

	Number
	AS90949
	Version
	3
	Page 1 of 2

Achievement Standard

	Subject Reference
	Science 1.10

	Title
	Investigate life processes and environmental factors that affect them

	Level
	1
	Credits
	4
	Assessment
	Internal

	Subfield
	Science

	Domain
	Science - Core

	Status
	Registered
	Status date
	30 November 2010

	Planned review date
	31 December 2019
	Date version published
	20 November 2014

This achievement standard involves investigating life processes of plants and/or animals and investigating environmental factors that affect these processes.
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Investigate life processes and environmental factors that affect them.
	· Investigate, in depth, life processes and environmental factors that affect them.
	· Investigate, comprehensively, life processes and environmental factors that affect them.

Explanatory Notes

1 This achievement standard is derived from The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, Level 6. It is aligned with the Life Processes achievement objective in the Living World strand and the Investigating in Science achievement objectives in the Nature of Science strand, and is related to the material in the Teaching and Learning Guide for Science, Ministry of Education, 2010 at http://seniorsecondary.tki.org.nz.
This standard is also derived from Te Marautanga o Aotearoa. For details of Te Marautanga o Aotearoa achievement objectives to which this standard relates, see the Papa Whakaako.

2
This investigation involves collecting information about life processes and environmental factors that affect them. The information may come from a variety of sources such as direct observations, collection of experimental data, resource sheets, photos, videos, websites, and reference texts.

The procedures outlined in Safety and Science: A Guidance Manual for New Zealand Schools, Learning Media, Ministry of Education, 2000, must be followed during any practical component investigation.

3
Investigate involves describing observations or findings about the structure, function and environmental factors related to life processes of the organism.

4
Investigate in depth involves using observations or findings, and biological ideas, to give reasons how or why the structure, function and environmental factors are related to life processes of the organism.
5
Investigate comprehensively involves using observations or findings, and biological ideas to make significant links between the structure, function and environmental factors related to life processes of the organism, including the implications for the organism. It may involve explaining, elaborating, applying, justifying, relating, evaluating, comparing and contrasting, or analysing.

6
Life processes may be selected from: support and movement, reproduction, sensitivity, growth, excretion, nutrition, and gas exchange. At least two of these processes must be selected.

7
Environmental factors that affect life processes may be internal or external factors and may include: temperature, pH, light intensity, photoperiod, moisture levels, concentration of gases, hormone levels, and nutrient supply.
8
Biological ideas relating to a life process include the following:

· structural features of the organism such as its organ system or tissues as appropriate to the organism

· functioning of the components of any organ system or tissues

· identifying the biological processes carried out by the organ system or tissues

· environmental factors that affect the life process.

9
Conditions of Assessment related to this achievement standard can be found at http://ncea.tki.org.nz/Resources-for-Internally-Assessed-Achievement-Standards.
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 2017

