[image: image1.emf]

POSITION TITLE:

LEAD GOLF AND LIFE SKILLS COACH

ACCOUNTABLE TO:
DIRECTOR OF PROGRAMMING

CLASSIFICATION:

PART TIME –EXEMPT
COMPENSATION: $40-TARGET/PLAYer, $50-Par, $60- Birdie/Eagle/Ace
Our mission: To impact the lives of young people by providing educational programs that build character, instill life-enhancing values and promote healthy choices through the game of golf.
JOB OBJECTIVE

The Lead Golf and Life Skills Coach is responsible for guiding and coaching young people to become responsible future citizens and committed, active golfers. Positively impacting their lives through The First Tee Golf and Life Skills Experience using structured, creative lesson plans and The First Tee Coach Building Blocks.
Duties and Responsibilities
· Arrive at minimum one hour before class to set up and prep with other coaches.

· Develop own or use pre-made lesson plans to be used for each class. If using own, will submit lesson plan template to director.

· Email Lesson Plans and Coordinate with Assistant Coaches about the upcoming weekly lesson 24 hours before class.

· Lead coaches will designate stations for coaches ahead of time and other roles such as check in or being a timer.

· Email Parents about upcoming lesson and how they can engage with their participant (Only PLAYer level and above, excludes TARGET Outreach).
· Maintain and organize all equipment storage areas after each class.
· Provide a safe and engaging environment for participants.

· Attend at least one local First Tee Coach’s Training per calendar year.

· Co-Lead at minimum Two PLAYer/Par “Certification Days” for participants.
· Participate in a Coach Observation Feedback session during or after each season.

Qualifications
· Must be at least 18 years of age.

· Complete Volunteer/Lead Coach Application with Background Check

· Must successfully complete the Assistant Coach E-Learning Course and Child Protection Course.

· Must Attend a Level I Training in the National Coach Program.

· Experience working with youth, golf knowledge preferred.

· Be available to lead 80% of scheduled classes in a program season.

 Please Contact Program Director Christian Sarran for more information
(903) 705-7281

csarran@thefirstteegreatertyler.org
