Veterinary Medical Teaching Hospital Student Employment Position Description

Employee Details:

Name:

Position Title: Student Assistant

Service Area: Primary Care

[bookmark: _GoBack]Supervisor: Dana Heath

General Summary:
Provide support for the Small Animal Primary Care Service.

Qualifications and Experience:
Preferred knowledge base in veterinary medicine. Must be currently enrolled at Texas A&M University.

Required special knowledge, abilities, and skills:
Strong communication skills and ability to multi-task. Must be able to work both independently and as part of a team. Must be able to lift 50 pounds, no inhibiting allergies to animals.

Machines or Equipment Used:
Computer

Job Duties:
70%:	Primary responsibilities are to assist with transporting patients into the hospital and then back to their owners.
15%:	Helps facilitate discharging patients prior to taking patient to client.
10%:	Escorts patients to service. Safely handles patients to obtain weight and record in medical record.
Alerts service/student when patient is ready to by seen and ensures action is taken in a timely fashion. Manages patient flow through exam rooms with mindfulness to wait time.
5%:	Performs other duties as assigned.

Learning Outcomes
1. Participate effectively in teams
2. Identify the relevance of the skills they are gaining.
3. Plan, organize and prioritize work

Date	Signature of Immediate Supervisor

Date	Signature of Employee
