	OCR Level 3 Cambridge Technical in Sport and Physical Activity

	Unit 2

	Unit Recording Sheet

[image: image1.jpg]OCR

Oxford Cambridge and RSA

	This form should be completed by the centre assessor. Please enter specific page numbers where evidence can be found in the portfolio, or where electronic evidence is being submitted, the location of this.

One of these sheets should be attached to the assessed work of each candidate.

	Unit Title
	 Sports coaching and activity leadership
	Unit Code
	M/507/4453
	Year
	2
	0
	1
	

	Centre Name
	
	Centre Number
	
	
	
	
	

	Candidate Name
	
	Candidate Number
	
	
	
	

	Grading Criteria - The Learner can:
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Pass

The grading criteria are the Pass requirements for this unit. In order to achieve a Pass grade, all Pass criteria must be achieved.
	
	
	

	Learning Outcome 1: Know the roles and responsibilities of sports coaches and activity leaders
	
	
	

	P1:

Describe the roles and responsibilities of sports coaches and activity leaders
	
	
	

	P2:
Describe how sports coaches and activity leaders support a healthy active lifestyle
	
	
	

	P3:
Compare the different roles and responsibilities of those involved in teaching and delivering sport
	
	
	

	Learning Outcome 2: Understand principles which underpin coaching and leading
	
	
	

	P4:
Explain how different leadership styles and personalities can support different stages of group development
	
	
	

	Grading Criteria - The Learner can
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Learning Outcome 3: Be able to use methods to improve skills, techniques and tactics in sport
	
	
	

	P5:
Demonstrate methods used to improve skills, techniques and tactics in sport
	
	
	

	Learning Outcome 4: Be able to plan sports and activity sessions
	
	
	

	P6:
Establish participants’ needs for sports or activity sessions
	
	
	

	P7:
Plan effective sports/activity sessions which are appropriate to participants’ needs and include SMART goals
	
	
	

	Learning Outcome 5: Be able to prepare sports and activity environments
	
	
	

	P8:
Prepare a safe sports/activity environment appropriate to the participants involved
	
	
	

	Learning Outcome 6: Be able to deliver sports and activity sessions
	
	
	

	P9

Deliver warm-ups appropriate to the activities taking place in sports/activity sessions
	
	
	

	P10:

Deliver sports/activity sessions using effective communication and motivation techniques
	
	
	

	P11:

Bring sports/activity sessions to an appropriate, planned conclusion offering and obtaining feedback to/from the participants involved

	
	
	

	Grading Criteria - The Learner can
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Learning Outcome 7: Be able to review sports and activity sessions
	
	
	

	P12:

Evaluate the delivery of a sports/activity session compared to the plan and using the feedback obtained from participants
	
	
	

	Grading Criteria - The Learner can:
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Merit Criteria

The grading criteria are the Merit requirements for this unit. In order to achieve a Merit grade, all Merit criteria must be achieved and all Pass criteria must also have been achieved.
	
	
	

	Learning Outcome 2: Understand principles which underpin coaching and leading
	
	
	

	M1:
Evaluate the importance of different attributes in supporting the principles of leadership and group dynamics
	
	
	

	Learning Outcome 3: Be able to use methods to improve skills, techniques and tactics in sport
	
	
	

	M2:
Evaluate the effectiveness of different methods of measuring improvement in skills, techniques and tactics
	
	
	

	Learning Outcome 4: Be able to plan sports and activity sessions
	
	
	

	M3:
Plan a series of progressive, inclusive sports/activity sessions based on participants’ needs
	
	
	

	Learning Outcome 6: Be able to deliver sports and activity sessions
	
	
	

	M4:

Explain how participants’ safety was maintained throughout sports/activity sessions
	
	
	

	Learning Outcome 7: Be able to review sports and activity sessions
	
	
	

	M5:
Suggest changes to future sports/activity sessions with justifications
	
	
	

	Grading Criteria - The Learner can:
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Distinction Criteria

The grading criteria are the Distinction requirements for this unit. In order to achieve a Distinction grade, all Distinction criteria must be achieved and all Merit and Pass criteria must also have been achieved.
	
	
	

	Learning Outcome 4: Be able to plan sports and activity sessions
	
	
	

	D1:
Explain how a plan for a series of sports/activity sessions might need to be adapted based on participants’ rate of improvement over time
	
	
	

	Learning Outcome 6: Be able to deliver sports and activity sessions
Learning Outcome 7: Be able to review sports and activity sessions
	
	
	

	D2:
Deliver a series of sports/activity sessions where the participants progression and needs are continuously evaluated and sessions are adapted accordingly
	
	
	

	OVERALL GRADE (P,M or D)
	
	

I confirm that:

· the candidate’s work is solely that of the candidate concerned and was conducted under the required conditions as laid down in the qualification handbook;

· internal standardisation has been carried out and that all grades have been correctly recorded and accurately transcribed to the claim being submitted to OCR.

	Completed by:
	Date :

Please note:
This form may be updated on an annual basis. The current version of this form will be available on the OCR website (www.ocr.org.uk).

URS 734 Devised May 2003
1491/1/URS
Version 2
M/507/4453/URS
Oxford Cambridge and RSA Examinations

