

	Number
	AS90854
	Version
	2
	Page 1 of 2

Achievement Standard

	Subject Reference
	English 1.10

	Title
	Form personal responses to independently read texts, supported by evidence

	Level
	1
	Credits
	4
	Assessment
	Internal

	Subfield
	English

	Domain
	English Written Language

	Status
	Registered
	Status date
	17 December 2010

	Planned review date
	31 December 2020
	Date version published
	20 November 2014

This achievement standard involves forming personal responses to independently read texts, supported by evidence.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Form personal responses to independently read texts, supported by evidence.
	· Form convincing personal responses to independently read texts, supported by evidence.
	· Form perceptive personal responses to independently read texts, supported by evidence.

Explanatory Notes

1 This achievement standard is derived from the Level 6 Making Meaning strand [listening, reading, viewing] and the Creating Meaning strand [speaking, writing, viewing] and related achievement objectives in the English learning area of The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, and is related to the material in the Teaching and Learning Guide for English, Ministry of Education, 2011. Texts chosen should be at Curriculum Level 6 and/or have characteristics that enable students to meet the expected level of response.
2 Form personal responses involves demonstrating personal understandings of, engagement with, and/or viewpoints on texts. This may also include responding to links between:

· text and self (eg personal contexts and prior knowledge)

· text and world (eg connections with knowledge, experience, ideas and imagination from social, cultural, literary, political or historical contexts).

3 Form convincing personal responses involves demonstrating personal understandings of, engagement with, and/or viewpoints on texts which are generally meaningful. This may also include responding to links between:

· text and self (eg personal contexts and prior knowledge)

· text and world (eg connections with knowledge, experience, ideas and imagination from social, cultural, literary, political or historical contexts).

4 Form perceptive personal responses involves demonstrating personal understandings of, engagement with, and/or viewpoints on texts which show some insight in thought or reflection. This may also include responding to links between:

· text and self (eg personal contexts and prior knowledge)

· text and world (eg connections with knowledge, experience, ideas and imagination from social, cultural, literary, political or historical contexts).

5 At least six texts must be included. At least four written texts must be included, two of which must be extended texts. The remaining two texts can be visual, oral or written.
6 All written texts must be selected and read independently by the student and must not have been previously studied.

7 Personal responses can be presented in written and/or oral forms.

8 Evidence includes reference to specific and relevant details.

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

This achievement standard replaced unit standard 8808, unit standard 8809, unit standard 8810, and unit standard 8814.

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 2019

