Demonstrate knowledge of animal anatomy and physiology

4

Level	3
-------	---

Credits

Purpose People credited with this unit standard are able to identify and describe the structural body parts, and internal anatomy of animals, and demonstrate knowledge of the structure and function of animal body systems, and ruminant and non-ruminant digestion.

Subfield	Agriculture	
Domain	Farming Skills	
Status	Registered	
Status date	23 April 2008	
Date version published	19 June 2009	
Planned review date	31 December 2012	
Entry information	Open.	
Accreditation	Evaluation of documentation and visit by NZQA, industry and teaching professional in the same field from another provider.	
Standard setting body (SSB)	Primary Industry Training Organisation	
Accreditation and Moderation Action Plan (AMAP) reference 0052		
This AMAP can be accessed at http://www.nzqa.govt.nz/framework/search/index.do.		

Special notes

None.

Elements and performance criteria

Element 1

Identify and describe the structural body parts, and internal anatomy of animals.

Performance criteria

1.1	Structural body parts of animals are identified in terms of their function and location.	
	Range	skeleton, muscles, tendons, skin.
1.2	The major internal organs and systems are identified by sight.	
	Range	heart, lungs, digestive tract, brain, liver, kidneys, ovaries, testes, uterus, lymph nodes.

Element 2

Demonstrate knowledge of the structure and function of animal body systems, and ruminant and non-ruminant digestion.

Performance criteria

2.1 The body systems of animals are described in terms of their primary functions and components.

Range circulatory, respiratory, reproductive, digestive.

2.2 Ruminant and non-ruminant digestion are described and compared in terms of the processes.

Please note

Providers must be accredited by NZQA, or an inter-institutional body with delegated authority for quality assurance, before they can report credits from assessment against unit standards or deliver courses of study leading to that assessment.

Industry Training Organisations must be accredited by NZQA before they can register credits from assessment against unit standards.

Accredited providers and Industry Training Organisations assessing against unit standards must engage with the moderation system that applies to those standards.

Accreditation requirements and an outline of the moderation system that applies to this standard are outlined in the Accreditation and Moderation Action Plan (AMAP). The AMAP also includes useful information about special requirements for organisations wishing to develop education and training programmes, such as minimum qualifications for tutors and assessors, and special resource requirements.

Comments on this unit standard

Please contact the Primary Industry Training Organisation standards@primaryito.ac.nz if you wish to suggest changes to the content of this unit standard.