UIC STUDENT DEVELOPMENT SERVICES Student Orientation Leader Application | Round #2

INTRODUCTION

This is an application for the Student Orientation Leader (SOL) position at the University of Illinois at Chicago. All information should be completed and submitted to Jodi Stelley in Student Development Services (SDS) Suite 1600 SSB, before receiving an interview.

Inquiries regarding the selection process should be directed to Jodi Stelley, Program Coordinator, at 312-355-0228 or istelley@uic.edu.

APPLICATION

Deadline: Wednesday, January 28th 5:00 pm

TO APPLY

Candidates must submit a(n):

- Copy of their resume
- Student Development Services Application

Candidates must schedule and interview with the Orientation staff [see "Interviews" to prepare]

SELECTION CRITERIA

Current undergraduate students who will continue in Fall 2015.

Preferred minimum 2.5 GPA (4.0 scale).

Past involvement with the Orientation Program not to exceed two years. Commitment to the contract period of May 14, 2015 – January 12, 2016. Must live in residence hall during the summer program: May, June, and July. Demonstrates support of the University and Orientation's mission and policies.

Leadership and/or involvement experience (UIC and community).

Positive attitude and public presence; knowledge of UIC and student life.

Preference given to those with flexible summer hours. Outside employment and classes are not allowed during the hours of 7:00 am-11:00 pm, Monday-Friday during the summer.

TIMELINE

Wednesday, January 28th, 2015: Final Application Deadline

February 2 – February 12, 2015: Candidate interviews

Friday, February 6, 2015: References Due

February 14, 2015: Student Orientation Leader Final Workshop

February 19, 2015: Candidates notified of selection

March 6 – 8, 2015: Orientation Leader Retreat in Woodstock, IL (mandatory)

May 14, 2015: Move-In, Welcome Dinner May 15, 2015: Contract begins; SOL Training May 27, 2015: First Summer Orientation Program

August 23, 2015: Convocation

August 2015 - September 2015: Weeks of Welcome

September 2015: Open House

December 2014 – January 2016: Orientation Leader Spring Contract

JOB CONTRACT

Notification Letters will be available February 19, 2015.

You must accept or decline your position by February 23, 2015.

All staff must attend the Orientation Leader Retreat on March 6 – 8, 2015 in

Woodstock, IL.

The Student Orientation Leader contract officially begins Monday, May 11,

2015 and concludes January 2016.

Leaders will have an opportunity to work the Spring 2016 Orientation Program.

INTERVIEWS

Each applicant needs to interview with Jodi Stelley and/or the Selection Committee to be considered an eligible candidate.

Upon submission of your completed application, you will sign-up for an interview time at the Student Development Services (SDS) front desk. The interview will last approximately 40 minutes in the SDS office in SSB 1600.

Also, each candidate is required to prepare a 5-10 minute presentation. Topic: something that you are passionate about.

SUMMER ORIENTATION

Student Orientation Leaders will administer the day-to-day activity of summer orientation. Orientation Leaders have the responsibility of welcoming new students and their guests to the University. UIC Orientation is conducted through 14 first-year/parent and 12 transfer/parent programs.

COMPENSATION

During the training period (May 15, 2015 – May 26, 2015), Orientation Leaders will receive a salary of \$300, on-campus housing, and 300 Dragon Dollars for the summer. Orientation Leaders will receive \$8.50/hr for an approximate \$2,000.00 gross salary. University processes dictate that hours worked be submitted on a 2-week cycle followed by a payout on the subsequent cycle. All pay is subject to state and federal taxes. SOLs are required to live on-campus during the summer program During the training period (May 15, 2015 – May 26, 2015), maintain order in the residence hall, and enforce Housing, University, and orientation policies. Orientation Leaders will be housed in a shared double room in Commons West as a part of their compensation. SOLs that work during Spring Orientation will also be paid at \$8.50/hour, but no housing will be provided.

QUESTIONS

Contact Jodi Stelley at (312) 355-0228 email **jstelley@uic.edu**, or visit Suite 1600 Student Services Building.

UIC STUDENT DEVELOPMENT SERVICES

Position Application

INSTRUCTIONS: Please print or type all information clearly and legibly. Completed applications must be submitted in person to Student Development Services at Suite 1600 Student Services Building. For efficient communication, you are asked to have an active e-mail account in which to receive additional information throughout the process. Lastly, please submit a copy of your resume.

