Instructions for Using the OLDC Experience

Instructions for Using the OLDC E-xperience

What is the OLDC E-xperience?

The OLDC E-xperience is an interactive online tutorial intended to aid new and existing OLDC users. The tutorial contains text with accompanying audio, images taken directly from OLDC, and several audio/video demonstrations. Persons using the tutorial have the opportunity to perform actions similar to the ones in OLDC.

Some of the lessons covered include:

· Introduction

· Log In to OLDC

· Using OLDC Help

· Enter and Validate Data

· Certify and Submit a Report

· Review and Approve or Reject a Report

· Add a Revision

· Status Page

· Administrative Features

The OLDC E-xperience is web based and an Internet connection and web browser (preferably Internet Explorer 4.x or higher) are required. Additionally, to listen to the audio, a computer must have a sound card and speakers/headphones. If the computer does not have audio capabilities, the text on the screen provides equivalent information, and the demonstrations (audio and video) have viewable and printable step-by-step instructions.

How Does the OLDC E-xperience Work

Top Bar

The OLDC E-xperience tutorial maintains a consistent look and feel throughout every lesson. The top of each page contains the HHS and E-xperience logos and a drop-down menu used to navigate between lessons. To go from one lesson to another, select the title from the drop-down menu and then click the Go button.
[image: image1.png]A ou
B 8 Yo Frotn Tk B9 =

L. QD A9 @@ 3D J o =

ik Nestiocores. mmp 1

Figure 1: Top Bar

SECTION 508 ACCESSIBILITY: The top of each screen contains an invisible Skip Navigation link. Using the Skip Navigation link jumps the user directly to the screen content.
Navigation Bar

Just below the Top bar is the Navigation bar. The Navigation bar contains the lesson Title, links to the Help, Glossary, lesson Home page, and Previous and Next buttons. The E-xperience Help is a viewable/printable resource for answering common questions about the tutorial. The Glossary provides a viewable/printable list of OLDC terms and definitions.
[image: image2.png]B 8 Yo Frotn Tk B9

Figure 2: Main Navigation Bar

Content

Each page of the tutorial contains a screen title, audio, and text. The bottom of each screen tracks not only the current page but also the number of pages in the lesson. Additionally, several pages contain links to tips or suggestions. These tips and hints are identified by the following icons:

[image: image3.png]

 AND [image: image4.png]OLDC Tip.

When one of these icons is selected, a new window opens and the information can either be viewed on screen or printed for future reference.
[image: image5.png](5 0L0C Erperience - Microsot Internet Explorer previded by ACE
e e ot T e

v 0 000 0EBI S IE-I

©-xperience T

Figure 3: Content
Several screens contain links to specific terms and definitions. These text links are upper case and green in color. When a definition link is clicked, a new window opens displaying the definition of the underlined word. Click the ‘X’ in the upper right corner to close the window. Other text links also appear on the screens. These links may open new windows to printable instructions or take a user on a specific learning path.
[image: image6.png]B s e e e

ot oo 1 o
-+ 002008895 o@- 1

S e e et

® (=

Figure 4: Links and Instructions
The end of each screen provides users with instructions on how to proceed. Often, the instruction is “Click Next to Continue”. However, users are frequently asked to “click” and icon or “type a Web address”. Follow the instructions on each screen to gain the most benefits from the tutorial.

Blue circles highlight important on-screen information, and red squares indicate actions to be performed. Clicking a sold red box advances the user to the next screen, whereas clicking a dashed red box changes the image on the screen.
[image: image7.png][010 Eogerience Mkresch Inkemet Eplorer previdad by A a0l
o h v oo 1o o [
- - 0040200 B38-0

Wiowe Witcaire

Figure 5: Actions

Feedback

Found something you liked? Have suggestions for improving the tutorial? Need help? Send any comments, questions, or suggestions by going to the OLDC Help/FAQ site at http://oldcfaq.acf.hhs.gov and using Ask a Question.
Page 4 of 4

