[image: image1.png]¥ AGAPE CENTER

— For Service And Learning

POSITION:
World Christian Fellowship Director

HOURS:
10 hours/week 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. Skills in delegation

4. Detail-oriented

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

6. 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 WCF both on campus and in our community.

2. Meetings and reporting:

a. Provide leadership in facilitating WCF meetings.
b. Meet on a bi-weekly one-on-one basis with supervisor.
c. Meet on a bi-weekly basis with supervisor and other Agape Directors.
d. Meet regularly with WCF coordinators.

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

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

3. Oversee WCF Budget and work closely with Coordinators, Agape Treasurer and SGA in terms of adequately funding the programs available through WCF.
a. Meet regularly with Treasurer to ensure good communication about the budget.
4. Attend and provide assistance as requested by the Agape Center or SGA with general recruitment and informational events held throughout the semester:

a. Opportunities Fair

b. Fall Recruiting Event: Ice Cream Social

c. Spring Recruitment Event: Cookies, Cocoa & Community Service

5. Act as student representative for WCF 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. Work with other Coordinators in assisting with major events held throughout the semester (ex: Canoe-a-thon, Mission Awareness events, Salt & Light Chapels, Reconciliation Retreat, etc.).

a. Meet with coordinators regularly to make sure that they are on top of details of each event.

8. Provide information for the Agape Center about WCF

a. Annual Report information

b. Ensure fact sheets are done in a timely manner

c. Create and send out surveys to gauge how WCF events were received

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 WCF.

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

