Student E-mail Quick Start

A few years ago, the Student Government began a process to provide e-mail accounts for all MCC students. Each year the Senators did additional research with other colleges around the country and in the SUNY system, focusing on the procedures necessary to provide this service. These student senators represented their peers by creating a service that is a benefit to all MCC students!

All registered MCC students automatically have an e-mail account. New accounts are generally available the week before classes begin. It is a web-based system that uses Microsoft Outlook Web Access. This account cannot be redirected to another account or to desktop email client. To gain access:

· Direct your web browser (please use Internet Explorer) to http://student.monroecc.edu or http://monorecc.edu and click on Current Students. If you use AOL please access the web and then minimize your window. At this point you can open and use Internet Explorer.

· Be sure to read the web links. All of the information you will need is contained in these pages.

· Go to Email Help, click on Find your account, follow the instruction here and you will be able to find your user name (account name).

· Once you know your user name, go back to the MCC student page. Enter your User Name then your password and click on Login Now.
· Remember to ALWAYS log off the system when you are finished.
TIPS

 User Names (Account names): are the first initial of your first name, your full

 last name and a three-digit number assigned to you by the college.

 Use - Find Account - to find your user name. Example: Jane Doe = jdoe005

· Passwords are your 8-digit birth date.

Example: January 1, 1972 - 01011972
Use - Change password - to change your password. Do this right away for security reasons and remember it must be 8 characters.

 Your address is accountname@student.monroecc.edu
 Example: jdoe005@student.monroecc.edu
 You can receive e-mail from and send mail to any email address on the Internet.

NOTE: Keep your own back-ups of important documents. Individual lost or deleted mail items and attachments cannot be restored from the system back-up.

The Photo-ID Office, Room 3-139A, maintains a Student E-mail Help Desk to provide assistance to students, faculty and staff with questions concerning student accounts. You may contact them at 292-2555 during operating hours.

Hours are:
Monday- Friday
9:00 - 2:00pm

Monday- Thursday
4:00 - 6:00pm

Some professors may be listing class assignments to their students or extra credit assignments via your e-mail account so you will want to check it regularly. Some professors are also requiring term paper assignments be submitted via e-mail which is a great help if you have a computer at home.

