

My College Laptop

Guide To Schools
That Offer Laptops

Provided by

My College Laptop

In 2020, remote learning became the norm and the student population shifted from in-class instruction to online instruction. This surge in demand had students ask, "What colleges offer laptops to students?" While online instruction is the preferred mode for some students, many students were caught in a bind when this shift happened. With no laptops, how could they study?

My College Laptop examined several student groups and found that low-income students, particularly low-income students with children, were severely impacted by the online shift. Why? Because there were not enough "laptops" in the home. The shift from "learn at school" to "learn at home" for low-income students was swift and schools did not provide free laptops for their students. Oftentimes, the mother had to provide her laptop to her kids resulting in her study time being limited and her academic performance being severely impacted.

TABLE OF CONTENTS

	Page
■ Short-Term Career Programs	11
• Private 2-Year	
• Public 2-Year	
• Private 4-Year	
• Public 4-Year	
■ Long-Term Career Programs	18
• Private 2-Year	
• Public 2-Year	
• Private 4-Year	
• Public 4-Year	
■ Volunteer & Military Programs	19
• Private 4-Year	
• Public 4-Year	
■ Gaping Relationships	67
• Private 2-Year	
• Public 2-Year	
• Private 4-Year	
• Public 4-Year	
■ Non-Profit Organizations	100

Short Term Lender Programs

Laptop lender programs are extremely popular at public colleges, especially [community colleges](#). Registered students can check out a laptop for up to five days from the school library or some schools may have an IT department that is dedicated to lending laptops to students. Of course, you have to return the machine and students cannot add any malware, the software to the laptop. The machines, while useful, provide the basic tools students need to study like a web browser, word processing, pdf, note and spreadsheets. Video games, graphic design software, video editing software and music software cannot be installed these machines. There are, however, hidden benefits to using short-term lenders. For instance, if the machine malfunctions, just because not perfectly, the school will take back the machine and provide you with a replacement. Furthermore, most schools keep these machines up to date with the latest software updates, so students do not have to worry about loading up their space for updates. Another area where lender programs shines is in security. IT departments take security very seriously and users can be assured that the latest anti-virus software is installed in the machines. Finally, depending upon where you live, your public library may also have short-term lender programs as well.

Short Term Loaner Programs 3 Year Public Colleges

Chabot College Public 3 Year

About the Network

Chabot College is a community college located in Hayward, California, United States, and is part of the Chabot-Las Positas Community College District.

Laptop Programs:

Student Computing Lab

Chabot College Library includes a student computing lab in the Morris room (the second floor of the library). Currently enrolled Chabot and Las Positas students have access to 100 PCs, computers and one tablet, some, just, with free connection to a wireless. One of the computers is ADA compliant and specially equipped for students with disabilities (includes keyboard and mouse). Note: More are available in the Disabled Students Resource Center (DSRC). All you need is your WID to log in. All computers are equipped with Microsoft Office 365. To get directions on printing in the library: visit [this](#) link or Print Page.

Glendale Community College

Public Owner

About the Network

Glendale Community College is a public community college located in northern Los Angeles, California near Glendale. It is in the State Center Community College District along with Fresno City College and Hanford College. It has a satellite campus on Hamilton Avenue in Fresno.

Laptop Program

CCC Laptop Loan Policy Glendale Community College, through the Laptop Loan Program Policy, provides laptop computers free of charge to all currently registered students. You, the student, are responsible for the laptop computer at all times. You, the student, will be financially responsible for the replacement of all damaged, lost, or stolen computers and/or accessories parts (including normal wear and tear). It is your responsibility to take care of this equipment while it is assigned to you, especially keeping all parts and/or hard and drives away from the computer. Any problems with the laptop or accessories must be reported to the Center for Student Success. Failure to do so will result in punitive actions in accordance with campus policies. Failure to return the laptop at the specific date and time may result in the filing of formal criminal charges.

Operational Days and Hours: Students may check out laptops: Monday – Thursday, 8 am – 5 pm.

Laptop Loan Period: Seven (7) days. Laptop is due the next week on the same day as checked out.

Glendale Laptop: Laptop with and tag must be returned in clean condition.

Return Policy: Laptops are due no later than 7:00 pm on the due date listed above. After 10 hours, penalty will be notified.

Revised/Reused: Students are eligible to check out a new laptop 48 hours after returning one.

LATE RETURN POLICY: Laptops returned after 7:00pm are considered late!

- 1. **First Late Offense** -- Student is suspended from laptop checkout for 2 weeks from date returned.
- 2. **Second Late Offense** -- Student is suspended from laptop checkout for remainder of the semester.
- 3. **Third Late Offense** -- Student is suspended from laptop checkout until end of current academic year.

Permanent Suspension -- Current Laptop is stolen or damaged or POLICE INVOLVEMENT is necessary.

NOTE: If suspension occurs within 2 weeks of the end of a term, suspension may roll over to following term.

Houston Community College, Inc.

Public In-House

About the Network:

Houston Community College, also known as Houston Community College System is a community college system that operates community colleges in Houston, Mississippi, Austin, Fort Worth and Stafford in Texas.

Laptop Program:

Laptops with connectivity features:

The HCC Houston Area IS (Security) will add laptops available for current HCC students, in good standing to check out and use either off-campus or on-campus.

Short Term Learner Programs 4 Year Private Universities

Faithline University Private 4 Year

About the Faithline

Faithline University has school focused on education of the whole person, emphasizing integrity of character learning through a Christian environment and faith. Committed to providing a nurturing environment, while also challenging students academically, socially and spiritually. Faithline offers a unique style of education that is based on faith-based steps. Faithline will also provide multiple opportunities to grow spiritually and personally through daily chapel and biblically based core curriculum. Many campus-based activities are provided such as social clubs, intramural sports, theater and band.

Laptop Programs:

Considering laptops is the name of the program Faithline University cares for the learning of laptops to students. Only current students, faculty and staff may check out laptops. Each borrower must fill out a laptop liability form each year. Persons with library holds or suspended privileges may not borrow laptops until the holds and charges are cleared. Laptops must stay within the library. It is automatically ill with a white plastic is required. Two hour time limits are in place per check out.

University of the Pacific

Private Office

About the School:

The Arthur & Duggan School of Dentistry is a nationally renowned institution of higher learning. We are committed to providing a world class dental education for our students and comprehensive, affordable patient care for adults and children in a harmonious environment that school is highly regarded for its:

- Harmonious model of education that respects the dignity of each individual and fosters limitless potential for growth
- Accelerated four-year accelerated program where students are able to complete four academic years of instruction in three calendar years and
- Innovation in dental education, including comprehensive patient care and competency-based education.

Laptop Programs:

All students enrolled in academic programs at the San Francisco campus are required to have a laptop that meets the "Open Laptop Program" minimum requirements by the first day of class. Students must pre-register their private laptop. Instructions on how to pre-register will be emailed one to two months before class starts. If students do not currently have a personal laptop, we strongly recommend that they purchase through our Unleash the Power, matched laptops and take advantage of onsite support.

Minimum Laptop Specifications:

The following are the minimum specifications required to be in compliance with this program:

Minimum Laptop Specifications

The following are the minimum qualifications required to be in compliance with this program:

Hardware

PC/Chromebook Laptop: Your laptop must have the following:

- CPU Intel Core i3 or higher
- Memory 8GB or higher
- Solid state drive 256GB or higher

Windows

PC/Chromebook Laptop: Your laptop must have the following:

- Windows 10 (Pro, Enterprise or Education version)
 - If you have the Home version, you can upgrade to the Education version. See instructions when you register your laptop.

Microsoft Office

- Use Office 365 free
 - Security software with an up-to-date virus definition file
 - Windows capability (windows adapter is built into it)
 - Internet Explorer (IE) version 11 or above or current version Firefox
 - An Ethernet port, or a USB Ethernet port adapter, which would allow you to get an Ethernet connection, when needed
 - Laptop must be encrypted

Mac

- 2GB-RAM (8GB) or above
- Microsoft Office
 - Use Office 365 free
- Security software with up-to-date virus definition file

Recommended Laptop

The recommended laptops for students are Apple and HP, which may be purchased through the following link:

- Apple
- HP

Benefits of Purchasing a Recommended Laptop

The use of a recommended laptop has a number of benefits. Recommended laptops are pre-configured and pre-tested to ensure that they are able to effectively work with network communications, printing resources, and other services supported by the district school. Recommended laptops will receive the following support, through the district schools: *IT Help Desk services:*

- Installing school software
- Assistance in connecting to the wireless network, printing, etc.
- Formatting and pre-installing classes and apps, etc.
- Troubleshooting and fixing up (printing updates, etc.)

IT Help Desk support does not include repairs to laptops. For that you must find an off-campus repair facility.

Getting Help

Bring your laptop to the *IT Help Desk* in room 103. You will be asked to complete a service form describing the type of assistance you are requesting. An *IT person* will provide basic support, including installing software. If other problems are present, such as classes or apps, which may prevent connection to the wireless network, or if you are requesting more advanced troubleshooting assistance, your laptop will be left for an *IT technician* to diagnose.

Technology Plan

The Technology Plan, published annually at the district school, ensures the overall acquisition of items that comprise the *School of Learning Open Laptop Computer Program*, including, but not limited to the following:

- Commercially developed software
- Software developed by the school
- Network access

Support

The *IT Help Desk* in Room 103 is open 7:00 am – 5:00 pm, Monday through Friday. Phone: 916.616.6100

Muhlenberg College

Private of Year

About the School:

Muhlenberg College is a private liberal arts college in Allentown, Pennsylvania. Founded in 1861, Muhlenberg is affiliated with the Evangelical Lutheran Church in America and is named for Henry Muhlenberg, the German pastor of the Lutheran Church in America.

Laptop Programs

Student Laptop Lender Program

Available for: Students only

Benefits and key features:

The Student Laptop Lender program is funded by the student technology fee. As such, lender laptops can only be used by students. The program provides lender laptops to students for academic use in classrooms and classrooms. Laptops may be loaned for short term (2-4 weeks) usage (see lending periods).

Student Responsibilities

Adhere to the IT Data and Privacy Policy

Prevent damage to the equipment by using the cases provided. If the equipment is damaged, return immediately to the Student Help Desk in Village 101.

Protect the equipment so that it is not lost or stolen. If lost or stolen, report this immediately to the Student Help Desk.

Personal software may not be loaded onto the laptop computer at any time.

Most user needs arise as removable device, data will be purged when the system is returned.

Peripherals (Adapters, chargers, etc.) are for the specific device.

Terms and Conditions

- Laptops are for on-campus use only (including Wi-Fi access)
- Any off-campus, extended, or non-standard usage must be approved by CIT
- Return the laptop to the program in good condition by the due date.

Lending Periods

PC laptops

- Wi-Fi kit... Classroom only
- Studio kit... Classroom only
- Studio Wi-Fi... Classroom only
- Team kit... Classroom only
- Team Wi-Fi... Classroom only
- Team kit... Classroom only

Mac laptops

- Cit kit... Classroom only
- Theater Info Commons... Classroom only
- Motion Media Center laptops... 7 days loan. Option to reserve in person with studio
- Motion Wi-Fi laptops... Classroom only. Set up as requested
- Film Studio laptops... Special permission required based on next assessment. 7 days loan. Option to reserve in person with studio

Note: Access may be restricted from returned until a week of due date.
Return the laptop to the program in good condition by the due date.

College of the Holy Cross

Private & Free

About the Network

The College of the Holy Cross, or better known simply as Holy Cross, is a private Jesuit liberal arts college in Worcester, Massachusetts. Founded in 1863, Holy Cross is the oldest Catholic college in New England and one of the oldest in the United States.

Laptop Programs

Student Laptop Lender Program

The Holy Cross has various models of Mac and Windows laptops available for faculty and staff to borrow on a short-term basis.

Available for Faculty, Staff, Students

Benefits

Laptops can be setup for foreign travel where you may not want to bring your personal device. Specialized software may be added for the device on request. All laptops are fully encrypted.

Key Features

- Items that are available to faculty and staff include: Windows and Mac laptops, iPads, Chromebooks, Chromeboxes
- Laptop loans are available for students whose HP Holy Cross Notebook

Getting Started

- 1. Submit a request using the Holy Cross Request system using the pre-defined form "Laptop Request Form", fill out the necessary information.
- 2. Request for equipment should be made 48 hours in advance.

Dickinson College

Private 4-Year

About the Network

Dickinson College is a private liberal arts college in Carlisle, Pennsylvania. Founded in 1838 as Carlisle Grammar School, Dickinson was chartered September 4, 1862, six days after the signing of the Treaty of Paris, making it the first college to be founded after the formation of the United States.

Laptop Programs

Borrowing a Laptop Computer

The library has 40 dual boot MacBooks available for in-library use by students.

- Check out a laptop at the Circulation Desk.
- The initial check-out period is for two hours. Circulation fees will begin to accrue if the laptop is not returned. Please see Library Loan Policies for more information.
 - In addition to checking out the computer, the patron will be required to sign a responsibility agreement form. Patrons will be responsible for lost or damaged laptops and/or parts.
- All laptops have current software installed and can be used on the library's wireless network. Please see Wireless Computing for more information.
- Failure to comply with policies may result in suspension of laptop borrowing privileges.

Alverno College

Private 4 Year

About the School:

Alverno College is a women's Catholic, four-year, independent, liberal arts college; historically and still primarily women's college located in Milwaukee, Wisconsin.

Laptop Program:

Laptop Equipment for Students:

The library has a limited number of laptops for alverno students. Check on laptop availability within main desk in the library and also check in the PC building. There are several laptops with wireless internet capability, and a small number with internet capability. The loan period is 72 hours. Laptops are available on a first come, first served basis and are non-renewable. Checkout fines are \$1 per hour (that the library is open) with a maximum fine of \$25. Students who wish to "reserve" laptops are asked to return the laptop and wait at least one hour before borrowing the laptop again. The one hour waiting period gives other students a chance to borrow the laptop.

The Media Unit has a limited number of laptops and iPads for student use. To check out a piece of equipment, come to the Media Unit with a valid Alverno ID with an Alverno library barcode on the back. Equipment availability information and renewals are not given over the phone. The loan period is 72 hours. Laptops are available on a first come, first served basis and are non-renewable. \$1 per hour late fee, including hours the Media Unit is closed, will be charged if the equipment is not returned on the due date.

Laptop Equipment for Students

Technology Services currently has three wireless laptop carts available for checkout in classrooms. These carts enable any room with wireless access on campus to become a computer classroom connected to the campus network. There are special policies for wireless laptop cart requests.

Accessories

One mechanical laser printer is available but must be ordered separately. External mice are available on request. Laptops DO NOT have an internal CD/DVD drive. One USB DVD/CD external drive is available and must be ordered separately. Students may use their own USB flash drive or their own drive for Business account via student email.

Power

The built-in battery in each laptop allows it to run for approximately five (5) hours without being plugged in. If you are planning to use the laptops for more than five hours, you will want to request that all adapters and surge surge power strips on the laptops can be plugged in.

Network Connectivity

The wireless network adapter in each laptop allows it to connect to the campus wireless network without a physical cable. The network laser printer must be connected to a physical network jack in the room. Students and instructors can map network drives to connect to their home folders (H: or K: drive).

Laptop cart policies

For security with their equipment verification email, instructors are given a window to open the lockers and access the key to the cart. Delivery and set-up procedures:

1. Technology Services staff will deliver the cart to the room/classroom, connect the printer, and test a laptop for network connectivity. The cart will be left behind.
2. Instructors unlock the cart and distribute the laptops to their students. If any mice or adapters were ordered, they will be in cartons on top of the cart.

Picking procedures

- After the class, the instructor explains the laptops picking rules that all the laptops are returned to the cart. Any cables or power adapters (if used) should be returned to the cart/teacher on the cart.
- The instructor must lock the cart, return the key to the facilities and close the facilities.
- Technology Services staff will pick up the cart, return it to storage, and plug in all power cables so the cart is recharged and ready for the next delivery.

iPad Cart

Technology Services has two iPad carts (iPad Air 2) with each only one 100%.

- Cart 1 has 10 iPads
- Cart 2 has 10 iPads

The iPad carts can be requested through our online reservation system. The delivery policies and procedures are the same as the classroom laptop carts. The iPad carts are reserved on a first come first served basis and not individually.

Apps

Full-time NCCIT: Apple has changed the way apps are selected for educational institutions. As a result, you will need to connect to a wireless network before installing each app for the first time. (This step is not followed, you will receive the following error: "Unable to verify App.") The app will not open. All the iPads on the carts have the same set of apps installed. Our existing app list includes the following:

• iWork Suite for Education	• Microsoft Office
• Adobe Acrobat Reader	• Microsoft Paint Pro
• Adobe Reader Page	• Microsoft Excel
• Adobe Reader Print	• Microsoft OneNote
• Adobe Reader View	• Microsoft PowerPoint
• Audacity	• Microsoft Word
• Autodesk AutoCAD	• Study (note mapping)
• Beamer Builder	• Sun Generation Science Handbook

Business Basics	Paper by MySpace
Class Help	Post/Classr
Common Core Standards	Save The... In a World of My Sam
Copious	SearchLab
Edmentum	Signer for Business
Epix: Everything	Summative Student
Facebook	Tag, Search & Think
Flipgrid	The Calculator
Google for Google Drive	The Weather Channel
Googlebooks and Culture	Twitter
Google Chrome	Times
Google Docs, Sheets, and Sites Webpages	
Graphics for iPad	TheVideo Capture
HarperCollins	Zoom Search
Harvard	Zoom Cloud Meetings
Kahoot! Play Learning	Zoom... Search Works Magic Card

Math Materials: The following:

All of the paid apps (I have been purchased through Tech Services' corporate connection that we use "wholesale" for iPads and receive the apps owned by the College. Faculty may request new apps in much the same way they request new software for installation in the computer lab. If the app is free, it can certainly be added to all the iPads during one of the next "wholesale" periods in August and January. Subsidy reimbursement might be feasible, but would need to be requested and approved on a case-by-case basis. Funds for additional paid apps would need to come from the department requesting them. Several faculty members have already indicated that they will fund these purchases through a student course fee (you see realize that the students' wouldn't game "keep" the app that course fee funded, but since the cost of apps is relatively low, we're planning to treat them more like consumables). Printing from the iPad note is available. One color printer is available and must be ordered separately. The printer must be connected to a network jack in order to print from the iPads.

Pomona College

Private 4 Year

About the School:

Pomona College is a private liberal arts college in Claremont, California. It was founded in 1887 by a group of Congregationalists who worked to establish a "college of the New England type" in Southern California, and in the 1930s, it became the founding member of the Claremont Colleges consortium.

Laptop Programs

Equipment Lending

The ITS Equipment Lender Profile is available to Pomona College faculty, staff and students for short-term technology loans. These loans are intended to support the academic and business needs of The College, with academic needs taking precedence when there are competing requests for the same equipment. The Lender Profile currently includes Apple and Windows notebooks, data projectors, cameras, video and still cameras, tablets, laptops/desktops, and Apple power adapters.

Equipment Lender Pool Guidelines

- Equipment shall only be released to Pomona College faculty, staff or students. Borrowers must show a Pomona College ID.
- Equipment requests should be made at least one business day in advance.
- Same day requests may be considered, but equipment availability is not guaranteed.
- Equipment requests can be made up to two weeks in advance.
- Equipment requests and pick-up must be between the hours of 8 a.m. and 5 p.m., Monday through Friday.

- The borrower agrees to assume financial responsibility for loss, stolen or damaged equipment. A signed Technology Loan Agreement must accompany every request. Your Department (faculty/staff) or your Student Account (job-student) may be billed in event of loss or damage specific charges.
- All equipment should be returned in essentially the same condition (same as when it was loaned) old cases, covers, cables and other peripherals should be returned intact. A document listing all of this equipment will be given to the lender at the time of checkout. This list will be used to verify that all items have been returned.
- Equipment will normally be loaned for academic purposes or college-related business. Non-laptop equipment may be loaned for up to one week. (Job-student may borrow laptops for up to two weeks). Faculty and staff may borrow laptops for up to one week. An extension may be requested to accommodate travel to conferences or other university business from campus. Approval of an extension is subject to the advance availability of the item(s) loaned.
- Equipment may never be continuously reloaned. The borrower should return the equipment for a period of time equal to the original loan period. For example, a laptop may be loaned for a week, returned for at least a week, and then will be eligible to be loaned again by the same individual.
- Equipment may never be scheduled multiple times in advance within one loan-cycle. For example, you may not schedule a laptop for one week a week for several months in a row.
- Equipment is intended for short-term loans. If you need a longer term loan due to financial hardship, please contact the Dean of Students Office, there may be grants or other forms of assistance available. For all Dean of Students, Emergency Funding Requests or Medical Loan Requests, please complete the Emergency Funding Form on the Dean of Students Office page in CollegeLink. See the Dean of Students page for more information.

Short Term Lender Programs at Year Public Colleges

California State University-East Bay Public Offer

About the Network

California State University-East Bay is a public university in Hayward, California. The university is part of the 23-campus California State University system and offers 100 undergraduate and 60 post-graduate academic areas of study.

Library/Programs:

The Library Learning Commons has a limited supply of laptop computers available to check out for an online research one month, two weeks, or one week. The laptops can be checked out by any registered student on a first-come, first-served basis as long as supplies last.

Reserve

How to Reserve a Laptop

Laptops can be reserved online at <https://libcom.csuohio.edu/technology>. You can reserve a laptop a minimum of 10 minutes before you would like to pick it up at the Library Learning Commons. When you make your reservation online, you'll receive a confirmation email with the time and date you've selected to pick up the laptop. If you don't pick up the laptop on the day and time that you've selected, your reservation will be auto-cancelled automatically within 24 hours.

How to Check Out a Laptop

If you haven't made an online reservation, laptops are available on a first-come, first-served basis. To check out either a reserved or available laptop, please bring your Bay Card to the Learning Commons located on the library lower level. For more information, please contact the Library Learning Commons at library@ucla.edu or 818.825.4742.

How to Return Your Laptop

Laptops must be returned in person at the Library Learning Commons on the Hayward campus. Laptops cannot be returned online. Please bring your laptop to the Learning Commons located on the library lower level if you would like to return.

Damaged, Missing, or Lost Laptops

If your laptop is damaged, stolen, or lost during your loan period, please contact the Library Learning Commons immediately at library@ucla.edu or 818.825.4742. You are financially responsible for the cost of repairing or replacing the laptop. The cost for repair or replacement will depend on the laptop model.

Laptop Specifications

The Library Learning Commons provides various models of laptops and Chromebooks as part of the Lessor Laptop Program. Pre-installed Software/Apps:

- IBM SPSS Statistics 24
- Microsoft Office 365
- Open Office 3.8
- Power Point 2010
- Proq
- R Graphical User Interface

Software:

- Adobe Reader III
- Microsoft Calculator Plus
- G-Glosser
- Anti-Malware
- Photo Creator Starter
- Media Player 9 - VCL Classic
- Microsoft Word 2003 Program 2
- QuickTime Player

Students may install software on the machine just as they would on their personal laptop. The Library Learning Commons does not create custom software images for individual students for specific classes.

Oregon State University

Public 4 Year

About the Software:

Oregon State University is a public land-grant research university in Corvallis, Oregon. The university offers more than 200 undergraduate degree programs along with a variety of graduate and doctoral degrees. Student enrollment averages are over 15,000, making it the state's largest university.

Laptop Program:

Students, faculty and staff can check out laptops from Simulation

Borrowing Laptops

Policy:

- Install all software
- Loan for 1 day or 1 week
- Laptop types: Dell Latitude and HP Chromebase
- Laptop bag includes laptop and charger. Computer mice may be loaned separately
- Laptops may be taken out of the library as long as long as you log on once
- Include loading campus. All laptops are connected to our WiFi all networks.
- 1 day laptops will be due at closing of the following day or midnight if the library is not closing.
- Circulation staff will assess user content when the laptop is returned. Note: When you sign out of a Chromebase it will automatically wipe all local data including settings.

Important note about logging in and leaving campus:

- Dell Latitude: Log in to the laptop using your CUNY account before leaving campus. You can turn off the laptop and leave campus with it as long as you have first logged in while connected to the CUNY wireless network.
- HP Chromebase: Log in to the laptop using your full Oregon State email username@oregonstate.edu. Chromebases can leave campus and do not have to be on the CUNY WiFi to log in (but we do recommend that you log in before leaving campus will).

Checkout of laptops implies agreement with the following statement:

"I agree to pay all costs associated with damage to this laptop, computer and its peripheral equipment, or the replacement costs should it be lost or stolen during my use. I understand that the replacement cost for this laptop/computer is between \$750 and \$1,000 (depending on the laptop type) plus the actual cost due time(s)." ¹

Term-Long Laptops

The Valley Library Circulation Desk has 50 Dell Latitude laptops available for term-long borrowing. These laptops are intended to be term-long laptop substitutes for students without computers. As such, applications are available for students in need of a laptop due to hardship or unexpected misadventure (more information on the Dell Latitude online application (<http://bit.ly/term-long-laptops>)). If you give permissions required for this form, please log out of your personal gmail. This form only allows a Dell Google account. :

Politeness

- 1. Always due on the last day of term, full compliance.
- 2. There are full reserves for term-long laptops.
- 3. No overdue fines.
- 4. You may install software on this laptop but please do so at your own risk. The library is not responsible for loss of data, functionality, personal software, hardware, or security resulting from how you use your local administrator rights on this laptop.

Application Process

- 1. Each term's application period is at least 2 weeks long and begins the library's 1st day of the week before the first week of the term (week 1 or week 2 for fall term).
- 2. and closes on the Friday at the end of the 4th week of the term (week 4).
- 3. To be eligible for a term-long laptop, applicants have to be:
 - 1. An UCLC student
 - 2. In need of a laptop due to hardship or unexpected misadventure
- 4. If an applicant meets these conditions, they get entered into a random lottery for one of the term-long laptops.
- 5. The laptop recipients are notified usually by the Wednesday of the second week of the term.
- 6. If you are not contacted by this date, you may be contacted at a later date as laptops are returned and become available.
- 7. Applying for or getting a laptop for the upcoming term does not prevent you from getting a laptop in future terms if your need is ongoing. You may apply in all terms that you need a laptop.

