

University of Kentucky -Student Printing
Frequently Asked Questions

Where can students print?
Students can submit jobs from any Library computer, Student Lab or using the VirtualDEN and release them at a printer in any of the Libraries or Student Labs on Campus. (NOTE: Architecture Color Printer is the only exception; print jobs can only be submitted from an Architecture Lab computer.)

How does a student pay for a print out?

Students must have funds in their Plus Account. Students can then either swipe their student ID/Wildcard or they can enter their LinkBlue ID and password at the printer’s release station device.

What is the procedure if a Student forgets his or her Student ID/Wildcard?

They can release the print job using the LinkBlue ID and password – as long as they submit the job logged into the computer with their LinkBlue ID and their account will charged appropriately. Students DO NOT HAVE TO PURCHASE A DART/PLUS ACCOUNT CARD.

Can a Student print from a “Public Library” computer.

Yes. The Library provides a few “Public” computers for community patrons. The computers do not require a LinkBlue login. They instead use a “pop up” window for the patron to enter their LinkBlue ID or a temporary Plus Account Card number (known as a DART card).
i. If you are logged in with your LinkBlue ID then you are not using a “Public” computer, please refer back to answer for Question “Where can students print?”

ii. When you print, a pop-up window will appear. If you are a student then you may enter your LinkBlue id in the box provided in the pop up window and either swipe your Student ID Card/Wildcard at the printer or enter your Linkblue information.
iii. If you do not have a plus account setup or enough funds in your plus account to cover the cost of your documents, then you must add funds to your account or use a DART/Plus account card. You need to click on the link at the bottom of the pop up window that says “I am a guest”. (See Public Printing)
What if a student swipes a new/replacement WildCard ID with one that isn’t associated with their LinkBlue and Plus Account?
Students can perform a onetime registration process at the printer’s card swipe device by using their LinkBlue ID and password. This will associate the new card to their account in the printing database.

What if a new student is not in the printing database yet?

Periodic data downloads are made from the Student Information System to the Printing Database, however, while it is rare there may be a period of time that a new student may try to print before they have been added to the Printing Database. If this happens, there are two options:

i. The student can use a Public Library Computer and use a DART/Plus account card for payment
ii. The student can email the file/documents to UKDSCYoung@uky.edu and pick up the printout at one of the three Document Service Centers on campus (Young Library, Student Center basement or Medical Center).

What if a student has purchased a DART/PLUS ACCOUNT card to use instead of opening a Plus Account? (Refer to Public Printing)
They must use a “Public Library” computer which will have a pop-up driver where they can identify themselves as someone other than their LinkBlue ID. STUDENTS CANNOT USE A DART/PLUS ACCOUNT CARD WHEN LOGGED IN WITH THEIR LINKBLUE ID.

If a student currently has a DART/Plus account card with funds on it, how can those funds be transferred to their WildCard/Student ID card associated to their Plus Account?

Students can have the funds transferred to their WildCard Student ID card/Plus Account at the Plus account office located at:

The Dining & Plus Account Office
101 Student Center
(859) 257-6159

What if a student doesn’t see the printers listed as options on a Lab or Library computer? (BW on pharosprint.ad.uky.edu/Color on pharosprint.ad.uky.edu)
Students will need to contact the IT support personnel in the Labs or Libraries.
Can students print from their own mobile device (phone, tablet, laptop)?

Yes, students can send their documents as an attachment by sending email to mobileprint@uky.edu for blank and white prints or to colormobileprint@uky.edu for color prints.

What if a Student has submitted a print to mobileprint@uky.edu or colormobileprint@uky.edu but when they swipe their card no prints show up for them at the printer?

The student must wait until they receive a reply email notifying them that either the print job is ready for them to release at the print station.

-OR-
If the student sent the email from an address that has not yet been registered to their Plus Account, the student will receive an email back to the originating email address requesting them to register and confirm the new account. To register the account, they must provide their LinkBlue ID and password to verify ownership of the email account trying to be registered.

Can Students use personally owned laptops to print (other than emailing the mobileprint@uky.edu / colormobileprint@uky.edu email addresses)?

Yes, but… Students Public/Library patrons must first download and install a pop-up driver from the website: http://pharosprint.ad.uky.edu/uniprint/Packages.asp - AND PRINT FROM A HARDWIRED CONNECTION ON THE UK NETWORK OR CONNECTED TO THE UKYEDUSECURE WIRELESS NETWORK (see http://www.uky.edu/ukit/wireless/ for further details). When the Pop-up is displayed on the screen, the Student would type in their LinkBlue ID. (See diagram below)[image: image1.png]Flease enter your LikBlus ID to help identy this ob at the Pharos Pint Station

This name i associated with the ob at the Phaos Station

Lam a guest

Pharos Systems

Can faculty and/or Staff utilize Student Printing with a Department Plus account/DART card?

Yes. By using a Public Library computer or on their personally owned devices, but they (or their IT support personnel for University owned equipment) must install a popup driver from the website: http://pharosprint.ad.uky.edu/uniprint/Packages.asp - - AND PRINT FROM A HARDWIRED CONNECTION ON THE UK NETWORK, OR CONNECTED TO THE UKYEDUSECURE WIRELESS NETWORK (see http://www.uky.edu/ukit/wireless/ for further details).

PUBLIC PRINTING
How does a Public Library Patron print if they do not have a LinkBlue ID?
Public Library Patrons that do not have a LinkBlue ID must use a Public Library computer and they must have a DART/Plus account card. When the Pop-up window is displayed on the screen, the patron would click the link at the bottom of the Pop-up window that says “I am a guest”. (See diagram below)
[image: image2.png]Flease enter your LikBlus ID to help identy this ob at the Pharos Pint Station

This name i associated with the ob at the Phaos Station

Lam a guest

Pharos Systems

Type the Plus account card number displayed on the front (i.e. The patron can then swipe the card at the printer. The print(s) associated with the DART/Plus account card will appear to be released for print. (If the card’s magnetic strip does not work – they may also type in the card number when asked for the userID and release the job.)

[image: image3.png]151986

Plus Account
s

[image: image4.png]Flease find the ID s printed on your guest card and ype it inthe following input ild

Flease input your Guest Card ID.

Lam nota guest

Pharos Systems

Where are the computers located for Public Library Patrons to print from?

Most of these machines are located in the Libraries across campus.

W.T. Young:

· 2nd floor - Core 1, Core 2, and Disability Services

· for disability services patron must obtain key from Reference desk

Can Public Library Patrons utilize mobile printing?

No. Mobile printing is only available for students that have a Wildcat Student Card ID registered to their LinkBlue account.

Can Public/ Library Patrons use personally owned laptops to print?
Yes. Public/Library patrons must download and install a pop-up driver from the website: http://pharosprint.ad.uky.edu/uniprint/Packages.asp - THIS REQUIRES A HARDWIRED CONNECTION.
Where can I purchase a DART/Plus account Card?

At any DART/Plus account machines currently located across campus (for a complete listing see – www.uky.edu/studentprt/darts). Funds must also be added at the machine where the card when is purchased or the following locations the Plus Account Office located in Room 101 Student Center.

Is there an additional cost for a DART/Plus account card?
The card will cost $1 and then you will need to add funds in order to print.

In the above example, the card ID 151986 would be entered here.

