[image: image10.jpg]

[image: image11.jpg]

THE HEATHLAND SCHOOL
Level 1 and 2 BTEC

First Award in Sport
STUDENT HANDBOOK

2013-2014

 Name ______________________________________Form ___

Contents

What are BTEC’s?

3

Moving on from BTEC’s

3

Teaching and learning

3

How will I be assessed?

3

The Heathland School expectations of students

4
Practical Lessons

4
Extra-Curricular

4
Why choose BTEC Sport?

 5
Assignments

5
How to use your booklets

6
Draft written work Procedure

6
Deadlines Procedure

6
Coursework Catch Up

6
Plagiarism

7
BTEC Candidate Malpractice Procedures

8
BTEC Appeals Procedure

9
What will I need to bring to class?

 11
Work Experience

 11

Units you will study

 12
How will I get my grade in Sport?

 12
Where can I get information from?

 14
Reading List

 15
Journals

 15

Websites

 16
Some questions to get you started

 16
What are BTEC’s?

BTEC qualifications are suitable for a wide range of learners. They offer an alternative to more traditional qualifications, combining the best mix of academic and vocational ways of learning. They are recognised by employers and Higher Education institutions. BTECs will develop and enhance the skills that you already have and encourage you to think about relating your learning to real-life situations. BTEC qualifications have been developed to provide specialist work related qualifications in a range of areas. The courses offered are practical and will give you the opportunity to complete assignments and activities based on realistic situations linked to working environments. They will give you a good feel for what it will be like to be at work as well as developing your communication, IT, time management and teamwork skills. There are no formal exams.
Moving on from BTEC Courses

BTEC First Courses enable you to progress to BTEC National courses. BTEC National courses enable you to progress to university and other Higher Education institutions. BTEC courses are equally valued by employers.

Teaching and Learning

BTEC courses are student centred. Where appropriate, traditional teaching methods are used, but in general you will be learning through investigation and active involvement. You will have a great deal of responsibility for your own learning. Units are taught through ‘learning outcomes’ and each assignment will concentrate on testing and extending your knowledge and understanding in one or more of these outcomes. Your teachers will act as learning resources, offering advice and guidance as to how to approach the work.

How will I be assessed?

BTECs are made up of coursework assignments and one exam based unit. You will be studying real life, work-based case studies and will complete projects and assessments, which contribute to achieving each unit studied. Each BTEC is made up of units. The number of units is dependent on the level and size of BTEC being studied. Assessment can be through anything that reflects what you have achieved during the course (diary notes, photographs, presentations, reports, video footage, etc). This will be set by your teacher through set assignments and you will build a portfolio of work that will be assessed by your teacher and checked by other staff and Edexcel. This includes coursework you produce, such as items, photographs, video footage, assignments, computer print-outs, questionnaires, check lists, or projects, etc. Your portfolio shows you and your teacher what you have learnt and will be looked at during moderation. The projects that you undertake will form the basis of your unit results which may be graded as a Pass, a Merit or a Distinction. The final unit is a web based exam and is assessed externally.
The Heathland School expectations of BTEC Students

BTEC courses are demanding. To succeed, you need to:

1. Have high standards and expectations of yourself. Targets are there to be reached and then exceeded.

2. Have excellent attendance.

3. Listen to your teacher.

4. Be prepared to work on your own to complete your assignments.

5. Manage your time in and out of class effectively.

6. Hand your assignments in on time.

7. Be prepared to re-draft work where appropriate.

8. Ask for advice and help
Practical lessons

It is expected that all pupils will take part in practical lessons unless;

1. You have a note from your parents explaining why you cannot take part

2. You provide a valid doctors note in the event of long term illness or injury
You will be expected to provide the correct PE kit and wear it appropriately. This consists of

1. White Heathland T-shirt
2. Navy blue shorts

3. Navy socks (white in summer)

4. Trainers (not canvas shoes)

In addition to this kit you may wear where appropriate a plain navy blue jumper and plan navy tracksuit bottoms. This is at the discretion of your teacher and must be worn in addition to the four items of kit and not as a replacement.
Extra-Curricular

The Heathland School offers all students a wide range of extra curricular activities for all pupils. It is hoped that all pupils enrolled on a Sport course will attend at least one of these clubs per week to help develop their own skills. Details of all the clubs available can be found in PE areas as well as your tutor room.
Why choose BTEC Sport?
The BTEC Level 1/2 First Award in Sport is designed to develop knowledge and understanding required in the sporting sectors and to focus on:

