

第五課

新年的風俗

語言功能：說明、話題接續、解釋、詢問

學習目標：

1. 能了解中國新年應做的及禁忌。
2. 能學習與新年有關的成語。
3. 能了解中國新年習俗所代表的意思。
4. 能使用「被」字句。

Lesson 5: Chinese New Year Customs

Linguistic Functions: explain, continue a conversation topic, explain, inquire

Learning Objectives:

1. Can explain what one should and shouldn't do on Chinese New Year.
2. Can learn idioms related to the new year.
3. Can understand what Chinese New Year customs represent.
4. Can use the passive voice particle “被”.

第五課 新年的風俗

dì wǔ kè xīn nián de fēng sú

老師：請你們回去問問華
 人過年時的風俗，現在你們
 說說看看。

華中：新年那一天，大家見面的
 時候要說「恭喜發財」。

麗安：我們家的年夜飯一定有魚，
 爸爸說這叫做「年年有餘」。

明^{ㄇㄨㄥˊ}真^{ㄓㄨㄣ}：如^{ㄖㄨˊ}果^{ㄍㄨㄛˇ}不^{ㄅㄨˋ}小^{ㄒㄩㄞˋ}心^{ㄒㄩㄥ}把^{ㄅㄚˇ}杯^{ㄅㄟ}子^{ㄗㄩ}、碗^{ㄨㄢˇ}打^{ㄉㄚˇ}
 míng zhēn rú guǒ bù xiǎo xīn bǎ bēi zi wǎn dǎ
 破^{ㄆㄛˋ}了^{ㄌㄜˊ}，要^{ㄧㄠˋ}說^{ㄕㄨㄛ}「歲^{ㄨㄟˋ}歲^{ㄨㄟˋ}平^{ㄆㄨㄥˊ}安^ㄢ」，
 pò le yào shuō suì suì píng ān
 因^{ㄧㄣ}為^{ㄨㄟˋ}「歲^{ㄨㄟˋ}」跟^{ㄍㄨㄥ}「碎^{ㄨㄟˋ}」的^{ㄉㄜˊ}發^{ㄈㄚ}
 yīn wéi suì gēn suì de fā
 音^{ㄧㄣ}一^ㄧ樣^{ㄧㄤˋ}。
 yīn yí yàng

家^{ㄐㄧㄚ}杰^{ㄐㄟˊ}：我^{ㄨㄛˇ}爸^{ㄅㄚˊ}爸^{ㄅㄚˊ}說^{ㄕㄨㄛ}他^{ㄊㄚ}小^{ㄒㄩㄞˋ}時^{ㄕㄨㄛ}候^{ㄏㄡˋ}為^{ㄨㄟˋ}了^{ㄌㄜˊ}守^{ㄕㄨㄛ}
 jiā jié wǒ bà ba shuō tā xiǎo shí hòu wèi le shǒu
 歲^{ㄨㄟˋ}，除^{ㄔㄨˊ}夕^{ㄒㄩ}那^{ㄋㄚˊ}天^{ㄊㄩㄢ}晚^{ㄨㄢˇ}上^{ㄕㄨㄛ}一^ㄧ定^{ㄉㄩㄥˋ}要^{ㄧㄠˋ}
 suì chū xī nà tiān wǎn shàng yī dìng yào
 十^ㄕ二^ㄟ點^{ㄉㄩㄢˋ}以^ㄧ後^{ㄏㄡˋ}才^{ㄘㄞ}能^{ㄋㄥ}睡^{ㄕㄨㄟˋ}覺^{ㄐㄩㄝˊ}。
 shí èr diǎn yǐ hòu cái néng shuì jiào

老師：你們說得太好了！過年有

lǎo shī nǐ men shuō de tài hǎo le guò nián yǒu

哪些不能做的事呢？

nǎ xiē bù néng zuò de shì ne

麗安：過年的時候不能掃地，也

lì ān guò nián de shí hòu bù néng sǎo dì yě

不能倒垃圾，因為會把一

bù néng dào lè sè yīn wèi huì bǎ yī

年的好運都掃出去、倒出

nián de hǎo yùn dōu sǎo chū qù dǎo chū

去。

qù

華中：還有，過年的時候不能說

huá zhōng hái yǒu guò nián de shí hòu bù néng shuō

不吉利的话，也不能罵人。

bù jí lì de huà yě bù néng mà rén

杰家傑：太好了，那時候不管我做

jiā jié tài hǎo le nà shí hòu bù guǎn wǒ zuò

了什麼，都不會被父母罵。

le shén me dōu bù huì bèi fù mǔ mà

生詞 Vocabulary

華 人
 華 人
 huá rén
 ethnic Chinese

風 俗
 風 俗
 fēng sú
 custom(s)

