	OCR Level 3 Cambridge Technical in Health and Social Care

	Unit 20

	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
	 Principles of youth work practice
	Unit Code
	T/507/4440
	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 values and principles of youth work practice
	
	
	

	P1:
Outline the values and principles of youth work practice
	
	
	

	P2:
Identify local providers of youth work
	
	
	

	Learning Outcome 2: Understand how adolescence impacts on young people
	
	
	

	P3:
Explain how the changes in adolescence might impact on young people
	
	
	

	P4:
Evaluate the impact that media portrayal of adolescents can have on adolescents
	
	
	

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

	Learning Outcome 3 Be able to involve young people in the planning and delivery of a youth work programme
	
	
	

	P5:
Summarise external influences on young people
	
	
	

	P6:

Explain barriers to participation in youth work and how these can be overcome
	
	
	

	P7:

Describe models for youth participation
	
	
	

	P8:

Involve young people in the development of sessions using programme planning techniques
	
	
	

	Learning Outcome 4: Be able to evaluate youth work practice
	
	
	

	P9:

Evaluate youth work practice
	
	
	

	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: Know the values and principles of youth work practice
	
	
	

	M1:

Describe how local provision addresses the values and principles of youth work practice
	
	
	

	Learning Outcome 2: Understand how adolescence impacts on young people
	
	
	

	M2:

Analyse relevant perspectives that explain emotional and social development during adolescence
	
	
	

	Learning Outcome 3: Be able to involve young people in the planning and delivery of a youth work programme
	
	
	

	M3:

Evaluate the impact of legislation and other external influences on the involvement of young people in the planning and delivery of youth work practice
	
	
	

	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 involve young people in the planning and delivery of a youth work programme
	
	
	

	D1:

Evaluate the effectiveness of involving young people in programme planning for youth work
	
	
	

	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
T/507/4440/URS
Oxford Cambridge and RSA Examinations

