

Department of Chemistry

Laboratory Assistant Handbook

Rev. 1/10

Table of Contents

Introduction	3
General Job Duties	3
Prior to Laboratory	4
Dress	4
Laboratory Goggles	4
Assisting Students	4
Higher-level Laboratory Duties	6
Time Cards	7
Employment Requirements	8
Enrollment	8
Job Skills and Experience	9
Other Considerations	10
Getting Hired	10
General Employment Information	11
Continuation of Employment	11
Working Hours	12
Disciplinary Action/Termination	12
Unpaid Absence from Work	12
Maternity	13
Use of University Equipment	13
Changes in Address, etc.	13
On-the-Job Injury	14
Sexual Harassment	14
Confidentiality	14

Introduction

The Department of Chemistry provides approximately 30 laboratory sections in general, organic, analytical and other areas of chemistry. Instructors teach all of these laboratories and benefit by the addition of student assistants. A student assistant provides many useful functions in the laboratory that include acting as a teaching assistant, maintenance of the laboratory, and insurance of safety. Many benefits are accrued by working as an assistant. These benefits include:

- Being paid as a part-time worker.
- Reinforcement and enhancement of basic chemistry knowledge and skills.
- Experience in teaching.
- Assistance to the Department of Chemistry. (Frequently recognized in recommendations to future employers or graduate schools.)
- Involvement as a part of the departmental “community” of students and instructors.

As a laboratory assistant, you will be continuing the tradition of experienced students helping to bring along and enhance the success of junior level students. We welcome your contribution to our department.

General Job Duties:

Prior to Laboratory:

A laboratory assistant is assigned to a laboratory for which it has been determined that the student is qualified and has had sufficient experience. The student assistant is expected to have read and be familiar with all the material to be covered in the laboratory period. Their knowledge must be sufficient to answer student questions regarding the material presented. In many cases, this may involve advanced contact with the laboratory instructor for more specific instructions.

Depending on the prior experience of the laboratory assistant or the nature of the laboratory period, the instructor may suggest that the student worker occasionally attend the laboratory recitation period. Laboratory Assistants should not routinely attend recitations.

Laboratory assistants should introduce themselves to the Chemistry Manager who is in charge of the stockroom and laboratory preparation.

Safety Training:

All laboratory assistants will be required to undergo online safety training. During the first weeks of working, assistants will be instructed on how to login and complete the training session. Assistants will be paid for this training. Those that have not completed the training session by a set date may be suspended from work until it is completed.

Dress:

Laboratory assistants should present a positive professional image and thus should dress accordingly. They are expected to be clean and well groomed. Laboratory assistants will adhere to the same dress restrictions as students and as described in the laboratory safety contract.

Open toed shoes and shorts will not be allowed.

Laboratory Goggles:

Unless instructed otherwise, all students must have and wear approved laboratory safety goggles. **It is your responsibility, as well as that of the laboratory instructor, to be certain that all students have and wear laboratory goggles.**

Assisting Students:

During the period in which the students are working, you should move around the room to insure that students are carrying out instructions in a safe and correct manner. You are encouraged to assist the students in the form of helpful advice or suggestions on proper laboratory procedures. However, be careful not to answer the question for the students or do their work for them. Watch for minor safety or contamination infractions such as leaving reagent bottles open, pouring or inserting materials in reagent bottles, lighting burners near flammable, reagents, etc. Be available to student to answer laboratory questions or to assist with general questions concerning laboratory or lecture material. Be sure to answer questions within your ability. If you are unsure about an answer or a procedure, or are otherwise unable to provide sufficient or accurate information, consult with or refer students to the laboratory instructor. Some of the routine duties are listed below. Your laboratory instructor may ask you to perform other duties as needed.

DO:

- Become familiar with the experiments being performed. Anticipate questions that the students may have and offer assistance when necessary.
- Check to be sure the correct laboratory drawers are unlocked prior to lab.
- Know where all safety equipment is in the laboratory. (Fire extinguishers, eye wash fountains, safety showers, etc.)
- Move around the laboratory and assist students with questions.
- Insure students have and wear goggles at all times.
- Help students maintain a clean and safe laboratory environment.
- Assist students in carrying out instructions and procedures in a safe and effective manner.
- Insure that students replace reagents back in the proper place.
- Be prepared and aware of safety procedures for emergency or injury situations.
- Notify the laboratory instructor if a student is uncooperative or a hazard to others or themselves.
- Be sure de-ionized water bottles are filled.
- Be sure the bench tops are clean at the end of lab.
- Be sure the balance area is clean.
- Be sure the reagent areas are orderly.
- Replace paper towels, hand soap and detergent as needed.
- Report damaged equipment and replace broken glassware.

