
Supporting

in Primary Schools

AA resource for ma nstream and ESOOL teachersA resource for maiu  fA resource for ma nstrea  and ESOL teacherinnstrea  and ESOL teacherai

A  G U I D E  F O R  T E A C H E R S  O F

3 4A N DY E A R S

A guide for teachers of Years 3 and 4 Supporting English Language Learning in Primary Schools

English Language Learning


ACKNOWLEDGMENT
This resource has been adapted from ESL Steps: ESL Curriculum Framework 
K–6, which was developed by the New South Wales Department of Education 
and Training through a lengthy consultation process with primary teachers from 
over one hundred NSW government schools and was published in 2005.

Restricted waiver of copyright

The printed materials in this publication are subject to a restricted waiver of copyright to 

allow teachers to make photocopies of the material contained in the publication for use 

within a school, subject to the conditions below. 

1.  All copies of the printed materials must retain acknowledgment of the copyright. 

2.  The school or college shall not sell, hire, or otherwise derive revenue from copies of the 

material nor distribute copies of the material for any other purpose. 

3.  The restricted waiver of copyright is not transferable and may be withdrawn in the case 

of breach of any of these conditions.

Original text copyright © 2005 NSW Department of Education and Training
Multicultural Programs Unit, Locked Bag 53, Darlinghurst, NSW 2010.

This adaptation published 2009 for the New Zealand Ministry of Education by
Learning Media Limited, Box 3293, Wellington 6140, New Zealand.
www.learningmedia.co.nz

Adapted text copyright © Crown 2009
All rights reserved.  Enquiries should be made to the publisher.

ISBN 978 0 7903 3238 3
PDF ISBN 978 0 7903 3250 5
Item number 33238

ACKNKNA


CONTENTS

I n t r o d u c t i o n

The structure of this resource
Terms used in this resource 
How to use this resource

D e s c r i b i n g

Language function across the curriculum
Overview of suggested language learning outcomes linked to ELLP stages 
Foundation Stage: Oral language
Foundation Stage: Reading
Foundation Stage: Writing
Stage 1: Oral language
Stage 1: Reading
Stage 1: Writing

R e c o u n t i n g

Language function across the curriculum
Overview of suggested language learning outcomes linked to ELLP stages 
Foundation Stage: Oral language
Foundation Stage: Reading
Foundation Stage: Writing
Stage 1: Oral language
Stage 1: Reading
Stage 1: Writing

R e s p o n d i n g

Language function across the curriculum
Overview of suggested language learning outcomes linked to ELLP stages 
Foundation Stage: Oral language
Foundation Stage: Reading
Foundation Stage: Writing
Stage 1: Oral language
Stage 1: Reading
Stage 1: Writing

  2

    2
    6
    7

  8

    9
    9
  10
  11
  11
  12
  13
  13

1 4

  15
  15
  16
  17
  17
  18
  19
  19

2 0

  21
  21
  22
  23
  23
  24
  25
  25

I n s t r u c t i n g

Language function across the curriculum
Overview of suggested language learning outcomes linked to ELLP stages 
Foundation Stage: Oral language
Foundation Stage: Reading
Foundation Stage: Writing
Stage 1: Oral language 
Stage 1: Reading
Stage 1: Writing

E x p l a i n i n g

Language function across the curriculum
Overview of suggested language learning outcomes linked to ELLP stages 
Foundation Stage: Oral language
Foundation Stage: Reading
Foundation Stage: Writing
Stage 1: Oral language
Stage 1: Reading
Stage 1: Writing

P e r s u a d i n g

Language function across the curriculum
Overview of suggested language learning outcomes linked to ELLP stages 
Foundation Stage: Oral language
Foundation Stage: Reading
Foundation Stage: Writing
Stage 1: Oral language
Stage 1: Reading
Stage 1: Writing

N e g o t i a t i n g

Language function across the curriculum
Overview of suggested language learning outcomes linked to ELLP stages 
Foundation Stage: Oral language: Listening
Foundation Stage: Oral language: Speaking
Stage 1: Oral language: Listening
Stage 1: Oral language: Speaking

R e f e r e n c e s  a n d  r e s o u r c e s

2 6

 27
 27
 28
 29
 29
 30
 31
 31

3 2

 33
 33
 34
 35
 35
 36
 37
 37

3 8

 39
 39
 40
 41
 41
 42
 43
 43

4 4

 45
 45
 46
 47
 48
 49

5 0


2

INTRODUCTION
This resource, Supporting English Language Learning in Primary Schools 
(SELLIPS), is intended for teachers and teacher aides working with students 
who are learning English as an additional language (ESOL students) as well as 
those who would benefi t from explicit English language support in New Zealand 
primary schools.  It gives suggestions for developing students’ academic, 
cross-curricular English language in both mainstream and transitional classes.  
These suggestions will be useful and practical even in schools that have only a 
few students who require this support.  SELLIPS is intended for all teachers of 
students in years 1–8.

SELLIPS can help teachers of ESOL and other students in New Zealand 
schools to plan effective programmes.  It presents ways in which teachers can 
scaffold the learning of students who are at varying levels of English language 
profi ciency so that they can achieve learning outcomes at their appropriate 
stages.  SELLIPS is organised in a series of steps, in table form, which show the 
progressive development of English language skills.  This framework can be 
used with students at the Foundation Stage and Stages 1, 2, and 3 of The English 
Language Learning Progressions (ELLP, 2008) and within any learning area of 
The New Zealand Curriculum (2007).

SELLIPS is consistent with other key Ministry of Education resources for 
teachers, including the literacy and ESOL resources described in the pamphlet 
ESOL Resources for Schools, Teachers, and School Communities (2007).  It is also 
consistent with the English Language Intensive Programme Years 7–13 Resource 
(ELIP, 2003) and the English Language Intensive Programme Primary Resource 
(2008), both of which support the use of the English Language Learning 
Progressions and have a similar purpose to SELLIPS.  Primary school teachers 
can refer to the appropriate versions of ELIP as well as to SELLIPS for practical 
teaching ideas.

The structure of this resource
SELLIPS consists of four guides for teachers of specifi c year groups.  This book 
is the guide for teachers of years 3–4, and there are similar guides for teachers 
of students in years 1–2, 5–6, and 7–8. 

Each guide is organised in terms of seven language functions, each with its own 
matrix of information and suggestions.  The seven functions used as section 
headings are:

• describing               •    recounting •    responding       •    instructing

• explaining             •    persuading •    negotiating.  

These seven language functions align with the main communicative purposes 
of the texts that students need to be able to use in all the learning areas of 
the New Zealand Curriculum.  These texts can be categorised into particular 
text forms (or text types or genres), which have characteristic features and/or 
structures that support their communicative purposes.  The matrix in each 
section lists some kinds of language use that the language function may 
involve, gives examples of appropriate texts, makes links to the curriculum, and 
suggests learning outcomes and activities that relate to the language function.  

Teachers need to be aware that the language functions and text forms occur 
in many combinations.  For example, a writer who is recounting a story often 
begins by describing the setting.  Students in New Zealand schools need to learn 
to use appropriate forms of English language in whatever combinations are 
most effective for their purposes.

Teachers will be aware that they need relevant assessment information in 
order to set appropriate learning goals.  Effective teachers gather and interpret 
evidence of their individual students’ current achievement, in the context of the 
relevant curriculum goals and related classroom work, in order to decide on 
appropriate learning outcomes and activities for these students; see page 7.

INTRODUCTION
ppor

tende
arning E

those who wou
primary sc

INTRODUCTION
ppor

ntende
arning E
wou

primary sc
those wh


3

The top part of each matrix gives the language function for the section 
and lists some examples of text forms appropriate for year 3 and 4 
students.  Language function refers to the main communicative purpose 
of language and can relate to words, clauses, sentences, paragraphs, 
and texts, in context.  For example, the function persuading may include 
certain adjectives and modal verbs, such as “should”, as well as the text 
form argument.

Links are made to the ELLP stages of ESOL students in years 3 and 4.  
The matrices of The English Language Learning Progressions provide broad 
descriptions of ESOL students’ English language profi ciency in terms of 
what they can hear and understand, what they can say, and the texts they 
can read and write at successive stages.  The progressions can be used 
to determine appropriate groupings of students for ESOL instructional 
purposes within a class.  Most ESOL students in years 3–4 will be at ELLP 
Foundation Stage or Stage 1, so the tables in this book provide outcomes 
and activities for these two stages.  For example, pages 10–11 provide 
suggested language learning outcomes and activities for describing, at 
Foundation Stage, for oral language, reading, and writing, and these are 
followed, on pages 12–13, by suggested language learning outcomes and 
activities for describing at Stage 1.  

The structure of the matrices in this book

T h e  t o p  p a r t  o f  e a c h  m a t r i x

This top part is the “header”, which relates to any and all of the language mode tables that follow it.

A separate cell in each header provides references to the pages in ELLP 
that are relevant for teachers of students in years 3–4 at Foundation Stage 
or at Stage 1.

Links are also made to the learning areas of the New Zealand Curriculum.  
These include links to the English learning area and examples of English 
texts, as well as links to other learning areas and examples of texts in 
those areas at relevant levels for year 3 and 4 students.  Note that the 
examples of texts are those that mainstream students in years 3 and 4 are 
using.  The learning outcomes and related activities in this resource are 
intended to help teachers engage their ESOL students, in particular, with 
the oral and written texts that their year-level peers are using across the 
curriculum.

Language function 

Depending on the purpose, 
this function may involve 
text forms such as ...

Year levels and
ELLP stage

New Zealand Curr icu lum l inks

Links to English learning area

Examples of English texts

Links to other learning areas with 
examples of textsELLP references

   

1 2

3

4

ross the ross t

1

2

3

4


4

                                                                Language mode

 Suggested language learning outcomes   Language learning activities   

Explicit instructions   

Guided practice    

Independent language use    

Learning indicators

The tables in the lower parts of each matrix are organised by language 
mode – oral language (which includes the modes of listening and 
speaking), reading, and writing.  Note that the modes of viewing and 
presenting are not specifi cally addressed in this resource.  Many ESOL 
students in years 3 and 4 will be learning to listen, speak, read, and write 
at the Foundation Stage.  Many other ESOL students in years 3 and 4 
may be at Stage 1 in their oral and written language, so a second header, 
under the same language function heading, leads into a table with 
outcomes and activities for Stage 1 learners.

In this book, there are tables with outcomes and activities for oral 
language, reading, and writing for almost all of the language functions.  
(The exception is negotiating, which is used only during oral language 
interactions.)  

The lower left-hand part of each table presents, for the relevant 
language mode at the identifi ed stage, one or more suggested language 
learning outcomes.  The suggested language learning outcomes in this 
guide are not derived from the English Language Learning Progressions, 
but they are at appropriate levels for students in years 3 and 4 who have 
been identifi ed as at ELLP Foundation Stage or Stage 1.  See also page 5.

T h e  l o w e r  p a r t s  o f  e a c h  m a t r i x

The suggested language learning outcomes are followed by indicators.  
These indicators illustrate some of the actual language that learners at 
this age and stage might be receiving (input) and producing (output).  

The lower right-hand part of each table presents examples of language 
learning activities to support students in years 3 and 4 at each stage in 
addressing the suggested outcomes.  The language learning activities are 
grouped into activities in which:

 the teacher provides explicit instruction in English;

 the teacher guides the students in practising English;

 the students use English independently.

5

6

7

8

8a

8b

8c

English;

practising English;

endently.

English;

practising English;

en

5

6

7

8

8a

8b

8c


5

More about the suggested language learning outcomes

Each is a broad outcome that is appropriate to the ELLP stages for the relevant 
year groups.  The outcomes describe what can be expected of a typical ESOL 
learner in year 3 or 4: 

• in terms of a particular language function (describing, recounting, 
responding, instructing, explaining, persuading, or negotiating);

• at a particular stage of English language profi ciency (ELLP Foundation 
Stage or Stage 1);

• in a given language mode (oral language, reading, or writing). 

Each outcome is illustrated by indicators for input and output.  These indicators 
illustrate the actual language that learners at this age and stage might be using 
and learning, including some grammatically incorrect language that meets 
their communicative purpose.  The indicators presented are only examples.  
Teachers or schools can develop their own indicators to add to those in the list.  

More about the language learning activities 

The language learning activities were developed by a team of experienced 
ESOL teachers.  They do not constitute a programme or a teaching sequence. 
They represent examples of the sorts of activities that effective teachers use 
to optimise learning for their ESOL and other students.  

Teachers are expected to use and adapt these activities within the context of the 
meaningful, language-rich, classroom programme that they have planned to 
meet the identifi ed needs of their own unique student group.

SELLIPS does not provide specifi c examples of instruction in phonological 
awareness and phonics.  For guidance about teaching these aspects of 
language and literacy, teachers of year 3 and 4 students can refer to Sounds and 
Words (2008, at http://soundsandwords.tki.org.nz), to Effective Literacy Practice 
in Years 1 to 4 (2003, pages 32–37), and to the Ready to Read Teacher Support 
Material Sound Sense: Phonics and Phonemic Awareness (2003).  

In effective language teaching, teachers gradually reduce their support as 
the learners gain profi ciency in the target language.  In this resource, the 
language learning activities are grouped into activities in which the teacher 
provides explicit instruction in English, activities in which the teacher guides 
the students in practising English, and activities in which the students use 
English independently.  This grouping is meant to help teachers plan learning 
sequences that foster the students’ progression towards independence.  The 
sample activities for explicit instruction include examples of correct English 
modelled by the teachers.  The guided practice and independent language 
activities include examples of language that students might use, which at the 
earlier language learning stages include some incorrect language that meets 
the communicative purpose.  In such cases, the teacher, while accepting the 
language offered, moves students towards correct language, for example, 
through modelling.

Note: The oral language areas of listening and speaking are described separately in 
each pair of suggested language learning outcomes and their indicators, except in 
“negotiating”.  The oral language learning activities encompass both listening and 
speaking in most cases.  Teachers will be aware of the importance of building on the 
reciprocal nature of speaking and listening.


6

Terms used in this resource
For defi nitions of the linguistic terms used in SELLIPS, refer to the Ministry 
of Education handbook for teachers Exploring Language (1996).  The list below 
defi nes certain key terms and explains how they are used in this resource.  

Negotiating means to interact with others in ways that clarify meaning and 
create new meaning.  In SELLIPS, this language function is described in 
terms of oral language negotiation only.  (However, teachers will be aware 
that negotiation is also used in written and visual language.  For example, 
negotiating often occurs during email and text message exchanges.)  Because 
negotiation is key to all exchanges of information, the indicators for oral 
language include some “negotiating” indicators in all the language functions.

Recounting means to tell a sequence of events.  In SELLIPS, this language 
function includes creative narrating and storytelling as well as retelling actual 
events.

Responding (through texts) means to produce language in response to a 
stimulus.* 

A text is a piece of spoken or written communication that constitutes an 
identifi able whole.  In the English learning area, the term includes visual 
communication too, but in SELLIPS (as in ELLP), the visual language mode is 
not addressed as a separate mode or strand.  Visual supports used within a 
written text or a learning activity are described individually when they are used.

* In SELLIPS, this language function has the specifi c meaning of responding to or appreciating a literary text or a creative product or performance.


7

How to use this resource

The following cycle shows a process that teachers could use to plan and deliver 
effective English language learning programmes using this resource.  The steps 
using this resource are in bold.

Identify the language demands 
of students’ work needed to meet 
the goal (for ESOL students, 
refer to The English 
Language Learning 
Progressions [ELLP]). 

Identify students’ needs in relation to 
the language demands (refer to student 
assessment data, which may be based on 
the LLP, ELLP, and/or the ESOL Progress 
Assessment Guidelines). 

Select relevant language learning 
outcomes, referring to related 
indicators. 

Select or design language 
learning activities.  

Scaffold students’ learning. 

Gather and interpret evidence and assess 
students’ achievement of their language 
learning outcomes in the context of the 
relevant curriculum goal and related 
classroom work (for ESOL students, 
refer to the ESOL Progress Assessment 
Guidelines).  

Gather and interpret evidence                     
and evaluate the effectiveness of 
the language learning programme in facilitating 
learning across the curriculum (refer to the 
ESOL Progress Assessment Guidelines and 
student achievement data from across 
the curriculum). 

Identify a curriculum goal (refer 
to The New Zealand Curriculum and 
the Literacy Learning Progressions 
[LLP]). 

         


88

Descr ib ing


9

L a n g u a g e  f u n c t i o n  a c r o s s  t h e  c u r r i c u l u m

Depending on the purpose, this function may include:
naming, observing, defi ning, classifying, generalising, 
qualifying, referring, comparing, contrasting …

O v e r v i e w  o f  s u g g e s t e d  l a n g u a g e  l e a r n i n g  o u t c o m e s  l i n k e d  t o  E L L P  s t a g e s :  i n  b o l d  f o r  y e a r s  3–4

Stage Reading Writing

Foundation identifi es related words from short, 
simple descriptions and reports

uses single words, formulaic 
phrases, or incomplete sentences to 
describe familiar people, places, 
and events 

joins in shared reading of familiar 
literary and factual descriptions 
and reports and completes simple  
related activities 

writes and illustrates literary and 
factual descriptions and reports 
based on modelled and/or jointly 
constructed texts 

Stage 1 identifi es key points of information 
from descriptive spoken texts 

identifi es and describes people, 
places, and things through a    
growing vocabulary 

reads and retells ideas and events 
from literary and factual descriptions 
and reports on familiar topics, using 
pictures or fi rst language 

writes simple literary and factual 
descriptions and reports on a familiar 
topic, using language learned in class 

Stage 2 links key points of information to 
supporting details from descriptive 
spoken texts 

elaborates on descriptions in group work 
or class discussions and presentations 

identifi es and organises main ideas and 
specifi c details from literary and factual 
descriptions and reports 

writes literary and factual descriptions 
and reports, incorporating information 
from other sources 

Stage 3 extracts key points of information and 
supporting details from extended spoken 
descriptive texts 

presents sustained and cohesive talks 
on familiar topics, handling questions 
appropriately 

organises main and supporting ideas in 
texts, using a range of reading strategies 
and sources 

writes literary and factual descriptions 
and reports, showing control over 
register

   

Oral language

Listening Speaking

Spoken and written text forms

• literary description 
• factual description 
• information report 

DESCRIBING

Note: Authentic texts often include more than one text form.  


1 0

DESCRIBING                                                            Ora l  language (Foundat ion  Stage)

Suggested language learning outcomes
• Identifies related words from short, simple descriptions and reports.

• Uses single words, formulaic phrases, or incomplete sentences to describe 
familiar people, places, and events.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Highlight descriptive terms from class texts, e.g., The Three Billy-Goats Gruff by Gavin Bishop (size: middle-sized, large); 

The Very Hungry Caterpillar by Eric Carle (food, colour, feelings, size). 

2.  Demonstrate how to role-play characters from a class text, focusing on miming relevant descriptive words, e.g., sad, 
happy, laughing, crying. 

3.  Introduce action games, e.g., Simon Says or I Spy, using a descriptive category, such as colour – “I spy something red.”

Guided practice – Students practise target language:
1.  In pairs, students describe the weather shown on a weather chart, with prompting as needed. 

2.  In groups, students play What’s in the “Feely Box”?, using descriptive words and questions from charts displayed in the 
classroom. 

3.  In pairs, students describe a model (shapes, colours) that they have built from a construction set so that their partner 
can build one to match. 

4.  In groups, students sort blocks and talk about the criteria used, e.g., colour, size. 

Independent language use – Students use target language:
1.  Students describe what they catch in a fi shing game using a rod and magnet, e.g., “Red fi sh.”

2.  Students take part in a scavenger hunt in the playground to fi nd various objects, e.g., a brown leaf, a short twig. 

3.  Students identify a character from a familiar text after listening to descriptive clues. 

Learning indicators
Listening (receptive indicators)
1.  Responds to speaker by making comments related to own experiences, e.g., responding 

to “This is a photo of our school” by saying “Me school.”

2.  Elaborates on information in response to prompting and questions. 

3.  Recognises familiar objects and pictures. 

4.  Interrupts speaker to make a comment. 

Speaking (productive indicators)
1.  Pronounces common words and phrases from class texts and activities 

comprehensibly. 

2.  Distinguishes spoken English from other languages. 

3.  Offers observations, e.g., “Dog black.”

4.  Comments on familiar objects and pictures. 

5.  Responds to questions with some details. 

6.  Combines known formulas, learned structures, and other vocabulary to construct new 
utterances related to a descriptive text. 

7.  Uses familiar repetitive patterns from spoken descriptive texts, e.g., “… and a little 
tiny bowl for Baby Bear”.

Language function 

DESCRIBING
Yrs 3–4
ELLP Foundation Stage

New Zealand Curr icu lum l inks

English achievement objectives
Listening, Reading, and Viewing
Speaking, Writing, and Presenting
Students are BEGINNING TO DEVELOP the 
prerequisite English language expertise for 
level 1–2 achievement objectives. 

English texts
Texts describing items and settings, e.g., “Piri and 
the Tekoteko” (SJ 1.2.07; fi ction), “The Ice Hotel” 
(Connected 1 2006), “Flying Boats and Coral Islands” 
(SJ 1.4.06), “Phil’s Machines” (SJ 1.2.08), “Kiwi Grub 
for Mohua” (SJ 1.2.07), Junior Journal 36 and 37 (CD)

Some cross-curricular links
Maths and Statistics: describe … objects, e.g., working with attribute blocks in Mind 
Boggle, Geometry (FIO, levels 2–3)
The Arts: describe dance in their lives, e.g., in terms of the elements of dance 
described in Kiwi Kids Dance 
Health and PE: describe stages of growth and development, e.g., changes involving 
gains and losses in Change, Loss, and Grief (CIA, years 1–8)
Science: observe, describe, and compare … properties of common materials, e.g., 
in Rubbish (BSC 60, levels 1–2) and in “Rice, Rice, Rice” and “Room 8’s Rice Craze” 
(Connected 2 2007)
Social Studies: describe cultural practices that refl ect people’s values, e.g., in 
“Wearing a Sari” (SJ 1.2.08) 
Technology: describe aspects of a need or outcome, e.g., in “These Boots Are Made for 
Walkin’” (SJ 1.1.08) 

ELLP references
Oral: pages 11–12 (and DVD)
Reading: pages 19 and 22–23
Writing: pages 39 and 41–48 
in ELLP 1–4

   

Depending on the purpose, 
this function may involve 
text forms such as: 
literary descriptions
factual descriptions
information reports

10


11

DESCRIBING                                                                Reading  (Foundat ion  Stage)

Suggested language learning outcomes
• Joins in shared reading of familiar literary and factual descriptions 

and reports and completes simple related activities.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Demonstrate how to complete a matrix to record information from a text, e.g., information about animals could 

include their skin covering, their legs, their homes. 

2.  Create a word map of adjectives and phrases around characters from a book, e.g., The Greedy Grey Octopus by 
Christel Buckley. 

Guided practice – Students practise target language:
1.  In pairs, students complete a guided cloze task by fi lling in missing nouns and adjectives or verbs and adverbs.  

(The fi rst letter of each word and/or a word bank could be provided.)

2.  In groups, students match nouns with appropriate adjectives (written by the teacher on strips of paper) to create 
descriptive noun phrases.

Independent language use – Students use target language:
1.  Students (supported by a word bank of key nouns and adjectives) complete a cloze task based on descriptions of 

objects and characters from a familiar class text.

2.  Students match descriptive words and phrases from a word bank to a given character or setting from a familiar 
class text.

Learning indicators
1.  Shows awareness of sound–symbol relationships and left-to-right progression of print in 

literary or factual descriptions. 

2.  Recognises the simple subject-verb-object sentence pattern in simple literary or factual 
descriptions. 

3.  Focuses on decoding print, e.g., by applying knowledge of sound–symbol relationships to text 
in English. 

4.  Recognises names of familiar objects and pictures. 

5.  Identifi es different purposes for reading. 

6.  Identifi es where sentences begin and end. 

7.  Focuses on reading repetitive words or phrases in familiar text.

                      
DESCRIBING                                                                Wr i t ing  (Foundat ion  Stage)

Suggested language learning outcomes
• Writes and illustrates literary and factual descriptions and reports based 

on modelled and/or jointly constructed texts.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Use a picture stimulus or real objects to model writing a descriptive sentence. 

2.  Introduce the concept keyboard as a tool for writing a simple description.  (A concept keyboard is a “talking” word 
processor that can combine graphics, print, and speech.)

3.  Introduce word clines, e.g., unhappy – sad – miserable. 

Guided practice – Students practise target language:
1.  In pairs, students label illustrations by copying descriptive words on display in the classroom. 

2.  In groups, students develop dictionaries of descriptive words around class themes. 

3.  In pairs, students create new sentences by using a sentence stem along with nouns and descriptive words and 
phrases that are written on cards.

Independent language use – Students use target language:
1.  Students write and illustrate a simple description, e.g., “Cats have whiskers.” 

2.  Students describe and illustrate a character from a familiar literary text.  

Learning indicators
1.  Completes simple, repetitive sentences that have been modelled. 

2.  Writes or copies well-known words, phrases, or short texts. 

3.  Draws to illustrate literary and factual information.

4.  Uses words from fi rst languages to supplement writing. 


1 212

Language function 

DESCRIBING
Yrs 3–4
ELLP Stage 1

New Zealand Curr icu lum l inks

English achievement objectives
Listening, Reading, and Viewing
Speaking, Writing, and Presenting
Students are ACQUIRING the prerequisite English 
language expertise for level 1–2 achievement 
objectives.  

English texts
Texts describing items and settings, e.g., “Piri and 
the Tekoteko” (SJ 1.2.07; fi ction), “The Ice Hotel” 
(Connected 1 2006), “Flying Boats and Coral Islands” 
(SJ 1.4.06), “Phil’s Machines” (SJ 1.2.08), “Kiwi Grub 
for Mohua” (SJ 1.2.07), Junior Journal 36 and 37 (CD)

Some cross-curricular links
Maths and Statistics: describe … objects, e.g., working with attribute blocks in Mind 
Boggle, Geometry (FIO, levels 2–3)
The Arts: describe dance in their lives, e.g., in terms of the elements of dance 
described in Kiwi Kids Dance 
Health and PE: describe stages of growth and development, e.g., changes involving 
gains and losses in Change, Loss, and Grief (CIA, years 1–8)
Science: observe, describe, and compare … properties of common materials, e.g., 
in Rubbish (BSC 60, levels 1–2) and in “Rice, Rice, Rice” and “Room 8’s Rice Craze” 
(Connected 2 2007)
Social Studies: describe cultural practices that refl ect people’s values, e.g., in 
“Wearing a Sari” (SJ 1.2.08) 
Technology: describe aspects of a need or outcome, e.g., in “These Boots Are Made for 
Walkin’” (SJ 1.1.08)

ELLP references
Oral: pages 11–12 (and DVD) 
Reading: pages 19 and 24–31
Writing: pages 39 and 49–52 
in ELLP 1–4

   
DESCRIBING                                                            Ora l  language (Stage  1)

Suggested language learning outcomes
• Identifies key points of information from descriptive spoken texts.

• Identifies and describes people, places, and things through a growing vocabulary. 

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Introduce the descriptive words and questioning techniques needed to play a guessing game, e.g., I Spy. 

2.  Demonstrate how to complete an oral cloze task that focuses on descriptive words and phrases used in familiar class 
texts, such as The Monster’s Party by Joy Cowley.  Introduce terms such as adjective. 

3.  Provide a tasting activity using familiar and unfamiliar foods and introduce words to describe colour, taste, and texture. 

Guided practice – Students practise target language:
1.  In groups, students use rehearsed language structures to identify an object or a character from a story, choosing from 

an array of illustrations, e.g., “Are you big?”, “Do you have lots of arms?” 

2.  In pairs, students classify objects or pictures and justify their categories, e.g., sharp/round or four legs/two legs. 

3.  In groups, students build noun groups that relate to a picture by adding adjectives and phrases to core nouns, e.g., the 
long grey arms of the octopus.

Independent language use – Students use target language:
1.  Students play a guessing game, e.g., Who/What Am I?, by choosing a card and giving three describing statements to 

help the class to guess.  Other students can ask for more information. 

2.  Students describe an object in a “feely box” for others to guess.

Learning indicators
Listening (receptive indicators)
1.  Provides non-verbal feedback to speaker to sustain interaction. 

2.  Responds with comments or questions, e.g., “What name that thing?” 

3.  Responds appropriately to questions related to simple attributes.  Information may be 
limited, e.g., “Yes, big.”  “It long.” 

Speaking (productive indicators)
1.  Provides predictable information, e.g., about size, colour, shape, location, time, and/or 

place. 

2.  Demonstrates variable placement of adjectives, e.g., “blue car” – “car blue”. 

3.  Elicits descriptive detail, e.g., “How big it?”, “What colour it?” 

4.  Uses comparative structures, e.g., larger than. 

5.  Begins to provide more information when prompted. 

6.  Uses vocabulary that expresses shades of meaning, e.g., very old.

                      

Depending on the 
purpose, this function 
may involve text forms 
such as:
literary descriptions
factual descriptions
information reports


13

DESCRIBING                                                            Reading  (Stage  1)

Suggested language learning outcomes
• Reads and retells ideas and events from literary and factual descriptions and 

reports on familiar topics, using pictures or first language. 

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Read a simple description, highlighting the structure and explaining unfamiliar concepts. 

2.  Introduce relevant descriptive structures and vocabulary in factual and literary texts, e.g., “It has large, sharp claws …”. 

3.  Highlight and explain descriptive words or phrases, including verbs and adverbial phrases. 

Guided practice – Students practise target language:
1.  In pairs, students label attributes of objects using word cards, e.g., fi sh – gills, scales, tail fi n.

2.  In groups, students build noun phrases based on a text that includes two or more adjectives and an adjectival phrase or 
clause. 

3.  In pairs, students identify types of things by locating classifying adjectives in a description, e.g., The big children held 
the hands of the little ones on the busy city street.

Independent language use – Students use target language:
1.  Students match answers to questions at literal and inferential levels. 

2.  Students identify descriptive words and phrases (adjectives, adjectival phrases, verbs, adverbs, adverbial phrases) in a 
familiar text.

Learning indicators
1.  Recognises the structure of factual descriptions and information reports as factual 

texts. 

