[bookmark: _GoBack]

Orientation Leader Expectations and Responsibilities

Role of the Orientation Leader: To serve as a positive role model while assisting new and transfer students in their adjustment to the Berks Campus.

Qualifications for Selection
· The ability to serve as a positive role model for new students and as an ambassador for the Office of Campus Life.
· Leadership potential and the willingness to accept responsibility.
· Good interpersonal skills and sensitivity to the diverse backgrounds of our students.
· Genuine interest in helping and sharing your experiences with new students.
· Good academic and conduct standing with the University.
· An enthusiasm for the orientation program, a willingness to be friendly, and an expectation that the experience will be fun!

Expectations/Responsibilities
A. Essential Behaviors
· Once selected in the Spring, OLs are expected to serve as good role models and maintain good academic and conduct standing through September.
· Must keep staff informed about issues, concerns or problems which arise.
· Must exhibit positive behaviors to staff, students and family members which are: caring, enthusiastic, courteous, cooperative and approachable. All communication should avoid inappropriate topics, be professional and avoid profanity.
· Maintain a clean social media presence: Facebook, Twitter, Pinterest, Instagram etc.
· Be on time for duties.
· At all NSO 2 related events and training, all personal electronic devices must be silenced and out of sight.
· Be available to assist with programs, events, tours, and other duties during the Fall Arrival period.
· Since all official OL correspondence is through email, regularly check PSU email in the summer and through Orientation Welcome Weekend for Orientation updates.
· If possible, actively participate in OL Facebook groups.
· During spring training, fall training, NSO2 and Welcome Weekend, OLs are to be available and refrain from working both on and off campus.
· While serving as an OL in the Fall, OLs are prohibited from interacting alone with new students.
· Assist with other duties as assigned.

B. Training
· Must participate in OL training during the Spring semester in which you are selected. See tentative schedule below.
· Must arrive several days prior to Fall arrival day to participate in further OL training. See tentative schedule below.
· Be responsible for information given during training and meetings.
· Assist with the assembly of orientation bags and preparation for orientation events.
· During the training and through Orientation, Welcome Week & Weekend, OLs are expected to abide by all University policies, on and off-campus, as well as refrain from use of alcohol and/or drugs. Residential OLs will be prohibited from having overnight guests until the 2nd week of class. All commuter OLs staying on-campus must vacate by the first day of class.

C. Move-In
Assist staff with move in procedures and in welcoming new and transfer students into the community, which includes, but is not limited to:
· Assisting with check-in.
· Helping students and their families move belongings into residence hall rooms.
· Be visible to act as a resource person to new students and family
members as they arrive on campus; be informed about University resources and offices. If not familiar with resources, refer people to appropriate members of the University staff.
· Work cooperatively with Residence Life, Police Services, Other OLs, and Housing and Food Service staff.

D. Programs and Information Sharing
·
· Be available and in attendance at Welcome Week, and Welcome Weekend.
· Facilitate group activities as needed.
· Accompany RAs with new students to meals, programs and events.
· Help plan and facilitate Orientation-related events.
· Participate and assist RAs in first house meetings.
· Attend and assist with all staff-sponsored events such as social activities and picnics, etc.
· Maintain appropriate confidentiality regarding individual students

Failure to meet any of these expectations could result in immediate termination from the OL program.

Specialty Orientation Leaders

No prior experience or roles are required for any of these positions.
In Addition to the Orientation Leader Expectations, Specialty Orientation Leaders have the following responsibilities:

*First Year Group Leaders (FYGL)
· Participate in specialized training session in April.
· Read the common reading (TBA) before arrival for OL training.
· Oversee a group of new students throughout Orientation while striving to develop a relationship with each new student in your group.
· Actively encourage your new students to attend and participate in Orientation, Welcome Week, and Welcome Weekend.
· Facilitate small group activities with your students.
· If partnered with another FYGL, work collaboratively and share responsibilities.
· Assist and attend all Welcome Weekend Events.
*Movers and Shakers
· Maintain familiarity with all aspects of Orientation, Welcome Week, and Welcome Weekend.
· May Assist with skit crew, prize patrol, and other organizational assistance/support as needed.
· Serve as staff of an Orientation information desk 8/19-21.
· **Skit Crew Option**
· Participate in specialized training session in April.
· Will participate in Diversity Dance
· Through out NSO 2, assist with and lead energizing, PSU pride activities with new students.

* Operations & Physical Plant OL (OPP OL)
· Participate in specialized training session in April.
· Assist with the logistical (Physical Plant) and technical needs for OL training and Orientation; this includes, but is not limited to sound, photo, video.
· Provide support as needed for Welcome Week and Welcome Weekend.

Tentative Orientation Leader Schedule 2016:
2/12- OL Applications due
3/4- OL receive email of acceptance/rejection into program 	
3/18- 6pm Mandatory Training ALL OLs
4/10- 6pm Mandatory Training FYGLs, OPPs & Skit Crew
8/13- Lead Capt. Arrival/Trng
8/14- OL Capt. Arrival/Trng
8/16- OL Arrival Move-in (Skit/FYGL/M&S arrive early than other OLs)
8/17-18 - OL Training (Mandatory all days)
8/19-21 - Orientation (Mandatory all days)
8/22-8/25 - Welcome Week (OLs must attend one event with team)
8/26-8/28 - Welcome Weekend (Mandatory all days)
