LECTURER SERVICES
CENTER FOR CHILDREN AND FAMILIES (Day Care)
For Information call the Director @ (760) 750.8750
The Center is located on Campus property near the University Services Building @ La Moree Road and Barham Road.

EMPLOYEE ASSISTANCE PROGRAM
California State University San Marcos is providing a special employee benefit called an Employee Assistance Program (EAP).
FACULTY CENTER
The Center for Faculty Development is located on the second floor of the University Library and offers individual and group programs aimed at enhancing collegiality, teaching effectiveness, and scholarly/creative productivity. Contact the Faculty Center (ext. 4019).
FACULTY RECREATIONAL ACTIVITIES AND FACILITIES
A variety of facilities, activities, special classes, recreational clubs and intramural tournaments are available for faculty and staff.

Contact the Athletics Department (ext. 7100).

HEALTH SERVICES FOR LECTURERS/STUDENTS
The University Student Health Services will provide Lecturers with emergency first aid for work and non-work-related illnesses and injuries. Contact Student Health Services (ext. 4915).

IDENTIFICATION (Photo)

Faculty Photo Identification cards are required to conduct business at Cal State San Marcos. You may have your photo ID taken at the Kellogg Library Media Center (second floor), Mon-Fri 8:00-4:30 (760.750.4370). Bring your driver's license or other identification with you.
INSTRUCTIONAL AND INFORMATION TECHNOLOGY SERVICES (IITS)
IITS offers a wide range of computing support to faculty and students.
Contact IITS (ext. 4775).
A large number of computers are located on the second floor of the Kellogg Library and are available for general use. Ask your department about other computing facilities on campus available to you.
Your EAP is a professional counseling service to assist you and your family members through a period of personal difficulty. Horizon Health, a private firm specializing in Employee Assistance Programs, is your provider. Horizon Health's staff consists of trained and experienced licensed clinical professionals with special expertise in counseling individuals with personal problems such as family difficulties, alcoholism, and drug dependency.
INSTRUCTIONAL SUPPORT FOR LECTURERS AND STUDENTS
· Media Production
Media Production provides audio and video duplications and transfers, records University or Faculty sponsored events, and provides technical assistance. Contact (ext. 4784).
· Supplemental Instruction (SI) Program
The Supplemental Instruction (SI) model of student academic assistance helps students in historically difficult classes master course content while they develop and integrate learning and study strategies. The goals of SI are to improve student grades, reduce the attrition rate within those courses, and increase the graduation rates of students. Supplemental Instruction (SI) focuses on tough courses, not struggling students; thus, there is no remedial stigma attached to SI participants.
KEYS
When you are authorized to have a key, you can get keys to classrooms, offices, desks, cabinets, etc., by completing the on-line key request form. You will need to provide your Campus ID number, phone, email and name of person authorized to approve your key request (Dean, Dept. Chair), etc.

You are responsible for keys you sign out and you will be charged for keys that you lose. Keys must be returned when your employment at the University ends or you may face a fine. Exchange and loan of keys is strictly prohibited. Report lost or stolen keys to your department office and Facility Services Department (ext. 4600).
LEGAL USE OF UNIVERSITY RESOURCES
University equipment, supplies (including stationery and postage), personnel, and the like may not be used for any purpose related to outside employment, non-University consulting, personal business, or any activity outside of University employment. Such misuse of University resources for personal gain or interest could constitute an unauthorized use of State funds or raise questions of a conflict of interest.

LIBRARY SERVICES (for Faculty)
The Library offers you numerous services, including an in-house print collection, book requests from USD, UCSD, SDSU and San Diego County through the Circuit, interlibrary loan of other materials, a reserves collection of library material required by course syllabi (print and electronic) and including Video on Demand, and in-class library/information literacy instruction. For general information contact the Library Access Services (ext. 4348) and for in-class information literacy instruction contact the Information Literacy Program (ext. 4345).
OFFICE SPACE
You will be provided with office space by your department. However, most departments are unable to provide a single office space to each faculty member and you will likely share an office with other faculty members.

PHOTOCOPYING AND DUPLICATING
Photocopying facilities are located in various offices throughout the campus – ask your department Administrative Assistant for locations and procedures. Photocopy services are also available for a fee in the University Library's copy center. Duplicating services may be obtained from your department Administrative Assistant.

TELEPHONES
Dialing instructions

To call the campus operator dial

x4000

To call another CSUSM telephone
Dial last 4 digits of number

To call a local number

9 + 7 digit number

To call a calling card

9 + 0 + area code + number

To call a long distance number

9 + 1 + area code + number*

To call another country

9 + 011 + country code + city code + phone no.

*You will then hear a beep. Enter your long distance code. This is a 6 digit code provided by Telephone Services.

Directory Assistance Calls: 9 + 800 FREE411 (800-373-3411)

Dial the number directly rather than accept the express connection. There is an additional charge for express connection.

On the Web: www.411.com

Beginning October 24, 2009 our campus, along with the surrounding community, will be required to dial 9 + 1 + area code + phone number for ALL off campus calls - even to call within the city of San Marcos. (We will still be allowed to dial 9 + 411, 9 + 911, 9 + 611, etc.)
Telephone Services is the organization within IITS that provides voice communication to the campus. Faculty and staff services include office phones, voicemail, fax lines, modem lines, mobile phones, pagers, conference services, classroom phones, calling cards, and operator services.

Campus Operator can be reached at x4000 or (760) 750-4000 Monday - Friday 8:00 am and 5:00 pm (closed on campus holidays).
Directories
For a campus telephone directory contact your department office.

Emergency Phones
See "Emergency Phones" under the "Emergency, Safety, General Information" section.

Voice Mail
Voice Mail should be available to you in your office. If you do not have Voice Mail or if you have questions call Telephone Services (ext. 4530).
