[image: image1.jpg]OCRY

RECOGNISING ACHIEVEMENT

OCR Level 2 Cambridge Technicals in Media
[image: image1.jpg]

Model Assignment

Issued September 2012

OCR Level 2 Cambridge Technical in Media

Unit 01: Introducing media products and audiences

Ofqual unit reference number J/504/0521
Please note:

This OCR Cambridge Technical model assignment may be used to provide evidence for the unit identified above. Alternatively, centres may ‘tailor’ or modify the assignment within permitted parameters (see Information for Tutors). It is the centre’s responsibility to ensure that any modifications made to this assignment allow learners to meet all the assessment criteria and provide sufficient opportunity for learners to demonstrate achievement across the full range of grades. The assessment criteria themselves must not be changed.
The OCR entry codes and Ofqual numbers associated with these qualifications are:
	Qualification title
	Entry code
	Ofqual number

	OCR Level 2 Cambridge Technical Certificate in Media
	05380
	600/6097/9

	OCR Level 2 Cambridge Technical Extended Certificate in Media
	05382
	600/6098/0

	OCR Level 2 Cambridge Technical Diploma in Media
	05385
	600/6099/2

This OCR Cambridge Technical model assignment remains live for the life of these qualifications.

ALL THESE MATERIALS MAY BE PHOTOCOPIED. Any photocopying will be done under the terms of the Copyright Designs and Patents Act 1988 solely for the purposes of assessment.

Contents

	
	Page Number(s)

	TUTOR INFORMATION

	Guidance for centres

This section provides general guidance to centre staff on the preparation and completion of the assignment.

	3-6

	Notes for tutors

This section provides additional guidance and support to centre staff for each task. It is not intended for use by learners.

	7-10

	LEARNER INFORMATION

(This section must be photocopied for each learner)

	General information for learners

This section provides learners with general information on completion of the assignment in a question and answer format.

	11-12

	Scenario

This section contains the scenario which learners will need to be familiar with in order to complete the tasks.

	13

	Tasks

This section contains all the tasks learners must complete before submission for assessment.

	14-17

	Learner Checklist

This checklist is provided to assist learners in ensuring that they have completed and submitted evidence for all tasks.

	18-20

Model Assignment: Tutor information

OCR Level 2 Cambridge Technical in Media
Unit 01: Introducing media products and audiences

Guidance for centres

1
General

1.1
OCR Cambridge Technical model assignments are issued free to centres on approval and are available to download from our website: www.ocr.org.uk.

1.2
Centres may choose to:

· use OCR Cambridge Technical model assignments for formal summative assessment of learners

· tailor OCR Cambridge Technical model assignments for formal summative assessment of learners

· use OCR Cambridge Technical model assignments as a benchmark for devising their own assignment.

1.3
This assignment has been designed to allow learners access to all assessment criteria across the grades in this unit. Learners will need to take part in a planned learning programme that covers the underpinning knowledge and skills of the unit.
2
Before carrying out the assignment

2.1
Learners must be provided with a copy of the Learner information section of this assignment.

2.2
If learners carry out any preparation prior to undertaking the tasks; there is no time limit.

2.3
The assignment is based on a scenario built around a public relations company. See section 8 ‘Scope of permitted model assignment modification’ for further guidance.

3
When completing the assignment

3.1
Learners must be allowed sufficient time to complete all of the tasks. The amount of time may vary depending on the nature of the tasks and the ability of individual learners. It is suggested that evidence is produced in several sessions.

3.2
Each learner must produce individual and authentic evidence for each task within the assignment.

3.3
Centre staff may give support and guidance to learners. This support and guidance must focus on checking that learners understand what is expected of them and giving general feedback that enables the learner to take the initiative in making improvements, rather than detailing what amendments should be made. It is not acceptable for tutors to provide model answers or to work through answers in detail or to detail specifically what amendments should be made.

3.4
Learners may use information from any relevant source to help them with producing evidence for the tasks. They must be aware of the need to cite and reference any sources and of the risk of plagiarism.

3.5
It is acknowledged that learners in their responses may refer to situations in the scenario but as the scenario is fictitious this does not break any rules of confidentiality. However, learners must be guided on the use of information from other sources to ensure that confidentiality is maintained at all times.
3.6
We have specified what evidence the learner is expected to produce. Usually, the type of evidence provided may be modified, with the exception of certain types of evidence listed below in Section 7. It is important to note that it is possible to generate the evidence in a variety of formats. Centres must advise learners as to the most appropriate format of evidence. The nature of this assessment means that learners are free to use the format that they feel is most appropriate for the purpose and target audience for each individual task.

