[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

Support Material

GCE Critical Thinking

OCR Advanced GCE in Critical Thinking: H452

Unit: F503

This Support Material booklet is designed to accompany the OCR Advanced GCE specification in Critical Thinking for teaching from September 2008.

Contents

2Contents

Introduction
3
Scheme of Work - Critical Thinking : H452 : F503
5
Lesson Plan - Critical Thinking : H452 : F503
16
Other forms of Support
23

Introduction

Background

A new structure of assessment for A Level has been introduced, for first teaching from September 2008. Some of the changes include:

· The introduction of stretch and challenge (including the new A* grade at A2) – to ensure that every young person has the opportunity to reach their full potential

· The reduction or removal of coursework components for many qualifications – to lessen the volume of marking for teachers

· A reduction in the number of units for many qualifications – to lessen the amount of assessment for learners

· Amendments to the content of specifications – to ensure that content is up-to-date and relevant.

OCR has produced an overview document, which summarises the changes to Critical Thinking. This can be found at www.ocr.org.uk, along with the new specification.

In order to help you plan effectively for the implementation of the new specification we have produced this Scheme of Work and sample Lesson Plans for Critical Thinking. These Support Materials are designed for guidance only and play a secondary role to the Specification.
Our Ethos

All our Support Materials were produced ‘by teachers for teachers’ in order to capture real life current teaching practices and they are based around OCR’s revised specifications. The aim is for the support materials to inspire teachers and facilitate different ideas and teaching practices.

In some cases, where the Support Materials have been produced by an active teacher, the centre logo can be seen in the top right hand corner

Each Scheme of Work and set of sample Lesson Plans is provided in:

· PDF format – for immediate use

· Word format – so that you can use it as a foundation to build upon and amend the content to suit your teaching style and students’ needs.

The Scheme of Work and sample Lesson plans provide examples of how to teach this unit and the teaching hours are suggestions only. Some or all of it may be applicable to your teaching.

The Specification is the document on which assessment is based and specifies what content and skills need to be covered in delivering the course. At all times, therefore, this Support Material booklet should be read in conjunction with the Specification. If clarification on a particular point is sought then that clarification should be found in the Specification itself.
A Guided Tour through the Scheme of Work

 SHAPE * MERGEFORMAT

Endorsed Textbook
Jo Lally, Colin Hart and Tony McCabe, OCR A2 Critical Thinking, Harlow: Heinemann 2010 ISBN 978 0 435235 90 1

Powerpoints

Colin Hart, Critical Thinking Powerpoints with Notes for Teachers and Students, Bristol: Classroom Resources Ltd, 2010

Alternative strategy: the sections in the following scheme of work could be rearranged into the order of the endorsed textbook.

The Powerpoint presentations can be put onto a school or college Virtual Learning Environment for use as a revision aid.

	GCE Critical Thinking H452. F503 Ethical Reasoning and Decision-making

	SUGGESTED TEACHING TIME
	22 HOURS
	TOPIC
	ETHICAL REASONING

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

	Students need to be aware of and understand the language used in moral and ethical problems, such as:

· Rights

· Needs

· Means

· End

· Entitlement

· Deserts

· Values

· Good
	· Show students examples of arguments that cover both moral and non-moral issues. Introduce them to the idea of moral reasoning as opposed to standard reasoning as used in the as level course.

· Exercises where arguments are either moral or non-moral would be a useful introduction. The exercises in the Thomson text (Ch 1) are useful for distinguishing between ‘normal’ arguments and moral arguments

· Exercises from the Palmer text are useful as an introduction. These would work very well as a class discussion, or possibly by splitting the class into small groups and giving each group some problems to discuss

· The website references opposite have some excellent scenarios that are of a moral nature and it would be a good idea to use them at various stages of the course – it is a useful measure to see how students are building confidence in being able to apply ethical theories. These are best served through class discussions
	· Endorsed Textbook, Chapter 4
· Powerpoints, Presentations 13, 14, 17
· Additional Resources
· Student workbook (OCR A2) Resolution of Dilemmas, J Swale section 1, 2

· Critical reasoning in ethics, A Thomson Ch 1

· Critical thinking for A2, R Van Den Brink Budgen Ch 5

· Moral problems, M Palmer - the Michael Palmer text has some excellent outlines of some of the ethical positions that will appear. They are also presented in a manner that invites discussion - with a motivated class

· [image: image2.png]BBC online article on moral dilemmas – excellent for introduction to types of dilemmas faced:

