

[bookmark: _GoBack]BCS Evidence Based Assessment
Audio Software Level 2
Evidence Record Sheet

	Learner Name:
	
	Assessor:
	

	Centre Name:
	
	Internal Verifier (if applicable):
	

	BCS ID / ULN:
	
	
	

	

Unit Information Summary

	Approximate Guided Learning Hours: 20
	Unit Number: D/502/4390

	QCF Credit Value: 3
	Learning Outcomes (Number): 3

	Examples of Context:
· Recording pre-planned video and sound footage on a video camera, downloading the footage to a computer, then editing to create a short sequence, including adding some backing music.

	Learning Materials Available:
Digital Creator online teaching and learning materials in a variety of formats - including teacher and student workbooks, video and audio formats and useful exemplar materials.

	Suggested Assessment Methods:
All ITQ units may be assessed using any method or combination of methods which clearly demonstrates that the learning outcomes and assessment criteria have been fully met
· Scenario
· Coursework
· Portfolio of Evidence – classroom or work-based
· Practical Demonstration
· Assignment
· Task-based Controlled Assessment
· Professional Discussion
· Observation
· Witness Statement
	

	Ofqual Learning Outcome
	Assessment Criteria
	Examples of Content
The examples given are indicative of the learning content at each level and are not intended to form a prescriptive list for the purpose of assessment
	Evidence Location

	1 Use audio hardware and software to capture sequences
	1.1
	Identify the combination of input device and audio software to use to capture information, to avoid any compatibility issues
	Audio/Video compatibility issues: Between built-in codec used by input device, available editing software, file formats
	

	
	1.2
	Select and use an appropriate combination of input device and audio software to record sequences
	Input devices: Webcam, video camera, microphone, Dictaphone, mobile phone; difference between analogue and digital; low and high resolution; Input techniques: Copy and paste, screen grabs/shots, file download (eg connect USB lead, drag and drop)
	

	
	1.3
	Describe the impact file size and file format will have on saving sequences
	File size: Small, medium, large, link between size and quality (eg small – low resolution; large – high resolution)
File format: Proprietary formats supported by software used (eg QuickTime, RealPlayer, iTunes). Container formats: Audio (eg WAV, XMF, AIFF); Audio/video (eg 3GP, AVI, MP4, OGG, MOV)
	

	
	1.4
	Identify when to use different types of information coding and compression
	Information coding and compression: Codec, compression, difference between lossy and lossless compression; video quality
	

	
	1.5
	Store and retrieve sequences using appropriate file formats and compression, in line with local guidelines and conventions where available
	Store and retrieve: Files (eg create, name, open, save, save as, print, close, find, share); version control; import/export; file size; folders (eg create, name)
	

	2 Use audio software tools and techniques to combine and edit sequences
	2.1
	Identify the sequences to add, keep and remove
	
	

	
	2.2
	Select and use appropriate audio software tools to mark-up and edit sequences
	Sequences: Short (eg 2 mins), b&w, medium length (eg 10 mins, 30 mins), colour
Marking-up and editing tools: Preset by software, key frames, sequences; Cut, copy, paste, sequence
	

	2 Use audio software tools and techniques to combine and edit sequences
	2.3
	Organise and combine information for sequences in line with any copyright constraints, including across different software
	Combine information: Combine images with sound (eg dub or overlay sound track onto film sequence)
Techniques: Copy and paste, insert, screen grabs/shots, file download (eg connect USB lead, drag and drop), file transfer protocol (FTP)
Forms of information: moving images, sound; pre-recorded, live
	

	
	2.4
	Describe how copyright constraints affect use of own and others’ information
	Copyright constraints: Effect of copyright law (eg on music downloads or use of other people’s images), acknowledgment of sources, avoiding plagiarism, permissions
	

	3 Play and present audio sequences
	3.1
	Describe the features and constraints of playback software and display devices
	Features and constraints: Software supported, memory, processing speed, screen resolution, data bandwidth, transmission speeds
	

	
	3.2
	Select and use an appropriate combination of audio playback software and display device to suit the file format
	Display device: PC, laptop, video camera, Dictaphone, mobile phone, handheld audio or video device (eg mp3 player, iPod)
	

	
	3.3
	Identify the settings which could be adjusted to improve the quality of presentations
	Audio/Video quality issues: High or low contrast, volume, visual (eg jerkiness, dropping frames, break-up, freezes, blurriness, pixilation), sound (eg clicks, disjoints, noise)
	

	
	3.4
	Adjust playback and display settings to enhance the quality of the presentation
	Adjust playback and display settings: Playback controls (eg start, stop, fast forward, rewind, pause); sound (eg volume, balance); screen size (eg thumbnail, quarter screen, full screen); visual (eg contrast, brightness, colour/b&w)
	

	Assessment Report

	Assessor feedback / comments (continue on additional sheet / assessment report if necessary)

	Internal Verifier actions / comments / feedback

	Assessor signature:
	

	Assessment date:
	
	Reason for IV:
New Assessor			|_|
Random Sample		|_|
New Unit/Qualification	 	|_|
Other				|_|

	IV signature:
	

	IV date:
	
	

Document must be completed and retained for audit purposes
Page 4 of 4
ERS March 2020	

image1.jpeg
bcs

