Student Employment Handbook 2015-2016

Student Employment Handbook Whitman College Table of Contents

Statement on Student Employment	3
Note to all Student Employees	4
Note to Hiring Supervisors	6
Information from the Human Resources Office	7
Roadmap of an On-campus Job Search	13
Information for Students	14
What is Work Study?	18
Information for Hiring Supervisors	20
List of resources	25

Statement on Student Employment

Student employees are a valuable part of our campus community and their contributions help the College to achieve its overall mission. Student employment is also an integral part of many individuals' total financial package at Whitman. As such, it is our goal to provide consistent and useful resources that prioritize the employment of students with a need-based work offer.

Note to all Student Employees

As both a student and employee, you are a valuable member of our campus community. We rely heavily on student employees to help provide fast and efficient service throughout the campus community. We hope you enjoy your experience working at Whitman College and that you have an opportunity to develop work habits, skills, and contacts that will serve you well in your working life.

This handbook is designed to help you understand the terms of your employment and your responsibilities as a temporary employee of Whitman College. Please read it thoroughly, and refer to it often.

SPECIAL NOTE TO INTERNATIONAL STUDENTS

International students may be eligible to participate in the non-Work Study program only because of F-1 visa restrictions. You must obtain a Social Security number and have your I-9 forms completed by the International Student Advisor before you can begin work.

Working on campus is the easiest option for an international student especially during the academic year. Another option is working off campus if you are paid by Whitman College, for example through internship grants, OR through the following options as stipulated by the US Citizenship and Immigration (USCIS) Services. For more information talk to the International Student Advisor or refer to the US Citizenship and Immigration (USCIS) Services:

http://www.uscis.gov/eir/visa-guide/f-1-opt-optional-practical-training/f-1-optional-practical-training-opt

SPECIAL NOTE TO STUDENTS ON DEFERRED ACTION FOR CHILDHOOD ARRIVALS (DACA)

On June 15, 2012, the Secretary of Homeland Security announced that certain people who came to the United States as children and meet several guidelines may request consideration of deferred action for a period of two years, subject to renewal. They are also eligible for work authorization.

For more information refer to US Citizenship and Immigration Services' website: http://www.uscis.gov/humanitarian/consideration-deferred-action-childhood-arrivals-daca)

What this means for Whitman

If Deferred Action is granted, the student is eligible to work. DACA students from Washington can also use State Work Study.

Every person who is granted deferred action will be lawfully permitted to work. The student will receive an Employment Authorization Document (EAD) which will be valid for a period of two years and may be renewed.

Note to Hiring Supervisors

Whitman College relies heavily on student employees to help provide fast and efficient service to the campus community. As a hiring supervisor on campus, you have the unique opportunity to assist students in gaining professional experience while they earn toward their financial obligations.

A 2015 study of on-campus student employment highlighted that 65% of students with Financial Aid that included Work Study offers struggled to meet their financial commitment to the College. In working toward a remedy to this challenge, this handbook was created to assist hiring supervisors on campus to place a priority on these students.

Information in this handbook is designed to help you understand the best-available methods for finding student workers for open positions, the process for hiring on-campus workers, and your responsibilities as a hiring supervisor at Whitman College. Please read it thoroughly, and refer to it often.

Whitman College is building a diverse academic community of highly qualified students, faculty, and staff. Diversity in all its forms is fundamentally important to the character and mission of Whitman College.

The College provides equal employment opportunities to all employees and applicants for employment without regard to race, color, sex, gender, religion, age, marital status, national origin, disability, veteran's status, sexual orientation, gender identity, or any other basis prohibited by applicable federal, state, or local laws.

Information from the Human Resources Office

FOREWORD

The following general information and guidelines address Human Resource policies and practices at Whitman College, as they pertain to student employees. It is not intended to be comprehensive. For that reason, if you have any questions concerning eligibility for a particular benefit or the applicability of a policy or practice to you, you should address your specific questions to your supervisor or the Human Resources department. The procedures, practices, policies and benefits described here may be modified or discontinued from time to time. We will try to inform you of any changes as they occur.