· providing opportunities to acquire skills and knowledge which are transferable and will help individuals to meet changing circumstances, whether these arise from a shift in their own status or employment, or general changes in sport, provision or environment

· developing the knowledge, understanding and skills of learners to meet the needs of the sporting sectors
Where can this course lead you?
[image: image12.jpg]

[image: image13.jpg]

[image: image14.png]

[image: image15.jpg]

[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

Assignments
For each unit, you will be given an Assignment Brief. These will contain tasks that you must complete by the deadline provided. You will complete all your work in the work booklets provided. It is important that you meet the deadline dates because if you don’t, you risk failing the course. You can not fail any unit.
How to use your booklets
1. Write your name on the front sheet and your teacher

2. Make sure you have read all the relevant information on the task sheet and you understand the grading criteria

3. Read the unit content before you start the tasks and keep referring back to it

4. Make sure your writing is easy to read and that you have checked for Spelling, Punctuation and Grammar
Draft work Procedure

 to be handed in with clear evidence of self and peer assessment before handing in.

 (Final) to be handed in with all corrections made and submitted with the 1st draft.

 If work is not handed in on time the BTEC deadline procedure will be followed.
Deadlines Procedure
1. Set deadlines - Your class teacher will inform you of your deadlines for each assignment.
2. Work not handed in – Class teacher will make a log this in his planner and your work may not get marked, which can affect your overall level.

3. Misses 2nd hand in date – Your class teacher will make a phone call home.

4. Attend coursework catch up sessions - Your name will be taken by Lead Teacher and you will then attend the next coursework catch up session. A register will be taken and you must attend.
Please note that failing to meet deadlines will mean withdrawal from the course
PLAGIARISM

Plagiarism is the taking of another person’s words or ideas and using them as your own. This includes copying from the internet, books or a friend’s work. If the student uses a quote or summarise a paragraph from a text book then a reference should appear in the text to show the source of information.

PLAGIARISM IS STRICTLY PROHIBITED and will incur disciplinary action against the student from the examination board.

BTEC Candidate Malpractice Procedures

Malpractice means failutre to act correctly within a set of rules or laws.
Teachers are responsible for checking the validity of the learner’s internally assessed

units. This will avoid candidate malpractice.

Examples of Candidate Malpractice:

· Making a false declaration of authenticity. (Example, when sections of the work have been done by others).
· Misusing assessment material and resources.
· The inclusion of inappropriate, offensive or obscene material in coursework assignments.
· Theft (where a candidate’s work is removed or stolen), with the intention to pass the coursework off as one’s own.

· The alteration of any results document, including certificates.

· A breach of the instructions or advice of a teacher in relation to the assessment rules and regulations.

· Failing to abide by the conditions of supervision designed to maintain the security of the BTEC assessments.

· Collusion: working collaboratively with other candidates, beyond what is permitted.

· Copying from another candidate, allowing work to be copied.

· The deliberate destruction of another’s work.

· Disruptive behaviour during an assessment session (including the use of offensive language).

· Assisting others in the production of coursework.

· Plagiarism: unacknowledged copying from published sources; incomplete referencing.

To deter candidate malpractice teachers will:

· Ensure that a large proportion of assigned work is completed with

supervision.

· Inform you of the Centre’s policy on malpractice and the penalties for attempted and actual incidents of malpractice.

· Show you the appropriate formats to record cited texts and other materials or information sources including websites.

· Refer to the BTEC Centre Handbook and Student Handbook for policies.

· Programme Managers should also introduce procedures for assessing work in a way that reduces or identifies malpractice, e.g. plagiarism, collusion, cheating, etc.

These procedures may include:

· Periods of supervised sessions during which evidence for assignments/tasks/coursework is produced by the learner.

· Altering assessment assignments/tasks/tools on a regular basis.

· The assessor assessing work for a single assignment/task in a single session for the complete cohort of learners.

· Using oral questions with learners to ascertain their understanding of the concepts, application, etc within their work.

· Assessors getting to know their learners’ styles and abilities, etc.

· Learners have a responsibility to ensure all work they hand in to be marked is their own.

· Any additional help or support that they have received must be reported to the assessor before the candidate signs the authentication of work statement.

