[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image1.png]
Sample Scheme of Work

Administration (Business Professional)

Level 2

Unit 7 – Written business communication
Last updated: 06/01/11

This Support Material booklet is designed to accompany the OCR Administration (Business Professional) specification for teaching from September 2010.

Contents

4Sample Scheme of work: OCR Administration (Business Professional) Unit 7 – Written Business Communication

Links to other units: 20OCR Administration (Business Professional) Unit 7 –
Written Business Communication

	OCR Administration (Business Professional) Unit 7 – Written Business Communication

	Suggested teaching time
	2 hours
	Topic
	Forms of written communication

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Understand different forms of communication
	Introduction

Mind map in groups – identify different forms of written communication

Feedback

Mind map in groups – what are the purposes of different forms of written communication?

Feedback

Learners to produce a group presentation of their findings
	Variety of business documents

Flip chart/whiteboard for noting down points raised during discussions

Computer facilities for learners to complete reports of conduct further Internet research

	As part of the model assignment, learners are required to:

Produce a variety of documents

Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 7 – Written Business Communication

	Suggested teaching time
	2 hours
	Topic
	Synthesising information

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Understand how to extract and synthesise information
	Consolidation: review of previous lesson
Discuss the sources of information that could be used to extract information

Discuss best practice guidelines for extracting information

Practice extracting and synthesising information

Discuss referencing extracted information

Discuss plagiarism

Practice extract and synthesising information
	Source lists

Harvard referencing system

Exercises for synthesising information

Flip chart/whiteboard for noting down points raised during discussions

Computer facilities for learners to complete reports of conduct further Internet research

	As part of the model assignment, learners are required to:

Extract information from a report

Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 7 – Written Business Communication

	Suggested teaching time
	2 hours
	Topic
	Synthesising information

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Practice synthesising information for specific purposes
	Practice extract and synthesising information
	Source lists
Topics for extracting information from a variety of resources and synthesising the information
	Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 7 – Written Business Communication

	Suggested teaching time
	2 hours
	Topic
	Structuring information

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Understand how to structure information in business documents
	Discuss good/not so good examples of documents which have information structured appropriately

Provide examples of information that needs to be re-structured into a more logical order

Provide example of information that needs to be re-structured but includes irrelevant information that needs to be rejected

Practice structuring information in business documents
	Good/not so good examples

How to structure information

Flip chart/whiteboard for noting down points raised during discussions

Computer facilities for learners to complete reports of conduct further Internet research

	As part of the model assignment, learners are required to:

Structure an email, letter and report

Learners will need to know how to produce an accurate email, letter and report using appropriate business conventions

Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 7 – Written Business Communication

	Suggested teaching time
	2 hours
	Topic
	Letter writing

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Understand how to produce business letters
	Structure and conventions of business letters

Labelling and define areas of a letter

Discuss formal language, no slang, SPAG to be used in business letters

Discuss proofreading

Provide good/not so good examples of letters and get candidates to advise on good/not so good points and get them to proofread them

Practice producing business letters.
	Example business letters

Letters that can be produced (eg old text pro)

Language to be used

Flip chart/whiteboard for noting down points raised during discussions

Computer facilities for learners to complete reports of conduct further Internet research

	As part of the model assignment, learners are required to:

Produce a letter based on information extracted from the model assignment

Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 7 – Written Business Communication

	Suggested teaching time
	2 hours
	Topic
	What is an agenda

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Producing an agenda

	Provide examples and discuss different types of agenda layout

Discuss purposes of agenda

Learners to practice producing agenda
	Good and not so good examples of agenda

Flip chart/whiteboard for noting down points raised during discussions

Computer facilities for learners to complete reports of conduct further Internet research

	Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 7 – Written Business Communication

	Suggested teaching time
	2 hours
	Topic
	Report writing

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	How to write a business report
	Format, structure and conventions relating to business reports

Copy type report exercise

Learners to produce own report on given topic from range of sources consolidating extract/synthesise information
	Example reports

How to structure a report of more than one page

Flip chart/whiteboard for noting down points raised during discussions

Computer facilities for learners to complete reports of conduct further Internet research

	As part of the model assignment, learners are required to:

Write a business report of more than one page extracting information from the model assignment

Learners will need to know how to write a business report using appropriate headings and sub-headings, language and format.