4
After completing the assignment

4.1
When grading learners' work centres must use the assessment and grading criteria in the unit. For further information about assessment please refer to the section on Assessment in the Centre Handbook.

4.2
Assessors’ decisions must be quality assured across the centre through an internal moderation process. For further information about internal moderation please refer to the section on Assessment and Centre assessor and quality assurance personnel requirements in the Centre Handbook.

5
Presentation of work

5.1
Learners may use the Learner checklist provided to ensure that they submit evidence for all tasks. They can do this by using the Learner checklist as a contents page inserting references/page numbers in the boxes provided.
5.2
Centres may wish to discourage learners from excessive use of plastic wallets for presentation of their evidence as this may hinder the assessment process. Instead centres may wish to encourage learners to present their work so that it is easily accessible, e.g. spiral bound, stapled booklet, treasury tag, or digital media.

6
Acceptable evidence

6.1
For guidance on generation and collection of evidence please refer to the section on Assessment in the Centre Handbook.

7
Reworking the assignment

7.1
If learners do not meet all of the assessment criteria at the pass grade further work will be required.

7.2
Tutors may give feedback to learners to support and guide them in producing evidence to the required standard. This support and guidance must focus on checking that learners understand what is expected of them and giving general feedback that enables the learner to take the initiative in making improvements, rather than detailing what amendments should be made. It is not acceptable for tutors to provide model answers or to work through answers in detail or to detail specifically what amendments should be made.

7.3
If learners need to do further work they can continue to use the same model assignment.

8
Scope of permitted model assignment modification
8.1
The model assignment is self-contained in its present form. The set of tasks form a coherent whole addressing all the assessment criteria and allowing access to the full range of grades.

You must not change the following:
· the assessment criteria (pass requirements for the unit)

· the merit and distinction grading criteria

· the requirements for supervision and authentication as described in the Centre Handbook (section 5 - Assessment).

8.2
The model assignment can be modified in terms of the areas described below with the permission of OCR but centres must be sure that learners still have the opportunity to cover all of the assessment criteria and to access the full range of grades:

· a logical approach is suggested

· the learner’s assignment, which can be contextualised or amended to suit local needs. The scenario in this model assignment is fictitious; it is based on what is thought to be a ‘typical’ scenario. This assignment could be used by learners working in a real business/organisation. Alternatively, the tasks within the assignment could be conducted as if learners were engaged in these roles

· each specific task may be appropriately contextualised to match with any permitted changes you have made to the scenario.

OCR has ensured that in the language used and the tasks and scenario provided we have avoided discrimination, bias and stereotyping and support equality and diversity. In the development of qualifications and assessments we use the guidance given in the Ofqual publication Fair access by design, notably this includes:

· using language and layout in assessment materials that does not present barriers to learners

· using stimulus and source materials in assessment materials (where appropriate) that do not present barriers to learners.

If centres wish to modify the model assignment we strongly advise that staff responsible for modifying the model assignment and the quality assurance of it refer to the publication Fair access by design.

If modifications are made to the model assignment, whether to just the scenario or to both the scenario and individual tasks, it is up to the centre to ensure that all assessment criteria can still be met and that learners can access the full range of grades.

Notes for tutors

Introduction to the tasks

The tasks have been designed to enable learners to understand the media institutions, how they work and the productions they produce. They will gain an understanding of the production processes, target audiences, distribution and marketing through an analysis of a chosen media product. Learners will acquire an understanding of the relevant legislation and how it applies to their chosen media product.

The scenario provided is fictitious and can be adapted; see Scope of permitted model assignment modification under Guidance for centres.

The tasks have been designed so that all of the assessment and grading criteria in Unit 01 are addressed.

These guidance notes should be used in conjunction with the unit specification and Centre Handbook.
The tasks

Task 1: Explore a media institution
P1 is assessed in this task
Learners will need to understand how to conduct explorations into a media institution. Centres may wish to take the opportunity to arrange visits to either local and/or national institutions as this wil provide learners with an opportunity to understand the ownership structure, products and competitors of media organisations. There may also be opportunities to invite guest speakers to visit the centre, who would be able to provide a first hand account of this information and may also be able to conduct a question and answer session which would be very beneficial to learners.