NON-DISCRIMINATION, DIVERSITY, AND EQUAL OPPORTUNITY EMPLOYMENT

Whitman College is committed to providing a learning and working environment characterized by mutual respect and fair treatment among all its constituents. An essential component of this environment is a strong ethic and practice of equality, acceptance and nondiscriminatory interactions. Harassment and discrimination on the basis of race, color, sex, gender, gender identity, sexual orientation, religion, age, marital status, national origin, disability, veteran's status, or any other basis prohibited by College policy or by state or federal laws is unacceptable and will not be tolerated.

Student employees should familiarize themselves with the Whitman Grievance Policy, which is the guiding framework for ensuring that problems, complaints, or grievances that arise in the daily relationships between faculty, staff, and students are resolved legally and effectively.

https://www.whitman.edu/Documents/Offices/DeanOfStudents/Grievance-Policy-2015.pdf

Whitman College is building a diverse academic community and welcomes nominations of and applications from women, members of historically underrepresented minority groups, persons with disabilities, and others who would bring additional dimensions to the College's learning environment. Whitman College is an Equal Employment Opportunity employer.

EMPLOYMENT

Student Employee Classification

All student employees are designated as temporary and nonexempt under state and federal wage and hour laws. Nonexempt employees are covered by the Fair Labor Standards Act (FLSA), entitling them to overtime pay for hours worked in excess of 40 in any given week.

Most student employees are considered temporary and part time, scheduled to work no more than 20 hours per week during academic periods. Some temporary student employees may be temporarily scheduled to work full-time for the College for a limited duration during academic breaks.

Temporary student workers are eligible for certain company benefits as described below.

Background Checks

Unlike regular staff employees, most student employees are not required to undergo criminal background checks before beginning work. However, Washington State Law (43.43.830-.842) requires criminal background checks and conviction disclosure statements for all staff, faculty, temporary (including student workers), and volunteer hires whose work has the potential for unsupervised access to minors under age 16, developmentally disabled persons, or vulnerable adults. Reports are kept confidential and are only viewed by individuals involved in the hiring process. Depending on the nature of the student job, additional checks, such as driving record or physical examination for positions with significant physical demands, may be required. Contact Human Resources ((509) 527-5172; Mem 104) for further information on background checks.

Hiring Documents Required

- 1. I-9 documentation* (eligibility to work in U.S.), <u>no later than the first day of employment</u>.
- W-4 form and Direct deposit form (for Payroll).
- 3. Current driver's license (if applicable).
- Completed Online Harassment Prevention Training.

^{*}Contact Human Resources ((509) 527-5172; Mem 104) for information on acceptable documents.

COMPENSATION

Time Reporting

Student employees are required to report monthly actual time worked in quarter-hour increments (quarter-hour = .25 hour = 15 minutes) on an electronic timesheet, approved by their respective supervisor. To access the timesheet go to my.whitman.edu. Each employee is expected to maintain an accurate daily record of his or her hours worked. For questions, contact the Payroll Coordinator ((509) 527-5985; Mem 110).

Overtime is defined as hours worked by a student nonexempt employee in excess of 40 hours for all college jobs in a workweek (Sunday through Saturday) and is paid at the rate of time and one half. Overtime must be approved in advance by the supervisor(s) to whom the employee reports.

Payment of Wages

Wages are paid monthly and payday is the 20th of every month or the business day closest to the 20th. Student employees are paid through direct deposit of funds to either a savings or checking account at the financial institution of their choice. Payment of wages requires a completed timesheet. Timesheets must be signed/authorized by both the student and supervisor to be considered completed.

BENEFITS ELIGIBILITY

- 403(b) Retirement Plan. Eligible to participate in the voluntary contribution plan in the first full month after hire. Not eligible for the College match.
- Medical/Vision Plans. Not eligible.
- Dental/Life Insurance/Long-Term Disability Plans. Not eligible.
- Tuition Remission Plan. Not eligible.
- Vacation, Sick Leave, Holiday Pay. Not eligible.

