

Andrew Steven Learner
Address 1
Address 2
Address 3
Address 4 Post Code

NSN: 101101004
Academic Year: 2007
Issued: January 2008

Qualification and Achievement Summary for 2007

	Qualification Achieved
National Certificate of Educational Achievement - Level 1 achieved with merit	01/2005
National Certificate of Educational Achievement - Level 3	01/2008
New Zealand University Entrance	01/2008

Standards Achieved in 2007

Where the result achieved is the best possible result for that standard the result will be shown in bold type.

A - Achieved
M - Achieved with Merit
E - Achieved with Excellence
N - Not Achieved
(ext) - Externally Assessed
(int) - Internally Assessed

BIOLOGY

		Credits	
Level 3	8931 Describe gene expression (int)	4	A
	8932 Describe gene-gene and gene-environment interaction (int)	3	A
	90713 Carry out an investigation into an aspect of the ecological niche of an organism with guidance (int)	5	M
	90714 Research a contemporary biological issue (int)	3	A
	90716 Describe animal behaviour and plant responses (ext)		N
	90717 Describe patterns of evolution (ext)	2	E
	90718 Describe applications of biotechnological techniques (int)	3	A
	90719 Describe trends in human biological and cultural evolution (ext)	3	M

Total credits achieved in 2006 in Biology at Level 3: 23

CHEMISTRY

Level 3	6344 Investigate the characteristic properties and reactions of organic substances (int)	5	A
	6345 Analyse spontaneous oxidation - reduction reactions (int)	4	A
	8948 Calculate the enthalpy change associated with chemical reactions (int)	2	A
	8949 Characterise the composition of acid and base solutions (int)	4	A
	8950 Predict the formation of precipitates of sparingly soluble substances (int)	2	A
	90695 Determine the composition of an oxidant or reductant by titration (int)	2	E
	90696 Describe oxidation-reduction processes (ext)	3	M
	90697 Describe selected atomic, molecular and ionic properties (ext)		N
	90698 Describe the structure and reactions of organic compounds containing selected organic (ext)	4	M
	90699 Describe and use thermochemical principles (ext)	3	A
	90700 Describe aqueous systems using equilibrium principles (ext)	5	A

Total credits achieved in 2006 in Chemistry at Level 3: 34

Level 2	8947 Characterise oxidation-reduction reactions (int)	3	A
	90309 Describe the structural formulae and reactions of compounds containing selected organic functional groups (ext)	4	M

Total credits achieved in 2006 in Chemistry at Level 2: 7

CORE HEALTH

Level 2	6401 Provide first aid (int)	1	A
----------------	------------------------------	---	----------

Total credits achieved in 2006 in Core Health at Level 2: 1

Level 1	6402 Provide resuscitation level 2 (int)	1	A
----------------	--	---	----------

Total credits achieved in 2006 in Core Health at Level 1: 1

166/101101004 Andrew Steven Learner

ENGLISH

		Credits	
Level 3	90720 Produce an extended piece of writing in a selected style (int)	4	A
	90721 Respond critically to written text(s) studied (ext)	4	A
	90722 Respond critically to Shakespearean drama studied (ext)	4	A
	90723 Respond critically to oral or visual text studied (ext)		N
	90724 Respond critically to unfamiliar prose and poetry texts (ext)	2	M
	90725 Construct and deliver an oral presentation (int)	3	A
	90726 Complete independent research on a language or literature topic and present findings in written form (int)	3	E
Total credits achieved in 2006 in English at Level 3:		20	

HEALTH

Level 3	90708 Analyse a health issue for a particular group within New Zealand society (int)	5	M
Total credits achieved in 2006 in Health at Level 3:		5	

MATHEMATICS

Level 3	5258 Use expected values to solve problems (int)	2	A
	5259 Use probability models to solve problems (int)	3	A
	5262 Use linear systems to solve problems (int)	2	A
	5264 Use numerical methods to solve problems (int)	3	A
	90641 Determine the trend for time series data (int)	3	A
	90642 Calculate confidence intervals for population parameters (ext)	3	M
	90643 Solve straightforward problems involving probability (ext)		N
	90644 Solve equations (ext)	4	A
	90645 Complete a statistical investigation involving bi-variate data (int)	3	A
	90646 Use probability distribution models to solve straightforward problems (ext)	4	A
	90647 Use a mathematical model involving curve fitting to solve a problem (int)	3	M
Total credits achieved in 2006 in Mathematics at Level 3:		30	
Level 1	90150 Use geometric techniques to produce a pattern or object (int)	2	M
Total credits achieved in 2006 in Mathematics at Level 1:		2	