Position you are applying for:		
General Office Aid	Orientation Reservationist C	Graduate Assistant
Student Orientation Leader	Budget Assistant	
PERSONAL DATA		
Name:		
Last	First	Middle
University Identification No. (blue I-car	d number):	
Local Address:		
Number and Stre	eet City, State	Zip Code
Permanent Address:		
Number and Stre	eet City, State	Zip Code
	Permanent Phone: College:	
Major/Minor:	E-mail:	
Are you eligible for Federal Work Study	y? Anticipated Graduation	Date:
Other Non-UIC Colleges/Schools Atter	nded (please include dates):	
If you are a US Citizen, please check h	nere: If not, indicate VISA type:	=
Country of Citizenship	Permanent Resident No	
EMPLOYMENT EXPERIENCE		
Are you currently employed?	If so, how many hours per wee	ek?
Employer:		
N	lame and Title	
Address:		
Number and Street	City, State	Zip Code

Phone:	E-mail:	
Duties:		
Have you ever worked for a UIC department through the previous employer was a UIC department please phone number.		
Department Name	Contact	Phone
EXTRACURRICULAR ACTIVITIES Please list any student organizations and activities experiences with which you have been involved th participation. (Use an additional sheet, if necessary	rough the prese	
PERSONAL STATEMENT Why do you want to work for Student Developmen	t Services? (Us	e an additional sheet, if necessary).
Please describe one leadership opportunity you've Development Services. (Use an additional sheet if		red you for a position with Student

REFERENCES

Check one of the waiver lines and sign each of the reference forms. A UIC faculty/staff member must complete both references. Please have your references submit their recommendations directly to Student Development Services, 1200 West Harrison, Suite 1600 Student Services Building, M/C 320, Chicago, IL 60607, FAX 312-996-3101. If you choose to hand-deliver your letters with your completed application, please instruct your reference to place said form into a marked envelope, seal it, and sign across the seal. Below, list your references' name and telephone number.

Name:	Phone:
Name:	Phone:
	d I give Student Development Services permission to verify my ding, and enrollment status at the University of Illinois at
Signature (required):	Date:

UIC STUDENT DEVELOPMENT SERVICES Student Orientation Leader Applicant Reference Form #1

The Family Educational Rights and personal inspection. The law also pletters of recommendation.					
I hereby waive my righ	nt of access to	this referen	nce.		
I hereby do not waive	my right of acc	ess to this	reference.		
Applicant's Signature:					
FOR REFERENCE					
Name of Applicant:					
Name of Reference:					
Reference Office/Department:					
Position of Reference:					
Address:					
Number and Street			City, St	ate	Zip Code
Phone:	How long ha	ve you kno	wn the applic	ant?	
Relationship to the Applicant:					
Please rate the student on the f descriptive statement.	following by ir	ndicating th	ne extent to	which you a	agree with the
Is approachable and friendly	STRONGLY AGREE	AGREE	DISAGREE	STRONGLY DISAGREE	DO NOT KNOW
Is capable of presenting a neat and professional appearance.					
Could be expected to adapt quickly to new and unexpected situations					

Expresses ideas clearly and concisely					
Demonstrates effective customer-service skills					
	STRONGLY AGREE	AGREE	DISAGREE	STRONGLY DISAGREE	DO NOT KNOW
Demonstrates good judgment when faced with a problem					
Could be depended upon to make all engagements on time					
Could be expected to assess the needs of a situation and act without direction.					
COMMENTS: (Feel free to use an a	additional sheet	t, if necess	sary).		
Reference Signature:				Date:	

Please complete and return this reference by Friday, February 6, 2015 to:

Jodi Stelley

University of Illinois at Chicago
Suite 1600 Student Services Building (M/C 320)
1200 West Harrison Street
Chicago, IL 60607-7163

PHONE: (312) 355-0228 | FAX: (312) 996-3101 | E-MAIL: jstelley@uic.edu
It is permissible to mail, fax, or e-mail this reference form.

UIC STUDENT DEVELOPMENT SERVICES Student Orientation Leader Applicant Reference Form #2

The Family Educational Rights and personal inspection. The law also pletters of recommendation.	•	•	•		
I hereby waive my righ	nt of access to	this referer	nce.		
I hereby do not waive	my right of acc	ess to this	reference.		
Applicant's Signature:					
FOR REFERENCE					
Name of Applicant:					
Name of Reference:					
Reference Office/Department:					
Position of Reference:					
Address:					
Number and Street			City, St	ate	Zip Code
Phone:	How long hav	ve you kno	wn the applic	ant?	
Relationship to the Applicant:					
Please rate the student on the f descriptive statement.	following by in	ndicating th	ne extent to	which you a	igree with the
Is approachable and friendly	STRONGLY AGREE	AGREE	DISAGREE	STRONGLY DISAGREE	DO NOT KNOW
Is capable of presenting a neat and professional appearance.					
Could be expected to adapt quickly to new and unexpected situations					

Expresses ideas clearly and concisely			_		
Demonstrates effective customer-service skills					
	STRONGLY AGREE	AGREE	DISAGREE	STRONGLY DISAGREE	DO NOT KNOW
Demonstrates good judgment when faced with a problem					
Could be depended upon to make all engagements on time					
Could be expected to assess the needs of a situation and act without direction.					
COMMENTS: (Feel free to use an	additional shee	t, if neces	sary).		
Reference Signature:				Date:	

Please complete and return this reference by Friday, February 6, 2015 to:

Jodi Stelley

University of Illinois at Chicago
Suite 1600 Student Services Building (M/C 320)
1200 West Harrison Street
Chicago, IL 60607-7163

PHONE: (312) 355-0228 | FAX: (312) 996-3101 | E-MAIL: jstelley@uic.edu
It is permissible to mail, fax, or e-mail this reference form.