見 面
 見 面
 jiàn miàn
 meet

恭 喜 發 財
 恭 喜 發 財
 gōng xǐ fā cái
 Congratulations and
 wish you good fortune

叫 做
 叫 做
 jiào zuò
 is called

年 年 有 餘
 年 年 有 餘
 nián nián yǒu yú
 Wish you years
 of surplus

杯 子
 杯 子
 bēi zi
 cup

碗
 碗
 wǎn
 bowl

歲 歲 平 安
 歲 歲 平 安
 suì suì píng ān
 Wish you years
 of peace

碎
 碎
 suì
 break / shatter

發 音
 發 音
 fā yīn
 pronounce /
 pronunciation

時 候
 小 時 候
 xiǎo shí hòu
 when (someone)
 was little

守 歲
 守 歲
 shǒu suì
 increase one's lifespan
 (by staying up past
 midnight of the new year)

倒 垃圾
 倒 垃圾
 dào lājī
 take out (the trash)

垃 圾
 垃 圾
 lājī
 trash

吉 利
 吉 利
 jí lì
 auspicious /
 propitious

罵 罵
 罵 罵
 mà
 scold

不 管
 不 管
 bù guǎn
 no matter

被
 被
 bèi
 by (passive
 verb particle)

習寫漢字 Practice Writing Chinese Characters

漢字 (Character)	筆畫 (Stroke)	部首 (Radical)	筆順 (Stroke Order)

 華 huá	12	艸	

 杯 bēi	8	木	

 碗 wǎn	13	石	

 安 ān	6	宀	

 夕 xī	3	夕	

 睡 shuì	14	目	

 倒 dǎo	10	人	

 罵 mà	15	网	

漢字 (Character)	筆畫 (Stroke)	部首 (Radical)	筆順 (Stroke Order)
管 guǎn	14	竹	管管管管管管管管管管管 管管管
被 bèi	10	衣	被被被被被被被被被被被

認讀漢字 Recognize Chinese Characters

俗 sú	恭 gōng	財 (財) cái	餘 (余) yú	碎 suì
守 shǒu	垃 lè	圾 sè	吉 jí	利 lì

句型 Sentence Structure

上_上一_一次_次 / 下_下一_一次_次 last time / next time
shàng yí cì xià yí cì

1. 我_我上_上一_一次_次回_回台_台灣_灣看_看奶_奶奶_奶的_的時_時候_候才_才三_三歲_歲。
wǒ shàng yí cì huí tái wān kàn nǎi nai de shí hòu cái sān suì

2. 上_上一_一次_次妹_妹妹_妹去_去動_動物_物園_園沒_沒看_看到_到長_長頸_頸鹿_鹿，希_希
shàng yí cì mèi mèi qù dòng wù yuán méi kàn dào cháng jǐng lù xī

望_望下_下一_一次_次可_可以_以看_看到_到。
wàng xià yí cì kě yǐ kàn dào

3. _____ 上課，老師要我們報告各國的
shàng kè lǎo shī yào wǒ men bào gào gè guó de

新年活動。
xīn nián huó dòng

4. 華中：上一次的才藝發表會，你表演得
huá zhōng shàng yí cì de cái yì fā biǎo huì nǐ biǎo yǎn de

怎麼樣？
zěn me yàng

明真：
míng zhēn _____。

把... V 出去 (verb) (direct object) out
bǎ chū qù

1. 媽媽請安娜把小狗帶出去。
mā ma qǐng ān nà bǎ xiǎo gǒu dài chū qù

2. 大家一起把這些垃圾掃出去吧！
dà jiā yì qǐ bǎ zhè xiē lè sè sāo chū qù ba

3. 爸爸把車開_____了。
bà ba bǎ chē kāi _____ le

4. 明真：為什麼要把桌子搬出去呢？
míng zhēn wèi shén me yào bǎ zhuō zi bān chū qù ne

媽媽：因為_____。
mā ma yīn wèi _____。

不^ㄉ管^ㄍ... , 都^ㄉ...
bù guǎn dōu

no matter (possibilities), (situation)

