	Number
	AS91429
	Version
	1
	Page 1 of 2

Achievement Standard

	Subject Reference
	Geography 3.4

	Title
	Demonstrate understanding of a given environment(s) through selection and application of geographic concepts and skills

	Level
	3
	Credits
	4
	Assessment
	External

	Subfield
	Social Science Studies

	Domain
	Geography

	Status
	Registered
	Status date
	04 December 2012

	Planned review date
	31 December 2016
	Date version published
	04 December 2012

This achievement standard involves demonstrating understanding of a given environment(s) through selection and application of geographic concepts and skills.
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Demonstrate understanding of a given environment(s) through selection and application of geographic concepts and skills.
	· Demonstrate in-depth understanding of a given environment(s) through selection and application of geographic concepts and skills.
	· Demonstrate comprehensive understanding of a given environment(s) through selection and application of geographic concepts and skills.

Explanatory Notes

1 This achievement standard is derived from the Level 8 Geography Achievement Objectives of The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, and is related to material in the Teaching and Learning Guide for Geography, Ministry of Education, 2010 at http://seniorsecondary.tki.org.nz.
2 Demonstrate understanding of a given environment(s) through selection and application of geographic concepts and skills involves:
· analysing the environment(s) through selection and application of geographic concepts
· selecting and using geographic skills and conventions in the presentation and/or interpretation of information.
Demonstrate in-depth understanding of a given environment(s) through selection and application of geographic concepts and skills involves:
· analysing the environment(s) in detail through selection and application of geographic concepts
· selecting and using geographic skills and conventions with precision in the presentation and/or interpretation of information.
Demonstrate comprehensive understanding of a given environment(s) through selection and application of geographic concepts and skills involves:
· analysing the environment(s) with insight through selection and application of geographic concepts.

3 Geographic skills refer to mapping, interpretation of visual material, graphing, and statistical skills outlined in the Teaching and Learning Guide.

4 Concepts refer to those geographic concepts outlined in the Teaching and Learning Guide.

5 Given environment(s) refers to a specific New Zealand and/or overseas setting unified by place, geographic characteristics, or themes.

6 Assessment Specifications for this achievement standard can be accessed through the Geography Resources page found at http://www.nzqa.govt.nz/qualifications-standards/qualifications/ncea/subjects/.
Replacement Information

This achievement standard replaced AS90704.

Quality Assurance

1 Providers and Industry Training Organisations must have been granted consent to assess by NZQA before they can register credits from assessment against achievement standards.

2 Organisations with consent to assess and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

	Consent and Moderation Requirements (CMR) reference
	0233

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2012