Responding to suspected candidate malpractice
This will be reported to the Programme Manager who will inform the Quality Nominee and the Exams Officer. An investigation of the alleged malpractice will follow. Consequences will vary on the outcome of the investigation but may include the candidate’s malpractice being reported to Edexcel. This may result in the candidate being withdrawn from the course and/or being prevented from taking a qualification with this board for one year.

BTEC Appeals Procedure

All students will be informed about the Appeals Procedure and have access to a copy of the written procedure. The Appeals Procedure is set in three stages and will be overseen by the Quality Nominee. The Head of the Centre will be provided with any appeals and their outcome.

There are only 3 grounds on which a learner can appeal:-

1. If he/she feels the grading criteria were being met and the teacher failed to recognise this.

2. If he/she feels that they have not been supported appropriately during the assessment of the unit by the assessor.

3. If the teacher is not willing to accept alternative evidence as meeting the evidence requirement.

Stage 1

1. The learner communicates the grounds for appeal to the assessor by completing the stage 1 of the Appeals form and providing the evidence for assessment. The learner can obtain the form from the Programme Manager.

2. The assessor makes the Programme Manager and Quality Nominee aware of the grounds for appeal and than re-assesses the work in the normal way against the unit requirements.

3. The assessor will complete the outcome part of the stage 1 form.

4. The assessor communicates the re-assessment to the learner and makes the Programme Manager aware of the outcome.

5. If the learner is still dissatisfied with the outcome of the first stage of appeal then they can progress to stage 2.

This stage should be undertaken within 3 working days

Stage 2

1. The learner communicates the grounds for appeal by completing the second stage of the appeals form and supplying the relevant evidence to the Lead Internal Verifier – unless the initial decision was made by the Lead Internal Verifier, in which case another assessor from the same programme, or a Lead Internal Verifier from another programme undertakes this role.
2. The Lead Internal Verifier, or other verifier, makes the Quality Nominee aware that the appeal has reached the second stage. The Programme Manager internally verifies the work in the normal way against the unit requirements.

3. The Lead Internal Verifier will complete the outcome part of the stage 2 form.

4. The Lead Internal Verifier communicates the outcome of the internal verification to the learner. He/she will also make the assessor and Quality Nominee aware of the outcome.

5. If the learner is still dissatisfied with the outcome of the second stage of appeal then we move to the final stage of appeal.

This stage should be undertaken within 3 working days

Stage 3

1. The learner communicates the grounds for appeal by completing the final part of the Appeals form and supplying the relevant evidence to the Quality Nominee.

2. At this stage the Quality Nominee will call a meeting of at least 3 people to re-examine the evidence (at least one of whom should not have been involved with the assessment decision) from the team of BTEC assessors and lead internal verifiers.

3. The work will be re-examined by this team and they will complete the part of the Stage 3 form.

4. The Quality Nominee will then hold a meeting with the Head of Centre and learners concerned to communicate the outcome of the appeal.

5. Learners are allowed to be accompanied by a parent/guardian if requested.

6. Written records of all appeals should be kept by the school including the outcome of the appeal and reasons for the outcome.

7. A copy of the appeals record should be given to the learner.

8. Full details of any appeal must be made available to Edexcel on request.

9. Edexcel should be informed by the school if any outcome of an appeal has implications for the conduct of assessments of the issue of results at the school.

This stage should be undertaken within 5 working days

Edexcel will consider an appeal from the Centre only after the Centre’s own internal appeals procedure has been exhausted. Edexcel generally expects most appeals from individual learners to be resolved within the centre. Edexcel will only consider appeals submitted by the Head of Centre/Principal. The following are situations where an appeal can be made:

· The Centre disagrees with the outcome(s) from Edexcel’s external quality assurance activities

· The Centre questions an approval (centre or qualification approval) or qualification decision (e.g. malpractice) made by Edexcel

· A learner considers that a decision continues to disadvantage her/him even after the outcome of the Centre’s internal appeals procedure

What will I need to bring to class?
Be on time to every lesson. The register will be taken 5 minutes after the bell sounds. If you come after this time without a valid reason or a signed note from a member of staff you will be marked as late with the number of minutes recorded.
You must bring to each lesson:-

[image: image1.jpg]

 [image: image2.png]

 A Pen A Pencil BTEC Exercise book

 School Diary

You will be provided with a course textbook in every lesson – this should not be defaced or damaged in any way. If damage your textbook you will have to pay the PE department £35.00.
NB On occasion, you may be asked to bring newspaper or magazine articles to class to help with the learning process.
In class you must respect other students.
Mobile Phones and MP3 players
[image: image4.jpg]

 [image: image5.jpg]

 [image: image6.jpg]You

The use of these and other personal electronic equipment is strictly prohibited in class. If a student uses any of these items in class, the item will be confiscated and placed to your Head of Year. They will only be returned to a parent or guardian at the Head of Years discretion.
The use of emails and inappropriate web sites are prohibited in class. Please do not waste your class time on them.

