

[image: L:\UL Lafayette Logos\AcademicVertical.jpg]

Student Employee Handbook

FALL 2017

Welcome!

Congratulations on being selected as a student employee and welcome! University departments rely on student workers to assist in their operations. As a student employee, your job provides you with excellent work experience and it may also provide you with an invaluable recommendation for your next job.

The Retention Committee developed the following guidelines to help you achieve success in your campus job.

Office Etiquette and Behavior

Conversations, discussions and comments made within the department are to remain in the department. Avoid public criticism of others in your department or other departments. If you have a problem with a fellow worker, speak to your supervisor.

Greeting Visitors

Greet visitors in a friendly manner, (“Hello, I’m ________________. May I help you?”) Be helpful, courteous and professional.

Avoid giving students and visitors the “runaround.” If you don’t know, ask. Refer to the last pages of the Student Employee Handbook to assist you in giving out accurate information.
	 	 	
If you cannot answer a question, please ask your supervisor or a fellow worker. Avoid giving out incorrect information.

Let your supervisor handle any sticky situations.

You and Your Work Station

· Make a good first impression.

· Avoid annoying habits.

· Be considerate of others by keeping your work area neat.

· Check with your supervisor to see if you can eat and then eat in designated area.

· Check with supervisor for visitors, cell phones, and homework policy.

· When in doubt, check with your supervisor for his/her policies

Telephone Etiquette

Telephone manners are very important.

Answer the phone immediately by identifying yourself and the department using
the greeting recommended by your supervisor.

Your voice over the phone is often the first impression a person receives of you
and the University.

Speak slowly and clearly into the mouthpiece. Do not chew gum, eat or drink
while talking on the telephone.

Be polite. Let your voice communicate that you are capable and interested in
the caller. Be a good listener.

Remain calm during the conversation, even if the person on the other end is not.
Refer problems to your supervisor. Avoid becoming confrontational.

End the conversation with a courteous comment such as “Thank you or Good-
bye.”

Taking Messages and Personal Calls

Write neatly when taking phone messages. All messages should be readable with first and last name, phone number with area code, date, time and brief reason for calling. It is all right to ask them to repeat if you do not understand.

Deliver message according to supervisor’s method.

Personal phone calls should be avoided or limited while at work.

We Appreciate You!

Remember your job is important and your supervisor is depending on you. Offices on campus could not operate without the help of student employees

Things to Remember About Your Student Aid Job

The department must have your assignment slip before you begin working:

		 	Initial yearly assignment, Break assignment & Increases
		 or decreases in assigned hours

You must be enrolled at least ½ time (6 hours for summer and 6 hours for fall) in order to work. If you cease at least ½ time enrollment at any point during the semester, you must not report to work.

You must have paid your tuition or be on tuition deferment in order to work.

You will be paid bi-weekly—same as the administrative assistant schedule.

You must enter time worked through the Student Workers Time Entry in ULink.

If you are on the Federal Work Study Program, you must complete a FAFSA each Spring for the following Fall, Spring and Summer. Suggested deadline is May 1st.

If you are a Federal Work Study Student Employee, you must maintain Financial Aid Satisfactory Progress Standards to remain eligible to work. If you are on financial aid suspension, you are not allowed to report for work.
 Read and sign the Statement of Understanding, Confidentiality and Conditions of Employment annually.

Student Employment
Statement of Understanding Confidentiality and Conditions of Employment

Name: ________________________________	CLID: ___________________
Department: ___________________________ 			Date: __________________

As part of your job in this department, you will access confidential information about students at the University of Louisiana at Lafayette. Please read the following statements as they regard confidentiality and employment standards of the University of Louisiana at Lafayette. All statements must be read and each box initialed.

I understand that all information gained from student files (office of computer generated) or heard in the course of my employment, is strictly confidential and as such, is not to be shared with anyone other than those authorized to receive this information. In addition, no files or copies of records will leave this office without approval. Files will not be left unattended in public areas for others to view. __________

I acknowledge that the use of the University computer is strictly for the purposes of conducting business in the office and not for personal use. _________

I agree that the computer password that is provided to me is not to be used outside the department and is not to be shared with anyone other than those authorize. ___________

I understand that violation of confidentiality is illegal and as such is a breach of ethics and is subject to termination of employment at the University of Louisiana at Lafayette. I further acknowledge that any legal or other punitive measures taken by subjects who may be affected by a breach of confidentiality for which I am responsible is my own responsibility. ___________

I understand that any fraudulent time sheet report subjects me to university disciplinary action and/or termination of student employment. __________

My initials and signature indicate I agree and understand the conditions of my University of Louisiana aft Lafayette employment. I further understand that any violation of these conditions shall be just cause for immediate termination of my employment.