DO NOT:

- Work on homework or other personal material during the laboratory period.
- Sit in one place and do nothing or talk. (There is always maintenance or students to help.)
- Make personal prolonged telephone calls.
- Leave the laboratory without notifying the instructor or leave for extended periods.
- Be abusive or overbearing to students. (Maintain a professional and satisfactory working environment.)
- Give direct answers to the laboratory questions.
- Make measurements or carry out any laboratory procedure for the students.
- Socialize with the students

Higher-level Laboratory Duties:

In addition to general chemistry laboratories, you may be assigned to higher level laboratories. All duties described above apply; however, you may have some specific duties unique to you in the assigned laboratory. Additional duties are listed below.

Organic Chemistry Laboratory:

In addition to general duties listed above, laboratory assistants will be required to obtain reagents from the stockroom and/or Organic Prep Room and set them out for student use. In addition, assistants may be required to prepare unknowns and solutions of reagents for student use as per given instructions. Laboratory assistants should be competent in the use and capable of providing instruction on the use of a gas chromatograph, FT-infrared spectrophotometer and a refractometer.

Biochemistry Laboratory:

Biochemistry laboratory assistants also assist with laboratory preparation, coordinated with the laboratory instructor. In general, two or three hours per week outside of the laboratory meeting will be necessary. Written instruction for preparing the labs will be provided.

Quantitative Analysis:

In addition to the general duties listed above, laboratory assistants in Quantitative Analysis Laboratory are expected to prepare and dry unknown samples for laboratory students, calibrate and prepare pH meters and spectrophotometers, clean laboratory pipettes on a weekly basis and insure that the de-ionizing resin remains active.

Time Cards:

Time cards are created and kept for each student worker through the student UCONNECT account. **It is your responsibility to complete the time sheet immediately.**

Instructions:

- Log on to your UCONNECT Account
- Click on the “School Services” Tab
- Click “Broncho Central Services”
- Click “Employee”
- Click “Timesheet”
- Select the time period from the drop down menu
- Click “Timesheet” again
- Under the day for which you wish to enter hours, click “Enter Hours”.
- Type your hours worked in the boxes
- Click “Save”
- After the two week pay period, click “Submit for Approval”

Paychecks are issued on the second Friday after the pay period ends. You may pick them up from the Bursar’s Office on the first floor of University Center.

Employment Requirements:

To apply for a laboratory assistant position, you will need to satisfy several State of Oklahoma, University and Department requirements.

Enrollment:

Fall/Spring Semesters All student employees must be enrolled at least half time to be eligible to work any UCO student position. Half time enrollment for fall/spring is considered 5 hours for graduates and 6 hours for undergraduates.

Summer Semester Undergraduate Work Study students must be enrolled in 6 hours to work on campus and Graduate Work Study students must be enrolled in at least 5 hours. All other students must be enrolled in at least 3 hours to work on campus. Students not enrolled in summer classes must be enrolled in Fall classes in order to work on campus, but will be required to pay FICA taxes.

*If the number of hours needed to graduate is less than the minimum hours required to work, the student must obtain a letter from his/her advisor stating the number of hours needed to graduate. Call Employment Services Dept. for further information. **

*Italicized areas denote text taken from the University Student Employment Action Form

Job Skills and Experience:

Students applying for a laboratory position must have previously completed the laboratory course for which they will be assigned. Preference is given to those having taken the laboratory course at the University of Central Oklahoma. Others will be interviewed as to previous subject material studied and may be required to demonstrate their knowledge and ability. Applicants will not be placed in a laboratory for which they have no previous experience or are currently enrolled.

Other Considerations:

The student employment program is administered without discrimination on the basis of race, color, national origin, sex, age, religion, disability or status as a veteran. The prospective student worker must be able to perform the duties of the job including the ability to communicate effectively with the instructor and especially with students enrolled in the laboratory.

Getting Hired:

You can become a laboratory assistant simply by applying with the Chemistry Department Laboratory Assistant Coordinator. You will be briefly interviewed to determine your qualifications. **This interview may include a brief survey examination in order to determine the best place for you to work.** Upon successful interview and evaluation of which laboratory courses you may be qualified to assist, you and the coordinator will determine a working schedule. The coordinator will try to work within your course schedule. **It is important that you bring or know your class and personal schedule as it will otherwise be impossible to provide you with a work schedule.** Laboratories are usually assigned on a first-come-first-serve basis. Exceptions include instructor requests and attempts to resolve schedule conflicts.

