
Wabash College Reference Guide: 2008-09
The Wabash College Reference Guide is designed to provide faculty and staff with information about a number of College practices and procedures. The Guide is published and distributed by the Center for Academic Enrichment (CAE). Corrections and comments should be directed to the CAE.

The Center for Academic Enrichment

Jerry Bowie
x6223 or bowiej@wabash.edu
115 Armory

Using the Guide:

The Table of Contents presents an alphabetical list of topics, the section of the Guide that treats the topic, and the page number at which the topic is discussed.

The Contacts table presents a list of topics, along with the name, extension and e-mail address of the contact person for that topic.

Table of Contents

Topic
See Section
Page

Alcohol Policy
Catering Services
5

Approved drivers
Travel: College & Personal Vehicles
13

Athletic facilities
Fitness and Recreation
7

Automobile use, College business
Travel: College & Personal Vehicles
13

Blue books
Purchasing: Office & Printer Supplies
12

Bookstore information
Bookstore
3

Business Office information
Business Office
3

Business travel
Travel for College Business
13

CAE
Center for Academic Enrichment
5

Campus services
Campus Services
4

Catering services
Catering Services by Bon Appétit
4

College credit card use
Purchasing: Making a Purchase
11

Computer problems
Computer Services Help Desk
6

Computer services
Information Technology Services
6
Conferences
Event Planning
7

Copyright permissions
Bookstore
3

Dining, on-campus
Dining Services by Bon Appétit
6

Dining, off-campus
Dining Services within Walking Distance of Campus
7

Event planning
Event Planning
7

FedEx shipping
Mail and Printing Services: FedEx Shipping
9

Facility reservations
Facility and Meeting Room Reservations
8
Fitness center
Fitness and Recreation
8
Help Desk
Information Technology Services Help Desk
8
Human resources
Business Office
3

ID cards
Identification (ID) Cards
8
Immersion trips
Center for Academic Enrichment
5

Lodging for College guests
Lodging for Guests of the College
8

Mail services
Mail and Printing Services
9
Maintenance & repairs
Campus Services
4

Media center
Information Technology Services
5

Network problems
Information Technology Services Help Desk
6

Table of Contents – Continued

Topic
See Section
Page
Office & printer supplies
Purchasing: Office & Printer Supplies
12

Petty cash
Business Office
3

Printing services
Mail and Printing Services
10

Professional travel
Travel to Professional Meetings
15

Publicity
Publicity
11
Purchase orders
Purchasing: Preparing and Submitting a PO Request
12

Purchasing
Purchasing
11

Recycling & refuse
Campus Services
4

Reservations: campus facilities for events
Facility and Meeting Room Reservations
7

Security issues
Security
13

Software purchases
Purchasing: Requests for…Technology
13

Technology equipment purchases
Purchasing: Requests for…Technology
13

Telephone services
Telephone Services
13

Textbooks: ordering
Bookstore
3

Trade books & special orders
Bookstore
3

Transportation: College guests
Center for Academic Enrichment
5

Travel advances
Business Office
3

UPS shipping
Bookstore
3

Van use, College business
Motor Pool Policies & Procedures
14

Vehicle reservations, College business
Motor Pool Policies & Procedures
14

Vehicle use, College business
Travel: College & Personal Vehicles
13

Contacts
Topic
Contact
Extension
E-mail address

Approved Drivers
Joy McCammack
6247
mccammaj@wabash.edu
Business office information
Sally Thompson
6326
thompsos@wabash.edu
IT Services Help Desk
Help Desk
6400
helpdesk@wabash.edu
Copyright permissions
Cindy Snellenbarger
6478
snellenc@wabash.edu
FedEx shipping
Marcia Caldwell
6288
caldwelm@wabash.edu
Human resources
Catherine Metz
6418
metzc@wabash.edu
Information, general
Switchboard
6100

Local Hotel Reservations
Debbie Leach
6490
leachd@wabash.edu

Maintenance & repairs
Campus Services
6383
campserv@wabash.edu
Network problems
Help Desk
6400
helpdesk@wabash.edu
Office & printer supplies list
Ron Bowerman
6231
bowermar@wabash.edu
Petty cash
Terri Fyffe
6228
fyffet@wabash.edu
Recycling & refuse
Campus Services
6383
campserv@wabash.edu
Retirement
Catherine Metz
6418
metzc@wabash.edu
Security issues
Security
6000

Telephone services
Help Desk
6400
helpdesk@wabash.edu
Textbooks: ordering
Linda Brooks
6271
brooksli@wabash.edu
Trade books & special orders
Judy Wynne
6095
wynnej@wabash.edu
Travel advances
Kathy Day
6417
dayk@wabash.edu
UPS shipping
Tom Keedy
6227
keedyt@wabash.edu
**

Bookstore:

The Bookstore is located on the lower level of Sparks Center. Products include books, textbooks, greeting cards, clothing, logo items, gift items and office supplies.