WORKPLACE EXPECTATIONS

Every student employee has the duty and the responsibility to be aware of and abide by the College's rules and policies. Student employees also have the responsibility to perform to the best of their abilities and to the standards as set forth in respective job descriptions and College policies.

- Attendance and Punctuality. Excessive absenteeism or tardiness may result in discipline, up to and including termination. Not reporting to work and not calling to report the absence is considered a no-call/no-show and is a serious matter.
- Attire and Grooming. We trust that student employees will use their best
 judgment regarding appropriate attire and appearance in the workplace.
 While casual dress is customary on campus, student employees are
 expected to be neat and clean while on the job. Clothing should be
 appropriate to the type of work being performed.
- Confidentiality. Some student jobs will bring the student into contact with
 information considered confidential. It is the College's policy that all
 information considered confidential will not be disclosed to external
 parties or to employees without a "need to know." Consult your
 immediate supervisor to determine if certain information is considered
 confidential.
- Workplace Bullying. Repeated inappropriate behavior, either direct or indirect, whether verbal, nonverbal, or physical, directed against others in the workplace is prohibited. This includes the intentional isolation or exclusion of others. The College will not tolerate bullying behavior. Employees found in violation of this policy will be disciplined up to and including termination.
- Non-Discrimination. As noted above, the College is committed to maintaining an environment free of discrimination and harassment.
 Employees found in violation of this policy will be disciplined up to and including termination.
- Work Performance. As with all employees of the College, student workers
 are expected to devote their full attention to performing their work tasks
 to the best of their ability. Poor performance will result in coaching and, if
 not improved, progressive discipline. Unnecessary distractions, including
 repeated excessive socializing or excessive personal use of the Internet or
 phone will result in discipline up to and including termination.
- Violence in the Workplace. All faculty, staff, students, and visitors must be treated with courtesy and respect at all times. Employees are expected to refrain from conduct that may be dangerous to others. Conduct that

threatens, intimidates or coerces another individual will not be tolerated. Indirect or direct threats of violence, incidents of actual violence and suspicious individuals or activities should be reported as soon as possible to your immediate supervisor, Security ((509) 527-5777; Mem 137), or Human Resources ((509) 527-5172; Mem 104).

Workplace Safety. Every person in the Whitman workplace assumes the
responsibility of individual and organizational safety. This means each
employee is committed to conducting all tasks in a safe and efficient
manner, in compliance with all local, state, and federal safety and health
regulations and standards.

It is the responsibility of the employee to complete an Accident and Incident Report for each safety and health incident that occurs by an employee or that the employee witnesses (Environmental Health and Safety, (509) 527-5966; North Hall 103). The College is covered under statutory workers' compensation laws. Employees who sustain work-related injuries must immediately notify their department supervisor.

- Drug-Free Workplace. Alcohol and drug abuse pose adverse health and safety consequences to all employees of the College. It is the policy of Whitman College that the workplace is to be free from the unlawful use, possession, distribution, or sale of alcohol and other controlled substances and associated paraphernalia. Working while under the influence of any controlled substance not medically authorized is strictly prohibited and will result in discipline, up to and including termination. Employees are expected to report to work fit for duty and free of any adverse effects of illegal drugs or alcohol.
- Smoke-Free Workplace. It is the policy of Whitman College that students, faculty, staff, and visitors to the campus are entitled to live, study, and work in areas that are free of smoke. In accordance with this policy and Washington State Law, smoking in any form, including tobacco or electronic cigarettes, is prohibited inside any building on the Whitman College campus and is prohibited within 25 feet of any entrance, exit, window, or ventilation intake of any Whitman College campus building.
- **Electronic Communication and Internet Use.** Internet, College-provided equipment (e.g., cell phone, laptops, and computers) and services may not be used for transmitting, retrieving or storing any communications of a

defamatory, discriminatory, harassing or pornographic nature. Inappropriate or illegal use or communications, such as using disparaging, abusive, profane or offensive language; creating, viewing or displaying materials that might adversely or negatively reflect upon the College or be contrary to the College's best interests; and engaging in any illegal activities, including piracy, hacking, or copyright infringement, will result in disciplinary action up to and including termination of employment.

