Te Hiringa i te Mahara

[image: image1.jpg]

YEAR 10 UNIT PLAN 2

TE PĀTI NUI!

TE AHUA O TE MAHERE

Akoranga 1
Ko te kai te mea nui

5
Mahere

Ngā Ngohe

Akoranga 2
He aha ngā kai?

12
Mahere

Ngā Ngohe

Akoranga 3
He aha te utu?

16
Mahere

Ngā Ngohe

Akoranga 4
He pōhiri ā-tuhi

21
Mahere

Ngā Ngohe

Akoranga 5
Āhea te pāti?

27
Mahere

Ngā Ngohe

Akoranga 6
Ngā momo hui

35
Mahere

Ngā Ngohe

Akoranga 7/8
Rā whānau ki a koe

39
Mahere

Ngā Ngohe

	Kaupapa Mahi 2
Tau 10
	TE PĀTI NUI

	KAUPAPA TEINA
	

	KOEKE
	4

	TE ROA
	8 X 45 meneti

	WHĀINGA PAETAE
	4.1 request, offer, accept, and decline things, invitations, and suggestions

4.2 communicate about plans for the future

4.5 communicate about the quality, quantity, and cost of things

	This Unit Plan includes kaupapa Māori references from He Aratohu 2007 Integrating Kaupapa Māori into Mainstream Secondary School Teaching and Learning Programmes-Practical Guidelines for teachers of all subjects. See www.thm.ac.nz/

	TE KAUPAPA AKO ME ONA WHEUE
	Mainstream
	He Aratohu

	
	Language and Languages - Te Reo Māori

Whenu Torohū: Whakarongo, Pānui, Mātakitaki

Whenu Whakaputa: Kōrero, Tuhituhi, Whakaari

	Reo Māori Integration Model

Reo Māori vocab, word puzzles, phrases, mihi and immersion.
Tikanga Māori Integration Model

Ngā tikanga o te pōhiri, o te tono, o te whakatau, o te manaaki tangata

	TE REO MĀORI
	Ngā ariā o te reo
	Te wetewete i te reo

āhea

mā…

	Kupu hou

kupu kai

ngā kīanga o te wā
	Kīwaha

Ka wani kē

	NGĀ PŪKENGA HEI WHAI

	Hei te mutunga o te kaupapa mahi nei, ka āhei te ākonga ki te:

· whakamahi i ngā kupu hou me te tuhituhi i ngā rerenga kōrero kua waia nei te whakarongo atu

· pānui i ngā kupu , i ngā rerenga kōrero mārama nei te whai

· whakahoki kōrero i te reo Māori ki ngā kōrero, tohutohu, pātai ngāwari hoki

· whakarite pōhiri ā-tuhi kia mārama te kōrero mō tētahi kaupapa

	KAWENGA

Ngā tikanga hei whakahauhau atu i ngā ākonga kia mārama ai ngā mahi ki a rātou e tutuki ai ngā whāinga pūkenga
	· Me whakanui atu i ngā kupu hou kia mau i te ākonga. Me whakauru mai ko ngā kupu pēnei i ngā kupu kai... Āhea? ..., He aha te utu? ..., he aha, kīwaha, kīanga mō te wā heke, Ko te ..., he…., me…mā wai? Kupu –tūmahi/ingoa/āhua

	MAHI I IA RĀ
	

	NGOHE

Activities/Ngohe

K = Katoa
TR = Takirōpū

T = Takirua

tt = takitahi
	Akoranga 1

1. Kupu kai

2. Te kai mō te wānanga

3. Te rārangi kai

Akoranga 2

1. I ū mai tētahi waka

2. Mahi whakarongo

3. Whakakī āputa

Akoranga 3

1. He moni

2. Mahi whakapākehā

3. He aha te utu o ēnei mea?

Akoranga 4

1. Hoko kai

2. He ngāwari iho te utu

Akoranga 5

1. Hikohiko whakaaro

2. Āhea te hui?

3. He kaupapa, he whakaari

Akoranga 6

1. Whakatika rerenga

2. He kaupapa, he pōhiri

Akoranga 7/8

1. He hākari nui

2. He pānui huritau

	He Aratohu

Māori Practice

Me rongo ngā ākonga ki te reo Māori e kōrerotia ana. Tōna tikanga mā tēnei e mau i a rātou ētahi āhuatanga o te reo, mā tēnei anō e kaupapa Māori ai te ako.

Me mataara te kaiako ki te kōrero reo Māori ki ngā ākonga ahakoa te matatau, te kore matatau rānei o te ākonga. Ko te tikanga kia rongo ngā ākonga ki te reo Māori pai, tika hoki e kōrerotia ana.

	AROMATAWAI

Ngā whakaritenga e tika ana hei aromatawai i te whai a ngā ākonga kia tutuki i ā rātou ngā whāinga, kia mau i a rātou ngā pūkenga
	1. Te mātakitaki, te whakarongo

2. Te whakahoki kōrero mai a te ākonga

3. Te kōrero ki/a ngā hoa ākonga

4. Te tuhituhi

5. Mā tēnei mahi hoki ka taea te whakatikatika atu ki te whai i ngā

 Aromatawai ā-roto mō AS90757 Hanga tuhinga i te reo o tōna ao mōhio.