Hours of operation:
Monday—Friday
9:00 AM—4:00 PM

Saturday (for home football games)
10:00 AM—4:00 PM

Other services and contacts:

General inquires: Tom Keedy, Bookstore Manager

x6227 or keedyt@wabash.edu

Copyright permissions: Judy Wynne

x6095 or wynnej@wabash.edu

UPS nationwide personal and departmental shipping servicex6227 or keedyt@wabash.edu

Textbook information and ordering: Linda Brooks

x6271 or brooksli@wabash.edu

Trade books and special orders: Judy Wynne

x6095 or wynnej@wabash.edu

Emblematic gifts and clothing: Lana Burnau

x6408 or burnaul@wabash.edu

Business Office:

The Business Office is located in the north end of Center Hall. It is open Monday through Friday from 8:00 AM – 12 noon and 1:00 PM—4:30 PM when classes are in session. For general information, call Terry Fyffe at x6228. Additional information for Business Office services is contained in the Business Office Tasks document. The Business Office personnel and their primary areas of responsibility are:

Larry B. Griffith, Chief Financial Officer and Treasurer: x6212 or griffitl@wabash.edu
John Culley, Comptroller:
x6419 or culleyj@wabash.edu

accounting questions
endowment

faculty development
Hutsinpillar grants

federal funds processing
grant accounting

policies and procedures
international visitors

Kathy Day, Payment Coordinator:
x6417 or dayk@wabash.edu

data entry
budget report questions

daily check processing
photocopy, fax, postage account charges

work order account charges
expense reports

expense reimbursement requests
invoices for payment
Terri Fyffe, Cashier:
x6228 or fyffet@wabash.edu

Accounts Receivable
Petty cash

Student + Faculty/Staff Accounts
US Postage Stamp Sales

Daily cash receipts/bank deposits
Campus Community Passes for College games

Check cashing
Student Senate Funds

Notary Public services
Purchases: Use of College credit card

Cindy Snellenbarger, Office Manager:
x6478 or snellenc@wabash.edu

purchasing
MAPS operations

property and casualty insurance
summer programs logistics and coordination

Commencement

Catherine Metz, Director of Human Resources: x6418 or metzc@wabash.edu

hiring policies and procedures
employment policies and procedures

fringe benefits
health insurance

flexible benefits program
children’s benefits program

ID card application form
on-line time sheet processing

bi-weekly payroll & questions
monthly payroll processing

direct deposit changes
summer intern payments

W-2’s

Sally Thompson, Senior Administrative Assistant to CFO/Treasurer: x6326 or thompsos@wabash.edu

approved driver’s list
regalia orders for Commencement & other special events

Notary Public services

gasoline credit cards

Cathy Van Arsdall, Director of Student Accounts: x6421 or vanarsdc@wabash.edu

accounts receivable
refunds & adjustments

grants, prizes, & awards
scholarships

off-campus study
vehicle charges

student account questions
forms 1098, 1099-Misc, & 1042-S

tuition / room & board charges
depreciation / trust accounting

student payroll
Campus Services:

For general information, call x6383 during working hours. For evening and weekend hours, see “Security” below. To report a problem or request a work order, send an e–mail to !campserv@wabash.edu. Examples of such requests include:

water leaks / plumbing repairs;

heating, air conditioning, electrical issues;

lighting maintenance including bulb replacement;

peeling paint, door repair, locksmith services;

recycling and refuse services;

security issues;

office and printer supplies, copy paper, blue books. See “Office and Printer Supplies” in the “Purchasing” section below.

Catering Services by Bon Appétit:
Mary Jo Arthur, Catering Manager

Lower Level of Sparks Center

x6402 or catering@wabash.edu

To make arrangements for catering services:

1. Send your catering request to catering@wabash.edu. This initial request should include:

a. date and time of event;

b. campus location—note that it is your responsibility to reserve the room(s) you wish to use;

c. number of persons;

d. general description of event and type of catering services needed.

e. You may also request to have a copy of the Bon Appétit Catering Menu sent to you.

2. You will normally receive a reply to your initial request within one business day. The Catering Manager will make arrangements to work with you to select the catering services you desire. The following procedures must be followed:

a. The initial catering request should be made at least fourteen (14) days prior to the event. Longer lead times are recommended, particularly for large and/or complex events.

b. The catering contract must be signed at least seven (7) days prior to the event. This contract must include an account number for billing and must be signed by someone who has signatory authority over the account.

c. The signed catering contract will include the specific food and beverage services requested, as well as the charges for these services.

d. A guarantee, i.e., the final number of persons, must be received by the Catering Office no later than seventy-two (72) hours prior to the event. If no guarantee is supplied, the estimate listed on the signed contract will become the guarantee.

e. Bon Appétit Catering may be able to accommodate other requests for minor changes after the contract is signed. All such requests must, however, be received by the Catering Office no later than seventy-two (72) hours prior to the event.

f. The Catering Manager will make arrangements with Campus Services to set up the room according to the configuration agreed upon and specified in the catering contract.

g. You are responsible for making arrangements for other equipment needs, e.g., lectern, sound reinforcement, audio/visual equipment, tables and/or chairs not related to the catered aspect of the event.

ALCOHOL POLICY:

1. Alcohol may be served at the following events:
a. Alumni events, both on- and off-campus

b. Employee events, both on- and off-campus

2. Alcohol may NOT be served at the following events.

a. Student-centered events, both on- and off-campus

b. Recruitment events

3. Students who are of legal drinking age (and who can provide proof of such fact) may consume alcoholic beverages while attending an alumni or employee event as an invited guest of the host or sponsor. All persons attending such functions should be mindful of the Gentleman’s Rule as it applies to the legal age and limits for alcohol consumption.

