2014 ISSO Orientation Assistant and Peer Mentor Application
International Peer Mentors assist the International Students and Scholars Office (ISSO) with activities during the International Student Orientation and periodically throughout the semester. Peer Mentors help with the day to day logistics of orientation, with a focus on facilitating social activities and helping students become acquainted with both campus and the city of Stevens Point. They are required to attend all activities during the orientation week and to serve as a resource to international students and the ISSO for the duration of the semester following their appointment.
Peer Mentors should have an interest in learning about different cultures and working with students who are new to American culture. Previous cross-cultural experience is preferred; however the ISSO will consider any applicant who can articulate their interest in the position and how they would benefit the Orientation Team.
This is a paid position and Peer Mentors will be compensated for their time in two stages:
1) $300 stipend for the completion of orientation week responsibilities
2) $200 stipend for the completion of follow-up activities throughout the semester
Selection Process:
- Fill out the attached application and turn it in to the ISSO (210 SSC) no later than:
 Monday, March 31st, 2014.
- The ISSO will contact qualified applicants to set up interviews that will take place between
 April 7th and April 18th. Students who are currently abroad need to make arrangements to
 interview via Skype.
- Applicants will be notified by email if they are selected.

Qualifications:
- Respect for cultural diversity and an interest in learning about different cultures
- International or cross-cultural experience
- Volunteer or leadership experience
- Effective communication skills
- Commitment to student success and community-building
- Knowledge of a variety of resources at UWSP and in the Stevens Point community
- The ability to face challenges with an open mind
- A minimum cumulative GPA of 3.0
- A minimum of sophomore (2nd year) standing

Expectations:
During Orientation Week:
- Attend all training sessions and periodic team meetings
- Attend and assist with International Orientation Week from August 25-28, 2014
- Help facilitate small group activities/ice breakers/skits/discussions during orientation sessions
- Organize and lead social activities for your group during orientation week (these may include a
 shopping trip, campus tours, group dinners, a Belts walk, and other fun activities)
- Show up on time and ready to go each day (for trainings, orientation, and follow-up sessions)
- Act as a role model and demonstrate appropriate behavior for the duration of your
 appointment
- Be willing to serve as a resource and friend to international students throughout the semester

After Orientation Week:
-Serve as a resource and a friend to international students throughout the semester
-Organize at least one follow-up activity for new students
-Attend all follow-up activities
-Attend monthly planning meetings
-Attend ISSO events when possible

Benefits:
- Become a recognizable leader in the international community at UWSP
- Increase skills in intercultural communication and sensitivity
- Meet students from around the world and gain new perspectives
- Expand on/improve interpersonal and problem solving skills
- Strengthen your resume
- Have fun and eat free food while developing lifelong friendships!

Peer Mentors will need to be available for the following dates:
	Date
	Activity
	Time
	Location

	Thursday, August 21
	Pre-Orientation Meeting
	1:00 p.m.-3:00 p.m.
	215 SSC

	Friday, August 22- Sunday, August 24
	New Student Arrivals (Pre-Orientation Activities)
	TBA (likely
Saturday afternoon or evening)
	TBD

	Monday, August 25- Thursday, August 28
	Orientation Week
	7:45 a.m.- 3:00 p.m.
	UWSP

	Friday, September 5th
	ISSO Welcome Back Game Night
	5:00-7:00 p.m.
	TBD

Please complete the following application form and return it to the International Students and Scholars Office (Room 210 Student Services Center). You may drop it off at the office between 8:00 and 4:30 p.m. Monday through Friday or email it to: mmurray@uwsp.edu
2014 International Peer Mentor Application Form
Submit applications to: International Students and Scholars Office (210 Student Services Center)
Applications are due by 11:59 p.m. on Monday, March 31st, 2014.

Please print clearly or type answers. Answer each question to the best of your ability. You may attach additional pages if necessary. Incomplete applications will not be considered.

First Name:					Last Name:

UWSP Student I.D. Number:

Phone number (in the U.S.): (_____) ______ - _______ 	Home or Cell

Email address:

Gender:	 Female	Male	 Other

Major/Field of Study:

Year in School: Freshman	 Sophomore	 Junior	Senior	 Graduate

Will you be available during all of the dates and times listed on the previous page? Yes No

Do you have any cross-cultural experience (abroad or with another culture)? Yes No

If yes, please tell about your experience (what, when, where, and how long).

What language(s) do you speak? Please include level of proficiency (beginner, intermediate, advanced, fluent) and how long you have studied these languages if not your native language.

[bookmark: _GoBack]Scenario and Questions:
You are the leader of a small group that consists of two Chinese students, a Korean student, a Colombian student, and a German student. You notice that the Chinese students tend to stick together and speak Chinese rather than English. The Korean student is very quiet and you are not sure that they understand everything that you are saying to them. They seem overwhelmed, but every time you ask if they are okay, they smile and nod. It is taking longer than expected to walk students from place to place and you are running a little bit late for everything. The German student seems impatient and annoyed that everyone is running late.
What would you do to make sure that everyone feels included and respected?

How would you respond to the Chinese students? What would you do to get them more involved in the group and speaking more English than Mandarin?

How would you address the German student’s frustration?

Identify some challenges that students face when they go to college in a different country:

Being an International Peer Mentor requires you to work with people who have a diverse set of backgrounds, languages, cultures, and ideas. What cross-cultural skills/experiences do you have and how will they help you to be successful in this position?

One of the goals of the Peer Mentor program is to help students integrate into life at UWSP and gain a better understanding of American culture. How would you help students feel comfortable at UWSP?

Tell me about a time when you have had to work through a challenging situation.

Why are you interested in being an International Peer Mentor and what do you hope to gain from the experience?

2

