Page 1 of 5

FIELD
HUMANITIES

Review of English for Speakers of Other Languages unit standards

	Subfield
	Domain
	Id

	Languages
	English for Speakers of Other Languages
	1281-1283, 1287, 1289, 2967‑2969, 2974, 2975, 2980, 2981, 2985, 2986, 3473, 3477, 3481, 3482, 15006, 15007, 15009, 15010, 15012, 15013, 15015-15018, 17139-17144, 17358-17364, 17366, 17368, 17370-17372


NZQA National Qualifications Services (NQS) has completed the review of the unit standards listed above.

Date new versions published
May 2010
Planned review date
December 2014
Summary of review and consultation process
These level 1, 2, 3, 5, and 6 unit standards were reviewed as part of the NZQA National Qualifications scheduled review cycle.  The existing level 4 unit standards have not been included in this review as they were reviewed alongside the new level 4 ESOL academic standards.

During 2008, an expert panel comprising representatives of universities, secondary schools, private training establishment, TESOLANZ (Teachers of English to Speakers of Other Languages Aotearoa New Zealand – the national association for teachers and tutors of ESOL), and national moderators met to review these unit standards.

Careful consideration was given to ensuring that the unit standards meet the range of needs, as much as possible, of secondary school students and adult students.

The reviewed unit standards were then sent out for wider consultation to:

· ESOL practitioners

· providers that had recorded credit against these unit standards

· other stakeholders who had expressed an interest in being part of the consultation process.

All feedback received was considered by the review panel and has informed the new versions.
Main changes resulting from the review
· Changes to titles and purpose statements were made to more clearly reflect the intended outcomes.  The phrase ‘using ESOL’ was replaced by ‘(ESOL)’.

· Changes to elements, performance criteria, and range statements were made for clarity and consistency across levels.

· Additional specifications were included in the special notes about text requirements, dictionary use, accuracy and pronunciation, tutor assistance, and assessment conditions.

· References to New Zealand school curriculum levels were removed because these unit standards are for both secondary and tertiary use.

· The credits were reduced for standards 1282, 1283, 1287, 1289, 2968, 2969, 2974, 2975, 2980, 2981, 2985, 2986, 3477, 15006, 15007, 15009, 15010, 17139, 17142, 17143, 17358‑17364, 17366, and 17368 to better reflect the time required for learning and assessment.
· The levels of standards 3482, 17143, and 17371 were decreased.
· These unit standards were designated expiring for the following reasons:
· Standards 2967 and 3473 were at pre-foundation level and did not lend themselves to English-medium assessment.
· Standard 3481 duplicated unit standard 3482.
· The outcomes recognised by standard 17141 (telephone skills) were included in standard 17140.
· All level 5 and 6 unit standards were expired due to lack of use.

Unit standards categorised as category D expire at the end of December 2014
Impact on existing provider accreditations

None.
Impact on registered qualifications

	Key to type of impact

	Affected
	The qualification lists a reviewed classification (domain or subfield) in an elective set

The qualification lists a standard that has changes to level or credits

The qualification lists a C or D category standard

	Not materially affected
	The qualification lists a standard that has a new title

The qualification lists a standard that has a new classification


The following NZQA National Qualifications Services qualification is impacted by the outcome of this review and will be reviewed in 2009.  Standards that affect this qualification are in bold.
	Qualification Title and Reference
	ID

	National Certificate in Employment Skills [Ref: 0231]
	17142, 17362, 17363, 17370


Review Categories and changes to classification, title, level, and credits

All changes are in bold.

	Key to review category
	

	A
	Dates changed, but no other changes are made - the new version of the standard carries the same Id and a new version number

	B
	Changes made, but the overall outcome remains the same - the new version of the standard carries the same Id and a new version number

	C
	Major changes that necessitate the registration of a replacement standard with a new Id

	D
	Standard will expire and not be replaced


Subfield
Languages

Domain
English for Speakers of Other Languages

	Id
	Title
	Level
	Credit
	Review Category

	1281
	Begin to communicate orally, using ESOL

Begin to communicate orally (ESOL)
	1
	2
	B

	1282
	Complete practical transactions using a small number of learnt language patterns, using ESOL

Complete simple, practical transactions using learnt language patterns (ESOL)
	1
	5

3
	B

	1283
	Complete practical transactions using learnt language patterns, using ESOL

Complete practical transactions using learnt language patterns in familiar contexts (ESOL)
	2
	5

4
	B

	1287
	Talk about self in an interview using learnt language patterns, using ESOL

Talk about self in an interview using learnt language patterns (ESOL)
	2
	5

4
	B

	1289
	Participate in a conversation using a small number of learnt language patterns, using ESOL

Participate in a group conversation using simple learnt language patterns (ESOL)
	1
	5