YouTube must only be used when directed to by the teacher. Any inappropriate videos or misuse of the site will result in you having your internet access blocked.
Work Experience (Young Apprentices only)
Work experience is a very important part of YA sport. You will be required to completed 50 days work experience in a Sporting environment. You must complete ALL 50 days in order to PASS your YA part of the course. When on WEX you have to act in a professional manner and abide by the organisations health and safety policy.
LEVEL 2 BTEC in Sport
The units you will study…

LEVEL 2 BTEC First Award in Sport
	Unit
	Unit Title
	Guided Learning Hours
	Level

	1
	Fitness For Sport and Exercise
	30
	2

	2
	Practical Sports Performance
	30
	2

	*3
	The Mind and Sports Performance
	30
	2

	5
	Training for Personal Fitness
	30
	2

* Select one

How will I get my grade?

Points available for unit size and grades

Number of points scored per 10 GLH at each grade
	Level 1
	Level 2 Pass Grade
	Level 2 Merit Grade
	Level 2 Distinction Grade

	2
	4
	6
	8

Points Per Unit = eg Unit 5 has 30 GLH and if you achieve a pass you will receive 12 points. (4X3=12)

Grade Boundaries (If you PASS every unit you will achieve a PASS)
	Qualification
	Level 1
	Level 2 Pass
	Level 2 Merit
	Level 2 Distinction
	Level 2 Distinction*

	BTEC first award
	24-47
	48-65
	66-83
	84-89
	90+

AWARD
Merit example
	1
	Fitness For Sport and Exercise
	P

	2
	Practical Sports Performance
	M

	3
	The Mind and Sports Performance
	M

	5
	Training for Personal Fitness
	M

Distinction example

	1
	Fitness For Sport and Exercise
	M

	2
	Practical Sports Performance
	D

	3
	The Mind and Sports Performance
	M

	5
	Training for Personal Fitness
	D

NB. If a pupil does not achieve a pass in any unit they still may pass the course providing they achieve a level 1 in some of the units. They must achieve at least level 2 in one of the core units to gain a Level 2 qualification.

e.g. Level 2 pass

	1
	Fitness For Sport and Exercise
	P
	12

	2
	Practical Sports Performance
	P
	12

	3
	The Mind and Sports Performance
	P
	12

	5
	Training for Personal Fitness
	P
	12

= 48 PASS

Level 2 pass with some level 1

	1
	Fitness For Sport and Exercise
	L1
	6

	2
	Practical Sports Performance
	M
	18

	3
	The Mind and Sports Performance
	M
	18

	5
	Training for Personal Fitness
	L1
	6

= 48 PASS

Assessment

You will need to produce 3 or 4 assignments for each unit. This will include;

· Posters/presentations,

· leaflets,

· reports,

· Checklists/ observations.

The course is 70% coursework and 30% examination for this subject.
Examination
One of the units has an examination at the end of it. You will work through the unit and take notes which will help you in your revision. The exam contains a mixture of multiple choice, short and long answer questions. The exam is online and assessed externally. Below is an example of what you may see.

[image: image7.emf]
Where can I get the information from?

1. The majority of the information can be found in the text book.

2. If the information cannot be found in the text book then all resources, PowerPoint’s and work books can be found on: www.mrgillpe.com
[image: image9.png]el £~ 20X || @ unit1 - MGilPE.com

x Google | mr gill btec ME

Unit 1: Fitness for Sport and Exercise

sm.e‘ More Signin X ~

Level: 1and2
Unit type: Core
Guided learning hours: 30
Assessment type: External M

Uni

introduction

All sports performers want to be the best they can be. To reach optimal levels
requires years of dedication to training, including successfully overcoming any
barriers (such as injury) which might prevent a performer from achieving their
aoals. Working closely with their coach, the performer will aain an appreciation

