1
14

[image: image11.png]

PGCE PHYSICAL EDUCATION COURSE

2018-2019
PRE-COURSE INFORMATION BOOKLET

(SUBJECT-SPECIFIC)

INDEX

	SECTION
	SUBJECT/CONTENT

	PAGE
NUMBER

	A
	WELCOME TO THE PGCE PHYSICAL EDUCATION COURSE
	2

	
	
	

	B
	PRE-COURSE INFORMATION BOOKLET
	4

	
	1. (a) Recommended Pre-Course Reading …………………………………
 Reading List …………………………………………………………….….
 Books ………………………………………………………………………..
 Journals in PE……………………………………………………………….
 Journals in PE-Related Areas ……………………………………………
 Key Website Addresses …………………………………………………..
 (b) Recommended Selected Stationery ………………………………….
	4
4
4

5
5
6

7

	
	2. PE Task: Summary Report of Developing Knowledge and Understanding in PE
	7

	
	3. afPE Trainee/Student Membership
	8

	
	4. Preliminary Experience in Primary and Secondary Schools Tasks
	8

	
	5. PGCE Physical Education Course ‘Social’
	9

	
	6. Three-Day Outdoor and Adventurous Activities (OAA) Residential Field Trip Experience
	9

	
	7. Annual Physical Education Student Research Conference: ‘Transforming peoples’ lives through research and evidence-based practice’
	10

	
	8. Teaching-Specific NGB Award ‘Subject Knowledge Enhancement (SKE)’ Short Courses
	12

	
	9. Key Dates for your 2018-2019 Academic Diary:
	13

	
	10. Checklist:
	14

	
	11. Pre-Course Contact:
	15

	
	
	

	C
	APPENDICES
	

	
	Appendices A, B & C: Three-Day OAA Residential Field Trip Experience ‘Consent and Information Form’ (x1) and ‘Further Information Flyers (x2)’
	(see attached)

	
	Appendix D: Example of an Abstract
	(see attached)

	
	Appendix E: Annual Physical Education Student Research Conference Registration Form
	(see attached)

	
	Appendix F: Teaching-Specific NGB Award ‘Subject Knowledge Enhancement (SKE)‘ Short Courses Registration Form
	(see attached)

‘Go confidently in the direction of your dreams! Live the life you’ve imagined’ (Henry David Thoreau, 1817-1862, American Writer)
[image: image3.png]

SECTION A

WELCOME TO THE PGCE PHYSICAL EDUCATION COURSE

Introduction

Congratulations on the success of securing a place on our Masters level PGCE Physical Education Course here at Exeter – well done and very well deserved! We welcome you and wish you every success and happiness as you prepare to embark upon an exciting and exhilarating but exhausting year of learning how to teach – the Exeter way!
As you know, Physical Education (PE) at Exeter is widely recognised as a leading PE course nationally. The PGCE PE cohort is an academically able group and employability rates are extremely high. A number of our PE students continue on with our part-time Masters degree and many will themselves go on to lead PE departments in the future or take on leadership roles once in school. Of course, not all students do go on to lead in this way, but many reflect that it is the university provision which stimulates and inspires them to set high expectations of what is possible.

You should also know that the course is constantly evolving and changing to take account of: (a) the latest research and developments both in PE and the wider teacher education landscape, (b) internal quality assurance measures such as student evaluations, school-based teachers’ evaluations, peer reviews and, (c) external quality assurance health checks such as the annual external examinations and three-yearly Ofsted inspections. All this is essential for the sustained excellence of our PGCE PE Course in particular and wider PGCE Secondary Programme.

	‘… the evidence of trainees demonstrated impact on pupil learning’ (Professor Susan Capel, External Examiner).

The PE course is run by a team of very knowledgeable, highly qualified and inspirational tutors who have a real passion for their subject (PE) and genuine love of working with students (you!). The course places considerable importance on students collaboratively learning and teaching both during university taught sessions (Autumn/Term 1) and in our partnership schools (Spring Term 2 & Summer Term 3); moving from collaborative support to developing high levels of student independence and autonomy. The course includes research-informed and evidence-based lectures and practical/workshop sessions (together with directed study tasks) to prepare students to meet the needs of both young people in the 21st Century and demands of the modern day PE teacher.

	 ‘The structure of the course has provided me with the academic research and how to apply it within a practical setting. I feel confident now and looking forward to my first teaching posts’ (Student teacher, PGCE Physical Education Course).

Pre-Course Information Booklet
In this Booklet, you will find relevant and detailed information that should be extremely useful in preparation for the PE Course, particularly the first term (Autumn Term which starts on Monday 1st October & ends on Friday 14th December, 2018). As you will no doubt have gathered from your PGCE PE ‘Interview Day’, the course is demanding, interactive/collaborative and participatory. The University input is at its most intensive in the first term, in readiness for School-Based Work (SBW) in the following two terms. We therefore have to cover an awful lot in the 11 weeks of the Autumn Term and you’ll get far more out of the University taught sessions if you arrive ‘hitting-the-ground-running’;
	‘The ability to link relevant theory and practice is an essential part of becoming a quality teacher’

(Student teacher, PGCE Physical Education Course).

