	OCR Level 3 Cambridge Technical in IT

	Unit 15 Games design and prototyping

	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
	 Games design and prototyping
	Unit Code
	K/507/5018
	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: Understand the principles of game design and prototyping
	
	
	

	P1:

Outline key considerations that support games design
	
	
	

	P2:

Explain the benefits of developing game prototypes
	
	
	

	Learning Outcome 2: Be able to develop game concepts
	
	
	

	P3:

Create a design for an identified game concept
	
	
	

	P4:

Produce a logic structure for the identified game concept
	
	
	

	Learning Outcome 3: Be able to develop game prototypes
	
	
	

	P5

Build a prototype using core programming techniques and test for functionality
	
	
	

	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 4: Be able to present and evaluate game concepts
	
	
	

	P6:

Present the prototype to stakeholders to obtain feedback on the games concept
	
	
	

	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 1: Understand the principles of game design and prototyping
	
	
	

	M1:

Compare and contrast the features of games for different audiences
	
	
	

	Learning Outcome 2: Be able to develop game concepts
	
	
	

	M2:

Prepare alternative interface designs for the identified game concept
	
	
	

	Learning Outcome 4: Be able to present and evaluate game concepts
	
	
	

	M3:

Make changes to the games design and prototype based on stakeholder feedback
	
	
	

	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 2: Be able to develop game concepts
	
	
	

	D1:

Justify the design rationale for the identified game concept
	
	
	

	Learning Outcome 4: Be able to present and evaluate game concepts
	
	
	

	D2:

Evaluate the game design and prototype against the identified game concept
	
	
	

	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 1
K/507/5018/URS
Oxford Cambridge and RSA Examinations

