 ACMGAS307 Identify animal anatomy and physiology for animal care work
Modification history
	Release
	Comments

	Release 1
	This version released with the ACM Animal Care and Management Training Package Version 1.0.


	ACMGAS307
	Identify animal anatomy and physiology for animal care work

	Application
	This unit of competency describes the skills and knowledge required to identify animal anatomy and physiological functions of animals. It incorporates knowledge of animal classification, animal body systems, physiological functions and external anatomical features of animals to recognise normal health.

The unit applies to individuals who work primarily with mammals, but also birds and reptiles, in animal care environments.

No occupational licensing, legislative or certification requirements apply to this unit at the time of publication.

	Prerequisite Unit
	Nil

	Unit Sector
	General Animal Studies (GAS)


	Elements
	Performance Criteria

	Elements describe the essential outcomes.
	Performance criteria describe the performance needed to demonstrate achievement of the element.

	1. Classify animals

	1.1 Classify animals using industry terminology
1.2 Identify and describe the differences between different animal groups

	2. Identify anatomy and physiology of mammals
	2.1 Identify and describe the external anatomical features of mammals
2.2 Identify and describe the body systems of mammals
2.3 Describe the physiological functions of the body systems of mammals

	3. Identify comparative anatomy and physiology
	3.1 Identify and describe the external anatomical features of birds and reptiles
3.2 Identify and describe the body systems of birds and reptiles 
3.3 Describe the physiological functions of the body systems of birds and reptiles


	Foundation Skills
This section describes those language, literacy, numeracy and employment skills that are essential for performance in this unit of competency but are not explicit in the performance criteria.

	Skill
	Description

	Oral communication
	Use appropriate industry terminology to describe animal anatomy and physiology


	
Unit Mapping Information

	Code and title current version
	Code and title previous version
	Comments
	Equivalence status

	ACMGAS307 Identify animal anatomy and physiology for animal care work
	Not applicable
	New unit
	No equivalent unit


	Links
	Companion Volumes, including Implementation Guides, are available at VETNet: https://vetnet.education.gov.au/Pages/TrainingDocs.aspx?q=b75f4b23-54c9-4cc9-a5db-d3502d154103


	TITLE
	Assessment requirements ACMGAS307 Identify animal anatomy and physiology for animal care work

	Performance Evidence

	An individual demonstrating competency must satisfy all of the elements and performance criteria in this unit.
[bookmark: _GoBack]There must be evidence that the individual has:
classified animals from a minimum of two different species
identified the anatomical features, body systems and physiological functions of organs of:
three different mammals
one bird and one reptile.


	Knowledge Evidence

	An individual must be able to demonstrate the knowledge required to perform the tasks outlined in the elements and performance criteria of this unit. This includes knowledge of:
terminology relevant for classifying animals
structure and function of body systems of mammals, including:
muscular system
skeletal system
digestive system
cardiovascular system 
respiratory system 
urinary system
nervous system
sensory system
reproductive system
endocrine system
integumentary system
lymphatic/immune system
structure and function of comparative body systems
external anatomical features of different animals
herbivores and carnivores
monotremes and marsupials.


	Assessment Conditions

	Assessment of skills must take place under the following conditions:
resources, equipment and materials:
model animals, skeletons, 2D or 3D graphics of animals, or real animals
access to animal anatomy and physiology reference material.

Assessors of this unit must satisfy the requirements for assessors in applicable vocational education and training legislation, frameworks and/or standards.


	Links
	Companion Volumes, including Implementation Guides, are available at VETNet: https://vetnet.education.gov.au/Pages/TrainingDocs.aspx?q=b75f4b23-54c9-4cc9-a5db-d3502d154103


Skills Impact Unit of Competency								2

