	Number
	AS91678
	Version
	1
	Page 1 of 3

Achievement Standard

	Subject Reference
	Lea Faka-Tonga 2.5

	Title
	Write a variety of text types in Lea Faka-Tonga to convey information, ideas, and opinions in genuine contexts

	Level
	2
	Credits
	5
	Assessment
	Internal

	Subfield
	Languages

	Domain
	Lea Faka-Tonga

	Status
	Registration
	Status date
	12 December 2013

	Planned review date
	31 December 2020
	Date version published
	12 December 2013

This achievement standard involves writing a variety of text types in Lea Faka-Tonga to convey information, ideas, and opinions in genuine contexts.
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Write a variety of text types in Lea Faka-Tonga to convey information, ideas, and opinions in genuine contexts.
	· Write a variety of text types in convincing Lea Faka-Tonga to convey information, ideas, and opinions in genuine contexts.
	· Write a variety of text types in effective Lea Faka-Tonga to convey information, ideas, and opinions in genuine contexts.

Explanatory Notes

1 This achievement standard is derived from the Learning Languages learning area, Communication, Language Knowledge, and Cultural Knowledge strands, Curriculum Level 7 of The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, and is related to the Ko e Fakahinohino ki he Lea Faka-Tonga: The Tongan Language Guidelines (http://pasifika.tki.org.nz/Pasifika-languages/Tongan) and the material in the Teaching and Learning Guide for Languages, Ministry of Education at http://seniorsecondary.tki.org.nz.

2 Write refers to organising text in a linguistically and culturally appropriate format and style, and may include:

· drafting

· reworking over a period of time.

Write a variety of text types in Lea Faka-Tonga to convey information, ideas, and opinions in genuine contexts involves writing texts that fulfil communicative intents that are as realistic as possible, and that communicate information, and express and justify ideas and opinions.

Communication is achieved overall, despite inconsistencies, such as:

· format

· spelling

· lexical choice

· level of formality

· language conventions

· language features.

Write a variety of text types in convincing Lea Faka-Tonga to convey information, ideas, and opinions in genuine contexts involves developing and connecting information, ideas, and opinions in Lea Faka-Tonga that is generally credible. A range of language and language features are selected and used that are fit for purpose and audience. Communication is not significantly hindered by inconsistencies.
Write a variety of text types in effective Lea Faka-Tonga to convey information, ideas, and opinions in genuine contexts involves developing and integrating information, ideas, and opinions in Lea Faka-Tonga that is controlled. A range of language and language features that are fit for purpose and audience are capably selected and successfully used. Communication is not hindered by inconsistencies.
3 Variety refers to a selection made from a range of different texts created for different audiences and purposes. At all times the quality of the texts in the selection, considered as a whole, is more important than length.

4 Genuine contexts refers to real-life rather than contrived or artificial situations. Where situations involve simulation, the simulation should be as realistic as possible: i.e. plausible, rather than contrived.

5 A range of commonly used real-life resources may be used to support drafting and reworking.
6 Conditions of Assessment related to this achievement standard can be found at www.tki.org.nz/e/community/ncea/conditions-assessment.php.

Replacement Information

This achievement standard replaced unit standard 21593 and unit standard 21594.

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

