[image: image1.png]¥ AGAPE CENTER

— For Service And Learning

POSITION:
Tracking & Program Assistant

HOURS:
10 hours/week for 30 weeks

WAGES:
Starting at $7.70/hr.
DRESS:
Casual. Business casual for Community Partner visits & receptions and as needed
PRIMARY SUPERVISOR:
 Program Manager
SPECIAL QUALIFICATIONS:
1. An outgoing, friendly personality and basic working knowledge of the Agapé Center & its programs, in order to assist in the front office when needed.
2. Organizational skills and the ability to work on several on-going projects at once.

3. Knowledge and experience with Microsoft Office Professional Suite (Word, Excel, Outlook, etc.) and the Internet.
4. Creative ability to promote the Agapé Center’s programs and opportunities, with emphasis on Local Community Service.
5. Moderate to advanced ability or ability to learn quickly to work with related technology systems (Banner, Discover, Partnership Planner, and One-Card System)

6. Ability to be a ‘team player,’ while still being a self-starter/motivator.
7. An interest in service and interaction with the surrounding community.
PRIMARY DUTIES:
1. When working in the front office: greet guests of the Agapé Center warmly and offer them assistance.
2. Assist the Outreach Team Coordinators by:
a. Maintaining and updating the Agency Database (ongoing Community Partners & Service Plunge partners).

3. Assist with attendance tracking database and card swipe system.

a. Learn how to manage data using Banner to accurately track attendance for Outreach and Service-Learning service opportunities.
b. Work in the Partnership Planner to ensure accurate event assessment and updates!
4. Assist the Program Manager in the planning and implementation of various events and programs throughout the year.
a. Ice Cream Social (Fall recruiting event)

b. Cookies, Cocoa and Community Service (Spring recruiting event)

c. Community Partner appreciations and networking events (2-5 each year)
d. Volunteer Development Program (volunteer training event/s)

5. Assist the Plunge Day Coordinator in the planning and implementation of Dr. King Community Engagement Day.

a. Regularly attend and facilitate student committee meetings as requested.

b. Archive files for future years

6. Work closely with the Plunge Day Coordinator to plan Service Day.

a. Group and individual registration on and off campus
b. Advertising (posters/table sign ups/chapel)
c. Assist with Special Olympics volunteer registration
7. Help maintain, develop, and create forms using the Partnership Planner system for Agape Center activities.

8. Engage in general program assessment and help brainstorm ways in which to improve them in the future.
9. Assist Agape Center professional staff with annual reports and surveys (President’s Honor Role, Campus Compact survey, Agape Center Annual Report)
10. Other duties as assigned
“The Agapé Center’s mission is to cultivate experiences with community partners to prepare individuals for lifelong service.”

For further questions, please contact us:

Agapé Center for Service and Learning

E: AgapeCenter@messiah.edu
P: (717) 796-1800 ext. 7255