- Meal Period. Washington State Law requires that non-exempt employees be given a minimum 30 minute meal period if the employee works more than five (5) consecutive hours. It is to be given not less than two (2) hours nor more than five (5) hours from the beginning of the shift. The meal period will not be included in the total hours of work per day and is not compensable. Nonexempt employees are to be completely relieved of all job duties while on meal breaks. Departments may stagger staff lunch breaks to provide office coverage during this time.
- Rest Breaks. By Federal labor law, nonexempt staff members are entitled
 to a rest period of ten minutes for each four hours of working time. This
 time is not accrued as compensatory time if not taken. Neither the lunch
 period nor the rest break(s) may be used to account for an employee's late
 arrival or early departure or to cover time off for other purposes—for
 example, rest breaks may not be accumulated to extend a meal period,
 and rest breaks may not be combined to allow one half-hour long break.

The On-Campus Job Search

Information for Students

HOW DO I FIND AN ON-CAMPUS JOB?

There are many methods that you can use to find a job on campus or off campus. Handshake is the online job portal used for job searches. The community and student listservs often announce temporary and semester-long positions through email advertisements. Talking to department heads, faculty members, and administrative departments can help you understand the types of positions available. The Student Engagement Center can help you with your search, creating your resume and cover letter, and helping you prepare for interviews.

WHAT IS HANDSHAKE?

Handshake is an online job-search portal with part-time, full-time and internship positions listed for students. On- and off-campus jobs are posted through the system, with customizable Search Agents that can send students email updates based on their selected search preferences. *Note*: The purpose of Handshake is to centralize all the job postings for easy access to all students. *Instructions for using Handshake:*

- 1. If you haven't activated your Whitman account yet follow instructions that were sent to you to activate it.
- Once you have activated your Whitman account, you can sign in to Handshake - https://app.joinhandshake.com/login - and complete your Profile. Add work experience, write a short bio of yourself, share unique skills, and even link your profile to your social media accounts.
- 3. Once you have logged in and edited your Profile, feel free to check out the other resources, like the Jobs & Internships tab or search for employers on the left-hand side of the screen.
- 4. Work on your resume, and upload it to Handshake under *Documents*.
- 5. For additional questions, contact the Student Engagement Center for assistance.

Helpful tips for your job search

- Keep your resume updated
- Dress professionally for your interview; act professionally at all times
- Pay attention to job announcements on the community, announcements, and student listservs
- Remember to emphasize skills you have used that fit the needs of the job you are applying to
- Be as flexible as you can about the hours and days you are available

I FOUND AN ON-CAMPUS JOB, NOW WHAT?

Required Documents

 BEFORE beginning any paid work at Whitman College, all student employees MUST complete a Federal Employment Eligibility form (Form I-9) and an Employee Withholding Allowance form for Federal Taxes (W-4 Form). Both of these forms MUST be completed prior to the first day of work. Any additional instructions for student employment procedures will be available from the Human Resources and Financial Aid websites.

Below is the list of ORIGINAL documents required in order to complete these two forms. Please refer to the Whitman Human Resources website for other options and more information:

ONE of any from the list below

- US Passport or Passport Card
- Birth Certificate + Photo ID or Photo ID + Social Security
- 2. Whitman College has instituted mandatory direct deposit for all students. You will need to complete a direct deposit form and attach a voided check or bring a statement or letter from your bank that includes both the routing number and account number for your account. You will find the direct deposit form on the Human Resources website.
- **3.** Additionally, you must complete **Online Harassment Prevention Training** which is also found on the Human Resources website.

HOW AND WHEN DO I GET PAID?

Please refer to the section *Important Information from the Human Resources Office*. Below is a graphic to help you understand **payroll timelines**.

HOW MANY HOURS CAN I WORK? CAN I WORK MORE THAN ONE JOB?