Seribd. 109 @ Q &

Learning Aim A
Know about the components of fitness and the principles of training

‘An example of the exam from Edexcel

PowerPoints for each learning aim Worksheets and resources for each learning aim
unit_al.pptx physical fitness_worksheet_a1.docx
Download File Download File
unit_a2.pptx _skill_related_fitness_worksheet_a2.docx i
Download File Download File
unit_a3.pptx training_pyramid_high_ability_a4.docx
Download File Download File
unit_ad.pptx training_pyramid_low_abi
Download File Download File
unit_as.pptx quiz_for_as.pdf
Download File Dowload File

If you still can’t find what you are looking for then use the internet to help you

3. If this doesn’t provide the answer, ask your teacher

Reading List

Textbooks
Adams M, Beashel P, Hancock J, Harris B, Phillippo P, Sergison A and Taylor I – BTEC Level 2 First Sport Student Book (Pearson, January 2010) ISBN 9781846906220

Adams M, Beashel P, Harris B, Johnson S, Phillippo P and Sergison A – BTEC Level 2 First Sport Teaching Resource Pack (Pearson, April 2010) ISBN 9781846907173

Adams G M – Exercise Physiology Laboratory Manual: Health and Human Performance (McGraw Hill Higher Education, 2001) ISBN 9780072489125

Allen M B – Sports Exercise and Fitness: A Guide to Reference and Information Sources (Libraries Unlimited Inc, 2005) ISBN 9781563088193

Buckley J, Holmes J, Mapp G – Exercise on Prescription: Cardiovascular Activity for Health (Butterworth- Heinemann, 1999) ISBN 9780750632881

Commons R, Rizzo G, Swales M – Level 2 BTEC Firsts in Sport Student’s Book (Folens, May 2010) SBN 9781850085157

Commons R, Rizzo G, Swales M – Level 2 BTEC Firsts in Sport Teacher’s Guide (Folens, May 2010) ISBN 9781850085164

Dalgleish J, Dollery S – The Health and Fitness Handbook (Longman, 2001) ISBN 9780582418790

Davis J – Fitness for Games Players (NCF, 1996) ISBN 9780947850104

Franks B D, Howley E T – Fitness Leader’s Handbook (Human Kinetics Europe, 1998) ISBN 9780880116541

Fulcher K, Fox P – Your Personal Trainer: The Ultimate Guide to Getting Fit for any Sport (Metro Books, 2002) ISBN 9781843580027

Hazeldine R – Fitness for Sport (The Crowood Press, 2000) ISBN 9781861263360

Moran G T, McGlynn G – Cross Training for Sports: Programmes for 26 Sports (Human Kinetics, 1997) ISBN 9780880114936

Scott A – GCSE PE for Edexcel (Heinemann, 2001) ISBN 9780435506360

Sharkey B J and Gaskill S E – Fitness and Health (Human Kinetics, 2006) ISBN 9780736056144

Watson A W S – Physical Fitness and Athletic Performance: A Guide for Students, Athletes and Coaches (Longman, 1996) ISBN 9780582091108

Journals

· American College of Sport Medicine’s Health and Fitness Journal

· British Journal of Sports Medicine

· Exercise and Sport Sciences Reviews

· International Journal of Sports Science and Coaching

· Medicine and Science in Sports and Exercise

· Research Quarterly for Exercise and Sport

Websites

American College of Sports Medicine

www.acsm.org

British Association of Sport and Exercise Sciences
www.bases.org.uk

Human Kinetics

www.humankinetics.com

Sport Science

www.sportsci.org

Sports Coach UK

www.sportscoachuk.org

Top End Sports

www.topendsports.com

Some questions to get you started….

1) Write a paragraph about yourself… Write about your skills and qualities you currently have. Write about what you are good at and what areas you would like to improve. (Be prepared to read this out to the rest of the class)
2) What do you want to do in the future? (Job / career) How are you going to achieve your aspiration?

3) Write a few sentences why you have chosen this course and what are your expectations you have of this course….

PERSONAL

TRAINER

SPORTS

THERAPY

OUTDOOR

 PURSUITS

SPORTS

DEVELOPMENT

OFFICER

SPORTS

COACH/

INSTRUCTOR

SPORT

PSYCHOLOGY

FITNESS

CENTRE

MANAGER

SPORTS

SCIENTIST

SPORTS

RELATED

CAREERS

PAGE
17