· http://news.bbc.co.uk/1/hi/
magazine/4954856.stm
· Good websites for scenarios in ethical dilemmas:

· http://www.friesian.com/valley/
dilemmas.htm
· http://www.friesian.com/dilemma.htm
	· Detailed knowledge of these theories is not required, but students will have to apply these theories to a specified issue or situation

	GCE Critical Thinking H452. F503 Ethical Reasoning and Decision-making

	SUGGESTED TEACHING TIME
	22 HOURS
	TOPIC
	ETHICAL REASONING

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

	
	· The activities in chapter 4 of the endorsed textbook are good for building up understanding of the ideas of principles

	· There are countless excellent resources on the web. A good starting position for a general outline of some of the ethical problems that are real-life and topical is found on the BBC ethics homepage:

· http://www.bbc.co.uk/religion/
ethics/index.shtml
	

	Students will need to differentiate between moral concepts (e.g. The idea of duty), ethical theories (e.g. Utilitarianism) and ethical principles (e.g. We should treat people as equal)
	· The exercises in the Thomson text (exercise 8) are a useful source either for class discussion or for homework

	
	

	GCE Critical Thinking H452. F503 Ethical Reasoning and Decision-making

	SUGGESTED TEACHING TIME
	22 HOURS
	TOPIC
	ETHICAL REASONING

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

	[image: image3.jpg]

[image: image4.jpg]

Teachers will need to introduce students to a range of ethical theories, including the following:

· Consequentialist – e.g. Utilitarian

· Deontological – e.g. modified Kantianism, human rights

· Libertarianism

· Paternalism

· the veil of ignorance

	· An innovative way to introduce the theories would be to assign pairs in the class a certain ethical theory for which they must produce either a handout, or give a presentation to the rest of the class

· You may wish to visit the original ‘what if?’ article (http://news.bbc.co.uk/1/hi/
magazine/4954856.stm) and allow students to use the ‘ethical hats’ simulation – that is where they answer a particular moral dilemma, but from the sole perspective of an ethical position. For example, wearing a ‘utilitarian hat’ may lead to certain courses of action which someone wearing a ‘paternalistic hat’ would not agree with

	· Endorsed textbook, Chapter 5

· Powerpoints, Presentations 18, 19, 20, 21
· Additional resources

· Critical reasoning in ethics, A Thomson Ch 8

	· If students are able and interested, further theories may be introduced, such as Divine Command, Natural Law, hedonistic Utilitarianism, preference Utilitarianism, 2-level Utilitarianism but if in doubt, it is better to stick to the basics. In both teaching and the exam, it is better to develop a small number of theories in greater depth than to introduce more theories superficially

	GCE Critical Thinking H452. F503 Ethical Reasoning and Decision-making

	SUGGESTED TEACHING TIME
	10 HOURS
	TOPIC
	EVALUATION OF SOURCE MATERIALS

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

	Students will need to be able to understand how definitions are used and assess their relevance in supporting the arguments

	· The opening chapter of the van den Brink Budgen book is good for a discussion - use some of the terms presented in this chapter with the class to ensure that they are aware of how a definition may not be universally accepted and could lead to controversial conclusions
	· Endorsed textbook, Chapter 1
· Powerpoints, Presentation 15

· Additional Resources

· Critical Thinking for A2, R Van den Brink Budgen Ch 1

· OCR A2 Resource Pack for Critical Thinking, J Swale Topic 6
	

	Students should be able to evaluate a range of source material to support reasoning and analysis of complex moral and ethical problems

Students will need to be able to understand data from a variety of sources and data presented in a variety of different ways. These methods used would include numerical and statistical information, tables, graphs, pie charts, etc
	· The introductory notes from the OCR A2 Resource pack (Topic 6) can serve as a useful starting point for this topic

· It will be more relevant and, perhaps, stimulating, for students if topical issues can be used. It might be good to pick two opposing sides of a controversial debate (e.g. smoking lobby versus antismoking lobby) and look at evidence used in their own material

	· The activities and questions that go with Topic 6 (above) are useful for either class work or homework
	· Some students may need more work than others in understanding basic quantitative data – check mathematical grounding of students – a ‘C’ grade at GCSE should be enough to cover the basics, but some students are generally lacking in confidence when it comes to statistical data

	Students will have to identify and evaluate conflicting ideas and arguments within a range of source material
	· The source material should be assessed for its credibility (e.g. vested interest). Given that the material could be of a contentious nature, it is likely to reflect some particular perspective and may be open to dispute
	
