PAL Quick Training
From your desktop, click on PAL icon.

1. Enter your first initial and last name up to seven characters. For example: BQUINN

2. Enter your password.
3. Click on enter.

1. Click on the Alias button

2. In the pop up window, click on the proper code (see below).

3. Use Tab key to get to proper day and type the correct number of hours.
4. Repeat steps 1-3 for other Alias types.
Codes to use for the PAL system
Code

What to use it for

Comments

ITO-Use
Informal Time off

During the holidays, the Governor may allow

extra time off for State workers, use as normal
vacation, but record as ITO-USE. There are other ITO types, see PAL.
ATO
ATO is used if you are a volunteer emergency worker during an emergency. Also used if power failure forces security to order an evacuation of the building.

H

Holiday

Use for a State holiday

S

Sick Leave-Self

Use if you are sick and not using the annual

 leave policy
V

Vacation

Use for vacation time if not using the annual

leave policy
IND-4

Administrative work

This is general administrative work. Most of

your time will be coded this way

IND-6

Training

Used for attending training or teaching

When you have completed your entries, click on the save button. Ensure that the supervisor listed is correct and click on the submit button. The supervisor can be changed by clicking on the “approver” box next to the supervisor’s name. Select the name from the drop down menu..

Calendars for previous months can be viewed by clicking on the small box next to the window showing the month and year you are currently viewing.

