

Common Questions on Printing @ U-Town

<p>Where are the printing services located in U-Town?</p>	<p>The printers are available at both PC and MAC Commons, located in Education Resource Centre (ERC).</p>
<p>How do I connect to the network printers in Mac and PC Commons from a Windows computer?</p>	<ol style="list-style-type: none"> 1. Connect to the NUS network first 2. Click "Start" 3. Windows 7 and 8: Enter command in the "Start Search" bar in start menu 4. Type in \\nus-printserver and press "Enter" 5. A pop-up window will appear asking for your NUSNET Username and password. E.g. nusstu\username 6. Double click on desired printer in the printer list <p style="margin-left: 20px;"> MONO-A4 (A4 B/W) (Default: Double-Sided) MONO-A3 (A3 B/W) (Default: Double-Sided) COLOR-A4 (A4 Color) (Default: Double-Sided) COLOR-A3 (A3 Color) (Default: Double-Sided) </p> <p>Remarks: Ensure settings are correct</p> <p>For double/single sided printing: Printer> Properties> under General, Preferences> Finishing tab> Select/Deselect "Print on both sides" Proceed to the Print Release Station (near the printers). Follow the instructions on the screen. Collect your printout at the printer(s).</p> <p>For Printing Assistance, please call 6773-6322.</p>
<p>How do I connect to the network printers in Mac and PC Commons from a Macintosh computer?</p>	<ol style="list-style-type: none"> 1) Go Finder> System Preferences. 2) Select "Print & Fax". 3) Click on the "+" sign on the left. 4) Click on the "IP" Printer. 5) The "Add Printer" screen appears. Type the following: Protocol: Line Printer Daemon-LPD Address: nus-printserver.stf.nus.edu.sg Queue: MONO-A4 Name: BW-A4 Location: Mac Commons / Thinklab Print Using: Choose (Generic PostScript printer) 6) Click "Add" and then select "Duplex Printing Unit". Use Your "Computer Name or Login Name" to Release Your Print Job

<p>If I have encountered printing issues at the printing room, whom do I contact for assistance?</p>	<p>Please call 6773-6322 for further assistance.</p> <p>Operating Hours for the hotline: Weekdays – 9am to 5.30pm Saturday – 9am to 1pm Sunday and Public holiday: Not available</p>
<p>Is scanning service available at U-Town?</p>	<p>There are 2 scanners available in PC Commons for use with your laptops.</p>
<p>If there be a refill if the printers have ran out of paper?</p>	<p>The printers will be refilled with paper at the start of the day.</p> <p>If the paper has not yet been refilled and you need your print-out urgently, you could visit the other Print Release Station from the other Commons.</p>
<p>How can I top up my EZ-link card if there is insufficient value to release my print-outs?</p>	<p>Please approach any ATM Machines within the campus / MRT EZ-Link Top Up Kiosk / AXS machine to top up the EZ-Link Card Value.</p> <p>For the list of ATMs and EZ-Link Kiosk locations on the campus, please visit here.</p>
<p>Will there be any printed receipts for the print jobs?</p>	<p>No receipt will be given for the print jobs.</p>
<p>Is Photo-Printing service available at U-Town?</p>	<p>There is no Photo-Printing service at U-Town.</p>
<p>Is Fax service available at U-Town?</p>	<p>There is no Fax service at U-Town.</p>
<p>Where to find A3 Size and Color printouts after submitting for printing?</p>	<p>There is color printing available at the PC Commons (UTown) and ThinkLab (Level 3 Computer Centre).</p>