A Collection of Student Employee Resources

from Student Life

Interview Questions…………………… 2
Training

Sample Agenda……………………..3
Goals and Expectations………….. 4-7
Daily and Weekly Logs…………………8-9
Assessments

Secret Shopper……………………...10

Take Home Test ……………………11-12

Performance Review ……………….13-14

Self Assessment ……………………...15-16
Misc.

Payroll Schedule ……………………..17

Things to do in the office ……………18

Written Warning Letter ……………..19

Social Security Template……………..20

Props & Flops………………………….21

Student Life Department Interview Questions

Name: _________________________ Date: ______________

1. Tell us about yourself.

2. Describe what you are involved in on campus and why you feel that is important.
3. A student comes into the office and is unhappy with their space reservation for their student organization. What would you do?

4. How do you hold yourself accountable when working independently?

5. If you could have any superpower what would it be and why?

 Poor

 Outstanding
Communication Skills

1
2
3
4
5

Ability to work independently

1
2
3
4
5

Customer Service Skills

1
2
3
4
5

Involvement

1
2
3
4
5

Organization

1
2
3
4
5

Student Life Retreat Agenda

1:00-1:15

Welcome
1:15-1:30

Team Building Activity- Beth

Paper Wad Game

Human Knot

1:30-2:15

Myers Briggs –Cynthia
2:15- 2:25

Break (during break fill out Contact sheet)

2:25-3:00

Goals/Expectations Revisited-Beth
· Arrive for your shift 5 minutes before it starts

· If you are going need time off, it is your responsibility to find shift coverage. If you are ill or have an emergency call in as soon as possible

· Desk coverage at all times

· Work comes first

· High Standards of customer service

· Answer phone within 2 rings

· Greet people as they enter

· Smile

· Never guess on an answer to a customer’s question, if you don’t know ask someone else

Manual Overview

Weekly Checklist

Copy Form/Posting Form

File Holder

Projects

3:00-3:20

What does customer service mean to us?- Cynthia

Desk always covered

Not ignoring always helpful

Welcoming, “Can I help you”

Creating an inviting atmosphere

PET PEEVES
3:20-3:45

Customer Service Activity and Phone Etiquette- Wendy
3:45-4:15

How to Stations (10 minutes each)

Use of new telephone- Wendy

Patty, Rahul, Shae

Use of copier- Cynthia

Use of fax machine- Beth

Krishna and Mary Kate

4:15-4:45

Policy Pictonary – Beth and Wendy

Payroll/Time Clock
 p 11

Team A: Shae, Mary Kate

Fire Procedure (Discuss other emergency proc.) p21
Team B: Krishna, Patty

Tardiness p8

Switching Shifts p8

Request to Waive Catering p16

ICCB Budget Forms p13

If Needed: Friends and Socializing, Breaks p 9

4:45-5:15

Form Processing Stations (10 minutes each)

File Catalogs and Reimbursement- Wendy

Team: Mary Kate & Patty

ICCB Forms and Student Org Registration- Cynthia & Rahul

Equipment Rental – Beth

Team: Shae & Krishna

5:15-5:30

Discipline Procedures, Performance Review- Beth, p 6

Verbal, Written, Dismissal

Immediate Termination- Theft, Insubordination, Falsification of time card, Failure to attend mandatory meeting without approval, Sleeping

Appeal

Drop in Reviews/Secret Shoppers

Performance Reviews-after spring break

5:30-6:00

Quiz (Written and Oral)

See below

Student Life Expectations

What expectations/goals do you have for yourself in this position?

1.

2.

3.
What do you expect from your co-workers?

1.

2.

3.
What do you expect from your supervisors?

1.

2.

3.
Expectations of Student Staff

To provide superior customer service

· Immediately acknowledge all who walk into the offices

· Answering the phones professionally and with a smile

· NEVER transfer a customer that does not need to be transferred. Be certain they will receive an answer. Stop the run around.

· When students are lost offer to walk them to their destination

· Don’t guess the answer to a question. Find someone who knows, if not take there information and tell them we will get back to them (provide them a timeline)

· Be informed of the upcoming events, programs, initiatives, and services and where to look for more information.