Where learners decide to use the Internet as an opportunity to download information directly from the company website, or other online resources, they should be encouraged to interpret the data rather than copy the information, such as the mission statement of the company in question.
With regard to the products produced by the media institution learners should be encouraged to draw upon their own knowledge of media institutions and their products. Learners should also be encouraged to move into areas in which they are not so familiar and approach their investigations with a critical approach, whilst maintaining an objectivity which is relevant to their target audience.

Investigations could take place through a case study, which involves class discussions.

Each learner will produce their evidence independently.
Acceptable evidence should be in the form of:

· a designed folder

· a main factsheet

· product factsheet(s)

· competitor factsheet(s).

Task 2: Choose one media product to investigate
P2, M1 and D2 are assessed in this task.
For this task learners are required to demonstrate an understanding of one of the products produced by the media organisation they have been investigating, i.e. a magazine.
Where appropriate, learners should be encouraged to draw upon their own experiences as end users/audience of the magazine, particularly when examining how the media product has been constructed. Learners should be encouraged to clearly understand the importance of house style and selection of content, so you may therefore wish to look at a variety of magazines within the same/different genres as a point of comparison.
Learners will need to understand the principles of textual analysis and the media theory relevant to signification such as denotation and connotation. This will enable learners to analyse their chosen magazine, its content, purpose and how its form and style convey meaning (for example through the use of text and images, captions and fonts, key elements such as language, text, graphics and imagery and features).

The company’s website, marketing/press packs may be useful sources of information regarding the production process.

Class discussions can be helpful to further explore issues, as would class presentations.

Each learner will produce their evidence independently.

Acceptable evidence should be in the form of:

· the selection of one teenage magazine

· content investigation factsheet(s)

· factsheet(s) for the front cover, a feature article and one advert

· production process flowcharts.

To achieve a Merit, learners will be required to complete P1 and, in addition, would need to ensure that they are using correct media terminology related to purpose – the type of magazine and how it achieves its purpose, genre content and its key elements. Learners should also demonstrate a good understanding of the conventions of the genre, supported by examples from the magazine.

Acceptable evidence should be in the form of:

· the correct use of appropriate media terminology in the factsheet(s) for the front cover, a feature article and one advert

· the use of relevant examples in the factsheet(s) for the front cover, a feature article and one advert.

To achieve a Distinction, learners will be required to complete P1/M1 and, in addition, would need to demonstrate a thorough understanding of the relationship between purpose, content and meaning created through key elements for the chosen magazine.

Acceptable evidence should be in the form of:
· factsheet(s) for the front cover, a feature article and one advert.

Task 3: Investigate the target audience
P3 and M2 are assessed in this task.
Before learners can analyse the demographics of their target audience, they need to have an understanding of the principles of audience profiling based on gender, age, lifestyle and spending power. Learners should also be provided with an understanding of the main theories involved in the media effects debate. They should also be taught the various theoretical models of audience behaviour including hypodermic needle, cultivation theory, uses and gratification.

Though it is important that learners are encouraged to draw upon their own experiences where possible they should also be encouraged to explore a media product which may not be as familiar to them and their peers.

Learners could be encouraged to investigate a wide range of resources, through visits to relevant institutions with tutors or alternatively accessing information which may be available online.

Each learner will produce their evidence independently.

Acceptable evidence should be in the form of:

· factsheet(s) in the information guide containing an audience profile.

To achieve a Merit, learners will be required to complete P3 and, in addition, would need to ensure that they demonstrate a good understanding of the relationship between the target audience and their chosen magazine. Learners should use their secondary and conduct primary research with an identified target audience for the magazine through, for example. interviews, questionnaires and discussion groups.

Acceptable evidence should be in the form of:

· questionnaire(s)

· survey(s)

· factsheet(s) based on research outcomes.

Task 4: Explore how the chosen media product reaches its intended audience
P4 is assessed in this task.
Learners will need to carry out investigations into how the magazine reaches its intended audience through an analysis of the distribution channels and advertising.