	RAUEMI

	1. Papa Kupu

2. Rauemi mō ngā akoranga 1, 2, 3, 4, 5, 6, 7, 8

3. Rorohiko
4. See resources on Te Hiringa i te Mahara http://www.thm.ac.nz/resources/

	Tau Mahere Ako
	2

	Ingoa Mahere Ako
	Te pāti nui

	Tau Akoranga
	1 o 8

	Ingoa Akoranga
	Ko te kai te mea nui

	Paetau
	Tau 10

	Te whāinga hei whakatutuki
	4.4 communicate about plans for the future

4.5 communicate about the quality, quantity, and cost of things

	Te wā hei whakatutuki
	45 meneti

	Ngā rauemi
	Rauemi 1, 2

	Te raupapa ngohe

	Te Roa

15

15

15

	1. Kupu kai

2. Te kai mō te wānanga

3. Te rārangi kai

	Ngā mahi aromatawai
	

Ngohe 1:
Kupu kai
Mahi:

He kōrero
Whāinga:
Kia mau i ngā akonga i ngā kupu hou mō ngā momo kai

Kia whiwhi:
Rauemi 1

Te roa:

15 meneti

Te mahi: Takirōpū
1. Kutikutihia te Rauemi 1. Me hanga tīpare pepa hei mau kupu.

2. Me tū porowhita ngā ākonga.

3. Tāpirihia tētahi kupu hou (mō te kai) ki runga i te tīpare o ia ākonga kia kore ai rātou e mōhio he aha te kupu hou.

4. Ko tā rātou mahi he kimi he aha ngā kupu e mau nei i a rātou.

5. Mā te pātai tonu e mōhio ai, pēnei nā ‘He huawhenua ahau?’

6. Tuhia ēnei pātai ki runga i te papa tuhi hei āwhina i ngā ākonga

a. He huarākau ahau?

b. He mīti ahau?

c. He inu ahau?

d. He kai reka ahau?

e. He kai kawa ahau?

f. He momo rare ahau?

Rauemi 1 – Kupu hou mō ngā kai

	Āporo
	Parāoa

	Ārani
	Kāpeti

	Heihei
	Keke

	Hēki
	Kīnaki

	Huka
	Kirīmi

	Hua whenua
	Mīere

	Kānga
	Mīti

	Pata
	Paukena

	Pēkena
	Pepa

	Pihikete
	Riki

	Rīwai
	Tiakarete

	Tiāmu
	Tīhi

	Tote
	Tōtiti

	Mīti kau
	Poaka

Ngohe 2:
Te kai mō te wānanga

Mahi:

He pānui

Whāinga:
Kia mau i ngā ākonga te ia o te kōrero

Kia whiwhi:
Rauemi 2

Te roa:

15 meneti

Te mahi:
Takitahi
1. Tohatohaina te Rauemi 2 ki ngā ākonga hei pānui mā rātou.

2. Mutu ana te mahi ka oti i ngā ākonga ngā pātai mō taua kōrero.

Rauemi 2 – Kai mō te wānanga

Pānuihia te kōrerorero nei kātahi ka whakautu ai i ngā pātai i raro iho:

Read the dialogue then answer the questions below.

[image: image1.jpg]
1. He aha ngā kai ka hokona e Peni?

2. Āhea te wānanga tīmata ai?

3. He aha te kaupapa o te wānanga?

4. He aha ētahi o ngā momo huawhenua me ngā huarākau?

5. He aha ngā kai ka hokona e Tio?

6. Āhea te wānanga mutu ai?

7. Mā wai ngā toenga kai e whakapau?
Rauemi 2 – Kai mō te wānanga (Ngā whakautu – mā te kaiako)

Pānuihia te kōrerorero nei kātahi ka whakautu ai i ngā pātai i raro iho nei: Read the dialogue then answer the questions below.

[image: image2.jpg]Gardlner 0Paratz

1. He aha ngā kai ka hokona e Peni? He miti kau, he heihei ngā kai ka hokona e Peni.
2. Āhea te wānanga timata ai? Ā te Rāapa te wānanga tīmata ai.
3. He aha te kaupapa o te wānanga? He kanikani te kaupapa o te wānanga.
4. He aha ētahi o ngā momo huawhenua me ngā huarākau? He rīwai, he paukena, he panana.
5. He aha ngā kai ka hokona e Tio? He parāoa, te pata, ngā pihikete tiakarete, te miraka, ngā keke, te huka me te kawhe, ngā kai ka hokona e Tio.

6. Āhea te wānanga mutu ai? Ā te Rāmere te wānanga mutu ai.
7. Mā wai ngā toenga kai e whakapau? Mā Tere ngā toenga kai e whakapau.
Ngohe 3:
Te rārangi kai

Mahi:

He tuhituhi

Whāinga:
Kia taea e ngā akonga ngā kai te whakarārangi mō tētahi wānanga anō

Kia whiwhi:
Papa kupu

Te roa:

15 meneti

Te mahi:
Takirua
1. Ko te tikanga o tēnei ngohe kia tuhituhia tētahi rārangi kai mō tētahi wānanga anō. Kei ngā ākonga te tikanga o te wānanga heoi anō ka tuhia tētahi rārangi kai mō te parakuihi, mō te tina me te hapa.