Maintain and be responsible for your attendance and punctuality

· Shift Coverage is the responsibility of the employee who needs the coverage

· Understand the difference between an emergency and lack of planning. “Poor Planning On Your Part Does Not Constitute An Emergency On My Part”
· If an emergency arises email all of the following people immediately:

· Beth, Wendy, Cynthia, Courtney, UIS GA Student Life

· For SC and BM’s- these shifts cannot be empty, call Beth or other students immediately.

· Be on time and if possible a few minutes early for your shift so you can learn about any current issues/projects.

· All employees will work late nite star events, plan to work the whole night

Be a team player

· Be respectful of your colleague’s time, Plan ahead and do not expect coverage at the last minute.

· Offer to help your colleagues and superiors.

· Transfer information from one shift to the next

Be self motivated about your position and student life

· Do not wait to be told to do obvious tasks/projects

· Constantly brainstorm and suggest ways to improve student life on campus and in the office

· Don’t plan on doing your homework in the office.

· Understand the importance of involvement

· Promote events and organizations

Create a fun and informative environment that other students want to experience

· Have music/tv/campus channel playing (SC, SOC)

· Constantly update bulletin board and be creative

· Make sure all materials are up to date

· Have fun at work

Creating S.M.A.R.T. Goals

 Specific
 Measurable
 Attainable
 Realistic
 Timely

Specific - A specific goal has a much greater chance of being accomplished than a general goal. To set a specific goal you must answer the six "W" questions:

*Who: Who is involved?
*What: What do I want to accomplish?
*Where: Identify a location.
*When: Establish a time frame.
*Which: Identify requirements and constraints.
*Why: Specific reasons, purpose or benefits of accomplishing the goal.

EXAMPLE: A general goal would be, "Get in shape." But a specific goal would say, "Join a health club and workout 3 days a week."

[image: image1.png]

Measurable - Establish concrete criteria for measuring progress toward the attainment of each goal you set. When you measure your progress, you stay on track, reach your target dates, and experience the exhilaration of achievement that spurs you on to continued effort required to reach your goal.

To determine if your goal is measurable, ask questions such as......How much? How many? How will I know when it is accomplished?

[image: image2.png]

Attainable - When you identify goals that are most important to you, you begin to figure out ways you can make them come true. You develop the attitudes, abilities, skills, and financial capacity to reach them. You begin seeing previously overlooked opportunities to bring yourself closer to the achievement of your goals.

You can attain most any goal you set when you plan your steps wisely and establish a time frame that allows you to carry out those steps. Goals that may have seemed far away and out of reach eventually move closer and become attainable, not because your goals shrink, but because you grow and expand to match them. When you list your goals you build your self-image. You see yourself as worthy of these goals, and develop the traits and personality that allow you to possess them.

[image: image3.png]

Realistic - To be realistic, a goal must represent an objective toward which you are both willing and able to work. A goal can be both high and realistic; you are the only one who can decide just how high your goal should be. But be sure that every goal represents substantial progress. A high goal is frequently easier to reach than a low one because a low goal exerts low motivational force. Some of the hardest jobs you ever accomplished actually seem easy simply because they were a labor of love.

Your goal is probably realistic if you truly believe that it can be accomplished. Additional ways to know if your goal is realistic is to determine if you have accomplished anything similar in the past or ask yourself what conditions would have to exist to accomplish this goal.

[image: image4.png]

Timely - A goal should be grounded within a time frame. With no time frame tied to it there's no sense of urgency. If you want to lose 10 lbs, when do you want to lose it by? "Someday" won't work. But if you anchor it within a timeframe, "by May 1st", then you've set your unconscious mind into motion to begin working on the goal.

T can also stand for Tangible - A goal is tangible when you can experience it with one of the senses, that is, taste, touch, smell, sight or hearing. When your goal is tangible you have a better chance of making it specific and measurable and thus attainable.

Daily Report[image: image5.emf]
We use filemaker pro for data collection daily

Student Life Weekly Check List

Week of : ____________
Directions: Each week all of the following tasks must be completed. If you complete a task please place a check in the box, initial, and date the item.

· Print off Student Life e-mail and put in “Student Life Info” folder

· Monday: _____________

· Thursday: ____________

· Wipe desks off and counter with time clock.