	· A refresher – perhaps via brainstorm – of the credibility criteria will be very useful here. Most students will be able to recall the RAVEN criteria, but may lack confidence in applying it to source material rather than actual witnesses

	GCE Critical Thinking H452. F503 Ethical Reasoning and Decision-making

	SUGGESTED TEACHING TIME
	8 HOURS
	TOPIC
	CRITERIA OF CHOICE

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

	Students need to demonstrate understanding that there may be a range of different possible responses to complex moral and ethical problems
	· Introduce students to the idea that there may be a range of different possible responses to complex moral and ethical problems, and that there may be many different criteria that can be applied in assessing the value and effectiveness of different solutions to complex moral and ethical problems

· Brainstorm with the class – or use paired work to generate the different criteria that could be used for the basis of decision making – the first few (e.g. cost, effectiveness) are likely to be easy
	· Endorsed textbook, Chapter 2

· Powerpoints, Presentation 16

· Additional Resources
· Student Workbook OCR A2 Critical Thinking (Unit 3), J Swale Section 1

· Critical Thinking for A2, R van den Brink Budgen, Ch 3

· OCR A2 Resource Pack Critical Thinking, J Swale Topic 3
	· The list of possible criteria used to make decisions is immense. It may be worth working with students to see if these actually fall into common groupings – e.g. financial implications, or public opinion/acceptability

· The range of criteria used can be very varied and students may come up with additional criteria that had not previously been considered. It is likely that these may be related to other criteria – look out for this

	
	· The questions that appear in the OCR Resource Pack (Topic 3 - opposite) are useful for class work and/or homework exercises

· The exercises from the Workbook (Swale Page 20-1) are good for identifying criteria
	
	

	[image: image5.jpg]

Students need to understand that there may be many different criteria that can be applied in assessing the value and effectiveness of different solutions to the problems, such as:

· Cost

· Effectiveness

· Public opinion

· Social/Political

· Environmental considerations

	· Practice with students the solution to moral and ethical problems based on some common criteria used, for example:

· Getting students to suggest answers to which criteria are more important for particular situations, will help to develop evaluative skills in selectivity. For example, in the treatment of ‘terror’ suspects, legality and public opinion may be considered to be more important criteria than cost
	· Endorsed textbook, Chapter 2

· Additional Resources

· Listening to ‘The Moral Maze’’ on Radio 4 will certainly deepen students understanding of the implications of certain moral choices. Details of the programme can be found on the BBC Moral Maze website:

· www.bbc.co.uk/radio4/
religion/moralmaze.shtm

	

	GCE Critical Thinking H452. F503 Ethical Reasoning and Decision-making

	SUGGESTED TEACHING TIME
	6 HOURS
	TOPIC
	DILEMMAS

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

	Students need to demonstrate understanding of the nature of a dilemma – a situation where a choice must be made between equally unfavourable or mutually exclusive options, which will result in undesirable consequences as well as benefits
	· Introduce students to idea of what a dilemma actually is. Students need to be familiar with the idea of a dilemma resulting in a difficult choice - perhaps they could start with dilemmas they face on a daily basis

· Introduce students to idea of a moral dilemma - the exercises in the Swale workbook are good for simple analysis of moral and ethical dilemmas
	· Endorsed textbook, Chapter 3

· Additional Resources
· Student Workbook (OCR A2) Resolution of Dilemmas, J Swale Section 1

· Critical Thinking for A2, R van den Brink Budgen, Ch 4

	· Although students will normally understand the term dilemma, the precision in its use is often forgotten -ensure that students recognise that it must be a choice between two equally unfavourable options

· This skill is less prominent in the new specification than it was previously. Question 4 is unlikely to be presented in this format, but the ability to formulate a dilemma or to explain why a particular choice is or is not a dilemma will sometimes be tested in question 2

	
	· Show students how to construct dilemmas based on source material. This should be based on looking at moral or ethical dilemmas – use source material to allow students to see what dilemmas may exist in a scenario
	
	

	GCE Critical Thinking H452. F503 Ethical Reasoning and Decision-making

	SUGGESTED TEACHING TIME
	14 HOURS
	 TOPIC
	APPLYING PRINCIPLES AND DECISION-MAKING

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

	Students need to be able to construct their own arguments in response to a range of moral and ethical problems, such as rights, needs, etc
	· The skills of constructing their own arguments will need to be developed. This is best served with shorter exercises that are then developed into coherent arguments by the use of counter arguments. The exercises in chapter 5 of the endorsed textbook offer many examples for practice.

