FAYETTE COUNTY EARLY LEARNING CENTER
1400 State Route 22 NW

Washington Court House, OH 43160

JOB DESCRIPTION

JOB TITLE: Mentor/Coach

CLASSIFICATION: Non-Exempt

REPORTS TO: EHS-CCP Coordinator/ HS Education Coordinator

JOB SUMMARY: The Mentor Coach is a full-time 40 hour per week position, 52 weeks a year. The responsibility of this position is to be a presence in Head Start and partner sites, coaching teachers and ensuring good communication and consistent feedback with partners, EHS-CCP Coordinator and EHS-CCP Director. Follow proper agency procedures and perform all job responsibilities as assigned.

QUALIFICATIONS:

Education:

· Minimum of BA in ECE. Two- years classroom experience.
Skills:

· Excellent verbal and written communication skills with all families, staff and visitors.

· Knowledge of TSG, TSG Gold Assessment and Fidelity Tools
· Knowledge of ODJFS licensure

· Knowledge of Ohio Early Learning Development standards

· Experience lesson plan writing

· Experience with Ohio’s SUTQ guidelines

· General computer knowledge: Microsoft Office, some Excel

Additional Qualifications:

· U.S. Citizen

· 18 years of age or older

· Ability to pass BCI/FBI Criminal Record Check

· Pass random drug/alcohol test

Certificates, Licenses, Equipment:

Equipment Use: Must be able to use a 3-line rollover phone system with voicemail, 10-key calculator,
copy machine, facsimile, computer with ink jet and/or laser printer.

Certificates: Obtain and maintain in-service training including Child Abuse/Neglect Recognition and

Reporting, Communicable Disease and First Aid.
SUPERVISORY RESPONSILBILITES:

· None

ESSENTIAL FUNCTIONS:
· Visit partner sites multiple times weekly. Work directly with teaching staff.
· Work with EHS-CCP Director/Coordinator to implement Conscious Discipline
· Communicate between partners and EHS-CCP Director/Coordinator, assist in ensuring ODJFS and EHS compliance
· Maintain confidentiality at all times.

· Assist EHS-CCP Director and Coordinator with SUTQ compliance notebooks in partner centers.
· Take accurate and thorough notes at EHS-CCP monthly meetings, any meetings scheduled with partners
· Other duties as assigned.

PHYSICAL/MENTAL DEMANDS:

· Must pass annual TB test

· Must pass Day Care physical for employment

· Ability to lift 40 lbs. occasionally

· Sufficient emotional control to withstand child, parent and staff demands

WORKING CONDITIONS:

· Typical child care setting

· Full time-full year position

· May result in exposure to Communicable Disease
Salary and Benefits per Agency Personnel Policies

THIS JOB DESCRIPTION DOES NOT CONSTITIUTE A CONTRACT FOR EMPLOYMENT
Fayette County Early Learning Center is an equal opportunity employer committed to creating a diverse and healthy workplace.
· Updated: 2/2017