The PE Course, like teaching itself, is one in which paperwork plays a significant part, and it would be wise to get yourself organised before the Autumn Term starts, especially if you know that organisation is not your strong point!. There is little time in the first 11 weeks of Autumn Term to sort yourself out. Beware of throwing out official documentation and lecture notes from your undergraduate degree as they will often contain important and relevant information, especially relating to GCSE and A Level PE theory teaching (or equivalent). Also, treat yourself to a collection of files or folders with dividers – you will need them! Very few people like paperwork, but our experience with past groups is that mastering your personal organisation and time management skills early on saves a huge amount of stress and worry later. A key principle that we stand by is: you should control the paperwork, rather than it controlling you!

Finally, we hope this Booklet is helpful, and has both confirmed and stimulated your interest in, and motivation for, our PE course (NB Please take the time to read this Booklet thoroughly and if you have any questions, do contact me). We are asking quite a lot of you in terms of preparation, and the PE course itself is demanding and exhausting, as you well know, but don’t be daunted by it – you will receive first class support and instruction, as we emphasised at Interview. We look forward to working with you this coming academic year; in the meantime, if you have any questions or concerns, financial or otherwise, please don’t hesitate to contact me.

	‘The very best of times, created through a robust academic and practical PGCE Physical Education Course. The Course allows and actively supports every student teacher to achieve the very best they can. Not only do you get the very best support from tutors and staff, but also from your peers. They embrace the nature and spirit of the Course, which is of a collaborative culture, underpinned by a caring atmosphere by all. I have received the best student teacher education, by the very best educationalists at the University of Exeter’ (Matthew Sullivan, student teacher, PGCE Physical Education Course & recipient of the prestigious Ted Wragg Award for Excellence

in Teaching and Learning, University of Exeter).

With best wishes

[image: image4.jpg]

Will Katene

Senior Lecturer in Education

Subject Leader, PGCE Physical Education Course
Tel: (01392) 724756 (office)
Email: W.Katene@exeter.ac.uk

For further information about the PGCE Physical Education Course, open the following hyperlink:

https://www.exeter.ac.uk/teachertraining/secondary/pe/
	‘Only excellence will do’ (Will Katene, Subject Leader, PGCE Physical Education Course).

SECTION B

PRE-COURSE INFORMATION BOOKLET

1. (a) Recommended Pre-Course Reading:
The following textbooks are recommended PE course reading. They are highly appropriate and relevant both for PE student teachers and practising teachers in primary and secondary schools.

Textbooks:

(i) Capel, S. and Whitehead, M. (2015) Learning to teach physical education in the secondary

 school: A companion to school experience. London: Routledge.
(ii) Mawer, M. (1995) The effective teaching of physical education. London: Longman.
These books are available from booksellers and online stores and you may well be able to pick up second hand copies. Alternatively, at Blackwell’s Campus Bookstore (University of Exeter), the cost of the two textbooks if bought together is £65.00 and ‘Postage and Packing’ is FREE. Payment can be made by credit card over the phone (Tel: 01392 433992). Please email any queries to exeter@blackwell.co.uk (Nigel) and Blackwell’s will send you the textbooks upon receipt of payment.

(NB There are also limited copies of the above two texts in our St. Luke’s Campus Library).
Reading List:
The following Reading List falls into five sections: (a) Books, (b) Journals in PE, (c) Journals in PE-related areas and, (d) Key website addresses.

It is not a definitive or exhaustive list, and you are strongly encouraged to read widely and pursue references in books that you have found helpful. Journal articles are also frequently a source of current and highly relevant thinking. These Books and Journals can be found in most University libraries.

Books:

afPE and Whitlam, P. (2012) Safe practice in physical education and sport. Leeds: Coachwise.

Almond, L. (1996) The Place of Physical Education in Schools. London: Kogan Page.

Armstrong, N. (1996) New Directions in Physical Education: Change and Innovation. London: Cassell
 Education.

Armstrong, N., and Welsman, J. (1997) Young People and Physical Activity. Oxford: Oxford University Press.

Arnold, P.J. (1988) Education, Movement and the Curriculum: A Philosophic Enquiry. London:
 Falmer.

Bailey, R. (2001) Teaching physical education: A handbook for primary and secondary school
 teachers: London: Kogan Page.

Bailey, R. and Macfadyen, T. (2000) Teaching physical education 5-11. London: Continuum.

Bailey, S., and Vamplew, W. (1999) 100 Years of Physical Education. Warwick: Warwick Printing
 Company.

Capel, S. and Piotwoski, S. (2000) Issues in Physical Education. London: Routledge.

Capel, S., and Whitehead, M. (2015) Learning to Teach Physical Education in the Secondary School.
 London: Routledge.