Learners should consider the range of distribution channels and methods in which the magazine is made available to its retail target audience. They may need guidance to consider the range of possibilities for instance retail outlets, whether locally and nationally, but learners would also need to consider whether there is website with online content.
When considering how the magazine is advertised, learners could consider their own interaction as a potential purchaser of the magazine; for instance where would they expect to see the magazine advertised and when they would expect to see these adverts.
Each learner will produce their evidence independently.
Acceptable evidence should be in the form of:

· a factsheet detailing the distribution channels

· a factsheet detailing the advertising approach.

Task 5: Demonstrate an understanding of the chosen media product
P5 and M3 are assessed in this task
Learners will need to understand issues of representation, such as stereotypes, racism, sexism and their impact on the audience. Learners can also refer to their understanding of the various theoretical models of audience behaviour, which were taught in preparation for Task 3. Learners should also understand the work of the relevant regulatory bodies including the applicable legal/ethical issues.
Learners need to refer to the principles of textual analysis and the media theory relevant to signification such as denotation and connotation when analysing their chosen media product.

Learners investigations could take place through class discussions or, where possible, through visits to relevant practitioners. Learners should also be undertaking both primary and secondary research when conducting their analysis.

Each learner will produce their evidence independently.

Acceptable evidence should be in the form of:

· questionnaire(s)

· survey(s)

· factsheet(s).

To achieve a Merit, learners will be required to complete P5 and, in addition, would need to ensure that they demonstrate a good understanding of how legal and ethical constraints impact on the magazine and how these relate to the role that the relevant regulatory body plays in upholding the regulations. Learners could use relevant case studies where the regulatory body has made a judgement on the magazine that they have chosen to study.

Acceptable evidence should be in the form of:

· factsheet(s).

Model Assignment: Learner information

OCR Level 2 Cambridge Technical in Media
Unit 01: Introducing media products and audiences
LEARNER NAME:

General information for learners
Q
Do I have to pass this assignment?

A
Yes. This unit contributes to the achievement of the full qualification.
Q
What help will I get?

A
Your tutor will support you when completing the OCR Cambridge Technical model assignment and will make sure that you know what resources/facilities you need and are allowed to use.
Q
What if I don’t understand something?

A
It is your responsibility to read the assignment carefully and make sure you understand what you need to do and what you should hand in. If you are not sure, check with your tutor.
Q
Can I copy other people’s work?

A
No. The work that you produce must be your own work and you will be asked to sign a declaration to say that the work is your own. You should never copy the work of other learners or allow others to copy your work. Any information that you use from other sources, e.g. books, newspapers, professional journals, the Internet, etc must be clearly identified and not presented as your own work.

Q
Can I work in a group?

A
Yes. However, if you work in a group at any stage you must still produce work that shows your individual contribution.
Q
How should I present my work?

A
You can present your work in a variety of ways, e.g. hand-written, word-processed, on video, digital media, etc. However, what you choose should be appropriate to the task(s). For some work, e.g. presentations, coaching sessions, role-play, work experience, you will need to provide proof that you completed the task(s). A witness statement or observation sheet could be used for this. If you are unsure, check with your tutor.
Q
When I have finished, what do I need to hand in?

A
You need to hand in the work that you have completed for each task. Do not include any draft work or handouts unless these are asked for. When you hand in your work make sure that it is labelled, titled and in the correct order for assessing.

Q
How will my work be assessed?

A
Your work will be marked by an assessor in your centre. The assessor will mark the work using the assessment and grading criteria.
Scenario
Information welcome pack

The public relations company you work for has successfully bid for the contract for a well-known teenage magazine publisher. The first commission from this publisher is the production of a new information pack. The information pack will provide an introduction to the company and it’s products.
You will have to research the company and investigate it’s ownership, structure, products, target audiences and the organisations that regulate the media industry. You should use the information found during your research to produce the contents of the information pack.
You will be required to produce a print-based information pack presented in a sleeve of your own design. The pack will be handed out to visitors at exhibitions and events. The information presented in the information pack needs to be suitable for the magazine’s target audience.
Tasks

Introduction to the tasks

Your company has been given its first important commission by a well-known teenage magazine publisher and as the individual responsible, you have been asked to produce an information pack for the publisher and its products. The information pack will be handed out to visitors at exhibitions and events and so needs to be clearly identifiable with the same housestyle and design.

Task 1: Explore a media institution
P1 is assessed in this task.
The well-known teenage magazine publisher wants the information pack to provide an overview of its company including its ownership, products and competitors, so you will need to provide these details in the introduction to the information pack. A major purpose of the pack is to present the company in a positive light and you are keen to fulfil this brief.

