[image: image1.png]¥ AGAPE CENTER

— For Service And Learning

POSITION:
WCF Events Coordinator
HOURS:
7 hours/week for 30 weeks.
WAGES:
Starting at $7.85/hr.
DRESS:

Business casual. Business/professional dress during special occasions

PRIMARY SUPERVISOR:
 Director of Co-curricular Service Learning
AREA LEADER: World Christian Fellowship Student Director
SPECIAL QUALIFICATIONS:

1. An outgoing, friendly personality

2. Knowledge and experience with Microsoft Office Professional Suite, GroupWise, and the internet

3. Creative ability to market the office’s programs and opportunities

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

PRIMARY DUTIES:
1. Organize the Canoe-a-thon in the Fall Semester.
a. Work on prep, planning and training sessions prior to event

b. Work with necessary organizations on campus to publicize and plan the event

c. Work closely with Bob Barrett and Adventure Programs to ensure the event is safe, monitored, and fun

2. Facilitate the planning and organization of Mission Awareness Day (MAD) in the fall, as well as missions-themed events in spring:

a. Set dates with Program Manager and College Min in Spring

b. Invite mission representatives that Messiah College has an active partnership to MAD
c. Work closely with WCF team to plan and execute Mission Awareness Day

d. Plan events throughout MAD for international gatherings, collaborating with MISP, Collab, Athletics, and College Ministries

e. Work with George Pickens and supervisor to ID and plan events in spring focused on themes important to missions

3. Collaborate with College Ministries to plan regular common and alternate chapels for Missions Awareness Day.

4. Organize the logistics and planning of the Reconciliation Retreat in the spring.

5. Assist International Missions Coordinator in organizing the Ducky Derby.

6. Work with other coordinators in WCF to help publicize events (Salt & Light, MAD, etc).

7. Work with WCF Team to prepare a budget each semester to include all WCF events.
8. Attend regular weekly WCF meetings.

9. Meets 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

