

TEEN LEADERSHIP CAMP

PARENT/STUDENT ORIENTATION

Rotary international, District 5300

Teen Leadership Camp

December 6 - 8, 2019

Camp Cedar Crest

Running springs, CA

TONIGHT'S AGENDA

WHAT TO EXPECT

- ❖ Welcome Students & Parents
- ❖ Introductions of Rotarians
- ❖ Goals of TLC
- ❖ What to Expect at TLC
- ❖ What to Bring to TLC
- ❖ What Not to Bring to TLC
- ❖ Q&A

WELCOME TO T.L.C.

What Is TLC

- ❖ TLC is a 3-day intensive leadership training program for outstanding 8th graders, done under the supervision and care of capable, responsible and inspirational volunteer leaders.
- ❖ The program is sponsored and paid for by the Rotary Clubs of District 5300. You will meet Rotary decision-makers from your community and learn about other Rotary programs for young people.
- ❖ The Teen Leadership Camp experience prepares young people to be leaders in their community, profession and other facets of everyday life
- ❖ Students will interact and participate in activities with over 200 peers from areas throughout our District which encompasses Clubs from the Eastern Los Angeles area, Inland Empire, High Desert and Southern Nevada.

INTRODUCTIONS

TLC VOLUNTEERS

- ❖ ENTER YOUR PRESENTER INFO HERE
- ❖ District Governor: Luanne Arredondo, Greater San Gabriel Valley
- ❖ TLC - Chairperson: Tony Scheppmann, Boulder City Sunrise Rotary
- ❖ Participant Coordinator: Celeste Kelley, Claremont Sunrise
- ❖ Senior Advisor Coordinator: Erica Yang Rotary Club of Walnut Valley
- ❖ Registrar: Meg Ryan Rotary Club of Claremont
- ❖ 20 Rotarian Advisors
- ❖ 20 RYLA Alumni (Senior Counselor Advisors)
- ❖ 10 Lab Leaders
- ❖ Numerous other positions.

GOALS OF TLC

WHAT SHOULD YOU GAIN

- ❖ Offer young people the opportunity to debate issues of professional responsibility and human relations, and to improve leadership skills
- ❖ Reinforce and provide recognition for efforts, accomplishments, skills and potential as leaders
- ❖ Develop an understanding of Rotary among youth participants
- ❖ TLC places an emphasis on:
 - Development of personal skills
 - Development of leadership skills
 - Improving self confidence
 - Gaining exposure to a variety of issues and people
 - Improving career skills and knowledge
 - Meeting and learning from community leaders and mentors

WHAT TO EXPECT

DAY ONE

- ❖ A very early start to your day: You should be at your bus pickup locations by the time listed on your What To Bring/Bus Info papers.
- ❖ Every participant **MUST** ride the bus to and from the camp. Absolutely no exceptions will be made.
- ❖ The buses do not stop. There is no restrooms on the California buses. Bring water / snacks.
- ❖ Arrive at TLC mid-morning
- ❖ Meet your Group, Facilitator and Rotary Leader
- ❖ Lights out at 10:00 pm

WHAT TO EXPECT

DAY ONE (continued)

- ❖ Expect to have to carry your luggage, as well as your bag and pillow
- ❖ Prepare for all kinds of weather
- ❖ You will sleep in dorms with other students
- ❖ Wear your name tag at all times
- ❖ You will not be grouped with your home town friends

sleeping

WHAT TO EXPECT

LARGE GROUP SESSION & LEADERSHIP LABS

- ❖ Plenary sessions are large group meetings with great speakers
- ❖ Students host the plenary sessions
- ❖ Smaller group labs will challenge you, reward you, frustrate you and teach you more about yourselves

WHAT TO EXPECT

MEALS & SOCIAL ACTIVITIES

Opportunities to meet new people and make new friends.

- ❖ Meal times will provide an opportunity to mix with students from other cities and meet other facilitators
- ❖ Great food served family style
- ❖ Fellowship Activities

WHAT TO EXPECT

RULES

- ❖ TLC Guidelines of Conduct will be reviewed at camp, on your first day.
- ❖ Curfews and Dorm Security.
- ❖ Emergency Physician on hand.
- ❖ Find it clean & leave it clean.
- ❖ No cell phone usage, texting or email. Pictures ok, only.
- ❖ We will not hesitate to call your parents to come pick you up if you break the rules.

WHAT TO BRING

- ❖ All prescription or over the counter medication must include a signed, parent permission note that includes the parents phone number. All medications must be clearly marked with the students name and must be in the original container, no loose medication will be administered.
- ❖ Sleeping bag, pillow, toiletries, bath towel, wash cloth
- ❖ A warm jacket, hat, gloves and rain gear
- ❖ Flashlight & batteries, travel alarm clock, lip balm, sunglasses, cheap camera, pen or pencil, day pack to carry your things.
- ❖ Jeans, sweats or slacks, water resistant boots or shoes, warm sleepwear, long-sleeved shirts, changes of underwear.
- ❖ Sweaters and/or sweat shirts, several pair of socks, flip flops or shower shoes. One TLC sweatshirt will be given to you at camp.
- ❖ Pack all of your gear in a duffel bag or other suitable luggage that you can carry a far distance.
- ❖ **Also, bring a few large trash bags** in which you can place your luggage, sleeping bag, pillow etc... in case of rain or snow.
- ❖ **A sense of humor and a great attitude!!**

WHAT NOT TO BRING

SEE YOUR CHECKLIST

- ❖ Weapons of any kind
- ❖ Alcohol or illegal drugs
- ❖ Valuables of any kind
- ❖ Cigarettes, matches or lighters
- ❖ Laptops, tablet computers, video games, etc.
- ❖ Formal attire/Swim clothes
- ❖ School work - there is no time to complete it!

TLC INFO

YOUTH PROTECTION

- ❖ District 5300 is committed to creating and maintaining the safest possible environment for all participants.
- ❖ Procedures have been created to safeguard both our youth and adult members.
- ❖ All Rotarians at TLC have **gone through Youth Protection Training and a Background Check.**

QUESTIONS?

SEE YOU AT TLC!

December 6th