Your task is to produce:
· a designed folder with a clear housestyle

· main factsheet(s) which explores the ownership of the publishing company

· factsheet(s) which explores the products

· factsheet(s) which explores the teenage magazine publishers competitors.

Your evidence will be:

· a designed folder

· a main factsheet

· product factsheet(s)

· competitor factsheet(s).

Task 2: Choose one media product to investigate

For P2:
You need to investigate one of the magazines produced by the teenage magazine publisher you explored in Task 1 in order to include this in the information guide as an example of a typical media product for this publisher.

Your task is to:
· select one teenage magazine produced by the teenage magazine publisher

· produce factsheet(s) outlining the content of the magazine - for instance how many and what type of articles, features, interviews, competitions, adverts, etc.

· produce factsheet(s) that investigate the magazine you have chosen. Your investigations should include the front cover, a feature article and a least one advert. You might want to consider at this point what type of magazine is it?; how does it achieve its purpose?; what straplines are used?; how does it use text and images, captions and fonts to convey meaning?; what key elements are used, for example colour, language, text, graphics and imagery? (this can of course include images and annotations).
· produce flowchart(s), which outline each stage of the production process. This can again include images and annotations.

Your evidence will be:

· the selection of one teenage magazine

· content investigation factsheet(s)

· factsheet(s) for the front cover, a feature article and one advert

· production process flowcharts.

For M1:

Your task is to:
· use correct and appropriate media terminology in your investigations of the teenage magazine

· demonstrate a good understanding of the conventions of the teenage magazine paying particular attention to the genre by referring to the use of, for example, text and images, captions and fonts, key elements (for example colour), language, text, graphics and imagery, features. Your evidence should contain relevant examples from the teenage magazine.

Your evidence will be:

· the correct use of appropriate media terminology in the factsheet(s) for the front cover, a feature article and one advert

· the use of relevant examples in the factsheet(s) for the front cover, a feature article and one advert.

For D1:
Your task is to:
· demonstrate a thorough understanding of the relationship between purpose, content and meaning created through key elements for the chosen magazine such as colour, language, semiotics, choice of fonts, captions, etc.

Your evidence will be:

· factsheet(s) for the front cover, a feature article and one advert.

Task 3: Investigate the target audience
For P3:
The information guide needs to have a section which identifies the target audience for the teenage magazine. This is needed in order to provide users of the guide with information of how the publisher produces products, which appeal to a specific target audience.

Your task is to:
· produce an audience profile including gender, age, lifestyle and spending power based on secondary research relevant to the teenage magazine.
Your evidence will be:

· factsheet(s) in the information guide containing an audience profile.

For M2:
Your task is to:
· produce a questionnaire (the questions directly relating to the teenage magazine and the needs of the target audience)

· conduct a survey using the questionnaire for the intended target audience

· based on your secondary research show the relationship between the target audience and the teenage magazine. This might include, for instance, how the features, text and images, captions and fonts, etc appeal to a typical teenage reader of the magazine. Your evidence could be a factsheet with supporting images.

Your evidence will be:

· questionnaire(s)

· survey(s)

· factsheet(s) based on research outcomes.
Task 4: Explore how the chosen media product reaches its intended audience
P4 is assessed in this task.
The information pack needs to provide details of how the teenage magazine reaches its intended audience, so you will need to provide an analysis of the distribution channels and advertising.

Your task is to:
· produce a fact sheet which details the specific distribution channels for the teenage magazine, i.e. how does the magazine reach the target audience?; is there a website with online content?; are retail outlets used?; is there nationwide distribution?

· produce a fact sheet which details the advertising for the teenage magazine i.e. who advertises the magazine, where and when the magazine is advertised.
Your evidence will be:

· a factsheet detailing the distribution channels

· a factsheet detailing the advertising approach.

Task 5: Demonstrate an understanding of the chosen media product
For P5:
The information pack should provide accurate and up-to-date information regarding the legal, ethical and regulatory issues, which apply to the production of a teenage magazine. You need to ensure that the information provided in the resource is compliant with current legislation.

