[image: image1.png]¥ AGAPE CENTER

— For Service And Learning

POSITION:
Service Trip 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. 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 Service Trips both on campus and in our community.

2. Meetings and reporting:

a. Provide leadership in facilitating weekly Service Trips meetings.
b. Meet on a bi-weekly one-on-one basis with advisor.

c. Meet on a bi-weekly basis with supervisor and other Agape Directors.
d. Complete required reports for SGA in a timely fashion.

e. Complete required reports for the Agape Center in a timely fashion.
f. Actively advocate for Service Trips with SGA.

3. Oversee Service Trips budget and work closely with Coordinators, Agape Treasurer and SGA in terms of adequately funding the programs available through ST.

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 Service Trips 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 which include signing forms and working closely with receptionist to insure that vehicles are reserved appropriately and in a timely fashion.

8. Work with Coordinators to assist in planning Fall, J-term, and Spring Break Service Trips.
9. Participate in mandatory Agape Center trainings, including Fall/Spring training and Team Time.

10. Receive training and serve as a Service Facilitator for debrief sessions and Into the Streets.
11. Fill out Educational Plans and Fact Sheets as requested.
“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