_________________________________ 	 _________________________ Student Employee Signature 	 	 	 	 Date

 _________________________________ 	 __________________________ Supervisor’s Signature 	 	 	 	 Date

	Where to go for...

Appeals:
 	Academic Suspension Appeal - the student’s academic dean
 Financial Aid Appeal - Academic Success Center, Lee 115
 	Tuition Fee Appeal - Office of the Registrar - Martin 171

Cashier’s Center: Student Union , room 135

Change of Major: If student has less than 59 hours or has more than 60 hours and less than a 2.0
 gpa - Academic Success Center, Lee 115. If a student has more than 60 hours &
 a 2.0 gpa or better- Dean’s Office of new major.

Dropping a class: If student has less than 59 hours or has more than 60 hours and less than a 2.0
 gpa - Academic Success Center, Lee 115. If a student has more than 60 hours &
 a 2.00 gpa or better- Dean’s Office.

Email/Password: Help Desk, Stephens Hall

Housing: Buchanan Hall 2nd Floor

Cajun Card/Student I.D.: Student Union, room 134
 	
Late Schedule Adjustments (LSA): Originates in the department of the class in which a student wants to enroll

Overrides: Originates in the department of the class in which a student wants to enroll

Parking & Transit: 619 McKinley Suite 100

Resignation: If student has less than 59 hours or has more than 60 hours and less than a 2.0 gpa
 - Academic Success Center, Lee 115. If a student has more than 60 hours & a 2.0
 gpa or better- Dean’s Office .

Telephone procedures - http://helpdesk.louisiana.edu/sites/helpdesk/files/ouitel.pdf

Transcripts (UL): Office of the Registrar, Martin 171

 Information Contact List Have All Your Questions Answered!
	For Information About
	Contact
	Number

	Admissions
(Receipt of Transcripts)
	Connie Thibodeaux
Admissions
	482-1325
Foster 109

	Advising Questions
	Francine Prudhomme or

Pennie Babin
Academic Success Center
	482-5432
Lee 115
482-6836
Lee 114

	Athletic Advising
	Christy Alford
Student Athlete Center
	482-1044
Agnes Edwards formerly Conference Center 133

	Career Counseling
	Lauren Landry
Major & Career Exploration
	482-5431
Agnes Edwards formerly Conference Center 104A

	Counseling
	Brian Frederick
Counseling and Testing
	482-6480
Saucier Wellness Center

	Cross- Enrollment
	Kara Viator
Registrar
	[bookmark: _GoBack]482-6293
Martin 171

	Disability Services
	Carol Landry
Office of Disability Services
	482-5252
Conference Center

	Emergency Services
	University Police
	482-6447
Bittle Hall

	Financial Assistance

	Cindy Perez, Financial Aid
Adele Bulliard, Scholarships
	482-6497, Foster 106
482-6515, Martin 260

	Freshman Math
	Jimmy Kimball
Math Department
	482-5290
Maxim Doucet 213

	Honors Courses and Program
	Julia Frederick
 Honors Program
	482-6700
Judice 206

	Housing
	Jules Breaux
Student Housing
	482-6471
Buchanan Hall, 2nd floor

	ESOL
	Denise Marceaux
ESOL Coordinator
	482-6811
Griffin 405

	Job Placement
	Kimberly Billeaudeau
Career Services
	482-1444
Conference Center 104

	Orientation
	Lauren Sarver
Orientation Program
	482-1391
Buchannan 311

	Transferring to UL Lafayette
	Lana Rodriguez
Academic Success Center
	482-2059
Lee 115

	Tutoring and Academic Support
	Jami Rush
The Learning Center
	482-6509
Lee 204A

	UNIV 100
	Clay Weill, First-Year Experience
Dana Bekurs, First Year Programs
	482-1594, Lee 106B
482-5424, Lee 106F