University of California, Los Angeles Public at Home

About the School:

The Campus Library Instructional Computing Commons (CLICC) offers a large selection of equipment, such as laptops, projectors, GoPro cameras, and a wide variety of small items, that are available to check out. For more specific information on our equipment, lending policies, and fees, please see our list of equipment below:

[Laptop Lending](#)

[Presentation Kits \(projectors\)](#)

[Small Items Lending](#)

[Information on Fees](#)

Laptop Programs:

CLICC Equipment:

Campus Library Instructional Computing Commons (CLICC) offers a large selection of equipment, such as laptops, projectors, GoPro cameras, and a wide variety of small items, that are available to check out. For more specific information on our equipment, lending policies, and fees, please see our list of equipment below:

- [Laptop Lending](#)
- [Presentation Kits \(projectors\)](#)
- [Small Items Lending](#)
- [Information on Fees](#)

Library Equipment

Campus Library Instructional Computing Commons (CLICC) offers a large selection of equipment, such as laptops, projectors, GoPro cameras, and a wide variety of small items, that are available to check out. For more specific information on our equipment, lending policies, and fees, please see our list of equipment below:

- Laptop Lending
- Presentation Kits (projectors)
- Small Items Lending
- Information on Fees

Laptop Lending

CLICC offers laptop lending to any CLICC student, faculty and staff with a valid BlueCard. We have lending locations in seven libraries: Arts, Biomed, Business, Health, Powell, JPL-Biology, and Research Library. Laptops are checked out for a set time, and users may renew their laptop once for an additional six hours. In addition to laptops, CLICC also lends out headphones, computer mice, phone chargers, and iGEM cables, as well as projectors (only at Research Library and Powell lending locations).

Who can check out a laptop?

- Current undergraduate and graduate students, staff, and faculty can check out laptops as long as they have a valid BlueCard. The other form of ID will be accepted.
- Laptop borrowing privileges may be revoked or suspended based on violations of policies at the discretion of Library Administration.

How do I check out a laptop?

- Approach the laptop lending location at any of our laptop lending locations (see above) and present a valid BlueCard. CLICC librarians or staff members will scan the laptop, charger, and any other small items you would like to check out, and will issue you a laptop tag.

How long can I have the laptop?

- The laptop is due in exactly 8 hours, or at the time of closing if there are less than 8 hours remaining in that day. Laptops can be returned only once.
- The return log entry your My Account on the Library Catalog is really your laptop due time. In My Account you can also check if your laptop has been discharged from your account after you return it.

Can I reserve my laptop? How do I do that?

- Yes, laptops can be reserved once for another 8 hours period starting from time of the reserved, or anticipated time.
- The laptop must be returned before the due date time. The current reserve a laptop if it is already late. The reserving the laptop, along with the log and all its accessories, to the lending station and check in the laptop. Only then can you check out the laptop and start a new six hour loan.
- You can reserve your laptop online via the loan provided on the checking of the laptop, over the phone, or in person at the lending location.

How do I return my laptop?

- Return your laptop on time with the log and all its accessories to the lending station from which you obtained the laptop.
- An inventory will be made of all these items, and the return will be checked for marks or other damage. If something is missing or damages were incurred, it will be noted in our system and you may be fined.

What about if my laptop's lending station is closed?

- All laptops may be returned at 145 Penn St Library if other lending stations are closed.
- If you noticed a problem with your laptop, please let the CIO/IT consultant or staff know upon return so we can address the problem.

Overnight Laptop Lending

Overnight laptops are available for checkout to current GUCC undergraduate and graduate students, faculty, and staff with their valid BruinCard. They can be checked out from our Pasalet lending location between 8:00 PM and 10:00 PM (Sunday through Thursday) and they can also be returned the next morning at 8:00 AM. The same late fees apply. Overnight laptop lending is available Sunday through Thursday, Week 1 through Week 16 every quarter.

- **Where:** GUCC Pasalet Lending (in the Pasalet Reading Room)
- **When:** 8:00 PM to 10:00 PM, Sunday through Thursday
- **Due Date:** 8:00 AM the next morning

Presentation Kits

Pasalet is presentation kit pickup at GUCC Lab in Pasalet Library. Pasalet is presentation kit pickup at GUCC Laptop lending desk. www.Pasalet.com, library@GUCC.edu offers recent Presentation Kits for use across campus. Each kit contains a compact projector, VGA cable, HDMI/USB Thunderbolt adapter, a power cable, and an extension cable. Students, faculty, and staff can borrow these kits free of charge for up to four hours by presenting their valid BruinCard. These kits are available on a first come, first serve basis at the Biomedical Library circulation desk. Five additional presentation kits are available by reservation only at the GUCC Lab in Pasalet Library and GUCC Laptop Lending in the Charles E. Young Research Library. These five kits can be reserved online by students, faculty, and staff. General questions about this service can be submitted to the GUCC Library IT Help Portal. Late presentation kits will incur fines.

Other Small Items

GUCC offers small item lending for textbooks, computer mice, whiteboard markers, phone chargers, and HDMI cables. These are available to any under-graduate or graduate student, staff, or faculty with a valid BruinCard. Small item lending fees at the same per-minute rate as laptops.

Late Fees

If you do not return your laptop, presentation kit, or other equipment on time, the fees are the following:

- \$5.00 per minute after shipping on any equipment is late.
- After 24 hours from receipt, in addition to the late fee of \$5.00 per minute (or \$3.00 per hour), an Item Replacement Fee and a Lost Item processing fee will be charged.

Library equipment fees for each item is posted at each lending location. Users are also responsible for any items that have been tampered with in any way or are missing. Laptops and equipment fees are billed to your Bill Payment and show up a few days after the delinquency. Any questions about fees should be directed to the UCCB CLICC Fees/Penal.

University of California, Berkeley

Public library

About the School:

The University of California, Berkeley is a public research university in Berkeley, California. Founded in 1868, it is the flagship campus and the oldest of the ten campuses of the University of California.

Laptop Programs:

Library Laptop Lending

The Library Laptop lending program (link is external) is available to UC Berkeley students with valid IDs.

- 100 Apple Macbooks Air laptops (some are also non-MacBooks) are available for checkout.
- Loan periods range from 4 hours to 14 days and vary by location (see website).

- Students must be in good standing (no fines, overdue items, or blocking in order to be eligible)
- Check equipment availability and make reservations on [ChillTag](#) (in order to)

Android and Apple USB wall chargers with cables are also available for check-out (in order to) in the Media and Engineering Library Circulation Office.

Summer Circulation Loans for Foundations in Data Science (Students)

Students enrolled in Foundations of Data Science (CIS/Info/Statistics C1) or summer courses at Berkeley can now borrow laptop computers from the library for the entire semester. Visit [Berkeley Data Science](#) (in order to) for more information.

Chiller Loans for BGP Students

BGP Students in need of an iChiller for summer classes can apply (in order to) to borrow one free of charge.

Electronic Devices Lending Policy

Guidelines:

- Patrons must complete the Electronic Agreement Form prior to the first checkout of any laptop.
- 11 electronic devices (with no peripherals) per patron.
- Devices are available on a first come, first served basis.
- 10 day laptops are facilitated through FirstCar with support from Lathrop/ or Macdonald LLP and then providing the Request tab.
- Upon check out and check in, the device will be inventoried with the patron to ensure all parts are operational.
- Device must be returned in person within time, or at the latest, 1 hour before closing.
- Any related data or information will be erased after the item is returned.

Overview

- 1. The library lends Apple MacBook Air (13") and Dell Latitude (13") laptops, and some accessories.
- 2. See Equipment Lending for details.
- 3. Laptops may be borrowed from:
 - Media Library
 - Social Sciences Library
 - Engineering Library
 - Bioscience, Natural Resources and Public Health Library
- 4. Laptop loan periods:
 - Short-term: Engineering Library/Media Library
 - Long-term: Bioscience Library/Social Sciences Library
 - Study loan: Media Library/Social Sciences Library
- 5. UC Berkeley Students with a valid Cal ID (and where public library card facilities) may borrow a device for use anywhere.
- 6. Eligible students must be in good standing with the library (no fines, no overdue items, active borrowing).
- 7. Students have full administrative privileges restricted by Group/Process:
 - Library/Student can Group/Process to restrict data from being sensitive.
 - No facilities.
 - Users are responsible for making it clear how sensitive or non-sensitive data.
- 8. The user checks their availability in CalCat:
 - MacBook Air with CalCat
 - MacBook Air with Windows
 - Dell Latitude (Media only)
- 9. There are both old and Apple Lightning/USB-C chargers with cables available for check-out to UC Berkeley students at Media Library (24/7 loan) and the Engineering Library/Circulation Desk.

- The loan period is two hours with no renewal or overnight.
 - Students must present their valid ID card for borrow.
- The Library Laptop Lending program is funded by the Student Technology Fund.

Connectivity

No login is required to access the computer. However, you will need a valid NetID (password) to access the wireless Internet connection (if necessary).

Printing

To print from a laptop or personal device go to <https://libguides.muhohio.edu/printing>, log into printing in with your NetID. Also the library printing guide for more details.

Fees and Charges

Borrowers are responsible for loss, damage, and theft of the laptop while in their possession. Borrowers should verify the condition of the laptop at the time of check-out and upon check-in. Also the Pay fines page for replace, lost and excessive charges.

Software

Some laptops run only the Windows Operating System while other laptops run just LINUX MAC OS . Here:

- Adobe Creative Cloud (MS)
- Adobe Flash
- Animate
- AutoCAD with (DPI) and (Ras)
- Cyberlink
- Firefox
- iTunes
- Microsoft Office Plus (MS)
- Matlab
- VLC Media Player

Windows 10 Education

Some laptops run only the Windows Operating System while other laptops run just OSs like MAC OS X - Here

- Available for Students
- Active Directory Cloud Sync
- Active Fresh
- Active Workspaces
- Chrome
- Firefox
- Microsoft Edge & Internet Explorer 11
- One Notebook with (20+ Microsoft Apps)
- Office
- OneDrive
- Microsoft Office Pro Plus 2016
- Microsoft OneDrive
- Microsoft Word document
- Outlook
- MSN Windows
- MSN Media Player
- Windows Media Player
- Windows
- iTunes

MSN Including Computer Use Policy MSN Including Electronic Communications Policy

Using My College Laptop including the device laptop lending

CUNY School of Professional Studies Frequently Asked Questions

About the School

The CUNY School of Professional Studies is a school of the City University of New York. CUNY SPS is located in midtown Manhattan at 111 W. 114th Street. CUNY SPS has additional administrative offices at 101 W. 114th Street.

Laptop Programs

Laptop Loan Program

The CUNY SPS Office of Student Services is pleased to offer currently enrolled students the opportunity to borrow a laptop for use in an emergency situation for up to one month. The laptops are available for pickup by appointment from our campus at 111 West 114th Street. A valid student ID card (SPLS) number are required for enrollment verification.

The End Laptop/End IT laptops are loaded with the CUNY SPS standard suite of programs: MS Office, Adobe Acrobat, SPSS, and more... students may need to complete for their coursework. They are equipped with WiFi for access to wireless resources. Students interested in borrowing a laptop must complete the Laptop Loan Liability Agreement Form and email it to student-services@spss.cuny.edu along with a brief description of the emergency. It is important that students understand that the emergency laptop loan program can only function if everyone is respectful of the one month timeframe. This period of time should allow for the repair of broken computers and/or an explanation of options for purchasing a new computer. Failure to return the laptop after the one month loan period may result in other students being unable to do their coursework and a registration hold.

Watermark ITPS is not responsible for data recovery on the laptop. Please make sure to back up your data online or on an external drive. Once the laptop is returned, all data on the hard drive will be lost. The Watermark ITPS Help Desk will only provide support with username and password issues. The Help Desk will not support (i) any personal data or wireless devices that would be configured for use with the laptop; (ii) any Watermark ITPS software installed on the machine; (iii) any courses required software installed on the machine; or (iv) any data residing on the machine. If a machine is experiencing issues, Student Services may provide a replacement machine. Contact the Watermark ITPS Help Desk for assistance at 800.854.8181 or helpdesk@wps.com.

Watermark University System

Public School

About the School

Watermark University is a public university in Ogden, Utah. It was founded in 1887 as Watermark Academy. It gained university status 20 years ago in 1907, when it was renamed to its current name of Watermark University. It is accredited with the Northwest Commission on Colleges and Universities.

Laptop Program

Laptop Checkout

What is Laptop Checkout?

Laptop checkout is a program available to students through the Watermark Computer Lab, allowing students to borrow a laptop computer for up to four hours at a time giving students the ability to take a laptop to class, work on homework, etc. After four hours, just enough you can call the lab you checked out from and ask for a four-hour extension.

About the Network

Our current laptop checkout computers are from Chromebooks or i7 MacBook air's. The computers have full wireless internet access through WiFi access, as well as Microsoft Office, Minimals, SPSS and more.

Where can I check out a computer?

It is currently available in the following computer labs:

- 1. Union
- 1. Blumberg Hall
- 1. BSNP
- 1. Social Sciences
- 1. Science Learning Center
- 1. Troup Hall
- 1. Davis 301 & 302

*You must return the computer to the lab you checked it out from.

How do I check out a computer?

In order to check out a laptop, you must first electronically sign the Equipment Checkout Contract. After signing the contract, you go to any of the Labs listed above, with two forms of ID and your ID number and the lab aide will take care of the rest.

Jones State University

Public Affairs

About the School

Jones State University of Science and Technology is a public land grant and space grant research university in Jones, Iowa. It is the largest university in the state of Iowa and the third largest university in the Big 10 athletic conference.

Laptop Program:

Laptop & Equipment Checkout

Reserve a Laptop, iPad, and other equipment if available without handling.

The Hill Library equipment is for use by currently registered Hill students. You must have a valid Hill ID to check out the library equipment. Equipment in the Tech Lending program is handled by student technology loan laptops (both Apple and Dell) and iPads can be checked out for one week or one day. Laptops are equipped with the same software as the public computers in the library.

Additional equipment available:

- Headphones
- Chargers
- All connectors and cables
- Display adapters
- Business and graphics calculators
- Electronic hardware like the Arduino, Raspberry Pi and Makey Makey

Location: Hill of Pericles Library Hours: Tech Lending Room Hours

Borrowing Equipment

Library equipment may be reserved on our website. It is not available for handling. Pick up reserved items at the Tech Lending room (Hill of Pericles Library). In order for you to use the Make Book in the library lobby in addition to the regular checkout process, you will also need to consent to our equipment checkout agreement, acknowledging your responsibility regarding damage, theft, late return, as well as the terms and conditions for checkout. The book attendant can help with loan equipment instructions. If you have any other questions, you may ask the IT services staff at the Information Center, located in the lobby of Pericles Library, east of the Bookends Cafe and Papyrus Reading Room.

Use of Equipment

It is expected that laptops and iPads will only be used for academic purposes. (Keep in mind, after the laptops and iPads are returned, any documents that have been saved to them will be permanently erased.) The University Library is not responsible for any lost data or documents. The borrower is solely responsible for saving files to cloud storage (Google) or USB flash drive or other memory device. Borrowers may open additional data and applications, with the understanding that all data added by the borrower will be erased when the laptop is checked out or when the iPad is wiped and must upon return. Any additional applications, media, or software purchased by the borrower during the loan period must be done with the borrower's own money and is not the responsibility of the University Library.

Late Returns & Fines

It is expected that laptops and iPads will only be used for academic purposes. (Keep in mind, after the laptops and iPads are returned, any documents that have been saved to them will be permanently erased.) The University Library is not responsible for any lost data or documents. The borrower is solely responsible for saving files to cloud storage (Google) or USB flash drive or other memory device. Borrowers may open additional data and applications, with the understanding that all data added by the borrower will be erased when the laptop is checked out or when the iPad is wiped and must upon return. Any additional applications, media, or software purchased by the borrower during the loan period must be done with the borrower's own money and is not the responsibility of the University Library.

Late Returns & Fines

All equipment loans are due back by 5 p.m. on the due date in the Tech Lending room. Borrowers should note the due date and return the device and prompt return of all items. A graduated lending policy is in place to encourage the prompt return of items to ensure that access of the equipment to other borrowers. A call-in library staff will not prevent items from exceeding the Return Policy effective January 11, 2020. Status of equipment between 5 p.m. and Tech Lending office hours.

- 1. 1 occurrence = 1 day loan
- 2. 2 occurrences = 1 week loan
- 3. 3 occurrences = 2 week loan
- 4. 4 occurrences = 3 week loan
- 5. 5 occurrences = permanent loan

Return of equipment 1 day loan:

- 1. 1 occurrence = 1 week loan
- 2. 2 occurrences = 2 week loan
- 3. 3 occurrences = permanent loan

Return of equipment 1 day loan:

- 1. 1 occurrence = 2 week loan
- 2. 2 occurrences = permanent loan

Return of equipment 1 day loan:

- 1. 1 occurrence = permanent loan

Failure to return equipment after 1 day:

- 1. Permanent loan and charged full cost to replace device plus 50% processing fee

Damage to, loss or theft of leased equipment during the loan using period is the sole responsibility of the borrower. There should not be any equipment use by any other student or individual. Borrowers will be assessed fees for damage on an individual basis based on multiple factors that include the extent of the damage and whether the equipment is under warranty. Damage costs associated to our machines paid before our equipment can be loaned again from the library will vary. Users found to have damaged equipment will be blocked from borrowing more equipment until the damage has been assessed and paid in full. If equipment is lost, stolen or damaged upon return your bill will be charged for the full replacement cost of any equipment involved.

Return Policy

Equipment must be returned Tech Lending in UH F Health Library by 5pm on the due date. Library equipment cannot be dropped in the library book drop, nor be left at the main desk. This will ensure the equipment will be checked in properly and the borrower will not incur any penalties for not returning it. Allow at least five minutes for library staff to check the equipment at both pick up and return as they will need to confirm receipt of all items included with the equipment and that the pieces are in working condition. Returning equipment without accessories may only be done when you'll not an agreement to pay for replacing the missing accessories. If found, you may return the missing item and all fees will be waived except for the UH processing fee. The following violations may result in suspension of the borrower's equipment loan privileges: • Library equipment was returned through the library book drop • Equipment was left unattended/abandoned in an outside of the library • Problems with damage to, or the loss of, all or part of equipment was not reported immediately to library staff • Library equipment was returned more than 30 days past due • Violating the equipment loan agreement.

Questions?

Please contact Tech Lending with any questions or for additional information via email: UH.F.Health.Library@UH.Hawaii.edu or techlending@uh.hawaii.edu

University of Hawaii

Public Affairs

About the School

The University of Hawaii (UH) is a public research university in Hawaii, U.S. The university also operates a UH Maui (UHMaui) Health Sciences campus, which includes the University of Hawaii Medical Center, in the West.

Tokyo neighborhood of Tokyo, a 1,000-acre (2,610 ha) satellite campus in the South Park neighborhood of Tokyo; the Center for the Visual Arts is located in downtown Tokyo at the Tokyo Museum of Art and a research and education facility known as the Satellite Center is at the Museum of Contemporary Art. The university was founded in 1872 in downtown Tokyo as the Tokyo University of Arts and Trades. It closed after six years and was eventually turned over to the city of Tokyo to reopen in 1984 as the Tokyo Manual Training School and developed from a vocational school into a university through the late 1980s. (4) The university moved to its current location in the Minami neighborhood in 1991. Since its establishment, the university has gradually expanded to include more than 100 major buildings with a combined area of more than 1,000 acres (2,610 ha) and transformed its academic program from a vocational and secondary education into a comprehensive research university known for its contribution in the sciences, engineering, and medical fields. Tokyo has over 100,000 living alumni and has a current enrollment of over 20,000 students. The university has over 100 student organizations, and its athletic teams, called the Red Sox, are members of the All-Japan Intercollegiate Conference.

Laptop Programs

Laptop Loan Program

Our laptop checkout program offers College of Business students, faculty, and staff an opportunity to checkout laptops for business note taking, research, online assignments, and class presentations. Laptops may be checked out for up to four hours at a time. A \$100 insurance deposit will be checked out with the laptop. Currently we have Dell Latitude and Dell Latitude laptops available for checkout. Laptop checkout is limited to students who are enrolled in at least 1 business class for the current semester or are registered students at the College of Business and Innovation for the current semester. The fee is composed of title, vehicle registration, and periodic payments, and \$100 insurance, available for students.

Students may access this equipment only during these times (Regular sessions):
 Tue (Mondays) : Thursdays from 8:00 AM to 10 PM

Summer semester (if there is a summer session) with the laptop checkout
 room is moved to ST 1005 (Mondays : Thursdays from 8:00 AM to 10:00 PM)

Please note a hold can be placed on your student account for not returning the
 laptop on time. Students can rent the laptop up to 4 hours (24.95)

How to checkout a laptop:

1. Be currently enrolled in at least one business class or a registered College
 or Business student.
2. Go to the checkout desk in room 1005 of the student Public basement.
3. The lab attendant will ask you to type in your student number, or swipe your
 student card.
4. Sign an agreement form.

Cleveland State University

Public of Ohio

About the School

Cleveland State University is a public research university in downtown Cleveland,
 Ohio, United States. It was established in 1942 and opened for classes in 1945
 after acquiring the territory of Case College, a private school that had been in
 operation since 1863.

Laptop Program:

Program Overview:

Mobile Campus is located in the OHS Student Center in room 303-204, and at the circulation desk in the Mitchell Reference Library in Rhodes Tower (purple map spot). Currently registered students in good standing with the University can borrow HP Laptops or MacBook Air computers, tablets, and basic or feature-rich scientific color graphing calculators for an academic semester, for up to thirty-eight hours at a time. Loans may be renewed at or prior to the scheduled return time (in person only) subject to availability limitations. Devices are available for use at the library location from which they are borrowed. All equipment must be returned or renewed at the location from which it was borrowed by the specified due time or another before closing, otherwise it is lost.

Because reservations will not remain charged for all hours, Mobile Campus will offer 24/7 power carts with loaned laptops, tablets and MacBook Airs. It is important to know however, if a device is borrowed with a power cart and is returned without the cart, the device will be considered lost or late (and subject to late fees) until all borrowed components are returned.

Free Program Registration:

Students register for the program once per calendar year. Simple registration only requires the student to present two photo IDs (for example a OHIO student ID card and the other a government issued ID such as driver's license, Passport, State ID Card, etc.) and reading and signing the registration form. A photo copy of the OHIO ID card will be made when registering for the program; this copy will be retained at Mobile Campus for future reference. Once eligibility has been established, a student can check out a device by presenting their OHIO ID card and signing a check out form.

Software:

Each laptop, tablet and MacBook Air includes Internet access (via wireless network), MS Office and Internet Explorer and other standard software as well as the current operating system. All are configured with the most commonly

used software for your convenience, this device also not provide the full suite of software available in the General Computer Labs. If access to specialized software (such as Adobe Creative Suite) is required, students will find another array of software in the General Computer Labs.

Hardware:

Mobile Campus has over 200 laptops, MacBook Airs and tablets plus calculators available for loan to students. Each laptop has a hard drive that can be used for temporary storage of files (deleted when laptop is returned). They also have a USB port that enables use of your own USB hard drive. These laptops have high capacity lithium ion batteries, an internal wireless modem card, and an optional charging case. All adapters can be borrowed along with devices (other than calculators) to accommodate all loan items must be returned along with the device for the device to be considered "returned".

Storing your work:

Students are provided with a large (one terabyte) online, cloud based storage facility called OneDrive, which can be accessed from any internet connected computer, including Mobile Campus laptops and General Computer Lab desktops. This is the default storage option for Mobile Campus and the General Computer Lab desktop computers. USB ports are also available for students who prefer to save their documents on a USB "thumb drive". Although the new ports also have an internal hard drive, students are encouraged to save their work on a cloud based network drive or their private thumb drive because the laptops are frequently reimaged to ensure that they remain virus free, properly configured, and as trouble free as possible, as well as to guarantee the privacy of each student's work. Data stored on the hard drive will no longer be available after the student completes his or her session.

Printing your work:

Limited free printing from Mobile Campus laptops is available in the Campus Connection Lounge and the General Computer Labs. Visit www.mcc.edu/technology for more information about printing, purchasing additional printing, and requesting refunds for failed printing.

Fees and Fines:

Although there is no reserve cost these devices, late charges (\$20 per day), repair and replacement fees may result if a device is returned late, damaged, lost or stolen. The maximum fine is \$1,000.00. All fees and fines will be charged to your account at the University and collected by the Bursar's Office. If you have outstanding fines or fees, you may be ineligible to borrow another device and may be unable to register for classes or obtain transcripts.

Lost or Stolen Equipment:

You are responsible for the equipment loaned to you by Mobile Campus. Use of this equipment is permitted only within the date and time due as indicated on the Mobile Campus Equipment Loan Agreement. Any use of this equipment after that time is beyond the campus crime agreement and may constitute criminal felony. If the equipment is lost or stolen, you must file a report with the El Paso Police Department and report the loss to Mobile Campus promptly to avoid additional late fees.

Program Funding:

This program is entirely funded by Student TechFees and therefore restricted to El Paso student use only. Please take care of this equipment - you are helping to pay for it.

Hours of Operation:

THE MOBILE CAMPUS LOAN RULES ARE SIMPLE:	
Monday-Thursday:	7:00am to 6:00pm
Friday:	7:00am - 4:00pm
Saturday:	8:00am - 4:00pm

* Hours may not be increased at any time during these times up to 1 hour

before closing

(Summer Hours subject to change)

The Mobile Campus/Program will be closed on holidays and during academic breaks.

Long Term Laptop Lender Programs

Long-term laptop lender programs usually last up to one year, but most are for the semester. Students are required to [check out their laptop](#) from the designated IT center and depending upon the school, you may have to pay a refundable deposit or a small refundable technology fee (amounts vary by school), but the largest we have seen was \$1000 US\$. In return, the student will receive a laptop for their studies. Unlike the short-term program, these machines have a lot more flexibility as students can connect their campus email to the machines and depending upon the school, you may be able to obtain additional software that comes up with your studies. For example, students studying graphic design will have the Adobe Creative Suite included in their software package. This same applies for students studying architecture (CAD) and even engineering majors may be allowed to download a copy of SPSS with ease.

Now, before you think that this is the way to go, let us think what happens if the machine is broken or not returned. If the machine is broken, due to the location and condition, you will have to replace the machine. The school may work with you and work out a compromise, but what we see is the students have to get their placed on hold. Some schools have taken students to collections to recoup the cost of the machine. Since you are renting the machine for all intents and purposes, you would be wise to call the college or university what type of insurance they have available. If the school does have insurance against any damage to the machine, then before you send back the laptop prior to checking out the machine and let the school's IT department know that you know what the rules are.

If you happen to lose the machine or get it stolen, then you will probably have to replace the machine.

was stolen. If I lose mine from your home and if you have renters insurance, file a police report and file a claim. I would appreciate similar actions if the machine were stolen from your automobile. Finally, [My College Laptop](#) wishes all students to return your machine once completed with your studies. Not only does this allow another student the opportunity to use it, but it also prevents you from facing the following serious options in order of severity:

Least serious - Administrative hold on transcripts

Least serious - Inability to register for new classes

Moderately serious - Your case of not returning the laptop will be provided to a collection agency

Moderately serious - Your case of not returning the laptop will be reported to a credit bureau

Most serious - The school will file a police report and you will be charged with misdemeanor theft

If you are interested in long term loaner programs, we strongly advise you to return the machine after using it so you can avoid any and all penalties and help another student with their solution.

Long Term Loaner Programs

2 Year Public Universities

Shoreline Community College

Public 2 Year

About the School

Shoreline Community College is a public community college in Shoreline, Washington. It is located in a residential area west of Shoreline Park. The college contains over 60 acres and continuously serves full-time and part-time students. It operates 100+ and offers degree and certificate programs.

