STUDENT ASSISTANT APPLICATION
CSUSM Corporation
An Equal Opportunity Employer

Name of position for which you are applying

Department (if known)

Answer all questions completely. A separate application must be completed for each position and may be accompanied with a résumé. Individuals who need reasonable accommodation in order to apply and/or interview for a position should contact the CSUSM Corporation Human Resources office. All applications must be manually signed and dated in ink by the applicant.

PERSONAL INFORMATION

Last Name (please print)

First Name

Middle Name

Street Address

City

State

Zip Code

Home Phone Number

 Alternate Phone Number

 Email Address

Mark out (X) the hours when you have

classes or when you are “unavailable” for work

	
	M
	T
	W
	TH
	FR
	SA
	SU

	Before 8am
	
	
	
	
	
	
	

	8:00
	
	
	
	
	
	
	

	9:00
	
	
	
	
	
	
	

	10:00
	
	
	
	
	
	
	

	11:00
	
	
	
	
	
	
	

	12:00
	
	
	
	
	
	
	

	1:00
	
	
	
	
	
	
	

	2:00
	
	
	
	
	
	
	

	3:00
	
	
	
	
	
	
	

	4:00
	
	
	
	
	
	
	

	5:00
	
	
	
	
	
	
	

	6:00
	
	
	
	
	
	
	

	After

6pm
	
	
	
	
	
	
	

SKILLS ASSESSMENT: Check the types of work you have done and/or skills you possess.

Computer

 General Office

() typing (wpm) () answering phones

() word processing

 () filing

() data entry

 () bookkeeping
() Spreadsheets

 () 10-key

() programming

 () fax machine

Technical

 Laboratory

() lettering/design

 () physical sciences

() drafting

 () biological sciences

() electrical shop

 () other

 () painting

 Food Service
Tutoring/Teaching Assistant
 () kitchen
()

 () serving line

 () waiting tables

 () cash register

WORK HISTORY: List in order, beginning with the most recent position you have held. Include any previous work-study, other paid jobs, any work done to assist parents or teachers, and volunteer or committee work.

	Name & City of Employer
	Approx. Start & End Dates
	Duties (brief description)

	
	
	

	
	
	

	
	
	

Attach additional information about your work history (or resume) if more room is needed.
1. Do you have a legal right to work in the United States? Yes NO
(Please note: All offers of employment are contingent upon satisfactory proof of your identity and legal right to work in the United States.)
2. Have you ever applied for a position with CSUSM Corporation? Yes NO
If yes, please give dates and job titles

3. Have you ever been employed by CSUSM or CSUSM Corporation? Yes NO
If yes, please give dates and job titles

4. Do you have any relatives employed by CSUSM or CSUSM Corporation? Yes NO
If yes, please give name(s)

I certify that I am enrolled in

units for the

 (fall/spring/summer) semester of 20_____ with a Major or probable major in

 at CSUSM.

I understand that any misrepresentation, falsification, or material omission of information in this application may result in my failure to receive an employment offer, or if I am hired, my dismissal from employment.

In consideration of my employment, I agree to conform to the rules and standards of CSUSM Corporation, as amended by CSUSM Corporation from time to time at its discretion. I further agree that any employment I am offered will not be for any specified period of time and that my employment is “at will” and can be terminated at any time, with or without cause and with or without advance notice by either myself or CSUSM Corporation. I further understand and agree that the only manner in which the terms of this employment relationship may be altered is by means of a specific written agreement which is signed by me and the Executive Director of CSUSM Corporation. I further understand that no other employee, agent, or representative of CSUSM Corporation has the authority to enter into any oral or written agreement for employment for any specified period of time or to make any oral or written agreements or statements contrary to the foregoing.

In accordance with Federal law it is necessary for CSUSM Corporation to deduct Social Security Taxes (FICA & FICA-Medicare) from all employees not enrolled as California State University San Marcos Students. If you are attending classes at California State University San Marcos, you are exempt from paying Social Security Taxes (FICA & FICA-Medicare), so long as you do not exceed 20 hours of work.

If at any time during your employment with CSUSM Corporation you change your student status for the semester, (i.e. if you drop your classes and continue to work or decide not to enroll during a later semester) you must notify Human Resources immediately. If you fail to notify Human Resources in time, and Social Security must be deducted retroactively, it will be deducted in a lump sum.

If you are a non-student or a student at another school and later decide to enroll at the California State University San Marcos, but fail to notify Human Resources on time, you will receive no refund of Social Security which has been deducted. If you have any questions, please call the CSUSM Corporation Human Resources Department at (760) 750-4700.
Applicant’s Signature

Today’s Date
December 2017