Carroll, B. (1994) Assessment in Physical Education: A Teacher’s Guide to the Issues. London: Falmer.

DfE (Department for Education) (2011) Teachers’ standards: Effective from 1 September 2012.
 London: DfE.

Evans, J. (1993) Equality, Education and Physical Education. London: Falmer.

Griggs, G. (2012) An introduction to primary physical education. London: Routledge.

Hardy, C.A. and Mawer, M. (1999) Learning and Teaching in Physical Education. London: Falmer.

Hatton, N. and Smith, D. (1995) Reflection in teacher education – towards definition and
 implementation. Teaching and Teacher Education, 11 (1), 33-49.

Mawer, M. (1995) The Effective Teaching of Physical Education. London: Longman.

Mawer, M. (1996) Mentoring in Physical Education: Issues and Insights. London: Falmer.

Moon, J. (1999) Learning journals: A handbook for trainee teachers, academics and professional
 development. London: Kogan.

Mosston, M. and Ashworth, S. (1994) Teaching Physical Education. New York: Macmillan.

Penney, D. (2002) Gender and Physical Education: Contemporary Issues and Future Directions. London: Routledge.

Penney, D., Clarke, G., Quill, M. and Kinchin, G. (2005) Sport Education in Physical Education: Research Based Practice. London: Routledge.

QCA (Qualifications and Curriculum Authority) (2007) Physical education: Programme of Study for
 key stage 3 and attainment target www.qca.org.uk/curriculum. London: QCA.

Raymond, C. (1998) Coordinating Physical Education across the Primary School. London: Falmer.

Shulman, L.S. (1986). Those who understand: Knowledge growth in teaching. Educational
 Researcher, 15 (2), 4-14.

Shulman, L.S. (1987). Knowledge and teaching: Foundations of the new reform. Harvard
 Educational Review, 57 (1), 1-22.

Siedentop, D. (1994) Sport Education: Quality Physical Education through Positive Sport Experiences.
 Champaign, Ill: Human Kinetics.

Sparkes, A. (1992) Research in Physical Education and Sport. London: Falmer.

Talbot, M. (2007) The 2007 agenda for physical education. Physical Education Matters, 2 (1), 6-7.

Thorpe, R., Bunker, D. and Almond, L. (1989) Rethinking Games Teaching. Loughborough University.

Williams, A. (1996) Teaching Physical Education: A Guide for Mentors and Trainee Teachers.
 London: David Fulton.

Wood, D. (1998) How children think and learn. London: Blackwell
Journals in PE:
British Journal of Teaching Physical Education (formerly British Journal of Physical Education)

Bulletin of Physical Education

Dance Research

Dance Theatre Journal
European Journal of Physical Education
European Physical Education Review (formerly Physical Education Review)

Journal of Sport, Education and Society

Journal of Teaching in Physical Education

Movement and Dance Quarterly

Physical Education and Sport Pedagogy

Physical Educator

Physical Education Matters (formerly British Journal of Teaching Physical Education)

Primary PE Focus

Research in Dance Education

Quest

Journals in PE-Related Areas:

American College of Sports Medicine Health and Fitness Journal

British Journal of Sports Medicine

International Journal of Sport Psychology

International Journal of Sports Medicine

International Journal of the History of Sport

International Journal for the Sociology of Sport

Journal of Adventure Education and Outdoor Leadership

Journal of Applied Biomechanics

Journal of Applied Physiology

Journal of Applied Sport Psychology

Journal of Motor Behaviour

Journal of Sport and Exercises Psychology

Journal of Sport and Social Issues

Journal of Sport Behaviour

Journal of Sport Pedagogy

Journal of Sports Medicine and Physical Fitness

Journal of Sports Sciences

Journal of the Philosophy of Sport

Medicine and Science in Sports and Exercise
Paediatric Exercise Science: Official Journal of the North American Society of Paediatric Medicine

Physician and Sports Medicine

Research Quarterly for Exercise and Sport

Sociology of Sport Journal

Sports Exercise and Injury

Sports Medicine: An international Journal of Applied Medicine and Science in Sport and Exercise

Sport Psychologist: Official Journal of the International Society of Sport Psychology

Key Website Addresses:
	Amateur Swimming Association
www.britishswimming.org
	National Playfields Association
www.npfa.co.uk

	AQA Publications Department
Stag Hill House, Guildford, Surrey, GU2 7XJ
Tel: 01483 953 1170 www.aqa.org.uk
	National Union of Teachers
www.teachers.org.uk

	BBC Schools GCSE Physical Education
http://www.bbc.co.uk/schools/gcsebitesize/pe/
	OCR (Oxford Cambridge and RSA Examinations)
1 Hills Rd, Cambridge CB1 2EU

Tel: 01223 553998 www.ocr.org.uk

	BBC Sports Academy: Where the Stars show you how!
http://news.bbc.co.uk/sportacademy/default.stm
	QCA (Qualifications & Curriculum Authority): About Physical Education
http://www.qca.org.uk/7851.html

