	OCR Level 3 Cambridge Technical in Digital Media

	Unit 16 The creation and use of sound in media

	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
	 The creation and use of sound in media
	Unit Code
	A/507/6402
	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 how sound elements are used across media industries
	
	
	

	P1: Explain how different sound elements are used
	
	
	

	Learning Outcome 2: Know the techniques and processes used to create sound elements
	
	
	

	P2: Describe how the sound elements are produced
	
	
	

	Learning Outcome 3: Be able to plan the production of sound elements for identified media purposes
	
	
	

	P3: Develop ideas for sound elements for identified media purpose
	
	
	

	P4: Generate planning materials for the intended production of sound elements
	
	
	

	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 record, edit and review sound elements
	
	
	

	P5: Record the different sound elements
	
	
	

	P6: Carry out post-production edits to the sound elements
	
	
	

	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 3: Be able to plan the production of sound elements for identified media purposes
	
	
	

	M1: Identify resolutions to the legal and ethical issues for production
	
	
	

	Learning Outcome 4: Be able to record, edit and review sound elements
	
	
	

	M2: Present the sound elements to an audience to gain 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 4: Be able to record, edit and review sound elements
	
	
	

	D1: Evaluate how the technical and auditory qualities meet the identified purpose

	
	
	

	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
A/507/6402/URS
Oxford Cambridge and RSA Examinations

