[image: image1.jpg]OCR*

RECOGNISING ACHIEVEMENT

Project Progression Record

Level____________ Line of learning (when taken as part of a Diploma)__
Centre Name
__
Centre Number______________

Learner name
__
Learner Number______________
The topic chosen must allow the learner
· to be fairly assessed at the standard applicable to the Project level (level 1, 2 or 3).
· the opportunity to meet comparable demands to those made on other learners working at the same level
· to meet all of the Learning Outcomes and Assessment Objectives of the Project.
	Activity
	Date
	Detail
	Supervisor’s initials
	Comments

	The date you started your project

	
	
	
	

	First thoughts about topic and working title

	
	
	
	

	If completing the Diploma,

· is topic relevant to Principal Learning?

If yes

· Does the project complement and develop the themes and topics for learners’ principal learning set out in the relevant line of learning criteria?

and/or
· does it support learner progression (skills, knowledge, understanding?)

	
	
	
	

	What is the title of the project? This could be phrased as a question, hypothesis or statement.

	
	
	
	

	What do you hope to achieve by the time you complete the project?

	
	
	
	

	What form will the assessment evidence for the project take?

(ie design, performance, report with findings from an investigation, artefact, [dissertation – level 3 only])

	
	
	
	

	Have you produced an outline plan to show your project timeline?

	
	
	
	

	What will you need to achieve your project? eg tools, equipment, techniques and technologies
	
	
	
	

	Will you or have you used a range of sources for your information?
	
	
	
	

	Is the information selected suitable and sufficient to fit the question/task/brief?
	
	
	
	

	Have you identified any links with other areas of study or areas of interest which relate to your project?
	
	
	
	

	What skills need to be applied to use the information you have collected?
	
	
	
	

	Did you apply the tools, equipment, techniques and technologies to use the information that has been collected to complete your project?
	
	
	
	

	What outcomes/objectives have you achieved so far (mid-term review)?

	
	
	
	

	Evaluation of own learning and performance so far (mid-term review).

	
	
	
	

	Activity
	Date
	Detail
	Supervisor’s initials
	Comments

	What have you changed after reviewing your work?
	
	
	
	

	Final phase - Do you feel that you have achieved all of the outcomes/objectives of your project?
	
	
	
	

	Presentation of Portfolio
· written section (compulsory, even if the outcome is a performance or artefact)

· other evidence can be DVD, photographs, slides, CD, artefact, digital technologies etc

	
	
	
	

	Describe how you have presented your project to an audience

	
	
	
	

	Have you evaluated your project, taking into account any feedback from your audience?

	
	
	
	

	Date of project submission to teacher

	
	
	
	

Notes

This form should be used to record the progress of each learner and may also assist in forming a basis and justification for the mark awarded under each assessment criterion (for example, by indicating the level of support needed by the learner).

At Level 3 it is not intended that the supervisor gives any written feedback to the learner in the comments section. Verbal feedback may be given by the supervisor; this should not be recorded on this form. Learners may use the comments section for taking notes.
A copy of this form must accompany each learner’s work when it is submitted for Moderation.
OCR Project Progression Record 08.01