If you have never worked on campus before:

Once you have been informed that you will be hired by the Lab Assistant Coordinator, paperwork will be forwarded on your behalf to the Hiring and Benefits Department, Room 204, Lillard Administration building. You must then report to the Hiring and Benefits Department to complete your Payroll/Hiring and Benefits paperwork. Take original documents with you to prove that you have the right to work in the United States. Several documents will satisfy this requirement, but the following seem to be the most common: valid drivers license or student ID or valid passport: and social security card, birth certificate, valid INS employment authorization form or Native American roll card. All employees must complete payroll/Hiring and Benefits paperwork within three working days.

If you worked on campus previously and your supervisor has agreed to renew your employment:

Nothing is required. The Laboratory Assistant Coordinator will complete your renewal form.

If you are working on campus but want to change to a different job:

Return the completed Student Employment Action Form to the Hiring and Benefits Department.

International Students:

International student employees must report to the International Office to obtain a Clearance Checklist prior to submitting paperwork in the Employment Services Office. International student positions are terminated each term and require a new SEAF and Clearance Checklist for each semester.

PERSONS WHO HAVE NEVER OBTAINED A SOCIAL SECURITY CARD MUST OBTAIN A CARD/NUMBER BEFORE BEING PLACED ON THE PAYROLL SYSTEM AND MUST PRODUCE THIS CARD IN THE HIRING AND BENEFITS OFFICE.

General Employment Information:

Student employment is a temporary employment arrangement and can be discontinued at any time. If a position is to be eliminated, the student will be notified by the supervisor. If a student job is discontinued, funding runs out, etc. the student should report to the Hiring and Benefits Department for assistance in obtaining another position.

NOTE: Student employees are not eligible for unemployment compensation.

Working Hours:

Student employment is limited to a maximum of 20 hours per work week except during the intersession, at which time the student may work a maximum of 39 hours per workweek.

Disciplinary Action/Termination

Disciplinary action can be a verbal or written reprimand, suspension, or dismissal, depending upon the severity and/or frequency of the infraction. Student employees who feel disciplinary action was arbitrary, unjust or contrary to University policy, may contact the Hiring and Benefits Department.

Unpaid absence from Work:

All absences from work which can be anticipated (doctor appointments, going out of town, time off or personal business, etc.) should be reported in advance to the laboratory instructor for which you have been assigned. In case of illness which prevents you from working, the laboratory instructor should be notified as soon as possible in order to provide time for a replacement.

NOTE: Failure to notify your supervisor of absences, patterns of tardiness, frequent absences, and failure to report for your assigned work shift may result in dismissal. When a student employee is absent from duty without approval for 3 consecutive work days, he/she will be considered to have abandoned his/her position and will be terminated. The record of job abandonment will become a part of the student's employment record and may result in the student being refused further employment with the University.

Maternity:

Student employees who are pregnant will be allowed to work through the 6th month of pregnancy provided physical health will permit the performance of required duties. Beginning with the 6th month, the student employee must submit regular letters from the attending physician indicating that the student is able to continue performance of her duties. When the physician deems it medically unsafe for the employee to continue work, the student must begin unpaid maternity leave. Within 30 days after discharge from the hospital, the student employee must signify in writing their intent to return to work at the University. The return to work must be reasonable and agreed to by all parties including the attending physician.

Use of University Equipment:

University equipment is to be used for official business only and is not for personal use.

Changes in Address, Etc.:

All employees must promptly notify the Hiring and Benefits Department of changes in address, telephone number, etc. Failure to do so may result in a delay in important correspondence with the employee, W-2 statements being "Returned to Sender" by Post Office, emergency telephone calls not being transferred. etc. **Changing your student records through the Registrar's**

Office, library or bookstore does not change your Hiring and Benefits/payroll records.

Notify the Hiring and Benefits Staff if you have changed your address, telephone number, etc. so your employment file can be updated.

On-the-job Injuries:

All employees are urged to exercise caution while performing job duties. Employees are covered by Worker's Compensation Insurance and should immediately report on-the-job injury to his/her supervisor.

Sexual Harassment:

The University is committed to providing an environment which is free of sexual harassment. If you believe you are a victim of sexual harassment, contact the Equity Office, ADM 210, Ext. 2573.

Confidentiality:

University records on employees and students are confidential. Student employees who have access to such records, or obtain information regarding employment or student matters, must maintain confidentiality. A breach of confidential records may lead to termination.