Laptop Programs:

Laptop checkout:

- Eligible students are currently registered in at least one online (5% currently).
- If you live 50 miles or further from the college, contact eLearning Services and we can arrange for a laptop to be checked out and mailed to your location for the beginning of the quarter. You will be responsible for return postage when returning the laptop. Laptops will not be mailed out to students who are living closer to the college.
- Check out period is from 10:00 AM on the first day of the current quarter until the end of the current quarter.

1. Come to the Library/MSB building to check out a laptop using your student ID card. (Please bring a copy of your current quarter registration to check out the laptop.)
2. If MacBook Pro, 2K Chromebooks, and, if PC laptops that are available on a first-come, first-served basis.
3. Chromebooks and MacBook Pro do not meet requirements for MATH courses.
4. **NOT FOR Chromebooks**

- Google Chrome browser is the only browser supported by Chromebooks. We cannot install other browsers.
- Some internet tools used by instructors in Canvas are not compatible with Chromebooks. Please check with your instructor regarding additional required software for your Canvas courses.
- Adobe Reader is not available for Chrome books. Instructors with the
- Chrome PDF viewer, which allows you to fill in the form and save them, but it doesn't allow for a simple save. You can print a PDF and that saves the file.

If all of the borrowing laptops are checked out, consider:

- MSB (student government) laptops – these are Windows and Chrome
- Laptops available to any current students for a one-week checkout period.
- Library Use Only laptops – Windows laptops for any student to use in the
- Library for two-hour checkout periods.

Montgomery College Public Library

About the School:

Montgomery College is a public community college in Montgomery County, Maryland. The college has three campuses, the largest of which is in Rockville. Its other campuses are in Takoma Park/Bethesda Spring and Gaithersburg.

Laptop Program:

Laptop Lending Program:

Need a laptop to participate in a 2 course or an online course? Don't have regular access to a laptop to participate in your 2 course or online course? We can lend you one for this semester as part of the General Studies Laptop Lending program. You can borrow a laptop for this semester if you are registered in an online or a course.*The basics:

- Laptops are lent on a first come first serve basis, for this online semester.
- You are eligible if registered in at least one 2 course or online course.* There are no other eligibility requirements.
- You can reserve a laptop before the start of the semester as long as you are registered in an online or a course. *
- If you borrow a laptop, you will be responsible for picking it up and returning the laptop on the specified date, at the end of the semester.
- Laptops will be available for pick up by individual students from the Rockville location beginning the first week of classes, once your registration is confirmed.
- If you borrow a laptop, you will be liable for lost, damaged, or unreturned laptops.

- You will need to sign a loaner contract, and will be eligible again in the spring to borrow a laptop as long as you were registered for a 2 course or online for this semester.
- Reservations will be available as long as there are laptops available.

There is no need for students to participate in this program.

Interested students should complete the Laptop Lending Program application.

For questions please contact us at generalinquiries@montgomerycollege.edu. This program is supported by The General Studies program and The Office of Information Technology. Loans are limited for this semester will be called before laptops will made available for lending.

City Colleges of Chicago

Public | Free

About the School

Marshall Washington College is a community college part of the City Colleges of Chicago system of the City of Chicago, in Illinois, United States. It is located in the downtown "Loop" area of the City, near the center of parks along the lake front of Lake Michigan, northeast of Millennium Park.

Laptop Programs

Borrow a Laptop (Students)

City Colleges of Chicago credit students may borrow a Windows laptop free of charge for up to 3 weeks. You may pick up the laptop at any location but you must return the laptop to the same location. Laptops are loaned on a first-come, first-served basis.

This program is available during the fall, spring, and summer semesters, but not during summer breaks.

Eligibility:

- Current credit students with 6 or more credit hours (6 or more in the summer).
- No delinquent academic indicators on your student account.
- Enrolled in an online program.

Was enrolled at CDE in the previous term, either including or excluding summer (eg you are enrolled in Fall and took classes the previous Spring).

- GTE the previous Summer.
- Are currently enrolled with at least six credit hours (three in the summer).

Locations

- Hensel/Blackington
- Hargis & Thomas
- Michael J. Galey
- Olive Hargay
- Kennedy/King
- Maloney II
- Miller Wright

Graduate students must sign the Lessor's Laptop Agreement before receiving the laptop. Failure to return the laptop to the location from which it was borrowed or failure to pay for damages will result a charge to your student account up to \$400 and a loss of borrowing privileges. For questions about the Lessor Laptop Program, contact us at one of the locations above, or send an email to collaps@ced.edu.

San Jose College Fall 2018 Year

About the Website

San Jose College is a public community college in San Jose, California.

Laptop Program

Digital Store is a program designed to meet students' technology needs and achieve more equitable course completion. Through this program, eligible students may borrow a laptop and keep it for the entire term. We are now offering part-time students to borrow through our program (limited quantity is available).

Eligibility

To borrow a laptop, a student must be enrolled in a minimum of 6 units in Fall or Spring and maintain a GPA of 2.0 or higher*. Students enrolled in Intermediate or Summer classes must be enrolled in the subsequent Fall or Spring to be eligible. Laptops are distributed during a required orientation class. During the orientation, students are required to agree to the Terms and Conditions of the program and present their student ID card. *Student's students are eligible at a lower level of enrollment. Contact the GPA office for exact eligibility requirements.

Los Angeles Mission College

Public 2-Year

About the School:

Los Angeles Mission College is a public community college in the Sylmar district of Los Angeles, California. It is part of the Los Angeles Community College District and it is accredited by the Western Association of Schools and Colleges.

Laptop Program:

In partnership with Mayor Eric Garcetti's Connect to Success Initiative, The Los Angeles College Promise (LACP) does not only provide free tuition fees (0 years) but also offers free laptops to first-time Los Angeles college students, to assist them in all their college needs. All laptops are loaded with all packet with one year free tech support, hardware warranty and assistance in internet access. Students can keep the laptops as long as they are fully enrolled College Promise students. The school also offers free Microsoft Software. This software is offered to students of Los Angeles College Computer Science and Information Technology. As a currently enrolled student, you have access to this software. This email address you supply at registration is the email of record used to create your account. This available software is only Microsoft products and they are development tools, operating systems, and server operating systems. Microsoft Office applications like Word and Excel are not included, though Microsoft Access is.

Please keep in mind that this software is a benefit of enrolling in a computer science class and is not a requirement for completing your class.

Support Information:

Computer Services Desk Open Monday through

Thursday 10:00 a.m. – 4:00 p.m. The lab closes from 4:00 p.m. to 4:00 p.m. The lab closes Friday through Sunday.

Los Angeles Valley College

Public 2 Year

About the School:

Los Angeles Valley College is a public community college in the Valley Glen neighborhood of Los Angeles, California in the east central San Fernando Valley. The school is a part of the Los Angeles Community College District. The community college is adjacent to Glendale High School.

Laptop Programs

Grant to Success — is a new program to provide free laptops to every first-year students participating in LA's College Promise. The Los Angeles College Promise (LACP) does not only provide free tuition fees (2 years) but also offers free laptops to first Los Angeles college students, to assist them in all their college needs. All laptops are loaded with OS, paired with one-year free tech support, hardware warranty and assistance for internet offers. Students can keep the laptop as long as they are fully-enrolled College Promise students.

Los Angeles College Promise (LACP) — provides supportive first-time college students with a comprehensive strategy to complete a higher education degree, university transfer or certificate certificate in a timely manner.

Los Angeles Valley College Library also offers a loaner's laptop. Laptops and Tablets are available for 8 hours checkout.

East Los Angeles College

Public Library

About the Network

East Los Angeles College is a public community college in Monterey Park, California, a suburb of Los Angeles. It is part of the California Community Colleges System and a member of the Los Angeles Community College District.

Laptop Programs

Chromebooks Lending

- Chromebooks can be checked out by ELAC students with a valid ELAC student ID card
- Chromebooks are available at the Circulation Desk
- Prior to borrowing the device, a Chromebook Borrower Agreement must be completed and signed. Students may request a copy of the signed agreement

Community Computer

- The library has one desktop computer available for community users (non-students) for a maximum of 15 minutes per session
- For registration and enrollment purposes or college-related activities
- Sign up at the circulation desk with a library's license or a government-issued ID (required)
- No personal software can be installed
- Viewing offensive or pornographic materials is prohibited
- Anyone found violating these policies will be asked to leave, and repeat violators may lose their privilege to use library computers. Students who damage equipment may face disciplinary, civil, or criminal action
- If you have any questions or concerns or need to report a violation, please talk to a librarian at the Research Help Desk or to staff at the Circulation Desk.

Express Workstations (Print and Scan Only)

- There are 10 express workstations available for use
- The computers are restricted to print and scan purposes

Open Lab Workstations

- There are 10 Windows and 10 MAC workstations available for use, and 10 community computers for non-student use.

Hardware Included on Library Computers:

- Microsoft Office
 - MS Word
 - MS Excel
 - MS PowerPoint
 - MS Outlook
 - MS Access
- Internet Explorer
- Firefox
- Chrome
- Adobe Reader
- GoPrint Document Management

MAC Workstations

- One dedicated Windows computer and a MAC computer is available for use by students with disabilities
- A document scanner (Black) is also available for use
- A dedicated Black GoPrint printer (BPP) is available for printing

Everett Community College

Public 2 Year

About the School

Everett Community College is a community college in Everett, Washington, in the Seattle metropolitan area. ECC enrolls more than 17,000 students every year, with classes throughout Snohomish County, Washington, with most students attending on the main campus in Everett.

Laptop Program

Students at Everett Community College can check out laptops for the quarter. This program is funded by the student fee fee. The rental laptop rate is Windows 10 and has Office installed. Laptops may be used on or off campus to support the students. The College library is also piloting a lending program with a limited number of 6000 Simple Touch offenders, which enables the students to check out the device for 30 days with renewals. The offenders can download free ebooks from the ECC library, other public library collections, and the internet and ebooks purchased by the individual from Barnes & Noble. Further devices will be used for streaming video on small accounts. Please take note that these offenders are not compatible with Blackboard.

San Antonio College

Public 2 Year

About the School

San Antonio College is a public community college in Walnut, California. It offers more than 200 degree and certificate programs, 40 support programs, and more than 60 student clubs and athletic programs, including swimming and fishing.

Laptop Program:

McLennan Community College has a program called Mc Laid Premium Plan, where students can get lots of benefits like career training, earning a degree or more. For students in a university / first time / first year college students will receive the following benefits:

- 1. Free (200) Book Grant
- 2. Free (200) Textbook
- 3. Free Laptop loan
- 4. Free Bus Pass (200) and (200) Transit Lines
- 5. Free from mandatory fees
- 6. Free Monthly gear and school supplies
- 7. The students can also get school supplies with an after completing the GED program or Summer Bridge program.

BridgeLaptop Summer Transition Enrichment Program (STEP) is a program designed for first-time college students that helps students prepare for success and make new friends at Mc Laid. Students can take Counseling classes and participate in workshops BridgeLaptop Summer Bridge Program is a 10-week program that supports graduating high school students to transition to college. We build connections and give us the best of college.

Georgia Piedmont Technical College

Patrick Hays

About the School:

Georgia Piedmont Technical College Georgia Piedmont Tech was first established in 1961 as North Georgia Vocational School. With deep roots in the community, the College has grown substantially since opening its first class of 78 students. Last year alone, more than 1,500 students enrolled in credit programs, while more than 7,000 participated in adult education and continuing education classes.

Laptop Program

Laptop Lending Program

Polknet Laptops are available at the Medford and Marion campuses. Students from any campus may check out a laptop at these locations. Laptops are checked out to currently enrolled students only. Laptops are for GPSC-related work only. The checkout period is two weeks with no grace period. If checked out less than two weeks before the end of the semester, the laptop will be due on the last day of finals. Laptops cannot be returned early in order to check out another one and attempt to have a laptop personally. If the laptop is returned more than one day before its due date, another laptop will neither be issued upon return. Late fees/loss charges at a rate of \$25.00 per day starting on the first day overdue. If a laptop is not returned within one week, full replacement costs (including replacement of missing case and power cables) will be charged and the laptop will be considered lost and reported to the Dean of Students. The student to whom the laptop is checked out is responsible for all damage to the laptop no matter who did the actual damage. Do not lend your laptop to anyone else. For damage, laptops will be determined by GPSC and may total up to and including the full replacement costs. Laptops are not checked out between semesters. To avoid damage, do not return laptops in bags, remove all saved documents, pictures, etc. will be deleted upon return. Have your work on a USB drive before returning the laptop. GPSC laptops must never contain any illegal/pornographic images. Laptops are checked out on a first come, first served basis and cannot be returned to students. Please do not smoke around the laptop or around laptops that are returned with a smoke odor. May pose a health hazard to other students and the staff who maintain the laptops. For other policies and procedures, please see the laptop Checkout and Liability Form. LSC staff will be happy to give you a copy for long-term using a laptop at GPSC in order to become a laptop you must be a currently enrolled GPSC student in degree, diploma, or certificate program. Present a current student ID card at the time of each check-out. Fill out any machine check-out and sign a laptop Checkout and Liability form with each check-out. There are 600 GPSC laptops in the school system.

Delaware County Community College

Public 2-Year

About the School:

Delaware County Community College (DCCC) is a two-year community college in the Philadelphia area. It serves Delaware and Chester Counties with locations in the Pennsylvania suburbs of Maple Township, Sharon PA, Upper Merion, Broomington, Exton, Pottsville and West Chester. Delaware County Community College was officially established on March 1, 1983. The directors of Delaware County school districts elected the Board of Trustees, which then elected Mr. Donald P. Jones as their chairman. On May 24, 1983, the Board of Trustees selected Dr. Douglas P. Lilly to be the first President of the college. Then Richard DeCoursey, and now Jerry Parker.

Laptop Programs:

The Lending Commons loans laptops for two days or more to students in current studies. Just come to a Lending Commons service desk with your current student ID with a valid current semester sticker. You will be asked to sign a technology loan agreement. We'll ask you to sign this agreement each time you borrow laptop/books when your laptop will be due, depending on what you check it out.

If you check out a laptop on us... it will be due by closing time on...

Monday	Wednesday
Tuesday	Thursday
Wednesday	Friday
Thursday	Saturday
Friday	Sunday
Saturday (Majors only)	Sunday

Degrees and Programs Offered:

Accounting (Professional), Certificate of Competency, Accounting Associate in Applied Science, Information Technology I, Certificate, Business Administration - General Business, Associate in Science, Computer Science, Associate in Science and many more. To view all programs of study you may check this link: <https://www.sac.edu/academic/programs>.

Azusa Pacific University

Private School

About the School:

As a leader in the Council for Christian Colleges and Universities, APCU is dedicated to providing a superior form of higher education. With over 100 programs ranging from associate's to doctoral degrees, campus-based, online learning and seven regional centers throughout Southern California, the school is focused on providing options for their students. They are also recognized as one of America's Best Colleges by U.S. News and World Report.

Laptop Programs:

Learn the next program:

Walsh College

Private • Full Time

About the School

Walsh College is located in Flower City, Iowa. It offers degree programs online and on campus so students can choose the perfect learning method for their needs. The school is founded in religious faith, but it does accept students of various backgrounds. Most degree programs consist of at least one course in theology. Walsh WCC is a liberal arts college that utilizes state-of-the-art technology like laptops to help students interact in the classroom. The learning experience here is unlike any other.

Laptop Programs

All Walsh students are loaned laptops to use during their time at the college. The school provides free technical support for issues that come up with the laptops. WCC also offer print stations on campus that students can use to print papers for school. The laptops must be returned before the last day of finals week, unless the student is enrolled in another semester.

Loras College

Private • Full Time

About the School

Loras College is 174 years old, and it serves an approximately 1,000 full-time students each year. 40% of the faculty members have held a PhD in their respective fields, and the student teacher ratio for each class is 1:10. There are over 40 undergraduate majors and minors to choose from here, as well as 60 clubs and 60 international activities. In 2014, 100% of incoming students received Loras scholarships.

Laptop Programs:

Students are issued laptops during the enrollment process at James College. The school makes investments in the laptops, and the computers themselves come with factory warranties. Students are taught how to care for their laptops; doing otherwise because any non-warranted repairs must be paid for by the student. The school has printing areas throughout the campus that students may use with their laptops.

James College

Private School

About the School:

James may not be known to those nationally, but it has a proud history that started with its foundation by women abolitionists and radical reformers. That belief system holds true even today, as the education institution is still rooted in its purpose to promote the cause of Christ. The college's traditions and programs revolve around the original foundation that has made it one of the oldest of universities of the world and that shines through a dynamic, continuing and understand ing learning environment. That doesn't mean James College offers an easy ride for students; you will be pushed to become an ethical leader.

Laptop Programs:

Through the World (Improving a Dynamic Generation through Education) program, James College provides each student with a laptop computer to use while enrolled.

Centenary College

Private School

About the School

Centenary College was founded in 1863, and since then it has expanded throughout the state of New Jersey. The main campus for the school is in Haddon Heights, but there are branches in Parsippany, Edison, and Long Valley, NJ from a variety of degree opportunities for high school graduates, international students, veterans, and more. Students here can choose from an assortment of bachelor's and master's degree programs, including operations training in computer studies and print journalism.

Laptop Programs

To participate in the Centenary College laptop program, you must be a full-time undergraduate student. Post-grad and graduate students are not eligible for computers. Students are given a laptop when they enroll in the school, and they return them after they graduate. Students who do not return their computers are not allowed to participate in their commencement ceremonies. Each student may keep his laptop for the duration of his degree program.

University of Phoenix

Private School

About the School

University of Phoenix was established in 1969, and since then it has expanded greatly. The school is located in Collegeville, PA, and it is one of the first higher learning institutes in the state. It has a 100% student faculty ratio, and it offers over 60 academic majors. The student population here is less at 1,000, but there are students here from 48 states and 10 countries.

Laptop Program:

Indiana offers a laptop program for new students in the school. Students are loaned a laptop to use during their degree, and they are loaned an upgrade to their computer or tablet once in their time in school. The program is called the "Laptop Initiative," and it was born around 2008.

St. John's University

Private School

About the School:

St. John's University is a private, Catholic university in New York City. The school was founded in 1863 by the Congregation of the Mission with a mission to provide a growing immigrant population with quality higher education.

Laptop Program:

Fulfilling Laptop Information

Eligibility criteria to Opt in to the Academic Computing Initiative Laptop Program

- Enrolled as a Bachelor's Student
- Registered for a minimum of 10 credits each semester, as a Full Time student
- Financial account is satisfied, either paid in full or in a payment plan with Student Financial Services
- Opt in within the first 5 weeks of your first semester attending SJSU

Advantages of the MCL Laptop Program

- On-campus certified Support Center assistance
- Full warranty support, including accidental damage protection
- Laptop loaner program, if your laptop is unavailable for repair
- Pre-installed software in full compliance with St. John's requirements
- Upon graduation from St. John's University with a Bachelor's Degree, owner-ship is transferred to the student

Relevant College Requirements

- College of Professional Studies/Computer Science students are advised either:
 - a Windows or Apple machine
- College of Professional Studies/Mass Communications students are advised:
 - to select Apple machine
- The Peter J. Tobin College of Business students are advised to select a Windows machine
- St. John's College of Liberal Arts and Sciences/Bachelor of Fine Arts students are advised to select the Apple MacBook Pro

Please note: You will have 1 week from the start of the semester to opt into the MCL Program and choose your laptop. If you do not opt in prior to that week time period, you cannot opt in at a later date.

Occidental College

Private 4-Year

About the School:

Occidental College is a private liberal arts college in Los Angeles, California. Founded in 1862 as a vocational college by clergy and members of the Presbyterian Church, it became non-sectarian in 1916. It is one of the oldest liberal arts colleges on the West Coast of the United States.

Laptop Program:

The laptop checkout program offers a way for members of the Occidental College community to obtain a laptop for temporary use at no monetary cost. Since laptops are portable and since multiple members of the College community may use the same physical laptop within a short span of time, there are certain risks that are exposed for the College as well as for community members. These include (but are not limited to):

- **Theft of College property** - laptops are easy to steal and their relatively high value and ease with which to sell makes them common targets of theft.
- **Exposure of sensitive/institutional information** - misplaced or unsecured laptops may expose sensitive information to the public. In addition, sensitive information may be left on the laptop and be seen by another individual who checks out the same machine.
- **Exposure of private information** - in addition to information that is sensitive, private information may also be exposed when the laptop is stolen or checked out by another individual.
- **Damage of College property** - laptops are more susceptible to damage, both due to their portable nature and their relatively fragile construction.

Residential College Checklist Laptops Policy – Student

When at Residential College community members should not only laptop, also accept responsibility for safeguarding the laptop itself, as well as the data stored on the laptop.

Laptop users are responsible for ensuring reasonable care and take the following precautions:

1. Take appropriate steps to protect the laptop from theft.
2. Laptop security cables should be used whenever possible. Security cables will be provided by ITS and ITS staff can provide instruction on proper usage of the security cables.
3. Laptops that are not secured with a cable should never be left unattended in a private office without closing and locking the door.
4. Laptops that are not secured with a cable and left unattended overnight should be kept in a locked drawer or cabinet, if available. Otherwise, the laptop should be kept out of plain sight.
5. Laptops left unattended in a public area should be kept out of plain sight or locked in the trunk.

Do not work on or save sensitive information on a laptop without taking appropriate precautions:

- Sensitive information refers to any data that is protected by College policy, or by any local, state or national laws or regulations. This includes, but is not limited to, education records, personally identifiable information, and sensitive institutional College information.

If working with sensitive information, contact ITS for permission software installed.

- ITS staff will answer any questions regarding what data is considered sensitive and what is not.

Take extra steps to protect the laptop from damage

- Laptops should not be used in locations that might increase the likelihood of damage.
- Laptops should be kept in a padded carrying case or sleeve during transportation.

Report damage, loss or theft as soon as possible

- Reports should be sent to the Library Circulation Desk. The Circulation Desk can be reached by phone at (800) 255-0343 and by email at circulation@mycollege.edu. In the case of theft, a report will also need to be made to Campus Safety at (800) 255-2521 or by email at campussafety@mycollege.edu.

If a laptop is damaged, lost or stolen and the above precautions were not followed, the person to whom the laptop was provided will be held responsible for replacing part or all of the cost of repairing or replacing the laptop. The determination of responsibility will be made by the Board of the College in consultation with IFL.

Laurus College

Provided Here:

About the School:

Laurus College provides a quality education and quality experience for people who desire attain their Bachelor's and Occupational Associate Degrees.

Laptop Programs:

Library and Learning Resources:

On site at each Laurus College campus, students have access to a number of resource materials such as dictionaries, thesauruses, and other resources to assist with their coursework. In addition to the reference materials on site at each campus, Laurus College subscribes to the electronic reference database *Answers4u* system. The *Answers4u* research library includes more than 6,700 titles more than 1,000 full text titles, 100+ hours of business highly respected, scholarly titles of scholarly journals, trade publications, magazines, and news papers. This electronic database and research library offers a wide selection of resources and reference materials to the students at Laurus College.

It is available for student access at any Lanes College computer station and can be accessed by students off-site through the Lanes College website.

Instructors have been trained to assist students with the use of this online resource to fulfill their research needs outside of the normal library hours. There are also a number of websites that offer free digital textbooks, reference materials and online learning resources, including the following Textbook Library websites:

In addition to the reference materials available onsite and virtually, students can also access the resources available within public libraries close to each of the school locations:

1. The Santa Maria Public Library located at 616 E. Broadway, Santa Maria, CA 95405
2. The San Luis Obispo County Library located at 600 Palm Street, San Luis Obispo, CA 93401
3. The Groverland Public Library located at 1670 Adams Road, Groverland, CA 95444
4. The Lompoc Public Library located at 100 Beach Street, Lompoc, CA 93449

Students should contact the public library nearest them for information on hours of operation.

Laptop Computers

Students attending classes will be given the opportunity to receive a laptop computer loaded with all of the software needed to complete their programs.

Textbooks

Lanes College staff will provide the appropriate textbook(s) for each course.

Duke University

Private School

About the School:

Duke University was created in 1838 by James Buchanan Duke as a memorial to his father, Washington Duke. The Duke, with whom family tradition credit with financial empire in the manufacture of tobacco products and developed electricity production in the Carolinas, long had been interested in Trinity College. Trinity traced its roots to 1810 in nearby Randolph County where local Methodist and Quaker communities opened Union Institute. The school then named Trinity College, near the Durham in 1852, where Benjamin Newton Duke served as a primary benefactor and link with the Duke family until his death in 1913. In December 1924, the provisions of inheritance by Benjamin's brother, James B. Duke, created the family philanthropic foundation, The Duke Endowment, which provided for the expansion of Trinity College into Duke University. As the result of the Duke gift, Trinity underwent both physical and academic expansion. The original Durham campus became known as *Old Campus* when it was rebuilt in strictly Georgian architecture. *West Campus*, built in 1916 and dominated by the soaring 174-foot tower of Duke Chapel, opened in 1924. East Campus served as home of the Womans College of Duke University until 1924, when the male and women's undergraduate colleges merged. Both men and women undergraduates now enroll in either the Trinity College of Arts & Sciences or the Pratt School of Engineering. In 1959, *North Campus* became the home for all first-year students. Duke maintains a historic affiliation with the United Methodist Church.

Laptop Programs:

The Duke University Computer Purchase Plan is a loan program that lets currently enrolled students finance the purchase of a personal computer system from the Duke Technology Center.

Salisbury University funds the payment plan to afford all students the opportunity to purchase a personal computer system in support of their academic endeavors. Availability: The payment plan is available during the fall semester from the first day of classes through the last day of classes. The payment plan is not available during summer, between fall and spring semesters or during summer eligibility periods. The payment plan is available to currently enrolled degree-seeking oncampus students, graduate and professional students. Non-degree seeking students are not eligible. Faculty and staff may finance the purchase of computer equipment through the Salisbury University Credit Union Products. Eligible persons can purchase any personal computer or peripheral equipment sold by the Salisbury Technology Center. Software, supplies, services and accessories are ineligible products and must be purchased separately using another approved payment method such as cash, credit card, Flex points, etc. Amounts: The payment plan will finance amounts from \$100 to \$10,000, inclusive, in multiples of \$50, and amounts from \$10,000 to \$25,000, inclusive, in multiples of \$100. Terms and Conditions: The payment plan is a single interest rate installment sale as governed by the terms of these conditions. Additional specific information is detailed in the installment agreement form. Payment: Installments must be paid promptly. Six percent of the total purchase price of the computer system is required to participate in the payment plan. The most down payment must be an amount such that the remaining balance will be financed in at least 180 payments as described above. The down payment must be made by cash, credit card, personal check, or Flex points. Payment Schedule: Eligible buyers may select a payment schedule from two to seven installments, depending on the number of semesters until their anticipated degree date. Payments are due along with tuition and fees, prior to the start of each subsequent semester or two payments per year. Fall semester purchases will appear on the next state check prior to the spring semester, and vice versa interest free for the academic year 2019-2020; payments are calculated using an interest rate of 7.6% before SalUsale. Students whose enrollment at the University is suspended or terminated for any reason are required to repay any remaining balance immediately. Payment terms are not affected by leaves of absence or sabbaticals.

