ABC Awards Internal Assessment

[image: image1.jpg]ABC Awards

Learner Unit Achievement Checklist

ABC Entry Level Award in Practical Environmental and Conservation Skills (Entry 3)
50098640
Entry Level Award in Practical Environmental and Conservation Skills (Entry 3)
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
Y/502/0824 Recognise trees and plants and their importance to wildlife - Mandatory Unit
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Recognise common trees
1.2 Recognise common plants
1.3 Recognise constituent parts of a tree or plant
1.4 Identify the functions of constituent parts of trees or plants
1.5 State the benefits of trees to wildlife
1.6 State the difference between deciduous and evergreen trees

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
D/502/0923 Edge and repair a footpath
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Prepare tools and equipment
1.2 Prepare site for work
1.3 Carry out activities to edge and repair a footpath
1.4 State why secure edging is required at the sides of a path
1.5 State why wooden stakes are cut off at an angle
1.6 Use, clean and store PPE, tools and equipment safely
1.7 Maintain the safety of self and others during the operation

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
F/502/1028 Shred waste vegetation
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Give a reason for shredding waste vegetable matter
1.2 Identify shredder and check for safety to use
1.3 A reason for checking the shredder is safe to use
1.4 Identify safe methods to load and operate shredder and recover shredded material
1.5 A reason for loading material safely into the shredder
1.6 Carry out activities to shred waste vegetation
1.7 A reason for recovering shredded material safely
1.8 Put shredded material in composter or on ground as mulch
1.9 Use, clean and store PPE, tools and equipment safely

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
H/502/0924 Maintain an area of habitat
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Prepare tools and equipment for work
1.2 Carry out maintenance appropriate to the habitat
1.3 Give a reason for maintaining a habitat
1.4 Recognise plants and animals common to the habitat
1.5 List plants and animals commonly found in a habitat
1.6 State why animals, birds and insects should be encouraged to a wildlife area
1.7 Dispose of waste materials and tidy site
1.8 Use, clean and store PPE, tools and equipment safely

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
K/502/0925 Plant young trees
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Prepare tools, materials and equipment for use
1.2 Prepare ground for planting
1.3 State the best time of year to plant young trees
1.4 Carry out activities to plant trees
1.5 Name conditions when it is unsuitable to plant trees
1.6 Name maintenance tasks that need to be undertaken
1.7 Dispose of waste and tidy site
1.8 Use, clean and store PPE, tools and equipment safely

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
R/502/0935 Show visitors around a wildlife area
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Present self appropriately
1.2 Conduct self appropriately
1.3 State why visitors should be greeted politely
1.4 Greet visitors and show visitors around an area of habitat, conservation or wildlife
1.5 State why visitors should not trample on plants
1.6 Identify plants, trees and animals to visitors

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
Y/505/6996 Using and maintaining garden hand tools
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Identify a range of hand tools
1.2 State the use of each tool

	
	
	
	

	2.1 Select appropriate tools for a range of tasks
2.2 Check the condition of the tools identifying any problems
2.3 Demonstrate the correct use of hand tools under supervision
2.4 Clean and maintain tools under supervision
2.5 Store the tools correctly

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
H/504/5337 Plant flower bulbs for naturalisation or bedding
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Select and wear appropriate personal protective equipment
1.2 Select appropriate tools and equipment

	
	
	
	

	2.1 Prepare ground
2.2 Check the condition of the bulbs
2.3 Select appropriate bulbs
2.4 Plant bulbs at appropriate spacing and depth
2.5 Backfill and firm soil
2.6 Label planted area

	
	
	
	

	3.1 Dispose of waste and debris in accordance with health and safety guidance and site requirements
3.2 Leave the site clean and tidy
3.3 Clean and store tools safely

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
K/504/5341 Tree planting and staking
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Select and wear appropriate personal protective equipment
1.2 Select appropriate tools

	
	
	
	

	2.1 Prepare area of ground as instructed
2.2 Select tree and check condition
2.3 Select and position stake
2.4 Plant tree at appropriate depth
2.5 Backfill planting and apply mulch if appropriate
2.6 Attach tree to stake
2.7 Water planted tree