2.  Sequences sentences from a text on a familiar topic. 

3.  Makes and substantiates predictions about the likely information when reading or 
listening to a text read aloud. 

4.  Follows text through a range of conventions of organisation and layout.

                      
DESCRIBING                                                            Wr i t ing  (Stage  1)

Suggested language learning outcomes
• Writes simple literary and factual descriptions and reports on a familiar topic, 

using language learned in class.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Demonstrate how to join simple sentences by using conjunctions, such as and, or, but, when, to make compound and 

complex sentences. 

2.  Develop word banks of descriptive verbs and adverbial phrases relating to a familiar descriptive text, e.g., went 
– wobbled, crept, rushed, noisily, on tiptoe. 

Guided practice – Students practise target language:
1.  In pairs, students add descriptive verbs and adverbial phrases to a sentence, e.g., went away – hurried away, wandered 

down the road, rushed through the gate. 

2.  In groups, students choose classifying adjectives to identify types of things by labelling pictures, e.g., a picnic basket, a 
New Zealand bird. 

Independent language use – Students use target language:
1.  Students construct a simple information report about an animal they have studied, using a text structure guide and 

including information about different parts of the animal, e.g., teeth, legs/fi ns/wings, eyes. 

2.  Students write suitable descriptive captions for photographs or pictures related to a familiar topic.

Learning indicators
1.  Uses organisational frameworks in writing a description or report. 

2.  Attempts to add more detail to writing by drawing illustrations or by listing items. 

3.  Initiates own writing of simple descriptions. 

4.  Uses pronoun reference with some noun/pronoun agreement appropriate for 
describing people, things, and places. 

5.  Uses known sentence patterns to create new describing sentences. 

6.  Plans the format of a description or report. 

7.  Uses some conventions for separating ideas or sections in a description or report, e.g., 
starting a new idea on a new line. 

8.  Writes suitable captions for pictures or photographs. 

                      


1 414

Recount ing


15

L a n g u a g e  f u n c t i o n  a c r o s s  t h e  c u r r i c u l u m

Depending on the purpose, this function may include:
retelling, narrating, describing … 

O v e r v i e w  o f  s u g g e s t e d  l a n g u a g e  l e a r n i n g  o u t c o m e s  l i n k e d  t o  E L L P  s t a g e s :  i n  b o l d  f o r  y e a r s  3–4

Stage Reading Writing

Foundation identifi es related words from short, 
simple recounts and narratives 

uses single words, formulaic 
phrases, or incomplete sentences 
to recount factual or narrative 
information 

joins in shared reading of familiar 
literary and factual recounts and 
narratives and completes simple 
related activities

writes and illustrates literary and 
factual recounts and narratives 
based on modelled and/or jointly 
constructed texts

Stage 1 identifi es main events and characters 
from familiar recounts and narratives

retells familiar narratives and 
recounts personal experiences

reads familiar literary and factual 
recounts and narrative texts

writes simple literary and factual 
recounts and narratives, using 
language learned in class

Stage 2 gains information and enjoyment from 
extended recounts and narratives 

recognises and interprets key elements 
in the development of recounts and 
narratives

retells and summarises literary and 
factual recounts and narratives, 
referring to main ideas and supporting 
details

plans and writes cohesive literary and 
factual recounts and narratives on 
familiar topics

Stage 3 synthesises key messages from 
extended recounts and complex 
narratives

presents engaging recounts and 
narratives appropriate for the audience

identifi es issues and implications arising 
from extended literary and factual 
recounts and complex narratives 

creates extended literary and factual 
recounts and narratives that develop 
character and theme

   

•    literary recount 
•    literary narrative 
•    factual recount
•    factual narrative 

Oral language

Listening Speaking

Note: Authentic texts often include more than one text form.  

RECOUNTING

Spoken and written text forms


1 6

Language function 

RECOUNTING
Yrs 3–4
ELLP Foundation Stage

New Zealand Curr icu lum l inks

English achievement objectives
Listening, Reading, and Viewing
Speaking, Writing, and Presenting
Students are BEGINNING TO DEVELOP the 
prerequisite English language expertise for level 1–2 
achievement objectives.

English texts
Narrative texts, including plays, poems, and texts that 
students can retell and innovate on, e.g., “The Clumsy 
Tiger” and “The Competition” in Two Tiger Tales (RTR, 
Purple), Māui and the Sun (RTR, Purple), A Gift for Aunty 
Ngā (RTR, Gold), Three Little Billy Goats (RTR, Gold), 
The Big Surprise (RTR, Purple), Skate Champs (RTR, 
Purple), Diwali (RTR, Purple), “Walking on the Grass” 
(SJ 1.4.06), “Going Fishing” (SJ 1.1.08)

Some cross-curricular links
Maths and Statistics: conduct investigations using the statistical enquiry cycle; solve 
problems relating to stories, e.g., Emani’s Haircutting, Number: Book 1 (FIO, level 2)
The Arts: share … stories; develop and sustain ideas in drama, based on personal 
experience and imagination, e.g., Māui and the Sun (RTR, Purple)
Health and PE: create a movement sequence that tells a story, e.g., as in Moving in 
Context (CIA, years 1–6) 
Science: build their language, e.g., by discussing texts like “A Trip to Nīkau Cave” 
(Connected 1 2007)
Social Studies: share recounts of cultural practices that express people’s … values, 
e.g., in Diwali and White Sunday in Sāmoa (RTR, Purple; also available in the Tupu 
series) 
Technology: recount the steps taken to develop an outcome, e.g., as in The Impossible 
Bridge (RTR, Gold)
 

ELLP references
Oral: pages 11–12 (and DVD) 
Reading: pages 19 and 22–23
Writing: pages 39 and 41–48 
in ELLP 1–4

   

Depending on the 
purpose, this function 
may involve text forms 
such as:
literary recounts or 
narratives
factual recounts or 
narratives

RECOUNTING                                                           Ora l  language (Foundat ion  Stage)

Suggested language learning outcomes
• Identifies related words from short, simple recounts and narratives.

• Uses single words, formulaic phrases, or incomplete sentences to recount factual 
or narrative information. 

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Introduce characters from simple, familiar texts: use pictures, puppets, masks, or simple props and present each 

character, giving their name and information about them. 

2.  Recount the actions of main characters from simple, familiar texts and have students “guess who”, e.g., Māui, Billy 
Goat Two. 

3.  Point to the appropriate pictures and mime actions that relate to parts of a text as it is read aloud. 

Guided practice – Students practise target language:
1.  In groups, students use dialogue from the text to role-play parts of a story (readers’ theatre), e.g., “ ‘All right,’ said the 

cat.” (Two Tiger Tales)

2.  In groups, students complete an oral cloze task based on a familiar text, e.g., “Māui and his brothers made ropes out of 
...”. 

3.  In groups, one student retells part of a familiar text while the other students mime that part.

Independent language use – Students use target language:
1.  Students continue retelling a story after the teacher stops at a random point. 

2.  Students innovate on the story, changing character names, location, and so on, e.g., “One morning a tiger went to look 
for water” (Two Tiger Tales) “One morning a hawk went to look for water …  It was a small black fantail, and he was very 
angry …”.

Learning indicators
Listening (receptive indicators)
1.  Recognises gestures and facial expressions that reinforce the spoken message.

2.  Identifi es events or characters from pictures in a known context. 

3.  Begins to join in songs, rhymes, and chants.

4.  Recognises some content words used in texts that recount or narrate.

5.  Exhibits listening behaviour, e.g., looks at speaker. 

6.  Shows enjoyment during spoken activities related to texts that recount or narrate.  

Speaking (productive indicators)
1.  Uses key words related to texts that recount or narrate.

2.  Mimics others’ language without necessarily understanding the meaning.

3.  Pronounces common words and phrases from class texts and activities comprehensibly.

4.  Adds information, with prompting or questioning.

5.  Combines known formulas, learned structures, and other vocabulary to construct new 
utterances related to a recount or narrative text. 

6.  Interjects by making comments related to their own experiences. 

                      16


17

RECOUNTING                                                                Reading  (Foundat ion  Stage)

Suggested language learning outcomes
• Joins in shared reading of familiar literary and factual recounts and narratives and 

completes simple related activities.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Where possible, use students’ home language to demonstrate how to match sentences to pictures and talk about 

the events in the pictures. 

2.  Lead the students in reading repetitive sentences in a familiar class text, e.g., “I’m a troll, I’m a troll, and I live 
down a hole.”

Guided practice – Students practise target language:
1.  In groups, students predict characters, actions, and events from a title, cover, and illustrations, e.g., using The Big 

Surprise (RTR, Purple) or Mr Gumpy’s Outing by John Burningham. 

2.  In pairs, students match sentences printed on strips of paper to a familiar class text. 

3.  In groups, students reorder sentences from a jumbled familiar recount or narrative.

Independent language use – Students use target language:
1.  Students complete a supported cloze task by replacing key nouns in the gaps in a passage based on characters 

and events from a familiar class text (with the fi rst letter of the missing nouns left in and a word bank provided). 

2.  Students build sentences, using cards with familiar words and phrases, and read their sentences aloud to a 
group.

Learning indicators
1.  Reads simple sentences from familiar recounts and narratives. 

2.  Recognises key participants and actions from familiar literary and factual recounts and 
narratives. 

3.  Identifi es different purposes of texts on the basis of layout, style, and content. 

4.  Uses illustrations to gain information from recounts and narratives. 

5.  Identifi es some letters, sounds, and words in a literary text. 

                      
RECOUNTING                                                                Wr i t ing  (Foundat ion  Stage)

Suggested language learning outcomes
• Writes and illustrates literary and factual recounts and narratives based on modelled 

and/or jointly constructed texts.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Demonstrate how to draw a picture of an event from a familiar class text or from personal experience. 

2.  Develop lists of words or phrases that are relevant in context for students to copy from the blackboard or from 
word bank charts. 

Guided practice – Students practise target language:
1.  In pairs, students edit and proofread jointly constructed texts on computer, focusing on past-tense verbs, upper- 

and lower-case letters, and sentence punctuation. 

2.  In pairs, students sequence events (written on cards) from a familiar narrative or from the recount of a shared 
experience and place them appropriately on a timeline supplied by the teacher. 

Independent language use – Students use target language:
1.  Drawing on supporting text available in the classroom, students complete sentences relating to a familiar class 

story or to a recount of a shared experience, focusing on regular past-tense verbs. 

2.  Students innovate on a familiar class story, nursery rhyme, or song by substituting characters, e.g., “the three 
little puppies”. 

Learning indicators
1.  Uses words from their fi rst language to supplement writing. 

2.  Writes or copies words, phrases, or short sentences from literary or factual recounts or 
narratives. 

3.  Draws to illustrate a simple literary or factual recount or narrative. 

4.  Uses a small bank of known words in writing. 

5.  Completes simple, repetitive sentences that have been modelled for them.


1 8

Language function 

RECOUNTING
Yrs 3–4
ELLP Stage 1

New Zealand Curr icu lum l inks

English achievement objectives
Listening, Reading, and Viewing
Speaking, Writing, and Presenting
Students are ACQUIRING the prerequisite English 
language expertise for level 1–2 achievement 
objectives. 

English texts
Narrative texts, including plays, poems, and texts that 
students can retell and innovate on, e.g., “The Clumsy 
Tiger” and “The Competition” in Two Tiger Tales (RTR, 
Purple), Māui and the Sun (RTR, Purple), A Gift for Aunty 
Ngā (RTR, Gold), Three Little Billy Goats (RTR, Gold), 
The Big Surprise (RTR, Purple), Skate Champs (RTR, 
Purple), Diwali (RTR, Purple), “Walking on the Grass” 
(SJ 1.4.06), “Going Fishing” (SJ 1.1.08)

Some cross-curricular links
Maths and Statistics: conduct investigations using the statistical enquiry cycle; solve 
problems relating to stories, e.g., Emani’s Haircutting, Number: Book 1 (FIO, level 2)
The Arts: share … stories; develop and sustain ideas in drama, based on personal 
experience and imagination, e.g., Māui and the Sun (RTR, Purple),
Health and PE: create a movement sequence that tells a story, e.g., as in Moving in 
Context (CIA, years 1–6) 
Science: build their language, e.g., by discussing texts like “A Trip to Nīkau Cave” 
(Connected 1 2007)
Social Studies: share recounts of cultural practices that express people’s … values, 
e.g., in Diwali and White Sunday in Sāmoa (RTR, Purple; also available in the Tupu 
series) 
Technology: recount the steps taken to develop an outcome, e.g., as in The Impossible 
Bridge (RTR, Gold)

ELLP references
Oral: pages 11–12 (and DVD) 
Reading: pages 19 and 24–31
Writing: pages 39 and 49–52 
in ELLP 1–4

   

Depending on the 
purpose, this function 
may involve text forms 
such as:
literary recounts or 
narratives
factual recounts or 
narratives

RECOUNTING                                                           Ora l  language (Stage  1)

Suggested language learning outcomes
• Identifies main events and characters from familiar recounts and narratives.

• Retells familiar narratives and recounts personal experiences.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Encourage students to discuss their own experiences in relation to book experiences, and provide language as needed, 

e.g., skateboarding terms, scientifi c terms for features of caves. 

2.  Read key sentences from a story and scaffold students in selecting matching pictures from a series of pictures relating 
to the text. 

3.  Explain key words or expressions from the text that are culturally specifi c, using concrete or visual support, e.g., using 
the glossary and the pictures in White Sunday in Sāmoa (RTR, Purple). 

Guided practice – Students practise target language:
1.  In groups, students continue the retelling of a familiar class story using the book for support. 

2.  In pairs, students use rehearsed language structures to identify a character in an “enquiry and elimination” activity, 
e.g., “Are you big?”, “Did you talk to a cat?”, “Do you have a tail?” 

3.  In groups, students sequence events from a familiar class text and retell the story. 

Independent language use – Students use target language:
1.  Students plan and perform in a role play that innovates on a familiar class text. 

2.  Keeping in role as one character from the class text, students ask and answer questions, e.g., when playing “Hot Seat”. 

3.  A group of students listens to another group recounting an innovation on a familiar class text and then identifi es 
 changes made to the text.

Learning indicators
Listening (receptive indicators)
1.  Relates recounts and narratives to their own experiences. 

2.  Shows understanding and enjoyment by anticipating events in a recount or narrative. 

3.  Demonstrates understanding of some elements of a recount or narrative by asking 
relevant questions. 

4.  Shows understanding of a sequence of events through their answers and during 
learning activities. 

5.  Provides non-verbal feedback to speaker to sustain interaction. 

6.  Shows understanding about characters and how they infl uence events by commenting, 
e.g., “He happy.  He catch fi sh.” 

Speaking (productive indicators)
1.  Uses gestures or voice in an attempt to support or amplify meaning. 

2.  Makes comments that show an understanding about characters and how they infl uence 
events, e.g., “He happy.  He catch fi sh.”

3.  Uses linking words and phrases to order events, e.g., then, after that. 

4.  Describes events, characters, objects, and places in recounts and narratives. 

5.  Orders events from a recount or narrative in a logical sequence.
18


19

RECOUNTING                                                           Reading  (Stage  1)

Suggested language learning outcomes
• Reads familiar literary and factual recounts and narrative texts.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Demonstrate how to use sentence strips to sequence events from a familiar class text. 