	BBC Sports News Online
http://news.bbc.co.uk/sport/default.stm
	Register of English Football Facilities (REFF)
www.reff.org.uk

	British Universities & Colleges Sport (BUCS)
http://www.bucs.org.uk/homepage.asp
	SkillsActive
www.skillsactive.com,

	(The) Daily Telegraph www.telegraph.co.uk
www.telegraph.co.uk/sport
	Sportscotland
www.sportscotland.org.uk,

	DCMS
www.culture.gov.uk
	Sport England
www.sportengland.org,

	Edexcel Publications
Adamsway, Mansfield, Nottinghamshire NG18 4LN
Tel: 01623 467467 www.edexcel.org.uk
	Sports Management
www.sportsmanagement.co.uk

	English Federation of Disability Sport (EFDS)
www.efds.co.uk www.efds.net
	Sports Media: Physical Education and Sports for everyone
http://www.sports-media.org/

	Football Foundation
www.footballfoundation.org
	(The) Times www.timesonline.co.uk
www.timesonline.co.uk/section.0,,4,00.html

	(The) 14-19 Gateway
http://www.dfes.gov.uk/14-19/
	UK Athletics
www.ukathletics.net

	(The) Guardian www.guardian.co.uk
http://sport.guardian.co.uk
	UK Sport
www.uksport.gov.uk

	Leisure Opportunities
www.leisureopportunities.co.uk
	Youth Sport
www.youthsporttrust.org

	London 2012
www.london2012.org
	Research of the Month (GTC website helping teachers and trainee teachers to access and benefit directly from research

www.gtce.org.uk/ResearchOfTheMonth

1. (b) Recommended Selected Stationery:
It is likely that you will need the following Stationery for both the University sessions and School-Based Work:

1. At least two (2) very large two-ring Lever Arch Files;

2. Dividers (4 sets of 10 OR 8 sets of 5);

3. A 2018-2019 Academic Diary;

4. A pack of A4 Plastic Wallets (for storing handouts/resources/materials etc);

5. A stapler and box of staples;

6. A ‘two-hole’ puncher;

7. A pack of coloured stickers (for referencing ‘Evidence’ of meeting the Teachers’ Standards for QTS);

8. A whistle;

9. A clipboard;
10. Whiteboard Markers (Red, black, green, blue) and whiteboard eraser;

11. Pens, pencils, post-its, rubber, tippex;

12. Pencil Case.
2. PE Task: ‘A Summary Report of Developing Knowledge and Understanding in PE’ [image: image5.jpg]

This is your chance to find out about various knowledge and understandings in PE such as knowledge of the subject/PE, pedagogy, learners, learning and the PE curriculum.
In relation to subject content knowledge, one of the joys of being a PE teacher is that you are constantly discovering new facts, concepts, principles, skills, tactics, strategies, rules, etiquette, equipment and ways of teaching which keep you (and your pupils) thinking about and enjoying PE. At interview, you identified (in your ‘Knowledge and Understanding Initial Audit’) specific physical activities of the National Curriculum where you perceived your subject content knowledge to be very good (grade 1), good (grade 2) or poor/weak (grade 3). You were asked to look at how you might develop and/or extend your subject content knowledge sufficiently to make it an aspect of PE which you are knowledgeable, confident and competent at teaching (e.g. attending a Level 1 NGB coaching award course in hockey to extend your knowledge and understanding of the skills, tactics, rules; undertake recent and relevant teaching experience in a secondary school PE Dept. learning to prepare, organise and teach activities and/or how to officiate/umpire a full sided game, such as basketball or cricket).

In developing your subject content knowledge (and other knowledge bases such as learners, curriculum etc), it is better to be selective, thorough and go for depth (or quality), rather than breadth (or quantity) as when you need to teach a given activity/topic you do need to know your subject content knowledge extremely well. When you are developing knowledge about an activity/topic, try to read at least two books and/or articles about the activity/topic and make some critical analysis of your own. Make notes and keep a record of books/articles/resources/materials read to support your learning. To demonstrate your learning, teach an aspect of this activity/topic to a friend(s) or small group of youngsters.

In your 1,000 word ‘PE Task’, you will need to structure it as follows:
· identify and discuss your chosen/principal areas of weakness and strength, and how you have developed and extended your knowledge and understanding in order to be able to teach it/them confidently and accurately;

· include a ‘Title’ page, ‘Table of Contents’ (or Index) page, ‘References’ section and ‘Appendix’ section;

· include a copy of your ‘Knowledge and Understanding Initial Audit’, which we discussed at Interview (add it to your ‘Appendix’ section of your Report);

· read and write in detail about your chosen areas of weakness in relation to each of the sections in your ‘Knowledge and Understanding Initial Audit’ (e.g. Knowledge and Understanding of the new PE Curriculum).