[image:]

Academic Directory
	
 Academic Success Center
	
Location
	
Phone

	Assistant Director
The Learning Center
	LEE 114
LEE 209
	26836
26583

	
	
	

	
 Office of the First-Year Experience
	
Location
	
Phone

	 DIRECTOR

	LEE 106

	26599

	
	
	

	
 University College
	
Location
	
Phone

	 General Studies

	DECL 104

	26829

	
 College of the Arts
	
Location
	
Phone

	DEAN
 School of Architecture and Design
 School of Music and Performing Arts
 Visual Arts

	JLF 205
JLF 129
ANGELLE 120
JLF 310
	26224
21341
26016
26056

	

	
	

	
 B. I. Moody III College of Business
 Administration
	Location
	Phone

	DEAN
 Associate Dean for Executive & Graduate
 Programs, MBA Director
 Accounting
 Economics/Finance
 Management
 Marketing and Hospitality
	MOODY 226
MOODY 328

MOODY 335
MOODY 326
MOODY 243
MOODY 332
	26491
26119

26218
26662
26087
26347

	
 College of Education
	Location
	Phone

	DEAN
 Student Services
 Curriculum and Instruction
 Education Foundation & Leadership
 Kinesiology
 Teacher Clinical Experiences
	MDD 114
MDD 105
MDD 301
PICARD 257
BOUR 123B
SOULIER
	26678
21241
26405
26680
26615
262-1067

	
	
	

	
 College of Engineering
	
Location
	
Phone

	Dean
 Civil Engineering
. Chemical Engineering
 Electrical Engineering
 Industrial Technology
 Mechanical Engineering
 Petroleum Engineering
	MDSN 107
MDSN 260
MDSN 217A
MDSN 248B
CLR 255
CLR 320
MDSN 126
	26658
25847
26562
26568
26968
26517
26555

	
	
	

	
 College of Liberal Arts
	

Location
	

Phone

	Dean
 Communication
 Communicative Disorders
 Criminal Justice
 English
 History/Geography/Philosophy
 Humanities
 Modern Languages
 Moving Image Art
 Political Science
 Psychology
 Sociology/Anthropology
 Child & Family Studies
	HLG 101
BURKE 101A
BURKE 236
MOUTON 101
HLG 221
HLG 554
HLG 261
HLG 453
HLG 138
MO 112
GIRARD 213
MOUTON 220
CLR 348
	26219
26102
26727
26540
26910
26900
25456
26811
29006
26171
26597
26044
21232

	
	
	

	
 Honors
	

Location
	

Phone

	Director

	J. RICKELS 205

	26700

	
	
	

	
 College of Nursing & Allied Health Professions
	

Location
	

Phone

	Dean
 Department of Allied Health
 Pre-Dental Hygiene Advisor
 Dietetics
 BSN
 Continuing Nursing Ed.
 MSN
 Nursing
 RN to BSN On-Line Program
 Student Services
 Health Information Management

	VLW 202
VLW 207B
LEE 204A
HH 117
VLW 201
VLW 330
VLW 307
VLW 302-D
VLW 216-D
VLW 254
VLW 207-B
	26808
25901
26509
26577
25613
26882
26501
26511
22988
851-5604
25901

	
	
	

	
 Ray P. Authement College of Sciences
	

Location
	

Phone

	DEAN
 Biology
 Chemistry
 Computing and Informatics, School of CMPS
 INFX
 Geosciences, School of Geology
 Environmental Science
 Mathematics
 Military Science Program/ROTC
 Physics

	OLVR 201
BLD 108
MY 202
OLVR 222-C
OLVR 307
HH 329
HH 323
MDD 217

BRS 103
	29013
25228
26734
26608
26338
25353
26647
25172
262-3358
26691

oleObject1.bin

oleObject2.bin

oleObject3.bin

oleObject4.bin

oleObject5.bin

oleObject6.bin

oleObject7.bin

oleObject8.bin

oleObject9.bin

oleObject10.bin

oleObject11.bin

image3.jpeg
%®

NIVERSITY o

LOUISIANA

1. A F A Y EF T T E

image4.jpeg

image2.png