2.  Introduce a three-level reading guide and use it to identify simple literal and inferential questions relating to students’ 
recounts or familiar class texts. 

3.  Present model sentences and identify key content, i.e., content about who, what, where, and when. 

Guided practice – Students practise target language:
1.  In pairs, students build and illustrate noun phrases that include two or more adjectives and an adjectival phrase or 

clause, basing their noun phrases on a familiar class text and using classroom word banks. 

2.  In groups, students complete a matrix, e.g., of all the places Kiri goes to in A Gift for Aunty Ngā (RTR, Gold). 

Independent language use – Students use target language:
1.  Students identify who, what, where, and when at the orientation stage of a recount or narrative. 

2.  Students reread a familiar text and answer comprehension questions that require them to both retrieve factual 
information and infer implied information.

Learning indicators
1.  Predicts actions of characters in a recount or narrative. 

2.  Identifi es the building and resolution of tension in a narrative. 

3.  Recognises the structure of a literary or factual recount or narrative. 

4.  Recalls events from well-known literary and factual recounts and narratives. 

5.  Identifi es some detail in recounts and narratives. 

6.  Recognises linking words and phrases used to order events. 

7.  Summarises and organises information from factual recounts. 

8.  Uses visual supports, e.g., pictures or diagrams, to interpret meaning. 

RECOUNTING                                                           Wr i t ing  (Stage  1)

Suggested language learning outcomes
• Writes simple literary and factual recounts and narratives, using language 

learned in class.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Demonstrate how to construct a simple recount about a familiar experience while “thinking aloud” about how to 

structure the text for its purpose. 

2.  Develop word banks of nouns, adjectives, and verbs that relate to familiar class texts. 

Guided practice – Students practise target language:
1.  In groups, students jointly construct a recount or narrative text, ensuring that it includes information about who, what, 

where, and when as well as correct spelling and punctuation. 

2.  In pairs, students match direct-speech bubbles to a character from a familiar class text then write the text as a play 
script, using a template provided by the teacher. 

Independent language use – Students use target language:
1.  Students innovate on a familiar text by rewriting it with different events. 

2.  Students add adjectives and intensifi ers to a sentence to make a recount more detailed, e.g., At the zoo, we saw a bear 
becomes At the zoo, we saw a large, white polar bear.

Learning indicators
1.  Writes a literary or factual recount or narrative that shows a simple and logical 

sequence of ideas through structure and progression. 

2.  Uses intensifi ers and/or repetition for emphasis or intensity, e.g., completely broken; 
very, very sad. 

3.  Uses regular and some irregular past-tense verbs, e.g., went, bought. 

4.  Writes an orientation to a narrative, informing the reader about “who, what, where, and 
when”. 

5.  Uses pronoun reference, e.g., “The bus broke down.  It …”. 

6.  Provides some detail in factual texts, e.g., a report for the class magazine. 

7.  Writes some fi ction texts, e.g., imaginative recounts and narratives.

                      


2 020

Responding


21

L a n g u a g e  f u n c t i o n  a c r o s s  t h e  c u r r i c u l u m

Depending on the purpose, this function may include:
recalling, recounting, revising, describing, defi ning, 
clarifying, comparing, contrasting, deciding, choosing, 
justifying, synthesising, speculating, hypothesising, 
evaluating, imagining …

   

RESPONDING

Note: Authentic texts often include more than one text form.  

O v e r v i e w  o f  s u g g e s t e d  l a n g u a g e  l e a r n i n g  o u t c o m e s  l i n k e d  t o  E L L P  s t a g e s :  i n  b o l d  f o r  y e a r s  3–4

Stage Reading Writing

Foundation identifi es related words from simple 
responses to literary texts*

uses single words, formulaic 
phrases, or incomplete sentences to 
respond to literary texts

joins in shared reading of responses 
to literary texts and completes 
simple related activities

writes and illustrates responses to 
literary texts based on modelled and/
or jointly constructed texts 

Stage 1 follows short opinions about familiar 
literary texts

states brief opinions about familiar 
literary texts 

reads simple responses to familiar 
literary texts 

writes short responses to familiar 
literary texts 

Stage 2 follows varying comments and opinions 
about literary texts 

elaborates on personal responses to 
literary texts 

follows main ideas from reviews of 
literary texts 

plans and writes reviews incorporating 
key structural elements 

Stage 3 follows extended commentaries on 
responses to literary texts 

gives sustained and cohesive responses 
to literary texts 

identifi es writer’s point of view from 
critical reviews of literary texts 

writes reviews of literary texts showing 
critical responses 

   

Oral language

Listening Speaking

Spoken and written text forms

* In SELLIPS, this language function has the specifi c meaning of responding to or appreciating a literary text or a creative product or performance.

•    personal response
•    review


2 222

Language function 

RESPONDING
Yrs 3–4
ELLP Foundation Stage

New Zealand Curr icu lum l inks

English achievement objectives
Listening, Reading, and Viewing
Speaking, Writing, and Presenting
Students are BEGINNING TO DEVELOP the prerequisite English 
language expertise for level 1–2 achievement objectives. 

English texts
Texts using evaluative language and expressing opinions about 
literary texts and other creative products or performances*, e.g., 
“Family Treasures” (SJ 1.3.07)

Some cross-curricular links
The Arts: evaluate art works, respond to … music, elements of drama, 
dance, and visual art, e.g., as described in Into Music 1 and 2
Social Studies: respond to ideas about cultural practices, e.g., in 
“Family Treasures” (SJ 1.3.07), “Becoming a Kiwi” (SJ 1.2.06), “Living in 
a Shipwreck” (SJ 1.2.07), “Back in My Day” (SJ 1.4.07; fi ction)

ELLP references
Oral: pages 11–12 (and DVD) 
Reading: pages 19 and 22–23
Writing: pages 39 and 41–48 
in ELLP 1–4

   
RESPONDING                                                            Ora l  language (Foundat ion  Stage)

Suggested language learning outcomes
• Identifies related words from simple responses to literary texts.*
• Uses single words, formulaic phrases, or incomplete sentences to respond to 

literary texts.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Play a tape of musical selections and ask questions that elicit yes/no answers, e.g., “Did you like the music?”, “Did it 

make you feel sleepy?”

2.  Introduce the language structure for a personal response to a shared class experience, e.g., a dramatic presentation 
– “I liked the witch when she …” [student may mime]. 

3.  Develop the concept of favourite by listing and graphing television shows to identify the one that students like best, 
tallying individual student responses and graphing the results while commenting, e.g., “Deepak likes The Simpsons 
best.”

4.  Model facial expressions and gestures to show agreement or disagreement to statements, e.g., “Fatty food is healthy” 
– shake head emphatically, grimace, and wave away suggestion. 

Guided practice – Students practise target language:
1.  In pairs, students practise giving a response to a familiar book by following a simple formula, e.g., “In this book, 

I like …”.

2.  In groups, students pick up pictures of characters from familiar texts and use adjectives to describe the characters.

3.  In groups, students express likes and dislikes, using pictures of main characters in a familiar text and deciding on 
simple reasons for choices, e.g., “Katie kind to cat.”

Independent language use – Students use target language:
1.  Students present a simple response to a familiar text or performance. 

2.  Students ask simple questions of a speaker or of the presenter of a dramatic, dance, or musical performance.

Learning indicators
Listening (receptive indicators)
1.  Exhibits listening behaviour when listening to discussions about a literary text or other 

creative product or performance. 

2.  Responds to questions, with support, e.g., teacher asks, “Did you like the story?” and 
student nods. 

3.  Responds to a single element of a literary text, e.g., laughs when something funny 
happens. 

4.  Indicates understanding through yes/no responses. 

Speaking (productive indicators)
1.  Begins to express some likes, dislikes, and feelings about a literary text or other 

creative product or performance, e.g., “It funny.”

2.  Expresses a short personal opinion about a literary text or other creative product or 
performance, e.g., “Boy try hard.”

3.  Pronounces common words and phrases from class texts and activities 
comprehensibly. 

4.  Combines known formulas, learned structures, and other vocabulary to construct new 
utterances related to responses to a literary text.

                      

Depending on the 
purpose, this function 
may involve text forms 
such as:
personal responses
reviews

* In SELLIPS, this language function has the specifi c meaning of responding to or appreciating a literary text or a creative product or performance.


23

RESPONDING                                                                Reading  (Foundat ion  Stage)

Suggested language learning outcomes
• Joins in shared reading of responses to literary texts and completes simple        

related activities.*

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Introduce reading of repetitive phrases for likes and dislikes, e.g., using a fl ipbook – “I like ..., I don’t like ...”. 

2.  Lead the construction of a chart or graph of liked and disliked characters or songs. 

3.  Introduce relevant terminology, e.g., title, author, illustrations, illustrator. 

Guided practice – Students practise target language:
1.  In pairs, students match split sentences, e.g., “I like the princess because … she is brave.” 

2.  In groups, students develop a graph of characters liked and disliked from a familiar storybook or performance. 

Independent language use – Students use target language:
1.  Students select a favourite event from a familiar literary text and draw a picture to 

show a character’s response to it. 

2.  Students interpret a graph developed by another group, e.g., of favourite songs or 
 characters from literary texts. 

3.  Students read the other students’ responses and agree or disagree.

Learning indicators
1.  Demonstrates reading-like behaviour by taking part in shared reading. 

2.  Chooses suitable and interesting fi ction books by looking at covers and illustrations.

3.  Follows simple literary texts while listening to them read aloud. 

4.  Shows a personal response to a literary text. 

5.  Identifi es opinion words in a response to a literary text. 

RESPONDING                                                                Wr i t ing  (Foundat ion  Stage)

Suggested language learning outcomes
• Writes and illustrates responses to literary texts based on modelled and/or jointly 

constructed texts.*

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Demonstrate how to illustrate a favourite event or character from a familiar text. 

2.  Present and “think aloud” ways of completing sentences, e.g., “I like ... because ...”, “I didn’t like ... because ...”.

Guided practice – Students practise target language:
1.  In pairs, students put verbs on a cline, e.g., hate – dislike – don’t mind – like – really like/like a lot – love.

2.  In pairs, students complete sentences about familiar characters from storybooks or performances using words on 
cards or magnetic strips, e.g., “I like ...”, “I don’t like ...”.

3.  In groups, students paste evaluative words around pictures of characters from familiar literary texts, e.g., good, 
bad, ugly, beautiful, sad, silly. 

Independent language use – Students use target language:
1. Students write a simple personal response to a familiar literary text or a performance, circling faces to express 

opinion and using word banks to complete sentences, e.g., ☺ , “The story was ...”.

2.  Students select a picture that represents an element of a favourite story and complete a cloze response, e.g., 
“I like ... because ...”.

Learning indicators
1.  Uses words in fi rst language to supplement writing. 

2.  Copies lists of words that express likes, dislikes, and feelings about a literary text. 

3.  Draws to illustrate a favourite part of a literary text. 

4.  Copies single-opinion sentences and sentence patterns about a literary text.

Dolphins (5 people)

Item 1 Item 2 Item 3

* In SELLIPS, this language function has the specifi c meaning of responding to or appreciating a literary text or a creative product or performance.


2 424

Language function 

RESPONDING
Yrs 3–4
ELLP Stage 1

New Zealand Curr icu lum l inks

English achievement objectives
Listening, Reading, and Viewing
Speaking, Writing, and Presenting
Students are ACQUIRING the prerequisite English 
language expertise for level 1–2 achievement 
objectives. 

English texts
Texts using evaluative language and expressing 
opinions about literary texts and other creative 
products or performances, e.g., “Family Treasures” 
(SJ 1.3.07)

Some cross-curricular links
The Arts: evaluate art works, respond to … music, elements of drama, dance, and 
visual art, e.g., as described in Into Music 1 and 2
Social Studies: respond to ideas about cultural practices, e.g., in “Family Treasures” 
(SJ 1.3.07), “Becoming a Kiwi” (SJ 1.2.06), “Living in a Shipwreck” (SJ 1.2.07), “Back in 
My Day” (SJ 1.4.07; fi ction)

ELLP references
Oral: pages 11–12 (and DVD) 
Reading: pages 19 and 24–31
Writing: pages 39 and 49–52 
in ELLP 1–4

   
RESPONDING                                                           Ora l  language (Stage  1)

Suggested language learning outcomes
• Follows short opinions about familiar literary* texts.

• States brief opinions about familiar literary texts.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Lead jazz chants that demonstrate how to express responses, e.g., I like it, I love it, I hate it, I like it a lot. 

2.  On a semantic web, record evaluative words, e.g., liked, graceful, exciting, gentle; disliked, rough, awkward, long. 

3.  Present different ways to make positive and negative statements about a literary text, e.g., “I enjoyed …”, “I thought ... 
was interesting.” 

Guided practice – Students practise target language:
1.  In pairs, students devise an alternative ending to a familiar story, e.g., Māui and the Sun, The Little Red Hen, Cinderella. 

2.  In pairs, students choose a book and prepare a brief response, e.g., “This book title is That’s the Way!  Author name Lino   
 Nelisi.  I like part when she hit ball in hedge.” 

Independent language use – Students use target language:
1.  Students play the role of a librarian giving a student their opinion about a book.  

2.  Students provide a simple response to a literary text, including references to events in the book. 

Learning indicators
Listening (receptive indicators)
1.  Provides non-verbal feedback to the speaker to sustain interaction. 

2.  Indicates when not sure what questions about a literary text mean. 

3.  Indicates understanding of key elements of literary texts by identifying statements as 
true or false. 

4.  Responds to questions eliciting opinions about literary texts. 

Speaking (productive indicators)
1.  Supports an opinion by referring to descriptions or events in a literary text.  

2.  Expresses a set of likes, dislikes, and feelings about a literary text, e.g., “Ms Ropata, 
that funny book.”

3.  Expresses personal opinion about a literary text using details from the text, e.g., 
“Rhinoceros had best idea.”

4.  Uses simple comparison and contrast in giving opinions.

                      

Depending on the 
purpose, this function 
may involve text forms 
such as:
personal responses
reviews

* In SELLIPS, this language function has the specifi c meaning of responding to or appreciating a literary text or a creative product or performance.


25

RESPONDING                                                           Reading  (Stage  1)

Suggested language learning outcomes
• Reads simple responses to familiar literary texts*.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  “Think aloud” about how to draw inferences about a character’s motives, qualities, and characteristics, based on visual 

images from the text. 

2.  Construct and present responses and reviews on familiar stories, fi lms, and performances, highlighting text structure 
and language features. 

Guided practice – Students practise target language:
1.  In pairs, students identify evaluative words in a review text. 

2.  In groups, students sort and sequence sentences from two reviews that present differing views on the same book. 

Independent language use – Students use target language:
1.  Students read a simple review of a literary text, discuss whether it is accurate in terms of factual information such as 

names of characters, identify the reviewer’s opinions and reasons, and agree or disagree.

2.  Students read reviews on a variety of products, e.g., websites, computer games, music videos, and agree or disagree 
with reviewers’ opinions. 

Learning indicators
1.  Relates an aspect of a literary text to personal experience. 