· Read and write in detail about your chosen areas of strength in relation to each of the sections in your ‘Knowledge and Understanding Initial Audit’ (e.g. Knowledge and Understanding of the Subject, specifically, netball @ Key Stage 3 and A Level PE Theory – anatomy and physiology);

· make notes which will act as useful reference material in future;

· include any certificates of successful completion (this includes your ‘Emergency First Aid at Work and National Pool Lifeguard Qualification Certificates), notes of the sessions and resource materials collected (all these can be included in the ‘Appendix’ section of your Report);

· include your lesson plan(s) and/or lesson notes and learning resources (in your ‘Appendix’), if you have observed specific PE lessons and/or taken part in an aspect of PE teaching, if you feel your lecture notes, from your undergraduate degree course, are relevant and useful (e.g. ‘physiology of sport and exercise’ notes) then do include them (in your ‘Appendix’).
Please bring your 1,000 word ‘PE Task’ with you to your first University session, which is on Monday 1st October 2018 at 9.00 a.m. in Lecture Theatre BC114.

3. afPE (association for Physical Education) Trainee/Student Membership:

We recommend that you become a member of the afPE. The afPE Trainee/Student Membership is £50.00 per year and you can apply online at http://www.afpe.org.uk/membership-plans/. Benefits include:

· Quarterly afPE Journals - Physical Education Matters and Primary Physical Education Matters;

· Monthly newsletter & regular updates/newsflashes;

· Subscription to the monthly Future Fitness Magazine;

· Career advice and support;

· Reduced rates for accredited CPD courses, conferences and seminars;

· Discounts on various afPE publications and resources;

· Access to the members' only section of the afPE website which includes resources and other information/downloads exclusively for members;

· Regional meetings and networking opportunities;

· Health & Safety advice and guidance from the authors of 'Safe Practice in Physical Education and School Sport'.

In addition, I have included a copy of the Physical Education Matters Journal, for your information and interest. The PDF of the Physical Education Matters Journal is over 25MB which is too large to attach. I have, therefore, included a hyperlink to share which shows the format the journal appears on the members’ area of the afPE website. Right click on the following link:
http://edition.pagesuite-professional.co.uk//launch.aspx?pbid=60a002b9-195c-4e97-a3e1-d00a22169e6e
‘Physical fitness is not only one of the most important keys to a healthy body; it is the bases of dynamic and creative intellectual activity’ (John F. Kennedy, Former President of the USA).
4. Preliminary Experience in Primary and Secondary Schools Tasks: [image: image6.jpg]

You should have received details of your two-week Preliminary Experience in Primary and Secondary Schools by now. This early two-week Preliminary Experience in Primary and Secondary Schools, which takes place from Monday 17th September to Friday 28th September 2018, is designed to give you an insight into life inside both a primary and secondary school from a different perspective. Your observations during this period will form a strong foundation for many of the University-taught sessions (both Education & Professional Studies & PE-specific) during the Autumn Term, and will form part of the evidence for meeting some of the Teachers’ Standards (DfE, 2011). Please make neat and effective notes to record your experiences.
Please bring these completed tasks and activities with you to your first University session, which is on Monday 1st October 2018 at 9.00 a.m. in Lecture Theatre BC114 (St. Luke’s Campus, University of Exeter).

Further to the Preliminary School Experience theme, schools are very generous in their assistance to student teachers. In return, you should do all you can to support them by assisting and helping during classes and at other times. By attending school meals and assisting with extra-curricular activities, you can often learn far more than you would by restricting yourself to the classroom. This is a chance to show your capacity to be ‘professional’: be careful not to criticise what you see or to talk negatively about teachers’ practice.

5. PGCE Physical Education Course ‘Social’:
[image: image1.png]

A PGCE Physical Education Course ‘Social’ is planned for Sunday 30th September 2018, between 7.00 p.m. and 10.00 p.m. at the Mount Radford Pub (Exeter). The address is:

Mount Radford
73-75 Magdalen Road

EXETER, Devon EX2 4TA
Tel: (01392) 258221

(NB It’s a ‘stone’s throw’ from University of Exeter’s St. Luke’s Campus)

It will be a great opportunity for you to meet with fellow student teachers on the PGCE Physical Education Course and some of the University tutors on an informal basis before the start of the University-taught Course the following day. So please do come along if you can.

6. Three-Day Outdoor and Adventurous Activities (OAA) Residential Field Trip Experience: [image: image7.jpg]

The principal aims of this Residential Field Trip Experience are:

· to provide a model experience which demonstrates the potential of Outdoor and Adventurous Activities (OAA) both within and beyond the day-to-day Physical Education lessons;

· to demonstrate how safety issues are assessed and dealt with in all appropriate aspects of selected activities;

· to appreciate and understand how OAA can contribute to the whole development of pupils;

· to understand the procedures and liabilities associated with educational visits and journeys;

· to get to know each other both personally and professionally.