2. Tuhia ngā rārangi kai ki runga i te tēpu i raro nei.

	Parakuhi
	Tina
	Hapa

	
	
	

	Tau Mahere Ako
	2

	Ingoa Mahere Ako
	Te pāti nui!

	Tau Akoranga
	2 o 8

	Ingoa Akoranga
	He aha ngā kai?

	Paetau
	Tau 10

	Te whāinga hei whakatutuki
	4.1 request, offer, accept, and decline things, invitations, and suggestions
4.2 communicate about plans for the future

4.5 communicate about the quality, quantity, and cost of things

	Te wā hei whakatutuki
	50 meneti

	Ngā rauemi
	Rauemi 2 (Akoranga 1)

Rauemi 3

	Te raupapa ngohe

	Te Roa

15

15

15

	1. I ū mai tētahi waka

2. Mahi whakarongo

3. Whakakī āputa

	Ngā mahi aromatawai
	

Ngohe 1:
I ū mai tētahi waka
Mahi:

He kōrero, he kēmu
Whāinga:
Kia whai whakaaro, whai kupu hoki mō tētahi kaupapa

Kia whiwhi:

Te roa:
15 meneti

Te mahi:
Takirōpū
1. He kēmu maumahara tēnei.
2. Me noho porowhita ngā ākonga.

3. Mā te kaiako e timata ki te kōrero

‘I ū mai tētahi waka ki te wāpu (a ship came into the harbour).

Kī tonu i ngā momo ‘kai’ (With a cargo load of food)
4. Ka whāia tēnei tauira kōrero e ngā ākonga me te tāpiri hoki i tētahi kupu kai. Ko te ākonga whai muri ka tuaruatia te kōrero i mua ake, ā, ka tāpirihia hoki ko tāna kupu kai kia āhua pēnei te kōrero,

‘I ū mai tētahi waka ki te wāpu, kī tonu i ngā momo kai, he āporo, he paraoa, he…’
5. Kia haere tonu ngā kōrero huri noa i te porowhita kia pau ai ngā kupu kai katoa i ngā ākonga.

6. Kaua e whakahua i te kupu kai kua kōrerotia kētia e tētahi atu ākonga.

Ngohe 2:
Mahi whakarongo
Mahi:

He whakarongo
Whāinga:
Kia taea e ngā ākonga te kōrero te whai.

Kia whiwhi:
Rauemi 2 (Tirohia Akoranga 1)

Te roa:

15 meneti

Te mahi:
Takirōpū
1. Pānuihia te kōrerorero mō Tere mā ki ngā ākonga (Rauemi 2)

2. Ka whakarongo ngā ākonga kātahi ka tuhia e rātou ngā kupu kai katoa i rongo ai rātou.

3. Mā te kaiako e whakamātautau.

Ngohe 2:
Whakakī āputa

Mahi:

He tuhituhi
Whāinga:
Kia mārama ngā ākonga ki te ia o tētahi kōrero.

Kia whiwhi:
Rauemi 3

Te roa:

15 meneti

Te mahi:
Takirōpū
1. Hōatu te Rauemi 3 ki ngā ākonga.

2. Ko tā rātou mahi he whakakī i ngā āputa ki ngā kupu tika

3. Mā te kaiako e whakamātautau.

Rauemi 3 – Kai mō te wānanga: Whakakī Āputa

Whakakīa ngā āputa ki ngā kupu e tika ana. Fill in the gaps with the correct word.
	Rāapa
	heihei
	wānanga

	huka
	pata
	whakapau

	kau
	miraka
	huarākau

	tiakarete
	Ākuni
	hokona

[image: image3.jpg]AA

	Tau Mahere Ako
	2

	Ingoa Mahere Ako
	Te Pāti nui!

	Tau Akoranga
	3 o 8

	Ingoa Akoranga
	He aha te utu?

	Paetau
	Tau 10

	Te whāinga hei whakatutuki
	4.1 communicate about the quality, quantity, and cost of things

	Te wā hei whakatutuki
	45 meneti

	Ngā rauemi
	Rauemi 4

	Te raupapa ngohe

	Te Roa

15
15

15

	1. He moni

2. Mahi whakapākehā

3. He aha te utu o ēnei mea?

	Ngā mahi aromatawai
	

Ngohe 1:
He moni
Mahi:

He kōrero parakatihi
Whāinga:
Kia whai rerenga hou ngā ākonga

Kia whiwhi:
Rauemi 4

Te roa:

10 meneti

Te mahi:
Takirua

1. Me whakamārama atu ki ngā ākonga te rerenga kōrero ‘He aha te utu?’ me te takoto o te whakautu. Hei tauira: He aha te utu mō te rare? E rima tāra, e whā tekau hēneti te utu mō te rare.

2. Tohatohaina te Rauemi 4 ki ngā ākonga.

3. Mā ia tokorua taua pātai e pātai atu ki a rāua anō hei parakitihi.

4. He wā whakahoki kōrero mā ngā ākonga.

Ngohe 2
Mahi whakapākehā
Mahi:

He tuhituhi
Whāinga:
Kia taea e ngā ākonga te oti pai ēnei mahi whakamāori

Kia whiwhi:
Rauemi 4

Te roa:

20 meneti

Te mahi:
Takitahi
1. Mā ngā ākonga ēnei ngohe e rua e whakaoti.

