
	Cambridge National in Child Development

	 OCR J818 Unit R020 Level 1/Level 2
 Cambridge Nationals Certificate in Child Development

	 Unit Recording Sheet

[image: image1.jpg]OCR

Oxford Cambridge and RSA

	

	Please read the instructions printed at the end of this form. One of these Unit Recording Sheets should be completed for every candidate during internal assessment.

	Unit Title
	Understand the development of a child from birth to five years
	Unit Code
	R020
	Session
	Jan/June/Nov
	Year
	2
	0
	
	

	Centre Name
	
	Centre Number
	
	
	
	
	

	Candidate Name
	
	Candidate Number
	
	
	
	

	Criteria
	Teacher Comments
	Mark
	Page
 No.

	LO1: Understand the physical, intellectual and social developmental norms from birth to five years
	
	
	

	1.1 MB1: 1 - 3 marks
	MB2: 4 - 6 marks
	MB3: 7 - 9 marks
	
	
	

	Outlines some of the physical, intellectual and social developmental norms from birth to five years.

	Explains most of the physical, intellectual and social developmental norms from birth to five years.

	Explains all of the physical, intellectual and social developmental norms from birth to five years.

	
	
	

	Criteria
	Teacher Comments
	Mark
	Page
 No.

	LO2: Understand the benefits of learning through play
	
	
	

	2.1 MB1: 1 - 4 marks
	MB2: 5 - 8 marks
	MB3: 9 - 12 marks
	
	
	

	Uses a few specific examples of types of play, outlines some of the benefits of learning through play.
	Uses a range of specific examples of types of play, explains most of the benefits of learning through play.
	Uses a wide range of specific examples of types of play, explains in detail all of the benefits of learning through play.
	
	
	

	Criteria
	Teacher Comments
	Mark
	Page
 No.

	LO3: Be able to plan different play activities for a chosen developmental area with a child from birth to five years
	
	
	

	3.1 MB1: 1 – 5 marks
	MB2: 6 – 10 marks
	MB3: 11 – 15 marks
	
	
	

	Produces plans for activities for a chosen developmental area, most of which are outlined:

· aims

· types of activities chosen

· reasons for choice

· safety considerations

· timescales

· resources

Some reference to initial observation.

Produces an outline of the different methods of observation and recording to be used.

Draws upon limited skills/knowledge/understanding from Unit R018.
	Produces plans for activities for a chosen developmental area, most of which are described:
· aims

· types of activities chosen

· reasons for choice

· safety considerations

· timescales

· resources

Some reference to initial observation that informs planning.
Produces a description of the different methods of observation and recording to be used.

Draws upon some relevant skills/knowledge/understanding from Unit R018.

	Produces plans for activities for a chosen developmental area, most of which are explained:

· aims

· types of activities chosen

· reasons for choice

· safety considerations

· timescales

· resources

Clear use of initial observation to inform planning.

Produces an explanation of the different methods of observation and recording to be used.
Clearly draws upon relevant skills/knowledge/understanding from Unit R018.
	
	
	

	Criteria
	Teacher Comments
	Mark
	Page
 No.

	LO4: Be able to carry out and evaluate different play activities for a chosen developmental area with a child from birth to five years
	
	
	

	4.1 MB1: 1 - 4 marks
	MB2: 5 - 8 marks
	MB3: 9 - 12 marks
	
	
	

	Carries out activities for a chosen developmental area and produces brief records for the observations.

Provides a basic explanation of some comparisons to the expected developmental norm chosen.

A limited range of examples will be given for some of the comparisons.

	Carries out activities for a chosen developmental area and produces detailed records for the observations.

Provides a sound explanation of some comparisons to the expected developmental norm chosen.

A range of examples will be given for some of the comparisons.

	Carries out activities for a chosen developmental area and produces comprehensive records for the observations.

Provides a detailed explanation, with reasoning, of comparisons to the expected developmental norm chosen.

A wide range of examples will be given for the comparisons.
	
	
	

	4.2 MB1: 1 – 4 marks
	MB2: 5 – 8 marks
	MB3: 9 – 12 marks
	
	
	

	With reference to both the plan and the activities:

A basic evaluation is produced which may give limited suggestions for improvements.

A conclusion that outlines whether the aims were met.

There may be some errors in spelling, punctuation and grammar.

	With reference to both the plan and the activities:

A sound evaluation is produced with some relevant suggestions for improvements.

A conclusion that explains whether the aims were met.

There may be minor errors in spelling, punctuation and grammar.

	With reference to both the plan and the activities:

A thorough evaluation is produced with detailed and relevant suggestions for improvements with justification for those changed.

A conclusion that explains whether the aims were met with some relevant justification.

There will be few, if any, errors in spelling, punctuation and grammar.

	
	
	

	Total 60/
	
	

	If this is a re-sit, please tick
	
	Session and Year of previous submission
	Jan/June/Nov
	2
	0
	
	
	Please tick to indicate this work has been standardised internally
	

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).
A completed Centre Authentication form CCS160 must accompany the MS1 when it is sent to the moderator.

Guidance on Completion of this Form

1
One sheet should be used for every candidate.

2
Please ensure that the appropriate boxes at the top of the form are completed.

3
Please enter specific page numbers where evidence can be found in the portfolio, and where possible, indicate to which part of the text in the mark band the evidence relates.

4
Circle the mark awarded for each strand of the marking criteria in the appropriate box and also enter the circled mark in the final column.

5
Add the marks for the strands together to give a total out of 60. Enter this total in the relevant box.
URS 734 Devised May 2003
1491/1/URS

 R020/URS
© OCR 2015

 Version 1