- 不^ㄉ管^ㄍ下^ㄒ雨^ㄩ或^ㄉ是^ㄕ下^ㄒ雪^ㄒ，我^ㄨ都^ㄉ去^ㄑ學^ㄒ校^ㄒ上^ㄑ課^ㄎ。
bù guǎn xià yǔ huò shì xià xuě wǒ dōu qù xué xiào shàng kè
- 不^ㄉ管^ㄍ什^ㄕ麼^ㄇ水^ㄕ果^ㄍ，凱^ㄎ文^ㄨ都^ㄉ喜^ㄒ歡^ㄑ吃^ㄑ。
bù guǎn shén me shuǐ guǒ kǎi wén dōu xǐ huān chī
- _____ 扯^ㄑ鈴^ㄌ或^ㄉ是^ㄕ功^ㄍ夫^ㄑ，凱^ㄎ文^ㄨ_____ 會^ㄑ。
chě líng huò shì gōng fu kǎi wén huì
- 華^ㄏ中^ㄓ：你^ㄋ想^ㄒ上^ㄑ什^ㄕ麼^ㄇ文^ㄨ化^ㄑ課^ㄎ？
huá zhōng nǐ xiǎng shàng shén me wén huà kè
- 麗^ㄌ安^ㄢ：不^ㄉ管^ㄍ是^ㄕ_____，我^ㄨ都^ㄉ想^ㄒ學^ㄒ。
lì ān bù guǎn shì _____ wǒ dōu xiǎng xué

被^ㄅ by (passive verb particle)
bèi

- 這^ㄓ個^ㄍ蛋^ㄉ糕^ㄍ被^ㄅ妹^ㄇ妹^ㄇ吃^ㄑ完^ㄑ了^ㄌ。
zhè ge dàn gāo bèi mèi mei chī wán le
- 弟^ㄉ弟^ㄉ把^ㄑ窗^ㄑ戶^ㄑ打^ㄑ破^ㄑ了^ㄌ，所^ㄕ以^ㄑ被^ㄅ媽^ㄇ媽^ㄇ罵^ㄑ了^ㄌ。
dì dì bǎ chuāng hù dǎ pò le suǒ yǐ bèi mā ma mā le
- 衛^ㄨ生^ㄕ紙^ㄑ_____ 弟^ㄉ弟^ㄉ用^ㄑ完^ㄑ了^ㄌ。
wèi shēng zhǐ dì dì yòng wán le
- 媽^ㄇ媽^ㄇ：明^ㄇ真^ㄑ，我^ㄨ的^ㄉ杯^ㄑ子^ㄑ呢^ㄋ？
mā ma míng zhēn wǒ de bēi zi ne
- 明^ㄇ真^ㄑ：媽^ㄇ媽^ㄇ，對^ㄉ不^ㄑ起^ㄑ，杯^ㄑ子^ㄑ被^ㄅ我^ㄨ_____ 了^ㄌ。
míng zhēn mā ma duì bù qǐ bēi zi bèi wǒ _____ le

對^ㄉ不^ㄑ起^ㄑ Sorry
duì bù qǐ

練習 Exercise

Part I 語言練習 Language Practice

A 我會念 Let's Read.

華	杯	碗	安	夕
睡	倒	罵	管	被
俗	恭	財	餘	碎
守	圾	垃	利	吉

B 我會寫：寫出正確的漢字。

Let's Write: Write down the correct Chinese characters.