4. Alcohol may be served in the Allen Athletics and Recreation Center under the following conditions:

a. The event is held outside the academic year

b. The event is held during the academic year and

i. The event is an alumni event

ii. The event’s alcohol service follows the other guidelines described in this document

**For all on-campus events a licensed bartender must serve the alcohol according to the laws of the state of Indiana.
Center for Academic Enrichment (CAE):
Located in room 115 in the Amory, the Center for Academic Enrichment serves as a single point of entry for a wide variety of academic support services. See our web page at http://www.wabash.edu/depart/cae/ for more specific information and links to additional campus resources. To contact the CAE call x6223, e-mail us at bowiej@wabash.edu, or stop by our office. CAE personnel, programs and services:

Jerry Bowie

Armory 115, x6223 or bowiej@wabash.edu

The CAE can assist you in making transportation arrangements for College guests or for class travel needs.

We can work with you to make necessary arrangements for campus visits and extended campus stays by visiting scholars, artists and other guests, including transportation, housing, meals and itineraries.

The CAE can provide assistance with event planning including budget preparation, room/space reservations, housing needs, catering/food services, coordination with Campus Services and Security, publicity, and equipment/technology needs.

Immersion trips. The CAE collaborates with continuing faculty who wish to lead students on Wabash Immersion Trips. We provide expertise and assistance with all aspects of Immersion Trips. Detailed

information is contained in the Wabash College Immersion Trip Handbook, available from the CAE.

Travel to Professional Meetings. Upon approval of your professional travel by the Dean of the College, you will need to complete the Professional Travel Form, available online at http://www2.wabash.edu/travelform. See the Wabash College Handbook for Faculty for more detailed information regarding professional travel.

Information Technology Services:

Information Technology Services is responsible for all computer and telecommunications needs of the college. See also the Information Technology Services web page at http://www.wabash.edu/technology/. Programs and services include:

1. Academic Technology services, including:

assistance with educational technology projects;

training for students in the use of Technology, e.g., PowerPoint, digital video and web authoring;

instruction in the use of campus technology, including classroom projection systems;

Virtual Media Reserves;

computer lab reservations;

installation of course software for use in computer labs.

2. Blackboard / myWabash;

3. Class folders;

4. Element K on-line learning system;

5. Computer Sales;

6. Campus equipment checkout

7. Hardware support;

8. Network access and network accounts;

9. Personal home pages;

10. Portable computers, projectors and related equipment available by reservation;

11. Software support;

Information Technology Services Help Desk:
The Help Desk is staffed from 8:00 AM—4:30 PM Monday through Friday. Contact the Help Desk for computer, software, network, or telephone problems.

Phone: x6400 (765-361-6400 from off campus)

E-mail: helpdesk@wabash.edu

Walk-in: 33 Baxter Hall

Dining Services by Bon Appétit:
Mary Jo Arthur, General Manager

Sparks Center, lower level

x6402 or arthurm@wabash.edu
Bon Appétit operates two dining facilities at Wabash College: the Great Hall and the Scarlet Inn.

The Scarlet Inn is located on the lower level of Sparks Center. Menu offerings include specialty sandwiches, soups, salads, fresh fruit, desserts, gourmet coffees and soft drinks. The Scarlet Inn accepts cash, checks, Amex/MC/Visa credit cards and the Wabash declining balance card (see below).

Scarlet Inn
Monday—Friday:
8:30 AM—2:30 PM

Hours of operation:
Monday—Thursday:
7:00—9:00 PM

Saturday—Sunday:
Closed

The Great Hall is on the main level of Sparks Center. Wabash students who are on a meal plan take their meals in the Great Hall. Faculty, staff and their guests are also welcome to dine in the Great Hall.

Great Hall
Breakfast:
$4.25
Monday—Friday
7:30 AM—10:00 AM

Hours of operation
Lunch:
$5.50
Monday—Friday
11:30 AM—1:00 PM

and meal rates:
Brunch:
$5.50
Saturday—Sunday
12:00 PM—1:00 PM

Dinner:
$7.25
Monday—Friday
6:00 PM—7:15 PM

Dinner:
$7.25
Saturday—Sunday
5:00 PM—6:15 PM
Great Hall meals include a variety of entrées, side dishes, fresh fruits, desserts, hot and cold beverages. Daily menu offerings are posted on the Wabash College web site (http://www.wabash.edu/students/menu.cfm). From the home page, choose “Current Students,” then choose the “Bon Appétit Weekly Menu” under the “Student Life” heading. The Great Hall accepts cash, checks, Amex/MC/Visa credit cards, the Wabash declining balance card, the commuter meal plan, meal coupons and department charges.

Commuter Meal Plan: Choose 25 or 50 meals per semester. The 25 meals per semester plan costs $125.00, the 50 meals per semester plan costs $250.00. With either of these plans, you may dine in the Great Hall during any meal period. The plan expires at the conclusion of the semester in which it is purchased and no credit is granted for unused meals.
Declining Balance Card: Your Wabash ID card is able to function as a debit card for campus dining services. You can place funds in—or add to—your account at the register in the Great Hall or in the Scarlet Inn. As you use your card to purchase meals in the Great Hall or Scarlet Inn, the charges are deducted from the available funds in your account. Funds are available immediately upon purchase and balances do not expire. If your Wabash ID card is lost or stolen, your balance is still available in Bon Appétit’s system.

