

[image: Badge New]

St Robert of Newminster RC School and Sixth Form College

BTEC Student Handbook

NQF/RQF Courses

A useful guide to new BTEC students

Student Name ________________

Course Title ______________________

Date ______________

[bookmark: _GoBack]August 2020 (To be reviewed August 2021)

Introduction

Welcome to the BTEC Handbook!

This has been produced by St Robert of Newminster RC School & Sixth Form College staff to support all students who are studying a BTEC qualification at Key Stage 4 or 5.

It is designed to help you understand what is involved in your BTEC course and provide you with information to help you be successful in completing it. It will also include a number of important links to other documents and websites where you will find further useful information.

It is important to remember however that your teachers and course leaders remain the best people to answer any queries you have if you are not able to find the answer within this handbook.

Good luck with your chosen BTEC and we hope you enjoy the course(s) you are studying!

What we expect of you

Your BTEC course will be different in some ways to the rest of your subjects, although it will be the same in other ways.

· We expect good attendance at and punctuality to all lessons.

· We expect you to be able to follow the school behaviour expectations.

· We expect you to contribute positively in lessons.

· We expect you at times to work outside of lessons.

· We expect you to ask for help if you are confused or if you are struggling to complete work to a deadline you have been set.

· We expect you to hand in work that is organised and neatly presented and can be easily identified as your own work.

What you can expect from us

All staff who teach BTEC courses will do their very best to provide you with high quality teaching and learning experiences.

They will also make the experience as relevant to the particular sector you are studying as possible. This will include using links where possible with people and organisations within the relevant industry.

All staff will support your progress in class and where possible will provide additional support outside of lesson time.

Any coursework that you submit will be marked and assessed within a reasonable time. Staff may also give you the opportunity to improve and upgrade your work if you are keen to do so or if your work has not yet achieved a Pass grade.

All BTEC Students will be registered at EDEXCEL by the school examination officer.

All BTEC final grades will be released to students on GCSE and GCE results days.

Course structure and assessment plans

All BTEC courses are based on assignments, tests or exams. You will complete a number of units throughout your studies. Each one is part of the overall qualification and you will be required to complete all of them to pass the course.

EXAMPLES:

For a BTEC Level 2 First Award* in either Sport, Applied Science, Engineering or ICT you will study 2 mandatory units followed by a number of additional units totalling 120 hours of learning.

*These courses now consist of externally assessed units of study.

For a BTEC Level 3 National Diploma* in Engineering you will student 10 units over two years, totalling 720 hours of Learning. This course is the equivalent of 2 full A Levels.

**These courses now consist of externally set tasks as well as external examinations.

Each BTEC course will usually be taught by a specialist subject teacher.

Each unit will be based on a different topic related to the course. The detail of each unit can be found in the course specification. There is a link to the different specifications later in this handbook. Subject teachers can provide a more detailed overview of how your units of study will be assessed.

Each course is organised at the start of the year so that there is a clear order to the units that you complete. Each BTEC course is unique, therefore Course Leaders will outline this to you.

Unit structure and Assessment

Most Units are structured the same and will be explained below. A unit is always based on a particular topic or area of the subject. You will not only learn about the topic but you will be expected to produce a project based around the topic.
This is a guide as to how long the unit will take to complete

This is the Unit number and title

[image:]
 [image:]This is the key learning that will take place
This is a brief summary of what the unit is about

This outlines the detail of what you will learn for each area of the unit. You will learn about all of the key terms and ideas that are listed here. You may have to include some of this learning in your assignment/project

 This outline assessment and grading criteria.

The above information will be used to produce an assignment or set of assignments for the unit. In this assignment you will be given a situation, a role and a set of tasks to complete. These tasks may include written work, online testing, an external examination research, oral or ICT presentation work, working as an individual or in teams.

The assignment will ask you to produce evidence for each of the statements listed in the Pass criteria column. These statements are linked back to the Unit content explained on the previous page. You must complete all of these to pass the unit.
[image:]

[image:][image:][image:]

Candidates are expected to attempt all assessment criteria provided. (P1 and M1 in the example above)

Assessment Feedback

During your submission, all your work is assessed internally by your teachers. They will feedback to you whether or not you have met each assessment criteria.
[image:]
What feedback will I receive at this stage?

Confirmation that the evidence submitted is believed to be your own work (you must sign and date a declaration to this effect).

Confirmation of the assessment criteria you have and have not achieved (with reasons explaining your assessor’s decision).

Your feedback will not include:
· guidance on how to improve your work to achieve higher grades

No final assessment decision will be provided to you at this point.

Assessment Feedback

After your final submission (if granted) you will be provided with the final assessment decision.

Resubmission of Work

Your assessor may decide that you will be allowed a resubmission of your work, but only:

· If you have met all the initial deadlines or agreed extensions.

· Your teacher feels you will be able to provide improved evidence without further specific guidance.

· The assessor has confirmed your work was your own.

The period for any resubmission, should not be longer than 15 school days and would not normally be across a holiday period. (e.g half term holidays)

Retakes (Key Stage 5 Only)

Under exceptional circumstances, such as an illness or absence, you may be allowed to ‘retake’ the PASS criteria on an assignment, this will normally take place towards the end of an academic year.