Your work hours will be determined by you and your supervisor. Normally, work hours can be arranged around your class schedule. Some jobs may require specific hours which cannot change to fit your class schedule during a future semester. Discuss the flexibility of work hours with your supervisor before you accept the position to avoid future problems

Domestic students on Work Study can work up to 19 hours per week during the school year (fall and spring semesters).

Non-Work Study domestic students can work up to 20 hours per week during the school year (fall and spring semesters).

International students can only work up to 20 hours per week during the academic year. They cannot work out of the school, or receive pay from an employer that is not the college, unless it is by the stipulations mentioned on page 9 of this handbook. During spring, winter, and summer breaks, international students can work up to 40 hours, while following immigration regulations mentioned earlier.

During the fall and spring semesters, you may work in more than one job as long as it fits within the hourly regulations.

Note: All students regardless of their Work Study status can get an additional job up to 40 hours per week during the breaks (spring, fall, and summer).

Work hours	Fall/Spring semesters	Summer/winter/fall breaks	Overtime
Domestic students on Work Study	Up to 19 hrs/wk of Work Study hours	Up to 40 hours/ per	-Any hours over the stipulated limitations
Non-Work Study domestic students	Up to 20 hrs/wk	week of Work Study	- All students are responsible for managing
International students	-Up to 20 hrs/wk on campus -Up to 40 hrs/wk OPT		overtime with supervisors and Financial Aid awards

STUDENT RESPONSIBILITIES

- Complete the I-9 and W-4 forms.
- Report to work on time.
- Contact your supervisor if you are going to be absent from work.
- Dress appropriately for the job location. Individual departments may have a dress code for health or safety reasons or in situations where they are highly visible to the community. Please review any specific dress requirements with the student.
- Act in a professional manner concerning confidentiality of the College and student records. Student employees may be required to sign a statement of confidentiality during the hiring process in some departments.
- Ensure you are completing your web timesheet in accordance with the timeframe detailed in this document.

What is Work Study?

Work Study is a need-based Financial Aid award. It is not a grant (you must work to earn it), and it is not a loan (you don't have to repay it). Students must qualify for need-based Financial Aid to receive Work Study. Funds are limited, so not all qualifying students will receive an award. The standard value of the work expectation is usually \$2,500.

Work study earnings go directly to the student, as opposed to scholarship, grant and loan funds which get applied to the student account and off-set charges like tuition, fees, room and board.

Since students have to make sure their accounts are paid off each semester without any work study being included, whether or not they choose to work is up to them. This all applies to international students as well. However, some students work it out with their families so that they will use their earnings to help pay for books that they charge to their account, or in the case of international students, use their earnings to help pay for the tax that is assessed on their scholarship.

Money a student earns through work study can be saved up and allow the student to reduce or cancel loan in subsequent semesters.

FEDERAL WORK STUDY (FWS)

The Federal Work Study Program is a federally funded Financial Aid program administered by Whitman College, and is designed to assist students in meeting the cost of higher education by promoting access to meaningful work experiences. Students earn money in different jobs, and their wages are subsidized by the federal government.

STATE WORK STUDY (SWS)

The State Work Study program provides opportunities for undergraduate students to pay part of their college costs now rather than deferring those costs in the form of added loan debt. Washington State will reimburse the wages of student employees who are residents of Washington State.

By reimbursing a portion of student wages, the state incentivizes employers to participate while leveraging taxpayer resources. Nearly 1,000 employers gain

access to cost-effective, part-time help from motivated students eager to utilize their classroom learning in real world work situations.

The Benefits of Work Study

- You earn money to help you keep your expenses under control.
- You gain work experience and new skills, which improves your marketability when applying for future internships and jobs after graduation.
- You expand your network of contacts and acquire references, both of which you will use for future job opportunities.
- You are a more appealing job applicant to many employers Work Study eligibility gives you an edge in a competitive job market.
- You can apply for summer Work Study to be used either on campus or off campus with pre-approved employers. It is highly advantageous to have summer FWS eligibility because most colleges in the United States do not award summer FWS.