	
	
	
	

	3.1 Dispose of waste and debris in accordance with health and safety guidance and site requirements
3.2 Leave the site clean and tidy
3.3 Clean and store tools safely

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
R/502/0823 Recognise trees and plants
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Recognise common trees
1.2 Recognise common plants
1.3 Recognise constituent parts of trees and plants

	
	
	
	

	2.1 Give a function of a tree or plant root
2.2 Give a function of a tree or plant trunk or stem
2.3 Give a function of a tree or plant leaf

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
D/502/0825 Recognise, use and care for tools used in conservation
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Recognise and name hand tools
1.2 Check tools are safe to use
1.3 Work with hand tools
1.4 Use, clean and store PPE, tools and equipment safely
1.5 Maintain safety and personal hygiene during operations
1.6 Give a reason for storing tools safely and securely

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
H/502/0826 Maintain a footpath
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Prepare tools and equipment for use
1.2 Check tools and equipment for safety
1.3 State why footpaths should be maintained
1.4 Recognise surfacing materials
1.5 Maintain an area of footpath
1.6 Dispose of waste and tidy site
1.7 Give a reason for keeping the area free from rubbish
1.8 Give a reason for recycling or composting
1.9 Use, clean and store PPE, tools and equipment safely

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
K/502/0827 Maintain a fence
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Prepare tools, materials and equipment
1.2 Identify the fence to be maintained
1.3 Carry out activities to repair damage
1.4 Dispose of waste and clear site
1.5 State why the site needs to be cleared after work
1.6 Use, clean and store PPE, tools and equipment safely
1.7 Maintain the safety of self and others during the operation

	
	
	
	

	2.1 Give a reason for maintaining a fence

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
M/502/0828 Plant an area to attract wildlife
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Collect tools and equipment
1.2 Check equipment is safe to use
1.3 Prepare area for planting
1.4 Carry out activities to plant an area
1.5 Use, clean and store PPE, tools and equipment safely

	
	
	
	

	2.1 Name two plants in a wildlife area
2.2 Name two insects in a wildlife area
2.3 Name two animals in a wildlife area

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
D/501/6631 Communicating with others at work
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Identify people who he/she needs to communicate with in the workplace
1.2 Identify the types of information he/she will need to communicate
1.3 Participate in discussions with others in familiar contexts
1.4 Ask and respond to straightforward questions

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
M/501/4883 Team work in environmental studies
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Confirm the given objectives and contribute to the planning of a specific group task
1.2 Work co-operatively with colleagues and person in charge of the activity to achieve the group's objectives

	
	
	
	

	2.1 Review their individual and the group’s performance to identify how the objectives were met
2.2 Identify how they could improve their performance when working in a team

	
	
	
	

	3.1 Report unexpected findings to the person in charge of the activity
3.2 Communicate with colleagues and person in charge to achieve the group's objectives
	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
K/502/4098 Assist with maintaining structures and surfaces
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Correctly prepare the necessary
tools and materials for the maintenance operation
1.2 Prepare the area for the work in a manner appropriate for the maintenance operation
1.3 Maintain structures and surfaces effectively and completely in accordance with the instructions, to include
· cleaning
· rubbing down
· surface protection
1.4 Use tools safely and correctly
1.5 Report any problems that arise without delay
1.6 Maintain the health and safety of self and others at all times
1.7 Handle and dispose of waste safely and correctly
1.8 Leave the site in a safe condition
1.9 Clean tools after use in an appropriate manner
1.10 Store tools and materials after use in an agreed and safe location

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
R/502/5715 Principles of maintaining structures and surfaces
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 State why structures and surfaces need to be maintained
1.2 State the potential problems which may arise if maintenance is not carried out
1.3 List the tools and materials which are needed for different maintenance operations
1.4 State how to prepare tools and materials for the particular maintenance operation
1.5 State how to prepare structures
and surfaces for the different maintenance operations
1.6 State the correct way to carry out the different maintenance operations
1.7 State what the result of effective maintenance operations should look like
1.8 State how to correctly use tools and materials
1.9 Describe how to maintain their own health and safety during the
maintenance operations
1.10 State how to reduce the risk to other’s health and safety when undertaking maintenance operations (e.g. by putting up notices)
1.11 List the types of problems or difficulties which may occur, relating to: health and safety, damage, weather conditions and unforeseen circumstances, and state what you need to do if these occur
1.12 State how to handle and dispose of waste safely
1.13 State how to clean and store tools correctly and the risks of not doing so