It is expected that the report is more than one page in length

Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 7 – Written Business Communication

	Suggested teaching time
	2 hours
	Topic
	Marketing documents

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Producing business marketing documents
	Mind map – different types of marketing documents eg notice, leaflet etc

Discuss structure and good/ not so good points relating to producing business marketing documents

Learner to practice producing a notice of an event and a leaflet which informs the reader of purposes of business communication.
	Example marketing documents

Flip chart/whiteboard for noting down points raised during discussions

Computer facilities for learners to complete reports of conduct further Internet research

	Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 7 – Written Business Communication

	Suggested teaching time
	2 hours
	Topic
	Business emails

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Producing business emails
	Review good and not so good examples of business emails

Conventions for emails

Discuss use of fonts, colours, emotions etc in emails

Email netiquette

Practice producing a variety of emails
	Example emails

Flip chart/whiteboard for noting down points raised during discussions

Computer facilities for learners to complete reports of conduct further Internet research

	As part of the model assignment, learners are required to:

Produce an accurate business email

Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 7 – Written Business Communication

	Suggested teaching time
	2 hours
	Topic
	Review

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Consolidate learning
	Consolidation: review of previous lessons
Consolidation exercises of what taught so far
	Exercises to allow consolidation to take place
	

	OCR Administration (Business Professional) Unit 7 – Written Business Communication

	Suggested teaching time
	2 hours
	Topic
	Different styles of writing

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	How to write for different audiences
	Discussion/mind map - purpose of making business documents “fit for purpose and audience”

Review different styles of writing eg persuasive, tactful, clear and concise to allow learners to see the differences

Practice writing for different types of audiences
	Examples of different types of writing

Exercises to practice writing different types of writing

Flip chart/whiteboard for noting down points raised during discussions

Computer facilities for learners to complete reports of conduct further Internet research

	As part of the model assignment, learners are required to:

Write a variety of business documents for different audiences

Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 7 – Written Business Communication

	Suggested teaching time
	2 hours
	Topic
	Proofreading

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	How to produce professional, business like and mailable documents
	Discuss proofreading, use of spell/grammar checking.

Provide learners with word documents that they can use to spell/grammar check but which “disguises” errors re-enforcing proofreading

Provide good/not so good examples to discuss of SPAG etc

Learners to produce a letter and a report and then swop and do peer review/proofread of partners documents
	Good/not so good examples of SPAG
Word documents which contain errors which would be “disguised” and would still remain after spell/grammar check
Flip chart/whiteboard for noting down points raised during discussions

Computer facilities for learners to complete reports of conduct further Internet research

	As part of the model assignment, learners are required to:

Produce accurate business documents

Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 7 – Written Business Communication

	Suggested teaching time
	2 hours
	Topic
	Practice

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Practice producing business documents
	Consolidation – produce business a variety of business documents
	Activities which allow a variety of business documents to be produced
	Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 7 – Written Business Communication

	Suggested teaching time
	2 hours
	Topic
	More practice

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Work through a text processing paper
	Consolidation: produce a variety of documents from text/pro old papers
	Text pro old papers
	

	OCR Administration (Business Professional) Unit 7 – Written Business Communication

	Suggested teaching time
	4 hours
	Topic
	Mock model assignment tasks

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	How to produce required evidence
	Provide “mock” type activities for learners to work through to prepare them for model assignment
	Practice tasks
	

	OCR Administration (Business Professional) Unit 7 – Written Business Communication

	Suggested teaching time
	6 hours
	Topic
	Model assignment

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Complete the model assignment
	Complete the model assignment
	OCR/other model assignment
	Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

Evidence for this unit could in part come from:

· Unit 6 – Working in administration

· Unit 8 – Career planning in administration

© OCR 2011

2 of 19
GCE [subject]
GCSE [subject]
3 of 19

[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image3.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image5.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image6.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image7.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image8.jpg]OCRY

RECOGNISING ACHIEVEMENT

[image: image9.jpg]

[image: image10.jpg]

