Page 1 of 4

Field
Humanities

Review of Vagahau Niue unit standards

	Subfield
	Domain
	ID

	Languages
	Vagahau Niue
	19809-19838

NZQA National Qualifications Services has completed the review of the unit standards listed above.

Date new versions published
December 2013
Planned review date
December 2016

Summary
The standards in domain Vagahau Niue were reviewed as part of NZQA National Qualifications Services’ regular review cycle.

Networks in the New Zealand Niue community were contacted, advised of the review and invited to participate in it. Representatives from Niue High School and Education Department participated in the review. When the standards had been reviewed they were sent out for consultation and endorsement of the changes.

Main changes

· Credits in many standards have been updated to more accurately reflect the time required to achieve the standard.

· Wording has been changed in some explanatory notes, outcomes and evidence requirements to clarify intent, and to indicate progression across the levels.

Detailed list of unit standards – classification, title, level, and credits

All changes are in bold.

	Key to review category

	A
	Dates changed, but no other changes are made - the new version of the standard carries the same ID and a new version number

	B
	Changes made, but the overall outcome remains the same - the new version of the standard carries the same ID and a new version number

	C
	Major changes that necessitate the registration of a replacement standard with a new ID

	D
	Standard will expire and not be replaced

Humanities > Languages > Vagahau Niue

	ID
	Title
	Level
	Credit
	Review Category

	19809
	Converse in Vagahau Niue in predictable contexts
Converse in basic Vagahau Niue in predictable contexts
	1

	6

4
	B

	19810
	Deliver a prepared speech in Vagahau Niue

Prepare and deliver a prepared speech in Vagahau Niue on a predictable topic
	1
	3
	B

	19811
	Identify main points and specific details from written Vagahau Niue texts in predictable contexts

Identify main points and specific details from written basic Vagahau Niue texts in predictable contexts
	1
	6

4
	B

	19812
	Translate into English passages of basic written Vagahau Niue on predictable topics
	1
	3
	B

	19813
	Identify main points and specific details from spoken Vagahau Niue texts in predictable contexts

Identify main points and specific details from basic spoken Vagahau Niue texts in predictable contexts
	1
	6

4
	B

	19814
	Write informal correspondence and a narrative in Vagahau Niue

Write informal correspondence and a narrative in basic Vagahau Niue in predictable contexts
	1
	6

4
	B

	19815
	Provide written information in Vagahau Niue

Provide written information in basic Vagahau Niue in predictable contexts
	1
	4
	B

	19816
	Converse in Vagahau Niue in less familiar contexts

Converse in simple Vagahau Niue in familiar contexts
	2
	6

4
	B

	19817
	Prepare and deliver a spoken presentation in Vagahau Niue

Prepare and deliver a spoken presentation in Vagahau Niue on a familiar topic
	2
	3

4
	B

	19818
	Identify main points and specific details from written Vagahau Niue texts in less familiar contexts

Identify main points and specific details from written Vagahau Niue texts in familiar contexts
	2
	6

4
	B

	19819
	Translate into English passages of basic written Vagahau Niue in less familiar contexts

Translate into English passages of simple written Vagahau Niue in familiar contexts
	2
	3
	B

	19820
	Summarise in English passages of basic written Vagahau Niue on predictable topics

Summarise in English passages of simple written Vagahau Niue on familiar topics
	2
	3
	B

	19821
	Identify main points and specific details from spoken Vagahau Niue texts in less familiar contexts

Identify main points and specific details from spoken Vagahau Niue texts in familiar contexts
	2
	6

4
	B

	19822
	Write correspondence and a narrative in Vagahau Niue

Write correspondence and a narrative in simple Vagahau Niue in familiar contexts
	2
	6

4
	B

	19823
	Write a short text in Vagahau Niue in less familiar contexts

Write a short text in Vagahau Niue in familiar contexts
	2
	4

3
	B

	19824
	Converse in Vagahau Niue in extended conversation and transaction
	3
	6

4
	B

	19825
	Prepare and deliver a speech in Vagahau Niue on a less familiar topic
	3
	3

3
	B

	19826
	Identify main points, opinions, and specific details from written texts in complex Vagahau Niue

Identify main points, opinions, and specific details from written Vagahau Niue texts in less familiar contexts
	3
	6

4
	B

	19827
	Translate into English passages of complex written Vagahau Niue on less familiar topics

Translate into English passages of written Vagahau Niue on less familiar topics
	3
	3
	B

	19828
	Summarise in English passages of complex written Vagahau Niue on less familiar topics

Summarise in English passages of written Vagahau Niue on less familiar topics
	3
	3
	B

	19829
	Identify main points, opinions, and specific details from spoken texts in complex Vagahau Niue

Identify main points, opinions, and specific details from spoken Vagahau Niue texts in less familiar contexts
	3
	6

5
	B

	19830
	Write correspondence in complex Vagahau Niue

Write correspondence in Vagahau Niue
	3
	4
	B

	19831
	Give information, ideas, and personal point of view in an essay in Vagahau Niue
	3
	6

4
	B

	19832
	Write expressively in Vagahau Niue
	3
	4
	B

	19833
	Exchange ideas and opinions in extended discussions in complex spoken Vagahau Niue
	4
	4
	B

	19834
	Prepare and deliver a speech in complex Vagahau Niue

Prepare and deliver a speech in complex Vagahau Niue on an unfamiliar topic
	4
	3

4
	B

	19835
	Identify detailed information and infer meaning from written texts in complex Vagahau Niue

Identify detailed information and infer meaning from complex written Vagahau Niue texts, in unfamiliar contexts
	4
	6

4
	B

	19836
	Translate into English passages of complex written Vagahau Niue on unfamiliar topics
	4
	3
	B

	19837
	Identify detailed information and infer meaning from spoken texts in complex Vagahau Niue

Identify detailed information and infer meaning from complex spoken Vagahau Niue texts in unfamiliar contexts
	4
	6

4
	B

	19838
	Write a formal letter in complex Vagahau Niue
	4
	4
	B

S:\FR\Drafts\Draft unit standards\2013-0092\U 2013 0092 Vagahau Niue Review.doc
20/12/2013
S:\FR\Drafts\Draft unit standards\2013-0092\U 2013 0092 Vagahau Niue Review.doc
Printed 20/12/2013