PHYSICAL EDUCATION

Level 2	90432 Examine relationships between regular exercise and concepts of fitness and health (int)	3	M
	90434 Describe principles and methods of training and apply these to participation in physical activity (int)	2	E
	90435 Describe and apply principles of skill learning and sport psychology to physical activity (int)	2	M
Total credits achieved in 2006 in Physical Education at Level 2:		7	
Level 1	90069 Demonstrate and examine the 'quality of movement' in a physical activity (int)	5	M
Total credits achieved in 2006 in Physical Education at Level 1:		5	

PHYSICS

Level 3	90518 Carry out a practical physics experiment that leads to a mathematical relationship (int)	4	A
	90519 Process uncertainties in data and graphs (int)	2	E
	90520 Demonstrate understanding of wave systems (ext)	4	M
	90521 Demonstrate understanding of mechanical systems (ext)	6	A
	90522 Demonstrate understanding of atoms, photons and nuclei (ext)	3	A
	90523 Demonstrate understanding of electrical systems (ext)		N
Total credits achieved in 2006 in Physics at Level 3:		19	

RELIGIOUS STUDIES

Level 3	5978 Discuss the expression, development and implications of a faith community's doctrines (int)	4	A
	6035 Examine various responses to ethical issues with reference to worldviews and beliefs (int)	5	A
	9744 Explain aspects of traditional and modern Christian understandings of Jesus Christ (int)	4	A
Total credits achieved in 2006 in Religious Studies at Level 3:		13	

Application for Reconsideration

First Name Surname PROVIDER/NSN

Why ask for a Reconsideration ?

- You can request a Reconsideration if you think that an externally assessed standard has not been assessed correctly and you wish the result to be re-marked.
- You can only request a Reconsideration using this form .
- You can only request a Reconsideration for results of “N” , “A” or “M” .
- Do not request reviews using this form . Refer to the Information Sheet or the separate Review form for details about making a request for a Review .

How to apply and what to include

- You must complete both sides of this form.
- You must send NZQA an answer booklet for each Reconsideration request .
- You must supply payment for each Reconsideration and complete this section of the form :

Number of booklets /standards * @ \$20 each = \$.00

* The fee for Graphics and Technology is \$20 for **each** external achievement standard , not per portfolio .

How can the payment be made ?

- DO NOT SEND CASH
- Cheques should be made payable to the “New Zealand Qualifications Authority” .
- NZ Post Money Order .
- Credit Card payments can only be accepted using Visa or MasterCard with a signature .

Card Type:

Visa ☐

MasterCard ☐

Card Number: Expiry Date:

Card Holder Name: Signature:

Where to send the application and answer booklets

Please complete this form and send it with the appropriate answer booklets and correct payment to :

NCEA RECONSIDERATIONS
New Zealand Qualifications Authority
P.O. Box 160
Wellington

When must the application be at NZQA ?

You must send your application in by **FRIDAY 22nd FEBRUARY 2008**. If it is not received by NZQA by this date the application will not be processed.

Declaration

I declare that I have provided true and accurate information and that I have not altered the examination booklets in any way.

Signature: Date:

If this form is not signed NZQA cannot process your request .

Application for Reconsideration

First Name Surname PROVIDER/NSN

Listed on this page are all the externally assessed standards you entered in 2007.

Tick the checkbox for every standard that you wish to be reconsidered and complete the other side of this form

Subject 1

<input type="checkbox"/>	N	90629	Describe something about something
Note 3	SNA	90629	Describe something about something
<input type="checkbox"/>	A	90629	Describe something about something

Subject 2

Note 1	E	90629	Describe something about something
<input type="checkbox"/>	A	90629	Describe something about something
<input type="checkbox"/>	M	90629	Describe something about something

Subject 3

<input type="checkbox"/>	M	90629	Describe something about something
<input type="checkbox"/>	N	90629	Describe something about something
<input type="checkbox"/>	M	90629	Describe something about something
<input type="checkbox"/>	A	90629	Describe something about something

Subject 4

<input type="checkbox"/>	A	90629	Describe something about something
Note 3	SNA	90629	Describe something about something
<input type="checkbox"/>	A	90629	Describe something about something
<input type="checkbox"/>	A	90629	Describe something about something