· Use some of the information from the BBC Website on ethics to set forward a particular point of view, which teams can then either argue in favour of or against.
	· Endorsed textbook, Chapter 5
· Powerpoints, Presentation 17
· Alternative Resources
· Student workbook OCR A2 Critical Thinking, J Swale, Section 3

· OCR A2 Resource Pack, J Swale Exam Practice

· BBC Ethics homepage:

· www.bbc.co.uk/religion/ethics/index.shtml
	· This topic is drawing together all the aspects covered in this unit. Remind students that there are likely to be synoptic elements in this unit as well

	These arguments will need to incorporate different components of arguments (including counter argument and suppositional/hypothetical reasoning)
	· Use group work to get students to develop different strands of hypothetical reasoning – get groups to develop particular lines of action. The class can then be brought back together so that the conflicts within the arguments can be resolved.
	· BBC page on dilemma in separating Siamese twins – excellent starting point for debate:

· http://news.bbc.co.uk/1/hi/uk/914246.stm
· Excellent article form BBC online on how to argue using moral and ethical principles:

· http://news.bbc.co.uk/1/hi/magazine/
6193691.stm
	

	
	· Examiner’s reports and markschemes will give useful tips on how to construct a strong argument as required by this unit.
	· Examiner reports and markschemes from:

· www.ocr.org.uk
· Resource documents from the previous specification can easily be adapted to fit the current format.
	

	
	· The practice examination papers from the Swale Resource Pack can be used to show how a ‘longer’ argument can be built up erupting the elements of this unit
	
	

	[image: image6.jpg]

[image: image7.jpg]winstanley
college m)

The arguments will involve the application of a range of principles, drawn from social, political, religious, scientific and ethical theories including basic deontological and teleological theories
	· Encourage students to see the ethical theories and principles as tools to help bolster a particular argument rather than as the focal point of the argument itself

· Use some of the online Guardian resources and get students to prepare responses using an ethical position. With a motivated class this could be organised along the lines of a debate with pairs/teams taking particular sides of the debate. The teacher could act as umpire/adjudicator

· Use some of the articles on Sokol homepage for starting position and then get students, either in teams or pairs to construct a counter argument to a particular point of view – encouraging them to use the more sophisticated elements of reasoning (e.g. supposition)

	· Daniel Sokol homepage. Excellent resource for medical ethics-very useful collection of articles:

· www.medicalethicist.net/publications.htm
· The Guardian ‘Big Issues’-an online resource covering a range of topical issues:

· http://society.guardian.co.uk/specialreports

	· Students are not required to have detailed knowledge of any particular theory – they are expected to apply ethical theories of their own choice to a specified issue of situation

Sample GCE Lesson Plan
GCE Critical Thinking: H452. F503 Ethical Reasoning and Decision-Making

Selecting the criteria for choice

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning Objectives for the lesson

	Objective 1
	Students should understand that certain criteria will be important for certain issues

	Objective 2
	Students should be able to select relevant criteria for a particular issue

	Objective 3
	Students should be able to prioritise and justify which are the key criteria for particular moral or social issue

Recap of previous experience and prior knowledge

· You will need to generate a series of moral/social issues in advance. Activities 7, 8 and 9 from the endorsed textbook offer suitable topics. It may be worth devising a worksheet of the form:

	Issues
	Which criteria will be important?

	E.g. Tuition fees
	Effect on government’s finances

Public acceptability

Content

	Time
	Content

	5 minutes
	Introduce students to the idea that there may be a range of different possible responses to complex moral and ethical problems, and that there may be many different criteria that can be applied in assessing the value and effectiveness of different solutions to complex moral and ethical problems.

	5-10 minutes
	Split the class into groups of 4-5 members and outline the task. They are to be given a range of ‘issues’ (e.g. tuition fees, abortion, etc) – perhaps on a worksheet.

	20 minutes
	Groups have to list relevant criteria that would affect the decision made on each issue. It may be worth limiting the number of criteria to 5 so that they are properly considered, and are not just written down without serious consideration.

	20 minutes
	Teacher should ask groups for feedback on each issue and these should be collated on the board. A class discussion (inc. Q & A) should ensue as to which are the ‘key’ criteria that should be used to make a decision concerning each issue.