2. Mā te kaiako e āwhina, e whakamātautau hoki.

Rauemi 4 – He aha te utu?

[image: image4.png]

	Tekau hēneti
	E rua tekau hēneti
	E rima tekau hēneti

	Kotahi tāra
	E rua tāra

	E rima tāra
	Tekau tāra
	E rua tekau tāra

	E rima tekau tāra
	Kotahi rau tāra

	Ētahi atu kupu hou

	utu nui
	expensive
	utu iti
	cheap/low cost

	kore utu
	no cost/free
	ngāwari te utu
	inexpensive

	pākete
	packet
	pounamu
	bottle

	hēneti
	cents
	toa hokomaha
	supermarket

[image: image5.png]

He tauira:

He aha te utu mō tētahi aihikirīmi?

E whā tāra, e rua tekau mā rima hēneti te utu mō tētahi ahikirīmi
Rauemi 4 – Mahi Whakapākehā

P: He aha te utu mō te kurī i te matapihi?

W: E rima tekau tāra te utu mō te kurī i te matapihi.

P: He aha te utu mō ēnā hū?

W: Kotahi rau, e rua tekau mā whitu tāra te utu mō ēnei hū.

 P: He aha te utu mō tērā waka ātaahua?

W: E toru tekau mā ono mano tāra te utu mō tērā waka ātaahua.

P: He aha te utu mō ngā pākete pihikete e rua?

W: E rua tāra, tekau hēneti te utu mō ngā pākete pihikete e rua.

Rauemi 4 - He aha te utu mō ēnei mea?

Tuhia au whakautu roa ki raro nei Write your answers in full below
$12.99

$1.69

Hei tauira:
Tekau mā rua tāra, e iwa tekau

[image: image6.png]

mā iwa hēneti te utu mō ēnei hū.

$799.00

$2.10

[image: image7.png]

$36,555

$6.00

[image: image8.png]

	Tau Mahere Ako
	2

	Ingoa Mahere Ako
	Te pāti nui

	Tau Akoranga
	4 o 8

	Ingoa Akoranga
	Toa hokomaha

	Paetau
	Tau 10

	Te whāinga hei whakatutuki
	4.1 request, offer, accept, and decline things, invitations, and suggestions
4.5 communicate about the quality, quantity, and cost of things

	Te wā hei whakatutuki
	45 meneti

	Ngā rauemi
	Rauemi 5, 6

	Te raupapa ngohe

	Te Roa

35
10

	1. Hoko kai

2. He ngāwari iho te utu

	Ngā mahi aromatawai
	

Ngohe 1:
Hoko kai
Mahi:

He kōrero

Whāinga:
Kia tika te whakapuaki kōrero
Kia whiwhi:
Rauemi 5, 6

Te roa:

35 meneti

Te mahi:
Takirua

Ko te tikanga o tēnei ngohe ko te hoko kai me te mea nei kei roto kē koe i tētahi toa hokomaha e hoko kai ana.

1. Whiriwhiria kia tokowhā ngā ākonga hei kaihoko o ētahi toa hokomaha, kātahi hōatu ki ia kaihoko tētahi toa hokomaha me tētahi Kāri Utu (Rauemi 5).

2. Me noho takirua ngā ākonga. Hōatu ki ia ākonga tētahi rārangi kai(Rauemi 6).

3. Ko te mahi mā ia tokorua he haere ki ia toa hokomaha kia kite ai ko tēhea te toa hokomaha ngāwari nei te utu mō ā rāua kai.

4. Pātaihia ngā pātai i kōrerotia rā i te Akoranga 3.

5. Hei te mutunga o te hokohoko a ngā tokorua, tāpirihia ngā nama katoa.

6. Me whakahauhau atu ki ngā ākonga kia kōrero Māori mō tēnei ngohe.

Ngohe 2:
He ngāwari iho te utu
Mahi:

He kōrero
Whāinga:
Kia mārama ngā ākonga ki te whakahoki kōrero.
Kia whiwhi:
Rauemi 5, 6

Te roa:
10 meneti

Te mahi:
Katoa
1. He wā whakakapi kōrero mō te Ngohe 1, arā, ko tēhea te toa hokomaha ngāwari iho te utu mō ā rāua kai.

Rauemi 5 – Ngā Toa Hokomaha
[image: image9.png]

