders ID, enter it in the ID field, if not:

3) Follow the “SEARCH” procedure

4) Type “Ctrl-Page Down” to get out of the “key block” and into the form.

5) You will be in the contact report area of the form. Use the scroll bar to see more contacts for the record holder.

6) To see the call report, click on the “call report” icon within the contact form.

FINDING ACADEMIC INFORMATION:

1) Go to APAADEG.

2) If you know the record holders ID, enter it in the ID field, if not:

3) Follow the “SEARCH” procedure Type “Ctrl-Page Down” to get out of the “key block” and into the form.

4) Continue to scroll through the form to see more academic information.

FINDING CROSS REFERENCES:

1) Go to APAXREF.

2) If you know the record holders ID, enter it in the ID field, if not:

3) Follow the “SEARCH” procedure Type “Ctrl-Page Down” to get out of the “key block” and into the form.

4) Continue to scroll through the form to see the cross references assigned to the record.

FINDING EMPLOYMENT INFORMATION:

1) Go to APAEHIS.

2) If you know the record holders ID, enter it in the ID field, if not:

3) Follow the “SEARCH” procedure Type “Ctrl-Page Down” to get out of the “key block” and into the form.

4) Continue to scroll through the form to see employment information.

FINDING SUMMARY INFORMATION ON RECORD:

1) Go to APASBIO.

2) If you know the record holders ID, enter it in the ID field, if not:

3) Follow the “SEARCH” procedure Type “Ctrl-Page Down” to get out of the “key block” and into the form.

4) Continue to scroll through the form to see many different screens of information.

C:\eudora mail\attach\BANNER ADVANCEMENT CONDENSED TRAINING.doc

