

Lynfield College

NCEA Information Evening 2020

NEW ZEALAND **QUALIFICATIONS** AUTHORITY
MANA TOHU MĀTAURANGA O AOTEAROA

**He aha te mea nui o te ao. He tāngata, he tāngata,
he tāngata**

*What is the most important thing in the world? It is
people, it is people, it is people.*

LYNFIELD LEARNER KOROWAI *of* VALUES

These values underpin the Lynfield Learning Charter. They have been developed through consultancy with students, staff, whanau and the community.

Wairua Kaha: Strong in spirit

Hinengaro wawata: Really wanting to develop our minds

Manaakitanga: Respect, care and generosity

Whanaungatanga tika: A strong and robust family connection

How do we measure students'

ACHIEVEMENT

NCEA results from 2019

Level 1: Achieved = 70.3%.

57.9% of these endorsed with Merit or Excellence

Level 2: Achieved = 81.9% .

55.9% of these endorsed with Merit or Excellence

Level 3: Achieved = 76.9%

54.3% of these endorsed with Merit or Excellence

UE = 60.0%

Scholarships = 27

?

Proposed changes:

- More broad, foundational Level 1
- Changes in some courses
- Not much detail released yet

Consultation link:

<https://consultation.education.govt.nz/ncea/ras-provisional-subject-list/>

Quiz Time!!

**What does the “N”
of “NCEA” stand for?**

Quiz Time!!

What's a standard?

STANDARDS

These are topic or units of work with an assessment at the end of it that earns credits.

Differing standards in English

- **Understanding by reading**
- **Writing, involving creating a portfolio, revisiting and editing best work.**
- **oral presentation/
spoken interactions**

Ms Moss

DIFFERENT WRITING STANDARDS

ENGLISH 1.5 Produce formal writing

(11ENF)

ENGLISH 1.4 Produce creative writing

(11ENC)

US10792 - Write a formal personal
correspondance

(11CEN)

(RYAN, A. AND MARKOVA, D.,
2006)

Level 1 Literacy

10 credits –

Accounting, Art Design, Biology, Business Studies, Chemistry, Design and Visual Communication, Digital Technologies, Drama, Earth and Space Science, Economics, English, Geography, Health, History, Maths, Te Reo Maori, Music, Physical Education, Physics, Programming and Web, Science, Technology Electronics, Technology Engineering Materials.

Quiz Time!!

**How many
numeracy credits are
required for NCEA
L1?**

Quiz Time!!

**Do these need to be
additional to the 80
credits required for
NCEA L1?**

Numeracy

Science (8 or 12 - none in SCB)

Geography (8)

Design and Visual Communication(3)

Maths

MATHEMATICS COURSES

Year 11 (Level One NCEA)

- 11 MAA Advanced
- 11 MAX Mainstream
- 11 MAT Maths Units
- 11 MAP Maths Applied

Maths Advanced	L1	→	Maths Advanced	L2
Maths	L1	↗	Maths with Calculus	L2
Maths Units	L1	↘	Maths with Statistics	L2
Maths Applied	L1	↘	Maths Units	L2
			Maths Applied	L1/2

Maths Advanced	L2	↘		
Maths with Calculus	L2	→	Maths - Calculus	L3
Maths with Statistics	L2	→	Maths - Statistics	L3
Maths Units	L2	↗	Maths	L3
Maths Applied	L1/2			

Table A subjects	Table B subjects
Classical Studies	Accounting
English	Biology
Geography	Calculus
History	Chemistry
History of Art	Digital Technologies (There are only 11 Level 3 achievement standards that will count taken from this domain, numbered 91632 – 91642)
Te Reo Māori OR	Economics
Te Reo Rangatira	Mathematics (Mathematics cannot be used in combination with Calculus and/or Statistics.)
	Physics
	Statistics

OH, NO. I'M NOT GOING.

Candidate checklist

- A minimum 8 NCEA credits (or equivalent) in level 2 or higher in English, or Level 2 Literacy.
- A minimum 8 NCEA credits (or equivalent) in level 2 Maths, i.e. Algebra, Pythagoras & Trigonometry.
- A minimum 8 NCEA credits (or equivalent) in level 2 Science: preferably an industry related science.

Mrs Keir Gateway Programme

DIFFERENCES BETWEEN COURSES

All Mathematics courses at Year 11 have varying:

- Difficulty levels
- Blends of internal and external assessments
- Assessment methods

Ms Clock

Cells that wire together, fire together!

Quiz Time!!

**How many credits do
you get for
understanding an
idea?**

SOLO TAXONOMY (after Biggs and Collis 1982)

Structure of Observed Learning
Outcomes

Define
Identify
Do simple
procedure

Define
Describe
List
Do algorithm
Combine

Compare/contrast
Explain causes
Sequence
Classify
Analyse
Part/whole
Relate
Analogy
Apply
Formulate questions

Evaluate
Theorise
Generalise
Predict
Create
Imagine
Hypothesise
Reflect

Unistructural

Multistructural

Relational

Extended abstract

NCEA and Assessment Using Portfolios

The collection of evidence over time

Year 11 Courses using Portfolios for Assessment

ARTS

11ART Drawing Painting Printmaking

11ADM Digital Art Making

11MUS Music Composition

MATHEMATICS AND STATISTICS

11MAP Measurement / Number / Statistics

TECHNOLOGY

11TFD Fashion and Design

11TMH Hard Materials

11DTG Digital Technologies

11DVC Design and Visual Communication (Graphics)

Mrs Norman and Ms Wensor

Quiz Time!!

**How many Grade
Points do students
get for an Excellence
credit?**

How do I achieve
with Excellence?

ACHIEVEMENT CRITERIA: English 1.5

Achievement	Achievement with Merit	Achievement with Excellence
Develop and structure ideas in formal writing	Develop and structure ideas convincingly in formal writing	Develop and structure ideas effectively in formal writing
Use language features appropriate to audience and purpose in formal writing	Use language features appropriate to audience and purpose with control in formal writing	Use language features appropriate to audience and purpose with control to command attention in formal writing.

Examples from Social Science

Merit Criteria

- 🌀 Describe in- depth shows a greater depth of understanding.

This means:

- A range & detailed to explain consequences

Excellence Criteria

- Describe comprehensively shows a thorough understanding.

This means:

- Greater depth & breadth.
- Range & integrate detail to explain consequences (eg making links to show insight).
- Justify

Check Student exemplars at Merit and Excellence level

Exemplars are annotated explaining why received that grade

1. Addresses the question, using the terms from the question.
2. Link created between the first two bullet points which shows perception.
3. Primary source evidence of specific relevance to the context is used. Quotes are integrated into the explanation.

Ms Marshall

everyday life and family. Moses became a
whiten at age 18 and went to military
for 2 years. After this he would need
to run the other which is all their family
and property. Leadership skills are key for
this as they are dealing with issues that

good example
e. Telemachs
started to
self as
the rest

at the rest.

A Growth Mindset Drives Motivation and Achievement

FOCUS

F

F

FOCUS

Schoology

FEEDBACK

Text books

Model answers

Exemplars

F

Group work

Marking Rubrics

50:50

Ask the audience

Ask Jeremy

FOCUS

Schoology

FEEDBACK

Text books

Model answers

Exemplars

F

Group work

Marking Rubrics

NZQA online

FOCUS

FEEDBACK

FIX

A 3D puzzle piece with the word "SUCCESS" on it, placed on a white puzzle board. The puzzle piece is orange and has a white shadow. The word "SUCCESS" is written in white, bold, uppercase letters on the orange piece. The puzzle board is white and has a grid of puzzle pieces. One piece is missing, and the orange piece is placed in its place. The puzzle board is slightly tilted, and the orange piece is in the foreground.

SUCCESS

The key elements and attributes of Deliberate Practice

- ▶ 1 Designed specifically to improve performance
- ▶ 2 Repeated a lot
- ▶ 3 Feedback is continuously available
- ▶ 4 Highly demanding mentally
- ▶ 5 Not much fun

“Talent is overrated” Geoff Colvin

What can my son or daughter practice?

NEW ZEALAND Qualifications Authority AUTHORITY
MANA TOHU MĀTAURANGĀ O AOTEAROA

QUALIFY FOR THE FUTURE WORLD
KIA NOHO TAKATŪ KI TŌ ĀMUA AO!

SITE

Search

HOME

STUDYING IN
NEW ZEALAND

QUALIFICATIONS
& STANDARDS

NCEA

MĀORI
& PASIFIKA

PP
& I

Home > Search results

SEARCH RESULTS

Search results

Search Standards & Assessment

english

...Exams & exemplar

Level 2

Your search found 10 [Achievement Standards](#)

Matched the following keywords:

- [English Oral Language](#)
- [English Visual Language](#)
- [English Written Language](#)

91098

Analyse specified aspect(s) of studied written text(s), supported by evidence

4 cr

Examination paper 2017

91222	Analyse inflation using economic concepts and models	4 credits	External
Assessment schedule 2016		 (198KB)	 (104KB)
Assessment report 2015		 (272KB)	
Assessment schedule 2015		 (158KB)	 (86KB)

Assessment schedule = Model answers, as used by teachers marking the exam

Assessment report = Guide to what students did well or badly in this assessment.