NON-WORK STUDY (NWS)

Any employment that is not from Federal or State programs is considered Non-Work Study, and is funded totally through the individual department. These are generally hourly positions, but some may be paid through a stipend. These students can acquire regular student employment as long as they are enrolled at least half-time at the school. Student earnings for the non-Work Study program come directly from departmental budgets.

International students are NWS even if they receive Financial Aid. They are however awarded a Work Study amount by the school that they also have to contribute as part of their Financial Aid. International students must be enrolled in at least half time with an F-1 Visa status. Their visas only allow them to work on campus and they cannot obtain off-campus jobs, therefore, it is important to help them find jobs on campus. International Students are allowed to work as regular non-Work Study student employees on campus. It is important that their I-20 is valid and current to maintain or seek on-campus student employment.

HOW DO I APPLY FOR WORK STUDY?

For more information and questions on eligibility and application procedures contact the Financial Aid office.

Information for Hiring Supervisors

WHY SHOULD I PRIORITIZE STUDENTS ON WORKSTUDY AND FINANCIAL AID?

In addition to the college's stated priority to hire students with expressed financial need, an incentive to hire Work Study students is the hourly-wage subsidy provided by Federal and State Work Study Programs.

The Value of Work Study

- Support our students. Whitman students with Work Study offers have
 a specified financial contribution they must meet-ideally, by working
 on campus. When you hire qualified Work Study students, you help
 students to meet their commitments and reduce their personal loan
 rate.
- Save money and get more work done. Partial wage reimbursements of typically 20% of student wages up to allowed maximums. This means more work gets done at a lower cost.
- Shape the workforce. Train and mentor college students, ensuring graduates have the experience employers need.

FEDERAL WORK STUDY (FWS)

The Federal Work Study Program is a federally funded Financial Aid program administered by Whitman, and is designed to assist students in meeting the cost of higher education by promoting access to meaningful work experiences. Students earn money in different jobs, and their wages are subsidized by the federal government. For eligible employers, the Federal Work Study subsidy may subsidize up to 70 percent of the wages paid to eligible student workers.

STATE WORK STUDY (SWS)

The State Work Study provides opportunities for undergraduate students to pay part of their college costs now rather than deferring those costs in the form of added loan debt. Washington State will reimburse the wages of student employees on the state Work Study.

By reimbursing a portion of student wages, the state incents employers to participate while leveraging taxpayer resources by 40 percent. Nearly 1,000

employers gain access to cost-effective, part-time help from motivated students eager to utilize their classroom learning in real world work situations.

HOW DO I PARTICIPATE?

Whitman College departments need to be registered within the Whitman Work Study system. Contact the Financial Aid office for more information.

NON-WORK STUDY (NWS)

Any employment that is not from Federal or State programs is considered Non-Work Study, and is funded totally through the individual department. These are generally hourly positions, but some may be paid through a stipend. These students can acquire regular student employment as long as they are enrolled at least half-time at the school. Student earnings for the non-Work Study program come directly from departmental budgets.

International students are NWS even if they receive Financial Aid and it is important to help them find jobs on campus. They are, however, awarded a Work Study amount by the school that they also have to contribute as part of their Financial Aid package. International Students are allowed to work as regular non-Work Study student employees on campus. Their visas only allow them to work on campus and they cannot obtain off-campus jobs.

FACT SHEET ON WORK STUDY

1. Who is eligible to become a Work Study employer?

All Whitman College departments, nonprofit and government organizations, and for-profit businesses.

2. Who is not eligible to become a Work Study employer?

Private citizens and employers requiring the student to work outside the United States.

3. Are there any restrictions to the use of Federal Work Study funds to pay student workers?

Yes, there are some restrictions to the use of Federal Work Study funds. Federal Work Study funds cannot be used to pay students whose job:

- Replaces a full-time employee's position, regardless of when or why that position was eliminated or otherwise became vacant, including replacing workers on strike.
- Involves any partisan or nonpartisan political activity associated with a candidate or with a contending faction or group in an election for public or party office.
- Involves any lobbying on the federal level.
- Involves the construction, operation, or maintenance of so much of any facility as is used or is to be used for sectarian instruction or as a place for religious worship.

