Hampton City Schools
	REQUEST FOR PRINTING SERVICES	

	
TO:	Printing & Records Management
email: hcs-printshop@hampton.k12.va.us
[bookmark: _GoBack]PHONE: 757-727-2079 Fax: 757-727-2078

Title of Form /Publication: 		 Contact Person / Phone Number: 	 Department / School: 	

Date submitted:			Requested completion date: 	 Number of copies:			Number of originals submitted: 	

SPECIAL INSTRUCTIONS:

	N O T E
	All materials (unless specified below) will be reproduced at the discretion of the Print Shop, in regard to printing and bindery applications to achieve a quality finished product. Substitution for unavailable materials will be made if necessary.
Jobs requiring special order material will add 3 days to the production schedule.

	
	PLEASE CHECK ON AVAILABILITY PRIOR TO SUBMITTING REQUEST IF SUBSTITUTIONS SHOULD NOT BE MADE.

	
PRINTING
· Front Only
· Front and Back
· As Per Sample
· Other / Specify size:

INK
· As Per Sample
· Black	Blue
· Red	Green
· PMS: 	
· Other: 	
	
PAPER
· Letterhead
· Envelopes (circle one)
White Regular/ Window
· 20 lb. Bond (circle one) White / Color: 	
· Index - Cover
White / Color: 	
· NCR Carbonless
· 2-Part 4-Part
· 3-Part 5-Part
· Other: 	
	
BINDERY
Collate
Staple
Fold
3 Hole Punch
Spiral Bind
Pad
Cut
Other

	PRINT SHOP USE ONLY

	

SBO 3 (Rev. 03/14)
image1.png

image2.png