The Three-Day OAA Residential Experience will take place at the Great Potheridge House (Outdoor Education Centre), Merton, OKEHAMPTON, Devon EX20 3DN, between Friday 5th October and Sunday 7th October 2018. The Residential Experience will comprise a combination of ‘on-site’ activities (i.e. problem-solving, team-building, orienteering) and ‘off-site’ activities (i.e. coastal traversing, canoeing, surfing, moorland activities, surfing). These activities will be delivered by highly qualified and experienced staff, under the leadership of Alastair Rice (Head of Centre). Alastair and I will discuss this Residential Experience, in greater detail, on Monday 1st October 2018.

You are asked to make a contribution of £235.00, which will help pay for food, travel and accommodation costs over the course of the three days.

Attached are: (a) a Three-Day OAA Residential Experience ‘Consent & Information Form’ (see Appendix A) and, (b) two further student information flyers (Appendix B & Appendix C – what Kit to bring etc.) for your information and interest.

Would you please: (a) read the above information carefully, (b) complete the ‘Consent and Information Form’ (see Appendix A) and return/email to me no later than Friday 28th September, 2018 (see postal & email address below) and, (c) complete payment of £235.00 through the University of Exeter Online Store (see details below) and no later than Friday 28th September, 2018 (& do contact me if you have any questions).
Will Katene

Graduate School of Education

University of Exeter

St. Luke’s Campus

Heavitree Road

EXETER, Devon EX1 2LU

Tel: (01392) 724756

Email: W.Katene@exeter.ac.uk

To make a FULL payment, please see the following web link (below):

https://store.exeter.ac.uk/product-catalogue/graduate-school-of-education/college-of-social-sciences-international-studies/pgce-physical-education-oaa-residential-field-trip-2018
(NB If, due to financial/personal circumstances, attending this residential trip will be difficult for you, other arrangements can be made to enable you to fulfil the aims of the trip so do let me know as soon as possible).

7. Annual Physical Education Student Research Conference: ‘Transforming peoples’ lives through research and evidence-based practice’
A highlight of the PGCE Physical Education year, the Annual Physical Education Student Research Conference, will be held at University of Exeter, St Luke’s Campus, on Saturday 13th October 2018 between 9.30 a.m. and 4.30 p.m.
The principal aims of the Conference are:

· To provide conference delegates with opportunities for exchanging new ideas and critically debating current issues in PE, sport, exercise and health sciences;

· To ‘Demonstrate good subject and curriculum knowledge’ (DfE, 2011, S3);

· To prepare student teachers to work collaboratively and support one another during a highly demanding year where their presentational, academic skills and personal characteristics will need to withstand much public scrutiny.

(NB S3 is a Teachers’ Standard for the award of Qualified Teacher Status)

	‘Theory, research and practice have been linked well throughout the course’ (Student teacher, PGCE Physical Education Course).

The Conference delegates will comprise of: University lecturers; students in their final year of the BSc (Hons) Exercise and Sport Sciences degree course at Exeter, University sports coaches and fitness instructors, PE teachers, newly qualified teachers and, of course, University tutors from other ITE (Initial Teacher Education) Courses (NB This is a FREE event).
The Conference will include keynote lectures and oral presentations. The programme for the day is as follows:

9.00 – 9.30 a.m.
Registration (Lecture Theatre BC114)

9.30 – 9.40 a.m.
Conference Opening and Welcome (Lecture Theatre BC114)

9.40 – 10.30 a.m.
Physical Education Keynote Lecture 1: Professor Neil Armstrong – Former

Senior Deputy Vice-Chancellor and Former Head of the School of Sport and
Health Sciences, University of Exeter – “Children are fit and active: Fact or
fiction?” (Lecture Theatre BC114)
10.30 – 11.00 a.m.
Tea/Coffee (Baring Court Foyer)

11.00 – 1.00 p.m.
Parallel Thematic Oral Presentations Session 1: (BC112, BC114, BC128)

1.00 – 1.45 p.m.
Lunch (BC03)

1.45 – 2.20 p.m.
Physical Education Keynote Lecture 2: TBC
2.30 – 4.30 p.m.
Parallel Thematic Oral Presentations Session 2: (BC112, BC114, BC128)

4.30 – 4.45 p.m.
Evaluation of the Conference and Closing Remarks (Lecture Theatre BC114)

4.45 – 5.45 p.m.
Happy Hour/Social Drinks (Venue: TBC)

The expectation is that all current PGCE Physical Education student teachers will be presenting their final year undergraduate dissertations/projects at the Conference (along with newly qualified & practising teachers), through oral presentations. The Oral Presentations will incorporate 10 minutes for the presentation and 5 minutes for questions/discussion. You will be expected to submit an Abstract (approx. 200-250 words) and an example is provided for you in Appendix D. Please remember to include the title of your Abstract, your name and wordage (e.g. 210 words) as set out in the Example in Appendix D.
	‘Brilliant day, well planned and I was really encouraged to hear my fellow peers’ research’

 (Student teacher, PGCE Physical Education Course).