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
D/502/4096 Principles of transporting supplies of physical resources within the work area
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Give reason for, and methods of, labelling products and equipment for transportation
1.2 State safe lifting techniques
1.3 State the correct use of lifting equipment and relevant legal restrictions on operation
1.4 State ways of securing products and equipment for transit in order to maintain safety and minimise damage
1.5 State relevant methods of protecting product and equipment from adverse weather conditions and contamination
1.6 State loading and unloading requirements for transportation such as positioning and weight of loads on vehicles, safe methods of carrying manually
1.7 State methods for the safe stacking of products

	
	
	
	

	2.1 Give correct methods of operating transportation equipment and limits of responsibility in relation to operation of such equipment
2.2 State ways of handling transportation equipment to minimise damage to physical resources in transit
2.3 State ways of monitoring the condition of physical resources during transit

	
	
	
	

	3.1 State health, safety and legislative requirements in relation to the use of transportation equipment and the movement of products and equipment

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
J/502/4741 Assist with the transport of supplies of physical resources within the work area
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Identify the physical resources requiring transportation
1.2 Carry out lifting operations safely and in a way that is consistent with current legislation and codes of practice
1.3 Move heavy and bulky items using the correct lifting equipment, in accordance with instructions
1.4 Position physical resources safely, securely and in a manner which protects them from damage and contamination

	
	
	
	

	2.1 Operate powered or non-powered transportation equipment safely in accordance with instructions and safety requirements
2.2 Minimise damage to equipment and resources during transportation
2.3 Monitor the physical resources during transportation and take the appropriate action for any which become unsafe
2.4 Maintain health and safety according to relevant legislation and codes of practice

	
	
	
	

	3.1 Maintain health and safety according to relevant legislation and codes of practice

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
F/502/4088 Assist with planting and establishing plants
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Select the necessary tools, materials and personal protective equipment for the job
1.2 Carry out any necessary preparation of the planting medium according to instructions
1.3 Transport plants as instructed
1.4 Keep the plants in a suitable condition before planting
1.5 Carry out planting as instructed
1.6 Position the plants at the correct spacing, depth and orientation according to instructions
1.7 Report any problems that occur as soon as possible
1.8 Maintain and store tools and equipment appropriately

	
	
	
	

	2.1 Prepare the necessary tools; materials and personal protective for the job
2.2 Provide support, shelter or mulching as necessary and carry out plant labelling as instructed
2.3 Provide the plants with necessary moisture
2.4 Maintain and store tools; personal protective equipment and materials correctly
2.5 Report any problems that occur to the appropriate person as soon as possible

	
	
	
	

	3.1 Use tools, materials and any personal protective equipment safely and correctly
3.2 Maintain the health and safety of self and others at all times

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
H/502/4441 Hedgelaying
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Name the relevant and current legislation in relation to hedgelaying
1.2 Name two items of PPE (Personal Protective Equipment) and state why they are important

	
	
	
	

	2.1 Identify the hand tools used
2.2 Identify the importance of sharp, correct tools
2.3 Identify why tools should be cleaned

	
	
	
	

	3.1 Identify one reason why a hedge would be laid
3.2 Identify when hedgelaying should take place and why this is important
3.3 Identify, at the base of a hedge, how to recognise the time of year and conditions to lay a hedge
3.4 Identify what is involved in the methodology of hedgelaying
3.5 Define a pleacher
3.6 Identify the technique that should be used with a billhook or axe
3.7 Identify the importance of the stump, or ‘heel’ which is removed sloping, away from the centre of the stem
3.8 Indicate the consequence of cutting the stump too high

	
	
	
	

	4.1 Apply all relevant health and safety requirements
4.2 Identify 5-10 metres of hedge to be laid

4.3 Prepare the hedge, clear out rubbish, cut out brush
4.4 Cut the pleachers using the correct technique
4.5 Lay the hedge using the correct technique

