<department name>

Student Employment Expectations

<date/term>

<department name> strives to project a positive and accurate image of James Madison University to its external publics through open and effective communication. We also recognize our responsibility to provide information and support to the University’s academic community. In addition, we seek to support our colleagues in the <division name> and to actively participate in the attainment of Division goals and objectives.

James Madison University has established a tradition of enrolling students who enjoy being involved both inside and outside of the classroom. Through the University’s selective admissions process, the Admissions Committee seeks to continue this tradition by accepting well-rounded students with strong academic credentials who can bring a variety of experiences, talents, and interests to our campus. We believe JMU’s selection process enhances both the cognitive and affective development of our students by creating a challenging, stimulating, and vibrant environment in which everyone can live and learn.

Working Philosophy

<department name> is a <eg. public relations office>. Therefore, it is important that each staff member convey a helpful, positive attitude, remaining courteous at all times.

Reporting to Work

1.
If you know in advance you cannot work as previously scheduled, please make arrangements with the supervisor <supervisor’s name>. It is understood that occasionally your schoolwork will require more of your time. At times like these or in case of an emergency, which prohibits you from working, please contact one of our staff members (provide a list of contact names and contact information). The office must know if you cannot work your scheduled hours.

2.
It is necessary to work your scheduled number of hours (and no more, unless approved by supervisor), as those hours cannot be transferred to another student or be transferred to the next year. However, if you do have a problem working the number of hours assigned to you, please talk to a staff member.

3.
Please be prompt in reporting for work. The office counts on you for your support of office operations. You provide a vital link in the process.

Signing-In/Out and Paydays
1.
You will have a personal timesheet, kept in the office. When you report for work and when you complete your work shift, have a staff member initial your timesheet. Be sure to record exact time.

2.
You will be paid on the 1st and 16th of the month. It is your responsibility to have your timesheet complete and signed the day before it is due. Failure to comply with this deadline may cause a two week delay in receiving your check.
Work Assignments
1.
You will discuss your work schedule with the supervisor to choose a schedule that is acceptable for both you and the office.

2.
Although you may be assigned to assist a specific support staff member, work priorities may change and you will be asked to assist in other areas and perform different tasks.

3.
Please make the staff member for whom you are currently working aware when you complete a project so that you can be assigned additional tasks.

4.
Work responsibilities will differ depending on the staff member you are assisting. The following is a list of work responsibilities you may perform:

a) open, sort, and distribute mail

b) alphabetize

c) match various documentation .

d) run errands to other offices on campus

e) put labels on file folders

f) verify information and check for additional information needed

g) assist with outgoing mailings

h) answer phones as needed

i) assist in reception area

j) lift boxes weighing up to 50 pounds

k) pull requested files

l) take inventory

m) make copies

n) data entry

o) check/verify reports

p) responsibilities as assigned

5.
When filing, return all unfiled documents/files to proper area and/or staff member (i.e. -- DO NOT LEAVE DOCUMENTS/FILES LYING AROUND).

Office Environment and Expectations

1. You will be working with highly sensitive and confidential information as a member of the staff. It is important that you treat all information you hear and see in a confidential and professional manner. It is forbidden, under any circumstances, to discuss an applicant’s personal information and/or confidential financial aid information with anyone. A breach of confidentiality will result in an immediate dismissal. Also, please refrain from discussing applicants’ specific situations, etc. within the office.

2. Dress can be casual. A good rule of thumb to follow is to wear clothing you would normally wear to class as long as it presents a positive image of the <department name> Office.

3. <department name> and James Madison University seek diversity in our student staff population, and therefore are open and sensitive to a variety of cultures, ideas, etc. Please refrain from negative remarks and inappropriate language during work.

4. Please do not study or do homework during work hours.

5. Work is a priority -- socialize only if it does not interfere with your work.

6. No personal calls are allowed on our phone or on your cell phone, with the exception of emergencies.

7. Please ask friends to wait for you in the reception area. At no time are they allowed where we are working do to confidentiality.

8. Use of computers during your work shift is for work related business only. No personal e-mail or internet surfing is allowed. Do not download any programs.

9. Failure to report to work as scheduled without a legitimate reason and/or without notifying the office, falsification of information on your timesheet or having someone else sign your timesheet, and a poor attitude or work performance are causes for dismissal.

10. You are expected to be in the <department name> office unless asked to perform a task outside of the office.

11. Office supplies and office equipment belong to the state and are not for personal use.

Evaluation
1. The above expectations are listed as procedures for you to follow. You will be evaluated in <month> using the Student Employment Performance Evaluation.

2. If you are unable to meet the stated expectations, the supervisor will discuss this with you. Failure to meet the expectations after a verbal and a written warning will result in your dismissal.

Conclusion

These guidelines are offered to make your employment in the <department name> Office run smoothly and your working experience with us enjoyable and exciting! If there are any ideas, suggestions or concerns you would like to share with the staff, please feel welcome to do so. We look forward to your working in our office and we are happy to have you as a student assistant.

Please sign the attached statement to confirm that you have read the expectations and fully understand your responsibilities.

Submit to Supervisor
I have read the Student Assistant Expectations and fully understand my responsibilities.

 FULL NAME

DATE

PAGE
4

