

NZQA Assessment Support Material

Unit standard	29307				
Title	Apply literacy skills in a range of day to day contexts (Supported Learning)				
Level	1	Credits	5	Version	1

ASSESSOR GUIDELINES

The following guidelines are supplied to enable assessors to carry out valid and consistent assessment using this internal assessment resource.

1. See Generic Resources and Guidelines at https://www.nzqa.govt.nz/providers-partners/assessment-and-moderation-of-standards/assessment-of-standards/generic-resources/

GENERAL

- This unit standard is intended for learners who require some form of support with their learning either through additional resources, specialised equipment, or adapted programmes. It is important to note that they are people with learning disabilities and include those with intellectual disability.
- 2. This unit standard contributes to the New Zealand Certificate in Skills for Living for Supported Learners (Level 1) with an optional strand in Skills for Working [Ref: 2853].

ASSESSMENT

- 3. The assessments must be at Level 1 of the NZ Qualifications Framework. For information about the Level 1 NZQA level descriptor, go to *The New Zealand Qualifications*Framework- page 30: https://www.nzqa.govt.nz/assets/Studying-in-NZ/New-Zealand-Qualification-Framework/requirements-nzqf.pdf
- 4. The assessors must be satisfied that the candidate can demonstrate competence against the unit standard, with minimal support towards increased independence. The assessor must sign an attestation in the Student Guidelines to confirm that all the work done is the candidate's own.
- 5. To ensure assessment conditions and assessor judgement are consistent and fair, assessors must be Supported Learning teachers who understand the assessment requirements. Learning support and/or teacher aides may be used to support a candidate with gathering and verifying of evidence.
- 6. This resource exemplifies assessment of learning for one unit standard. However, it is highly recommended that this standard be assessed in conjunction with other Supported Learning unit standards to allow for a thematic approach. This would make the learning more meaningful to candidates in their own social, cultural, family/whanau, community and/or work contexts.
- 7. This assessment resource provides examples of how assessments could be presented.

 These assessment tasks may need to be altered to suit the learning styles and additional needs of the learner.
- 8. Sample answers have been developed to guide assessors. However, it is important to note that candidate's answers will vary depending on the individual. Assessors should also be aware that sample answers are not provided for all questions, and that they may need to develop their own examples for some assessment parts.

GATHERING OF EVIDENCE

- 9. A variety of approaches should be considered for the gathering of evidence, which may involve the use of digital technology internet; laptop/ tablet e.g. iPad/cell phone, and augmentative communication; and use of a reader/writer or enlarged print, where appropriate for the learner and context.
- 10. All evidence such as videos, audio, pictures etc. must be attached to the candidate's paper-based copy of the Student Guidelines, when moderation is required, thus verifying the candidate's own work. If the candidate is unable to record the answers on their paper-based copy, their Supported Learning Teacher or Teacher aide must do so. If the candidate is part of a group when carrying out tasks, the assessment must reflect the candidate's ability to achieve each task independently.
- 11. Evidence collected for this assessment can be attributed to the candidate through its natural occurrence, in real life contexts and collected over an extended timeframe. A verifiers checklist is acceptable if accompanied by evidence that includes examples from the candidate's performance.
- 12. Two candidates may be assessed simultaneously, but each candidate must fulfil the requirements of the unit standard independently.
- 13. Evidence of 'speaking' to achieve this standard has not been stipulated to allow achievement by candidates who use augmentative communication.
- 14. For the purpose of this standard, a reader writer can be used to assist the learner in assessment.

BEFORE THE ASSESSMENT

Over the weeks prior to this assessment, candidates must have had sufficient teaching and learning opportunities to be familiar with the following:

- Day to day literacy skills that may include but are not limited to:
 - reading
 - writing
 - listening
 - visual literacy
 - o speaking
- Literacy tasks that may include but are not limited to:
 - o report writing
 - o diaries
 - o research
 - expressing opinion
- Literacy tasks appropriate for different contexts such as:
 - daily living
 - o diaries
 - research
 - expressing opinion

PRE-ASSESSMENT ACTIVITY

To prepare learners for the assessment, an activity immediately before the assessment task is recommended. This could be setting the scene and providing a scenario which assist learners to relate the assessment task to a meaningful, real context.

Learners may also need terminology or concepts unpacked for them so they have a better understanding of what is required. However, pre-assessment activities tasks may not lead the learner to the answers. Learners must still independently demonstrate their competency against this standard.

Evidence and Judgement Guidance

Unit standard 29307					
Title	Title Apply literacy skills in a range of day to day contexts (Supported Learning)				
Level	1	Credits	5	Version	1

Outcome 1

Apply literacy skills in a range of day to day contexts (Supported Learning).

Range: literacy skills must include – speaking, reading, writing; and may include but are not

limited to – listening, visual literacy;

contexts may include but are not limited to - daily living activities, recreation,

community, work, education.

1.1 Literacy skills are applied to carry out tasks in a clear, specific manner appropriate to the learner, purpose and contexts.

