[image: image1.jpg]PROGRESSIOV

Beach guesthouse

Progression table for class use

The table below can be used for:

·
sharing the aims of your work

·
self- and peer-assessment

·
helping you review your work and improve on it.
	Representing
Using the booking sheet or other format to represent decisions

Identifying factors that affect how bookings can be managed
	Analysing
Extracting relevant information accurately and working logically within the constraints to optimise a solution
	Interpreting and Evaluating
Interpreting the effects of decisions and other possibilities at each stage, and working towards better solutions
	Communicating and reflecting
Communicating decisions clearly, with reasons where appropriate.

	[image: image2.jpg]7O O

Uses the booking sheet provided without any amendment to the format
	Accurately completes the booking sheet for the first two booking requests
	
	Initial solution is presented clearly

	Extracts relevant information from requests using the floor plan data
	Continues to complete the booking form accurately for further requests, using the room plan to take account of specific requests
	Shows understanding of the booking form through accurately indicating when each room is vacated

	Accurate booking sheet easily interpreted by others

	Recognising the essential elements of clients’ requests, coordinating requests between booking, enquiry and room plan

	Provides a solution meeting the needs of most requests with a completed booking enquiry log

	Understands and can explain how the booking form and telephone log can be used to check how well each client’s requirements have been met
	Uses the log sheet to explain when and why requests cannot be met in full Acknowledges that there may be better solutions

	Recognises the need to balance guests’ requests and the need for rooms to be occupied on as many nights as possible
	Adjusts an initial solution appropriately to accommodate more requests
	Understands and can explain how the booking form can be amended to produce a better arrangement
	Completes a full, legible set of records that meet the criteria for each stage of the task. Explains how decisions were made over the final requests

Nuffield Applying Mathematical Processes (AMP) Practical exploration ‘Beach guesthouse’ Progression table
page 1 of 1
Supported by the Clothworkers’ Foundation © Nuffield Foundation 2010
Nuffield Applying Mathematical Processes (AMP) Practical exploration ‘Beach guesthouse’
page 2 of 7
Supported by the Clothworkers’ Foundation © Nuffield Foundation 2010

