Achievement Standard Review Report

AS number(s) and subject reference:

Title:

Date:

Some possible issues with the achievement standard:

· Are the problems with the ways in which the achievement standard has been interpreted?

· Are there problems with the aim of the achievement standard – especially the achievement criteria and the explanatory notes? (Is the intent of the achievement standard reflected in the title, purpose statement and achievement criteria?)

· Does the achievement standard reflect the intent of the curriculum?

· Are there problems with the amount of knowledge/skills required to be assessed?

· Do the explanatory notes reflect the achievement criteria?

· Are there problems with developing an assessment task for the achievement standard?

· Are there problems with the structure and/or wording of the achievement standard?

· Is the mode of assessment (internal or external) inappropriate for the standard?

	Item (eg achievement criteria, EN)
	Recommended change
	Reason for recommended change

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Signature of Examiner:
 Date:

Please send the completed form with recommended changes to your National Assessment Facilitator (“NAF”). It will be used in the review process.
39
2

