


Oxford Cambridge and RSA

A Level Physical Education

H555/03 Socio-cultural issues in physical activity and sport

Wednesday 20 June 2018 – Morning

Time allowed: 1 hour


No additional material is required for this Question Paper


First name										
Last name										
Centre number						Candidate number				

INSTRUCTIONS

- Use black ink.
- Complete the boxes above with your name, centre number and candidate number. Please write clearly and in capital letters.
- Answer **all** the questions.
- Read each question carefully. Make sure you know what you have to do before starting your answer.
- Write your answer to each question in the space provided. If additional space is required, use the lined page(s) at the end of this booklet. The question number(s) must be clearly shown.
- Do **not** write in the barcodes.

INFORMATION

- The total mark for this paper is **60**.
- The marks for each question are shown in brackets [].
- Quality of extended response will be assessed in the question marked with an asterisk (*).
- This document consists of **12** pages.

Section A

Answer **all** the questions.

- 1 Identify **two** ways the ‘Old Boys’ (former pupils) from 19th century public schools helped spread sport around the world.

.....
.....
.....
..... [2]

- 2 Describe how universities contribute to elite sporting success in the UK.

.....
.....
.....
..... [2]

- 3 Using an example for each, describe **two** different ways in which modern technology can increase participation in sport.

.....
.....
.....
..... [2]

- 4 Give **two** reasons why crowds of spectators are sometimes violent at sports events.

.....
.....
.....
..... [2]

5 Explain **two** ways that the availability of time affected participation in pre-industrial sport.

.....

.....

.....

..... [2]

ADDITIONAL ANSWER SPACE

If additional space is required, you should use the following lined page(s). The question number(s) must be clearly shown in the margin(s).

A large rectangular area with a solid vertical line on the left side and horizontal dotted lines across the rest of the page, providing space for writing answers.


Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

For queries or further information please contact the Copyright Team, First Floor, 9 Hills Road, Cambridge CB2 1GE.

OCR is part of the Cambridge Assessment Group; Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.