[image: image1.png]¥ AGAPE CENTER

— For Service And Learning

POSITION:
Service Trips Team Coordinator

HOURS:
10 hours/week for 30 weeks
WAGES:
Starting at $7.85/hr.

DRESS:
Business casual. Business/professional dress during special occasions
PRIMARY SUPERVISOR:
Director of Cocurricular Service Learning
TEAM LEADER:
Service Trips Director
SPECIAL QUALIFICATIONS:
1. Organizational skills and the ability to work on several on-going projects at the same time

2. Detail-oriented
3. Ability to be a ‘team player’
4. Effective interpersonal communications skills
5. A workable knowledge Microsoft Word (Microsoft Excel and Publisher helpful, but not required)

6. Creativity and planning skills for advertising and group training sessions

PRIMARY DUTIES:
1. Facilitate recruiting, interviewing, and communicating with team leaders and team participants for each trip.
2. Run all ST publicity for participant events, communicating with college press and utilizing their skills.
3. Revise, edit, and distribute a leadership manual for service trip team leaders.
4. Organize and lead team leader meetings before Fall, J-Term, and Spring break.

5. Maintain regular contact with the leaders to provide answers to any questions that they may have.

6. Regularly gather information and assessment from Team Leaders & Team Members to improve programming.
7. Work with Director on team trainings, team debrief, and team-building opportunities.
8. Meets weekly with Service Trips Teams.

9. Attend meetings with Service Trip Team, Agape Team, Team Leader and Director.
10. Develop and work toward goals that align with the vision, purpose, and objectives of Service Trips.
11. Participate in mandatory Agape Center trainings, including Fall/Spring training and Team Time.
12. Receive training and serve as a Service Facilitator for debrief sessions and Into the Streets.

13. Fill out Educational Plans and Fact Sheets as requested.

14. Assist with front office coverage (working upstairs, answering phones and questions) as needed.

“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
“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