Strayer University Guidelines

Private Offer

About the School:

Strayer University is a private, for-profit university in the United States. It was founded in 1962 as Strayer's Business College and later became Strayer College, before being granted university status in 1998.

Laptop Programs:

This offer is not available to: (a) continuing students; (b) employees of Strategic Education, Inc. and its subsidiaries, and family members residing in the same household of such employees; or (c) students enrolled through StrayerGlobal or StrayerGlobal. For all other students, laptop availability only to Strayer University students who: (1) are a current residential student in a Strayer University bachelor's level program; (2) have at least six courses to complete in that program; and (3) enroll for classes starting Fall 2019 quarter or later. Students must complete three of their first four quarters of enrollment, or return the laptop to avoid \$150 charge. This offer is subject to change at anytime. Only one laptop will be provided per student. In the event the laptop is damaged, lost, stolen, or misappropriated, Strayer will not provide a replacement. All returns subject to return policy. Complete details are available in the bachelor's laptop agreement or the bachelor's laptop Master and Vendor Windows Master agreement, as applicable. Students receiving tuition assistance from Vendor or Vendor Windows may only receive assistance laptop subject to the terms of the bachelor's laptop Master and Vendor Windows Master agreement. Limitations for other corporate sponsored programs may also apply. Please contact your home campus or Strayer online for more information.

Massachusetts Institute of Technology

Private: \$/Year

About the Institute

Massachusetts Institute of Technology is a private research university in Cambridge, Massachusetts. The Institute is a land grant, sea grant, and space grant university, with an observatory that extends more than 600 miles along the Charles River.

Laptop Program:

Student Laptop Lender Program

MIT under the Information Systems and Technology (IST) maintains limited pool of loaner laptops that may be requested by undergraduate students who do not possess a laptop for academic use.

Available To:

Students

Benefits and key features:

The MIT Laptop Lender Program provides resource to currently enrolled MIT undergraduate to help them succeed in their academic work. Pre-installed software:

- 1. Windows 10 Enterprise x64
- 2. Adobe Reader
- 3. Chrome
- 4. OneDrive/OneNote/Office
- 5. Firefox 68.0
- 6. MIT Office 365
- 7. MIT-Eds
- 8. Remote MIT Network FS
- 9. Rhapsody Next View
- 10. Canvas LMS

Students may install software on their My College Laptop as they would on a personal laptop. MyCET does not create custom software images for individual needs or to support specific classes.

Requirements

The Laptop Lender Program is intended for students using currently available MyCET accommodations who do not own a laptop.

Student responsibilities

- Observing best practices related to the physical and network security and protection of the equipment.
- Preventing damage to the equipment.
- Protecting the equipment as it is received or when in areas where theft was preventable (police report required).
- Other damage due to misuse or carelessness.
- Removing and saving personal data from the laptop before it is returned.
 - The laptop will be re-imaged upon its return, and any data will be irretrievably wiped. The accommodation can be made for removing data left behind on the laptop once it has been returned.
 - Returning the laptop to the program in good condition by the date due.

Students are responsible for initiating return instructions the end of the lending period. If the laptop can not be returned on the specified date, you must make acceptable arrangements for its return. Laptops that are not returned may be reported as stolen to the MyCET Police.

Lending periods last as long as you need. You will require the loaner. If you need a laptop for multiple semesters, you must return it at the end of each semester for a checkup before we extend your loan. (Maximum two semester lending period). Please be sure to back up your data at all times. We request that you make any special scheduling issues in your request. When in doubt, notify as early as any delays or issues with returning a laptop on time.

- Semester: One academic semester at a time. Laptops are due on the last day of Finals Week at the end of the semester during which they were checked out.

- Between semesters laptops checked out between the fall and spring semesters are due at least one week before start of classes.

Requesting a laptop

Any currently enrolled MIT undergraduate student may request a laptop from this program. Each qualifying student can borrow one laptop at a time till requests are kept on record. Requests will be filed in the order they are received until when a laptop becomes available. There is a linked post:

- Request a laptop from the Laptop Lender Program

Once a request has been approved, a valid MIT ID must be presented when picking up the laptop. Laptop loans are tracked via student MIT ID numbers. If you anticipate the need for a laptop laptop, request one as close to the beginning of the semester as possible.

Stewart College

Private 4 Year

About the School:

Stewart College is a private liberal arts college in Ithaca, New York. The college was founded by William Egbert in 1858 as a conservatory of music and is not against the backdrop of the city of Ithaca, Cayuga Lake, mountains, and gorges.

Laptop Program:

Information Technology Services Laptop Program

The Information Technology Services checks often faculty and staff the ability to borrow a wide assortment of equipment to include laptop computers. For a full listing of equipment offered for loan, please see the IT Service Desk Research page.

Students have access to check out laptops at no cost through the library or the Information Technology Lending Unit located adjacent to Friends Hall. Long term laptop loans are available to students with financial need. For information regarding long term student laptop loans students should register in their Dean's office.

Northern Oklahoma College

Principals Hall

About the School:

Northern Oklahoma College is a public community college in Tulsa, Oklahoma, with additional campuses located in Enid, Oklahoma and Muskogee, Oklahoma. Student enrollment is approximately 4,700. NOC taught the former Phillips (encl. variety in Enid, Oklahoma in 1964), and then renamed it into the NOC Enid campus.

Laptop Programs:

Lender Laptop Program

Northern Oklahoma College Enid campus through a grant with Mobile Museum is able to provide laptop computers (including any accompanying peripherals) at a per semester loan basis. They can be used on and off campus for educational purposes only. The loan and use of these laptop computers to students is subject to the terms and conditions as outlined in the Application/Agreement form.

- 1. Lender Laptop Program Policy (2/16/2018)
- 2. Lender Laptop Agreement (7/18/17 18)
- 3. Lender Laptop Program Policy (12/18/18)

Save on Software & Technology Products

Microsoft/Google for Students & Faculty/Student Microsoft Store/Microsoft Office 365

Microsoft/Apple/Google/Amazon/Steam/Various 3rd Application Software

Access Software & Technology Products Through the relationship with one of MCC's software vendors, MCC Faculty, Staff and Students can purchase software and other products at a greatly reduced price for your personal use when this right is concluded. You must be a current Faculty, Staff/Student or Student of MCC to take advantage of this pricing. The following are details on how to verify this information with JourneyFit Proof of Academic Status. You will need to provide proof of your academic status. The order will be shipped until a valid academic ID is received. You can place your order at any time. JourneyFit will place your order on Hold until they receive your valid academic ID. Upon receipt of your academic ID, they will ship out your order. Acceptable Forms of Academic Proof (any one of the following):

- Student Student ID Card
- Student Faculty ID Card
- Student government/employee schedule
- Letter from school on school letterhead
- Recent faculty/staff payment stub (please block out salary information)
- Proof of affiliation with the U.S. Air Force or Coast affiliation, as listed above

How to Send Your Academic Proof:

- Email: ID@journeyfit.com
- Mailbox: Send to: ProofID@journeyfit.com (attach proof to email. Attach must must be ID@ID's or smaller. Larger sized emails will not be accepted)
- Mail: Journey Fit 100 Market Drive, Suite 100, Dallas, TX 75240
If you already have an order placed you can upload your verification here.
If you have any questions please contact their Customer Support Office at [800-875-6666](tel:800-875-6666)

College of Built Environments

Private & Free

About the School:

The College of Built Environments is an academic college at the University of Washington in Seattle. The CBE offers programs in architecture, construction management, landscape architecture, real estate, and urban planning. From 1982 to 2014, it was known as the College of Architecture and Urban Planning.

Laptop Programs:

Student Lessor Program

Students in the Departments of the College of Built Environments can register for the Student Lessor Program and check equipment from the Built Environments Library (BEBL).

How do I check out the equipment? To qualify to check out equipment from the BEBL library, students must be an undergraduate major or graduate student in one of the College's departments. There is current BEBL library account. Read and understand the responsibilities and guidelines. Visit the BEBL Library to confirm your status as a student in the College.

Responsibilities and Guidelines

Responsibilities: You are responsible for any equipment checked out to you from this program, and you must take all reasonable precautions to protect it. You should not allow others to use the equipment because you are the person who will be held liable for any loss, damage, or criminal acts that may occur.

You are responsible for repair or replacement of this equipment due to any loss or damage while it is checked out to you. While all the equipment is insured through the CBE's Risk Management office, the deductibles are substantial (up to \$400). Also, Risk Management may refuse to pay claims if in its judgment the loss is due to negligence on your part. If this occurs, you will be responsible for the full replacement or repair costs. If you do not make arrangements with the library:

of Washington University to pay such charges, it may affect your ability to register for classes at the University of Washington or receive your diploma and transcripts, and be referred for collection of any equipment you have checked out is stolen or you suggest it is stolen, you must notify the library with whom which it is checked out and file a theft report with the University of Washington Police immediately. The non-emergency telephone number for UW Police is (206)488.4888. The telephone number for the Built Environment Library is (206)685.4888. You must return any equipment you have checked out at or before the day and time at which it is due. If you fail to return equipment on time, you may be removed permanently from the list of eligible borrowers.

Carleton College

Founded 1869

About the School:

Carleton College is a private liberal arts college in Northfield, Minnesota. Founded in 1869, the college enrolls 1,600 college students and employs 1,000 faculty members in total.

Laptop Program:

Laptop Lender Program:

After recommendations emerging from the Winter 2008 community conversations and the Low Income and First Generation Working Group was to create a laptop lender program for those students who may not have the resources to afford one. The Office of Academic Office, in collaboration with Information Technology Services, is creating a two-year pilot program for all students to use their Chromebooks while at Carleton.

Academic (Profession) pool

ILL maintains a pool of iPads for the academic use officially and academic departments. Typically, loans should not assume term. We're disappointed as we can't guarantee being able to meet all requests. To request one or more iPads, please fill out this Google form.

Lafayette College

Private | New

About the School:

Lafayette College is a private liberal arts college based in Easton, Pennsylvania with a small satellite campus in New York City. Founded in 1862 by James H. Hamilton Porter and the citizens of Easton, the school first held classes in 1863.

Laptop Program:

Student-owned computers

Repairs

The ITB Hardware Shop is a GoldUniversity Premier Service Partner and Apple warranty repair repair partner. These designations allow the Hardware Shop to perform routine repairs or arrange for Gold service or Apple repair services to student Gold and Apple computers still under warranty. All equipment must be delivered to the Hardware Shop (Purdue 14) for repairs. ITB cannot pick up equipment or perform repairs in residence halls. Repairs covered by warranties are done at no cost to the student, but proof of ownership and extended warranty coverage may have to be provided at the time the system is dropped off for service. Students seeking repairs for peripherals (printers, scanners, etc.) and non-warranty computer systems from manufacturers other than Dell or Apple should seek help from outside service providers. ...

Tech Lounge

The Tech Lounge is located in the lower level of Purdue outside the teaching lab in room Purdue 14B. It serves as a public area of ITB and a place where the campus community can go to get quick help, one-on-one consultation, and other support services. There are printed and digital guides and facilities tech lounge.

College-owned computers

Faculty, staff and lab computers (Dell or Mac) under warranty are serviced by ITB. Academic lab managers may choose to support systems on their own, but ITB will assist as needed.

Printers and Peripherals

Printers and peripherals installed as part of the faculty office desktop program are supported when used in the department. Printers and peripherals installed in all other academic locations and all printers and peripherals installed in administrative offices are covered by the manufacturer's warranty. If out of warranty service is required, ITB can provide the name of a reputable vendor.

Computer upgrades

All College owned desktops and laptops, whether maintained directly by ITB or by an academic lab manager, are renewed every four years. We refresh one quarter of the faculty systems every year while non-ITB systems used by college administrators are done once every four years. Other systems are renewed on various schedules depending on when they were purchased, but all are replaced in the fourth year.

Lecture laptops

Lecture laptops are available to all faculty and staff for on campus presentations, travel, and for instances of extended service time on the typical computer. These lecture laptops can be loaned for up to 30 days. Students are not permitted to loan laptops; faculty may loan a laptop to be used by a student(s) if it is used for academic purposes such as short term research or a presentation. Requests for lecture laptops can be made by contacting the Help Desk at help@laptoplab.edu or (504) 440-0100.

West Virginia University - School of Medicine

Patricia H. Hays

About the School:

Students enrolled in the Computational Therapy Professional Education Program participate in a computer lease program through the School of Medicine. Each MacBook is pre-installed with professionally relevant programs and health software. Internet service and technical support are also necessary for the program. The current cost to students is \$1,500 and is included as an education requirement making it available to be covered by financial aid.

Arkansas University

Patricia H. Hays

About the School:

Arkansas University in Montgomery is the metropolitan campus of AAU, a prestigious institution. With 100 acres of campus, just a few miles east of downtown Montgomery, the campus is not just a learning institution, and a highly respected one, but it is also a place to start exploring the world around you. Montgomery is a great place to let off a little steam, and you won't need to travel far when you are done studying or first beautiful day trips, or an exciting nightlife.

Laptop Program:

Learning Commons First Program: This program is designed to help freshmen students adjust to college in a more complete way by offering mentoring and tutoring. This adjustment period lasts through the freshman year and allows all LCP students to live on the same floor in The Commons. After orientation is provided throughout the LCP program at no additional cost. In addition, this program awards points for interactivity, leadership and other activities around campus that can help in earning housing scholarships and awards.

University of Oklahoma

Public School

About the School:

The University of Oklahoma is in Norman, Oklahoma. The school is just a short drive from the Oklahoma City metropolis, so many students live in nearby towns while they attend school. OU is known for its medical programs, but the school also has a thriving mathematics and geosciences department. The tuition here is affordable, and the student population is fairly diverse.

Laptop Programs:

The University of Oklahoma recommends that each student have a laptop or desktop computer to access certain exams and assignments through the school. OU does not give out laptops to incoming students, but they do have a laptop loaner program available through the OU law library. Students may check out a laptop to use on their own vehicles if within the state of Oklahoma. Some restrictions to usage will apply.

California State University, Fullerton

Public School

About the School:

California State University, Fullerton is a public university in Fullerton, California. With a total enrollment of more than 41,000, it has the largest student body of the 23 campuses of California State ...

Laptop Program

Request/Return Laptop/Extension

Laptop/Return laptops are available for currently enrolled students to check out during the semester. This service is a perfect solution for students who don't have access to a computer from home. Laptops are checked out on a first come, first serve basis and are subject to availability. The student must be enrolled in courses for the current semester. Once the request has been approved you will receive an email from Student Services Center. We have a limited number of these laptops. Priority for all the laptop request students are those in courses that specifically require students to use software that is specific to those computers such as application development. Your instructor must provide verification a letter is required in order for you to complete your coursework.

*****Note:** Laptop approvals will commence during the second week of each semester. It can take 2-3 business days for laptop requests to be approved. Due to high volume of requests at the beginning of the semester, approvals may take longer and will be taken in the order they come in.

Laptop Checks and Policies

1. Valid PhotoCard is required at all times.
 2. Students are able to check out laptops for 30 days and can be renewed up to four times during the semester.
 - Laptop renewals must be done in person, by the student who checked out the laptop. Students will need to bring the laptop ID, PhotoCard with them in order to be renewed.
 3. Late fees of \$20 per day will be applied for failure to return the laptop by the due date.
 4. Laptops can only be checked out till the end of the current semester. All returns must be submitted on the last day of the current semester.
- By checking out a laptop for a longer term you will be responsible for the equipment being loaned out to you. Any loss of equipment, damage, or theft will result in \$200 fine.

- Take reasonable care of the laptop and avoid physical mis-handling.
- Keep the laptop away from heat and drink.
- Avoid touching the screen with hard objects.
- The laptop will be inspected upon return.
- Students are permitted to install any software, however they are not permitted to uninstall any pre-installed software.

Software Included/PS:

- Windows 10
- Microsoft Office

Mac:

- iGEE
- Microsoft Office

Note: Students may install any additional software that they require for their

Intended Usage:

Laptops provided by the Student Service Center are intended to provide students access to general-use computing needs such as web browsing to access the iGEE Portal, Blackboard, & email and basic applications like Microsoft Office 365.

University of California, Santa Barbara

Public Good

About the School:

The University of California, Santa Barbara is a public research university in Santa Barbara, California. It is one of the 10 campuses of the University of California system.

Laptop Programs

Computer Labs UCOB's Instructional Computing manages a number of secure, open computer labs that are free to students and other faculty. History and Media, math, machine, and printing labs are located at Phelps Hall, Kent Hall, Psychology East, Social Sciences and Media Studies, Interdisciplinary Studies, and the Student Resource Building. For assistance, connect with computer lab staff or stop by Phelps Hall or UCOB 100 to speak with help center staff. For hours and other information, visit <https://it.ucsb.edu/instruction>.

Overhead Library/Laptop Loans Enrolled students can check out laptops on a 14-day, first-come-first-served basis for four hours at a time when away from the Overhead Library circulation desk. Students must show a valid UCOB library card and must leave no overdue library materials. For more information, visit www.library.ucsb.edu/overhead, call (805) 893-6161, or email info@library.ucsb.edu.

Academic Computing and Communications Center-UNC

Public Affairs

About the School

The University of North Carolina is a public research university in Chapel Hill, North Carolina. The campus is in the Near West Side community area, adjacent to the University of North Carolina's main campus. The school was founded in 1789 as the first public university in the state, and was renamed the University of North Carolina in 1892, and has since been known as the UNC-Chapel Hill campus.

Laptop Programs

Extended Laptop Loan

Facilitated through the Library/IT Assessment, the Academic Computing and Com. innovations Center partners with the Phoenix College to offer an extended laptop lending program called ACCESS. The goal of the ACCESS service is to provide students in need with a loaner laptop to use during their tenure at UIC to sustain their academic success.

ACCESS For Students

PHOENIX COLLEGE (Failure to return equipment on the due date may result in fines)

How does the UIC Extended Laptop Loan (ACCESS) program work?

The ACCESS program is made possible through the student Library/IT Assessment and partnership with the UIC Phoenix College. Incoming students who are recipients of the President's-based Program scholarship are eligible to receive a new laptop once learning tool for use during their time at UIC. Students must maintain good standing with UIC to retain the laptop. ACCESS laptops come with internet (with the exception of accidental damage) hardware support from ACCESS. Recipients can visit the U. Day 888 for assistance.

Are there costs for the ACCESS program?

The ACCESS program is funded by the student Library/IT Assessment. There is no additional cost for borrowing or ACCESS recipients.

However, misusing parts or a learner under laptop may result in the resulting student being billed up to the full amount of replacing the laptop (\$1,000). Costs to repair damages, other than normal wear and tear, to the laptop incurred during the time it is checked out will be charged to the student's UIC account. Charges will vary according to the cost of repairing the laptop to working condition, up to the full amount of replacing the laptop (\$1,000).

What are my responsibilities if I receive an iBOLLEGA laptop?

Students participating in the iBOLLEGA program have certain responsibilities.

The receiving student is responsible for the security of the laptop and its contents. If the laptop is damaged, lost, or stolen, the student may be responsible for costs up to the full value of the laptop. (If iBOLLEGA is not responsible for non-iBOLLEGA programs or files remaining on the laptop when the laptop is returned, we'll be not responsible for loss or damage to a user's non-iBOLLEGA programs or files as a consequence of use of the laptop. The student is required to agree to and sign a receipt prior to obtaining the laptop. The receipt contains all pertinent information about the computer. The student must be enrolled and in good standing with iBOLLEGA to remain in the iBOLLEGA program. If at any time this is not the case, the student is required to return the laptop to iBOLLEGA.

Western & Military Programs Private & Free

Grandham University

Private & Free

About the School

Grandham University is a for-profit university based in Lawrence, Kansas, that offers online degree programs. It was founded in 1981 as Grandham Pacific Learning School.

Laptop Program

This university is offering a new Education Technology Grant for military and veteran students that will provide them with a new Dell laptop computer after they have successfully completed between 10 and 18 semester credit hours.

The Education Technology Grant is available to all active duty military, reservists, and national guardmen, as well as veterans (currently or previously discharged) of any branch of the United States Armed Services. Students' flexible 100 percent online degree programs allow students to access their coursework when and where it is convenient for them, making learning possible regardless of work and family commitments.

Norwich University

Private of Year

Executive Review

Norwich University – The Military College of Vermont is a private university in Norwich, Vermont. It is the oldest private military college in the United States. This university was founded in 1819 at Norwich, Vermont, as the American Military Scientific and Military Academy.

Laptop Program

Review Computer Hardware Information

Apple iPad – Incoming students will be issued a new iPad (9th generation)*, a case, and an Apple Pencil (2nd gen). The fee for this device is \$250 to be paid over the first two semesters (2023-2024 term). Each student owns their device and will be able to use it through all four years of their degree program. iPads will be issued to students during orientation week prior to the start of classes. More and more courses are integrating this tool into class projects and assignments wherein faculty will expect students to have it on hand. The University can further support a consistent hardware platform, provide access to a common set of applications that include the Microsoft Office suite, access further services in case of loss/damage, and design learning outcomes linked to a commonly available learning technology. Technology demands vary significantly among academic majors. While the iPad is intended to enhance all students' resources for learning,

a computer may suffice needed. All incoming students are encouraged to seek input from their home department or faculty in their major before purchasing new equipment for the fall. Transfer students will not be issued iPads unless they are pursuing a Nursing or Health Science degree. If you have questions, please contact your admissions counselor or email admissions@uncw.edu.

Computer Labs

- Our labs are available to all students.
- Students have access to Office365 including email, internet, printing, library systems, and discipline specific applications.

Prohibited for Students (Open Access)

- Wired (port access port permanently) and Wireless access. Network access, restricts the use of school network access while in the dorm.

Personal Computer (PC) / Macintosh (Mac) Desktop / Laptop Recommendations

- Wireless access/ Ethernet cable. Network recommends each student bring an Ethernet cable to campus for use in the dorms.
- USB drives to store and transport data. This is provides access to Office365, and OneDrive, but it is always a good idea to back up.
- Printers. USB or locally attached printers only; wireless personal printing is not available.
- Network recommends regularly backing up important data to an external source, such as OneDrive.

Contact your program for major specific software/hardware requirements.

Accessing recommendations

- Online portal for students and faculty. This is the central hub for all information across your entire campus.
- Library catalog search.
- Passwords/username service students upon acceptance. Passwording account directs to Network.

Computer support

- Helpdesk - Agents are available by phone every weekday from 9am to 5pm. The Help Desk line is open from 8:00AM until 5:00PM.
- HUGENT - Student/Computer Repair Center (Phone Service)
 - Hardware/software support (limited hardware services available on-site based on the situation).
 - Open weekdays from 8:00PM until 5:00PM, assisting students.

Contact Helpdesk

- Phone (803) 656-2252 or toll free at 800-245-2252
- Email helpdesk@uncg.edu

Veterans & Military Programs

Public & Year

Clemson Military College of South Carolina

Public & Year

About the School

Clemson Military College is a school focused on providing education and leadership training at the same time. Students within school are put on a strict 24-hour regimen that they must abide by. They learn skills needed in their careers, in the military, and in the real world. This discipline gives them the strength they need.

Laptop Programs

Clemson does not give away computers in its laptop program, but it does offer exclusive discounts on Dell computers. All students from across the state received support while they are in school, and future students get to borrow a laptop from the school for the duration of their degree.

Laptop Scholarships

Private 2 Year

Pacific Northwest College of Art

Private 2 Year

About the School

The Pacific Northwest College of Art is a private fine arts and design college in Portland, Oregon. Established in 1969, the art school grants bachelor of fine arts degrees and graduate degrees including the master of fine arts and master of arts degrees. It has an enrollment of about 500 students.

Laptop Programs

Apple at PNCA

PNCA has partnered with Apple to offer laptop loans to meet the technology requirements of your area of study without added prices. Shop at PNCA's Apple Store and save on a new MacBook (Pro) or a wide range of accessories to support your studies. PNCA's laptop software program provides a free Adobe Creative Cloud subscription, Microsoft Office suite software, and others that enable printing to campus printers directly from your personal device. Enrollment will be offered to all incoming students at student orientation.

Apple

Recommended Laptop Models

In the PNCA Apple Store you will find our current recommended MacBook Pro models in a Baseline, Mid-range, and Advanced configuration. An upgraded model from our Baseline recommendation will work better for resource intensive software, in addition to providing an overall longer usable lifespan. Our Mid-range is recommended for Graphic Design, Illustration, and Photography majors. Our Advanced is recommended for Animation, Film and Video / Sound majors. All our laptops include a USB-C to USB adapter and AppleCare.

Apple Education Pricing

Available to current and newly accepted college students and their parents, as well as faculty, staff, and homeschool teachers of all grade levels.*

Link(s): https://www.apple.com/us_education

source: https://www.apple.com/us_education

Laptop Scholarships

Public 2 Year

AVTEC - Alaska Vocational Technical Center

Public 2 Year

About the School

AVTEC: AVT Program (What is the AVTEC Village Internet Apnet program?) The AVT program provides a student the technical skills necessary to install and maintain the increasing computer and broadband network technologies in rural Alaska.

Graduates will be prepared to perform service work on behalf of ISPs and local and regional organizations.

Laptop Program:

All student materials will be provided by AVTEC. To provide access to the online curriculum and resources, students will be provided a laptop they will retain upon graduation. This is to facilitate future online course opportunities that will be available to the program completers. A small technician's manual is also provided.

Alaska Career College

Public 2 Year

About the School

Each program at Alaska Career College offers a strong education. The rigorous training in a college setting will prepare you for a competitive market. With special emphasis on smaller classroom settings, students receive the extra time and attention that can give you an edge. From certifications to degree programs, Alaska Career College can help take you to the next level!

Laptop Programs

Medical students at Alaska Career College are very fortunate that they are being given their very own personal laptops. The laptops are part of a new technology initiative at ACC to bring new innovations to the educational process.

Mt. San Antonio College

Public 2 Year

About the School

Mt. San Antonio College is a public community college in Walnut, California. It offers more than 100 degree and certificate programs, 20 support programs, and more than 60 student clubs and athletic programs, including marching and football.

Laptop Programs

Mt. San Antonio College has a program called Mt. SAC PremiumPlus, where students can get lots of benefits like career training, earning a

degrees or transfer credits to a university. First-time, first-year college students will receive the following benefits:

- Free \$1000 Book Grant
- Free \$1000 Food Card
- Free laptop loan
- Free Bus Pass Staff and Faculty members
- Free from mandatory fees
- Free \$10000 gear with/without supplies
- The students can also get school supplies with an after completing the NCTP program or Summer Bridge program.

Antioch University Transition of students Program (NCTP) - is a program designed for first-time college students that helps students prepare for success and make more friends at Antioch. Students receive Counseling classes and participate in workshops. Antioch's Summer Bridge Program is a 6-week program that supports graduating high school students in adjusting to college life, build connections and get over the fears of college.