2.  Identifi es features with personal appeal in literary texts. 

3.  Understands and uses some of the terminology of reading, e.g., author, title, letter, 
word, sentence, page. 

4.  Rereads familiar, self-chosen literary texts to increase accuracy and fl uency and for 
understanding and enjoyment. 

5.  Shows a personal response by choosing another book by the same author. 

6.  In simple ways, compares and contrasts characters or events from different literary 
texts.

RESPONDING                                                           Wr i t ing  (Stage  1)

Suggested language learning outcomes
• Writes short responses to familiar literary texts.*

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Demonstrate the construction of a simple review, focusing the “think-aloud” on the purpose and audience for a review, 

e.g., “I wonder if the writer has a particular message for readers?” 

2.  Annotate a simple book review; talk about its structure and identify references to the text. 

Guided practice – Students practise target language:
1.  In groups, students complete a story matrix on characters in a book, using adjectives from classroom environmental 

print to describe their appearance, actions, habits, and feelings. 

2.  In groups, students jointly construct a review of a computer game or website, using word banks in the classroom and 
learned sentence patterns for expressing opinions. 

Independent language use – Students use target language:
1.  Students design a cover (for a storybook) that includes author, title, and other relevant information. 

2.  Students complete a response using a template, e.g., Your favourite character: why? 

Learning indicators
1.  Uses simple phrases to express basic comparisons. 

2.  Uses knowledge of sentence patterns to form new sentences. 

3.  Writes predominantly in the present tense. 

4.  Selects suitable descriptive and opinion words in writing. 

5.  Writes simple personal texts that present an opinion or point of view.

                      * In SELLIPS, this language function has the specifi c meaning of responding to or appreciating a literary text or a creative product or performance.


2 626

I nstruct ing


27

O v e r v i e w  o f  s u g g e s t e d  l a n g u a g e  l e a r n i n g  o u t c o m e s  l i n k e d  t o  E L L P  s t a g e s :  i n  b o l d  f o r  y e a r s  3–4

Stage Reading Writing

Foundation identifi es related words from short, 
simple instructions

uses single words, formulaic 
phrases, or incomplete sentences to 
respond to instructions

joins in shared reading of familiar 
procedural texts and completes 
simple related tasks 

writes and illustrates procedures 
based on modelled and/or jointly 
constructed texts 

Stage 1 follows sequences of steps related 
to classroom procedures or learning 
activities 

gives short sequences of steps 
related to classroom procedures, 
games, or learning tasks 

reads simple procedures on a 
familiar topic

writes a simple procedure on a 
familiar topic

Stage 2 follows a series of instructions related 
to classroom procedures or learning 
activities

gives a series of oral instructions related 
to classroom procedures, games, or 
learning activities

identifi es and organises main steps of 
instructions

plans and sequences information in 
procedural texts

Stage 3 understands complex instructional 
sequences at normal speed

gives detailed instructions related to 
complex games or learning activities

identifi es what is required from complex 
task instructions 

plans and sequences procedures on 
complex subject matter

   

L a n g u a g e  f u n c t i o n  a c r o s s  t h e  c u r r i c u l u m

Depending on the purpose, this function may include:
describing, ordering, commanding, listening, clarifying, 
noting, expressing conditions …

INSTRUCTING

•    procedure 
•    procedural recount 

Oral language

Listening Speaking

Spoken and written text forms

Note: Authentic texts often include more than one text form.  


2 828

Language function 

INSTRUCTING
Yrs 3–4
ELLP Foundation Stage

New Zealand Curr icu lum l inks

English achievement objectives
Listening, Reading, and Viewing
Speaking, Writing, and Presenting
Students are BEGINNING TO DEVELOP the 
prerequisite English language expertise for level 1–2 
achievement objectives.  

English texts
Procedural texts and texts giving instructions or 
recipes, e.g., You Can Make a Happy Cake (RTR, Gold), 
“Fold a Flower” (JJ 37), “Kūmara Treats” (SJ 1.4.07), 
“Fifi ta’s New Broom” (SJ 1.4.06), “How to Make a Wind 
Chime” (SJ 2.1.08), “How to Drink a Rose” (Connected 
1 2006)

Some cross-curricular links
Maths and Statistics: communicate simple … strategies, e.g., in maths activities
The Arts: develop and sustain ideas, e.g., in Kiwi Kids Dance and in He Papahuia Toi 
Māori: Years 1–6
Health and PE: contribute to and use guidelines and practices, e.g., in Moving in Context 
(CIA, years 1–6)
Science: follow directions for simple experiments
Social Studies: follow directions for learning activities
Technology: develop a plan that identifi es key stages, e.g., as in “How to Drink a Rose” 
(Connected 1 2006)
 

ELLP references
Oral: pages 11–12 (and DVD) 
Reading: pages 19 and 22–23
Writing: pages 39 and 41–48 
in ELLP 1–4

INSTRUCTING                                                          Ora l  language (Foundat ion  Stage)

Suggested language learning outcomes
• Identifies related words from short, simple instructions.

• Uses single words, formulaic phrases, or incomplete sentences to respond to 
instructions. 

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Introduce commands in action games, e.g., Simon Says, Lifeboats, Hit the Deck. 

2.  Encourage students to use non-verbal signals to communicate when needed, e.g., pointing, nodding. 

3.  Provide opportunities for students to listen to and follow instructions for simple computer programs, e.g., concept 
keyboards, simple matching games. 

4.  Present instructions for a familiar procedure for students to listen to and carry out, e.g., following a clapping pattern, 
collecting worksheets. 

Guided practice – Students practise target language:
1.  Students join in familiar repetitive patterns in stories, songs, rhymes, chants, raps. 

2.  In groups, students role-play using instructional language, e.g., buying something at the shop, making a sandwich. 

3.  In pairs, students complete a series of taped instructions for fi nishing a computer-based task. 

4.  In groups, students put in order a series of pictures of a simple, familiar sequence, e.g., making a sandwich.  Then 
they retell the procedure.

5.  In pairs, students take part in barrier games focusing on positional language, e.g., directed drawing. 

Independent language use – Students use target language:
1.  Students sequence a series of pictures and retell a related, familiar set of instructions. 

2.  Students follow simple oral instructions that use key words and contexts, e.g., instructions relating to a computer 
activity. 

Learning indicators
Listening (receptive indicators)
1.  Identifi es key words in familiar instructions. 

2.  Uses non-verbal behaviour to seek help. 

3.  Watches others perform a task and copies them. 

4.  Indicates understanding of common spoken instructions non-verbally, e.g., nods, smiles. 

5.  Seeks clarifi cation of instructions in their fi rst language from same-language peers. 

Speaking (productive indicators)
1.  Uses simple, familiar, command verbs, e.g., put, cover. 

2.  Uses phrasal verbs in instructions, e.g., pick up, go to. 

3.  Pronounces common words and phrases from class texts and activities comprehensibly. 

4.  Creates original utterances by substituting familiar phrases in instructions. 

5.  Combines known formulas, learned structures, and other vocabulary to construct new 
utterances related to a procedural text.

                      

28

Depending on the 
purpose, this function 
may involve text forms 
such as:
procedures
procedural recounts


29

INSTRUCTING                                                               Reading  (Foundat ion  Stage)

Suggested language learning outcomes
• Joins in shared reading of familiar procedural texts and completes simple            

related tasks.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Introduce key words in a procedural text, ensuring that students understand both underlying and surrounding 

concepts. 

2.  Present grammatical features, e.g., use of action verbs; use of imperative verbs at the beginnings of sentences. 

Guided practice – Students practise target language:
1.  In pairs, students match and sequence pictures from a procedural text. 

2.  In groups, students follow a simple procedure by reading a set of sequenced pictures with labels. 

3.  In pairs, students identify sequence words in a text, e.g., fi rst, second, then. 

Independent language use – Students use target language:
1.  Students fi nd further examples of instructional texts from out-of-school sources, e.g., recipes from home, games 

from the public library. 

2.  To consolidate vocabulary recognition, students take part in matching and memory activities, e.g., Bingo, Snap, 
Concentration. 

Learning indicators
1.  Identifi es key objects in pictures, e.g., identifi es tools and ingredients in a text that instructs.  

2.  Follows a procedural sequence shown in pictures. 

3.  Uses illustrations to support reading. 

4.  Recognises key words from a familiar text that instructs. 

5.  Knows that people read for different purposes, e.g., road safety instructions, recipes. 

6.  Recognises a text that instructs, relying on its appearance.

INSTRUCTING                                                               Wr i t ing  (Foundat ion  Stage)

Suggested language learning outcomes
• Writes and illustrates procedures based on modelled and/or jointly constructed texts.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Record simple instructions that match illustrations for students to trace or copy. 

2.  Develop a word bank of imperative verbs. 

Guided practice – Students practise target language:
1.  In pairs, students label their own illustrations, using instructional words on display. 

2.  Students key in a jointly constructed text on a computer, focusing on the text conventions of capitals and full stops 
in sentences. 

3.  In groups, students contribute to a class dictionary of verbs that relate to a procedural task. 

Independent language use – Students use target language:
1.  Students write instructions, using drawings and their fi rst language. 

2.  Students innovate on a procedure jointly constructed by the class or group, e.g., How to Make a ... This could be a 
mixture of drawings and text.

Learning indicators
1.  Writes short, copied instructions. 

2.  Uses words in their fi rst language to supplement writing. 

3.  Draws arrows to demonstrate sequence. 

4.  Draws objects used in a procedure.

                      


3 030

Language function 

INSTRUCTING
Yrs 3–4
ELLP Stage 1

New Zealand Curr icu lum l inks

English achievement objectives
Listening, Reading, and Viewing
Speaking, Writing, and Presenting
Students are ACQUIRING the prerequisite English 
language expertise for level 1–2 achievement 
objectives.  

English texts
Procedural texts and texts giving instructions or 
recipes, e.g., You Can Make a Happy Cake (RTR, Gold), 
“Fold a Flower” (JJ 37), “Kūmara Treats” (SJ 1.4.07), 
“Fifi ta’s New Broom” (SJ 1.4.06), “How to Make a Wind 
Chime” (SJ 2.1.08), “How to Drink a Rose” (Connected 
1 2006)

Some cross-curricular links
Maths and Statistics: communicate simple … strategies, e.g., in maths activities
The Arts: develop and sustain ideas, e.g., in Kiwi Kids Dance and in He Papahuia Toi 
Māori: Years 1–6
Health and PE: contribute to and use guidelines and practices, e.g., in Moving in Context 
(CIA, years 1–6)
Science: follow directions for simple experiments
Social Studies: follow directions for learning activities
Technology: develop a plan that identifi es key stages, e.g., as in “How to Drink a Rose” 
(Connected 1 2006) 

ELLP references
Oral: pages 11–12 (and DVD) 
Reading: pages 19 and 24–31
Writing: pages 39 and 49–52 
in ELLP 1–4

   
INSTRUCTING                                                          Ora l  language (Stage  1)

Suggested language learning outcomes
• Follows sequences of steps related to classroom procedures or learning 

activities.

• Gives short sequences of steps related to classroom procedures, games, or 
learning tasks.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Introduce key content words and procedures for a specifi c task, e.g., a barrier game. 

2.  Present a short sequence of instructions related to classroom procedures, games, or learning tasks for students to 
follow, e.g., cutting and pasting a mask. 

3.  Encourage, where possible, the use of fi rst language to clarify tasks or concepts.  

4.  Focus on sequence words by giving a series of instructions for the students to follow, e.g., “First open your book, then 
pick up your pencil, next write your name.”

Guided practice – Students practise target language:
1.  In pairs, students ask and answer questions (provided on cards) with a focus on adverbial phrases, e.g., Q: “How long 

do you stir …?”  A: “We stir it for …”  Q: “Where does the … go?” A: “It goes …”. 

2.  In groups, students play a Do as I Say game, using imperative verbs.  One student gives an instruction, and others 
follow, e.g., “Jump up and down”, “Clap your hands.” 

3.  In pairs, students construct models following instructions given by a partner, e.g., using blocks, construction materials, 
or playdough. 

Independent language use – Students use target language:
1.  Students retell the procedure of a task, e.g., dressing a doll, getting ready for school. 

2.  Students play a barrier game, e.g., matching colours to pictures – “Put the red spot on the apple.”

3.  Students join a group to retell the procedure of a familiar task. 

Learning indicators
Listening (receptive indicators)
1.  Follows a short sequence of instructions related to classroom activities. 

2.  Asks speaker to repeat and/or speak slowly, e.g., “Say again, please.”

3.  Asks questions that demonstrate an understanding of the task. 

4.  Provides non-verbal feedback to a speaker to sustain interaction. 

5.  Responds appropriately to instructions for different classroom activities. 

Speaking (productive indicators)
1.  Gives simple directions for a familiar task. 

2.  Makes simple comments about a procedure, e.g., “Too fast.”

3.  Uses commands to direct peers in classroom games and activities. 

4.  Repeats some of another speaker’s words, e.g., in responding to a question.  “Where 
did you plant the seed?”  “Plant seed in pot.” 

5.  Rehearses or role-plays giving instructions or directions, e.g., plays “school” in free 
play time. 

6.  Plans what to say and how to give instructions.

                      

Depending on the 
purpose, this function 
may involve text forms 
such as:
procedures
procedural recounts


31

INSTRUCTING                                                          Reading  (Stage  1)

Suggested language learning outcomes
• Reads simple procedures on a familiar topic.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Introduce the use of illustrations, title, and layout to support understanding. 

2.  Highlight the use of adverbial phrases to show position or duration, e.g., “Put the mixture in the oven and bake for 45 
minutes.”

Guided practice – Students practise target language:
1.  In pairs, students reorder a jumbled sequence of instructions. 

2.  In groups, students match illustrations to written instructions. 

3.  Students highlight the prepositions in a procedure. 

Independent language use – Students use target language:
1.  Students label parts of an unfamiliar procedure. 

2.  In pairs, students sort and reorder two different sets of scrambled instructions, e.g., for making lamingtons and for 
making a paper aeroplane. 

Learning indicators
1.  Relies on key words for understanding instructions when reading texts or listening to 

texts read aloud. 

2.  Matches simple sentences or captions to illustrations or diagrams. 

3.  Understands common words that have different meanings in different contexts, e.g., 
look, look at, look for. 

4.  Distinguishes actions from objects in a procedural text. 

5.  Recalls the sequence of steps in a procedure. 

6.  Recognises procedural texts through layout of print, illustrations, and headings. 

7.  Makes predictions about appropriate sequence in a procedural text. 

8.  Uses visual supports, such as diagrams or pictures, to interpret meaning.

INSTRUCTING                                                          Wr i t ing  (Stage  1)

Suggested language learning outcomes
• Writes a simple procedure on a familiar topic.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Develop word banks of action verbs and measurement words, e.g., looking, fl ying; millilitre, kilogram, tablespoon. 

2.  Introduce synonyms by showing how to replace action verbs in a procedure, choosing from a list previously developed, 
e.g., cut, slice, chop. 

Guided practice – Students practise target language:
1.  In pairs, students choose adverbs of manner, place, and duration from classroom word banks in order to add details to 

instructions, e.g., carefully, over the top, for two minutes. 

2.  In groups, students develop a bank of noun phrases to describe materials or ingredients for a particular task, e.g., 
a rounded tablespoon of brown sugar. 

Independent language use – Students use target language:
1.  Students innovate on a familiar procedure, e.g., making a cheese sandwich based on making a jam sandwich. 

2.  Students expand noun phrases to provide detail about materials or ingredients, e.g., fi ve small red beads; 2 tablespoons 
of butter.