Rauemi 5 – Ngā kāri utu (Mā ngā kaitiaki toa hokomaha) ***
	Kai
	Pak N Save
	
	Kai
	Countdown
	
	KAI
	Woolworths
	
	KAI
	New World

	miraka
	$3.50
	
	miraka
	$2.99
	
	miraka
	$3.75
	
	miraka
	$4.00

	parāoa
	$2.10
	
	parāoa
	$2.00
	
	parāoa
	$3.50
	
	parāoa
	$3.00

	pata
	$3.95
	
	pata
	$4.95
	
	pata
	$4.95
	
	pata
	$3.60

	tiamu
	$2.50
	
	tiamu
	$2.50
	
	tiamu
	$3.50
	
	tiamu
	$3.20

	kirīmi
	$1.45
	
	kirīmi
	$1.50
	
	kirīmi
	$2.15
	
	kirīmi
	$1.45

	huka x 2
	$3.99
	
	huka x 2
	$3.99
	
	huka x 2
	$4.20
	
	huka x 2
	$3.99

	keke
	$3.25
	
	keke
	$4.25
	
	keke
	$5.25
	
	keke
	$2.99

	pihikete x 2
	$2.00
	
	pihikete
	$2.60 x 2
	
	pihikete
	$3.00 x 2
	
	pihikete x 2
	$2.89

	mīere
	$4.00
	
	mīere
	$4.50
	
	mīere
	$5.10
	
	mīere
	$4.35

	tiakarete
	$3.99
	
	tiakarete
	$3.80
	
	tiakarete
	$3.99
	
	tiakarete
	$3.99

	wai reka
	$4.20
	
	wai reka
	$4.70
	
	wai reka
	$4.80
	
	wai reka
	$5.20

	hēki
	$6.00
	
	hēki
	$6.95
	
	hēki
	$6.50
	
	hēki
	$7.99

	heihei x 2
	$19.00
	
	heihei x 2
	$22.00
	
	heihei x 2
	$21.50
	
	heihei x 2
	$22.50

	hinu
	$2.60
	
	hinu
	$2.80
	
	hinu
	$3.60
	
	hinu
	$2.99

	pēkana
	$9.99
	
	pēkana
	$9.99
	
	pēkana
	$11.50
	
	pēkana
	$9.99

	tīhi
	$8.50
	
	tīhi
	$8.50
	
	tīhi
	$9.50
	
	tīhi
	$10.50

	ārani x 5
	$2.00
	
	ārani x 5
	$2.50
	
	ārani x 5
	$3.00
	
	ārani x 5
	$2.80

	paukena
	$1.95
	
	paukena
	$2.95
	
	paukena
	$2.95
	
	paukena
	$2.50

	rīwai 5kg
	$7.99
	
	rīwai 5kg
	$5.99
	
	rīwai 5kg
	$6.99
	
	rīwai 5kg
	$4.99

	kumara
	$4.99
	
	kumara
	$3.99
	
	kumara
	$5.99
	
	kumara
	$5.99

	kāpeti
	$2.50
	
	kāpeti
	$3.50
	
	kāpeti
	$4.50
	
	kāpeti
	$3.70

Rauemi 6 – Ngā rārangi kai

	KAI
	Pak n Save
	Countdown
	New World
	Woolworths

	miraka
	
	
	
	

	parāoa
	
	
	
	

	pata
	
	
	
	

	tiāmu
	
	
	
	

	kirīmi
	
	
	
	

	Huka x 2
	
	
	
	

	

	KAUTE 1
	$
	$
	$
	$

	KAI
	Pak n Save
	Countdown
	New World
	Woolworths

	keke
	
	
	
	

	pihikete x 2
	
	
	
	

	mīere
	
	
	
	

	tiakarete
	
	
	
	

	wai reka
	
	
	
	

	hēki
	
	
	
	

	

	KAUTE 2
	$
	$
	$
	$

	KAI
	Pak n Save
	Countdown
	New World
	Woolworths

	heihei x 2
	
	
	
	

	hinu
	
	
	
	

	pēkana
	
	
	
	

	

	KAUTE 3
	$
	$
	$
	$

	KAI
	Pak n Save
	Countdown
	New World
	Woolworths

	tīhi
	
	
	
	

	ārani x 5
	
	
	
	

	paukena
	
	
	
	

	rīwai
	
	
	
	

	kumara
	
	
	
	

	kāpeti
	
	
	
	

	

	KAUTE 4
	$
	$
	$
	$

	KAUTE
	Pak n Save
	Countdown
	New World
	Woolworths

	Kaute 1
	
	
	
	

	Kaute 2
	
	
	
	

	Kaute 3
	
	
	
	

	Kaute 4
	
	
	
	

	

	KAUTE TŌPU
	$
	$
	$
	$

	Tau Mahere Ako
	2

	Ingoa Mahere Ako
	Te pāti nui

	Tau Akoranga
	5 o 8

	Ingoa Akoranga
	Ahea te pāti?

	Paetau
	Tau 10

	Te whāinga hei whakatutuki
	4.2. communicate about plans for the future

	Te wā hei whakatutuki
	45 meneti

	Ngā rauemi
	Rauemi 7

	Te raupapa ngohe

	Te Roa

15
20

15

	1. Hikohiko whakaaro

2. Āhea te hui?

3. He kaupapa, he whakaari

	Ngā mahi aromatawai
	

Ngohe 1:
Hikohiko whakaaro
Mahi:

He pānui, he tuhituhi

Whāinga:
Kia whai whakaaro ngā ākonga mō te āhuatanga o te tono, pōhiri ā-tuhi (invitation) rānei
Kia whiwhi:
Pepa nui/pene hinu kara/tae
Te roa:

15 meneti

Te mahi:
Takirōpū

1. Whakarōpūhia ngā ākonga.

2. Hōatu ki ia rōpū tētahi pepa nui me ngā pene hinu kara/tae.

3. Ko te mahi a ia rōpū ko te whakaaro ake mō ngā āhuatanga katoa kei roto tonu i tētahi tono, pōhiri ā-tuhi rānei. Hei tauira:

· Mō wai te pōhiri?

· Rā me te taima

· Ki hea?

· He aha te kaupapa?

· He aha ngā kai hei mau?

· He aha ngā momo ture?

· He utu anō?

· He aha te rā whakamutunga hei whakautu i te tono? (RSVP)

· He whakaritenga anō.

4. Kei ia rōpū te tikanga mō te kaupapa o te tono.

5. Mutu ana tēnei mahi ka whakaatu mai ia ropū i ā rātou mahi ki te karaehe.

Ngohe 2:
Āhea te hui?

Mahi:

He tuhituhi

Whāinga:
Kia taea e ngā rerenga kōrero mō te wā heke ngā ākonga te tuhituhi

Kia whiwhi:
Rauemi 7

Te roa:

20

Te mahi:
Katoa
1. Whakamārama atu ki ngā ākonga ko te tikanga o tēnei ngohe he ako i ngā rerenga kōrero mō te wā heke.

2. Hōatu te Rauemi 7 ki ngā ākonga.

3. Mā ngā ākonga taua rauemi e whakaoti.

4. Mā te kaiako rātou e āwhina, e ārahi.

Ngohe 3:
He kaupapa, he whakaari
Mahi:

He tuhituhi, he kōrero, he whakaari
Whāinga:
Mā ngā ākonga e whakarite i tētahi whakaari paku kia whakaatu atu ai te tikanga o ngā kīanga o te wā heke
Kia whiwhi:
Rauemi 7

Te roa:

15

Te mahi:
Takirōpū

1. Whakarōpūhia ngā ākonga.

2. Hōatu ki ia rōpū kia whā ngā kīanga o te wā heke (Mai i te Rauemi 7)

3. Mā ngā rōpū e whakarite i tētahi whakaari paku hei whakaatu atu i ō rātou māramatanga o aua kīanga.

4. Mā te kaiako e āwhina, e ārahi, i a rātou.

5. Mā ia rōpū e whakaari atu.

Rauemi 7 – Āhea koe hoki atu ai ki te kāinga?

Pātai: Āhea koe hoki atu ai ki te kāinga? When will you return home?

Whakautu: Ā tērā wiki ahau hoki atu ai ki te kāinga. I will return home next week
Mahi Whakamāori
1. When will you finish work?

__
2. When will the visitors eat?

__

3. When will the party begin?

__

4. When will she pick you up?

__
5. When will the meal be ready?

__

Mahi whakapākehā

1. Āhea tātou kai ai?

2. Āhea koe haere ai ki te hoko kai?

3. Āhea māua tūtaki ai ki tō hoa tāne hou?

4. Āhea te pāti nui tīmata ai?

5. Āhea te pāti nui mutu ai?

(Mā te kaiako)

Mahi Whakamāori
1. When will you finish work?

Āhea koe mutu ai te mahi?
__
2. When will the visitors eat?

 Āhea ngā manuhiri kai ai?

3. When will the party begin?

 Āhea te pāti timata ai?

4. When will she pick you up?

 Āhea ia tiki atu ai i a koe?
__
5. When will the meal be ready?

 Āhea te kai reri ai?

(Mā te kaiako)

Mahi whakapākehā

1. Āhea tātou kai ai?

When will we eat?
2. Āhea koe haere ai ki te hoko kai?

When will you go shopping for food?
3. Āhea māua tūtaki ai ki tō hoa tāne hou?

When will I meet your new boyfriend?
4. Āhea te pāti nui tīmata ai?

When will the big party start?
5. Āhea te pāti nui mutu ai?
When will the big party finish?
Ngā Kīanga o te Wā:
Te wā heke: Expressions of time:
In the future:
	ā te pō nei
	this coming night (tonight)

	āpōpō
	tomorrow

	ā tērā Rātū
	next Tuesday

	ā tērā wiki
	next week

	ā tērā marama
	next month

	ā tērā Hōngongoi
	next July

	ā tērā tau
	next year

	ā te ata
	in the morning

	ā te ahiahi
	in the evening, afternoon

	ātahirā
	the day after tomorrow

	ākuanei, ākuni
	soon

	ā te whitu karaka
	at 7 o’clock

	ā tōna wā
	in time

Pātai׃

Āhea tō māmā hoki mai ai ki te kāinga?
Whakautu׃

Ā te rima karaka tōku māmā hoki mai ai ki te kāīnga.

Pātai׃

Āhea ia haere ai ki te taone ki te hoko kai?
Whakautu׃

Ā tōna wā ia haere ai ki te taone ki te hoko kai.
Using the ‘expressions of time’ above, answer the following questions.
1. Āhea te pirimia o Aotearoa rere atu ai ki Whīti?

__
2. Āhea ngā pēpi oho ake ai?

__
3. Āhea a Pita rāua ko Tio horoi ai i ngā rīhi?

__
4. Āhea te kāwanatanga whakahoki ai i ō mātou whenua?

 __

5. Āhea koutou whakaoti ai i ngā mahi kāinga?

