 [image: image1.jpg]Z é‘ ‘ \
NEW ZEALAND AUTHORITY
MANA TOHU MATAURANGA O AOTEAROA

MODERATION: VISUAL/DIGITAL EVIDENCE COVER SHEET

(The completed cover sheet must be sent with your submission)

Subject/ Moderation system: ___

School/ Provider name: ___
Use this checklist to prepare your visual submission of evidence

· Only the student work to be moderated is on the submission

· Candidates are identified

· Only suitable file formats have been used
Preparing digital visual submissions

· The CD, DVD or USB is previously unused or reformatted

· The submission is adequately packaged

· The learner work is clearly identified and in sequence

Notes

Please explain any aspect of the submission the moderator should be aware of:

[image: image2.jpg]Z é‘ ‘ \
NEW ZEALAND AUTHORITY
MANA TOHU MATAURANGA O AOTEAROA

	STUDENT IDENTIFICATION FOR VISUAL/DIGITAL SUBMISSIONS

This form is to be used to identify students on visual/photographic evidence for performance subjects e.g. Drama. A separate form is to be used for each student and attached as evidence.

School Name:
__

Subject: ___

Achievement Standard No: ___

Unit Standard No: ___________________________ Element No: ________________

Student Name:
__

Means of identification e.g. clothing, position in group:

Other Considerations:

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority
SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority

