	Number
	AS91346
	Version
	3
	Page 2 of 2

Achievement Standard

	Subject Reference
	Construction and Mechanical Technologies 2.23

	Title
	Demonstrate understanding of advanced concepts used to make textile products

	Level
	2
	Credits
	4
	Assessment
	Internal

	Subfield
	Technology

	Domain
	Construction and Mechanical Technologies

	Status
	Registered
	Status date
	17 November 2011

	Planned review date
	31 December 2018
	Date version published
	20 November 2014

This achievement standard requires demonstrating understanding of advanced concepts used to make textile products.
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Demonstrate understanding of advanced concepts used to make textile products.
	· Demonstrate in-depth understanding of advanced concepts used to make textile products.
	· Demonstrate comprehensive understanding of advanced concepts used to make textile products.

Explanatory Notes

1 This achievement standard is derived from Level 7 of the Technology learning area in The New Zealand Curriculum, Learning Media, Ministry of Education, 2007; and is related to the material in the Teaching and Learning Guide for Technology, Ministry of Education at http://seniorsecondary.tki.org.nz.

Further information can be found at http://www.technology.tki.org.nz/.

Appropriate reference information is available in Safety and Technology Education: A Guidance Manual for New Zealand Schools, Ministry of Education at http://technology.tki.org.nz/Curriculum-support/Safety-and-Technology-Education, and the Health and Safety in Employment Act 1992.
2 Demonstrate understanding of advanced concepts used to make textile products involves:
· explaining how and why special features are used in textile products

· explaining how special features are constructed in a textile material
· explaining the requirements of quality finish of special features
Demonstrate in-depth understanding of advanced concepts used to make textile products involves:
· explaining how the construction of special features changes when using different types of textile materials.
Demonstrate comprehensive understanding of advanced concepts used to make textile products involves:
· discussing why particular materials and construction techniques are used to create high-quality special features in textile products.
3 Advanced concepts used when making textile products include:

4 knowledge of how and why techniques are brought together to achieve special features.
5 Special features are those that rely on the application of advanced skills. These include but are not limited to: style features, such as set in sleeve, fly front, tailored collars and cuffs, welt pockets and/or decorative features such as pin tucking, embroidery, and shirring and/or structural features such as 3D felting and combining different fibres in felting and different materials eg nuno felting.

6 Textile materials may include but are not limited to: natural and synthetic fibres, yarns, knits and woven fabrics.
7 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 2014

