	OCR Level 3 Cambridge Technical in Digital Media

	Unit 12 Game development

	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
	 Game development
	Unit Code
	F/507/6398
	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: Be able to develop a concept for a new digital game
	
	
	

	P1: Describe the features and capabilities of game development software as a basis for creating a digital game
	
	
	

	P2: Identify the platform restrictions for game development
	
	
	

	Learning Outcome 2: Be able to plan a level for a new digital game
	
	
	

	P3: Produce game design documentation for a new digital game concept
	
	
	

	Learning Outcome 3: Be able to create a level for a new digital game
	
	
	

	P4: Create components for the digital game level
	
	
	

	P5: Create environment structure for the digital game level
	
	
	

	P6: Develop the game level environment using the created components
	
	
	

	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 test a level for a new digital game
	
	
	

	P7: Test the digital game play in line with the intended plan
	
	
	

	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: Be able to plan a level for a new digital game
	
	
	

	M1: Explain how game concepts will be integrated into the new game
	
	
	

	Learning Outcome 3: Be able to create a level for a new digital game
	
	
	

	M2: Combine game components with effects to enhance game play
	
	
	

	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 create a level for a new digital game
	
	
	

	D1: Evaluate how the game play engages the target audiences
	
	
	

	D2: Analyse the opportunities for further development of the original 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 0.1
F/507/6398/URS
Oxford Cambridge and RSA Examinations

