[image: image1.wmf]

UMW Supervisor Required Training Curriculum in the Knowledge Center
Step 1.   Using Internet Explorer or Safari, open the Knowledge Center Login Page https://covkc.virginia.gov/UMW
Step 2.   Enter your Login ID and Password.
[image: image2.jpg]Commonwesith
n
Knuw’?oago Center


 Note:  If you have not yet registered in the state’s Knowledge Center system, please do so now by clicking the Register link on the login page. Prompts for how to retrieve forgotten logins and passwords are also found on this login page .
Step 3.   Click the Submit button.  The Knowledge Center Home Page opens.

Step 4.   Select the Learning Center option.

Step 5.   Select the Curricula option.  The Curricula window opens.

Step 6.   Type UMW in the Keywords field.  
Step 7.   Click the Search button.  All UMW curricula with that key word display in the left frame of the window. Click on the link UMW Supervisor Required Training. The curriculum description opens.

Step 8.   Click on Enroll in the curriculum.
Step 9.   Select the course/s that you would like to take at that time. Verify that the Take course for credit checkbox is selected. 
Step 10.   Click the Take Course button.  The course opens in a new window. Go through each slide in the course to ensure completion is documented in the system.

Step 11.   Complete the course, then exit using navigation provided in the course itself.  After exiting the course, you return to the curriculum description window.
Step 12.   Courses can be taken in a different order than presented.


Congratulations!  You have completed the UMW Supervisor Required training curriculum. Your completion should be visible on your student transcript.  For instructions on how to view your transcript, use this link: http://adminfinance.umw.edu/edp/employee-development-training/knowledge-center/
Access a Course in the COVKC

Page 1 of 1
Access a Course in the COVKC

Page 2 of 2

