
Housekeeping Services Employee Orientation Packet
Dear New Housekeeper:


Welcome to the East Carolina University Department of Housekeeping Services.  As you may know, our Housekeeping Department provides services for some 6.5 million square feet of buildings, which encompasses: the East Campus (main campus); the West Campus (Brody School of Medicine); West Research Campus (old VOA Site); Dowdy-Ficklin Stadium; Minges Coliseum; and several outlying campus buildings spread throughout the City of Greenville and one clinic in Bethel.


To perform all of the required Housekeeping Services tasks, it takes all two hundred and forty employees working together on two shifts to effectively make it happen.  You are now a part of this team.  We are sure that you will find working here a pleasant and rewarding experience, because we work especially hard to ensure that our employees and their jobs are compatible in every aspect.  In addition, we strive in every effort to make your work environment as comfortable as possible.


Our progress and our successes are predominantly the direct result of each person’s taking responsibility for a share of the workload that must be done and doing it well.  Everyday responsibility from time to time may vary by an increase of your assigned duties, depending on the University’s activities, needs, and requirements.  We take pride in all of our accomplishments here, but more importantly, we take pride in our people that support this department in making our accomplishments possible.  We are also certain that you too shall make a positive impact on our Housekeeping Services Department team


Again, welcome and best wishes for success here at East Carolina University.

Sincerely,

Carl Thorell
Director, Housekeeping Services

Housekeeping Services Orientation – letter from Director (350003B1) 04/16/07                                  Page 1 of 1

