	OCR Level 3 Cambridge Technical in Sport and Physical Activity

	Unit 8

	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
	 Organisation of sports events
	Unit Code
	R/507/4459
	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 different types of sports events and their purpose
	
	
	

	P1:

Describe different types of sports events and their purpose, using examples

	
	
	

	Learning Outcome 2: Know the different roles and responsibilities involved in the planning and delivery of sports events
	
	
	

	P2:

Outline roles and responsibilities of individuals involved in planning and delivering sports events

	
	
	

	Learning Outcome 3: Be able to plan and promote a sports event
	
	
	

	P3:
Plan a safe and effective sports event

	
	
	

	P4:
Promote a sports event using appropriate materials and methods
	
	
	

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

	Learning Outcome 4: Be able to participate in the delivery of a sports event
	
	
	

	P5:
Participate in the delivery of a sports event, describing own roles and responsibilities

	
	
	

	Learning Outcome 5: Be able to review the planning and delivery of a sports event
	
	
	

	P6: :
Review the planning and delivery of a sports event, identifying strengths and areas for improvement

	
	
	

	P7:

Evaluate own effectiveness in the delivery of a sports event
	
	
	

	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: Know the different roles and responsibilities involved in the planning and delivery of sports events
	
	
	

	M1:

Assess the potential impact on an event if each role and responsibility is not carried out effectively
	
	
	

	Learning Outcome 3: Be able to plan and promote a sports event
	
	
	

	M2:
Explain in detail areas of health and safety, contingency and feasibility and the impact these areas may have on the event
	
	
	

	M3:

Explain the impact of promotional material on the event
	
	
	

	Learning Outcome 4: Be able to participate in the delivery of a sports event
	
	
	

	M4:

Carry out different roles in a sports event effectively
	
	
	

	Learning Outcome 5: Be able to review the planning and delivery of a sports event
	
	
	

	M5:

Create a personal development plan based on strengths and areas for improvement
	
	
	

	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 3: Be able to plan and promote a sports event
	
	
	

	D1:
Evaluate the promotional material produced, justifying the choice of promotional material used
	
	
	

	Learning Outcome 4: Be able to participate in the delivery of a sports event
Learning Outcome 5: Be able to review the planning and delivery of a sports event
	
	
	

	D2:
Evaluate own contribution during the delivery of a sports event and adapt approach where necessary
	
	
	

	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 3
R/507/4459/URS
Oxford Cambridge and RSA Examinations