Subject 5

Note 4	RNA	90629	Describe something about something
<input type="checkbox"/>	A	90629	Describe something about something
Note 5		90629	Describe something about something
<input type="checkbox"/>	A	90629	Describe something about something
<input type="checkbox"/>	A	90629	Describe something about something

Subject 6

Note 2	ABS	90629	Describe something about something
Note 2	ABS	90629	Describe something about something
Note 2	ABS	90629	Describe something about something
Note 2	ABS	90629	Describe something about something

Key	
N	Not Achieved
A	Achieved
M	Achieved with Merit
E	Achieved with Excellence
ABS	Absent from Examination
SNA	Standard not Assessed
RNA	Result not yet Available

- Note 1** As E (Achieved with Excellence) is the best possible result you can not request a reconsideration as the result can not be improved.
- Note 2** Your result has been recorded as ABS (Absent from the Examination). If you think this is incorrect you should request a Review. You cannot request a Reconsideration.
- Note 3** Your result has been recorded as SNA (Standard not Assessed). If you think this is incorrect you should request a Review. You cannot request a Reconsideration.
- Note 4** Your result has been recorded as RNA (Result Not yet Available). Please refer to the enclosed information sheet for instructions about RNA results. You can not request a Reconsideration.
- Note 5** Your result is not available yet because it has been decided to remark all booklets for this standard.

If you have any queries regarding your external results or this process please contact NZQA.

Application for Review

First Name Surname PROVIDER/NSN

Provide the following information for each answer booklet you wish to have Reviewed .

Standard Number	Level	Subject	Reason for Review	Booklet Enclosed
			Total booklets to be Reviewed :	

Where to send the application and answer booklets

Please complete this form and send it with the appropriate answer booklets and correct payment to :

**NCEA Reviews
New Zealand Qualifications
Authority
P.O. Box 160
Wellington**

When must the application be at NZQA ?

You must send your application in by **FRIDAY 22nd February 2008**. If it is not received by NZQA by this date the application will not be processed.

Declaration

I declare that I have provided true and accurate information and that I have not altered the examination booklets in any way.

Signature: _____

Date: _____

If this form is not signed NZQA cannot process your request .

Application for Review

First Name Surname PROVIDER/NSN

Why ask for a Review ?

- You can request a Review if you think that the result of an externally assessed standard has been incorrectly reported or calculated.
- You can only request a Review using this form.

What are some possible reasons for a Review ?

- The final result on your result notice is not the same as the result on your booklet .
- The final result on your booklet does not match the Achievement Criteria check box .
- Your final result has not been calculated correctly as per the Judgement Statement available on the website - www.nzqa.govt.nz/ncea/assessment/judgement/index.html.
- Your answer booklet does not appear to have been marked .
- Sections of your answer booklet do not appear to have been marked .
- The final your result on result notice is ABS (Absent) and you believe this is a mistake.
- The final your result on result notice is SNA (Standard Not Assessed) and you believe this is a mistake.

Why is a review different from a Reconsideration ?

- The Review process deals with possible mistakes in processing your answer booklet. There is no charge for a Review.
- You should request a Reconsideration if you wish to have you answer booklet re-marked. There is a charge for Reconsiderations.
- DO NOT USE THIS FORM TO REQUEST A RECONSIDERATON
- If you try to request a Reconsideration using this form your answer booklet will NOT be re - marked.

How to apply and what to include

- You must complete the other side of this form .
- You must indicate which answer booklets you want Reviewed.
- You must provide a brief explanation of the reason for your application .
- You must send NZQA an answer booklet for each Review request.

If you have any queries regarding your external results or this process please contact NZQA .

January 2008

UNDERSTANDING YOUR NATIONAL QUALIFICATIONS FRAMEWORK (NQF) ANNUAL RESULT NOTICE

The Result Notice shows you:

- Internal and external results
- Results of compassionate consideration (if you applied for compassionate consideration for any standard, the decision is reflected in your Result Notice).

There is one important difference to the Result Notice this year: the addition of the Certificate Endorsement for the National Certificate of Educational Achievement (NCEA). Go to www.nzqa.govt.nz/endorsements for more information on these endorsement requirements.

What the Result Notice does NOT show you:

- Scholarship results – these are sent out in February.

What to do if you think there's a problem with your Result Notice

Internally Assessed Results

If any of your internally assessed results are not displayed as you expect, please contact your school.