Learning indicators
1.  Writes procedures, using some technically appropriate words. 

2.  Organises procedural texts in a logical order. 

3.  Rewrites instructions after correction and conferencing, e.g., deletes or adds words to 
clarify meaning. 

4.  Writes simple and familiar procedures using teacher-prepared scaffolds. 

5.  Uses knowledge of sentence patterns to form new sentences, e.g., follows modelled 
and jointly constructed texts in order to write their own. 

6.  Writes suitable captions for procedural steps. 


3 232

Exp la in ing


33

L a n g u a g e  f u n c t i o n  a c r o s s  t h e  c u r r i c u l u m

Depending on the purpose, this function may include:
expressing causality, opinion, reasons, or conditions; 
elaborating; exemplifying; referring; reiterating; 
emphasising …

   

O v e r v i e w  o f  s u g g e s t e d  l a n g u a g e  l e a r n i n g  o u t c o m e s  l i n k e d  t o  E L L P  s t a g e s :  i n  b o l d  f o r  y e a r s  3–4

Stage Reading Writing

Foundation identifi es related words from short, 
simple explanations 

uses single words, formulaic 
phrases, or incomplete sentences to 
ask and answer questions 

joins in shared reading of familiar 
explanations and completes simple 
related activities

writes and illustrates simple 
explanations based on modelled and/
or jointly constructed texts 

Stage 1 follows spoken explanations on 
familiar topics

provides simple explanations on 
familiar topics

reads and retells explanations on 
familiar topics, using pictures or fi rst 
language

writes simple explanations on 
familiar topics

Stage 2 identifi es relationships between key 
information and supporting detail from 
spoken explanations 

elaborates on explanations of familiar 
topics

identifi es and organises main ideas and 
supporting details in explanations

plans and writes explanations on familiar 
topics

Stage 3 extracts main and supporting 
information from extended and complex 
explanations 

presents sustained and cohesive 
explanations 

identifi es causal and sequential factors 
in different explanation texts

writes extended explanations showing 
sequential or causal relationships on a 
range of topics

   

Oral language

SpeakingListening

EXPLAINING

•    explanation 

Note: Authentic texts often include more than one text form.  

Spoken and written text forms


3 434

Language function 

EXPLAINING
Yrs 3–4
ELLP Foundation Stage

New Zealand Curr icu lum l inks

English achievement objectives
Listening, Reading, and Viewing
Speaking, Writing, and Presenting
Students are BEGINNING TO DEVELOP the 
prerequisite English language expertise for level 1–2 
achievement objectives.  

English texts
Texts giving explanations, e.g., Duckling Palace (RTR, 
Purple), Undersea Gardens (RTR, Gold), “Clay Faces” 
(JJ 35), “Our Treasure Island” (JJ 37), “Counting 
Kōura” (Connected 1 2007), “How to Make a Limestone 
Cave” (Connected 1 2007), “The Shell Collector” 
(Connected 1 2005), “How Do Hearing Aids Work?” 
(SJ 1.3.08)

Some cross-curricular links
Maths and Statistics: communicate and interpret … strategies, using words, diagrams 
(pictures), and symbols, e.g., as in Counting Counts, Number: Book 2 (FIO, level 2)
The Arts: share ideas about how and why [art] works are made, e.g., as in “Clay Faces” 
(JJ 35)
Health and PE: explain how [resources] contribute to a healthy community, e.g., in 
Building a Supportive Environment in Change, Loss, and Grief (CIA, years 1–8)
Science: explain how we know that some living things from the past are now extinct; 
explain how natural features are changed, e.g., as in “How to Make a Limestone Cave” 
(Connected 1 2007)
Social Studies: explain how people … meet their needs, e.g., in Undersea Gardens (RTR, 
Gold)
Technology: explain the outcome they are developing 

ELLP references
Oral: pages 11–12 (and DVD) 
Reading: pages 19 and 22–23
Writing: pages 39 and 41–48 
in ELLP 1–4

   
EXPLAINING                                                            Ora l  language (Foundat ion  Stage)

Suggested language learning outcomes
• Identifies related words from short, simple explanations.

• Uses single words, formulaic phrases, or incomplete sentences to ask and answer 
questions.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Introduce technical vocabulary and use it to label a diagram, e.g., eggs, ducklings. 

2.  Introduce simple time conjunctions and create a word bank, e.g., fi rst, second, then. 

3.  Provide fl ashcards of technical words and illustrations to support students’ pronunciation and word recognition. 

Guided practice – Students practise target language:
1.  In groups, students sequence the stages of a familiar explanation, e.g., of what happens to the ducklings in Duckling 

Palace.

2.  In groups with adult supervision, students complete an oral cloze task explaining the process, e.g., “First the adult frog 
lays its ...”.

3.  In groups, students sequence diagrams by numbering them, then choose an appropriate connective from a word bank, 
and fi nally construct a skeleton oral explanation, e.g., “First, eggs.  Next, tadpoles …”.  

4.  In groups, students play a barrier game where student A has a fl ow chart with the life cycle of a frog and student B 
needs to fi ll in blank labels and student B has a fl owchart with the life cycle of a duck and student A has to fi ll in blank 
labels. 

Independent language use – Students use target language:
1.  Students play a memory game, identifying missing elements from a spoken explanation of a process, e.g., the life cycle 

of a butterfl y. 

2.  In response to a taped explanation, students demonstrate how to use a familiar object, e.g., a watering can.

Learning indicators
Listening (receptive indicators)
1.  Responds to questions about an explanation text with teacher support. 

2.  Understands basic sequential markers in sequential explanations, e.g., fi rst, then, next. 

3.  Identifi es single items of information from short explanation texts, e.g., an object, a 
part. 

Speaking (productive indicators)
1.  Asks for clarifi cation or interpretation from same-language speakers, e.g., seeks 

explanation of classroom instructions or routines. 

2.  Demonstrates an understanding of explanations, using non-verbal means to 
communicate. 

3.  Pronounces common words and phrases from class texts and activities 
comprehensibly. 

4.  Responds with one- or two-word answers. 

5.  Combines known formulas, learned structures, and other vocabulary to construct new 
utterances related to explanation texts.

Depending on the 
purpose, this function 
may involve text forms 
such as:
explanations


35

EXPLAINING                                                                Reading  (Foundat ion  Stage)

Suggested language learning outcomes
• Joins in shared reading of familiar explanations and completes simple related 

activities.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Lead the reading of a familiar class book, e.g., Undersea Gardens.

2.  Present content words on cards and match them with the text. 

3.  Develop a word bank of sequential connectives, e.g., next, after, when. 

Guided practice – Students practise target language:
1.  In groups, students play a memory game with word and diagram cards. 

2.  In pairs, students complete cloze tasks (supported by a bank of key words), focusing on nouns and time 
conjunctions and adverbs. 

Independent language use – Students use target language:
1.  Students complete a read-and-draw activity, e.g., using content words from the topic as their focus. 

2.  Students sequence a life cycle fl ow chart of a familiar animal.

Learning indicators
1.  Identifi es the purpose of a simple explanation. 

2.  Gains basic information from illustrations. 

3.  Uses illustrations to support reading of simple explanation texts. 

4.  Sequences a simple explanation process, using pictures. 

5.  Recognises technical words in a familiar explanation, e.g., lever.

                      
EXPLAINING                                                                Wr i t ing  (Foundat ion  Stage)

Suggested language learning outcomes
• Writes and illustrates simple explanations based on modelled and/or jointly 

constructed texts.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Present a familiar explanation text as a fl ow chart and label the diagrams. 

2.  Scribe dictated captions for students to illustrate. 

Guided practice – Students practise target language:
1.  In groups, students develop a class dictionary of technical words on the current topic. 

2.  Students key in jointly constructed explanation texts on a computer, focusing on use of punctuation and spacing.  

3.  In pairs, students create new explanatory sentences, using familiar words on cards. 

Independent language use – Students use target language:
1.  Students complete a life cycle for a familiar living thing. 

2.  Students illustrate a process, copying labels or captions from displays, e.g., of a life cycle.

Learning indicators
1.  Explains a simple sequence by using drawings or diagrams. 

2.  Uses drawings or illustrations to compensate for limited English vocabulary, e.g., combines 
writing and drawing. 

3.  Uses words from their fi rst language to supplement writing. 

4.  Finds words needed for their own explanations in labels, charts, and diagrams. 

5.  Labels diagrams, using words learned in class. 

6.  Completes simple, repetitive modelled sentences, e.g., “The handle turns the ...”.


3 636

EXPLAINING                                                            Ora l  language (Stage  1)

Suggested language learning outcomes
• Follows spoken explanations on familiar topics.

• Provides simple explanations on familiar topics. 

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Present technical vocabulary, using diagrams, and ask students to locate the elements named, e.g., front legs, gills, hind 

legs. 

2.  Demonstrate how to ask enquiry and elimination questions, e.g., “Do you …?”,  “Does it …?”,  “Are there …?”  Use a fl ow 
chart to help you.

3.  Demonstrate how to complete an oral cloze task focusing on technical words based on a class theme, e.g., the life cycle 
of the butterfl y. 

4.  Develop and display word banks of descriptive and classifying adjectives. 

Guided practice – Students practise target language:
1.  In groups, students play an enquiry and elimination game to clarify details about a process.  

2.  In pairs, students sequence diagrams to use as a guide in constructing an oral explanation. 

3.  In pairs, students build noun phrases by adding classifying and describing adjectives to the head noun, e.g., The small, 
round clusters of eggs; an electric kettle. 

4.  In pairs, students combine simple sentences to make compound sentences, using conjunctions, e.g., The butterfl y 
emerges from the cocoon, and then it fl ies away. 

Independent language use – Students use target language:
1.  Students use a completed worksheet to explain a process to a partner from a visiting class. 

2.  Students play a memory game, identifying missing elements from a process and explaining what happens before and 
after, e.g., the growth of a duck. 

3.  Students explain how a familiar object works, e.g., a pencil sharpener.

Learning indicators
Listening (receptive indicators)
1.  Provides non-verbal feedback to speakers to sustain interaction, e.g., smiles, nods. 

2.  Follows teacher explanation using familiar language, e.g., revision of a familiar topic. 

3.  Provides a relevant response to a question. 

Speaking (productive indicators)
1.  Describes a series of changes, using simple English and including non-verbal 

language. 

2.  Responds to a question about an explanation and may provide follow-up information if 
the questioner seeks clarifi cation. 

3.  Asks simple questions that relate to the information required. 

3.  Adapts learned question formulas, for instance, by leaving out the verb do/does, e.g., in 
asking “Handle turn next?”

4.  Gives a short sequence of steps related to a simple, sequential explanation. 

6.  Sequences information logically for the listener. 

5.  Uses simple sequential vocabulary, e.g., fi rst, then. 

                      

Language function 

EXPLAINING
Yrs 3–4
ELLP Stage 1

New Zealand Curr icu lum l inks

English achievement objectives
Listening, Reading, and Viewing
Speaking, Writing, and Presenting
Students are ACQUIRING the prerequisite English 
language expertise for level 1–2 achievement 
objectives.

English texts
Texts giving explanations, e.g., Duckling Palace (RTR, 
Purple), Undersea Gardens (RTR, Gold), “Clay Faces” 
(JJ 35), “Our Treasure Island” (JJ 37), “Counting 
Kōura” (Connected 1 2007), “How to Make a Limestone 
Cave” (Connected 1 2007), “The Shell Collector” 
(Connected 1 2005), “How Do Hearing Aids Work?” 
(SJ 1.3.08)  

Some cross-curricular links
Maths and Statistics: communicate and interpret … strategies, using words, diagrams 
(pictures), and symbols, e.g., as in Counting Counts, Number: Book 2 (FIO, level 2)
The Arts: share ideas about how and why [art] works are made, e.g., as in “Clay Faces” 
(JJ 35)
Health and PE: explain how [resources] contribute to a healthy community, e.g., in 
Building a Supportive Environment in Change, Loss, and Grief (CIA, years 1–8)
Science: explain how we know that some living things from the past are now extinct; 
explain how natural features are changed, e.g., as in “How to Make a Limestone Cave” 
(Connected 1 2007)
Social Studies: explain how people … meet their needs, e.g., in Undersea Gardens (RTR, 
Gold)
Technology: explain the outcome they are developing

ELLP references
Oral: pages 11–12 (and DVD) 
Reading: pages 19 and 24–31
Writing: pages 39 and 49–52 
in ELLP 1–4

   

Depending on the 
purpose, this function 
may involve text forms 
such as:
explanations


37

EXPLAINING                                                            Reading  (Stage  1)

Suggested language learning outcomes
• Reads and retells explanations on familiar topics, using pictures or first 

language.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Read a simple explanation and highlight its structure. 

2.  Identify time conjunctions in an explanation. 

3.  While modelling reading an explanation, highlight basic punctuation, e.g., full stops, capital letters, question marks. 

Guided practice – Students practise target language:
1.  In pairs, students match semi-completed diagrams to familiar written text. 

2.  In groups, students sequence sentences from a familiar explanation. 

3.  In groups, students identify word chains in an explanation, e.g., egg, froglet, adult, hatch. 

Independent language use – Students use target language:
1.  Students read about and draw a life cycle based on an explanation text similar to the class text, e.g., about the life cycle 

of a snail rather than a frog. 

2. Students complete a cloze task focusing on action verbs in an explanation.

Learning indicators
1.  Relies on key words for understanding explanations when reading or when listening to 

texts being read. 

2.  Matches simple sentences or captions to illustrations or photographs of a 
phenomenon. 

3.  Rereads familiar explanations to increase accuracy and fl uency. 

4.  Identifi es basic structural features of an explanation text, e.g., phenomenon and 
explanation sequence. 

5.  Identifi es linking words that indicate sequence, e.g., fi rst, next. 

6.  Identifi es new information gained from reading an explanation. 

7.  Uses visual supports (e.g., diagrams, graphs, pictures) to interpret meaning in an 
explanation. 

EXPLAINING                                                            Wr i t ing  (Stage  1)

Suggested language learning outcomes
• Writes simple explanations on familiar topics.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Demonstrate how to construct simple explanations of familiar processes or life cycles. 

2.  Demonstrate how to join simple sentences, using time conjunctions and additive conjunctions. 

Guided practice – Students practise target language:
1.  In groups, students complete a story ladder of a familiar explanation. 

2.  In pairs, students extend a noun phrase by adding descriptive and classifying adjectives. 

3.  In pairs, students complete sentence beginnings or endings by incorporating a time connective, e.g., “When the eggs 
hatch, the snails begin to look for food.  The snails lay eggs after they mate.”

Independent language use – Students use target language:
1.  Students label a diagram, using information from a familiar explanation text. 

2.  Students write a simple explanation, referring to a labelled diagram. 

Learning indicators
1.  Identifi es the nature and purpose of explanation texts in different formats, e.g., book, 

pamphlet. 