Target Setting

The school will set you a target grade for the BTEC course you are studying. This will help you to self-assess your progress throughout each unit of work. You may be asked to improve your work to try to achieve your target grade.

Remember that your final BTEC grade of Pass, Merit or Distinction is based on different pieces of coursework so it is important that you do your best on every one.

As well as getting specific feedback on your coursework after you have handed it in and it has been marked, you will also receive some more general targets when your target grade is set near the start of each Unit.

 Internal Verification

All the assignment work that you complete is marked by your teachers. However to make sure that it is being marked correctly and consistently across all students some of the work is then checked by other teachers in the department.

This process is known as Internal Verification. This is the system used to ensure that the correct standards are being met by you and by the teachers assessing it.

During the course of the year some samples of work may also be sent to someone outside of the school who will also check the work and the assessment carried out in school. This is known as External Verification and is again another quality check.

These processes should make no differences to you and your work and you should continue to work hard to meet deadlines and produce the work you have been asked to. If you have any concerns about the decision that you teacher has made when marking and assessing your work then you should refer to the Appeals Policy, details of which are included in the Policies section of this Handbook.

Grading

At the end of the course you will receive an overall grade based on all the units you have completed. This will take into account the individual scores you achieved for each unit.

Different systems are used to work out the overall grade for BTEC courses.

For a BTEC level 2 First Award

To calculate the overall grade you must achieve the following points scores:-

[image:][image:]

** Please note: most units are 30 GLH. **
*** You must obtain at least 24 points in the core units to obtain a level 2 qualification ***

[image:]

[image:]
[image:]

For a BTEC level 3 Extended Certificate / National Diploma

[image:]
The table below helps you calculate your total points for each unit.
(Remember some units are worth different numbers of credits)

[image:]

[image:]

The table below provides the boundaries for each overall grade decision.

[image:]

Evaluation/Feedback

Throughout the course you have the opportunity to comment on how the course is going for you. You might want to comment in general or about something more specific. Remember this is about the course and the content of the course not how your teacher has dealt with your behaviour. Any comments you make will help us to improve how we run the course for you.

This can happen in any of three ways

1. You can speak to you teachers during lessons or at any other time outside of lessons about your work and your progress.

2. You can make a written comment on the Assessment Feedback Sheet (explained in the Assessment Feedback section) that your teacher completes when they return marked work to you.

3. You can complete a student voice questionnaire at the end of the course. Here you can write a more detailed comment about the work you have produced, the learning experiences you have had, or how you have progressed in a particular unit of the course.

Policies

There a number of important policies that exists to help all BTEC courses to run successfully. The most important ones have been written for the school specifically and there are some produced by Edexcel who manage BTECs across the UK.

All policies are available for you to read either on the school Website or on the Edexcel website. It is important that you read the main ones and that you ask you teachers and course leaders if there is anything you do not understand.

Key Policies

1. Quality Assurance – the key parts of this document are to do with how work is assessed and graded, how the marking is completed by teachers, how it is monitored and checked, how student work is stored, and how student progress is monitored throughout the year.

Where can it be found?
Student resources, BTEC General BTEC Policies, Quality Assurance
	
			
2. Re-submissions – this deals with work that you have submitted for marking more than once. There may be limits on what grade you can achieve for a piece of work once it has been re-submitted a few times, particularly if you are trying to achieve a Merit or Distinction.

Where can it be found?

Student resources, BTEC General BTEC Policies, Quality Assurance
				

3. Appeals – this document explains what you should do if you feel that you have been treated unfairly at any stage during the course. This policy relates directly to your BTEC work specifically. For example you would need to refer to this policy if you did not agree with the mark you had been given for a piece of BTEC work.

Where can it be found?

Student resources, BTEC General BTEC Policies, Quality Assurance

4. Equal Opportunities – this document explains how the school and Edexcel make sure that everyone receives the same opportunity on every BTEC course.

Where can it be found?

Student resources, BTEC General BTEC Policies, Quality Assurance

5. Malpractice – this document explains what would happen if a student is discovered to have cheated or copied work from someone or somewhere else and is passing it off as their own. Clearly this is a very serious issue and will not be tolerated by the school or by the Edexcel examination board.

Where can it be found?

Student resources, BTEC General BTEC Policies, Quality Assurance

6. Health and Safety Information– this document explains how the school recognises and accepts its responsibility to provide a safe and healthy working and learning environment for staff, pupils and visitors.

Where can it be found?
Student resources, BTEC General BTEC Policies, Quality Assurance

Key resources-useful links

	School website
	This contains all the useful documents that you might need to use or may need to read. This includes

· Policy documents

	https://qualifications.pearson.com
	This is where you can find all the important information about all current BTEC First courses. Most useful for students are the specifications for each BTEC giving detail on all the units.

	

image3.emf

image4.emf

image5.emf

image6.emf

image7.png
Assignment Example

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image17.emf

image1.png
* % %

]
X3

image2.emf

image18.png
edexcel

image19.png
advancing learning, changing lives

image20.png
edexcel

image21.png
advancing learning, changing lives