Meal coupons: Breakfast, lunch and dinner meal coupons are available for purchase. Meal coupons are a convenient way to provide a complimentary Great Hall meal to campus visitors. The cost of each meal coupon is the cash price for the meal desired (breakfast, lunch or dinner) and is good for admission for one person for the designated meal. Contact Mary Jo Arthur to purchase meal coupons.

Department Charges. Bon Appétit can provide department charge slips at the Great Hall and the Scarlet Inn. You will need to provide the account number and must be authorized to charge meals to the account.

Dining Services within walking distance of campus:

Arni’s: 114 W. Wabash — pizza, sandwiches, soups, salads

Arthur’s: 111 E. Main — full breakfast and lunch menu

Moonsdance Café : 101 E. Main — gourmet coffee, sandwiches, soups, salads

China Inn: 121 S. Green — Chinese lunch and dinner menu

Digger’s Café: 115 W. Market — open 24 hours

Iron Gate Restaurant: 127 S. Green St.

Joey’s Main Street Café: 125 E Main St

Johnny Provolone’s: 116 S Washington St.-- full lunch and dinner menu

Little Mexico: 211 E. Main — Mexican lunch and dinner menu

Main St. Café & Catering: 127 E. Main

Pizza King 205: E. Market St

Rumors Bar & Grill: 125 N. Green St.

The Lew Bar and Grill: 309 West Pike St
Event Planning:
Refer to the following sections of this document for information and procedures that relate to event planning.

1. Catering Services by Bon Appétit.

2. The Center for Academic Enrichment and/or Trippett Center can provide assistance with event planning including budget preparation, room/space reservations, housing needs, catering/food services, coordination with Campus Services and Security, publicity, and equipment/technology needs.

3. Dining Services by Bon Appétit.

4. Facility and Meeting Room Reservations.

5. Lodging for Guests of the College

6. Publicity

Facility and meeting room Reservations:
Reservations for College facilities and meeting rooms should be made online using the Wabash College Resource Scheduler. Go to http://www.wabash.edu/scheduler/login.cfm and log in, using your user name and password. Instructions for using the Resource Scheduler can be accessed from the log in page.

Fitness and Recreation:

Use of the facilities of the Allen Athletics & Recreation Center and the Knowling Fieldhouse is extended to:

Wabash faculty and staff, including their spouse, significant other or life partner and family dependents through age 23;

Faculty and staff, and guests for occasional guest visitation. One-day guest passes may be obtained from the Athletics, Admissions, Development, or Dean of the College offices prior to usage.

Users must accept the terms of use for each of the areas of the Center and must present a validated Wabash ID card for each use. See the Wabash College Allen Athletics & Recreation Center and Knowling Fieldhouse User’s Guide for a detailed description of the facilities and the policies governing their use.

Help Desk:
See “Information Technology Services Help Desk” above.

Identification (ID) Cards:

1. New faculty, staff and other new employees will be contacted by Jamie Ross, Office Manager of Information Technology Services to schedule a time to have an identification photo taken.

2. Present employees who wish to request an ID card for family members may request a time from Jamie Ross to schedule an appointment. rossja@wabash.edu
Immersion Trips:

See “Center for Academic Enrichment” above.
Lodging for Guests of the College:
The College can arrange lodging for sponsored visitors, including program participants, lecturers, visiting artists, candidates for College positions, and others associated with the work of the College. The College expects sponsored visitors to stay in campus housing, i.e., Caleb Mills House with 2 rooms, and Trippet Hall with 18 rooms(two of which are handicapped accessible). If these rooms are not available, Trippet Hall staff will make reservations at a local motel or bed and breakfast.
The Reservation Process:

1. Access the Resource Scheduler at http://www.wabash.edu/scheduler/login.cfm

2. Complete and submit the Lodging Request Form (click “Campus Lodging”). Requests should normally be made several weeks in advance of the arrival date. Longer lead times increase the probability that campus housing will be available. The minimum request interval is three (3) business days prior to the arrival date.

3. If campus housing is available, a reservation will be made for Caleb Mills or Trippet Hall.

4. If campus is not available, a reservation will be made at the Holiday Inn or the Comfort Inn or a local bed & Breakfast.

5. The housing reservation will be confirmed and transmitted to the Wabash contact person listed on the Lodging Request Form.

6. Direct questions to: Debbie Leach, Trippet Hall receptionist, x6490, Fax x6475 or trippet@wabash.edu

Additional reservation information for Caleb Mills House and Trippet Hall:

1. All visitors must be sponsored by a College department, a College entity, or a grant.

2. Reservation requests must include an account number to which charges are to be assessed.

3. The charge for campus housing is $92.00 per room per night.

4. Be sure to advise guests that Caleb Mills House and Trippet Hall are non-smoking facilities.

5. Neither Trippet Hall nor Caleb Mills has facilities for children or pets.

6. See also “Lodging Information for Caleb Mills House” in the Appendix to this Guide.

7. Special needs available for Trippett Hall (Handicapped accessible).

8. Conference/Event Planning can be done through Trippett Hall. Contact Lisa Mason x6316 or masonl@wabash.edu.
**Please Note: Any alcohol being used in Caleb Mills or Trippett Hall must be provided by Bon Appetit. Alcohol from an outside source will not be permitted.

