Name: MARK FULTON
Year Left the College: 2003

[image: image1.png]m-i


[image: image2.png]


[image: image3.png]T§

.

e\
>


Career: FULL TIME VOLLEYBALLCOACH (Sport NI)

What career path have you taken? 
The career path I have taken since the college is that of Sports Coaching and Sports Development. Currently I am working for Sport NI as a Volleyball Coach as part of the Active Communities Programme. There is more to this role than simply coaching sessions; I have targeted groups that I aim to encourage to participate. Analysis of what sports work well with different groups as well as monitoring levels of participation and feedback helps our team of coach’s delivery quality coaching to those who need it. 
 Why did you study GCSE PE? 
I have always had a strong passion for sport, playing a variety of sports when I was younger. GCSE PE appealed to me as I really enjoyed PE and games classes. Not just playing the traditional sports but also learning the importance of being healthy, and being active. 
 Has it helped in your choice of career?
GCSE PE helped me so much as it introduced me to the new sport of volleyball. Before GCSE I hadn't really played the game that much. Since then I have gone on to play for Northern Ireland at all age levels travelling all around Europe. I also went on to represent Great Britain at the World University Games and was invited to coach in America with USA national men’s and women’s teams as well as working at their high performance camps. 
GCSE PE gave me a great insight into the huge variety of careers there are available within Sport. A-Levels then furthered my knowledge and studying Sports Science for my degree allowed me to tailor my career towards sports coaching.  

