GATHERING INFORMATION ABOUT THE SCHOOL AND THE PE DEPARTMENT
Some questions that you need to ask on your preliminary visit to a school on each school experience to gather information about the work of the PE department. Work through the checklist of questions and tick each item to confirm that it has been attended to. As you work through these questions some school and/or department documents are identified. Obtain a copy of these documents to help you to answer the questions, but make sure you make a note of any documents you have borrowed. Add any comments you feel appropriate.
	Question
	Tick/Comment

	Who are the members of staff in the PE department and what are their duties and responsibilities?
	

	What expectations are there regarding staff dress and conduct?
	

	What is the safety policy of the department? Where are the first aid kits? What procedures is adopted in the event of an accident?
	

	What do pupils learn and when? What are the schemes and units of work?
	

	What examinations take place in PE? What examination syllabuses are used at GCSE, GCE A level, GNVQ? Any other?
	

	What extra-curricular activities take place? Which ones will you be asked to help with?
	

	Is there a ‘Special Events' programme for the year, for example, dates of swimming galas, sports day, activities week?
	

	How does the department communicate with parents and in what circumstances?
	

	What liaison is there with the local community, for example, links with local clubs, help from parents or coaches?
	

PAGE
1

