	[bookmark: _GoBack]Y11 Set3 Autumn Term BTEC Level 2 Applied Science Extended Certificate & Diploma Board: EDEXCEL

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

	Growing Plants for Food; (Unit 12)
(Mr Winter)

Applications of Chemical substances
Unit 4 (Mr Baker)

Scientific project
Unit 7 (Mr Baker)

	Continual assessment
assignments

All Unit 12
assignments complete by
14th December

All Unit 4
assignments complete by
24th November

All Unit 4
components complete by
26th January

	Assignments
P1, Plant components in relation to food production;
P2, Materials that are stored in plants,
P3, Where major food plants are grown in the world;
P4, Food supply, Nationally and Global
P5, Plant breeding technology,
P6 Effects of fertilisers on food production.

1. Compounds with different bond types;
2. Exothermic and endothermic reactions;
3. Organic compounds;
4. Application of specialised materials.

P1 Identify the health and
 safety risks
P2 Project plan
P3 Assemble and use
 appropriate equipment
P4 Record scientific data
P5 Analyse the scientific data
P6 Produce a scientific report
	Ensure all pass level assignments are completed fully;
Students working towards Merit must complete all tasks for the higher levels.

Ensure all pass level assignments are completed fully;
Students working towards Merit must complete all tasks for the higher levels.

Ensure all pass level assignments are completed fully;

	Y11 Set 3 Spring Term BTEC Level 2 Applied Science Extended Certificate / Diploma

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

	Monitoring the environment (Unit 11
(Mr Winter)

Extension and catch-up tasks;
(Mr Baker)
	Continual assessment.
 Assignments complete P1 & P2 by 9TH Feb.
P3, P4, by 28th March.
P5 by May 17th

All Units
assignments complete by
24th May
	Assignments
P1 the structure and
operation of ecosystems
P2 human activities that
influence ecosystems
P3 monitoring ecosystems
P4 role and rationale
of agencies in environmental
protection
P5 reasons for protecting
the environment.
	Ensure all pass level assignments are completed fully;

Work independently to
re-do or complete tasks that have not been completed to your target level in the First Certificate course or in Extended Certificate/ Diploma course last term.
OR: Do Merit tasks for the ‘Growing Plants for Food’.

	Y11 Set 3 Summer Term BTEC Level 2 Applied Science Extended Certificate / Diploma

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

	Flexible independent revision or assignment improvement.

	

	
24th May
Final date for submission of any up-dated assignments to portfolio

	Work independently to
re-do or complete tasks that have not been completed to your target level in the Extended Certificate or Diploma course last term.
Ensure all BTEC coursework assessments are completed and submitted.