Mail and Printing Services (MAPS):

The Mail and Printing Services office is located in the basement of the Chapel.

Marcia Caldwell, Printing and Mail Office Manager
Debbie Bourff, Printshop Coordinator/Reservations

x6288 or caldwelm@wabash.edu
x6200 or bourffd@wabash.edu
Contact Marcia for the following:
Contact Debbie for the following:

faculty, staff and student housing mailboxes;

campus print jobs for faculty, staff, students;

mail requirements, domestic and international;

wedding information and reservations;

special mail services, including FedEx shipping,

facility agreements.

 Express, Priority, and Certified mail;

bulk mail procedures;

preparation of course-books and lab manuals.

Incoming mail:

1. Incoming mail is placed on the counter located in the MAPS office during office hours.

2. Each faculty member is assigned an individual mailbox.

3. Each College department or organization is assigned an individual mailbox. Incoming mail for College staff is placed in the appropriate departmental / organizational mailbox.

4. Most College departments and organizations arrange to have incoming mail picked up and delivered to mailboxes located in departmental / organizational offices. This service is normally in operation while classes are in session.

5. A “Package” slip in a mailbox indicates that a package has been received and can be picked up from the table in the MAPS office.

Outgoing mail–general information:

1. After hours, outgoing mail should be deposited into the gray box located to the left of the mailboxes in the Chapel basement.

a. The top slot is for stamped mail.

b. The middle slot and bottom slots are for regular-size envelopes and large flat envelopes, respectively. The account number to which the postage charges are to be assessed must be included. Bar-coded account slips for postage charges can be obtained from departmental secretaries, or from Marcia Caldwell.

2. Postage stamps may be purchased in the Business Office or in the Bookstore.

3. Please deposit outgoing mail by 2:00 PM. Mail leaves the MAPS office at 2:30 PM each day.

4. Interoffice mail should be placed in the recipient’s mailbox, not in the gray box.

Outgoing first-class mail:

1. Large envelopes should be sealed before they are brought to the mailroom.

2. Regular #10 envelopes may be sealed or unsealed. The postage meter will seal them as it applies postage.

3. If envelopes are unsealed, leave the flaps down, but do not tuck them inside the envelope.

4. Separate sealed from unsealed envelopes.

5. Separate international mail from U.S. mail. See also “International mail” below.

6. Attach a bar-coded account slip for charges.

International mail:

1. Separate international mail from U.S. mail and label as “AIRMAIL.”

2. Mail destined for Canada or Mexico must be separated from U.S. mail and from other international mail.

3. For international mail that weighs 16 or more ounces, a customs form must be completed and attached to the package before it may be mailed. Customs forms are available in the MAPS office.

FedEx shipping:

1. Outgoing FedEx packages need to be in Marcia Caldwell’s office by 2:00 PM.

2. FedEx packaging supplies are available in the mailroom.

UPS shipping: See “Bookstore” above.

Bulk mailings:

1. Contact Marcia Caldwell at least four (4) business days prior to the desired bulk mail processing date.

2. Place mail pieces in mail trays in ZIP CODE ORDER, lowest to highest, arranged front to back in the mail trays.

3. For #10 envelopes, leave the flaps down. They do not need to be sealed.

4. Include a slip on the front of each tray that indicates the beginning and ending Zip Codes for that particular tray.

5. Separate any international pieces; they will need to be sent by first-class mail.

6. Include a separate piece of paper that includes the account number to be charged and the total number of mail pieces.

7. For large mailings, if there are 150 or more pieces that have the same first three Zip Code digits, or all five Zip Code digits, indicate this on the sheet that includes the account number.

8. A minimum of 200 pieces are required to qualify for a bulk mailing.

9. For bulk mail in which the paper is folded (two-fold or three-fold) and no envelope is used, adhesive tabs must be used to seal the open side. Do not use staples. The adhesive tab(s) must be at the top of the mail piece in order to be processed by the Post Office’s automated sorters. Contact Marcia Caldwell with any questions about this procedure.

Printing Services:

1. Printing requests should be placed in the tray on the table in the south end of the MAPS office. Complete the print request form, available in the MAPS office, and attach to the copy to be printed.

2. Indicate the specific date the material is needed—not ASAP— and the number of copies needed.

3. Submit print jobs in “copy ready” format. For complex jobs, submit, as well, a sample copy of the job as it will appear when finished.

4. Minimum margins; 1/2 inch on all sides. If the copy is to be folded book-style, be sure to leave a sufficient margin for the fold (the gutter) in the center.

5. Please submit print jobs well in advance of the date needed, so we are able to complete your job satisfactorily.

6. Please provide advance notice for upcoming requests for lab manuals, books, or large printing orders.

7. Reproduction quality is dependent on the quality of the original material. Be sure to submit clean, clear originals.

8. Do not staple original copy. Do not tape anything to original copy. Do not submit copy that includes “liquid paper” corrections.