3
	B

	2967
	Begin to read, using ESOL
	1
	2
	D

	2968
	Read with assistance simple accounts of life experiences, using ESOL

Read simple recounts of life experiences (ESOL)
	1
	5

4
	B

	2969
	Begin to read independently narrative texts in familiar contexts, using ESOL

Read recounts in familiar contexts (ESOL)
	2
	5

4
	B

	2974
	Read with assistance simple texts to obtain practical information, using ESOL

Read simple texts to obtain practical information (ESOL)
	1
	5

4
	B

	2975
	Begin to read independently texts to obtain practical information, using ESOL

Read texts to obtain practical information in familiar contexts (ESOL)
	2
	5

4
	B

	2980
	Read with assistance simple texts giving instructions, using ESOL

Read simple texts giving instructions (ESOL)
	1
	5

4
	B

	2981
	Begin to read independently texts giving instructions, using ESOL

Read texts giving instructions in familiar contexts (ESOL)
	2
	5

3
	B

	2985
	Read with assistance simple texts to gain knowledge, using ESOL

Read simple information texts (ESOL)
	1
	5

4
	B

	2986
	Begin to read independently texts to gain knowledge, using ESOL

Read information texts in familiar contexts (ESOL)
	2
	5

4
	B

	3473
	Begin to write with assistance, using ESOL
	1
	2
	D

	3477
	Write recounts on familiar topics, using ESOL

Write recounts on familiar topics (ESOL)
	2
	5

4
	B

	3481
	Complete simple predictable forms, using ESOL
	1
	2
	D

	3482
	Complete simple forms, using ESOL

Complete forms in familiar contexts (ESOL)
	2

1
	2


	B

	15006
	Understand simple spoken information and instructions, using ESOL

Understand simple spoken information and instructions (ESOL)
	1
	5

3
	B

	15007
	Understand spoken information and instructions in a range of familiar contexts, using ESOL

Understand spoken information and instructions in familiar contexts (ESOL)
	2
	5

4
	B

	15009
	Understand spoken information in a range of contexts, using ESOL

Understand spoken information in different contexts (ESOL)
	3
	5

4
	B

	15010
	Understand spoken instructions in a range of contexts, using ESOL

Understand spoken instructions in different contexts (ESOL)
	3
	5

3
	B

	15012
	Understand extended complex speech in a specified context using English as a Second Language
	5
	12
	D

	15013
	Distinguish viewpoints in extended complex speech using English as a Second Language
	6
	12
	D

	15015
	Express extended complex information and ideas using English as a Second Language
	5
	12
	D

	15016
	Participate in a group discussion on a specified topic using English as a Second Language
	5
	12
	D

	15017
	Present a spoken argument using English as a Second Language
	6
	12
	D

	15018
	Write extended text to present information to specified audiences using English as a Second Language
	5
	12
	D

	17139
	Write with assistance simple descriptions on familiar topics, using ESOL

Write simple descriptions (ESOL)
	1
	5

4
	B

	17140
	Complete problematic spoken exchanges to obtain goods and services, using ESOL

Complete spoken exchanges to obtain information, goods and services (ESOL)
	3
	5
	B

	17141
	Obtain information through telephone inquiries, using ESOL
	3
	5
	D

	17142
	Participate in conversations, using ESOL

Participate in a discussion (ESOL)
	3
	5

4
	B

	17143
	Complete complex forms, using ESOL

Complete complex forms (ESOL)
	3

2
	5

4
	B

	17144
	Write information texts, using ESOL

Write information texts (ESOL)
	3
	5


	B

	17358
	Talk about self and family using a small number of learnt language patterns, using ESOL

Talk about self and family using simple learnt language patterns (ESOL)
	1
	5

3
	B

	17359
	Talk about self in a formal interview, using ESOL

Talk about self in a formal interview (ESOL)
	3
	5

4
	B

	17360
	Participate in a conversation, using ESOL

Participate in a conversation in a familiar context (ESOL)
	2
	5

4
	B

	17361
	Read independently narrative texts, using ESOL

Read recounts (ESOL)
	3
	5

4
	B

	17362
	Read independently texts giving instructions, using ESOL

Read texts giving instructions (ESOL)
	3
	5

4
	B

	17363
	Read independently information texts, using ESOL

Read information texts (ESOL)
	3
	5

4
	B

	17364
	Read independently persuasive texts about familiar issues, using ESOL

Read persuasive texts (ESOL)
	3
	5

4
	B

	17366
	Write with assistance simple recounts of personal experiences, using ESOL

Write simple recounts of personal experiences

(ESOL)
	1
	5

3
	B

	17368
	Write simple information texts on familiar topics, using ESOL

Write information texts on familiar topics (ESOL)
	2
	5

4
	B

	17370
	Write expressing a viewpoint, using ESOL

Write expressing a viewpoint (ESOL)
	3
	5
	B

	17371
	Write formal letters, using ESOL

Write formal letters (ESOL)
	4

3
	5 
	B

	17372
	Write recounts, using ESOL

Write recounts (ESOL)
	3
	5
	B


S:\FR\eQA Standards\Application Folder\Reports for Publishing\English for Speakers of Other Languages Review 2009-0239.doc
printed 1/06/2010
Annie Chan
S:\FR\eQA Standards\Application Folder\Reports for Publishing\English for Speakers of Other Languages Review 2009-0239.doc

1/06/2010