2.  Sequences information in a logical order. 

3.  Writes explanations that show simple cohesion of ideas, joining them with and then. 

4.  Attempts to provide more detail in written explanations by providing illustrations and 
lists. 

5.  Initiates own writing of an explanation. 

6.  Uses the simple present tense in an explanation. 

7.  Writes suitable labels for an explanation. 

8.  Uses simple sequence markers when describing a process.

                      


3 838

Persuading


39

L a n g u a g e  f u n c t i o n  a c r o s s  t h e  c u r r i c u l u m

Depending on the purpose, this function may include:
previewing, expressing opinion, stating, reasoning, 
generalising, analysing, qualifying, arguing, refuting, 
explaining, referring, concluding, summarising, 
exemplifying, clarifying, hypothesising, extrapolating, 
justifying, evaluating, synthesising …

   

O v e r v i e w  o f  s u g g e s t e d  l a n g u a g e  l e a r n i n g  o u t c o m e s  l i n k e d  t o  E L L P  s t a g e s :  i n  b o l d  f o r  y e a r s  3–4

Stage Reading Writing

Foundation identifi es related words in short, 
simple, point-of-view oral texts

uses single words, formulaic 
phrases, or incomplete sentences to 
express a point of view

joins in reading of familiar persuasive 
texts and completes simple related 
activities 

writes and illustrates points of view 
based on modelled and/or jointly 
constructed texts 

Stage 1 follows the gist of a point of view 
being expressed on a familiar topic 

gives simple reasons for opinions and 
shares ideas about familiar topics 

reads simple persuasive texts that 
present a point of view on familiar 
topics 

writes simple persuasive texts that 
present a single point of view on a 
familiar topic 

Stage 2 follows a line of argument in persuasive 
texts 

presents coherent arguments on 
familiar topics 

identifi es and assesses arguments in 
persuasive texts 

writes a cohesive persuasive text that 
supports conclusions on a familiar topic 

Stage 3 evaluates the validity of spoken 
arguments

discusses issues, using sustained 
reasoning 

recognises and evaluates underlying 
perspectives in persuasive texts 

writes sustained and convincing 
persuasive texts about familiar and 
researched topics

   

Oral language

SpeakingListening

•    discussion 
•    argument

Spoken and written text forms

Note: Authentic texts often include more than one text form.  

PERSUADING


4 040

Language function 

PERSUADING
Yrs 3–4
ELLP Foundation Stage

New Zealand Curr icu lum l inks

English achievement objectives
Listening, Reading, and Viewing
Speaking, Writing, and Presenting
Students are BEGINNING TO DEVELOP the 
prerequisite English language expertise for level 1–2 
achievement objectives.  

English texts
Texts that encourage or persuade or give opinions and 
reasons about choices, e.g., the poster on page 27 in 
“Mice for Sale” (SJ 1.1.07), “Flying the Flag” 
(SJ 1.1.06), “Family Feelings” (SJ 1.2.06)

Some cross-curricular links
Maths and Statistics: compare statements with … data … or probability activities 
undertaken by others, as in Wild about Juice, Statistics (FIO, level 3)
The Arts: share ideas about … works and their … value, e.g., in Waharoa in He Papahuia 
Toi Māori: Years 1–6
Health and PE: promote … healthy classrooms, schools, and local environments, e.g., 
in Healthy People Eat Healthy Food (CIA, years 1–3)
Social Studies: examine social issues from varying viewpoints, e.g., in “Flying the Flag” 
(SJ 1.1.06)
Technology: give reasons why a specifi c outcome should be developed

ELLP references
Oral: pages 11–12 (and DVD) 
Reading: pages 19 and 22–23
Writing: pages 39 and 41–48 
in ELLP 1–4

   
PERSUADING                                                          Ora l  language  (Foundat ion  Stage)

Suggested language learning outcomes
• Identifies related words in short, simple, point-of-view oral texts.

• Uses single words, formulaic phrases, or incomplete sentences to express a point 
of view.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Introduce and model the sentence structures I like … and I don’t like …

2.  Demonstrate the use of smiley faces to sort students’ likes and dislikes, e.g., of specifi c foods, games, kinds of weather. 

3.  Lead repetitive jazz chants about likes and dislikes. 

4.  Model the use of facial expressions to show likes and dislikes of a range of things, e.g., chocolate, rain, playing 
computer games. 

5.  Introduce modality in statements and questions, e.g., “Should lollies be sold in the canteen?  I think lollies should/
should not …”. 

Guided practice – Students practise target language:
1.  In pairs, students put pictures into the categories of things liked and things disliked. 

2.  In groups, students give simple reasons for their likes and dislikes, e.g., “No like.  Not nice.” 

3.  In groups, students complete a grid recording their likes and dislikes, e.g., in terms of vegetables, fruit, cakes. 

4.  In groups, students state reasons for liking or disliking objects in a “feely box”, using simple structures that have been 
modelled, e.g., “I like highlighter pens because …”. 

Independent language use – Students use target language:
1.  Students take part in group discussions on a familiar topic, e.g., school rules like “No hitting” and “Wear hats when 

outside in the sun.” 

2.  Students state their reasons for liking or disliking an object or activity using the structure I like …  because …, e.g., “I 
like racing car because it fast.”

Learning indicators
Listening (receptive indicators)
1.  Recognises that a point of view is being expressed. 

2.  Follows reasons for everyday routines, e.g., wearing sunhats in the playground. 

3.  Indicates understanding of elements of different speakers’ viewpoints by using a non-
verbal signal. 

4.  Clarifi es understanding of arguments by repeating an utterance using a rising 
intonation or an effective gesture. 

5.  Links speaker’s tone of voice to purpose. 

6.  Provides non-verbal feedback to sustain interaction. 

Speaking (productive indicators)
1.  Uses their voice to emphasise their point of view. 

2.  Pronounces common words and phrases from class texts and activities 
comprehensibly. 

3.  Expresses their own point of view by substituting new words in learned patterns, e.g., 
“Rubbish bad.”

                      

Depending on the 
purpose, this function 
may involve text forms 
such as:
discussions
arguments


41

PERSUADING                                                                Reading  (Foundat ion  Stage)

Suggested language learning outcomes
• Joins in reading of familiar persuasive texts and completes simple related activities.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Lead the reading of repetitive phrases about likes and dislikes. 

2.  Demonstrate how to construct a chart using pictures of likes and dislikes. 

Guided practice – Students practise target language:
1.  In pairs, students complete a supported cloze task (the beginning letters of the words are left in, and the full 

words are at the top of the page). 

2.  In groups with adult supervision, students play a card game, e.g., picture or word bingo, where students give a 
reason for liking or disliking an item. 

3.  In pairs, students match simple sentences about likes and dislikes to pictures. 

4.  In guided reading groups, students identify words that indicate that the writer is for or against a particular idea. 

Independent language use – Students use target language:
1.  Students complete a cloze task based on emotive words, referring to a word bank.

2.  Students read sentences about arguments for and against ideas related to familiar topics.

Learning indicators
1.  Identifi es the purpose of a simple persuasive text. 

2.  Identifi es single words in a persuasive text.

3.  Identifi es beginnings and ends of sentences in simple opinions. 

4.  Uses illustrations to support reading. 

5.  Reads back their own written point of view or sentences scribed by another.

                      
PERSUADING                                                                Wr i t ing  (Foundat ion  Stage)

Suggested language learning outcomes
• Writes and illustrates a point of view based on modelled and/or jointly constructed 

texts.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Demonstrate how to use drawing to express likes and dislikes. 

2.  Scribe dictated sentences that express students’ opinions. 

Guided practice – Students practise target language:
1.  In pairs, students label their own illustrations, using words on display. 

2.  In groups, students participate in jointly constructing an opinion after discussion, e.g., “The junior classes should 
have a separate play area because …”.

3.  In groups, students contribute to a class dictionary of opinions that relate to a current topic. 

Independent language use – Students use target language:
1.  Students write about likes and dislikes relating to a familiar topic, using known words and groups of recognisable 

letters, e.g., bcz for because. 

2.  Students follow a model to complete a persuasive text, using features such as: short, direct sentences; 
exclamations; and stimulus pictures, e.g., pictures of a littered environment with labels to show how the 
environment could be cleaned up. 

Learning indicators
1.  Contributes words, ideas, or sentences to a class or group persuasive text. 

2.  Writes short, repetitive, persuasive statements that have been modelled. 

3.  Copies persuasive words and phrases related to a familiar topic, e.g., “I think … that’s a good 
idea.”

4.  Uses words in their fi rst language to supplement writing.


4 242

PERSUADING                                                           Ora l  language (Stage  1)

Suggested language learning outcomes
• Follows the gist of a point of view being expressed on a familiar topic.

• Gives simple reasons for opinions and shares ideas about familiar topics. 

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Present sentence starters to express an opinion, e.g., “I think …”, “It’s my opinion that …”.

2.  Demonstrate ways to question others about their likes and dislikes or opinions. 

3.  Introduce modal verbs, e.g., must, should, might. 

Guided practice – Students practise target language:
1.  In groups, after listening to a guest speaker, students recall the topic and arguments in order to summarise them. 

2.  In pairs, students develop and express opinions about an issue, using modal verbs, e.g., “We should make our beds at 
home because …”. 

3.  In groups, students prepare a role-play of situations where different points of view can be taken.  They practise using 
intonation, facial expression, and gestures. 

Independent language use – Students use target language:
1.  Students choose one issue from a brainstormed list and prepare arguments for or against a statement, e.g., “Rabbits 

make good pets.” 

2.  Students retell the main points supporting each case after listening to two short arguments, one for and one against a 
proposal, e.g., that the school canteen should sell vegetables. 

Learning indicators
Listening (receptive indicators)
1.  Begins to take turns in discussions. 

2.  Follows a line of argument. 

3.  Interacts appropriately in discussions, e.g., doesn’t raise their hand until the speaker 
has fi nished. 

4.  Follows the fl ow of an argument by taking turns in a class discussion and makes a 
relevant contribution at an appropriate time. 

5.  Responds to a topic by contributing ideas or comments within their own experience.

Speaking (productive indicators)
1.  Questions the speaker to determine the reason for an opinion.

2.  Supports a point of view through exemplifi cation. 

3.  Clarifi es and emphasises a point of view by rephrasing or repeating information. 

4.  Elaborates and exemplifi es further information if requested.  

                      

Language function 

PERSUADING
Yrs 3–4
ELLP Stage 1

New Zealand Curr icu lum l inks

English achievement objectives
Listening, Reading, and Viewing
Speaking, Writing, and Presenting
Students are ACQUIRING the prerequisite English 
language expertise for level 1–2 achievement 
objectives.

English texts
Texts that encourage or persuade or give opinions and 
reasons about choices, e.g., the poster on page 27 in 
“Mice for Sale” (SJ 1.1.07), “Flying the Flag” 
(SJ 1.1.06), “Family Feelings” (SJ 1.2.06)

Some cross-curricular links
Maths and Statistics: compare statements with … data … or probability activities 
undertaken by others, as in Wild about Juice, Statistics (FIO, level 3)
The Arts: share ideas about … works and their … value, e.g., in Waharoa in He Papahuia 
Toi Māori: Years 1–6
Health and PE: promote … healthy classrooms, schools, and local environments, e.g., 
in Healthy People Eat Healthy Food (CIA, years 1–3)
Social Studies: examine social issues from varying viewpoints, e.g., in “Flying the Flag” 
(SJ 1.1.06)
Technology: give reasons why a specifi c outcome should be developed 

ELLP references
Oral: pages 11–12 (and DVD) 
Reading: pages 19 and 24–31
Writing: pages 39 and 49–52 
in ELLP 1–4

   

Depending on the 
purpose, this function 
may involve text forms 
such as:
discussions
arguments


43

PERSUADING                                                                Reading  (Stage  1)

Suggested language learning outcomes
• Reads simple persuasive texts that present a point of view on familiar topics.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Present ways of predicting the arguments that may be presented after reading the title of a discussion. 

2.  Demonstrate how to locate opinion words, sensory verbs, and modal verbs in a text. 

Guided practice – Students practise target language:
1.  In groups, students match split sentences that include opinions and reasons, e.g., “I think we should recycle 

paper because … it saves trees.”

2.  In groups, students construct a simple cline of modal verbs, e.g., must, should, shouldn’t, mustn’t. 

Independent language use – Students use target language:
1.  Students complete a cloze task focusing on connectives used to contrast, e.g., but, however. 

2.  Students read an argument or discussion and state how their own opinions have changed or been reinforced. 

3.  Students read a persuasive text and then identify other possible arguments or evidence not stated in the text. 

Learning indicators
1.  Imitates pronunciation, intonation, rhythm, and stress when reading familiar persuasive texts 

aloud. 

2.  Identifi es key phrases expressing point of view, e.g., I think.

3.  Identifi es the basic text structure of arguments and discussions. 

4.  Retells points of view expressed in a text. 

5.  Rereads to confi rm or reject a prediction about information in a persuasive text. 

6.  Forms hypotheses about the author’s point of view on the basis of a text’s introduction.

7.  Recognises the use of emotive words and modality.

                      
PERSUADING                                                                Wr i t ing  (Stage  1)

Suggested language learning outcomes
• Writes simple persuasive texts that present a single point of view on a familiar topic.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Develop word banks of modal verbs and demonstrate appropriate usage, e.g., “I should help Dad do the dishes.”

2.  Demonstrate ways of combining sentences to express consequence and possibility, e.g., “If people run inside, 
someone may trip over a schoolbag and get hurt.”

Guided practice – Students practise target language:
1.  In pairs, students compose statements with varying degrees of obligation, e.g., We must …  We should …  

We mustn’t …   

2.  In groups, students sort (into appropriate categories) strips of paper with for and against arguments on a familiar 
issue. 

Independent language use – Students use target language:
1.  Students write a persuasive text giving an opinion. 

2.  Students identify and annotate the key features of their own or their group’s persuasive text.  

Learning indicators
1.  Contributes to group writing of a persuasive text. 

2.  Uses some modal verbs to express opinion, e.g., should, must. 

3.  Uses simple sequence markers to order arguments logically in a persuasive text. 

4.  Expresses their own opinion in a persuasive text.

5.  Gives a reason to support a point of view. 


4 444

Negot iat ing


45

O v e r v i e w  o f  s u g g e s t e d  l a n g u a g e  l e a r n i n g  o u t c o m e s  l i n k e d  t o  E L L P  s t a g e s :  i n  b o l d  f o r  y e a r s  3–4

Stage Reading Writing

Foundation attempts to infer meanings conveyed 
verbally and non-verbally

negotiates simple interactions 
verbally and non-verbally 

Stage 1 understands the gist of familiar 
social and learning exchanges

participates in familiar social and 
learning exchanges

Stage 2 follows the gist of unpredictable social 
and learning transactions 

manages participation in social and 
learning transactions

Stage 3 infers speakers’ intentions in order to 
negotiate complex interactions

uses a repertoire of communication 
strategies to negotiate complex 
interactions

   

L a n g u a g e  f u n c t i o n  a c r o s s  t h e  c u r r i c u l u m

Depending on the purpose, this function may include:
learning 
recalling, refl ecting, rehearsing, clarifying, correcting, 
calculating, problem solving, questioning, answering, 
stating, informing, elaborating, evaluating, deducing, 
linking, referring 
interacting 
greeting, leave taking, requesting, inviting, apologising, 
suggesting, commanding, exclaiming, reiterating, 
emphasising, rephrasing, interrupting, turn taking, 
agreeing, disagreeing, confi rming

All interactive oral text forms

Spoken and written text forms

Listening Speaking

Oral language

NEGOTIATING

Note: Authentic texts often include more than one text form.  