Consolidation

	Time
	Content

	5 minutes
	A homework task could centre on members writing up ‘why’ each criterion is important in the decision-making involved in a certain issue.

Sample GCE Lesson Plan
GCE Critical Thinking: H452. F503 Ethical Reasoning and Decision-Making

Ethical theories & Decision-making

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning Objectives for the lesson

	Objective 1
	Students should understand that many moral issues do not have clear-cut answers.

	Objective 2
	Students should be able to select and apply appropriate ethical principles to particular issues.

	Objective 3
	Students should be able resolve contentious issues.

Recap of previous experience and prior knowledge

Students will need to be familiar with a range of ethical theories – especially utilitarianism and deontological theories. They will also have engaged in some practice prior to this lesson in applying theories to particular moral arguments.
Content

	Time
	Content

	15 minutes
	Introduce students to the idea that there may not always be a clear cut answer to a moral issue and this will depend on particular points of view and, more importantly, the ethical view of the person presenting the argument. Outline to the class that they are going to practice an ethical debate.

Inform the class of the particular moral issue – invasion of another country may be an issue that the class can ‘get their teeth into’, such as the 2003 invasion of Iraq.

Class will be split into four groups – two of the groups will use one particular theory, say utilitarianism and the two other groups will use deontological theories.

	30 minutes
	Split the class into the groups as outlined above. Each group will need to nominate a spokesperson. The groups should write up their key points on to an OHT or sheet of A3 paper. They should summarise their position.

	15 minutes
	Groups should then be paired up with their ‘opposite’ group and, via the spokesperson, argue their case – always relating it back to the ethical.

The teacher should wander between the groups monitoring and making notes as to good or poor points of ethical argument.

Consolidation

	Time
	Content

	5 minutes
	A homework task could centre on members writing up their side of the case.

Sample GCE Lesson Plan
GCE Critical Thinking: H452. F503 Ethical Reasoning and Decision-Making

Application of ethical theories

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning Objectives for the lesson

	Objective 1
	Students should be able develop understanding of ethical theories

	Objective 2
	Students should be able to apply ethical theories to given scenarios

	Objective 3
	Students should be able to compare and contrast the relative credibility of individuals for a given scenario

Recap of previous experience and prior knowledge

· It will be assumed that the students are familiar with basic ethical theories – utilitarianism, human rights, modified Kantianism, libertarianism, paternalism

· The teacher will need to provide some stimulus material. This could be found on the internet. The material should cover a range of moral dilemmas. A good starting point might be the page found on the BBC online http://news.bbc.co.uk/1/hi/magazine/4954856.stm. Failing that, good websites for scenarios in ethical dilemmas are http://www.friesian.com/valley/dilemmas.htm and http://www.friesian.com/dilemma.htm. This could be broken up into the various scenarios so that the class only see one problem at a time.

· A series of prompt cards will need to be prepared. Each card should have one ethical theory listed on it. This card will be passed to one member of each group who should keep this a secret.

Content

	Time
	Content

	5 minutes
	Recap – using class volunteers – of the basic ethical theories. Remind the class that it is the appropriate application of the theories that matters and not the theories per se.

	5-10 minutes
	Split the class into groups of 4-5 members and outline the task. They are to apply given ethical theories to given scenarios. Circulate the scenarios to the groups (either on paper, or orally). It does not matter if groups work on the same scenarios or different ones at the same time – in effect, each group is independent.

The prompt card should be passed on to a random member of each group. They should argue their case from this perspective. In effect, this member will wear an ‘ethical hat’ which guides them to argue from this perspective.

	20-30 minutes
	Groups should debate the scenarios and try to arrive at a consensus as to the course of action they should take. Ethical theories are not needed by the other members in order to argue their case, but one member will always try to argue from a particular viewpoint.

	10-15 minutes
	Groups should feedback their decisions and their finding back to the rest of the class. The teacher should ask each group if they knew what ‘ethical hat’ was being used.

Consolidation

	Time
	Content

	5 minutes
	The ethical hats concept can be used throughout the teaching of the application of ethical theories. A homework task may involve students writing up their findings based on a particular theory.

Sample GCE Lesson Plan
GCE Critical Thinking: H452. F503 Ethical Reasoning and Decision-Making

Introduction to ethical theories

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.
Learning Objectives for the lesson

	Objective 1
	Students should be able develop understanding of ethical theories

	Objective 2
	Students should be able to explain ethical theories to others

Recap of previous experience and prior knowledge

· You will need to provide for this lesson: a range of texts, internet access (if possible). A3 paper, coloured paper, scissors, coloured pens.