The guidelines for Oral Presentations are provided below. Please note that the deadline for receipt of your Abstract (200-250 words) is no later than Friday 28th September 2018. Please send/email me an ‘electronic’ copy of your Abstract. My Email address is: W.Katene@exeter.ac.uk;
Would you please complete the enclosed ‘Registration Form’ (see Appendix E) and post or email it to me at my university address:

Will Katene, Graduate School of Education, University of Exeter, St. Luke’s Campus, Heavitree Road, EXETER, Devon EX1 2LU,Email: W.Katene@exeter.ac.uk;
In relation to your final year undergraduate dissertation/project, if it is empirical in nature, use the following format for your abstract/oral presentation (NB: It is highly likely that your research IS empirical in nature).

Title and Author(s):

Purpose: (state the primary purpose of the study, including the main research questions

or hypotheses being addressed).

Methods: (Quantitative studies should include design, participants, measures and analyses. Qualitative studies should include a reference to the approach being adopted, e.g. grounded

theory, discourse analysis, interpretative phenomenological analysis. Describe the method

of data generation, e.g., interviews, transcripts of conversations, written accounts).

Results/Findings: (Quantitative studies should include a summary of the results, which can

contain numerical data. Qualitative studies should include an indication of the main

results of the analysis, e.g. examples of themes, categories, responses, discourses to

be reported).

Conclusions: (Some discussion of the possible contribution to, or implications for,

sport/Exercise Science/Physical Education).

If your final year undergraduate dissertation/project is theoretical/critical review/positional in nature, use the following format for your abstract/oral presentation

Title and Author:

Purpose: (State the aim or primary objectives of the paper).

Background: (A concise summary of the context and/or a statement of the innovation or

deficiency in theory, practice or policy that will be addressed).

Methods/Key points: (Details of the procedures adopted if appropriate, such as literature

search, inclusion/exclusion criteria and methods of analysis, and a summary of the main

points which will be made in the paper).

Conclusions: (Some discussion of the possible contribution to, or implications for,

Sport/Exercise Science/Physical Education).

For further details and guidelines on how to prepare your presentations, refer to the following web pages:

Oral Presentations: (e.g. PowerPoint) - www.sportsci.org/jour/resresource.html
8. Teaching-Specific NGB Award ‘Subject Knowledge Enhancement (SKE)’ Short Courses:
We will be organising teaching-specific National Governing Body (NGB) Award ‘Subject Knowledge Enhancement’ (SKE) Short Courses, led by nationally qualified tutors, in a range of Games activities.

These games are optional booster courses and are designed to strengthen your subject knowledge and teaching performance.

The ‘teaching-specific’ Games offered in the Autumn Term 2018-2019 (Mondays only) are:
1. Basketball (‘Basketball Level 1’)
2. Cricket (‘ECB Cricket for Teachers’)
3. Football (‘Football for Teachers’)
4. Hockey (‘Quick Sticks’)
5. Tennis (‘Tennis for Teachers’)
6. Volleyball (‘Volley Sport’)
7. Street Games (‘Multiple Sports’)
An overview of each Game (i.e. brief description, maximum numbers; dates, times and venue and cost of each respective course) can be found below.

	GAME
	BRIEF

DESCRIPTION
	MAXIMUM

NUMBERS
	DATE, TIMES

& VENUE
	COST

(includes tutor’s fees, resource pack & use of facilities)

	1. BASKETBALL

(‘Basketball Level 1’)
	Full England Basketball level 1 qualification which cover planning delivering and evaluating safe and effective sessions.
	30
	(Date TBC)
Sports Hall

(Streatham Campus)
	£70

(To be confirmed)

	2. CRICKET (‘ECB Cricket for teachers’)
	Basic skills, tactics, rules, safety and small-sided games.
	30
	(Date TBC)
Cricket Centre

(Streatham Campus)
	£75

(To be confirmed)

	3. FOOTBALL

(‘FA Football for teachers’)
	Aimed at Key stage 3 and 4. Quick sticks gives you a good grounding in coaching skills and techniques as well as umpiring.
	30
	(Date TBC)
Sand-Based ATP

(Streatham Campus)
	£20

(To be confirmed)

	4. HOCKEY (‘Quick Sticks’)
	Aimed at Key stage 3 and 4. Quick sticks gives you a good grounding in coaching skills and techniques as well as umpiring.
	30
	(Date TBC)
Water-Based ATP

(Streatham Campus)
	£35

(To be confirmed)

	5. TENNIS

(‘Tennis for Teachers’)
	Basic skills, tactics, rules, safety, fitness & health, small-sided games, umpire and how to teach
	30

	(Date TBC)
Tennis Centre

(Streatham Campus)
	£40

(To be confirmed)

	6. VOLLEYBALL (‘Volley Sport’)
	Full day course moving from small sided games to full Volleyball matches including coaching and umpiring.
	30
	(Date TBC)
Sports Hall

(Streatham Campus)
	£50

(To be confirmed)

	7. STREET GAMES

(‘Multiple Sports’)
	Full day course involving a range of inclusive ‘doorstep’ sports experiences.
	30
	(Date TBC)
Sports Hall

(Streatham Campus)
	£60

(To be confirmed)

If you are interested in attending any of these NGB ‘SKE’ Short Courses then please complete the enclosed Teaching-Specific NGB Award Subject knowledge Enhancement Short Course ‘Registration Form’ (see Appendix F) and return/post/email to me no later than Friday 28th September 2018 (NB At this stage please do not send any cheques with your ‘Registration Form’).