4 646

Language function 

NEGOTIATING
Yrs 3–4
ELLP Foundation Stage

New Zealand Curr icu lum l inks

English achievement objectives
Listening and Speaking
Students are BEGINNING TO DEVELOP the 
prerequisite English language expertise for level 1–2 
achievement objectives.

Using oral texts
Uses the language of politeness
Questions, clarifi es, presents ideas
Uses discourse strategies effectively

Negotiating in all learning areas
Negotiating underpins all curriculum themes and content, and students have to learn 
how to communicate and discuss knowledge and ideas in appropriate ways in all 
curriculum areas.  This includes:
•    using the language of politeness;
•    participating in group work effectively by taking on roles within a group;
•    using such discourse strategies as taking turns, saying “Excuse me”, and 

disagreeing appropriately.

ELLP references
Oral: pages 11–12 in ELLP 1–4 
(and DVD)

   
NEGOTIATING                                                          Ora l  language:  L is tening  (Foundat ion  Stage)

Suggested language learning outcomes
• Attempts to infer meanings conveyed verbally and non-verbally.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Use consistent language for daily routines. 

2.  Provide simple instructions and directions (supported by gestures) to the class group, e.g., “Line up in pairs”, “Hang up 
your bags”, “Get out your lunches.” 

3.  Consistently model greetings and farewells, e.g., “Kia ora, Mi‘i.” 

4.  Demonstrate class discourse conventions, e.g., put up your hand if you want to speak; come to the front to tell news; 
wait for a gap in the discussion to ask a question. 

Guided practice – Students practise target language:
1.  In groups, students participate in follow-the-leader games to copy the actions of others, e.g., Simon Says.   

2.  Students listen to and follow teacher or teacher-aide models of appropriate grammatical and intonation patterns. 

3.  Students notice the tone of voice used to demonstrate appropriate speaking behaviour in school situations. 

Independent language use – Students use target language:
1.  Students negotiate as they participate in daily routines. 

2.  Students respond non-verbally to questions and directions that require a response, e.g., “Who likes the song?”,  
“Stand up if you play soccer”, “Point to a corner of this shape.”

Learning indicators
Listening (receptive indicators)
1.  Participates in group learning activities. 

2.  Seeks assistance from a same-language speaker to interpret or elaborate. 

3.  Checks understanding of an activity by asking for clarifi cation from other fi rst-language 
speakers. 

4.  Follows instructions, relying on key words and context.

5.  Responds appropriately with non-verbal language, e.g., smiles when greeted. 

6.  Attends to tone and context to support understanding. 

                      

Depending on the 
purpose, this function 
may involve:
all interactive oral text 
forms

46


47

NEGOTIATING                                                               Ora l  language:  Speaking  (Foundat ion  Stage)

Suggested language learning outcomes
• Negotiates simple interactions verbally and non-verbally.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Model greetings and farewells and encourage students to respond in unison, e.g., by saying together, “Kia ora, Ms 

Wentworth.”

2.  Introduce echo songs and chants, e.g., “We’re Going on a Bear Hunt”.

Guided practice – Students practise target language:
1.  In pairs, students respond to simple questions that require a one-word response, e.g., “What is your name?”, 

“What day is it?” 

2.  Students join in chants, poems, and repetitive refrains that require changes in voice, e.g., Bedtime Cat (RTR poem 
card).   

3.  In pairs, students use puppets to mimic questions and answers as demonstrated by the teacher. 

4.  In groups, students take part in an enquiry and elimination barrier game relating to a class theme or book. 

Independent language use – Students use target language:
1.  Students ask peers questions during news time, e.g., “Where you get?”, “Who give?” 

2.  Students use appropriate tones of voice and language in the classroom. 

3.  Students take part in daily class routines. 

Learning indicators

Speaking (productive indicators)
1.  Participates in simple, routine social interactions by exchanging greetings and farewells, e.g., 

Hi, Hello, See you. 

2.  Watches others’ actions and copies them. 

3.  Uses turn-taking strategies to sustain interaction. 

4.  Makes use of affi rming behaviours to sustain interaction with others, e.g., nods, smiles, 
repeats speaker’s words. 

5.  Uses questions to elicit help.

                      


4 848

Language function 

NEGOTIATING
Yrs 3–4
ELLP Stage 1

New Zealand Curr icu lum l inks

English achievement objectives
Listening and Speaking
Students are ACQUIRING the prerequisite English 
language expertise for level 1–2 achievement 
objectives.

Using oral texts
Uses the language of politeness
Questions, clarifi es, presents ideas
Uses discourse strategies effectively

Negotiating in all learning areas
Negotiating underpins all curriculum themes and content, and students have to learn 
how to communicate and discuss knowledge and ideas in appropriate ways in all 
curriculum areas.  This includes:
• using the language of politeness;
• participating in group work effectively by taking on roles within a group;
• using such discourse strategies as taking turns, saying “Excuse me”, and 

disagreeing appropriately.

ELLP references
Oral: pages 11–12 in ELLP 1–4 
(and DVD)

   
NEGOTIATING                                                          Ora l  language:  L is tening  (Stage  1)

Suggested language learning outcomes
• Understands the gist of familiar social and learning exchanges.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Use short sequences of instructions for class-related activities, e.g., borrowing class books and using class computers. 

2.  Use photos from a shared activity to support students’ understanding when recounting events, e.g., when recounting a 
class excursion. 

3.  Model verb endings to show tense, using cue phrases on word cards with pictures, e.g., “Yesterday (cue phrase), we 
walked (picture of walkers), painted (picture of painters), …”.

Guided practice – Students practise target language:
1.  In pairs, students respond non-verbally to true/false statements related to a class topic, book, or event, e.g., by putting 

ticks or crosses on the board or by using yes/no buttons or cards. 

2.  In groups, students take part in active team games. 

3.  Students listen as the teacher or teacher aide reads a book that allows them to demonstrate how stress, intonation, 
and volume are used in different situations. 

Independent language use – Students use target language:
1.  Students respond non-verbally, using individual cards, to true/false statements that relate to a class topic. 

2.  In social learning situations, such as pair or group work, students observe, then mime or role-play such discourse 
strategies as taking turns, affi rming, and suggesting.

Learning indicators
Listening (receptive indicators)
1.  Uses clarifi cation strategies to check understanding. 

2.  Provides non-verbal feedback to the speaker to sustain interaction. 

3.  Asks the speaker to repeat and/or speak slowly, or asks what a word means, e.g., 
“What you mean?”, “What mean ‘festival’?”

4.  Asks other fi rst-language speakers to translate specifi c words (to check context of oral 
text or to match concepts in both languages).   

5.  Shows understanding of teacher questions on familiar topics or themes by responding 
with phrases or sentences. 

6.  Understands the difference between suggestions and instructions. 

 

                      

Depending on the 
purpose, this function 
may involve:
all interactive oral text 
forms


49

NEGOTIATING                                                               Ora l  language:  Speaking  (Stage  1)

Suggested language learning outcomes
• Participates in familiar social and learning exchanges.

Language learning activities
Explicit instructions – Teacher supplies target language:
1.  Review the language needed to negotiate simple transactions, e.g., borrowing a library book, ordering lunch. 

2.  Model the words for an action relating to a picture cue, e.g., “He is running.” 

3.  Lead familiar refrains, reading from a chart, e.g., “In the morning before school, before school …”.

4.  Model ways to make a request using polite forms, e.g., “Excuse me …”, “Can I please …?” 

Guided practice – Students practise target language:
1.  Students respond to teacher questions based on a class shared experience or photos, perhaps of an excursion, 

e.g.,  “Where did we go?”  “Zoo.”

2.  Students suggest a learned response when the teacher asks questions about actions in pictures, e.g., the teacher 
says, “What is the boy doing?”, and a student may respond, “The boy is running.”

Independent language use – Students use target language:
1.  Using pictures to support their retelling, students retell a short, spoken text, e.g., they repeat the correct 

utterances to order lunch or to borrow a book. 

2.  Students discuss what they see in photos or other pictures, using simple vocabulary, e.g., “We played with 
playdough”, “This animal is eating.”

Learning indicators
Speaking (productive indicators)
1.  Repeats some of another speaker’s words, e.g., in responding to a question.  “Where did you 

plant the seed?”  “Plant seed in pot.” 

2.  Uses a few learned question formats during more formal situations, such as class sharing 
sessions. 

3.  Negotiates simple transactions in familiar contexts, e.g., the classroom, the playground. 

4.  Repeats a sentence, modelling their rhythm, intonation, and pronunciation on that of the fi rst 
speaker. 

5.  Initiates and participates in casual exchanges with English-speaking peers. 

6.  Reformulates language to convey meaning more clearly, e.g., “… and my mum say don’t – and 
 my mum was angry to me.”

                      


5 0

REFERENCES AND RESOURCES 

Ministry of Education (1996).  Exploring Language: A Handbook for Teachers.  
Wellington: Learning Media.

Ministry of Education (2003).  Effective Literacy Practice in Years 1 to 4.  
Wellington: Learning Media.

Ministry of Education (2003).  English Language Intensive Programme Years 7–13 
Resource (ELIP).  Auckland: Ministry of Education.

Ministry of Education (2003).  Sound Sense: Phonics and Phonemic Awareness 
(Ready to Read Teacher Support Material).  Wellington: Learning Media.

Ministry of Education (2005).  ESOL Progress Assessment Guidelines.  Wellington: 
Learning Media.

Ministry of Education (2007).  ESOL Resources for Schools, Teachers, and School 
Communities.  Wellington: Learning Media.

Ministry of Education (2007).  Literacy Learning Progressions (draft).  Wellington: 
Learning Media.

Ministry of Education (2007).  The New Zealand Curriculum.  Wellington: Learning 
Media.

Ministry of Education (2008).  The English Language Intensive Programme 
Primary Resource.  Auckland: Ministry of Education.

Ministry of Education (2008).  The English Language Learning Progressions 
(ELLP).  Wellington: Learning Media.

Ministry of Education (2008).  Oral Language Exemplars for the English Language 
Learning Progressions.  Wellington: Ministry of Education.

Ministry of Education (2008). Sounds and Words (at http://soundsandwords.tki.
org.nz).

Ministry of Education texts for teachers (with examples  
of language functions).  
(All published in Wellington for the Ministry of Education by Learning Media.)

Figure It Out series

Geometry, levels 2–3 (1999).

Number: Book 1, level 2 (2002).

Number: Book 2, level 2 (2002).

Statistics: Revised Edition, level 3 (2008).

Building Science Concepts series

Rubbish: How Do We Deal with It?  Book 60, levels 1–2 (2004).

The Curriculum in Action series

Change, Loss, and Grief: Mental Health: Years 1–8 (2000).

Healthy People Eat Healthy Food: Food and Nutrition: Years 1–3 (1999).

Moving in Context: Physical Activity: Years 1–6 (2003).  

Into Music books 

Into Music 1: Classroom Music in Years 1–3 (2001).

Into Music 2: Classroom Music in Years 4–6 (2002).

Kiwi Kidsongs and related resources

Kiwi Kids Dance: Using Kiwi Kidsongs for Dance (2005).  

Māori Visual Culture in Visual Arts Education books and posters

He Papahuia Toi Māori: Māori Visual Culture in Visual Arts Education: Years 1–6 
(2007).


5 151

Ministry of Education texts for students (with examples  
of language functions) 
(All published in Wellington for the Ministry of Education by Learning Media.)

Ready to Read series

Aiono-Iosefa, Sarona (2003).  White Sunday in Sāmoa (RTR, Purple).
Beveridge, Barbara (1998).  “The Clumsy Tiger” and “The Competition” in Two 
Tiger Tales (RTR, Purple).
Buxton, Jane (1998).  The Impossible Bridge (RTR, Gold).
Cowley, Joy (1996).  Bedtime Cat (RTR poem card).
Ellis, Julie (2003).  Undersea Gardens (RTR, Gold).
Gaynor, Miriam (1998).  You Can Make a Happy Cake (RTR, Gold).
Leighton, Melissa (1997).  The Big Surprise (RTR, Purple).
Long, Don (1998).  A Gift for Aunty Ngā (RTR, Gold).
Marriott, Janice (2006).  Skate Champs (RTR, Purple).  
Melser, June (retold, 1984).  Māui and the Sun (RTR, Purple).
Nelisi, Lino (1998).  That’s the Way! (RTR, Purple).
Patel, Asha (2006).  Diwali (RTR, Purple).
Sansom, Clive (2008).  Three Little Billy Goats (RTR, Gold).
Werry, Philippa (2005).  Duckling Palace  (RTR, Purple).

Junior Journals and CDs

Beveridge, Barbara (2008).  “Fold a Flower” (JJ 37).  
Junior Journal 36 and 37 (CD). 
Kerr, Brigit (2006).  “Clay Faces” (JJ 35).
Wall, Bronwen (2008).  “Our Treasure Island” (JJ 37).

Connected books 

Candler, Gillian.  “The Ice Hotel” (Connected 1 2006).
Gore, Brian.  “Counting Kōura” (Connected 1 2007).
Loveless, Mary.  “How to Make a Limestone Cave” (Connected 1 2007).
MacGregor, Jill.  “How to Drink a Rose” (Connected 1 2006).
MacGregor, Jill.  “Rice, Rice, Rice” (Connected 2 2007).
MacGregor, Jill.  “Room 8’s Rice Craze” (Connected 2 2007).
Potter, Kate.  “A Trip to Nīkau Cave” (Connected 1 2007).
Spratt, Peter.  “The Shell Collector” (Connected 1 2005).

School Journals

Carrod, Sandra.  “Flying Boats and Coral Islands” (SJ 1.4.06).
Gibbison, Sue.  “These Boots are Made for Walkin’” (SJ 1.1.08). 
Kelly, Linda.  “Phil’s Machines” (SJ 1.2.08).
Kim, Sun Lyoung.  “Becoming a Kiwi” (SJ 1.2.06).  
Kim, Sun Lyoung.  “Walking on the Grass” (SJ 1.4.06).  
Langley, Marie.  “Family Feelings” (SJ 1.2.06).
MacGregor, Jill.  “Fifi ta’s New Broom” (SJ 1.4.06).
MacGregor, Jill.  “How to Make a Wind Chime” (SJ 2.1.08).
McGough, Genevieve.  “Kūmara Treats” (SJ 1.4.07).
McNaughton, Iona.  “Kiwi Grub for Mohua” (SJ 1.2.07).
Paku-Kaa, Rupuha; Baker, Latisha; Gaynor, Leo; Govind, Nikita; Le Quesne, 
Zac and Josh; Jeppesen, Tessa.  “Family Treasures” (SJ 1.3.07).
Patel, Asha.  “Wearing a Sari” (SJ 1.2.08). 
Puharich, Trish.  “Flying the Flag” (SJ 1.1.06).
Ross, Allyson.  “Going Fishing” (SJ 1.1.08).
Tipene, Kanaeda.  “Back in My Day” (SJ 1.4.07).
Wairama, Moira.  “How Do Hearing Aids Work?” (SJ 1.3.08).
Waitangi Nightingale, Robyn.  “Piri and the Tekoteko” (SJ 1.2.07).
Wall, Julia.  “Mice for Sale” (SJ 1.1.07).
Young, Anne.  “Living in a Shipwreck” (SJ 1.2.07).


	Cover
	Introduction
	Describing
	Recounting
	Responding
	Instructing
	Explaining
	Persuading
	Negotiating
	References and Resources


