RA position snapshot
Requirements:
· Have and keep a 2.5 cumulative grade point average
· Have completed at least 1 year as a full-time enrolled student at Messiah College by the beginning of RA training
· Maintain communication with your RD when you plan to be off-campus overnight (especially on weekends)
Daily
· Connect with your residents (knock on doors, say hello, have intentional connections, support resident activities)
· Specific attention given to connecting with students in need and student from under-represented backgrounds
· Role model a commitment to Messiah College standards, healthy relationships and respect for others.
· Communicate (check RA box, voice mail and email daily and make timely responses)
· Proactively respond to situations on your floor/hall (relational concerns, roommate tension, potential safety, maintenance and policy concerns)
· Care for yourself – do what you need to do to maintain your health (spiritual, physical, emotional, etc.)
· Maintain common spaces (floor lounge/kitchen, study rooms, hallways, etc.)
· [image: C:\Documents and Settings\cgustafson\Local Settings\Temporary Internet Files\Content.IE5\I90VGAHI\MPj04331150000[1].jpg]Other responsibilities as requested by your Residence Director, Director of Residence Life and/or Director of Housing
Weekly
· Connect with your Co-RA and/or your staff members
· Attend staff meetings
· Attend 1:1s with your RD
· In Building Responsibilities
· Turn in completed paperwork (as per your RD expectations)
Monthly
· Maintain and/or update passive programming (as outlined for you hall)
· Complete and turn in reports (i.e. - Intentional Connections, LT times, etc)
· Plan and implement floor/section programs
· Fire Extinguisher checks and toilet paper distribution (for RAs in apartments only)
Semesterly
· Welcome new residents!
· Participate in all training activities (August training, J-term Training, all-RA meetings, Leadership Summit)
· Prepare housing inventory forms for new residents
· Work hall opening (First year move in, key tables, greet residents)
· Work hall closings (check outs, storage, etc. at Christmas, Spring Break, May closing)
· Enroll in and attend the RA class (fall semester only)
· Complete performance review with your RD
Yearly
· Attend staff retreat
· Attend Leadership banquet
· Complete RD evaluations
· Participate in RA hiring process (i.e. – Carousel night)
· Share in break duty coverage as assigned
· Average breakdown per week of RA position*
	Job Responsibility
	Description
	Hours

	Meetings
	One on One with RD, Staff Time
	3 hours

	Administrative Duties
	Clock/walk, maintaining floor, emails, RCI’s/ACI’s etc…
	2 hours

	Programming
	Planning, advertising, cleaning up
	2 hours

	Connecting with Residents
	Intentional Connections, present on floor, Upper Class and First Year specific programs, lunch/dinner/coffee with residents etc..
	5-8 hours

	Total
	
	12-15 hours

· * Keep in mind this is an average representation over the course of the semester. Each week can look different.
[bookmark: _GoBack]
image1.jpeg

