BlackBerry
Setup your BlackBerry device to connect to Microsoft Exchange mailbox. 

 
During Upgrade:
 Your mobile device may indicate that it cannot connect to Microsoft Exchange.
 
After Upgrade:
 
Remove Account
1. Go to E-mail Setup icon located on the home screen
2. Highlight and select the "Email Accounts" link to view a list of email accounts registered to your phone.
3. Highlight and select the email account connected to your work email.  This opens a new page where you'll have the option to delete the account from your phone.
4. Click "Delete" and confirm deletion when the dialog box prompts you.
 
Create New Account 
 
1. From the BlackBerry home screen, click BlackBerry Setup > Set up Internet E-mail > Add An Email Account. 
2. Type your e-mail address and password, and then click Next.
3.  
4. Your BlackBerry will try to set up your e-mail account automatically.
5. Click OK to complete the setup. 
[bookmark: _GoBack]
