WJEC PATHWAYS - ENTRY QUALIFICATIONS
	Title
	Choices and Decisions

	Unit Ref. No.
	J/503/2774

	Entry Code
	6123/E2

	Level
	Entry 2

	Credit value
	1

	Unit aim
	This unit aims to provide learners with the opportunity to develop decision-making skills which will enable them to make appropriate choices in their own lives.

	Learning Outcomes

To be awarded credit for this unit, the learner will:
	Assessment Criteria
Assessment of the learning outcome will require a learner to demonstrate that they can:

	LO1

Know that choices can be made.

	AC1.1

Suggest where choices can be made.

	LO2

Be able to take part in decision-making.

	AC2.1

Take part in making a decision about an aspect of their life.

	Title
	Choices and Decisions

	Unit Ref. No.
	L/503/2775

	Entry Code
	6123/E3

	Level
	Entry 3

	Credit value
	1

	Unit aim
	This unit aims to provide learners with the opportunity to develop some decision-making skills which will enable them to make appropriate choices in their own lives.

	Learning Outcomes

To be awarded credit for this unit, the learner will:
	Assessment Criteria
Assessment of the learning outcome will require a learner to demonstrate that they can:

	LO1

Know that choices can be made in both activities and daily events.
	AC1.1

Identify activities where choices can be made.

AC1.2

Identify daily events where choices can be made.

	LO2

Be able to make a decision.
	AC2.1

Identify choices involved in decision making
AC2.2
State choices made.

2.
Amplification of Content

The following suggestions should be considered in the context of
(
the level the learner is working at;
(
providing opportunities for progression;

(
centre facilities and resources.
LO1
The learner needs to appreciate that they are making choices on a regular basis, at home, in school, in the community, particularly in terms of:

· Food - what to eat, how is it cooked, eating a healthy diet
· Fashion - what to wear on particular occasions, keeping up with trends
· Transport - how to get to a particular place - walk or catch a bus

· Entertainment - how shall we spend our time - cinema, bowling, leisure centre, disco etc
· Schoolwork - choosing to do homework or going out

· Careers - what do I want to do, what qualifications will I need etc.
· Relationships - Who are my best friends? Who do I like being with? etc.
LO2
The learner needs to appreciate that the choices they make will have a variety of consequences.

That some will have an immediate effect and others are more long-term.

The choices should relate as far as possible to their lifestyle and should range from the simple to the more complex (e.g. who they socialise with, who they may confide in, about where to live, who to live with, how much support they need, how to spend their money).
The learner should also be afforded the opportunity to make a variety of choices from given options such as:
· Passive or active involvement in sport
· What type of TV programme to watch
· How to get to a particular destination
The learner should also be able to justify their decisions.

3.
Delivery
3.1
Planning Courses

Achievement of each unit is confirmed through a ‘statement of achievement’, so that learners will gain some recognition for all completed work. However, in planning courses teachers will need to consider the possible qualification outcomes for individual learners. For full details of the qualifications (Awards and Certificates) that this unit may contribute to, and rules of combination, please refer to the WJEC Entry Pathways specification.
Working towards goals, Working as part of a group, Developing self, Making the most of leisure time, Community Action, Personal Identity, Preparing for Work, Myself within the Community, Planning a Journey.
3.2
Resources
“Low Cost, No Cost Youth Work:101 Positive Activities for Young People”: Vanessa Rogers

WJEC Support Materials (legacy specifications)
Internet websites:
www.nya.org.uk
www.youthwork.com/activitiesinit.html

www.theproblemsolvingcompany.co.uk
4.
Assessment
4.1
Ways of demonstrating that the criteria have been met

In planning assessment opportunities it will be necessary to consider:
(
formative as well as summative assessment

(
coverage of Assessment Criteria for this unit

(
coverage of Assessment Criteria for linked units

The following types of evidence are likely to feature:
Photographs, evaluation sheets, Witness Statements, wall displays, posters, Power point presentations, DVDs, records of oral questioning, annotated task sheets.

Overall comments will be summarised on the Record Form.

4.2
Examples of Tasks

Task 1
Produce a spider diagram that identifies a variety of routines where you make choices and which are related to school or work, or home.

Task 2
Produce a wall chart that identifies activities that have to be done and activities that you can choose to do.
Task 3
Prepare a presentation for your group, identifying your choice between a number of options you have been given, demonstrating that your understanding that by making a choice, you cause something to happen.

Task 4
Prepare a presentation for your group in which you identify two options that you might take in a given situation (e.g. share a room/have own room; take the bus/walk etc.).
4.3
Recording

Assessment will be recorded on the attached form by indicating successful completion of each Assessment Criterion. All criteria must be met for the unit to be achieved and credit awarded. Where a unit is provided at both Entry 2 and Entry 3, Learning Outcomes may be common but Assessment Criteria will be differentiated and must be met at the relevant level.
5.
Administrative Arrangements

For details of administrative arrangements, please refer to the WJEC Entry Pathways specification, which includes information about
(
Entry Procedures

(
Internal Assessment and External Moderation

(
Awarding and Reporting

(
Issue of Results

(
Access Arrangements

(
Post-Results Services
CHOICES AND DECISIONS - ENTRY 2
ASSESSMENT RECORD
Candidate Name __________________________
Candidate No.____________
Centre Name _____________________________
Centre No._______________

	Assessment Criteria
	Met
	Evidence
	Office Use

	AC1.1

Suggest where choices can be made.

	
	
	

	AC2.1

Take part in making a decision about an aspect of their life.

	
	
	

General Comments

Teacher: ________________________________
Date: ____________________________

Moderator: ______________________________
Date: ____________________________

CHOICES AND DECISIONS - ENTRY 3
ASSESSMENT RECORD
Candidate Name __________________________
Candidate No.____________
Centre Name _____________________________
Centre No._______________

	Assessment Criteria
	Met
	Evidence
	Office Use

	AC1.1

Identify activities where choices can be made.

AC1.2

Identify daily events where choices can be made.

	
	
	

	AC2.1

Identify choices involved in decision making

AC2.2

State choices made.

	
	
	

General Comments

Teacher: ________________________________
Date: ____________________________

Moderator: ______________________________
Date: ____________________________

EL Units - Independent Living - Choices and Decisions E2&E3