HOW DO I KNOW IF A STUDENT APPLICANT IS ON WORK STUDY?

This information will be available on my.whitman.edu. To check a student's work eligibility, you will need to log into your account and search the student's name. For more information contact the Financial Aid Office.

WHAT ARE MY RESPONSIBILITIES AS A HIRING SUPERVISORS?

- Post and remove open jobs from Handshake
- Provide student employees with complete written job descriptions.
- Provide training and orientation to the office or department on a student's first day.
- Ensure you are familiar with web timesheet instructions and timelines available from the Payroll Office.
- Assume responsibility for hiring student employees, and terminating them, should the situation require such action.
- If you are also the supervisor, perform tasks such as approving student time sheets, and supervising the department's student employees.

POSTING A JOB AND HIRING A STUDENT

There are a few simple steps to filling a student position in your office. Below are details about the resources available to help you.

WHAT IS HANDSHAKE?

Handshake is an online job-search network for students. On- and off-campus jobs are posted through the system, with customizable Search Agents that can send students email updates based on their selected search preferences. *Note:* The purpose of Handshake is to centralize all job postings for easy access to all students. *If you choose to advertise differently contact the Student Engagement Center to link your advertising to Handshake.*

Instructions for using Handshake

- Go to the Student Engagement Center website where you will find the link to Handshake. Sign in or sign up if you do not already have an account. You will enter information on the sort of work you do and your basic contact information. Within 1-2 days your account will be approved and you can start posting jobs to Handshake. If you need to post a position right away please call the Student Engagement Center, and we can speed up the account approval process.
- Now click on "Post a Job" and enter information about the job. Once done with that you must (at a minimum) enter information into the fields denoted with a red asterisk. We use it to help target students who might be interested in your position so include only relevant fields.
- Once you hit submit the position will be sent to the SEC for approval. If you need the position to be posted more rapidly than 1-2 days please let us know and we will approve it more quickly.

I AM HAVING TROUBLE FINDING A CANDIDATE, NOW WHAT?

Additional advertising on your website, through social media, targeted emails, or listserv announcements is advisable. Contact the Student Engagement Center for additional help with advertising.

I FOUND A QUALIFIED STUDENT, NOW WHAT?

- All student employees MUST have a completed Federal Employment Eligibility Form (Form I-9) on file on or prior to their 1st day of employment. You can check this by searching the name of the student on my.whitman.edu. Please refer your students to the Human Resources office if they do not have employment forms turned in.
- Complete the Student Employment Hiring Form which can be found on the Human Resources website. This form can be used to add, delete, or change wages for student employees.
- 3. Have a great experience working with your student employee.

List of Resources

HUMAN RESOURCES CONTACT INFORMATION

Located in: Memorial Building 104-107 Email: hr.students@whitman.edu

Phone (509) 527-5172 Fax (509) 527-4960

Important Forms:

- ✓ Form I-9 (Federal Eligibility Verification)
- ✓ W-4
- ✓ Online Harassment Prevention Training
- ✓ Electronic Direct Deposit Form
- ✓ Departmental Student Employment Change Form
- ✓ Student web time entry instructions
- ✓ Student Timesheet (Excel)
- ✓ Supervisor web timesheet instructions

FINANCIAL AID OFFICE CONTACT INFORMATION

Located in: Memorial Building 123

Email: finaid@whitman.edu Phone: (509) 527-5178 Fax: (509) 524-2098

STUDENT ENGAGEMENT CENTER CONTACT INFORMATION

Located in: Reid Campus Center 219 Email: sec info@whitman.edu

Phone: (509) 527-5183

Fax: (509) 527-5934 Important link:

✓ Handshake

BUSINESS OFFICE CONTACT INFORMATION

Located in: Memorial Building 110

Email: payroll@whitman.edu

Phone: (509) 527-5985

