

ITS WALK-IN CENTER SERVICES

Pace Walk-In Services

- All Pace-owned Equipment Servicing
- Account Access
 - MyPace Portal, Blackboard, and Email
 - Password Activation and Resets
- Pharos Printing
- Wireless Access
- Computer Lab Software Access
- Computer Classroom Access
- Basic PC Consultation
 - Pharos Print Client
 - Wireless Set Up
 - Email for Pace Exchange Account
- Software Installs for:
 - SPSS (faculty and staff only)
 - ADAM Applications and Downloads (faculty, staff, and students)
 - SAS (faculty, staff, and students)


NOTE: Will provide install instructions for the ADAM Applications and Downloads. Users may need to purchase blank DVDs for SAS. SPSS requests may require users to bring their device on campus.

For any diagnostic and/or repair work beyond what is listed above, please refer to the following external services for additional consultation.

Recommended External Services:

Best Buy Geek Squad: Phone: 1-866-501-9350 Website: www.geeksquad.com	Apple Store: Website: http://www.apple.com/retail/
Microsoft Store Answer Desk: www.microsoft.com/answerdesk	NY - TekServe: (Apple Devices Only) Phone: 212-929-3645 Website: www.tekserve.com
Staples Tech Service: Phone: 1-866-802-3393 Website: http://tinyurl.com/staplestechservices	