My address is:

Will Katene, Graduate School of Education, University of Exeter, St. Luke’s Campus, Heavitree Road, EXETER, Devon EX1 2LU,Email: W.Katene@exeter.ac.uk;
[image: image8.jpg]

9. Key Dates for your 2018-2019 Academic Diary:

	ACTIVITY/EVENT/TERM
	DATE

	1. Two-Week Preliminary Experience in Primary and Secondary Schools:
	Monday 17th September – Friday 28th September, 2018

	2. Autumn (Michaelmas) Term (Term 1):

	Monday 1st October – Friday 14th December, 2018

	3. PGCE Physical Education Course ‘Social’:
	Sunday 30th September, 2018 (7.00 p.m. – 10.00 p.m.) in the Mount Radford Pub (near St. Luke’s Campus, University of Exeter)

	4. First Day at University of Exeter:

	Monday 1st October, 2018 in Lecture Theatre BC114, St. Luke’s Campus, University of Exeter at 9.00 a.m. (Dress is smart casual)

	5. Three-Day Outdoor and Adventurous Activities (OAA) Residential Field Trip Experience:
	Friday 5th October – Sunday 7th October, 2018 at Great Potheridge House (Outdoor Education Centre), Merton, OKEHAMPTON, Devon EX20 3DN

	6. Annual Physical Education Student Research Conference: ‘Transforming peoples’ lives through research and evidence-based practice’
	Saturday 13th October, 2018 (9.30 a.m. – 4.30 p.m.). We’ll start the day in Lecture Theatre BC114, St. Luke’s Campus, University of Exeter

	7. PGCE Physical Education Course ‘Christmas Party’ (Black Tie Dinner):
	Friday 14th December, 2018 (6.30 p.m. until late!), (Venue: TBC)

	8. Spring (Lent) Term (Term 2) or School Placement 1:

	Monday 7th January, 2019 – Friday 5th April, 2019

	9. Summer (Trinity) Term (Term 3) or School Placement 2:

	Tuesday 23rd April, 2018 – Monday 1st July, 2019

	10. St. Luke’s Summer Ball:

	May, 2018 (Date TBC)

	11. PGCE Physical Education Course Final Seminar Day and ‘Social’:
	Tuesday 2nd July, 2019

‘The men I have seen succeed have always been cheerful and hopeful, who went about their business with a smile on their faces, and took all the changes and chances to this mortal life like a man’ (Charles Kingsley, 1819-1875, English Writer, Poet and Clergyman).
[image: image9.jpg]

10. Checklist:
	CHECKLIST
	DEADLINE

	1. PE Task: Summary Report of Developing Knowledge and Understanding in PE (1,000 words)
	Monday 1st October, 2018

	2. Preliminary Experience in Primary and Secondary Schools Tasks
	Monday 1st October, 2018

	3. Three-Day Outdoor and Adventurous Activities (OAA) Residential Field Trip Experience (Consent & Information Form, see Appendix A, to be completed in full and sent/emailed to Will Katene, together with payment of £235.00 to be made via the University of Exeter Online Store: http://store.exeter.ac.uk/ no later than Friday 28th September, 2018)
	Friday 28th September, 2018

	4. Annual Physical Education Student Research Conference:
(a) 200-250 word Abstract to be emailed to Will Katene, see Appendix D for an Example of an Abstract
(b) See Appendix E for a ‘Registration Form’ to be completed and returned/emailed to Will Katene)
	Friday 28th September, 2018

Friday 28th September, 2018

	5. Teaching-Specific NGB Award ‘Subject
 Knowledge Enhancement (SKE)’ Short Courses

 (see Appendix F for a ‘Registration Form’, to be completed & returned to Will Katene)
	Friday 28th September, 2018

‘Teaching should be such that what is offered is perceived as a valuable gift and not as a hard duty’ (Albert Einstein, 1879–1955).

11. Pre-Course Contact
If you want more information about the PGCE Physical Education Course or have a query about any of the issues discussed in this Information Booklet then please don’t hesitate to contact me.

Will Katene
Senior Lecturer in Education

Subject Leader, PGCE Physical Education Course

[image: image10.jpg]

‘When you get into a tight place and everything goes against you, until it seems as though you could not hang on a minute longer, never give up then, for that is just the place and time that the tide will turn’ (Harriet Beecher Stowe, 1811-1896; American Author & Social Reformer).
(2018 PGCE Physical Education Course, University of Exeter
(2018 PGCE Physical Education Course, University of Exeter