9. Red ink, blue ink, or pencil does not reproduce well. Use black ink for signatures.

10. Be sure to number pages.

11. There is no minimum number of copies required for print jobs.

12. Charges:

$.04 per sheet for one-sided 8 1/2 x 11 or 8 1/2 x 14 black & white copies;

$.08 per sheet for two-sided 8 1/2 x 11 or 8 1/2 x 14 black & white copies;

$.08 per sheet for one-sided 11 x 17 black & white copies;

$.16 per sheet for two-sided 11 x 17 black & white copies;

$.35 per sheet for one-sided 8 1/2 x 11 or 8 1/2 x 14 color copies;

$.70 per sheet for two-sided 8 1/2 x 11 or 8 1/2 x 14 color copies;

$.70 per sheet for one-sided 11 x 17 color copies;

$ 1.40 per sheet for two-sided 11 x 17 color copies.

13. If you wish to have copies made on colored paper, please furnish your own, or contact Marcia Caldwell to order colored paper.

14. Colored paper divider sheets can be inserted between sections of books or manuals.

15. The MAPS office can print 4 1/2 x 5 1/2 – inch cards. These cards are printed four (4) to a sheet, on perforated stock. If you wish to have such cards printed, notify the MAPS office in advance to confirm stock on-hand.

16. Please pick up completed work promptly—from the table at the south end of the MAPS office.

17. You must supply a College account number for print jobs.

18. MAPS can complete print job for non-College organizations. These jobs must be paid in cash upon completion.

Media Center:
The Media Center, which is on the lower level of Lilly Library and includes:

the Media Development Lab, a dual-platform public facility designed for developing educational multimedia projects;

digital video cameras and audio / visual equipment available by reservation;

contact:
Jeana Rogers, Media Services Specialist

Lilly Library

X6251 or rogersj@wabash.edu
Publicity (On campus events posters, flyers, etc.):
Contact Jeana Rogers (x6251) in the Media Center for assistance with publicity needs. rogersj@wabash.edu.

Purchasing:
Purchasing at Wabash College is a clear and uncomplicated process. This section describes a number of

purchasing procedures. See also the Business Office Tasks document.

Making a purchase, or requesting a purchase order:

1. If the purchase amount is more than $250, a purchase order is required.

2. If the purchase amount is less than $250, there are three options:

a. Submit a purchase order request.

b. Request the use of a College credit card.

1) Go to the Business Office to request and pick up the following items:

a) a College credit card;

b) a purchase record form;

c) an Indiana General Sales Tax Exemption Certificate.

2) Make your purchase with the College credit card. Note that in some stores you will need to make your tax-exempt purchase at the Customer Service desk, instead of the checkout register. At Wal-Mart, you will need to request a Tax Exempt Identification Card at the Customer Service desk. You will then use this card to make Wabash tax-exempt purchases at the regular checkout counter. Be sure to indicate that the transaction is tax exempt before the purchase is rung up.

3) If you make your purchase online, be sure to print or write out a complete, detailed record of the purchase information.

4) Return to the Business Office no later than the next business day with:

a) the College credit card;

b) the completed purchase record form, including your signature and that of the appropriate budget manager;

c) the itemized purchase receipt. Make additional notations on the receipt to clearly identify the items purchased.

c. Make the purchase with your own monies.

1) Secure a copy of the Indiana General Sales Tax Exemption Certificate from the Business Office.

2) Secure an expense report form—from the Business Office, from your department, or use your own expense report form.

3) Make the purchase with your own cash, check, or credit card. Be sure to indicate that the transaction is tax exempt and to present the Tax Exemption Certificate before the purchase is rung up at the register.

4) Request reimbursement from the Business Office by submitting a completed expense report form including:

a] your signature;

b] the signature of the appropriate budget manager;

c] the account number to which the purchase is to be charged;

d] a description of the items purchased;

e] a description of the intended use of the items;

f] the itemized purchase receipt. with additional notations that clearly identify the items.

5) If your total expenditure was $50 or less, you will be reimbursed in cash.

6) If your total expenditure was greater than $50, you will be reimbursed by check.

7) If reimbursement documentation is received in the Business Office by 10:00 AM, your reimbursement check will normally be available after 3:00 PM.

8) If reimbursement documentation is received after 10:00 AM, your reimbursement check will normally be available the following business day.

Preparing and submitting a purchase order request:

1. The purchase order request form is available in two formats:

a. As a pink paper purchase order request form, available in the Business Office and many departmental offices.

b. As a Word document template. Send an e-mail request to <keedyt@wabash.edu> to have the document sent to you as an e-mail attachment. Use the “Save As” function to create and save individual purchase order requests.

2. Complete all sections of the purchase order request, along with your signature and the

signature of the appropriate budget manager.

3. If you wish to include additional comments on the purchase order form that are directed to the Business Office (e.g., “please fax,” “return/send check to …,” “hold PO at counter”) but are not to be included on the actual purchase order, precede these comments with the

notation “Internal.”

4. If you use the Word template on your computer to complete the purchase order request, you

will need to print it out, get the necessary signatures and submit this paper copy.

