Effective 03/22/12 all network printer (malfunctions) requests must be sent to requests@hasdk12.org and not Danielle Zola. **Note: This is not for the copiers

Below is all the required information that needs to be sent in the email.

Subject of the email should simply be Printer Problem

1. Building (Sample HTEMS room 211)

2. Asset Tag# (Sample 55239)

3. Serial # (Sample xpj8627594 Open the top of the printer, and you will
see the S/No.)

4. Model# (Sample FS3900DN Kyocera)

5. Problem 	 (Sample The toner cartridge is jammed/won’t accept, continual
 paper jams, call for service/clean etc.)

Thank you,

George Joseph

Hazleton Area School District
Information Technology Department
Supervisor of Support Services
570-459-3111 Extension 3132

Please consider the environment before printing this email. Thank you!
Confidentiality Notice: This e-mail and any attachments to it are confidential, privileged, and intended solely for the named addressee(s). The unauthorized use, disclosure, or alteration of this e-mail is strictly prohibited. If you have received this e-mail in error, please notify the sender immediately and delete the e-mail.