Content

	Time
	Content

	10 minutes
	Explain to the class that they will be applying a range of ethical theories to different moral dilemmas in this module. You will need to split the class into groups of 3-4 students. The class are to design posters which outline a particular theory. You will need to allocate this according to the number of groups you have. Theories that will need covering will certainly include deontological ethics and consequentialist ethics. If you need more theories then you could use libertarianism. (An alternative lesson could include posters on some of the personalities involved. Posters could include: JS Mill, Bentham, Kant, Nozick, Friedman, Singer, Rawls, etc).

	45 minutes
	Allow the class to work on their designs, but keep reminding them of the time remaining.

	5 minutes
	Encourage the class to visit each other’s posters.

Consolidation

	Time
	Content

	5 minutes
	The class should make their own notes on each of the theories, especially on the theories that they didn’t cover in the designing of the poster.

Other forms of Support

In order to help you implement the new Critical Thinking specification effectively, OCR offers a comprehensive package of support. This includes:

OCR Training

Get Ready…introducing the new specifications

A series of FREE half-day training events are being run during Autumn 2007, to give you an overview of the new specifications.

Get Started…towards successful delivery of the new specifications

These full-day events will run from Spring 2008 and will look at the new specifications in more depth, with emphasis on first delivery.

Visit www.ocr.org.uk for more details.

Mill Wharf Training

Additional events are also available through our partner, Mill Wharf Training. It offers a range of courses on innovative teaching practice and whole-school issues - www.mill-wharf-training.co.uk.

e-Communities

Over 70 e-Communities offer you a fast, dynamic communication channel to make contact with other subject specialists. Our online mailing list covers a wide range of subjects and enables you to share knowledge and views via email.

Visit https://community.ocr.org.uk, choose your community and join the discussion!

Interchange

OCR Interchange has been developed to help you to carry out day to day administration functions online, quickly and easily. The site allows you to register and enter candidates online. In addition, you can gain immediate, free access to candidate information at your convenience. Sign up at https://interchange.ocr.org.uk
Published Resources

OCR offers centres a wealth of quality published support with a fantastic choice of ‘Official Publisher Partner’ and ‘Approved Publication’ resources, all endorsed by OCR for use with OCR specifications.

Publisher partners

OCR works in close collaboration with three Publisher Partners; Hodder, Heinemann and Oxford University Press (OUP) to ensure centres have access to:

· Better published support, available when you need it, tailored to OCR specifications

· Quality resources produced in consultation with OCR subject teams, which are linked to OCR’s teacher support materials

· More resources for specifications with lower candidate entries

· Materials that are subject to a thorough quality assurance process to achieve endorsement

The publisher partnerships are non-exclusive with the GCSE Sciences being the only exception. Heinemann is the exclusive publisher partner for OCR GCE Sciences.

Heinemann is producing the following resources for GCE Critical Thinking for first teaching in September 2008:

Ruth Mathews, Alison Rowe,
AS Student Book with LiveText CD ROM
ISBN: 0435235895

Jo Lally (Jacquie Thwaites)
Jo Lally
AS Planning and Delivery Pack with
ISBN: 0435235932

LiveText CD ROM

Jo Lally, Colin Hart, Tony McCabe
A2 Student Book with LiveText CD ROM
ISBN: 0435235901

Approved publications

OCR still endorses other publisher materials, which undergo a thorough quality assurance process to achieve endorsement. By offering a choice of endorsed materials, centres can be assured of quality support for all OCR qualifications.

Endorsement

OCR endorses a range of publisher materials to provide quality support for centres delivering its qualifications. You can be confident that materials branded with OCR’s “Official Publishing Partner” or “Approved publication” logos have undergone a thorough quality assurance process to achieve endorsement. All responsibility for the content of the publisher’s materials rests with the publisher.

These endorsements do not mean that the materials are the only suitable resources available or necessary to achieve an OCR qualification. Any resource lists which are produced by OCR shall include a range of appropriate texts.

= ICT Opportunity

This icon is used to illustrate when an activity could be taught using ICT facilities.

= Stretch & Challenge Activity

This icon is added at the end of text when there is an explicit opportunity to offer

Stretch and Challenge.

= Innovative Teaching Idea

This icon is used to highlight exceptionally innovative ideas.

© OCR 2007

2 of 25
GCE [subject]
GCE Critical Thinking
2 of 25