Your task is to:

· produce a questionnaire based on relevant representation issues - for example, how does it represent individuals based on class, age, gender, stereotypes and ethnicity? and how is this demonstrated in the content of the magazine? The questions must directly relate to the teenage magazine, its impact and effect (both positive and negative) on the intended target audience

· use your questionnaire to conduct and record a survey

· produce research outcomes based on your findings from the questionnaire, your investigation of the teenage magazine and use of secondary resources. Your evidence could be in written format with supporting graphs, statistics or images

· produce factsheet(s) investigating relevant legal issues (libel, offensive language, etc) and/or ethical issues (sexism, racism, etc).

· produce factsheet(s) investigating the role of the PCC (or relevant regulatory body), ASA, etc.
Your evidence will be:

· questionnaire(s)

· survey(s)

· factsheet(s).
For M3:
Your task is to:
· produce factsheet(s) that provides your company’s commitment to meet the legal and ethical constraints relevant to your teenage magazine. At least one of your examples of legal and ethical requirements should be related to a requirement of the relevant regulatory body - for instance the company’s commitment to accuracy in their articles, which is one of the codes of the PCC.

Your evidence will be:

· factsheet(s).

Model Assignment: Learner Checklist

OCR Level 2 Cambridge Technical in Media
Unit 01: Introducing media products and audiences
LEARNER NAME:
	For Task 1 (P1) have you:
	Completed (()

	Explored a media institution
	

	Evidence provided (please ():
	Ref/Page no(s)

	· A designed folder

· A main factsheet

· Product factsheet(s)

· Competitor factsheet(s)

· or other (please give details) ___________________________________
	

	·
	

	·
	

	For Task 2 (P2) have you:
	Completed (()

	Chosen one media product to investigate
	

	Evidence provided (please ():
	Ref/Page no(s)

	· The selection of one teenage magazine

· Content investigation factsheet(s)

· Factsheet(s) for the front cover, a feature article and one advert

· Production process flowcharts

· or other (please give details) __________________________________
	

	·
	

	For Task 2 (M1) have you:
	Completed (()

	Used correct media terminology

Demonstrated a good understanding of the conventions
	

	Evidence provided (please ():
	Ref/Page no(s)

	· The correct use of appropriate media terminology in the factsheet(s) for the front cover, a feature article and one advert

· The use of relevant examples in the factsheet(s) for the front cover, a feature article and one advert

· or other (please give details) ___________________________________
	

	·
	

continued overleaf)

	For Task 2 (D1) have you:
	Completed (()

	Demonstrated a thorough understanding of the relationship between purpose, content and meaning
	

	Evidence provided (please ():
	Ref/Page no(s)

	· Factsheet(s) for the front cover, a feature article and one advert

· or other (please give details) ___________________________________
	

	For Task 3 (P3) have you:
	Completed (()

	Investigated the target audience
	

	Evidence provided (please ():
	Ref/Page no(s)

	· Factsheet(s) in the information guide containing an audience profile

· or other (please give details) ___________________________________
	

	·
	

	For Task 3 (M2) have you:
	Completed (()

	Produced a questionnaire

Conducted a survey using the questionnaire you produced

Produce evidence based on your research outcomes
	

	Evidence provided (please ():
	Ref/Page no(s)

	· Questionnaire(s)

· Survey(s)

· Factsheet(s) based on research outcomes

· or other (please give details) ___________________________________
	

	·
	

	·
	

	For Task 4 (P4) have you:
	Completed (()

	Explored how the chosen media product reaches its intended audience
	

	Evidence provided (please ():
	Ref/Page no(s)

	· A factsheet detailing the distribution channels

· A factsheet detailing the advertising approach

· or other (please give details) ___________________________________
	

	·
	

continued overleaf)

	For Task 5 (P5) have you:
	Completed (()

	Demonstrated an understanding of the chosen media product
	

	Evidence provided (please ():
	Ref/Page no(s)

	· Questionnaire(s)

· Survey(s)

· Factsheet(s)

· or other (please give details) ___________________________________
	

	·
	

	For Task 5 (M3) have you:
	Completed (()

	Produced factsheet(s) that shows your company’s commitment to meet any legal and ethical constraints
	

	Evidence provided (please ():
	Ref/Page no(s)

	· Factsheet(s)

· or other (please give details) ___________________________________
	

	·
	

© OCR 2012
1
20
Model Assignment – Issued September 2012

Unit 01: Introducing media products and audiences

Model Assignment – September 2012
19
Unit 01: Introducing media products and audiences

[image: image2.jpg]OCRY

RECOGNISING ACHIEVEMENT