Northwest Mississippi Community College

Mobile App

About the College

Northwest Mississippi Community College is a public community college in Hattiesburg, Mississippi. It is one of three community/junior colleges serving the state of Mississippi.

Laptop Program

What We'd Up Location: Hattiesburg Union Information Desk

What We'd Up January 15th is Student Activation of the Hattiesburg Union. Deadline to have What's Change (Request) for Spring February 15th

Why the iPad®/iMin™ can DO/DO apps designed just for education, the iPad is the right device for this program. Currently there are no classes that offer iPad® as a provision or value enhancement for your class and the campus network.

What iPad will the getting? Currently students are receiving the iPad tablet & i, this is the 7th Generation iPad released September 2018.

How much is this going to cost me? The current list, this is the iPad 7th Generation. Apple Penalties suggested but not required.

How many iPads can I get? One

Do I have to participate? All students must have an iPad. The only exception to this is if you are taking all virtual classes or dual enrollment courses (DE).

Can I use my own iPad? Yes, if you currently have an iPad you can bring it to your class. Your iPad must be in working condition meeting the latest OS. You must also provide HILLCC proof that your iPad has met these conditions by registering it by visiting the HILLCC Help Desk in the Union.

How can this program save me money? Northwest has a wide variety of low cost to no cost textbooks for you to choose from. Along with that digital books save students money. A typical textbook who generally would spend \$100 per semester for textbooks, can save their cost reduce down to as low as \$5.

I do not have internet at home can I still access my books? Yes, Videoconferencing and DE textbooks are downloaded directly to your iPad so they can be accessed offline. Books from the publisher may require internet access.

When shall pay? Your iPad payment will be due the same time your tuition and fees are due.

Can I use Financial Aid? Yes, you can use Faid from HILLCC Student Loans to pay for your iPad. There is also a payment plan available through the business office.

Institutional Scholarships that cannot be used for iPad. ACT Performance, Academic Achievement, Activity, Career Technical Institute, Leadership, Athletic, Band, Cheerleader, Chorus, Commercial Art, County/Western Music, Journalism, Music, Post Appear, Theatre, Tiger Ambassador, Tiger Career.

Who owns the iPad? The iPad is yours to use. Hill Manager the iPad during your time here until college to send you will be handling and collecting your iPad. We do not monitor what you do on your device.

When shall pick up my iPad? You may begin picking up your iPad starting January 15th in the Henry Union. You must go by the business office first to obtain proof of payment.

Questions?

Please contact Jeffery Pineda at jepineda@pcc.edu.

There is No Need To Order an iPad For Spring 2020!

Planning Postmaster and first semester Transfer Students will have the iPad charge. If you wish to remove the charge please bring your iPad to the Help Desk located in the Union beginning January 2020.

***Please remember that if you withdraw from college to go by the business office to make sure you do not owe any unpaid fees.

Pierce College

Public Library

About the Network

Los Angeles Pierce College is a public community college in Woodland Hills, Los Angeles, California. It is part of the Los Angeles Community College District and is accredited by the Western Association of Colleges and Universities. It serves 25,000 students each semester.

Laptop Programs

Los Angeles Pierce College has this program called Guardian Scholars.

What is the Guardian Scholars Program

The Pierce College Guardian Scholars Program is designed as a one-stop center to support current and former foster youth to achieve their educational goals: either complete a Certificate, Associate Degree or Transfer to a university. The Guardian Scholars Program provides the following services:

1. Meet with a designated Guardian Scholars staff in the Financial Aid Office
1. Assist with the college admissions application
1. Motivation process: Assessment, Orientation, and Counseling

- Meet with a designated Guardian Scholars Counselor to develop your plan.
- Develop a register for courses.
- To schedule an counseling appointment with the Guardian Scholars Program.
- Counselor places email on at your Guardian Scholars college site.
- Assistance with the Financial Aid and Chafee applications.
- Determine eligibility for the CAPS Program.
- Refer to other support services such as Special Services, Tutoring, Bookstore, Transfer Center, etc.
- Participate in our life skills workshops: Transfer process, Budgeting/Money Management, Health, Employment Readiness, etc.

The following are benefits for being active in the Guardian Scholars Program:

- Connect with John Burton Foundation to assist foster youths with the following resources:
- Book loaner program
- Books and supplies
- Laptops
- Critical needs fund
- Access to the Food Pantry
- Purchase reg and gear
- University tours

Los Angeles City College

Public 2 Year

About the School:

Los Angeles City College is a public community college in East Hollywood, Los Angeles. A part of the Los Angeles Community College District is located on the main campus south of Santa Monica Boulevard on the former campus of the University of California, Los Angeles.

Laptop Programs

TRAC Student Support Services

Visit the TRAC Website/TRAC Student Support Services (TRAC) program website for income, fees, guidelines and/or student-student by providing opportunities for academic development assistance with basic college requirements, and serving to motivate students who have a strong interest in obtaining an associate's degree or certificate and transferring to a four-year university.

Basic requirements to qualify for this service:

- 1. Academic, Career & Personal Counseling
- 1. Educational Workshops
- 1. One-on-One Math and English Tutoring
- 1. Laptop/Modem Loan Program
- 1. Free Cultural Events & Field Trips
- 1. Financial Aid Package Consultation

Los Angeles City College also provides free Microsoft Office 365 to its faculty and students. <http://www.lacitycollege.edu/Students/Software/DownloadMicrosoftOffice>

Harrisburg Area Community College

Public 2 Year

About the Network

Harrisburg Area Community College is a community college in Harrisburg, Pennsylvania. HACC is accredited by the Commission on Higher Education of the Middle States Association of Colleges and Schools. HACC serves 16,000 degree-seeking students as well as 8,000 students in noncredit programs.

Laptop Program

Portland Area Community College has a PC loan program for students who do not have access to a computer. The program allows students to use the computer on campus. Eligible students must be degree seeking (diploma, certificate or associate degree) Must maintain good academic standing with a GPA of 2.0 or greater and should currently enrollment at least 6 credits (3 credits for students in clinical) during Spring/ Fall semesters. The computers are returned. The computers available are laptops with free shipping (Windows 10 only, see the website for availability) This can indicate your preference on the application form. Shipping/returning/repairing requires maintenance. To be eligible for the PC loan Program, students must:

- Must be currently enrolled in at least 6 credits (3 credits for students in clinical)
 - Must be degree seeking (diploma, certificate, or associate degree)
 - Must maintain enrollment in at least 6 credits (3 credits for students in clinical) during the Fall and Spring semesters and graduation
 - Must apply for financial aid and demonstrate a financial need as determined by the Financial Aid Office
 - Must maintain good academic standing with a GPA of 2.0 or greater
- The student cannot have a Financial Aid status of (deferred, suspended or failed)

Portland Community College

Public 2 Year

About the School

Portland Community College is a public community college in Portland, Oregon. It is the largest community college in the state and serves 1.6 million residents in the five county area of Multnomah, Washington, Tualley, Clackamas, and Clatsop counties.

Laptop Program

The Portland Community College Foundation has partnered with Dell and HP to provide discounts to students, faculty, and staff. Ineligible qualify for the discount offered, a student is required to provide proof of current enrollment and an ID with a current term address on it.

Laptop Scholarships Private & Year

Wake Forest University

Private & Year

About the School:

Wake Forest University offers small class sizes and a wide range of majors to suit any student's needs. Students can choose from undergraduate and graduate programs, accompanied in one of four branches: school of business, school of divinity, school of law, and the school of medicine.

Laptop Program

Students who enroll in school at Wake Forest University receive a Lenovo ThinkPad to use during the duration of their education. During their third year of school, students may exchange their ThinkPad for a new model. Students have the option to purchase their ThinkPad to use after graduation or return it in working condition. The laptops are loaned during orientation.

Midwestern University

Private Office

About the School:

Midwestern University focuses on training students to make a difference in the medical field upon graduation. You will study with leading mentors, learn alongside other students in an interdisciplinary fashion and benefit from a team-oriented, hands-on experience in the art of patient care. This focus will not just teach you the basic strategy, but it will teach you the human, caring, aspects of patient care, no matter what field of study you plan to pursue.

Laptop Program:

There is no formal laptop program, but reimbursement programs are in place which cover learning and living expenses, laptops included.

Arkansas Baptist College Laptop Program

Private Office

About the School:

As a Christian-based school, Arkansas Baptist College is focused on educating students not just through books, but through outreach and spiritual awareness. The school holds the honor of being the only Christian-based Baptist higher education institution west of the Mississippi. ABC offers certificate and two to four year degrees. With a focus on helping its students that many institutions may overlook, ABC is focused on educating those that deserve the education, but may face challenges in reaching their full potential.

Laptop Programs:

A laptop is required for this institution. Students that are not able to provide proof of laptop services are assessed a one-time laptop fee. ABC provides laptops to all students who complete the financial aid process.

Concordia University Saint Paul

Private School

About the School:

Concordia University has grown in respect for its online learning programs, but it has also shown an aptitude in offering comprehensive education. Concordia University Saint Paul offers a variety of programs that can be studied in a classroom, online, or through hybrid courses. While many schools are constantly raising their tuition at alarming rates, C&P keeps tuition by 500,000 in full of 2019, which should show a commitment to students, as opposed to the bottom line.

Laptop Programs:

Students with a 3.0 unweighted GPA are encouraged to apply. Full-time + free laptop computer? When will I receive my laptop? After your laptop training is complete and you receive notification from the Concordia Help Desk.

Merrill College of Ohio

Private School

About the School:

Marry College is a small health sciences college in Toledo, Ohio. The school has multiple concentrations for its individual programs, and it's considered one of the premier institutes to attend for nursing and radiology training. The average degree program here costs approximately \$20,000 to complete from start-to-finish. Financial aid is available to assist with the costs.

Laptop Program:

The laptop program for Marry College is designed to reward former students for their academic achievements. Students enrolled in the honors program are issued a personal laptop computer to use for research, assignments, researching new ideas, and more.

Mount Mary College Private High

About the School:

Mount Mary College is a private Catholic university with over 1000 students on its campus. The school accepts students of all faiths, and it offers a wide variety of degree programs to choose from. There are several branches of MMC in the state of South Dakota, with different degrees available in each one.

Laptop Program:

Mount Mary College has a partnership with IntelFlex University that allows them to offer computers to students for a heavily discounted price. The computers are pre-equipped with all of the software students need for their degrees, and each computer comes with a three-year warranty from the factory. There are upgrade options available through this program as well.

Liberty University

Private: \$1000

About the School:

Liberty University is primarily an online college, but it does have one campus in Lynchburg, Virginia. This is school is founded in the Christian faith, but it accepts students of all religions. The school was established in 1981, and it has been offering degrees online since 1989. Liberty University was one of the pioneers of distance learning.

Laptop Programs:

Liberty has partnered with Dell, Canon, and Apple to offer current students discounts on computers from all three manufacturers.

Alaska Christian College

Private: \$1000

About the School:

The mission of Alaska Christian College is to empower Alaska Natives through biblically based education and Christian formation to pursue excellence in character, learning, and service as followers of Christ. Our vision is to be the premier college of choice for Alaska Native students so that our graduates fulfill and serve Christ within the Church and larger society.

Laptop Programs:

Every year supporters of Alaska Christian College give specific gifts such as laptops, vehicles, sports equipment and other various items that are frequently published in our Wish List.

University of San Francisco

Private: \$100K

About the School:

Student Laptop Program The computer donation program is available to USF degree-seeking students who do not have the financial means to purchase (or replace a stolen) computer to support their academic performance. This program is actively maintained with a limited supply of donated PC computers available for donation, at no cost to the student. Computers may be granted to students with verifiable financial hardship. All computers donated are intended to support the student's academic performance and completion of class assignments. The program limit is set as a one-per-student computer donation per student. Students who receive a computer are encouraged to make with it for maintenance in order to increase the machine's longevity.

Laptop Programs:

Eligibility Requirements: The applicant must be currently enrolled in a degree-seeking program in the name of request within University of San Francisco and have financial hardship. Other possible resources such as financial aid through USF or federal means must have been considered and determined to be not available or insufficient. The applicant must be able to provide sufficient evidence or documentation of financial hardship. The applicant must be in good academic standing. Past or current conduct issues will also be taken into consideration. **Application Review Process:** Applications received will be reviewed for the following items: Application content and the applicant's history. Financial aid status and verifiable financial hardship. Past or current conduct issues. After the review process, applicants will receive an email notifying them of the decision.

Salve Regina University

Private Office

About the School:

Salve Regina University is a private university in Newport, Rhode Island. It is accredited by the New England Commission of Higher Education and enrolls more than 4,000 undergraduate and graduate students annually. The university was founded by the Sisters of Mercy in 1863.

Laptop Programs:

Designed for accommodation students with varying needs, Salve Regina's various, awarded laptop programs offers a number of HP and Apple laptops to all enrolled students. The focus of the program is to improve the learning experience and collaborative abilities for students who are interested in participating. To facilitate this program, Salve Regina has partnered with HP and Apple to offer students top of the line laptops with extended warranties at a reduced cost. HP laptops ship pre-installed with Windows 10. They are covered by a four year hardware warranty as well as accidental damage protection, verification completed by Salve Regina employees who are certified HP engineers. Salve Regina has partnered with CompuLink, a premier HP education partner, to offer top of the line HP laptops with extended warranties at a reduced cost. CompuLink's education store allows students, faculty and staff to purchase computers, software and accessories at a discounted price. Newly accepted students, along with parents purchasing on behalf of their student, are also eligible. For added convenience, your purchase will ship directly to your home, allowing you to familiarize yourself with your laptop and maintain it in your living space the academic year begins. To view our various, awarded programs:

1. Visit Salve Regina's HP store for education.
2. Choose "First Time User?" in the lower left-hand corner of the page.

Recommended HP systems provide:

- HP's Thin Client, which is durable for your college lifestyle and friendly to the environment.
- A software package that offers the programs you will need while attending.
- Sales Package, including productivity software like Microsoft Office Professional.
- Windows support instantly and continued update support.
- Fun with photos, music, movies and more.
- HP systems are built with strong materials, meet multiple specifications of military reliability and receive 10,000 hours of testing.

HP systems include at least one hardware warranty which provides hardware failure protection as well as an accidental damage protection plan. This allows you support from any HP sales website, as well as the convenience of having your laptop serviced on campus by employees who are authorized HP certified platform specialists. The plan also provides additional coverage should an accident occur during your college years, which guarantees and beyond the normal manufacturer's warranty. Apple Education store allows students, faculty and staff to purchase computers, software, and select accessories at special prices. Newly accepted students, along with parents purchasing on behalf of their students, are also eligible. You may have your order shipped directly to you, or you may pick it up at your local Apple retail store. To view our recommended systems:

- Visit Sales Package's Apple site
- Choose the line "Recommended Systems" towards the middle of the page
- Shop Now

Recommended Apple systems provide:

- A sleek design that is durable for your college lifestyle and friendly to the environment.
- Mac OS, which comes with the security and reliability of built-in defenses against viruses.
- Compatibility with Microsoft Office programs and the ability to run Windows. Fun with photos, music, movies and more with pre-installed iLife software.

You will also need:

- Installed and updated antivirus software (provided to join the campus network). AVG software is the recommended program.

Apple options include an AppleCare protection plan, which is a three-year hardware and software warranty available up to two incidents of accidental damage coverage. Apple laptops are serviced on campus by Student Register employees who are authorized Apple engineers. Peripherals and consumables are not covered by the extended warranty. Laptops may be serviced at any Apple and HP authorized location or at the Technology Services Center in the Skills Library.

Added value of the recommended laptop program:

- Through the partnership with HP and Apple, students save more a significant amount of money compared to what they would pay if they purchased their computer elsewhere.
- Since the University has recently upgraded to Microsoft Office 365 Pro Plus, all Full-time Students, Faculty and Staff members have the ability to download the full version of Microsoft Office 365 Pro Plus for up to 5 personal machines. The software package includes the basic elements students will need to accomplish their work, along with tools to keep their computers safe and secure.
- Students benefit from onsite services provided by staff who are HP and Apple certified technicians. These services include hardware repair and replacement and, in certain cases, whole unit replacement deemed necessary by the manufacturer, as well as software troubleshooting and maintenance.
- Technicians have the ability to quickly restore students' operating systems to their original state should they have any issues while on campus.
- The program allows participating students access to the same technology as their instructors, who utilize this technology as they produce new course material and plan course activities.

BoilPace University

Private School

About the School:

BoilPace University is a private university in Boonville, Indiana. It has an enrollment of 1,800 students. The school has a Methodist heritage and was originally known as Indiana Wesleyan University. BoilPace is a member of both the Christian Colleges Association and the North Coast Athletic Conference.

Laptop Programs:

Technology plays a significant role in many aspects of a student's life at BoilPace. As such, BoilPace expects all students to have a laptop computer to use in their coursework. Students find that having a personal laptop is invaluable for accessing online course materials, performing research, taking notes, completing course work, and communicating with friends and family. In addition, BoilPace faculty members assume that each student owns a laptop; some instructors incorporate using a laptop into course assignments and sometimes require students to bring a laptop to class.

Acceptable Use Agreement:

Both Apple and Windows based laptops will work fine at BoilPace. No matter which platform you choose, you'll want a computer that is no more than one or two years old so that it can run the latest software and since you will bring your laptop year after year at BoilPace Apple and Dell offer discounts/paid to BoilPace students via their online stores. You can find links on our vendor page.

HARDWARE RECOMMENDATIONS

Information Services provides general recommendations and minimum configurations for laptop computers based on our network requirements and software compatibility.

SOFTWARE

All students should have a recent copy of Microsoft Office. Students are able to download a full version of Microsoft Office onto your laptop more about this offer on Software Requirements. The following links are for their online stores. Please be aware that Apple has introduced new laptops that have a new type of "port" for connectivity. This may alter how you connect to external devices, such as external drives, monitors, and University data projects. Contact us if you need assistance.

Laptops / Software / Monitor (or Tablet) / Office

Recommended Warranties and Accidental Damage Protection (A) strongly recommend purchasing an extended manufacturer's warranty and an accidental damage protection plan. Warranties are a good way to ensure the reliability of the computer through your four year career at GaPace. Accidental damage protection covers drops and spills, which most student warranties do not cover.

GETTING OFFICE

Before you arrive on campus, you should download the current version of Office onto your computer as part of our contractual agreement with Microsoft, we are able to provide Microsoft Office to every student free of charge as long as you are a student at GaPace, you'll be able to use this software for free. To install your free copy of Microsoft Office:

- Go to www.office.com/getOfficeUK
- At the prompt, enter your GaPace email address
- Follow the instructions in the email that you receive

If you have trouble installing Office, go to [Troubleshoot Installing Office](#).

OTHER SOFTWARE

Antivirus:

As a CoPace student, you are entitled to a free copy of Symantec AntiMalware Protection. This is the University licensed antivirus / anti-malware software. The software and updates are free while you are a student at CoPace. Review the Symantec Software article on the IT Knowledgebase for step-by-step instructions on installing Symantec on your computer.

CUSTOMER SOFTWARE

Specific customer software may be required for some classes. Information about this software, which is available on a free distribution for a minimal charge, may be located on the IT Knowledgebase Instructional Support & Software article.

WINDOWS ON A MAC

In limited circumstances, Mac users may have to run software that is only available for the Windows operating system. If required for a class, these students will be provided a means to run the software in a virtual environment via our network.

NETWORK CABLES

The network is set up your computer so you can gain access to those files stored on network drives and network printers. Review the IT Knowledgebase Network Learn About the Network article for step-by-step instructions on connecting to network drives.

PRINTING

The network is set up your computer to print to the campus network printers. Review the IT Knowledgebase Printing article for step-by-step instructions on how you can print to CoPace's various printers/printers.

FOR YOUR CONVENIENCE

off-Pace (Free Student Technology Center) is available on the IT Knowledgebase.

LAPTOP SUPPORT

If you are a CoPace student and need assistance with your laptop, please contact the CoPace HelpDesk at helpdesk@copace.edu, (909) 856-6333, or stop by our office on the lower level of the Union Building. The HelpDesk staff offers assistance with software installs and also removal, however, we are not authorized to service

on repair laptops. The following information should help you determine the best way to have your laptop serviced.

APPLE LAPTOPS

WARRANTY OPTIONS

- 1. Apple laptops come with a one year warranty. AppleCare is an optional add-on purchase that extends the standard warranty to three years.
- 2. Accidental damage is not covered under the Apple warranty nor AppleCare, but it is worth checking with Apple as they will sometimes allow repairs for some types of accidents.
- 3. Warranty repairs must be done at an Apple Authorized Service Center. Warranty options include:
 - The Apple Store at the Fashion Mall at Regency in Indianapolis is the nearest Apple Store to Greenwood.
 - The Mac Experience is an authorized Apple Service Provider located in Bloomington, Indiana.
 - Best Buy stores that have "Geek Squad" services are authorized to Apple repairs. The Best Buy in Elletts, Indiana, has a Geek Squad and can do Apple repairs. Call (317) 471-1000 or schedule an appointment at www.bestbuy.com.

OUT-OF-WARRANTY REPAIRS

- **OUT-OF-THE-BOXED INACCIDENTS ARE OUT-OF-WARRANTY REPAIRS FOR A FEE.**

WARRANTY CONDITIONS

- 1. You can check your Service and Support coverage by entering the serial number from your Mac at the Apple Check Coverage website.

DELL, HP, SAMSUNG (HP) LAPTOPS

WARRANTY OPTIONS

- Dell XPS and Inspiron laptops typically come with an on-site warranty repair.
- Accidental damage may be included in your warranty.
- Call 800 or (800) 451-0676.

MANUFACTURER DETAILS:

- Visit HP or Dell's site on the

MANUFACTURER WARRANTIES:

- Visit HP or Dell's site on the
- By using the laptop, each user hereby warrants that he or she has read and agrees to the

OTHER RELEVANT DETAILS:

- Contact the vendor where you purchased your system or the manufacturer

Saint Mary's University of Minnesota

Private • 4 Year

About the School

Tap into the world's most powerful learning tool. From the people that invented practical education comes a truly mobile classroom. At Saint Mary's University we're traditionally progressive...combining a foundation of values with practical degrees and innovative delivery...to give you your education on your terms. Now Saint Mary's is bringing you fully online graduate degrees complete with an iPad/iM, our mobile learning platform, including productivity apps. As a Saint Mary's student, you can:

- Use your documents as you build your group project
- Review textbooks and instantly share notes with a document
- Post documents any way you want...online, printout, citation and more
- Filter conferences your instructor during office hours
- Stay organized with a suite of productivity apps
- Collaborate using Skype, iMessage, Connect and iMessage directly from our app
- Learn the mobile technology skills employers are looking for

*Terms, conditions, product features, and tuition fees subject to change at any time. Students enrolled in this online Saint Mary's program will receive an iPad device.

Laptop Programs:

Saint Mary's University of Minnesota has been offering various online and blended classes for years. During that time, we have identified and implemented numerous ways to help you get the support you need while making the online learning experience seamless.

iPad Details

The iPad interface is very intuitive, however, training will be provided during your student orientation prior to your start date.

While most of your education experiences will be integrated with the iPad, you must also have access to a laptop or desktop computer for assignments that require lengthy word processing or computing power. Below is a detailed list of minimum requirements for a laptop or desktop computer.

Minimum Hardware Requirements

- 4 GB or 8 GB RAM or more or 8 GB or faster
- i PC, 1GB RAM Minimum 64 Processor, computer with sound card and speakers
- 2GB MB RAM
- 16 GB free hard drive space
- 1280x800 pixels
- 1080 resolution or higher for broadband access (Cable Modem/Ethernet)
- 100% students (2GB+)
- wireless and/or

Recommended Software and Connectivity

- Windows XP or later / Mac OS X
- MS Office 2010 or greater (MS Office includes Word, Excel, and PowerPoint)
- Internet/Service Provider
- Internet access
- 100% access/Internet
- Internet/Highway 6.0 or Netscape 3.0 (PC) / Mozilla Firefox (PC/Mac) / Safari 5.0 or higher (Mac)
- High-speed, broadband connection

Utilities and Plugins

- Academic Planner: Trial version (free download)
- Virus Protection Software: McAfee/Antivirus: Trial Virus or similar software
- Java, Shockwave, or Flash Plug-In (trial version) (Have questions or concerns about the online learning environment and the technologies you will need at Saint Mary's University? Call 800.468.6664 to speak with an admissions adviser today or click here to request more information.

University of Scranton

Private 4 Year

About the Software

The University of Scranton is a private Jesuit university in Scranton, Pennsylvania. It was founded in 1864 by William O'Hara, the first Bishop of Scranton, as St. Thomas College. In 1918, the college was elevated to university status and took the name The University of Scranton.

Laptop Programs

The Student Laptop Program is a complete computer solution for all students. Although the University does not sell computers, we do have a special agreement with Dell to offer computers at discount prices for University of Scranton students. Our Dell laptops offer Dell's Complete Care and full technical support, as well as solid business level hardware and specifications that will last for you over the long haul. We've been long known for their ease of use and resistance to viruses and worms.

Please review the information below for specific information. Have more questions? Review our Frequently Asked Questions page or contact the Technology Support Center at STUDENT@ITSP@scranton.edu.

Students are not required to bring a computer to campus, except for those students enrolled in the Karlin School of Management. All incoming freshmen students enrolled in Karlin are required to have a laptop computer.

If you intend to bring a computer to campus, the computer must meet these minimum requirements:

- Windows 10 preferred or Mac OS 10.10 or higher (32-bit versions only)
- Intel Core i5 processor or higher
- 8GB RAM (memory) or higher
- 64GB Solid State Drive or higher
- 128GB+ SSD (optional)
- Ethernet Network Card and/or Network cable
- 802.11 wireless card
- University-approved Antivirus Program (recommended) For PC, Microsoft Security Essentials or Windows Defender (comes pre-installed on Windows 10, 8.1 and 7). For Macintosh, Sophos Anti-Virus for Mac are recommended and free to download.
- Anti-Spyware software: Spyware and software are one of our biggest concerns. To protect your computer, install and run one of the many free anti-spyware programs available online.

The following program is highly recommended and free:

- Microsoft Office Professional products are free to download once you receive your semester with email address. There is no need to purchase these separately. Visit www.microsoft.com/office/office16 for more information.

Next

Students can customize certain options for the two specially configured laptops, select below, or they can shop the following for more information visit

[recommended computers](#). You may find these specially configured laptops when selecting "Click here for University of Northern Iowa recommended laptops" in addition to a University discount for on the lookout for additional promotions May 1, 2016 promotion! Buy one of the recommended PCs and receive a \$100 Dell Promo credit card.

