[image: image1.png]¥ AGAPE CENTER

— For Service And Learning

POSITION:
Local Service Director

HOURS:
13 hours/weeks for 30 weeks
WAGES:
Starting at $8.00/hr.
DRESS:
Business casual. Business/professional dress during special occasions
PRIMARY SUPERVISOR: Director of Co-curricular Service Learning
SPECIAL QUALIFICATIONS:

1. Organizational skills and the ability to work on several on-going projects at the same time

2. An outgoing and friendly personality

3. Detail-oriented

4. Ability to be a ‘team player,’ while still being a self-starter/motivator

5. Good communications skills in person, over the phone, and written

PRIMARY DUTIES:
1. Provide leadership through close communication with advisor to determine the vision and direction for Outreach Teams both on campus and in our community.

2. Meetings and reporting:

a. Provide leadership in facilitating Outreach Teams Coordinator meetings.
b. Meet on bi-weekly one-on-ones with advisor.

c. Attend and participate in bi-weekly small-group meetings with Coordinators.

d. Meet on a bi-weekly basis with supervisor and other Agape Directors.

e. Complete required reports for SGA in a timely fashion.

f. Complete required reports for the Agape Center in a timely fashion.

3. Oversee Outreach Teams Budget and work closely with Coordinators, Agape Treasurer and SGA in terms of adequately funding the programs available through Outreach.

4. Attend and provide assistance as requested by the Agape Center or SGA with general recruitment and informational events held throughout the semester:

· Opportunities Fair

· Fall Recruiting Event: Ice Cream Social

· Spring Recruitment Event: Cookies, Cocoa & Community Service
5. Act as student representative for Outreach Teams in public engagements, Agape Center meetings, and other meetings involving college administration as called upon to attend.

6. Work with other groups on campus to build relationships through events held, joint partnerships, and other engagements.

7. Oversee vehicle reservations working closely with receptionist to insure that vehicles are reserved appropriately and in a timely fashion for both Outreach and church vehicles.

8. Work with other Coordinators in assisting with major events held throughout the semester (ex: Social Justice Week, Migrant Education Retreat, etc.).
9. Meet regularly with supervisor(s) to update them on progress.
10. Develop and work toward goals that align with the vision, purpose, and objectives of Service Teams.
11. Develop and implement goals for personal professional development.
12. Participate in mandatory Agape Center trainings, including Fall/Spring training and Team Time.
13. Fill out Event Reports, Fact Sheets, and Program Fact Sheets when necessary.
14. Receive training and serve as a Service Facilitator for debrief sessions and Into the Streets.

“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