__
	Tau Mahere Ako
	2

	Ingoa Mahere Ako
	Te pāti nui

	Tau Akoranga
	6 o 8

	Ingoa Akoranga
	Ngā momo hui

	Paetau
	Tau 10

	Te whāinga hei whakatutuki
	4.2 communicate about plans for the future

4.1 communicate about obligations and responsibilities

	Te wā hei whakatutuki
	45 meneti

	Ngā rauemi
	Rauemi
Pānui

	Te raupapa ngohe

	Te Roa

15

30

	1. Whakatika rerenga

2. He kaupapa, he pōhiri

	Ngā mahi aromatawai
	

Ngohe 1:
Whakatikatika rerenga
Mahi:

He kōrero, he tuhituhi
Whāinga:
Kia taea e ngā ākonga te kohikohi kōrero mō tētahi uiuitanga
Kia whiwhi:
Rauemi 8 – Whakatika rerenga
Te roa:

15 meneti
Te mahi:
Mahi takirua

1. Tāruatia ia rerenga kōrero o Rauemi 8. Kia rite ngā tāruatanga ki te tokomaha o ngā tokorua ākonga.

2. Tapatapahia te rerenga kōrero tuatahi kia wehewehe ai ngā kupu o taua rerenga, kia noho mikirapu hoki ngā kupu. Koinei te putunga kupu hei hōatu ki tētahi tokorua. Me pēnei hoki mō ia tokorua.

3. Ko te mahi a ia tokorua, he whakatikatika i te rerenga kōrero mō ‘āhea’
4. He whakataetae tēnei. Ka mutu te tokorua tuatahi, ka karanga atu rāua

‘Kua oti!’

5. Mā te kaiako e whakamātautau.

6. Ka oti te rerenga tuatahi te whakatikatika, ka mahia anō te mahi nei mō ērā atu o ngā rerenga kōrero.

Rauemi 8 – Whakatikatika rerenga kōrero

1. Āhea koe haere ai ki te hoko kai mō te

 pāti nui?

2. Ā te ahiahi rātou keri ai i te rua mō te

 hāngi?

3. Āhea a Miri tunu ai i ngā pūrini mō te

 hākari?

4. Āhea tātou whakarite ai i te whare mō te

 pāti?

5. Āpōpō tātou whakarite ai i te whare mō

 te pāti.

Ngohe 2:
He kaupapa, he pōhiri
Mahi:

He tuhituhi
Whāinga:
Kia whakaritea e ngā ākonga tētahi pōhiri, tono rānei mō tētahi kaupapa

Kia whiwhi:
Pānui 1 (Ngā momo hui)
Te roa:

30 meneti

Te mahi:
Takirua

1. Hōatu tētahi kaupapa (Pānui 1) ki ia tokorua.

2. Ko tā rātou mahi he whakarite i tētahi pōhiri ā-tuhi e hāngai ana ki aua kaupapa.

3. Me whakauru atu i ngā whakaritenga katoa mō aua hui

4. Ka tū tētahi o ngā tokorua ki te whakaatu ki te karaehe i tā rāua pōhiri ā-tuhi.

Pānui 1

	Ngā momo hui

	Rā whānau 21
	He mārena
	He huritau

	Rā whānau 18
	He whakapōtaetanga
	He pō whakanui i ngā mahi hākinakina (Sports awards)

	Whakamahana whare

(housewarming)
	He rā whakanui pēpi

(Baby shower)
	Hui ā-whānau

(Family reunion)

	He iriiritanga

(baptism)
	He hui anō kua whakaarohia e te karaehe

	Tau Mahere Ako
	2

	Ingoa Mahere Ako
	Te pāti nui

	Tau Akoranga
	7, 8 o 8

	Ingoa Akoranga
	Rā whānau ki a koe

	Paetau
	Tau 10

	Te whāinga hei whakatutuki
	4.1 request, offer, accept, and decline

 things, invitations, and suggestions
4.2 communicate about plans for the

 future

4.3 communicate about obligations and

 responsibilities

	Te wā hei whakatutuki
	45 meneti

	Ngā rauemi
	Pānui 2

	Te raupapa ngohe

	Te Roa

15

30

	1. He hākari nui

2. He pānui huritau

	Ngā mahi aromatawai
	Mā tēnei mahi hoki ka taea te whakatikatika atu ki te whai i ngā Aromatawai ā-roto mō AS90757 Hanga tuhinga i te reo o tōna ao mōhio.

Ngohe 1:
He hākari nui
Mahi:

He tuhituhi, he pānui
Whāinga:
Kia taea e ngā ākonga te whakarite i tētahi rārangi kai mō tētahi huritau
Kia whiwhi:

Te roa:

15 meneti

Te mahi:
Takirua/takitahi

Ko te tino kaupapa o tēnei akoranga me te akoranga whakamutunga ko tētahi huritau tekau mā ono o tō tino hoa nō reira, he pāti nui tēnei. Ko te mahi a ia takirua ko te whakaritenga katoa mō taua rā whānau.