Externally Assessed Results

- If any of your externally assessed results do not appear on the Result Notice, check the enclosed *Application for Reconsideration* form – this gives a list of all the externally assessed standards you entered for 2007.
- If you think any of your results are incorrect, you should first consult the Judgement Statement for the standard, which will help you understand how your final result was decided. Judgement Statements can be found here: www.nzqa.govt.nz/ncea/assessment/judgement/index.html
- If you believe there has been a processing error in recording your result, or that an exam paper has not been assessed correctly, you can request either:
 - a Review
 - a Reconsideration.

Turn to the next page to see what "Review and "Reconsideration" mean, and how to request them.

When will you get your answer booklets?

You will be sent your answer booklets for externally assessed achievement standards soon.

Outstanding payments

When qualifications are formally awarded in April, only paid results are considered. If you have unpaid fees, new qualifications listed on your Result Notice may not be transferred to your Record of Achievement. This may also affect your University Entrance status, and you will not receive any certificates.

If NZQA does not have a record of your payment, a note will appear on your Result Notice.

*If you are unsure about your fee payment status, **please contact your school** to resolve this as soon as possible, so that the awarding of your qualifications and certificates is not affected.*

Reviews

You can apply for a Review if you believe there has been a processing error in recording your result, or one or more sections of your booklet appear to be unmarked.

Applying for a Review

- A blue *Application for Review* form is in this results pack. Please read the instructions on the form, complete the relevant sections, and ensure that you sign the form. Remember to include all booklets for which you are requesting a Review.
- There is no charge for a Review.

Reconsiderations

You can apply for a Reconsideration if you think your booklet has not been assessed correctly.

Applying for a Reconsideration

- There is a green *Application for Reconsideration* form in this results pack. Please read the instructions on the form, complete the relevant sections, and ensure that you sign the form. Remember to return the relevant booklets with the form.
- There is a fee for a Reconsideration. Be sure to include the appropriate fee when you submit your application. Fees are listed on the form.

If your Reconsideration is successful, the fee for that Reconsideration will be refunded. When your Reconsiderations have been completed you will be informed of the outcome(s) and your result(s) will be updated.

If you attempt to make a Reconsideration application using the Review form, your application will not be processed.

Credit inclusion

If you need recognition of credit equivalence for qualifications on the credit inclusion list, check with your school in the first instance. For the rules related to credit inclusion, go to www.nzqa.govt.nz/ncea/acrp/secondary/7/74.html to refer to section Section 7.4 (Credit Inclusion) of the Assessment and Certification Rules and Procedures for Secondary Schools.

NCEA Endorsement and Certificate reprints

If your NQF Results Notice shows you have received an endorsement on an NCEA qualification that was issued in a previous year, you can request a reprint of the certificate showing the newly attained endorsement.

Certificate reprints cost \$15.00 each. Get an *Application for a Reprint of a National Certificate or Diploma* form here: <http://www.nzqa.govt.nz/publications/forms/index.html>

What happens now?

Record of Achievement (ROA)

Candidates who completed Year 13 or above in 2007 will automatically receive a Record of Achievement in April 2008. Other candidates can request a free copy of their Record of Achievement up until the end of June 2008 here: www.nzqa.govt.nz/login.html or by calling NZQA on 04 463 3000.

RESULT NOT YET AVAILABLE (RNA) INFORMATION SHEET

You have received this information sheet because the status of one or more of your results is shown as “RNA”. The following information explains what “RNA” means and what you need to do about this result.

What does “RNA” mean?

“RNA” stands for *Result Not Yet Available*. It is the status code shown on your NQF Result Notice when no final result is available for a standard at the time this is published.

Why have I received an “RNA”?

“RNA” appears on your Result Notice when you have an active entry for a standard but no result is available.

Although there are a range of reasons why a status of “RNA” is recorded, it occurs most commonly because of a delay in entering or processing your result.

Does “RNA” indicate a “bad” result?

No. The “RNA” on your Result Notice indicates that no final result has been recorded at the time of results publication, and as such it is not a “bad” result. When a final result becomes available for the standard, this will replace the “RNA” code – until that time, “RNA” simply acts as a place-holder for the final result.

What should I do about this result?

The first thing you should do is check to see if a final result is available online on the NZQA website. You can log in at the following URL:

<https://secure.nzqa.govt.nz/for-learners/records/login.do>

When will the final result be available?

In most cases the “RNA” status will have been replaced by a final result by the end of January. If your result still shows as “RNA” at that time you should contact your school. They have been informed of the process for dealing with these results.

Does the “RNA” status remain on my permanent record?

Although NZQA maintains the “RNA” status on your records as a place-holder for a final result, “RNA” will not appear on either your NQF Result Notice or your Record of Achievement.