5. Submit the purchase order request to the Bookstore Manager (Tom Keedy).

6. The Business Office will process the request and will send you a copy of the actual purchase order when it is issued.

Blanket purchase orders: If you regularly order materials, services or supplies from a particular vendor during the course of the academic year, you can request that the Business Office issue a blanket purchase order to that vendor.

1. A blanket purchase order is processed on the same form(s) as a normal purchase order. Be sure to include

the notation that the request is for a blanket purchase order.

2. The amount of the blanket purchase order is your best estimate of the total dollar amount of materials,

services or supplies you will purchase from the vendor during the year.

3. The total amount of the blanket purchase order will be encumbered against the requested budget number.

4. Note that this encumbrance reduces the remaining funds available in your overall budget by the total amount of the blanket purchase order. If, for example, you request a blanket purchase order in the amount

of $5000, the remaining funds available in your budget are reduced by the same amount, i.e., $5000.

5. Once the blanket purchase order is issued, you can make multiple purchases during the year from the designated vendor without having to request additional purchase orders. Note that the sum of the multiple purchases may not exceed the total amount of the blanket purchase order.

Office and printer supplies: Many office and printer supplies can be ordered through Campus Services.

1. Request a copy of the supply list from Ron Bowerman: x6231 or bowermar@wabash.edu

2. Send an e-mail purchase request to campserv@wabash.edu with the following information:

a. stock number, description and quantity desired for each item;

b. the budget number to which the purchase will be charged;

c. your name;

d. the campus location to which the order should be delivered. You or your designee will need to sign for the order upon delivery.

Requests for purchase of technology equipment or software: Technology and software requests must be directed to Jamie Ross in Information Technology Services (x6302, rossja@wabash.edu) so that a number of specific matters can be addressed prior to purchase, including:

1. compatibility with existing campus hardware, operating systems and software;

2. best academic pricing;

3. product and product version availability;

4. product licensing on campus;

5. departmental budgeting issues;

6. present availability of the same or similar equipment / software on campus.

Direct additional questions regarding purchasing, including the status of unfilled orders to:

Cindy Snellenbarger, Office Manager: x6478 or snellenc@wabash.edu
Security:
Wabash Security personnel are on duty during all evening and weekend hours. Call x6000 (765-361-6000 if off-campus), follow the recorded directions and your call will be returned within several minutes.

Technology—Services and Equipment:

1. For audio / visual equipment, contact Jeana Rogers (6251) in the Media Center or Jamie Ross (6302) in Information Technology Services. See also the Audio / Visual Equipment Reservation Form in the Appendix of this guide.

2. For Media Support Services, contact Jeana Rogers. See also the Order Form for Faculty / Staff Media Supplies in the Appendix of this guide.

3. To request short-term use of College lap-top computers, contact Jamie Ross.

4. See also “Information Technology Services” above.

Telephone Services:

New employees will receive information from Information Technology Services regarding telephone service including assigned office extension number(s), dialing instructions, long distance access code and voice messaging. For questions or problems regarding telephone services, call the Information Technology Services Help Desk, x6400.

Travel For College Business:
College and Personal Vehicles:

1. It is the policy of Wabash College that all students, faculty members, staff employees, program volunteers and others who drive a College vehicle or a personal vehicle on college business must be reviewed for insurability by the College’s liability insurance carrier.

2. The Director of Purchasing will maintain a list of approved drivers and provide copies of this list to the manager of the College Motor Pool.

3. For specific information and procedures regarding becoming a College-approved driver, contact Sally Thompson (x6326).

3. There can be no exceptions to this policy. If an accident were to occur involving an uninsured driver, the College’s resources would be placed at a great risk. The cooperation of the entire campus community is needed in this matter.
Motor Pool Policies and Procedures:

Policies:
1. Campus Services is committed to meeting the transportation needs of faculty, staff and students at Wabash College through a centralized campus motor pool.

2. College vehicles are available for use by faculty, staff and students who are at least 18 years of age (21 years of age for a van) and have a valid driver’s license. All drivers must also be on the approved driver’s list which may be requested through the Purchasing Office in the Business Office. Vehicles may be used for College business only. If student groups request vehicles, they must first be approved in writing by the associate dean of students. If College-owned vehicles are not available at the time a request is made, a vehicle will be rented from a third party.

3. A driver must be 21 years of age to drive a College van. Anyone who requests a 11- or 15-passenger van must obtain one of the following and provide the document to the Business Office to be listed on the approved driver’s list:

a. a Commercial Driver’s License, or

b. a Chauffeur’s License, or

c. a document verifying the passing of the Guide One defensive driving course.

4. Smoking is strictly prohibited in College-owned vehicles.

5. The College will incur operating, repair, and maintenance expenses for vehicles issued on a rental basis and will, in turn, charge the College department on a per mile basis based on the IRS established figure.

Procedures:
1. Individuals may reserve a vehicle, as far in advance of the needed date(s) as possible, using the Motor Pool Scheduler at www.Wabash.edu/scheduler, in person at the Office of Campus Services, by email to Campserv@wabash.edu , or by calling Campus Services at 361-6383. The minimum advance notice for reservation requests is three (3) business days.

2. Reservation requests must include the following information:

a. type of vehicle desired;

b. dates of reservations, including pickup date & time, and return date & time;

c. driver name(s);

d. number of travelers, including the driver;

e. College department name;

f. account number to be charged.