• iMac Pro series (13" screen)

iMac Pro series (13" screen with a retina display)

These configurations are as follows:

- Windows 10 Pro
- Intel Core i5
- 8GB Memory
- Solid State Drive
- 3 year Hardware Warranty
- 3 year Accidental Damage Service
- We recommend extending the warranty to 4 years
- i7 with Pro Performance, 15" screen, 16GB with Apple Care warranty
- The MacBook is small and light, but powerful enough to take care of every student's academic needs at school. The lighter 13" iMac version is perfect for movies and photos, and the thinner lighter version is made from sleek aluminum.
- You can order from the Apple Store for Education to receive student discounts.
- These configurations are as follows:

• Intel Core i5 processor

• 8GB RAM

• 1 TB hard drive

• HD Camera

• Apple Care We recommend you purchase a full 3 year warranty, plus 24-hour Complete Care Accidental Damage warranty. Our experience has shown that this warranty coverage is well worth it – we see dozens of spills and drops every year, resulting in damage to system hardware that can cost between \$100-\$500 without Accidental Damage. Apple does not offer Accidental Damage hardware standard warranty is only one year – we highly recommend extending AppleCare to at least 3 years.

- We will accommodate for class and order one of the specially configured laptops or to purchase any other iMac system.
- Apple computers can be also be purchased as a discount from the Apple Education Store.

Support

Laptop supports are available through our Technology Support Center to all students who need help with connection issues, malware removal and software related problems. We do not provide hardware or operating system support. Hardware warranty repairs are available for students who purchased a Dell or Hewlett-Packard with a valid warranty. The University of Southern is an Authorized Dell and Apple Warranty/Repair Center if your computer needs service:

- Students must remain with their laptop while service is being performed.
- Laptops sometimes left until picked up later.
- Students are responsible for backing up all their data and files before bringing their laptops for service.
- Bring all of your documents, program disks and original paperwork to campus, as this sometimes necessary to have these in order to fix a problem.

Contact the Technology Support Center at 800.667.7854 or Dell or Apple web sites problems or warranty hardware repairs.

Southern Nazarene University

Private Office

About the School

Southern Nazarene University is a private Nazarene liberal arts college in Bethany, Oklahoma.

Laptop Programs:

In order for college educate students at Southern Nazarene University to succeed academically, it is critical that they have ongoing access to a laptop computer. For the majority of classes, professors will ask students to use their computers during

class or a study hall. Additionally, students will be assigned homework, projects, or papers which require the use of a computer.

Laptop Options

MSU currently offers two options for purchasing a laptop:

1) Purchase a laptop through campus regulated discount programs with MSU. To view their pricing visit our computer deal page: [MSU Dealpage](#). 2) Purchase a computer that meets the minimum specifications (see below) and bring your own student Computer Hardware Specifications. Before purchasing a laptop, be sure the system meets these specifications:

Minimum Specifications:

Processor: Intel Core i3 Dual Core, or similar MSU

Memory: 8 GB

Recommended Specifications:

Processor: Intel Core i5, Quad Core or similar MSU

Memory: 16 GB

Operating System: Windows 10 Pro or Mac OS Mojave

Hard Drive: 64 GB (8 GB SSD) Solid State Drive (SSD)

Network: Ethernet and Dual Band wireless

Warranty: 3 years

Other: Built in webcam

Operating System: Windows 10 Pro or Mac OS Mojave

Hard Drive: 128 GB Solid State Drive (SSD)

Network: Dual Band Wireless

Warranty: 1 Year

Major Specific Computer Specifications:

Graphic Design & Mass Communication students must have a Mac with regard to our Adobe Creative Suite software (latest version which updates regularly). If you are looking at buying a new mac, visit Apple's educational website and save some money: <https://www.apple.com/education>

The School of Education strongly recommends, but does not require, a Mac computer.

Biology and Chemistry strongly recommends all students have a laptop with a word-activate office, the ability to run Microsoft Excel, and the ability to use Matlab.
Math and math education majors strongly recommends all students to have a laptop (Calculus and Stats recommend the software currently being used in Calculus I).

Additional Notes: If you select any of the default laptops through CofC's website (and do not substitute them) they will automatically meet the minimum hardware specifications (as outlined above). Graphic Design & Mass Communication majors will need to purchase from an outside provider as the CofC website does not currently fulfill the computer list. Every CofC student will receive a license to install Microsoft Office on their personal computer (at no additional cost). However, if this, when obtaining a laptop, it is important to know that you will not need to purchase a licensed copy of Microsoft Office. More details will be e-mailed to the student after they are enrolled.

Duffy University Private 4 Year

About the Referral:

Southern Nazarene University is a private Nazarene liberal arts college in Bethany, Oklahoma.

Laptop Programs:

The website has laptop list for everybody. But students in Duffy University who are seeking the Bachelor's degree in Computer Information Systems can claim a free laptop.

COMPLIMENTARY LAPTOP

As a new student, you'll get a complimentary laptop as part of your technology program. It's our way of investing in your education...and you.

PORTABLE i3/i7 KIT

Simulate the Internet of Things (IoT) wherever you are with your Portable i3/i7 Kit, designed to give you hands-on experience and confidence working with real IoT technologies. With the full complement of microprocessors and sensors in your kit, you'll build elementary IoT devices, integrate them into cloud-based sensor applications and develop skills needed for today's IoT economy.

CERTIFIED NETWORKS ASSOCIATE

Our Tech programs are designed with industry-recognized certifications in mind. Qualified students may receive up to a \$100 reimbursement for the cost of one exam attempt across a wide range of certifications:

- Cisco Certified Network Associate (CCNA)
- CompTia's Technician, Network+, Security and IT Fundamentals
- Microsoft Technology Associate

Others may be applicable as well. Speak with your professor for more info.

Beverlin College

Private Office

About the School

Beverlin College is a private liberal arts college in Brunswick, Maine. In the time Brunswick was chartered, in 1786, Maine was still a part of the Commonwealth of Massachusetts.

Laptop Programs

Purchase a computer with a Beverlin academic discount.

Direct Purchase with Academic Discount

At Home+Family, staff and students may purchase a computer directly from Dell or Apple and receive an academic discount. Visit one of the following online stores to do so. For more information on Dell Latitude laptops, visit Dell Information here: <https://usa.dell.com/ga/en/education/offer/academic>.
call 877-255-2555

We've got you covered

Student Technical Services, in cooperation with the Service Desk, can handle most Dell Latitude warranty service issues. In the event you need it, Student Technical Services (STS) also maintains loaner laptops to keep you running until your laptop is repaired. For more information on Apple laptops, visit Apple laptop information here: <https://usa.dell.com/ga/en/education/offer/academic>.
call 877-255-2555

Remember, you have access to Microsoft Office, anti virus and other software that is at little to no cost to you!

Herzing University Madison

Private Office

About the School

Convenient and caring...we are a community defined by these ideals. Since 1966, we've helped students achieve their goals on their schedules and will do the same for you! We know you may be juggling family and life while attending school. That's why we've committed to providing a range of services designed to enrich your educational experience, affirming and multiply your opportunities to achieve career success.

Laptop Programs:

As a private, nonprofit university, we're committed to giving you the personalized support you need to succeed in the classroom and beyond. We work closely with industry leaders and employers to ensure our programs are relevant for our students to succeed at the next level. We feature a well-rounded education goes beyond laptops and textbooks. That's why we offer a caring, supportive community that fosters growth and enhanced learning.

Rutgers University

Private & Free

About the School:

Founded in 1864, Rutgers University was the first public grant secondary institution in New Jersey. With a rich history of excellence and innovation in higher education, Rutgers is a world-class, vibrant and diverse university offering more than 60 under-graduate majors and more than 60 options for graduate study, including six doctoral programs in a variety of disciplines.

Laptop Programs:

Laptop Purchasing OptionsApple is offering education discounts now: <http://www.apple.com/shop/learn/mac/education>, giving you up to 10% off on all new certified refurbished Macbooks. For more: <http://www.apple.com/shop/learn/mac/education>. Additionally, a lot of retail stores provide options for purchasing PCs. Students should, of course, purchase laptops that they can afford but keep in mind that paying more for increased processing speed, memory, or a larger screen size is an advantage.

Rutgers Institute of Technology

Private Office

About the School

Rutgers Institute of Technology is a private research university in Hoboken, New Jersey. Incorporated in 1870, it is one of the oldest technological universities in the United States and was the first college in America solely dedicated to mathematical engineering.

Laptop Programs

Laptop Purchase Program

All students need to bring a laptop to campus for use in Rutgers courses. In addition, the laptop you bring must meet minimum technical standards in order to run the software applications used at Rutgers and to be compatible with our network and core systems.

In order to best serve our students and their families, we have established a partnership with both CDW and Apple that allows you to purchase high-quality laptops and accessories at discounted prices. You will find that the laptops offered through this program may cost a little more than discounted, consumer-class computers. University students carry their laptops to classes in backpacks, use them in the library and in student dining, and generally count on them to last for at least three to four years of heavy use. Commercial-grade laptops are much more durable and resistant to breakage. Their components are better as well.

The laptops offered through this partnership with CDW and Apple are much more likely to endure the heavy use of college life, including constant transport and use. Experience has consistently shown that the computers offered through this program represent a better long-term investment for students and their families.

Which machine right for you?

Science and Engineering Majors

Students who plan to major in a science or engineering field will benefit most from a Windows laptop, as much of the software utilized in their programs runs best natively on a Windows platform. We strongly suggest taking advantage of the CCM purchasing program. If you do not purchase one of the laptops under this program, please note that any laptop you bring to campus must meet or surpass the laptop requirements outlined below in order to successfully run the programs that will be used in your courses.

If you purchase a Science-ready laptop from CCM, your laptop will come pre-installed with the software you'll need to succeed as Science, and will be easily connected with the network, hardware and software components on campus. Each model has been approved by faculty for your classes. In an effort to ensure, if your laptop should ever need service for longer than 48 hours, you will receive a loan Science laptop while we work to resolve any issues. As a significant additional benefit, if you purchase the recommended 15" and your Case Pack agreement and want to avoid these problems, your new laptop can be repaired on campus by our HP-trained and certified technicians. This model even includes coverage for accidental damage from spills, drops and screen cracks.

Minimum Requirements for Student Laptops

Windows Laptops

Note: The HP laptops available for purchase under the CCM student partnership have been configured to meet or exceed the standards below.

- Processor: Intel Core i7 (or AMD equivalent)
- Display: 15.6 inch or larger
- Memory: 8GB or higher
- Hard Drive: 1TB or 512GB or higher
- Ports: Two USB 3.0 ports
- Video: nVidia or DisplayPort
- Windows: 10 (preferred) 8 minimum
- OS: Windows 10

Minimum Requirements for All Macs & Technology Majors

- Type: MacBook Pro
- Display: 15.4 inch or larger
- Memory: 16GB or higher
- A M1/M2 processor (if not a M1/M2 will not boot)
- At least 1TB/2TB hard drive (512GB or larger will be better)

*The MacBook Air MacBook is newer, also does not meet requirements.

Software Provided by Browne

- Microsoft Office Suite
- Virtual Learning Environment
- Adobe Creative Suite
- Antivirus

The Browne Virtual Learning Environment (VLE) is a Cloud-based access to your academic applications. The Browne VLE delivers the applications you need as a student in a private cloud-based environment on any desktop, laptop, tablet or mobile device through a web browser.

Questions or comments? Please contact Browne IT User Support Services with questions at help@browne.edu or 800.475.5555.

Lynn University

Private of Your

About the School:

Lynn University is a private university in Boca Raton, Florida. Founded in 1964, the university awards associate, baccalaureate, master's, and doctoral degrees. It is named for the Lynn family (from a total endowment commitment of \$10M).

Laptop Programs

Lynn University uses the iPad to continually embrace new ideas and technologies that enhance learning and improve faculty iPad offers performance that rivals most portable PCs and multitasking so you can do more at the same time. iPad supports Lynn's ongoing efforts to create a more affordable education. The device seriously eliminates personal computer costs but also has apps and a browser that are more cost-effective, timely and relevant than traditional textbooks and course materials.

Landmark College

Private 4 Year

About the School

Lynn University is a private university in Boca Raton, Florida. Founded in 1964, the university awards associate, baccalaureate, master's, and doctoral degrees. It is named for the Lynn family. It has a total undergraduate enrollment of 2,095.

Laptop Programs

Now Landmark College students can conveniently purchase the Landmark Yoga computer package. (See exceptions.) The Landmark Yoga computer package is provided at a discounted price. This package ensures that the student's academic technology needs in and out of the classroom are met. The computer is fully supported onsite by our Landmark (IBM) Certified Tech, allowing quick resolution of any problems, and students receive a loaner computer while repairs are made. Package includes:

- Full technical support through Landmark College's Help Desk on campus
- Hardware repairs by certified technicians
- A loaner computer if your computer needs to be repaired or there software is reinstalled

- Landmark orders and ships all computer run up for you
- Microsoft Office 365 Professional Plus and EdITS NextEdPlus is pre-installed
- Campus printers and network client pre-installed
- Three year extended warranty to cover all repairs, including accidental damage

View details, including pricing, in the Computer Package Page.

Steps to receive the Computer Package:

- All students who depend will receive the Computer Package when acceptance has been approved
- Computer will be ordered and set up by Technical Support Services
- Computer will be delivered to student at New Student Registration
- The cost of the Computer Package will be billed to the student account.

Landmark computers are fully loaded and include all software needed to meet the academic requirements of Landmark.

Champlain College

Private & Free

About the School:

Champlain College is a private college in Burlington, Vermont. Founded in 1826, Champlain offers on-campus undergraduate and online undergraduate courses through Champlain College Online, along with online certificates and degree programs and master's degree programs, in more than 60 subject areas.

Laptop Programs:

The College has shared computer resources strategically located around the campus in the Miller Information Commons (library), computer labs, the student lounge, and other areas that provide students convenient

©2006 by Pearson Education, Inc. All rights reserved. Printed in the United States of America. This publication is protected by copyright. Permission is granted to reproduce this document for personal or internal use, not for redistribution.

- **Maths**: *Interactive Mathematics* / *Mathscape* Program to get the interactive geometry, number, statistics, algebra, electronics and measurement elements, and find *Mathscape*. Our number ID is: 000000000000
- **Applied**: *Applied Education* principles available to students, computer systems, *applied* (available for students, teachers, and staff)

Microsoft Office: Once students have set up their Microsoft accounts, they can get Office 365 Education for free. To get a software license, students will need to give their Guangzhou school address and then log in to their Guangzhou accounts using their username (firstname.lastname) and their password. Once logged in, they can download the software they want (Outlook, Word, PowerPoint, etc.)

Abstract

Abstract

Saint Michael's College is a private, Roman Catholic, Benedictine college in Colchester, Vermont. Saint Michael's was founded in 1865 by the Monks of Saint Edmund. Saint Michael's College grants Bachelor of Arts and Bachelor of Science degrees to over 100 majors for Saint Michael's undergraduate students.

Laptop Programs

Student Laptop Program

Getting ready to buy a computer to bring to campus? Saint Michael's has just what you need with **Competitive Computing (C3)**, Dell and Small Business Solutions to create our **Student Laptop Program** so that you can purchase a Dell or Apple laptop that comes with a four-year hardware warranty, accidental damage protection, a loaner laptop when needed and three years of on-site support. C3 (Dell) and Small Biz, in partnership with Saint Michael's College, look forward to providing you with a reliable laptop and convenient service Program advantages. (you can't get this package anywhere else!)

- **4 business class Dell or Apple laptop built to last four years**
- **Four-year hardware warranty***
- **Accidental damage protection***
- **A loaner laptop when you need it**
- **Free on-site technical support**

*The 4-year hardware warranty and Accidental Damage Protection (ADP) plan for the MacBook laptops is provided by a third-party vendor (Apple does not offer these options).

View Offerings and Purchase Online at:

[Dell Windows Laptop Offerings](#) [Apple MacBook Laptop Offerings](#) Click for a printable flyer detailing details of the Student Laptop Program.

Saint Michael's University

Private of Year

About the School:

Saint Michael's University - The Military College of Vermont is a private university in Northfield, Vermont. It is the oldest private military college in the United States. The university was founded in 1813 at Northfield, Vermont, as the American Military Scientific and Military Academy.

Laptop Programs

Review Computer Services Information

IPad/iPad®: Incoming students will be issued a new iPad (9th generation), a case, and an Apple Pencil (2nd gen). The fee for the device is \$600 to be paid over the first two semesters (\$300 each term). Each student owns their device and will be able to use it through all four years of their degree program. iPads will be issued to students during orientation week prior to the start of classes. Many and more courses are integrating this tool into class projects and assignments, where faculty will expect students to have it on hand. The University can better support a consistent hardware platform, provide access to a common set of applications that include the Microsoft Office suite, ensure better security in case of loss/damage, and design learning outcomes linked to a commonly available learning technology. Technology demands vary significantly among academic majors. While the iPad is intended to enhance all students' resources for learning, a computer may still be needed. All incoming students are encouraged to seek input from their home department or faculty in their major before purchasing new equipment for the fall. Transfer students will not be issued iPads unless they are pursuing a Nursing or Health Science degree. If you have questions, please contact your advisor, advisor coordinator or email advisors@brunswick.edu.

Computer Labs

- Computer labs are available to all students.
- Students have access to Office365 including email, internet, printing, library systems, and discipline specific applications.

Provide the Students Upon Arrival

- Wi-Fi (wireless) network (portable) and Wireless access. Network access, monitor the use of school network access while in the dorms.

Personal Computer (PC)/Macintosh (Mac)/Laptop/Flagging Recommendations

- Wireless access/Ethernet cable. Network recommends each student bring an Ethernet cable to campus for use in the dorms.

- USB drives to store and transport data. We do provide secure Onedrive, and Google, but it is always a good idea to back up.
- Printers (USB or locally attached printers only; wireless personal printing is not available).
- Microsoft recommends regularly backing up important data to an external source, such as OneDrive.

Contact your program for major specific software/hardware requirements.

Accessing resources/links:

- Online portal for students and faculty. This is the central hub for all information once you are on campus.
- Library website search.
- Passwords/master access for students upon acceptance. Please bring current photo to Norwalk.

Computer support

- Helpdesk... Agents are available by phone every weekday from 7am to 5pm. The Help Desk also is open from 8:00AM until 4:00PM.
- NCCERT... Student Computer Repair Center (Free Service)
 - Hardware/software support (limited hardware services available unless requested for the situation).
 - Open weekdays from 8:00PM until 4:00PM, staffed by students.

Contact Helpdesk

Phone: (616) 481-3474 or toll free at 800-444-4814

Email: helpdesk@norwalk.edu

Calumet College of St. Joseph

Private Office

About the Website

Calumet College of St. Joseph is a private Roman Catholic college in Whiting, Indiana. It has additional campuses in Chicago, Illinois, and Merrillville, Indiana.

The college was founded in 1978 as an extension of Saint Joseph's College and is associated with the Missionaries of the Precious Blood.

Laptops Program

Saint Joseph's College of St. Joseph (SJCSJ) prides itself on its ability to nurture a diverse student body and enhance education at all levels. One of SJCSJ's most successful long-standing programs is the Public Safety Management program, in which the college's student-oriented approach has created strong public safety leaders for our communities for years. This already exceptional program has recently taken the educational mission a step further by adding a new online option, allowing students to attend class virtually via the Internet with just a few clicks.

"All professors in this program use either currently or at least some experience as part of a local police force, giving students the chance to form connections that will help them succeed inside the classroom and beyond graduation," Cruz said. "We also provide students with an iPad as part of the program, ensuring that they have access to our online options."

For more information about the SJCSJ Public Safety Management program, visit <https://www.sjcsj.edu/PSM/>.

The Computer Services department provides the College faculty, staff, and students with technology resources and support to assist with their teaching, research, and administrative tasks. This is achieved through the provisioning of campus networking infrastructure, computers, software, Internet access, computer-aided, and support from the Computer Services help desk.

Colorado College Private Office

About the School:

The Colorado College is a private liberal arts college in Colorado Springs, Colorado. It was founded in 1863 by Reverend Thomas Nelson Haskell in his daughter's memory. The college enrolls approximately 1,500 undergraduate at its 16-acre campus, 10 miles south of Denver.

Laptop Programs:

Inclusive and Affordable Computing at CC

It's important to have access to computing resources as a student at Colorado College. We recommend that every student has his or her own computer, but recognize that is not always possible. This page lists the various campus resources available to students to help ensure all students have sufficient access to computing resources.

What to Buy

Take a look at our purchasing personally owned equipment page, which includes steps to get discounts from both Dell and Apple as well as general recommendations. There are specs and a link to a specific model at the bottom of this page that is the cheapest computer we would recommend (approximately \$500) in terms of being for your best when looking through a familiarizing list of specs. Here's what we would recommend purchasing:

1. Choose solid state hard drive (SSD). They are more expensive for less extra space, but your computer will run noticeably faster for longer into its life, and peripherals will also be much safer than a traditional hard drive.
2. Choose least 8GB of RAM, more is good.

Free software (Microsoft Office and Windows 10) for your computer

It helps a lot keeping the cost down to know that you do not need to buy Microsoft Office for your PC or Mac – you get it for free as a UC student for the duration of your time as a student. The same goes for a free copy of Windows 10. Any computer you buy will already have an operating system, but if you have an older computer that you'd like to upgrade, you can use this to do it for free.

How to pay for your computer

If your own funds are not sufficient, you might consider taking out a loan. Instead, then if you are a UC student, receiving institutional financial aid from the college, you can borrow through one of the institutional student loan programs to cover the cost of your computer that you will use for your four years at UC. This aid is in the form of a loan, not a grant. Email the Office of Financial Aid for more information: financialaid@education.uga.edu

Public computers on campus

There are many public lab computers available to you, including small labs / rooms, study labs in libraries, libraries, and health fairs (you do not need to live in that particular hall to use the lab). It's also worth noting that you have access to a virtual lab, which allows you to access specialized software without having to install it on your computer, and also allows you to get around the problem of finding a computer with free space. You can just use the computer to connect to the virtual lab, and then any programs / processes you run from the server's resources available instead of just your computer.

Laptop computers

The Library has loaner computers at the Circulation Desk, but they will check out to you just like they would a book. There are 3 different sets of loaner laptops, each with a different purpose in mind:

1. Library (including only loaners are meant for quick use within the building only (i.e., you forget your laptop at home)
2. Small loaners are meant for filling in if your computer gets lost or broken (e.g., you spill coffee on your laptop and need something to cover for it days until the new one arrives)

There are a limited number of loaners in each category.

Microsoft Office free for current students and employees

Because of our licensing agreement with Microsoft and our Office 365 subscription, we're able to provide the full Microsoft Office suite for PC, Mac, and mobile FREE!

Windows 10 free for current students

Using our Kiosk portal, we give you a free (students) or heavily discounted (employees) version of Windows 10.

Computers

Personally owned computers (students and others)

Eastern College partners with Best and Apple for computer purchasing. Because of these partnerships, the College receives discounted prices both for College purchases and when BU staff or students buy personally owned computers from either vendor.

For student-owned computers, we recommend a brand new Mac or PC laptop. Even minimal specs are sufficient for most purposes, so we have no specific recommendations on specs. If brand new is not feasible, we recommend the same price be no more than 4 years old.

Link: <https://www.easterncollege.edu/offices/technology/pers-own-technology/index.html>

Boston University

Private • Urban

About the University

Boston University is a private research university in Boston, Massachusetts. The university is nonsectarian, but has been historically affiliated with the United Methodist Church. The university has more than 11,000 faculty members and nearly 18,000 students, and is one of Boston's largest employers.

Laptop/Programs

The Lenses Laptop/Purchase Program has been created in order to provide current Boston University students, faculty and staff (including incoming students) the opportunity to purchase Lenses business class laptop computers at significantly discounted prices. This favorable pricing is due to Boston University's long standing relationships with the vendor vendors from whom we purchase large volumes of educational assets. All models are run on the Creative Cloud app/operating system.

Who is eligible?

- The Lenses Laptop/Purchase Program is available to all current Boston University students, faculty and staff (including incoming students).

What is included?

- In addition to your Lenses laptop your bundle will include a protective sleeve.

Service and support

- Laptops include a 3 year on-site warranty, with warranty upgrades available.
- Convenient walk-in service center for hardware repair and software support (2)
- Laptop loaner program available if your repair takes longer than 2 business days to complete. (availability is first come, first serve, while available)

24/7 live service, support, and laptop loaner program are available for current BU students, faculty, and staff. We are unable to provide support for alumni, retirees, and non-active members of the university community. If, during the course of your laptop's warranty period, you graduate or leave the university you will continue to receive warranty support through the computer manufacturer, and their authorized service centers.(2) Laptop loaner program limited to units purchased through the BU Lenses Laptop/Purchase Program. To be eligible you must be a current BU student, faculty, or staff member.

CCM Laptops/Laptops

CCM has a limited supply of laptops available in Room 205 which students can check out and use for the duration of their class. These CCM-owned computers have a variety of software packages installed which include Adobe Creative Cloud, Auto Media Composer, MS Office, IBM SPSS, and H Studio. CCM issues laptops are intended for business use of technical software and use for students who are unable to use their own laptop. See below for a full list of the laptop checkout policies.

CCM Student Laptop/Laptop Policies

- Laptops are intended for in-class use of technical software (Adobe Creative Cloud, Auto Media Composer, IBM SPSS, etc).
- Laptops are not intended for basic computing functions (web browsing, taking notes, social media, printing).
- Laptops are not to be taken off campus.
- Student laptop checkouts have a maximum duration of six (6) hours.
- For checkouts created after 4 PM, laptops may be returned after 4 PM using the after hours drop-off slot in the door to CCM Room 205.
- After hours returns must be made in the drop-off by 4 AM the next business day in order to not be considered late.
- Students who do not return a laptop within the stated checkout duration may be fined \$10 a day until the laptop is returned to Computer Support Services (Room 205).
- Students with outstanding fines cannot check out a laptop or other piece of equipment until their fine has been paid in full.
- Laptops that have not been returned on time may be remotely locked by Computer Support Services staff.
- A student may be held liable for the cost of repairing or replacing a laptop in the event it is damaged, lost, or stolen while checked out to that student.

Note: <https://www.ccm.edu/academics/students/laptop-information/checkout-laptop/>

Yale University Princeton, New Jersey

About the Network

Yale University is a private Ivy League research university in New Haven, Connecticut. Founded in 1701, it is the third-oldest institution of higher education in the United States and one of the nine Colonial Colleges chartered before the American Revolution.

Laptop Programs

Computers

Computing is a vital part of life at Yale. You will use computers for email, browsing the Internet, registering for courses, accessing library catalogs, writing papers, submitting assignments for classes, and countless other tasks. Each student is provided with 10 GB of secure storage space in the cloud through Box at Yale and unlimited storage through the Drive on their @Yale.edu (Google) email account. All students are required to abide by the University's policies for computer usage.

Personal Computers

Yale College does not require computer ownership nor have an operating system preference. However, more than 80 percent of Yale undergraduates own personal computers, and two-thirds own Macintosh (as opposed to Windows) computers. Students with personal computers may connect to Yale's network from their rooms using its own Ethernet connections or wireless connections, or from various locations around campus by means of both wired and wireless networks. Information about connecting to Yale's network may be found on the Wi-Fi page of the Yale IT Service Portal ([http://your.yale.edu/it](#)). Also bring all documents, files, software media, and necessary information. These materials are essential for connecting to the network and solving computer problems that may arise. Also, there must be a method for backing up data, usually to a dedicated external hard drive or cloud service.

