Expectations of Peer Educators for The FirstChoice Program
FirstChoice Peer Educators work closely with FirstChoice Instructors to provide information, referrals, academic support, and transitional assistance to First Year Students. These responsibilities are related to maximizing the success of First Year Students in both the specific course in which they are involved and the college experience in general. In order to do this, there are three components to the Peer Educator Program:
 1. Working with the individual faculty member involved.
 2. Becoming a resource on navigating the campus systems.
 3. Providing information on success-related topics such as study and time management skills.
Working with FirstChoice Instructor
Each FirstChoice Instructor will determine how best to integrate the Peer Educator into his or her course. Peer Educators can do the following:
· Attend each session of the course.
· Hold consistent office hours.
· Hold review sessions.
· Serve as an advocate for new students.
· Present in-class presentations on topics related to student success.
Becoming a Resource Person
In order for Peer Educators to be effective resource persons to new students, each Peer Educator must enroll in the teaching assistant section of GST 303. (See below for more information on GST 303).
Responsibilities
· Participate in TA section of GST 303 for 2 (6-7 hours a week) or 3 (8-10 hours a week) credits, based on number of hours that the student will be putting into the FirstChoice Course each week. Students should register for the course at Experienced Based Education located in the Compass, 145 Campus Center.
· GST 303 includes a variety of workshops geared toward training teaching assistants. Topics include but are not limited to:

· Classroom management

· Students’ individual differences
· Observing and facilitating group performance

· Identifying learning and instructional style

· Giving feedback, grading, and evaluation

· Meet with FirstChoice Instructor on a regular basis.

· Report to all class meetings on time.

· Attend all scheduled planning sessions with the instructor and participate actively with ideas and suggestions.

· Provide information and suggestions to instructor when appropriate.

· Contact the instructor in advance by telephone or email if unable to attend required meetings.

· Maintain confidentiality between student and instructor.

· Read all textbook chapters and contribute to class discussion.

· Communicate with class members outside of class (as needed and appropriate).

· Exercise good judgment and serve as a positive role model and representative of SUNY Oswego.
Updated 5/3/2011