· Add paper to the fax machine and printer

· Vacuum behind counter, under desks, area by time clock, supply room and break room

· Tidy the supply room next to Wendy’s Office

· Do we need any specific colors of paper?
· Check supply cabinet to see if we need any more supplies.
· Organize both counters (front desk, and one against the wall)

· Throw away outdated material

· Stack materials appropriately

· Check catalog files, throw away old catalogs if needed

· Check hallway bulletin board for any old information and dispose of it
· Water plants
SECRET SHOPPER

Shopper Name: _____________________

Date: ______________________

Time: ___________________

Thank you for agreeing to be a secret shopper for Student Life/SOC/Student Center. Please enter the Student Life/SOC/Student Center and ask the question indicated in #3.

Please review the questions before entering the center. Do not bring the sheet in with you. Once you have completed the shop fill out the form and return to Beth Hoag immediately.

1. Where you greeted when you walked into the SL/SOC/SC?
Yes
No

a. If yes, please describe

b. If no, please describe was the student employee was doing?

2. Please rate your experience on the following

Strongly
 Neutral

Strongly

Agree

Disagree

The employee was friendly

5
4
3
2
1

The employee appeared

5
4
3
2
1

knowledgeable

The area was clean

5
4
3
2
1

My question was handled

5
4
3
2
1

In an efficient manner

If you provide less than a 3 on any of the above please explain below or on the back page

3. QUESTION TO ASK: __

4. What answer did your receive?

Student Employee Take Home Test-Due 10/15
1. The president of a student organization comes in the office and wants to see if the SLB Gym is available in 3 weeks. What do you do?

2. Each hour for filemaker you enter the following data for (SOC, SL and Stars Lounge)

A. Count how many people are in the area at a given time

B. Count how many people come through that area throughout the hour listed

C. Guess

3. An agent calls the office and wants to talk to someone about bringing a REALLY EXCITING event to campus? What do you do?

4. Beth is standing at the front of SOC/Student Life and call comes into the general phone line for her. What do you do?

5. What do the following acronyms stand for and what is their purpose?

· SAC

· SOFA

· SGA

· CFYS

6. The deadline for a SOFA request form to be submitted online is? ___________________________________

7. A student comes to the office and wants to form a student organization. What advice do you give them?

For each below circle all that apply

Who advises SGA?

Beth

Cynthia

Trevor

Mary

Wendy

Who advises SAC?

Beth

Cynthia

Trevor

Mary

Wendy

Who advises SOFA?

Beth

Cynthia

Trevor

Mary

Wendy

Who is in charge of the University wide Homecoming Committee?

Beth

Cynthia

Trevor

Mary

Wendy

Who is in charge of planning Fall Welcome Week?

Beth

Cynthia

Trevor

Mary

Wendy

SAC

Who is in charge of planning Siblings Weekend?

Beth

Cynthia

Trevor

Mary

Wendy

SAC

Who is in charge of planning Family Weekend?

Beth

Cynthia

Trevor

Mary

Wendy

SAC

Who is in charge of Springfest?

Beth

Cynthia

Trevor

Mary

Wendy

SAC

What is the difference between Student Life and SAC?

Beth calls from her cell phone and asks to be transferred to Cindy Ervin. It is not on the quick sheet. How do you look it up? (Note this one can be tricky, be specific)

A student organization comes in the office at 5pm and asks to use the Student Life Conference Room for a quick meeting. What do you do?

A student comes in and wants to check out the sound equipment for the next 4 hours. What do you do?

Jeannie from the diversity center needs to borrow 2 extension cords. What do you do?

Describe the UIS dance policy in your own words.
Building Manager Only:

A fuse blew in the Stars Lounge what do you do?

An extra table is needed in the Multipurpose room how do you obtain one?

When a sporting activity is occurring in the gym how often should you be checking the gym?

A student slipped in the hallway and is bleeding. What do you do?

STUDENT LIFE PERFORMANCE REVIEW

The Student Life supervisor should evaluate the employee objectively, comparing him/her with other student employees of the same workstation, or with their individual standards. Remarks are greatly appreciated as they contribute to a more complete evaluation of the employee.

