[bookmark: _GoBack]BATON ROUGE COMMUNITY COLLEGE
Adjunct/Overload
Time and Attendance Report

Semester: ⁭ Fall ⁭ Spring ⁭ Summer	Year: _________

Please list all adjunct and overload employees to be paid for the pay period. This list must be submitted to payroll by noon on Thursday following the timesheet deadlines.

Pay Period: 	__________________ (Start Date)	______________________ (End Date)

Department: __________________________ Budget Codes (Fund – Org): __________________________

My signature below confirms that I have worked the hours for which I am being paid this pay period.

	BANNER ID
	EMPLOYEE NAME
	EMPLOYEE SIGNATURE

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

__
Supervisor’s Printed Name

___			____________________________
Supervisor’s Signature						Date
Revised 7/1/2014