Buying Computer Hardware & Software

Students who wish to purchase new computers should consider the recommendations published by ITS. Yale students are not required to buy computers through the recommended sites; further, Yale suggested prices and packages are worth investigating. For information about Yale student computer purchasing resources, devices and discounts, visit the ITS Buying Guide! ITS strongly recommends that you have the following accessories for your computer:

- Four-year extended warranty with on-site support for protection against computer hardware failure
- Accident coverage for protection against spilled liquids on dropped computers (check with your manufacturer or vendor to see if your warranty covers these contingencies)
- Computer location tracking device that may be utilized if your computer is stolen

When buying software, also note that many vendors sell software for academic use at lower prices. ITS has negotiated special pricing for Microsoft Office. For a list of software currently available to students, visit the Yale Software Library (register/login with Yale NetID and password). If you are a Yale College student with demonstrated financial need, you may be able to request emergency funding support through the Safety Net program.

Streamlined Technology

You can get discounts on laptops, buying accessories, external hard drives, printers, and other technology through OneConnection. We have streamlined everything for Streamlined Tech for technology. www.oneconnection.com/yalestudents

Discount Details:

Employee Discount Details of Yale University Personal Purchase Program are as follows:

Category	Personal Purchase / Item Description	Details	Does Employee Discount
Books	Student/Educational discounts on select items, averages about 15%.	Student/educational discount only. Yale employees should register at the Apple Store, Amazon, or other select sites.	Yes
Software	Price structure ranges from 15% to 40% above manufacturer's list price.	Includes Yale's license standard PCs.	Yes
Electronics	Discounts of 15% and up.	Personal purchases must be shipped to your Yale address. Delivery is next day unless item is backordered.	Yes

Yale's Personal Purchase Info:

As part of the business relationship with Yale University, H&M Stores is extending Yale's discounts on office supplies to all Yale University employees, faculty, staff, and students. To purchase products under this employee purchase program, register at www.hmstores.com/YaleEmployeePurchase. You must use your Yale email address to register. A password will be sent to your email and will be needed to complete registration. Remember to save your delivery information in your H&M Stores account under the My Account tab. This information must be accurate as H&M Stores will deliver this to your office address only. Residential delivery is not available at this time. Upon checkout you will be prompted to enter a personal email address and select your shipping address. If you enter an email you will receive a confirmation of your order. Most orders are shipped next day. If you have any questions about the employee purchase program please contact your Customer service rep at (800) 666-3764 ext. 5555 or by email at customerservice@hmstores.com.

File Backups

Your data on your computer is continuously vulnerable. Even if you often copy working documents, and your data may be lost. We recommend regularly backing up data to an external hard drive using Time Machine (Mac OS X) or Backup and Restore (Windows). External hard drives are available either Time Machine or online. Your students can use their Yale email address to purchase from Western Digital or Seagate. Students may also use their files at Yale account (Y2000 login) or Google Backup and Sync (collected storage) with their GApps (Google) email accounts.

Yale Information Technology Services

Yale Information Technology Services, known as ITS, is the organization that supports the technology needs of students, faculty, researchers, and staff. Below are some of the services Yale ITS provides to you.

Free IT Documented Software

Yale provides a range of free and documented software for students including Matlab, Mathematica, Endnote, SPSS, and Microsoft Office. Browse the Software Library at software.yale.edu (Flash and password required). To keep your computer secure, Yale highly recommends having antivirus software installed on your computer and having the most up to date version of your operating system. Antivirus software is available at software.yale.edu.

Free IT Documented Software

Yale provides a range of free and documented software for students including Matlab, Mathematica, Endnote, SPSS, and Microsoft Office. Browse the Software Library at software.yale.edu (Flash and password required). To keep your computer secure, Yale highly recommends having antivirus software installed on your computer and having the most up to date version of your operating system. Antivirus software is available at software.yale.edu.

IPTV Services

Basic IPTV video service consists of approximately 700 channels and HBO programming. IPTV services can be viewed through mobile devices and computer using the MyYale or Campus portal. For more information, see the IPTV service page.

Use of Yale Storage

Yale provides 100 GB of online storage for all students through OneDrive. Use your OneDrive space to send documents to people, collaborate on projects, and store important files. You can even transfer your OneDrive account to a personal account to keep the free 100 GB forever after graduating! Use OneDrive to keep a local folder automatically synced with your OneDrive space to learn more about OneDrive, access your OneDrive account, or join OneDrive (free) and password required.

Multifactor Authentication

Yale requires multifactor authentication when logging into the VPN or to Yale sites from off campus. Multifactor authentication adds a layer of security by requiring you to use a mobile phone or other device to verify your identity. The app used in this process is called Duo. Learn more about multifactor authentication on the ITB website. If you need assistance setting up a device with Duo, visit the ITB Help Desk at itb@yale.edu or use a Student Tech or Staff Campus to Go during business hours or in Rouse's library cell.

VPN

Yale's digital resources are only available while on campus. If you are off campus, you can obtain access to these resources by connecting to Yale's Virtual Private Network, or VPN. If you're planning to travel outside the US, make sure VPN is set up before you leave campus. Download and setup VPN on various platforms.

Student Technology Services

The Student Technology Collaborative (STC), part of Yale ITB, provides technical support to Yale students. The STC is committed to educating both student employees and student clients in the constantly changing field of computer technology.

Mobile Computing Support

Each residential college has its own team of Student Techs (STs) whose job is to assist Yale students with technology issues. Students can also get walk-in or phone assistance at the Technology Troubleshooting Office, located in Rouse Library. To get more information or to contact an ST using the online request form, go to the Student Technology Collaborative website.

Computer Help

Student Technicians will help you troubleshoot any issues and even repair your computer for you if it is broken. IfTC services are free! You may be asked to purchase third-party parts if necessary for computer help from the Student Technology Collaboration (STC).

- Visit one of the Technology Troubleshooting Offices (TTO), located in Rose Library (lower level) Room 4.04, and Sage Hall, third floor, Room 37
- Call the TTO at 202-682-6262
- Email us at studenttechnology@ycu.edu

On-Campus Student Technology Support

Rose Media Equipment

Borrowing media equipment: The Rose Media Equipment Checkout (RMEC) service provides media equipment to the YCU community, including DVD camera, camcorder, cameras, tripods, microphones, light kits, tables, and more. Equipment is checked out through Rose Library at no cost, as long as it is returned on time and undamaged. Contact the Media Technicians at media-tech@ycu.edu for assistance choosing the correct equipment for a project and learning how to use it. Reservations plus walk-in media checkout laptops: Rose Media Equipment Checkout (RMEC) has loaner laptops available for two participants. You may want to reserve one well in advance, because they are quite popular. Reserve here ycu.edu/rosemedia! The Student Technology Collaboration provides loaner laptops to students whose computers they are actively repairing.

Where to Find Us

Information Sessions

During first-year move-in, Student Technicians will be able to help you configure your computer for YCU's network, answer general questions, and provide troubleshooting. You should also plan to attend one of the "Computing@YCU" information sessions, which give a brief overview to YCU computing resources. More information about the times and locations of STC information events will appear in the Calendar for the Opening Steps of College, published online in mid-July.

Student Information

Apple for Education: 1.800.MY.APPLE | Office Connection: 1.800.881.6671 | 661.861.1000
 Microsoft: 1.800.828.6766 ext. 6100 | Link: <https://your.galileo.edu/edu/policies/academic-management/policies>
<https://your.galileo.edu/edu/policies/academic-management/policies>

San Jose State Private of State

About the School

San Jose is situated on 600 wooded acres, three miles from the coast and 25 miles from Silicon.

San Jose's proximity to Silicon connects students with some of the most vibrant workplaces in the country...in health, finance, education and engineering, among other fields...san jose public schools students can explore through a range of internships and educational partnerships.

Laptop Programs

Technology Elements

- Apple Education Store
- Dell Latitude
- Microsoft Office 365
- Adobe and other software
- Dell Phone Elements*

*To access the cell phone elements page, you must be a current San Jose student/affiliates.

Laptops at San Jose: Because of how quickly technology changes, we recommend not purchasing new computers until after June 1st to ensure you get the latest models/lowest pricing.

Although JCU does not require students to have computers, we do recommend that students come to campus with a laptop. Laptops enable anytime, anywhere learning. JCU has complete wireless coverage in all the residence halls and over 100 wireless hotspots available in and around the academic buildings, allowing you to connect to the Internet from various locations. Bring your laptop to class, access your Blackboard class sites, use your free Microsoft Office 365 subscription (see below for details) to prepare presentations and assignments, and bring your computer home over break to log up with Moodle and get a head start on next semester's courses. When you need help with your laptop, the way to bring it to the Center for Technology Services Helpdesk in Davis Library for support. Just manufacturers allow an academic discount for college students; often, you only need to have a valid email address from a college to qualify. Here are some alternative prices:

- Discounts on Dell PCs/laptops
- Discounts on Apple laptops

Should I purchase an Apple or Windows Computer? At JCU, we support both the Windows and Macintosh operating systems. It is up to you to choose which one you wish to bring to JCU. Some things to consider when picking which type of computer to bring:

- The platform (Windows/Mac) you are most comfortable using
- Ask a professor in your major for recommendations
- Support and warranty options available to you

While here at JCU, you can get support for both Windows and Macintosh computers. However, you should consider the support options available when you are home on break or if you travel with the computer. Depending on your situation, you may get better support for one platform than the another.

Laptop Laptops If your computer has a problem, complimentary loaner laptops are available (first come, first served) either your computer is being repaired if your computer is still under the manufacturer's warranty. If your computer is not under warranty, you can rent a loaner laptop for \$5 per day.

Free Microsoft Office 365 Subscription: Office 365 allows you to use the latest Microsoft Office products (Word, Excel, PowerPoint, etc.) on up to five computers and full access to their smartphone and tablet apps, all for free. Click here for more information and how to download.

Student Creative Cloud & Other Software Products: Sonoma College students, faculty, and staff are entitled to special pricing on Adobe Creative Cloud and other select software products using Sonoma Co. The Plate. To order, you must have a Sonoma College email address to register via Sonoma Co. The Plate. Click here to navigate to Sonoma Co. The Plate.

Anti-Virus Software: Sonoma recommends Avast Anti-Virus Software, which is for non-commercial home use only. This means that students can install Avast on a personal computer that is not also being used for any commercial purposes. Click here to download, and then click here to register.

Sonoma College

Private Office

About the Network

Sonoma College is a private liberal arts college in Sonoma, Massachusetts. Founded in 1981, an attempt to recreate Williams College by its then-president Josephine Bell Morse, Sonoma is the first liberal liberalization of higher education in Massachusetts.

Laptop Programs

Microsoft Windows Laptop Program

Microsoft Windows for Computer Purchase

Click to Windows - Available to current Sonoma College students, faculty, and staff

- **Apple:** The Apple Higher Education store lets you shop for Mac computers, iPads, and accessories.
- **Lenovo:** Order your selected Lenovo products with the Sonoma Discount.

Other Recommended Places to Buy Computers

- **Best Buy** Offers Computer/Browsers/Software and Apple computers, tablets and accessories. You must show your Student ID to get an education discount where applicable.
- **Office Depot/OfficeMax** Sells computer software, tablets and accessories. You must show your Student ID to get an education discount where applicable.
- **Amazon** Offers discounted prices on computer accessories, tablets, printers. Please note international students, visiting instructors, and those who travel for work, this is a good place to purchase college laptops and power cords.

Endicott College

Private of Year

About the Student

Endicott College is a private college in Beverly, Massachusetts.

Laptop Program

All Endicott students will be able to download Microsoft Office 365 for their student email.

College Laptop Purchase Packages

For your convenience, you can purchase a computer through our vendor partner, Monro NorthWest. Monro NorthWest Inc. provides special pricing on a state-of-the-art laptop computer every year. Special pricing will be extended to all new and returning students, all faculty and staff of, as well as to the families of our students. This 3000 model was featured in College Laptop Purchase Packages. If you purchase your laptop through Monro NorthWest you also receive comprehensive support. The Lenovo laptop comes standard with three years warranty and accidental damage protection.

Students (outside of the visual communication major) who select to purchase an Apple computer have the opportunity to extend their basic warranty to include extended warranty and accidental damage protection for as long as 3 years. Accidental damage protection covers your computer from issues such as spills, drops and rips which are not normally covered by the manufacturer's basic warranty. For questions regarding the Student PC Program, please contact Patrick Gledhill, The Apple Gift Store. This link goes to our partner's website, Student College accepts no responsibility for the content, availability, completeness, products or services that are offered. <https://www.studentcollegepc.com/extended/>.
[More about Apple](#)

Lesley University

Private & Non

About the Network

Lesley University is a private university in Cambridge, Massachusetts. It is a member of the New England Association of Schools and Colleges.

Laptop Programs

All Student students will be able to download Microsoft Office 365 for free starting this fall!

College Laptop Network Policies

College of Art and Design Computer Requirements Guidelines are required for most students at the College of Art and Design by the start of freshmen year -- requirements vary depending on each student's major. See below for specific technology needs by program. While students are welcome to purchase their machines at any variety, MDC offers these benefits as part of the Institute that, only approved in 3 years (Apple Care/HP Care Pack), accidental damage cover, up to three years (plus protection). Protective carrying case.

Laptop price...\$499. If you are purchasing 100 units with (this is applicable if the student has purchased their computer through Microsoft/Windows your laptop by dropping it off at Laidy's IT Dept. and Microsoft pick it up from it) from either business and consumer. Recommended laptops for other students can be found on the Information Technology's page (Windows notebooks are available in most classrooms and work areas across campus. Your laptop can print or go online in almost any area of the school (if you wish, visit to expand your computer) look into options for more RAM or Storage. Please note that technology and software purchases qualify for educational rates. Ask for educational prices before purchasing. Contact your department's faculty or Academic Computing before using alternative equipment or technology. We suggest getting extended AppleCare warranty (if you're phone and hardware support). It's important to be covered for accidental damage, like equipment getting wet or dropped. If you have cellular insurance, check to see if it covers accidental damage or contact those companies:

- 1. World-Wide Group
- 1. Square Trade
- 1. Safe Ware

Laptop Purchase Program

Complete Hardware Support:

- 1. Convenient computer hardware problem resolution
- 1. Walk-In Repair/Service Center at the Information Technology office, 400 Science Hall Ave. – second floor
- 1. Expedient handling for warranty repairs
- 1. Lower machine repair costs (in progress/Laidy University students can discount 10% Office 100 up to month the Laidy University will support the information office (Laidy) students Extended Manufacturer's Warranty (if your accidental damage coverage, including spills & breakage - that included all)
- 1. Additional 1st year warranty coverage available as an option (included hardware - free)
- 1. 24/7 On-Campus mobile
- 1. Protection every device (Optional Trade-In Offer available Optional trade in for the newer models offered is available throughout your 4 years (Convenient Exchange) units will be shipped directly to the student's mailing address (for help from us: info@laidy.com or <http://laidy.com> just say)

Yale University Private of Year

About the School:

Yale University is a public research university in Oxford, Ohio. The university was founded in 1884, although classes were not held until 1910. Yale University is the second-oldest university in Ohio and the fifth-oldest public university in the United States.

Laptop Programs:

Yale University's Student Laptop Program

The Yale Student Laptop Program: Present to enhance the student computing experience.

What are the advantages of the Yale Student Laptop Program?

- The very best laptops configured to meet your academic and lifestyle needs for up to four years.
- On-campus support and services provided by certified technicians, employed by the Yale University Campus Store.
- Access to loaner laptops if your laptop needs to be repaired.
- A software license pre-installed.
- Get an academic discount, plus the extra you never get anywhere else.
- The confidence of purchasing your laptop from the university-owned Campus Store.

Price Comparisons

Yale University has worked closely with Apple and Dell to configure all Student Laptop Program models to include the features we believe are most likely to meet students' needs for up to four years. Encouraging the university's purchasing power, the University Campus Store has negotiated excellent pricing for these models. To truly evaluate price, see other comparisons of the Student Laptop Program pricing vs. retail with education prices.

Our Student Laptop Program price for each model includes a one-time \$150.00 fee that is credited toward the purchase of laptops for the future year. Students who research using each vendor's web site in April/2013, April 2014 and configuration are subject to change.

Timing

Many purchase a laptop as part of the Student Laptop Program any time of year. However, we certain know that are more popular than others.

- **In April and May** - It is very common for students to receive a laptop as a graduation gift. Many parents and grandparents place orders online or phone orders for home delivery.
- **In June during Orientation** - During the month of June, every accepted student will visit Miami for orientation. At this time, you will have the opportunity to come to the Student Center and visit the Campus Store. We will have each model in stock and you will be able to take your new laptop home with you at this time. This will give you the opportunity to become familiar with your new laptop before you come to school in the fall. There are also peripheral and software packages available to round out everything you will need to start college.
- **In August** - Some students purchase their laptop just before the start of the semester.
- **Prior to Graduation** - Once you graduate and leave Miami, educational discounts are no longer available. Many students buy a laptop in their last few weeks at Miami to take advantage of the savings prior to graduation.

How to purchase laptop as part of the Student Laptop Program:

Campus Store/Philip R. Simcoe-Carter 3rd East Spring/Miami Lakes/Chris O'Brien Center - Online Visit the Campus Store's web site and place your order by following this link Order by phone Monday - Friday 9:00am - 5:00 pm (ET) 1-800-333-3333 (only valid until)

Software

Whether you choose an apple or Dell laptop, the software you need to connect to Miami's virtual workstations network, called pre-installed on laptops purchased as part of the Miami Student Laptop Program. We also install software that makes it easier to use your laptop at Miami/MiAccess Software.

- 1. **Microsoft Office 365** - Microsoft's latest version of its productivity suite is better than ever. Individual student licenses activation required.
- 2. **Adobe Software Installed Includes Acrobat Reader, Flash Player and Music.**
- 3. **Client Deployment: Virtual Private Network (VPN)** client establishes a secure connection to Maricopa's on-campus network from off-campus locations, such as your home, an off-campus apartment, or a coffee shop.
- 4. **Google Chrome and Google File Stream** - Google Browser and Google's replacement for Google Drive (Data Storage).
- 5. **Firefox** - Alternative browser to Google Chrome.
- 6. **Photos and iMovie** - Media player and data storage. Apple ID and iTunes account required.
- 7. **Other software:** VLCp, Imagem, Java, RealPlayer, Skype Client, Vell Media Player.

Mac Software

- 1. **Microsoft Office 365** - Microsoft's latest version of its productivity suite is better than ever. Individual student licenses activation required.
- 2. **Client Deployment: Virtual Private Network (VPN)** client establishes a secure connection to Maricopa's on-campus network from off-campus locations, such as your home, an off-campus apartment, or a coffee shop.
- 3. **Quicken** - don't drive and don't follow software.
- 4. **Dropbox** - Data storage similar to Google Drive and Apple iCloud.
- 5. **Google Chrome and Firefox** - Alternative web browsers.
- 6. **Real Writer Bold** - software with tools designed for reading, writing, study, and research support.
- 7. **Apple** - Print software to print on university printers. In some libraries the library

Knowledge University

Private of Texas

About the School

Founded in 1988, Knowledge University has been a long-time leader in online education. Distance learning is the primary instructional delivery system for all our programs and with that in mind we focus on supporting you from your first point of inquiry all the way through your academic degree program. Our goal is to help you obtain your degree through a variety of Student Support Services and rigorous academic support.

Laptop Programs

Laptop Service Agreement To ensure the effective service and safe use of the laptop, Knowledge University has partnered with a third party to ensure proper tech, tech support and service for laptops. Knowledge University will not service student laptops. All parts and services/resources necessary are outlined working agreement. Students receive a laptop service agreement through Canvas that covers parts and services for the laptop. Laptop Shipment and Return/Info: Students who choose to receive a laptop using Financial Aid Title IV grants, tuition scholarship funds will be subject to course participation requirements. Laptops will be shipped by the third party vendor selected by the University to the address the student provided during distribution and Enrollment. It is the responsibility of the student to ensure their address is current and up to date. The University will not ship laptops to addresses that do not match the student information system. In order to make an address update, students will need to visit the MyKnowledge Portal to update their address before the laptop is shipped. Shipment will occur as soon as the Financial Aid department has determined a student has participated as required by Title IV. Timing is based on your disbursement plan. Participation is defined as completion of coursework in each class in which they are enrolled. Most participation can be determined by the end of Week 4. Shipments will occur starting Week 4 and will continue on the Monday of each week.

Delivery may take 6 – 7 days. Students cannot pick up their laptop up at Antelope Valley University. Students who pay the laptop technology fee, whether by Financial Aid payment or by personal credit card will receive their computer no later as it has been determined that their registration fees, admission status, and financial aid status are in good standing with the University.

Laptop Scholarships: Public 4 Year

University of New Mexico Public 4 Year

About the School:

The University of New Mexico is one of the largest schools in the state. With more than 200 degree programs available, including certificate, associate degree, bachelor's degree, master's degree, and more. The nation has its affiliate for in-state and out-of-state students, and the financial aid department offers a wide range of scholarships to cover the costs.

Laptop Programs:

The University of New Mexico has a special pricing program through Dell that allows students to get laptops at a highly discounted price. The school offers laptops of varying sizes and performance options to suit each student's individual needs. One of the major benefits of this laptop program is that it includes free technical support covering of the school. If your laptop has any issues while you are a student, you can bring this free of charge.

Citadel Military College of South Carolina

Public 4 Year

About the School

Citadel Military College is a school focused on providing education and leadership training at the same time. Graduates of the school are given a strict military regiment that they must abide by. They learn skills needed in their careers, in the military, and in the real world. This discipline gives them the strength they need.

Laptops/Programs:

Citadel does not give away computers in its laptop program, but it does offer exclusive discounts on Dell computers. All students have access to their technical support while they are in school, and future students gain access a laptop from the school for the duration of their degree.

University of South Carolina Honors College

Public 4 Year

About the School

The University of South Carolina is one of the largest universities in South Carolina. The Honors College at this university features the best academic performers in the school. Students are put through difficult and rigorous courses in the honors program, and most of those courses have limited availability. Honors students are given a series of prizes as a result of their hard work, including tuition scholarships, priority enrollment and priority housing opportunities.

Laptop Program:

The laptop program at the UWC Honors College provides a laptop for honors students on a scholarship. Students who qualify for the scholarship earn a laptop with a built-in webcam, and they also earn assistance with on-campus parking. The scholarship covers other costs for the school too, like tuition, fees, room, board, and more.

Jefferson State College

Public School

About the School:

Jefferson State College is located in the heart of the Great Mountains. The school offers 60 bachelor's programs and a handful of graduate degrees, most of which are focused in arts and sciences. The class sizes here are small, giving students the ability to talk one-on-one with their professors on a regular basis. The tuition rates here are high for certain degrees, but scholarships are available to counteract those fees.

Laptop Program:

UWC has a laptop program for select students. Contact the school to learn more.

West Liberty University

Public School

About the School:

West Liberty University is the oldest college in West Virginia. It was established in 1827, 26 years before the state joined the Union.

WVU offers a variety of degree programs for students in West Virginia, with most offerings focusing on health care and business administration. This school in particular is known for its extensive scholarship program.

Laptop Programs:

WVU's Student Laptop Program is designed to give students access to computers they need to complete their degrees. Only business majors are required to purchase in this program, but students from other majors use the opportunities provided by the school. Some students receive some software on their laptops pertaining to their degrees, like Adobe for graphic design majors. Select degree programs may involve an iPad/i tablet instead of a laptop.

University Of Maine - Law School

Portland, ME

About the School:

The University Of Maine is an American Bar Association-accredited law school located in Portland, Maine. It is Maine's only law school and is a part of the University of Maine System, operating independently from other units within the system. The law school's current interim dean is Shirley Ryan, who assumed the post in 2016. The University of Maine School of Law houses a small Technology Department comprised of two professionals located on the 5th floor. The Maine Law Technology Department is committed to offering reliable and easy-to-use technology that supports the academic and administrative functions of Maine Law.

Laptop Programs:

Founded in 1881, the University of Maine is a land-grant and space grant institution, and the flagship campus of the University of Maine System. Located in Orono along the banks of the Umbagog River, this vibrant and dynamic university

serves Maine, the nation, and the world through its teaching, research, and outreach studies. UMaine students come from every county in Maine, more than all other states and 44 countries. UMaine offers more than 100 degree programs through which students can earn graduate certificates, master's, doctoral or professional science master's degrees. Opportunity for all members of the University of Maine community and its constituents is a cornerstone of our mission.

Maine Law students may add the cost of a new laptop computer, up to a maximum of \$1,000, to their educational budget. This is for financial aid purposes and may be done only once during their law school career. In order to qualify, you must provide a copy of your purchase receipt to the Student Financial Aid Office at the law school. The additional cost can be counted as an increase to your current Graduate Plus loan. The University of Maine offers a strong traditional education at an affordable price. UMaine is one of those Englehardt's premier universities. We help students create success stories ... with a wide variety of programs and opportunities ... and we do so with world-class faculty members, internationally recognized research, state-of-the-art facilities, and a friendly, safe atmosphere located near some of the best year-round recreation sites in the nation.

Coppin State University

Public, 4 Year

About the School

Coppin State University is a public historically/black university located in Baltimore, Maryland, United States. It is part of the University System of Maryland. The university is a member school of the Thurgood Marshall College Fund.

Laptop Program

Coppin State University (CSU) manages a very popular and successful student laptop program. The initiative gives Coppin students access to technology and the Internet anytime from anywhere on campus. CSU offers students

programs offset the cost of the computers. Currently, for no more than \$250.00 per semester, students are able to participate in the program and use portable computers that are fully loaded with the latest Microsoft software. After completion of four semesters, the students take ownership of the computers by paying a nominal fee of \$500.00. The final per semester will be determined by the current cost of the computer, and the students can obtain full ownership by paying the \$500.00 buyout fee after four semesters.

Eligibility: Undergraduate students

Registration fee: no other charges.

Support: Please submit a Help ticket

Northwestern Institute of Technology

Public Offer

About the Platform

Northwestern Institute of Technology is a private research university in Chicago, Illinois. Having its history as NWU, the present name was adopted upon the merger of the American Institute and Lewis Institute in 1980.

Laptop Program

ELIGIBILITY REQUIREMENTS

Northwestern students receive special pricing from Dell and Apple.

- All Dell Store Store
- All Apple Store Store

RECOMMENDATIONS FOR COMPUTER SPECIFICATIONS

To determine the best computer to suit your needs, first consider your primary usage. We highly recommend that you consult your with your academic program to find out what types of programs you will need to use on your

computer and their specific recommendations or requirements. Some software companies provide lists of computer hardware that have been verified to work with their applications.