Range: evidence of **two** literacy skills for each of **four** different contexts. At least one

context must be in a formal situation.

Evidence for Achievement	Judgements for Achievement
Part 1 – 4	
Application of two different literacy skills to carry out day to day tasks in four different contexts. At least one context in a formal situation. See sample answers for one task in four different contexts.	The candidate accurately applied two literacy skills in each of four different day-to-day contexts. The candidate applied the following skills at least once over all four contexts: • speaking • reading • writing
	and at least one of the contexts is a formal situation

Apply literacy skills in a range of day to day contexts (Supported Learning)

ASSESSMENT

Name:	Date:
name:	Date:

CONDITIONS OF ASSESSMENT

- All parts of the assessment will be carried out by the candidate.
- The assessment will take place over a timeframe set by the assessor.
- Before the assessment tasks, an introduction to the assessment should be given, using the examples provided.
- Assessments must be carried out in situations that are limited in range, repetitive, and familiar and employed within closely defined contexts. They must be conducted in authentic situations that are relevant to the candidate's day-to-day living that may include but is not limited to workplace, educational setting or within the community.

Assessment Task

This assessment task has four parts. You will be asked to:

Apply two literacy skills in each of day-to-day tasks for each of the following four contexts.

_	
	Use two different literacy skills to carry out tasks in
(F)	Use two different literacy skills to carry out tasks in your daily life

	Use two different literacy skills to carry out tasks in
(3)	Use two different literacy skills to carry out tasks in your work or for your education

Throughout the assessment, you must use the following literacy skills at least once:

- 1. Speaking
- 2. Reading
- 3. Writing

You can use other literacy skills in this assessment such as listening and visual literacy.

One of the contexts must be a formal situation. This means that the context is for an important or official occasion. Your teacher can help you to decide what occasion would be formal.

*The assessor will use the following table to make sure that the candidate has completed all required elements of this assessment task.

	Speaking	Reading	Writing	Other	Formal Yes/No
Daily living					
Recreation					
Work or education					
Community					

Use **two** different literacy skills to carry out tasks in your **daily life** Examples could be:

For the assessor, an example is provided in red.

Describe the task. (what you did and why)	Literacy skill used (speaking, reading, writing, other)	Evidence of the skill being applied
Task 1: Communicating	Writing	I took a photo of the note
with my flatmate.		stuck to my fridge where
Date: 6th June 2019		my flatmate could see it. I
Writing a note to my flat		also have the original note.
mate to tell him that I		
will be late home from		
Polytech today		
Task 2:		
Tuon 2.		
Date:		

Use **two** different literacy skills to carry out tasks in your **recreation activities** Examples could be:

For the assessor, an example is provided in red.

Describe the task. (what you did and why)	Literacy skill used (speaking, reading, writing, other)	Evidence of the skill being applied
Task 1: Playing ten-pin-	Reading	I got my ten-pin bowling
bowling with my team.		partner to video me
Date: 24th May 2019		reading the newsletter
I read part of the team		and I uploaded the video
newsletter to my playing		to my computer and sent
partner. My partner and I		it to my tutor.
were in the newsletter		
because we won a		
tournament in April.		
Task 2:		
TUON Z.		
Date:		

Use **two** different literacy skills to carry out tasks in your **work or for your education** Examples could be:

For the assessor, an example is provided in red.

Describe the task. (what you did and why)	Literacy skill used (speaking, reading, writing, other)	Evidence of the skill being applied
Task 1: Presenting research	Speaking	My tutor videoed the
to my class at polytechnic.		presentations that we did
(formal)		to the class. When I
Date: 3 rd March 2019		watched the video, I could
I researched my		see that I looked at my
Turangawaewae, my place		audience when I was
of belonging to my class. I		speaking. I spoke clearly
researched 5 interesting		and I answered 2
facts about the place		questions about the place
where I was born for a		where I was born.
class project in the first		
weeks of the course. I then		
presented it to the class		
and answered questions so		
the class could know me		
better.		
Task 2:		
Date:		

Use **two** different literacy skills to carry out tasks in your **community**

Examples could be:

For the assessor, an example is provided in red.

Describe the task. (what you did and why)	Literacy skill used (speaking, reading, writing, other)	Evidence of the skill being applied
Task 1: Attending a church	Listening	My tutor asked me some
service. (formal)		questions about the
Date: 20 th April 2019		service. She also emailed
I attended church on		my pastor to verify my
Sunday and listened to		answers.
what the pastor had to		
say. I was able to answer		
questions on the service,		
talk about what he said		
with my family and follow		
instructions given in the		
service.		
Task 2:		
Date:		

To be completed by assessor:

Overall Performance Outcome: Ach	ieved √ Not Achieved□		
Assessor's Attestation: I confirm the following: • the learner has adequacy of knowledge and performance • the assessment complied with relevant health and safety, and legislative requirements • the learner's likely repeatable competence in the future			
the learner's likely repeatable competence in the future. Overall comments			
Name:	Signature:		
Date:	Position Held:		