Evidence

Question ONE		Evidence
Achievement	(a)	<ul style="list-style-type: none"> Defines or describes inflation Explains why weaker oil prices may cause a change in inflation (e.g. firms, as oil is a source of energy for transport. Weaker oil prices will reduce the price of many goods and services and, therefore, downward pressure on inflation. Explains why an increase in the price of cigarettes is unlikely to affect the price of a single product. It is unlikely to affect the price of other goods and,
	(b)	(i) Correctly draws on Graph One a shift to the right of the AS curve (ii) Correctly draws on Graph Two a shift to the right of the AD curve
	(c)	Explains the impact of the depreciation of the NZ\$ on inflation, using the AD/AS model. Depreciation may lead to higher NZ\$ returns to exporters. AD will tend to rise (AD
Merit	(a) and (b) (i)	<ul style="list-style-type: none"> Fully explains why a change in the price of oil may result in changes in inflation. (Change made in the AD/AS model of Graph One shows a rightward shift of the AS curve, which results in an increase in the price of many goods and services and, therefore, downward pressure on inflation. An increase in the price of a single product is unlikely to affect the price of other goods and,

Not Achieved

Candidates who were assessed as Not Achieved commonly:

- used statements and not an explanation
- answered questions without using economic variables or concepts
- applied the incorrect model or did not use an economic model in their answer
- identified or changed an incorrect variable in the economic model and/or explanation
- shifted curves in the wrong direction on the model or in their explanation
- omitted to answer all parts of each question.

NCEA Economics Level 2 Assessment Report, 2015 – page 2 of 3

Achieved with Excellence

Candidates who were assessed as Achieved with Excellence commonly:

- provided equally detailed explanations of different impacts on either an economic model, or a specific group in New Zealand society when comparing and contrasting
- specifically referenced evidence from the economic models and/or resource material to support their answer
- distinguished clearly between short run and long run impacts on inflation using the Quantity Theory of Money model.

Standard specific comments

Consistency within an explanation of what variables are being used to cause an event and of the impact of that change is necessary. In some cases, candidates had unstructured or lengthy answers that contradicted their conclusions over the question as a whole. In Question Three, some candidates correctly identified the types of inflation during the phases of the business cycle, then contradicted themselves when applying this to the impacts on either savers and/or the government operating balance.

Quiz Time!!

**I got 10 Merit and 4
Excellence credits in
Science. What is my
course *endorsed* with?**

Students will gain an endorsement for a course if, in a single school year, they achieve:

14 or more credits at Merit or Excellence

(in most courses this must include at least 3 internal and 3 external credits)

11HPR = 17 credits available

11PHE = 17 credits available

Certificate Endorsement

Certificate endorsement provides recognition for students who perform exceptionally well across a whole level

**Must get 50 Merit credits or
50 Excellence credits**

**If you get 50 level 1 credits at Merit
level, you will have your Level 1
certificate endorsed with Merit.**

**If you get 50 level 1 credits at
Excellence level, you will have your
Level 1 certificate endorsed with
Excellence.**

Quiz Time!!

What is a prerequisite?

Examples from the Science Faculty

Ms Parker

12ESS: PREREQUISITES: 8 credits from a Level 1 Science course, including at least one externally assessed standard.

12BIO: PREREQUISITES: Either: 8 credits from the Year 11 SCM course including AS90925 Practical Investigation in a Biological context, AND AS90948 Biological ideas relating to Genetic Variation **OR:** 8 credits from the Year 11 SCB course, **OR:** 8 credits from the Year 11 SCF course including AS90925 Practical Investigation in a Biological context, **AND** AS90929 Biological ideas relating to a Mammal(s) as a Consumer(s) **AND** A high level of English comprehension, both written and spoken, is required, as students need to read widely in order to write discussions using technical vocabulary. If these prerequisites are not met, students must get written permission from the HOD Biology.

Prerequisites: Why have them?

- A target for students, to help motivate them throughout the year and show them which standards are essential to succeed in if they wish to continue with this subject.
- They advise students what skills and understanding are required for the course so they can choose courses that meet their strengths.

Quiz Time!!

**How do I know what the
prerequisites are for
courses at Lynfield
College?**

Unit Standards & Achievement Standards

A pathway for every student!

NCEA Level 1, 2 and 3

Vocational Pathways

University Entrance

Scholarship

Home > Students > Learner home > Vocational Pathways

VOCATIONAL PATHWAYS

Learner home

- My School Entries and Results
- Vocational Pathways
- My Record of Achievement
- My Admission Slip
- My Details
- My Enrolments
- Order Documents
- My Orders
- Fees Payment
- Logout

For career planning information go to the Careers New Zealand website.