1. Tuatahi, mā ia takirua e whakarite i tētahi rārangi kai (menu) mō te huritau.

2. Tuarua, tuhia he aha ngā momo kai mō taua huritau.

3. Mā te kaiako tonu e āwhina

Ngohe 2:
He pōhiri
Mahi:

He tuhituhi
Whāinga:
Kia taea e ngā ākonga te whakarite tētahi pānui huritau
Kia whiwhi:
Rorohiko, papa kupu

Pānui 2 - Ngā whakaritenga mō te huritau
Te roa:

30 meneti

Te mahi:
Takirua/takitahi

1. Mā ia ākonga e whakarite tētahi pōhiri ā-tuhi mō te huritau.

2. Mutu ana te mahi tuhituhi o te pōhiri me whakamahia te rorohiko arā te ‘publisher’ hei otinga pai māu.

3. Me whakauru atu i ngā āhuatanga katoa (Pānui 2) kei raro nei.

Pānui 2 – Ngā whakaritenga mō te huritau ohohere

	Mā wai te pōhiri?
	Kei hea te pāti?
	He aha te kaupapa nui?

	Āhea te pāti?
	He aha te taima?
	He kaupapa teina (theme)?

	Ko wai mā ngā manuhiri?
	He aha te rārangi kai?
	Ha aha ngā koha huritau?

	He aha ngā momo ture?
	Me mau aha me he pāti?
	He rā whakamutunga mō te whakautu (RSVP)

Tere:		Kia ora e Peni. Kei te aha koe i tēnei wiki?

Peni:	Kia ora e Tere, kei te haere mātou ko Hēnare, ko Wini, ko Tio, ki tētahi wānanga kanikani.

Tere:	Ka wani kē! Āhea te wānanga timata ai e Wini?

Wini:	Ā te Rāapa tae noa ki te Rāmere. Ākuni ka haere mātou ki te toa hokomaha ki te hoko i ngā kai mō te wānanga.

Tere:	He aha ngā momo kai ka hokona e koutou?

Wini:	Mā māua ko Hēnare ngā huawhenua, me ngā huarākau e hoko pērā ki ngā rīwai, ngā paukena, ngā panana, te aha, te aha. Mā Peni ngā mīti kau me ngā heihei. He nui ngā kai mō tā mātou wānanga. He aha ngā kai māhau e hoko e Tio?

Tio:	Ko te parāoa, te pata, ngā pihikete tiakarete, te miraka, ngā keke, te huka me te kawhe.

Tere:	Aue! He nui hoki ngā kai. Menā he toenga kai hei te mutunga o te wānanga me waea mai koe ki au. Māku ngā kai e whakapau!

Tio:	Kāore e kore e hoa!

Tere:		Kia ora e Peni. Kei te aha koe i tēnei wiki?

Peni:	Kia ora e Tere, kei te haere mātou ko Hēnare, ko Wini, ko Tio, ki tētahi wānanga kanikani.

Tere:	Ka wani kē! Āhea te wānanga timata ai e Wini?

Wini:	Ā te Rāapa tae noa ki te Rāmere. Ākuni ka haere mātou ki te toa hokomaha ki te hoko i ngā kai mō te wānanga.

Tere:	He aha ngā momo kai ka hokona e koutou?

Wini:	Mā māua ko Hēnare ngā huawhenua, me ngā huarākau e hoko pērā ki ngā rīwai, ngā paukena, ngā panana, te aha, te aha. Mā Peni ngā mīti kau me ngā heihei. He nui ngā kai mō tā mātou wānanga. He aha ngā kai ka hokona e koe e Tio?

Tio:	Ko te parāoa, te pata, ngā pihikete tiakarete, te miraka, ngā keke, te huka me te kawhe.

Tere:	Aue! He nui hoki ngā kai. Menā he toenga kai hei te mutunga o te wānanga me waea mai koe ki au. Māku ngā kai e whakapau!

Tio:	Kāore e kore e hoa!

Tere:		Kia ora e Peni. Kei te aha koe i tēnei wiki?

Peni:	Kia ora e Tere, kei te haere mātou ko Hēnare, ko Wini, ko Tio, ki tētahi wānanga kanikani.

Tere:	Ka wani kē! Āhea te ______________ timata ai e Wini?

Wini:	Ā te ________ tae noa ki te Rāmere. ________ ka haere mātou ki te toa hokomaha ki te hoko i ngā kai mō te wānanga.

Tere:	He aha ngā momo kai ka __________ e koutou?

Wini:	Mā māua ko Hēnare ngā huawhenua, me ngā _________e hoko pērā ki ngā rīwai, ngā paukena, ngā panana, te aha, te aha. Mā Peni ngā mīti _____ me ngā _________ He nui ngā kai mō tā mātou wānanga. He aha ngā kai ka hokona e koe e Tio?

Tio:	Ko te parāoa, te ______, ngā pihikete __________, te _________, ngā keke, te ______me te kawhe.

Tere:	Aue! He nui hoki ngā kai. Menā he toenga kai hei te mutunga o te wānanga me waea mai koe ki au. Māku ngā kai e ______________!

Tio:	Kāore e kore e hoa!

�

�

�

�

PAGE
1
[image: image2.jpg]
A project managed by Gardiner and Parata Limited for the Ministry of Education[image: image3.jpg]

[image: image10.png]

[image: image11.png]RESERVE BANK OF AB 39875715
NEW ZEALAN
§ = o Y Ber ik

o~ oEEomn

[image: image12.png]

[image: image13.wmf][image: image14.wmf][image: image15.wmf][image: image16.wmf][image: image17.png]

[image: image18.wmf][image: image19.wmf]