CONSIDER THE FOLLOWING QUESTIONS BEFORE PURCHASING YOUR COMPUTER:

- Are you primarily writing papers and accessing the Internet?
- Do you need to use your computer for programming?
- Do you need to use your computer for multimedia work?
- Will you be creating graphics, music, or video?

RECOMMENDED ADD-ONS:

- Anti-virus software installed and properly configured.
- Three-year warranty (extended coverage from Manufacturer, Retailer, or AppleCare) and/or theft and accidental damage insurance.
- Theft and damage insurance.
- USB flash drive (8GB recommended or higher recommended).
- Integrated Webcam (Apple, Google, Microsoft, etc).
- Backup Solution (iCloud, Hard Drive with 500+ GB, Carbonite, CrashPlan).

Indiana State University Public Office

About the School:

MISSION

Indiana State is dedicated to teaching and the creation of knowledge while maintaining its longstanding commitment to inclusiveness, community and public service, and access to higher education. We integrate teaching, research, and creative activity in an engaging, challenging, and supportive learning environment to prepare productive citizens of the world.

VISION

Implementing a shared commitment to improving our communities and inclusive excellence, Indiana State University will be known nationally for community engagement, experiential learning, and excellence.

GOAL 1:2025

1. Diversity
2. Inclusivity
3. Equity
4. Innovation

Laptop Programs

Synergize Technology Award

2024-2025 Synergize Technology Award Information:

- Awarded laptop computer
 - Submission deadline: July 15 for fall and December 1 for spring
 - FAFSA deadline: July 15 for fall and December 1 for spring
 - Must be enrolled full-time
 - Open to Indiana and out-of-state residents
 - Not open to international, online only, or returning Indiana State students
 - All incoming freshmen who are admitted to the University by the above deadline will be automatically considered for this award. No additional application is required.
 - For more information, contact the Student Financial Aid office at 812.231.2214 or FAA@indiana.edu.
- Eligibility:**

Indiana State University will award a laptop computer to those students who are admitted and are Pell-eligible as determined by the FAFSA. To view the rules and regulations governing this award, see Fall Synergize Technology Award or Spring Synergize Technology Award. To apply for admission to Indiana State University, see www.indiana.edu/admissions. Students who qualify for the Synergize Technology Award may qualify for other awards. For details, see www.indiana.edu/admissions.

University of North Carolina, Pembroke

Public 4 Year

About the School:

The University of North Carolina at Pembroke is a public university in Pembroke, North Carolina. UNCP Pembroke is a master's-level degree-granting university and part of the University of North Carolina system. It history is intertwined with that of the Lumbee nation.

Laptop Programs:

Personal Student Computers

UNCP Pembroke does not require that students have a personal computer on campus. However, there may be an accommodation for specific majors. There are two classes of student computers on campus.

Laptops associated with student programs

Various College and other groups on campus may have a number of laptops associated with them purchased with University money. They are loaned to students in those programs. These laptops are University property and will be returned to the University upon completion of the program. For handling these should be brought directly to the C&I Help Desk in C&I Learning Center 101.

Student owned computers

- This is any computer that is not owned by the University. There is no on-site repair shop on campus and no support for problems such as malware, a computer that is not functioning properly, or software installation. Support is provided for troubleshooting network and Internet connectivity issues.

Western Kentucky University

Public/State

About the School:

Western Kentucky University is a public university in Bowling Green, Kentucky. It was founded by the Commonwealth of Kentucky in 1862, though its roots reach back a quarter century earlier. It operates regional campuses in Glasgow, Milan, Paducah/Fort Boon, and Sikeston.

Laptop Program:

Personal Computer Purchasing

This program is intended for personal purchases only. Many of the computer systems and peripherals available for personal purchase do not meet information technology standards for use on campus. University purchases must still be processed through the WKU purchasing system. As an employee or student of Western Kentucky University, you are eligible for special discounts and offers not available to the general public. Through the campus store, students are eligible to get discounts on Apple i-Deal computers.

University of South Florida

Public/State

About the School:

The USF Tampa library has laptops for checkout to current USF students with a valid USF ID. Laptops are FREE to check out and can be checked out for 6 hours at a time. Laptops MUST NOT leave the library. The USF Computer Store offers laptops "bundled" for students. Laptop bundles include a laptop with basic core upgrades, pre-installed software, and extended warranty. Purchasing a

qualified laptop bundles also enroll students in the Safe/Secure Services Program, which includes the following benefits: free exchange, "Peace of the Mind" service, free diagnostics, and a free learner laptop if the laptop can't be fixed within two business days. For full details and restrictions please contact the L&P-Computer Store. You can find recommended laptop bundles at L&P-Computer Store.

Laptop Programs:

Personal Computer Purchasing

L&P has partnered with [Connections, Inc.](#) (website) to provide a wide variety of technology items at discounted prices to L&P. All computers listed on the website have been pre-approved for purchase and support for use at L&P. Large and L&P Health, L&P the Pharmacy and L&P Pharmacy Education. Please start with your IT department to make sure the device you want to purchase will be approved for support if the item you wish to purchase fits in the categories below or place an inquiry about item L&P's website, click on the link to start the purchasing process.

- Desktops, Laptops, Tablets
- Printers, Copiers
- Software
- AV Equipment
- Server Hardware/Storage
- Networking Equipment
- Technology-Consulting Services

Southern New Hampshire University Public Office

About the School

Southern New Hampshire University is a private university between Manchester and Portsmouth, New Hampshire. The university is accredited by the New England Commission of Higher Education, along with national accreditation for some health, safety, health, education and business programs.

Laptop Programs

This school doesn't really offer free laptops for the students, but SNHU students can take advantage of some discounts from Dell and Apple. SNHU and Dell have teamed up to offer you the benefit of participating in the Dell University Program. Student discounts are also available from Apple Software. Microsoft Office is required for all students. Office 365 is available to all students for free. Extended Service: The Dell laptops in this program come with a 1 year limited warranty plus 1 year of accidental damage service. We strongly recommend that you purchase the 1 year warranty and the 1 year accidental damage service, or choose a plan that matches the length of time you expect to keep the laptop. The accidental damage service is particularly useful as it can take care of items not covered under the warranty including drops, power surges, screen breaks, and spills. The top three repair requests are new and broken screens, malware/virus removal, and liquid damage (spills). Broken screens and liquid damage are not covered under a regular warranty but require accidental damage coverage if you purchase a brand other than Dell, accidental coverage may be available under a different name. Ask the dealer you are dealing with for details. If your laptop requires service, bring it to the Technology Help Desk in the White Library Learning Commons. Help Desk staff are certified to perform warranty repairs on Dell and Apple computers. For other brands, the Help Desk can perform limited service and any warranty repairs would be your responsibility to arrange.

Marine Maritime Academy

Public School

About the School:

Marine Maritime Academy is a public, co-educational college located in the coastal town of Carolina, Maine. Our student population numbers approximately 1800 students in courses of study in engineering, management, science, and computer science. Our rigorous courses and experiential programs equip students with the practical skills, knowledge, and training to launch successful careers upon completing an associate's, bachelor's, or master's degree. 1800+ students benefit from hands-on education, international sea time aboard the Training Ship (State of Maine's first Schooner Bowdoin), water skipping aboard commercial vessels, and cooperative education assignments. Marine Maritime Academy was ranked the #1 Best Public College on Money magazine's Best Colleges list in 2016 and 2015. The college's persistence, retention, and graduation rates are well above national averages. The college's history dates back to 1888 when the Academy was founded by an act of the 1888 Maine legislature on March 21 of that year.

Laptop Programs:

This year's laptop package is **Smart Desk**. This laptop does not have an Optical (CD/DVD) drive, so if you feel you need one you will have to purchase an external drive separately. To purchase a laptop, please visit the [ClassConnection](#) site above. **Smart Laptop (15.6" (39.62 CM) Width x 11.5" (29.27 CM) Depth x 1.7" (4.30 CM) Thick) 8 GB RAM 1 TB 1080P HD IPS LCD Inverted Touchscreen 15.6" (39.62 CM) FHD Display screen with camera and mic x Dell 15 7590 laptop is your On-Site warranty with Accidental Damage Service if your laptop screen warranty!** What this package does not include: This laptop package does not come with Windows Office/Project/Photo bundle pre-installed. Students will be informed via E-mail as to how they can install Microsoft Office. For any other questions about the 1800 Laptop Program please contact the 1800 Help Desk, at 1-800-325-6266.

Purdue University

Public 4 Year

About the School:

Purdue University is a public research university in West Lafayette, Indiana, and the flagship campus of the Purdue University system. The university was founded in 1869 after Lafayette's graduation. John Purdue donated land and money to establish a college of science, technology, and agriculture in his name.

Laptop Programs:

Student Laptop Program for College of Veterinary Medicine

Incoming students are required to purchase a specific select laptop that is required instructional equipment. The computer purchase will include a 3 year replacement warranty after IT staff will provide technical support for these machines for the 4 years of the DVM program. In order to have the most up-to-date equipment, we will not know the specific model that will be chosen until late spring or early summer but we will be notifying students/parents as soon as that model is chosen. We approximate the cost of the computer, replacement warranty and software to be approximately \$1500. This will need to be purchased in July before financial aid funds have been disbursed. A limited number of short-term, interest-free loans of up to \$1,000 are available from the College to help cover this cost until financial aid funds are available as a first come, first served basis (<https://www.purdue.edu/vetmed/financial-aid/student-laptop-program.php>).

<https://www.lap.purdue.edu/shoppinglist.htm>

<https://www.lap.purdue.edu/shoppinglist.htm>

Purdue University also offers laptop discounts for the students, staff, faculty and alumni.

University of Wisconsin-Stout

Public School

About the School

The University of Wisconsin-Stout is a public university in Menomonie, Wisconsin. A member of the University of Wisconsin System, it enrolls more than 8,000 students. The school was founded in 1881 and named in honor of its founder, lumbermagnate James Hall. Stout is "Wisconsin's Polytechnic University".

Laptop Programs

offCampus Laptop Program

The offCampus Program is the digital learning environment at UW Stout which offers students a variety of opportunities to be successful in achieving their academic goals. UW Stout offers offCampus Laptop Deployment Location Technology Help Desk, offCampus Mail

1. The library and current students needing to pickup a laptop can do so as early as Thursday, January 18th, 8:00a.m. to 4:00p.m.
2. New students are scheduled to pick up a laptop as part of their orientation on Friday, January 19th. The library and current students may pick up a laptop on this day but longer wait times may occur.
3. Laptop deployment continues for students still needing to pickup a laptop on Monday, January 21st, 8:00a.m. to 4:00p.m. the following week days 8:00a.m. to 4:00p.m.

All students are required to have a student ID card. If you do not have a student ID card, contact or visit the Campus Card Office, 765.244.1886, 1st Floor Commons to obtain one before you come for a laptop.

offCampus Laptop Program

The eLearn Advantage

This program supports UH Hawaii's digital learning environment and assumes that both eligible students and faculty have a combination of tools — hardware and software — to meet a majority of their various computing needs, thus creating a virtual/ hybrid campus environment. The eLearn Program is more than just a laptop! Students receive:

- Program specific laptop (new hardware and software opens)
- Backpack
- Software
- Wireless and internet connectivity on campus
- Digital Course Material
- Training, service, and support
- Network storage
- Email
- Multimedia development/edited (iMovie/iPhoto)

Students are eligible for the eLearn program if they are paying eLearn tuition and have an either:

- an undergraduate, degree-seeking student enrolled for one (1) or more undergraduate credits, or
- an undergraduate, non-degree-seeking student registered for three (3) or more undergraduate credits.

Exclusions

Students are not eligible for the eLearn program if they are:

- paying restricted instruction (RI) tuition rates,
- enrolled in the Early College Credit Program,
- paying graduate tuition rates, or
- enrolled only in English as a Second Language (ESL) courses.

LAPTOP REPLACEMENT REQUIREMENTS

1. If student ID is required, no other form of identification will be accepted. If you do not have a student ID card, please contact the Campus Card office.
2. The journal must be presented sign for and receive a laptop. Laptops cannot be shipped.

submit program introductory that presents the laptop program, laptop responsibility, services, and support.

Keep a laptop after graduation for additional credit

Michigan Technological University

Public Office

About the School

Michigan Technological University is a public research university in Houghton, Michigan. The main campus also has 625 acres on a half-mile-long Porcupine Lake.

Laptop Program

College of Engineering/Laptop Requirement Incoming students – both first-year and transfer – intending to enroll in engineering or engineering management are required to have a laptop. All undergraduate students enrolled in the College of Engineering are also required to have a laptop.

Laptops are needed for in-class instruction programs in regard to Engineering.

Students who receive their own laptop to work privately, individually,

student requirements of engineering, and work on engineering projects.

What is required to have a laptop?

Incoming first-year engineering and engineering management majors are required to have a laptop for its academic use. In select engineering classes, transfer students enrolling in Michigan Tech without applicable transfer credit or course waivers are also required to have a laptop for business use. Undergraduate students in the College of Engineering are required to have a laptop.

- Mechanical engineering
- Chemical engineering
- Civil engineering
- Computer engineering
- Electrical engineering
- Engineering (BSE)
- Engineering management
- Environmental engineering
- General engineering
- Geological engineering
- Materials science and engineering
- Mathematical engineering
- Mining engineering
- Nanoscale engineering

Does Michigan Tech offer discounts?

Michigan does not sell computers. However, discounts are available through Dell and many computer stores offer discounts for students. Student discount cards can usually be found by searching on the Internet for "student discount" and a company name, e.g., Dell, HP, etc. We have found that purchasing a computer through the Dell student program typically incurs the least cost and provides greater warranty options. We suggest exploring our web details when comparing models and costs. What do I do if my laptop breaks? Are loaner laptops available? When term loaner laptops will be available at no cost to students who experience a laptop malfunction that requires repair. Laptops are not available to borrow for the entire semester. You should plan to arrive at Michigan Tech with a laptop that meets the required specifications.

What if I don't find it easy afford to buy a laptop?

Students may contact Financial Aid to inquire about possible financing options. At times, cost of attendance adjustments may be made to allow students to have increased loan eligibility to cover the laptop expense. Please note that you will be required to provide documentation, such as price quote and/or receipt of purchase, to have the cost of attendance adjusted. Contact the Financial Aid staff at 800.688.1888 or email financial@tcu.edu.

Will my financial aid cover the cost of a laptop?

Each student's financial aid package will vary. Contact our Financial Aid staff at 800.688.1888 or email financial@tcu.edu to inquire about possible financing options.

Do I need to bring my laptop to class every day?

Yes, individual and team oriented activities will require you to participate with your laptop each day your class meets.

Tougaloo University

Public 4 Year

About the School

Tougaloo University is a public university in Tougaloo, Maryland. It is a part of the university system of Maryland. Founded in 1868 as Maryland's first training school for teachers, Tougaloo University has evolved into a university with eight colleges and over 20,000 students.

Laptop Programs

Student Laptop Services

ITB Student Computing Services (ITCS) assists students with their laptop needs.

Services for Laptops

Students experiencing laptop problems can visit the CVC Student Computing Services (SCS) Service Desk in Davis Library Room 10, Tower Plaza Room 101 or Tower Plaza 101 Services include:

1. software support
2. malware removal
3. diagnosis of hardware issues
4. loaner laptops... If it is necessary for us to loan your laptop, you can make an appointment to drop it off and borrow a laptop from us.

DELL SERVICE

Laptops purchased through the Dell Laptop Program, which ended in 2016, are still under warranty and are eligible for hardware support through Student Computing Services (SCS). Contact the Service Desk for assistance with all other Dell laptops.

APPLE SERVICE

Students needing hardware assistance with their Mac laptops can use our Apple Support Service, or go directly to the nearby Apple Store in the Tower Plaza Center (101 Gateway Valley Plaza) information about CVC Apple Support Service:

1. Mac service can be arranged through the SCS Service Desk on the first floor of Davis Library in Room 10.
2. Work will be performed by Chesapeake Systems, a third party authorized
3. Apple service center
4. Warranty work will be performed free of charge
5. Chesapeake Systems will contact the owner if additional service charges apply
6. When work has been completed, Chesapeake Systems will return the laptop to the SCS Service Desk (101-10) and our staff will contact the owner

Alfred State College

Public 4 Year

About the School

Alfred State is a public college in Alfred, New York. It is part of the State University of New York system. The college, formerly the Technicon College and Tech, now grants bachelors' degree in 16 areas, associates degree in 16 areas, and certificates.

Laptop Program

In order to ensure a seamless Macintosh environment and provide industry standard programs, including digital media and animation (DMA) students are required to purchase a laptop that meets the Tier II specifications or a MacBooks Pro computer. It is also required to purchase an Adobe Creative Cloud subscription, available on MacBooks Pro and PCs. By purchasing your MacBooks Pro via our Apple store, you will receive an educational discount and an additional discount negotiated by Alfred State. Please go to the following address and log in with your Alfred State username and password: <https://portal.alfredstate.edu/peg-ecollege-store/default.aspx>. The appropriate MacBooks Pro should be listed under "Recommended Purchases." (Please note that you will receive your username and password following payment of your computer's deposit.) Hardware will be available with software setup and maintenance such as setting up email, connecting to the campus, and printing. The Alfred State Help Desk is a certified Apple repair center. As a DMA student, if your MacBooks needs to be sent off campus for repair, they can provide you with a loaner.

Tier II: (DMA & Academic Year)

- Processor: Intel Core i5 or i7
- OS: Windows 10 Professional 64-bit
- Memory: 16 GB
- Storage Memory: 512 GB

- **Hard Drive:** 4TB+ GB
- **Display/Screen:** 15.6" or 17"

* Mechanical Engineering Technology and Mathematics majors require either NVIDIA Quadro, AMD FirePro or AMD Radeon Pro VRX graphics card.

Mac 11: (2024-25 Academic Year)

- **Processor:** Intel Core i7
- **OS:** Windows 10 Professional 64-bit
- **Memory:** 16 GB
- **Graphics Memory:** 4 GB
- **Hard Drive:** 4TB+ GB
- **Display/Screen:** 15.6" or 17"

Northern Illinois University

Public 4 Year

About the School:

Northern Illinois University is a public research university in DeKalb, Illinois. The university also includes several regional campuses in Northwestern Illinois and additional facilities in the region and internationally.

Laptop Programs:

Need a Computer?

Students can get discounted pricing on Apple and Dell The Fleet Technology Center (part of Apple Store) is inside the University Bookstore on the first floor of the North Student Center. Purchase a new Mac (iMac) and get FREE setup! Dell computer discounts are available online at dell.com.

Security Updates and Recommendations

- Run operating system updates
- Enable the built-in operating system firewall

Security Tip: When using public Wi-Fi, connect to the VPN for a secure, encrypted connection. AnyConnect VPN is available from all software licenses that it affects your network, and signs in with your Flashline credentials.

File and Archived Software

Kart State continually works to ease students managing negotiating license agreements for various software packages.

Adobe Creative Cloud

Now for \$6.99! All Kart State students can purchase a one-year subscription to Adobe Creative Cloud for only \$6.99 per year! That subscription license includes the full suite of programs – now \$6.99 includes Illustrator and Photoshop! For more information and to download the software at software.kartstate.edu.

Google Apps

Included with your Kart State email account, students have access to numerous Google Apps as well as unlimited storage in Google Drive/Flashline. Select the Drive icon in the top right of the screen/landing or Mobile Install Google Drive to open your files while working offline. Online files in the Google Drive at drive.google.com using your Flashline username and password.

Statistical, Research & Mathematics Software

Kart State manages licenses for a number of research and statistical packages.

SPSS:

- SAS
- Qualtrics
- JSP
- Minitab

Blackboard:

- SPSS
- JSPSS
- Wolfram Mathematica (Kart, State, and Academic)

Get more information and download the software at softwarecenter.edu

From Microsoft Office

You can install the Microsoft Office suite on up to five devices, including laptops, tablets, and smartphones. Follow the instructions at support.office.com and download your free copy today!

Remedy Tip: Using peer-to-peer (P2P) file-sharing software to download copyright-protected materials without the permission of the copyright holder(s) is illegal. Find out how to legally access copyrighted materials at remedycenter.edu.

Northern Kentucky University

Public Affairs

About the Network

Northern Kentucky University is a public university in Highland Heights, Kentucky. It is primarily an undergraduate institution, housing for example a Honors college program, but also features graduate programs.

Laptop/Programs

Northern Kentucky University recommends the following minimum configurations for students, faculty or staff who are purchasing or bringing computers to campus. If students program requirements, budgets, and preferences dictate the primary factors in choosing a computing device, a student should also consider the major he or she will be pursuing, as some areas of study may have more stringent requirements than the recommendations listed below.

**MINIMUM ACCEPTED CONFIGURATIONS
(PUBLISHED SEPTEMBER 2014)**

Windows

This is the recommended minimum configuration for most general studies courses. However, check with your college for major specific requirements.

Processor	Intel Core i3 or i5, generation 6 or newer, or AMD Ryzen 3 or 5, generation 3 or newer
RAM	8GB ¹
Screen Size	15.6" or larger ²
OS	Windows 10 or newer (Windows 11, 10 or 8.1 are sufficient, but only new questions about Win 10/Windows 11)
Webcam	Yes
Microphone	Yes ³
Headphones	Yes

¹ Consider getting additional RAM if you plan to keep this computer for six years. ²

Additional screen real-estate is not required, but improves machine performance.

³ Webcams and microphones are often a combination unit and are reliable.

Self-Monitors

Self-provision up to a 50% educational discount to students on many of their popular models. (Please visit their website for more information on the program.)

Apple

This is the recommended minimum configuration for most general studies courses. However, check with your college for major specific requirements.

Processor	At least 1.6 GHz
RAM	4GB*
Hard Drive	At least 500 GB†
Display Screen	At least 11 inches wide
OS	Windows 10 or later version
Webcam	Yes
Microphone	Yes**
Headphones	Yes

* Consider getting additional RAM if you plan to keep this computer for 4+ years. †

Raid Hard Drive drives are not required, but improve machine performance.

**Webcam and microphone are often a combination unit and are suitable.

Apple Discount

Apple education pricing is a great way for college students and faculty and staff to purchase Mac computers, Apple software, and select accessories at special prices. Newly accepted students are also eligible, as are parents purchasing on behalf of their student. By purchasing through the following website you are supporting Northern Kentucky University. You are able to have your order shipped directly to you, or choose to pick it up at your local Apple Retail Store. Bring your Student Number and/or major name to the store. Some colleges and/or majors have specific requirements that are beyond the minimum configuration recommendations.

University of Cincinnati

Public Good

About the School:

The University of Cincinnati is a public research university in Cincinnati, Ohio. Founded in 1810 as Cincinnati College, it is the oldest institution of higher education in Cincinnati and has an annual enrollment of over 50,000 students, making it the second-largest university in Ohio.

Laptop Programs:

Hardware and Software Discounts

Shop for discounted Apple and Dell products at the UC bookstore.

View the UC Bookstore website for more information or call them at (513) 633-6766.

Device Repair and Software Support

UC students can visit Bookstore's remote free support for personal devices such as hardware estimates and software installation.

Student Software

UC's ILLIC regulates licensable terms, conditions and prices for selected software for students. Use the following list as a handy reference for accessing both student-regulated software and third-party vendor software.

System Software

Microsoft Office 365 and Microsoft office Suite (Download for free) Office Microsoft Installation instructions for Win and Mac

Windows (trial Security) Free and virus and anti-spyware software:

Download Malware (trial Security)

iPad Requirement

To improve learning outcomes and prepare more globally, technology courses now require our Bachelor of Science in Nursing students to use an iPad as part of the curriculum.

Students must have an iPad or iPad mini with a minimum of 64GB of storage (8GB the iPad) students receive:

- Award \$15 worth of a textbook
- Award \$15 worth of applications
- The option to purchase or rent a textbook
- Set up instructions and iPad training during student orientation
- Tech support from our Software Helpdesk

We continue to work with third parties to incorporate the most useful technologies, as technology in the workplace is the future of health care.

Amridge University

Patricia H. Hays

About the School:

Founded in 1982, Amridge University has been a long time leader in online education. Distance learning is the primary instructional delivery system for all our programs and with that in mind we focus on supporting you from your first point of inquiry all the way through your academic degree program. Our goal is to help you obtain your degree through a variety of Student Support Services and rigorous Academic Support.

Laptop Program:

Laptop Service Agreement(s) ensure the effective service and safe use of the laptop. Amridge University has partnered with a third party to ensure proper theft, loss, repair and service for laptops. Amridge University will not service student laptops. All parts and services issues are covered by an extended writing agreement. Students receive a 3-year service agreement through Laptops that covers parts and services for the laptop. Laptop Program and Financial Aid students who choose to receive a laptop using Financial Aid Title IV grants, receive scholarship funds will be subject to certain participation requirements. Laptops will be shipped by the third party vendor selected by the University to the address the student provided during admission and enrollment. It is the responsibility of the students to ensure their address is current and up to date. The University will notify laptops to addresses that do not match the student information system. In order to make an address update, students will need to visit the MyAmridge Portal to update their address before the laptop is shipped. Program will occur as soon as the Financial Aid department has determined a student has participated as required by Title IV. Funding is based on your statement of need. Participation is defined as completion of coursework in each class in which they are enrolled.

Non-Profit Organizations

Laptops for Learning

In 2015, Laptops 4 Learning founder, Douglas Baker, recognized the need for students to maximize their

access to technology for educational and employment opportunities. He observed that for many students, without personal technology resources were the only tools available.

The On It Foundation

The Founder's personal history is behind the creation of The On It Foundation. Due to personal hardships, the Founder was unable to purchase a computer for her daughter who

was struggling in her computer class. After conducting an extensive search for organizations and businesses that might help,

With Causes

Now, we like to do things a bit differently. Instead of billions of us offer funding assistance. Instead of a million people we provide free computers for

improving the education of our youth. Instead of really pay for what Internet site we offer results in those unable to provide food for their families. We minister to those needs in faith and with a firm commitment to do what is right.

Everyone On

At EveryoneOn, we believe in the transforming power of the Internet and technology, especially for low-income and marginalized communities. Our mission is to create social and economic opportunity by connecting low-income families to affordable Internet service and computers.

PCs for People

PCs for People

Founded in 1986, PCs for People is a national leader in digital inclusion. As a 501(c)(3) nonprofit organization, every project, program and initiative at PCs for People is centered on getting low-cost computers and affordable broadband internet into the homes of low-income individuals.

Alliance for Technology Refurbishing and Repair

The Alliance for Technology Refurbishing and Repair (ATRR) consists of a growing number of nonprofit technology refurbishers working to increase the economic of the refurbishers of their organizations, individually and collectively, to a wide range of populations in need.

eSaver Connection

Computer parts are awarded to organizations that deliver necessary and valuable services to underserved communities like technology training, health care, education, and job training.

ing, but need updated computers to better manage their organization and improve their capacity to deliver those valuable services.

Computer Technology Assistance Corps

Computer Technology Assistance Corps (CTAC) accepts donations of recently retired computers from businesses and individuals. We then give the donors' hard drives away following Red and White's compliant methods.