3. Be sure that the reservation request allows sufficient time for pickup and return of the vehicle.

4. Submitted reservation requests will be confirmed via email within 24 business hours of receipt. If it is determined that a reserved vehicle will not be needed, be sure to notify Campus Services as soon as possible at 361-6383.

5. For student groups that wish to request a College van, there must be a minimum of seven (7) persons who will travel in the van.

6. There are no van use restrictions for guest or recruitment transportation.

7. There may be times when vehicle reservation requests exceed the number of available College vehicles. In such cases, Campus Services will make arrangements to rent vehicles from a third party.

8. The minimum advance notice for requests for large passenger vehicles is seven (7) business days.

9. Vehicles are located in the Jennison Street parking lot, adjacent to the Campus Services shipping and receiving building. During the week, there is usually sufficient parking for the personal vehicles of individuals who need to pickup reserved College vehicles.

10. Vehicle keys and College credit cards for gasoline purchases will be issued from the shipping and receiving department (Ron Bowerman, Charlie McCormick, or Ken Brady). Vehicles will be inspected together with the drive(s) before the vehicle is released for travel. Individuals who need to pick up vehicles after normal business hours or on weekends will need to contact Campus Security at 361-6000.

11. Vehicles are to be returned with a full gas tank. Upon returning a vehicle, complete the following items:

a. fill in the travel log, located in the vehicle gas card pouch;

b. lock the vehicle:

c. return the following items to the Campus Services shipping/receiving building;

1) vehicle keys;

2) gasoline credit card(s);

3) gasoline receipts (as well as any repair receipts, if applicable).

d. for returns after normal business hours, a drop box is available for the items in b. above.

Accidents:

Accident report forms are located in the glove compartment of all College motor pool vehicles. If you are involved in an accident, complete the accident report form and send it to Cindy Snellenbarger in the Business Office as soon as possible. If an accident makes the vehicle inoperable, telephone Cindy Snellenbarger at 765-361-6478: if after business hours, telephone Campus Security at 765-361-6000.
Travel to Professional Meetings:

1. Detailed information regarding travel to professional meetings is contained in the Wabash College Handbook for Faculty.

2. See also the note regarding professional travel in the “Center for Academic Enrichment” section above.

APPENDIX

Lodging Information for Guests in Caleb Mills House:

1. Directions:

a. From West Wabash Avenue, turn south into the Wabash campus north entrance, directly opposite Trippet Hall.

b. Turn right onto the circle drive and park in the first available parking space. Note that parking next to yellow curbs is prohibited.

c. Caleb Mills House is the first building on the right after the entrance drive splits into the circle

drive, and is just to the north of Lilly Library.

2. Weekday arrivals before 6:00 PM:

a. Proceed to Trippet Hall, the Jeffersonian-style building located on the north side of West Wabash Avenue, directly opposite the Wabash campus north entrance.

b. Turn into the “Entrance” drive, located to the west of Trippet Hall.

c. Park in a pull-off space and use the west entry door of Trippet Hall.

d. The receptionist will provide a key to Caleb Mills House.

e. Drive to Caleb Mills House, Park on the circle, or in the parking lot behind Lilly Library.

Note that parking next to yellow curbs is prohibited.

3. Weekday arrivals after 6:00 PM and all weekend arrivals:

a. If you have a cellular telephone;

1] Park near Caleb Mills House.

2] Call Wabash Campus Security at 765-361-6000. If you receive a recorded announcement, leave a message with your name, as well as the information that you have a room reservation and are waiting at Caleb Mills House.

3] Campus Security will be paged and will come to Caleb Mills—in a red Wabash College vehicle.

4] Upon completion of the registration form, you will be given a key and an information packet.

b. If you do not have a cellular telephone;

1] Proceed to the west entrance of Trippet Hall. There is a telephone outside the entry door.

2] Press the red button, which will connect you to Wabash Campus Security. Leave a message with your name, as well as the information that you have arrived and have a room reservation for Caleb Mills House.

3] Proceed to Caleb Mills. Campus Security will be paged and will come to Caleb Mills—in a red Wabash College vehicle.

4] Upon completion of the registration form, you will be given a key and an information packet.

4. The rooms in Caleb Mills:

a. There are two guest rooms in Caleb Mills, both located on the second floor.

b. Light switches are located in the foyer, to the right of the frame of the entry door.

c. The stairway ahead and to your left leads to the second floor.

d. The “Frank Hugh Sparks Room” is on the left at the head of the stairs and includes one queen bed.

e. The “Caleb Mills Room” is straight ahead and includes two queen-size beds.

f. At the conclusion of your stay, please leave the signed registration key card on the dresser in the room.

g. All rooms have televisions.

5. First floor television and kitchen in Caleb Mills:

a. Coffee and tea bags will be found in the kitchen, where there is a microwave oven and a tea pot to boil water. There also is a coffee maker and coffee, which is stored in the cabinet immediately above the pot. Dishes are in the wall cabinet.

b. There is a small refrigerator in the kitchen, marked “Guest Refrigerator,” which is stocked with bottled water and soda for guests.

2
Wabash College Reference Guide: 2008-09