	
	
	
	

	5.1 Identify two consequences of not maintaining a planted hedge
5.2 Identify the advantage of trimming the hedge as it develops
5.3 Indicate the shape that should be aimed for when a hedge is trimmed

	
	
	
	

	6.1 Identify a style of hedge that uses stakes and the purpose of the stakes
6.2 Identify a regional style and describe how it would look

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
K/502/4442 Introduction to dry stone walling
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 Name the relevant and current legislation
1.2 Name three items of PPE (Personal Protective Equipment) and state why they are important
1.3 Give reasons for not breaking small stones in the hand
1.4 Give a reason to avoid working in very wet conditions
1.5 Identify why a clear gap should be kept between the wall and walling material

	
	
	
	

	2.1 Identify a walling hammer, sledge hammer, lump hammer, iron bar, mattock or pick
2.2 Identify the importance of sharp, correct tools
2.3 Identify why tools should be cleaned

	
	
	
	

	3.1 Indicate where materials were originally gathered from to build dry stone walls
3.2 Name two uses of dry stone walls
3.3 State two reasons why walls are left derelict or pulled down

	
	
	
	

	4.1 State the characteristics of the local style of dry stone wall
4.2 Identify if the local style is coursed or random
4.3 Name one regional dry stone wall

	
	
	
	

	5.1 Identify what to do where there are faults in a fallen wall
5.2 Identify the types of stone that are taken out
5.3 State the importance of recovering all stone from the wall

	
	
	
	

	6.1 Identify two types of stones used in building / re-building (coping, through, building, foundation)
6.2 Name a common walling stone
6.3 State the importance of sound foundations
6.4 State the importance of reviewing work undertaken

	
	
	
	

	7.1 Indicate the benefit of removing vegetation before rebuilding a dry stone wall

	
	
	
	

	8.1 Name two dry stone wall features

	
	
	
	

	9.1 Give two benefits of dry stone walls to wildlife

	
	
	
	

	10.1 Give three reasons why walls may be more beneficial than banks or hedges
10.2 Give three reasons why walls may be more beneficial than fences

	
	
	
	

	11.1 Identify the reasons concrete or mortar are sometimes used
11.2 State two drawbacks of using mortar in dry stone walls

	
	
	
	

	12.1 State the reason for allowing stone to “weather” a frost before using it in a wall

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Centre Name: ________________________ Learner Name: __
Notes to learners – this checklist is to be completed, to show that you have met all the mandatory and required optional units for the qualification.
Y/502/4016 Principles of planting and establishing plants
	Assessment Criteria
	Evidence (Brief description/title)
	Portfolio Reference
	Date Completed
	Comment

	1.1 State how to transport plants
1.2 State how to keep plants in a suitable condition prior to planting

1.3 State the types of tools; materials and personal protective equipment required for the job
1.4 State how to prepare tools and materials ready for the job
1.5 State how to prepare the planting medium for the job
1.6 State how planting is carried out and how the results should look
1.7 State how to use and store tools, materials and personal protective equipment correctly
1.8 State what problems should be reported, to whom they should be reported and when this should be done

	
	
	
	

	2.1 State the types of tools, materials and personal protective equipment to use
2.2 State how to get tools, equipment and materials ready for the job
2.3 State the type of plant protection used and the labelling required
2.4 State how to provide the plants with necessary moisture
2.5 State how to use and store tools, personal protective equipment and materials correctly
2.6 State which problems should be reported; to whom they should be reported and when this should be done

	
	
	
	

	3.1 Describe how to maintain the health and safety of self and others
3.2 State how and why tools and equipment should be cleaned
3.3 State why it is important to tidy up

	
	
	
	

	TUTOR COMMENTS:

Name: Signature: Date:

If chosen for sampling, Internal/External Moderators must complete the following:

	INTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

	EXTERNAL MODERATOR COMMENTS:

Name: Signature: Date:

Please ensure these forms are copied and distributed to each learner.
Page 2 of 64 AT-50098640 A9016-E3 Learner Unit Achievement Checklist

