

Faculty experiencing an error when attempting to enter grades via Banner Self-Service fix

Warning: **The browser you are using is not supported.**

The Banner Self-Service web sites use web technologies (i.e., JavaScript, Cookies, and Java) that may not be supported or enabled in your browser. You do not need to use a supported browser from the list below to use Banner SSB, but it is highly recommended. Also, it is recommended that all Add-on Toolbars (ex: Google, Yahoo, AOL, etc..) be disabled. The running of these toolbars could cause numerous performance issues, as will branded browsers utilized by certain online providers. Such issues include, pages not correctly displayed & premature time out issues within the portal.

*A fix for Internet Explorer 7.x is outlined below.

Supported Browsers:

Windows	Macintosh
<ul style="list-style-type: none">Internet Explorer 5.x (latest version), 6.0 SP2 and 7.0*Safari 4.0 BetaNetscape 7.2 and 8.1Mozilla Firefox Versions 1.5.0.1 Thru 2.0.0.20	<p>OS 9</p> <ul style="list-style-type: none">Netscape 7.0 <p>OS X v10.3</p> <ul style="list-style-type: none">Netscape 7.2Mozilla Firefox 1.5.0.1 & 1.7.12Safari 1.3.9 <p>OS X v10.4</p> <ul style="list-style-type: none">Netscape 7.2Mozilla Firefox 1.5.0.1 & 1.7.12Safari 2.0 & 4.0 Beta

***Internet Explorer 7.0 settings require adjustment.**

SSL 3.0 (Secure Sockets Layer) must be selected. From your IE 7.x browser, select Tools from the menu, select Internet Options from the sub-menu, and select Advanced. From the Advanced tab Scroll down to the Security Section, and select SSL 3.0 as shown here.

- ☒ Enable Profile Assistant
- ☐ Use SSL 2.0
- ☒ Use SSL 3.0
- ☐ Use TLS 1.0
- ☒ Warn about invalid site certificates

Click Apply and OK. You must Close & Restart your browser for changes to take effect.