Ratings

5 – Outstanding: performance exceeds expected standards

4 – Excellent: performance always meets expected standards

3 – Average: performance usually meets expected standards

2 – Below Average: improvement needed to meet standards

1 – Poor: substantial improvements needed to meet standards

Employee Name: ​​​​​​​ ______________________
Position: ​________​​​​​​​​​​​​​​​​​___________________

Evaluator: ​____________________________
Position: ___________________________

1. Knowledge of Duties: ___________

Understanding of all operations, procedures, responsibilities, policies and equipment

COMMENTS:

2. Customer Service: ____________

Acknowledges customers on entrance, answers phone professionally, does not transfer customer unnecessarily, seeks to find best answers to questions etc.

COMMENTS:

3. Responsibility: ____________

Full attendance, punctuality, performs job duties promptly, accomplishing goals set by supervisors, notifies appropriate people in case of emergency, notifies rest of staff in timely matter if needing a shift change.

COMMENTS:

4. Motivation/Initiative: ____________

Strives to attain area goals, independent action (performs needed tasks without being asked), suggests new ideas, enthusiasm in accepting and completing responsibilities, actively promote events and organizations.

COMMENTS:
5. Quality of Work: _______________
Follows all procedures appropriately and double checks their work, meets deadlines and expectations

COMMENTS:

6. Team Player: _______________
Offers to help colleagues and superiors, clearly communicates information from one shift to the next, gives co-workers significant notice when request shift changes

COMMENTS:

7. Judgment: _______________

Ability to apply common sense and sound decision-making to situations based on policies and procedures, places work first and completes in efficient manner, places professional tasks higher than personal tasks (phone, surfing, friends), actively asks supervisors if unsure of task or need more information
COMMENTS:
EMPLOYEE COMMENTS: (use this information to elaborate on any of the above areas or provide additional information)

EMPLOYEE SUPERVISOR COMMENTS:

GOALS FOR REST OF THE SEMESTER:

1. ___

2. ___

3. ___

EMPLOYEE SIGNATURE: _____________________________

___/___/___

SUPERVISOR SIGNATURE: ____________________________

___/___/___

Student Employee Self Assessment

Section 1 : Skills Inventory

Calendar Entry:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?

Student Organization Accounts:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?

Equipment Rental:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?

Bulletin Board:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?

Graphic Design/Artistic:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?

Filing:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?

Budget/Expenses:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?

Sound System:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?

Lighting System:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?

Customer Service:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?

Student Org Policies:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?

Knowledge of Upcoming Events:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?

Copier Use:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?

Training Other Employees:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?

SLB Knowledge:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?

Program Planning:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?

Marketing of Events:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?

Soliciting Sponsors:

I excel at this!

I’m good at this!

I can fake this.

You want me to do what?
Section 2: Traits

· Reliable/ Punctual

· Creative

· Proactive

· Conscientious

· Excited/Enthusiasm
· Positive

· Efficient
· Ability to see a project from start to finish
Above we have listed 8 traits that make a strong employee within Student Life.

Pick your strongest and weakest trait and explain why they are your strongest and weakest.
Strongest:

__

Weakest:

__
Section 3: Essay
Why should you continue as an employee in the Student Life Department?

__
Provide an example of how you have excelled as a Student Life Employee.

__
What areas can you improve upon?

__

Create at least 2 goals for your work in Student Life if re-hired next semester.

__

Section 4: Additional Information
1. In the new structure you will only be assigned to 1 of the following teams, please rank your preference with 1 being the highest:

______ Student Life Office Team

______ Student Organization Center Team

______ SLB Building Manager

2. I understand that if I am rehired for Spring 2011, I will have to attend training on Mon. Jan 17th from 11am-5p.

Sign Here ___
3. I understand that if I am rehired for Spring 2011 I will have to be available for each Late Nite from 7pm-2:30am, although I may be only asked to work part of that time. (Jan 4th, March 4 or 25th, May 6)

Sign Here___

please attach your availability for the spring semester. Make sure it contains all commitments (ie classes, other jobs, internships etc)

[image: image6.emf]
Top Things to Do In the Office When You Have Time to Spare
1. Design a new bulletin board for outside of student life

