	[bookmark: _GoBack]Y11 Set 1 Autumn Term . GCSE Science (Edexcel) & Environment and Land Bases Science (ELBS J271) Board: OCR

	Key Topics
	Exam Dates
	Coursework Assessment
	What the student needs to do:

	GCSE Core Science:- Biology revisited

Management of the environment
 (UNIT B681)
Mr Winter

Work Related report (Mr Baker)

Investigative project (Students set-up investigations to generate data over the second half term. The whole investigation has to be written up as an electronic file) . On going prep.
(Mr Baker)
	May 2013

Mock exam 1Oth Dec
Actual GCSE Exam
January 14th 2013

Submission of first draft of report
19th October .
Submission of final version of report
22nd November.

Submission of first draft of report
25 th January 2013.
Submission of final version of report
9TH February 2013.
	1 Controlled assessment
task.

Contributes 20% of the GCSE MARKS

This report counts for 24% of the GCSE marks

This report counts for 24% of the GCSE marks
	Work through revision guide workbook exercises as prep tasks.

Do revision work over the Christmas The GCSE exam date second week back to school after the holiday.

Research a land-based business or enterprise. Write (type-up) a report about this using guidelines supplied as a writing frames structure.

Type-up all the information needed for the report (computer file),
Introduction, background information, apparatus, method, results, graphs, interpretation and conclusion.

	Y11 Spring Term. Core Science GCSE Biology and Environment and Land Bases Science (ELBS J271) 11 Set 1

	Key Topics
	Exam Dates
	Coursework Assessment
	What the student needs to do:

	With Mr Winter:-
Start Plant cultivation (Unit B682)
 15th January 2013

Plus Completion of GCSE Core Science Biology unit between March & May

With Mr Baker:-
Add any improvements to
‘ Investigative project’ acting on marking feedback.
Start:- Small animal care 31st January 2013
+Practical skills assessment
	June 18th 2013

May 20th 2013

Submission of final version of report
24th January 2013

	Plant cultivation & Small animal care Unit
Contributes 20 %
of the GCSE MARKS

Contributes 24% of the GCSE MARKS

Contributes 12% of the GCSE MARKS
	Practise answering exam questions using past papers.

Do class work tasks and prep to ensure all the unit work is covered.

Use revision guide workbook exercises as on going revision during prep sessions.

Transfer evidence of practical skill tasks into electronic portfolio on held on the computer network.

	Y11 Summer Term. Core Science GCSE Biology and Environment and Land Bases Science (ELBS J271) 11 Set 1

	Key Topics
	Exam Dates
	Assessment
	What the student needs to do:

	Continue:-
Exam preparation for GCSE EXAM Plant cultivation & Small animal care (Unit B682)
And GCSE Core Biology unit B1
ELBS Coursework preparation.
	Management of the environment Unit re-take opportunity 5th June 2013
June 18th am 2013
May 20th 2013
submission
10th May 2013
	

Contributes 20% of the GCSE MARKS

Contributes 25% of the GCSE Science Marks.
	Do revision work over the May half term holiday including practise answering exam questions using past papers.