About Vocational Pathways

- Vocational Pathways

Overview

[More about Vocational Pathways](#)

To get Vocational Pathways awarded, you also need to achieve:

NCEA Literacy

NCEA Numeracy

NCEA Level 2

Construction & Infrastructure

Creative Industries

Manufacturing & Technology

Primary Industries

Service Industries

Social & Community Services

22 / 60

77 / 60

5 / 60

49 / 60

71 / 60

42 / 60

0 of your 22 credits are from Sector Related Standards

Progress

35 of your 77 credits are from Sector Related Standards

Progress

Award

0 of your 5 credits are from Sector Related Standards

Progress

0 of your 49 credits are from Sector Related Standards

Progress

22 of your 71 credits are from Sector Related Standards

Progress

Award

15 of your 42 credits are from Sector Related Standards

Progress

OCCUPATION OUTLOOK

Mrs Keir

To achieve the Vocational Pathways Award, a learner must:

NCEA Level 2

80 credits

Vocational Pathways Award

60 Level 2 credits from the recommended pathway(s)

Of which

20 credits

must be sector related standards

Ms Wensor

UE

Minimum: University Entrance

NCEA Level 3 (60 cr L3, + 20 cr L 2)

14 credits
approved
subject

14 credits
approved
subject

14 credits
approved
subject

5 Reading credits + 5 Writing credits - Level 2 or above

10 numeracy credits Level 1 or above

[Students](#)[Staff](#)[Alumni](#)[Search](#)[Study](#)[Research](#)[On Campus](#)[About Us](#)[News and Opinion](#)

[Home](#) / [Study](#) / [Applications and admissions](#) / [Entry requirements](#) / [Undergraduate entry requirements](#)

Undergraduate entry requirements

Find out how to gain entry to the University, including standards you'll have to meet under NCEA, CIE and IB; and alternative entrance pathways.

Limited Entry University

Table A	Table B
Classical Studies, English, Geography, History, History of Art, Te Reo Māori (or Te Reo Rangatira)	Accounting, Biology, Calculus, Chemistry, Digital Technologies*, Economics, Mathematics†, Physics, Statistics

* Digital Technologies will be taken into consideration as a Table B subject from 2018 and specifically the Achievement Standards numbered 91632 through to 91642 (inclusive). There is no change for 2017 admission.

† Mathematics cannot be used in combination with Calculus and/or Statistics.

Bachelor of Commerce (BCom) ²	180 A minimum of 16 credits in each of three subjects from Table A and/or Table B.
Bachelor of Dance Studies (BDanceSt)	150 Subject to the qualitative evaluation of a CV, written statement and an audition/interview.
Bachelor of Education (Teaching) (BEd(Tchg)) ³	150 Subject to a satisfactory interview, police check, and referees' reports.

Bachelor of Health Sciences (BHSc)	250 A minimum of 18 credits in one subject from Table A and a minimum of 18 credits in one subject from Table B.
Bachelor of Science (BSc) - Biomedical Science	280
Bachelor of Engineering (Honours) (BE(Hons)) ⁴	260 17 external Level 3 credits in Calculus and 16 external Level 3 credits in Physics.

WHAT DOES IT

COST?

NZQA costs per year

- **domestic students:**

NZQA costs per year

International students:

- **\$383.30 international students NCEA**
- **\$102.20 per subject Scholarship.**

Useful Websites

Log on to the NZQA website with them

<http://www.nzqa.govt.nz>

School website – Assessment & NCEA section

<https://www.lynfield.school.nz/Curriculum/Assessment+and+NCEA.html>

Parent Portal - due dates for assessments and results

<https://lynfield.mystudent.school.nz/>

Lynfield College

Learn to Live

Change Student ▾

You are logged with **Caregiver 1 (Residence A)**

Student ID: 17271

[Home](#) [Calendar](#) [Details](#) [Attendance](#) [Groups](#) [Reports](#) [Assessment Plan](#) [Fees ▾](#) [Results ▾](#) [Careers ▾](#)

Below is an estimated timeline for your assessments. Please note these may change and the exact dates will be communicated by your teacher.

Year 9 option subjects, your assessments will occur during the term you are taking your options.

If you have any queries about any assessment dates please make contact with the relevant class teacher in the first instance.

Date	Course	Assessment	Level	Credits	Method	Opportunities
Personalised Programme	12HTH	Health 2.3 - Take action to enhance an aspect of people's well-being within the school or wider community	2	5	Assignment	1
Personalised Programme	12HTH	Health 2.5 - Analyse issues related to sexuality and gender to develop strategies for addressing the issues	2	5	Assignment	1
Term 1 Week 04	12AUT	Demonstrate knowledge of safe working practices in an automotive workshop	2	2	Test	1
Term 1 Week 08	12MED	Media Studies 2.3 - Demonstrate understanding of representation in the media	2	3	Assignment	1

How you can help your child with NCEA

Ask them

- to show you their assessment plan (on the school portal)
- if they have any practical assessments
- how many external exams they have
- how many credits they have achieved so far
- if they have any homework
- how you can help them achieve
- read through the student assessment guide with them (on the school website)
- if they had a good day

Believe in yourself, even
when no one else will.

– *Sasquatch*