K-12 Physical Education

Content Standards and Indicators for NC HOUSSE

	Met
	Not Met
	K-12 Physical Education

Content Standards and Indicators for NC HOUSSE
	Content Indicator Evidence Code(s)

	
	
	Standard 1: Physical Education teachers understand physical education content, sub-disciplinary concepts, and tools of inquiry related to the development of a physically educated person.
	

	
	
	Indicator 1: Physical Education teachers identify critical elements of motor skill performance, and combine motor skills into developmentally appropriate sequences.
	

	
	
	Indicator 2: Physical Education teachers demonstrate competent motor skill performance in a variety of physical activity categories consistent with the North Carolina Standard Course of Study, Healthful Living, K-12 (Physical Education component).
	

	
	
	Indicator 3: Physical Education teachers describe performance concepts and strategies related to skillful movement, physical activity.
	

	
	
	Indicator 4: Physical Education teachers describe and apply bioscience and psycho-social concepts to skillful movement, physical activity, and fitness.
	

	
	
	Indicator 5: Physical Education teachers understand and debate current physical education/activity issues and laws based on historical, philosophical, sociological, psychological, and economical perspectives.
	

	
	
	Indicator 6: Physical Education teachers demonstrate knowledge of approved local, state, and national content standards (e.g., Physical Education, K-12).
	

	
	
	Indicator 7: Physical Education teachers demonstrate knowledge of principles related to organization and administration of physical education programs.
	

	
	
	Standard 2: Physical Education teachers use knowledge of effective verbal, nonverbal, and multi-media communication techniques to enhance learning and engagement in physical activity settings. Teacher candidates demonstrate sensitivity to all learners, and model appropriate behavior.
	

	
	
	Indicator 1: Physical Education teachers communicate in ways that demonstrate sensitivity to all learners.
	

	
	
	Indicator 2: Physical Education teachers communicate managerial and instructional information in a variety of ways.
	

	
	
	Indicator 3: Physical Education teachers describe and demonstrate effective communication skills.
	

	
	
	Indicator 4: Physical Education teachers describe and implement strategies for enhancing interpersonal communication among learners in physical activity settings.
	

	Met
	Not Met
	K-12 Physical Education

Content Standards and Indicators for NC HOUSSE
	Content Indicator Evidence Code(s)

	
	
	Standard 3: Physical Education teachers understand and use assessment to foster physical, cognitive, social, and emotional development of learners in physical activity. Teacher candidates will use various forms of authentic and traditional assessment to determine achievement, provide feedback to students, and guide instruction. Critical to this process will be an analysis of the appropriateness of various assessments.
	

	
	
	Indicator 1: Physical Education teachers identify key components of various types of assessment, describe their appropriate and inappropriate use, and address issues of validity, reliability, and bias.
	

	
	
	Indicator 2: Physical Education teachers use a variety of appropriate authentic and traditional assessment techniques to assess learner performance, provide feedback, and communicate learner progress.
	

	
	
	Indicator 3: Physical Education teachers involve learners in self and peer assessment.
	

	
	
	Indicator 4: Physical Education teachers interpret and use performance data to make informed curricular and instructional decisions.
	

	
	
	Standard 4: Physical Education teachers understand how individuals differ in their approaches to learning, and therefore create appropriate instruction adapted to these differences. Through this standard, teacher candidates demonstrate their ability to plan and implement learning experiences that are sensitive to diverse learners.
	

	
	
	Indicator 1: Physical Education teachers identify, select, and implement appropriate instruction that is sensitive to strengths/weaknesses, multiple needs, learning styles, and/or experiences of learners.
	

	
	
	Indicator 2: Physical Education teachers identify and/or use appropriate strategies, services, and resources to meet diverse needs of all learners.
	

	
	
	Indicator 3: Physical Education teachers create a learning environment that respects and incorporates learners’ cultural experiences.
	

	NC HOUSSE Evaluation Date
	

	Name of HOUSSE Evaluator (Please print)
	

	Signature of HOUSSE Evaluator
	

	Name of Teacher as it appears on the NC license
	

	Signature of Teacher
	

	SSN of Teacher
	

PAGE
2
Approved by the State Board of Education

February 2, 2006

