Resident Counselor Job Description

POSITION: Resident Counselor

DEPARTMENT: Residence Life

POSITION REPORTS TO: Director of Residence Life

DIVISION: Student Affairs

JOB FUNCTION: The Resident Counselor will serve as an adult leader for

students and the residence hall staff. The Resident Counselor's main functions are to

assist the Resident Assistants/Apartment Assistants in establishing a strong floor and hall community consistent with the mission of the College, serve as a resource for students through informal counseling, provide educational and social programming to enhance the student residential experience, and serve as the primary Residence Life on call person.
ESSENTIAL ELEMENTS:

1. To know the residents of his or her floor(s) and to serve as an adult leader through

informal counseling and advisement. Resident Counselors may be responsible for

one floor, two floors, or a hall.

2. To meet with the RA staff assigned to the same area as them and discuss relevant

issues and share information including student concerns, physical plant issues, and

any other information that will further ensure an effective, cooperative effort focused

on resident needs.

3. To conduct meetings on a regular basis and as needed with students in conjunction

with the Resident Assistants.

4. Resident Counselors are paraprofessional advisors available to assist students on

academic, personal and spiritual issues.

5. To be aware of and implement college regulations and policies in the residence halls.

Residence Counselors will serve as a resource for Resident Assistants when

confronting behavioral concerns on the floor or in the residence hall.

6. To be actively involved in presenting, implementing, assessing and planning

educational, community development oriented, and social programming consistent

with the developmental goals of the College. Each RC must plan and coordinate one

educational program per semester on topics such as sexual assault, time management, study skills, and drug & alcohol education.

7. Participate in residence life training as directed by the Director of Residence Life.

Training for Resident Counselors is a condition of employment. As such,

attendance is required. The training sessions will begin Saturday, August 15, 2009 and

continue through Tuesday, August 25, 2009. In addition to the Fall training, a Winter

Training will be held Friday and Saturday, January 15 and 16, 2009. Sessions
during training that requires the Resident Counselor Staff to attend will be scheduled
from 5:30pm and later during the week and on weekends. The staff will be provided

with a training schedule at least 30 days prior with exact dates and times blocks when

they will be required to participate. In addition there will be a three-day, two night

retreat away from campus. This will allow the staff to adjust their work schedules

accordingly. Staff members with specific conflicts must communicate these to the

Director of Residence Life for advance consideration for approval.

Participation and/or presentation responsibilities for training and/or on- going in-service workshops will also be required. Please note that this may require earlier preparations.

8. Resident Counselors must be available on their floors during fall semester resident

move in, Thursday, August 27, 2009 from 7 am - 1pm, and Sunday, August 30, 2009 and available as much as possible during this time period.

9. To attend all individual, RC staff, and full staff meetings.

10. To assist in departmental research.

11. Serves as the primary Residence Life on call person. The on call rotation is

approximately two weeks per semester including weekend and weeknight

responsibilities. This duty will require the Resident Counselor to be available by

the RC duty cell phone and within 15 minutes of the campus to respond to incidents within the residence halls from 7pm to 7am Monday through Thursday, and from 7pm Friday evening through 7am Monday morning. In this capacity, the Resident Counselor will be available to assist with student emergency response, crisis intervention, and policy implementation. Schedules will be set at the beginning of each semester in conjunction with the Director of Residence Life.

12. To be available and accessible to students and staff by holding room and/or duty

hours at least twice a week (Sunday through Thursday) for a minimum of 5 hours
combined. These hours are to be posted at the beginning of each semester.
13. To initiate excessive absence interventions, administer mid-semester grades and to

make appropriate academic referrals, if necessary.

14. To complete all other tasks as assigned by the Assistant Director of Residence Life or the Director of Residence Life.

15. Resident Counselors are not allowed to travel, for work or personal, more than three

weeks per academic year. Any amount of time past the three weeks may result in

termination. Any and all travel that will take the Resident Counselor away from

campus is to be approved by the Director of Residence Life at least two weeks in

advance.

16. Resident Counselor positions begin on August 14, 2009 and end on May 24, 2010.

17. Assignments are based off of the needs of the Residence Life Program. The Director of Residence Life may change assignments as needed.

18. The Residence Life Staff member is required to be a role model carrying out their responsibilities consistent with the mission of the College and its Catholic Holy Cross Tradition.

QUALIFICTIONS:

Bachelor's Degree required, previous residence life experience preferred.

REMUNERATION:

Resident Counselors will receive a suite in Esseff Hall, Holy Cross Hall, Luksic
Hall, Gateway Corners or Alumni Hall.

Resident Counselors will also receive meals in the student dining halls when classes are

in session. Meals will not be available when the College is closed for breaks or during

the summer months.