2. Put new information/design for the black curvy board in Student Life

3. Check Calendar Entries at the SOC

4. Vacuum Student Life

5. Call the Student Center to see if they need change, if so get it at the Bursars

6. Organize the Catalogs

7. Contact Student Orgs if their mailbox in the SOC is full

8. Organize the SOC work room

9. Organize the SL Storage Room

10. Go around campus and remove old flyers

11. Look at the employee manual; is there anything that needs updating?

12. Check the wall of forms…do we need more copies

13. Check the printer, fax, for paper and replenish

14. Go over supplies in the SL closet and tell Wendy what to order

15. Go over supplies in the SOC workroom and tell Beth what we need

16. Search online for new Wii games for the SOC and e-mail Beth

17. Double check the online student life campus calendar, are all the dates correct

18. Clean off the SOC desks

19. Check with Wendy/Beth/Cynthia to see if you can help with a current project

20. Water plants

21. Paint the SOC/SL Window a new theme

22. Clean up the conference rooms

23. Organize the SOC workroom

24. Grab some dusting cloths and go to work

25. Go through any papers laying around, divide and conquer

26. Disinfect high-traffic office supplies (phone, scissors, tape, stamp, pens…)

27. Check forms that have recently been turned in

· Signatures

· Dates

· Conflicting programs…

28. Do a walk-a-bout around your offices and clean up what needs it

29. Check for any posters or flyers that need hung

30. Water plants

31. Make yourself familiar with upcoming events

32. Peruse the Student Life website and become a pro at navigating it

33. Go through the org copy log and verify that no club is over their limit

34. Check the SL calendar for conflicting rentals/ spaces/ dates

35. Check phone messages and deliver them accordingly

36. Make a list of any broken, damaged, or useless office supplies

37. Advertise the Student Center and SOC to any students passing by

38. Check the “SL Events This Week” and print it out to have on hand

38.5 Make Cassidy a card

x/x/20xx
Student Name

Position
Dear Student Name,

This is a written warning pertaining to the following violations:

· Arriving late for an individual meeting with Student Center Manager on September 26th
· Failure to attend mandatory Fire Safety Training on Sept. 29th, or to notify supervisors of absence beforehand.
The following is an excerpt from the Student Center Manual explaining disciplinary procedures for employees.

Disciplinary action will be handled through the following procedures. Although some situations may require more severe and immediate action.

· A verbal warning will be given at the time of an incident, and a letter will be

placed in the employee’s permanent file.

· A written warning will be given after the second offense, and a copy will remain in the employee’s file. The employee will then be placed on probation.

· If improvement does not occur within one month, the employee will be given a written notice of dismissal from employment.

As a result of the above infractions you will remain on probation until March 11th.

Additionally, you are required to work the following game nights:

Wednesday, November 1st
8-11pm

Friday, November 10th
7-11pm
Please note that these are separate from the two mandatory game nights you are required to work.

If you have a legitimate reason (class conflict, other job) that would prevent you from attending either of these events you are required to inform me by October 9th to schedule another day.

I sincerely hope an incident such as this will not occur again, but please note that this will remain on your record. If you fail to attend another mandatory meeting, or continue this pattern of tardiness you will no longer be employed here at the Student Center.

Sincerely,

Beth Hoag

Assistant Director of Student Life

Received

Date:

Signature:
SOCIAL SECURITY JOB OFFER TEMPLATE

1/18/08

To Whom It May Concern:

This is to affirm that STUDENT NAME has been offered, and has accepted a position as Student Center Attendant in the Office of Student Life effective 1/14/08. She will be working 5-10 hours per week for the University of Illinois at Springfield, FEIN 376000511

Please accept her application for Social security number as she will need this number to complete her employment process here at University of Illinois at Springfield.

Please call me if you have any questions.

Sincerely,

Beth Hoag

Assistant Director of Student Life

Props

[image: image7.wmf]
Name of person(s) getting the prop: _______________________

Explain what happened:

Signature (optional): ____________________

Flops

[image: image8.wmf]
Name of person(s) getting the flop: _______________________

Explain what happened:

Signature (optional): ____________________

1

