Curriculum Interview Assignment

Developing the PE Curriculum

Dr. Cummiskey

Each student will interview a school professional addressing points of curriculum development discussed in class. The school professional must have been or is currently involved in physical education curriculum development. I would suggest working with a teacher you have prior experience with from this semester or a previous one. Do no “cold call” schools. Remember, teachers are giving of their free time so be appreciative and polite. The interview should last at least 20 minutes but not over 30 and include at least 10 questions. You must take along a list of questions to guide your interview. Leave space after each question where you can record the teacher’s response. After the interview, review your notes to expand and clarify while the information is fresh. Sample interview questions are provided on page 2 but you must craft three additional questions. Underline and bold the questions you develop so they can be easily recognized. Sequence the questions in a manner which flows starting with a general, easy question (i.e. “Please tell me about your curriculum”). If possible, ask to see a copy of the school’s or district’s curriculum and adjust your questions accordingly. If you are able to obtain a print or digital copy of the curriculum, bring it to class for your presentation. Take a picture of the individual you interview, you may include yourself or not, and have the teachers complete and sign the verification form. All sections of the verification must be completed to be accepted.

Students will present a summary of their interview with a professional. The presentation duration is 5-6 minutes and PowerPoint is required. If you would like to display components of the curriculum, either re-type them or insert a scanned copy into the PowerPoint. That way, others may examine the entirety of your presentation later. Some presentations may be posted on Vista. Your presentation must address each of the following components in sequential numbered order:
(1) Title page - teacher’s name, school, district, and digital picture

(2) What is the focus of the curriculum and what methodologies (organization, teaching styles, curriculum models, etc) are used to convey the curriculum and assess student learning

(3) Identify some interesting points or revelations from the interview

(4) What are some strengths of the curriculum or program

(5) What are some weakness of the curriculum or program and how would you correct them

(6) Additional topic – your discretion (optional, depends on time but it’s better to over rather than underplan)

Turn in the following items below:
(1) Your list of questions including notations taken during the interview. You may retype your notations but this is not required.
(2) A completed verification form
(3) A print-out of the PowerPoint presentation (6 slides per page)

Sample questions: page 2.

Verification form: page 3.

Grading rubric: page 4.

Possible Interview Questions

Curriculum Process in PE

I would suggest trying to view the curriculum as early as possible and adjusting your questions based upon that. If you are able to obtain a print or digital copy of the curriculum, please display it as part of your presentation.

When do you find time to work on the curriculum (before, after, during school).
What are some strengths of your curriculum?

What are some perceived weaknesses of your curriculum?

What instructional model do you use? (sport ed, movement ed, multi-activity, etc)

Who was involved in the curriculum’s development (parents, teachers, admin, supervisors, etc)

How is your curriculum organized from week to week and year to year?

What role do the standards play in your curriculum (NASPE or CT standards)?

What is the mission and/or philosophy of your department and how is that represented in the curriculum?

To what degree have your students achieved the curriculum?

How do you know that your students are achieving the curriculum?

What factors have helped and impeded your ability to implement the curriculum?

Do you think that physical educators have enough class time to accomplish the curriculum? Why or why not?

Does anyone organize and coordinate the districts physical education curriculum and if so, how?

Do you collaborate with other physical educators in your district regarding the curriculum and if so, how?

What do you like and dislike about the curriculum?

Student Name: _______________________________________

Curriculum Interview Verification Form

Curriculum Process in PE (PE 408)

Thank you for permitting the above CCSU student to interview you regarding your physical education curriculum. The experience is invaluable at helping CCSU students obtain real-world, practical knowledge which they can use in the field. I hope the experience is beneficial for you both.

As verification of the experience, please complete the following form including contact information. If you have any questions, please do not hesitate to contact me.

Thanks Again,

Dr. Matthew Cummiskey

(860)832-2123, cummmiskeymad@ccus.edu
Information (to be completed by teacher):

Name

Phone (work)

Email (one you check most frequently)

Curriculum Interview Presentation Rubric (10 pts, 5 pts for completing interview)
Name: __

	
	Unacceptable
	Developing
	Target

	Questions

	Questions
(1)
	Questions are verbose, haphazard, confusing, or do not flow from one to another. Interviewer did not design new questions.
	Questions are appropriate although somewhat disorganized or lacking clarity. Interviewer designed questions not differentiated.
	Questions are grouped into related topics, flow easily, and are well written. Interviewer designed questions differentiated.

	Interview Notes (1)
	Notes not taken, illegible, or not detailed
	Notes need more detail or expansion of ideas
	Thorough notes taken during the interview

	Presentation

	Organ-ization (1)
	Audience has difficulty following presentation, disorganized or random, abrupt transitions. Does not number or follow required sequence.
	Generally presents information in logical sequence which audience can follow with good transitions.
	Presents information in logical, interesting sequence which audience can follow, good transitions. Clearly labels each component, in proper sequence

	Subject Knowledge (2)
	Students are uncomfortable with information, are able to answer only rudimentary questions, do not apply information from class
	Students answer all questions but fails to elaborate, does not adequately incorporate concepts included in class
	Students demonstrate full knowledge (more than required) by answering any questions and accurately applying information applied in class.

	Eye Contact

(1)
	Students occasionally use graphics that rarely support text and presentation. Frequently reads whole passages from PowerPoint. Little eye contact
	Students’ graphics relate to text and presentation. Some over-reliance on PowerPoint but students maintain eye contact most of the time
	Students’ graphics explain and reinforce screen text and presentation. Use of PowerPoint as a guide. Maintains eye contact with audience

	Mechanics (1)
	Presentation has three misspellings and/or grammatical errors.
	Presentation has no more than two misspellings and/or grammatical errors.
	Presentation has no misspellings or grammatical errors.

	Elocution (.5)
	Students’ voice is low. Students incorrectly pronounce terms. Word structure is abrupt, not entirely professional, or disjointed.
	Students’ voice is clear. Students pronounce most words correctly. Words seem slightly out of place
	Students use a clear voice and correct, precise pronunciation of terms. Word choice is appropriate for setting.

	Visual Appeal

(.5)
	PowerPoint not used or utilizes only black and white. Not instances of clip art, no differentiation in font
	PowerPoint uses color as the slide design. One font color, similar size fonts. 1 example of clip art
	PowerPoint uses attractive colors and slide design. Includes 2 example of clip art. Fonts of different sizes

	Concep-tualization (1)
	Major curricular components are not presented or are unclear to the audience
	Audience generally has a good idea of the major curricular components but may harbor some confusion.
	Audience has a clear picture of how the program will be delivered in class & result in a physically educated person?

	Disposi-tions
(1)
	Major deviations from CCSU dispositions
	Minor deviations from CCSU dispositions.
	Adheres to all CCSU dispositions.

Possible deductions: Assignment parameters not followed, exceeds or fails to meet time requirement, PowerPoint handout not provided to instructor