老師：shàng yí cì huí qù
 huā rén xiàn zài
 們說說看看。

明真：rú guǒ xiǎo xīn bēi zi
 wǎn pò ping
 打打了，要說「歲歲」。

家傑：chú xī wǎn shàng yào
 èr diǎn hòu cái néng shuǐ jiāo

麗安： 的 不 能 ，
 guò nián shí hòu sāo dì
 也 不 能 垃 圾 。

華中： 還 有 說 不 吉 利 的 話 ， 也 不
 bù néng
 能 。

家 傑： ， 那 時 候 我
 tài hǎo le bù guǎn
 做 了 什 麼 ， 都 不 會 父 母 。

C 我會寫： 下文是「麗安的日記」，請先將以下生詞寫上注音或拼音，並根據課文將生詞漢字填在適當的空格中。（一個生詞只能用一次） Let's Write: Ann's journal entry is below.

Write phonetic symbols (Bopomofo) or Pinyin for the vocab words in the word bank, and then fill in the blanks in the journal entry with the Chinese characters for the appropriate words to complete the sentences. You can only use each vocab word once.

杯子	<input type="text"/>	風俗	<input type="text"/>	見面	<input type="text"/>
碗	<input type="text"/>	華人	<input type="text"/>	吉利	<input type="text"/>
碎	<input type="text"/>	發音	<input type="text"/>	罵	<input type="text"/>

守歲

年年
有餘

恭喜
發財

歲歲
平安

六月十號 天氣

今天上中文課的時候，我們討論
 過年的。除夕夜的時候，全家要一起吃年
 夜飯。年夜飯一定
 有魚，爸爸說這叫做「
 」。而且那天晚上要「
 」，十二點以後才能睡覺。新
 年那一天，大家的時候要說
 「
 」。如果不小心把
 碗打破了，要說「
 」，因為「歲」跟「
 」的一
 樣。過年的時候不能說不
 的話，也不能人。華人過
 年的風俗好多，真有趣。

Part II 綜合活動 Integrated Activity

A 配對：請使用代號(A~D)完成對話，並念出對話。 Pair Up: Fill in the blank in each conversation with the appropriate choice from the sentence bank, and then read the conversations you made aloud.

- 華中：「_____」

明真：「我表演得非常好，得了第一名。」
- 明真：「為什麼過年的時候不能掃地？」

媽媽：「_____」
- 媽媽：「家傑，我的杯子呢？」

家傑：「_____」
- 中中：「明天的比賽對手很厲害，我覺得我們一定會輸。」

球球：「_____」

A. 因為會把一年的好運都掃出去。

B. 媽媽，對不起，杯子被我打破了。

C. 上一次的才藝比賽，你表演得怎麼樣？

D. 不管是輸還是贏，我們比賽的時候都要開心。

B 連連看：請將以下的節日與相對應的風俗/活動（不只一項）連起來。 Draw lines connecting each holiday with one or more traditions or activities associated with it.

中秋節

聖誕節

華人過年

義大利新年

日本新年

貼春聯、放鞭炮

把杯子、碗打破了，要說「歲歲平安」

守歲

吃月餅賞月

見面要說「恭喜發財」

故意把東西摔破

寫聖誕卡片

給爺爺奶奶拜年

寺廟會敲 108 次鐘

吃年夜飯

Part III 任務×活動×Task

請將正確的節日填入空格中，再用指定的句型/詞彙回答問題。 Fill in the blanks in the conversation with the appropriate holidays, and then use the requested vocab words and sentence structures to answer the questions about it below.

明真：今年_____，我們還是會跟爺爺奶奶
奶一起吃年夜飯嗎？

媽媽：會啊，我們不但要跟爺爺奶奶奶一起吃
吃年夜飯，還要給爺爺奶奶奶拜年。
明真，你記得見到爺爺奶奶的時候
要說什麼嗎？

明真：我記得，要說「恭喜發財」。

媽媽：很好，等一下你要不要跟我一起去
超級市場買魚？

明真：為什麼要買魚？

媽媽：年夜飯一定有魚，這叫做「年年有
餘」。

明真：我們也要買月餅嗎？

媽媽：吃月餅賞月是_____的風俗，
不是中國新年。

1. 中國新年有哪些風俗？

_____。（不但……還……）

2. 為什麼年夜飯一定有魚？

_____。（叫做……）

3. 中秋節有哪些風俗？

_____。

Part IV 課堂活動：中國新年通

Class Activity: Chinese New Year Pass-along Game

1. 老師將全班分為兩組，並給十分鐘，大家一起想所有跟中國新年有關的習俗、風俗或吉祥話。

The teacher divides the class into two teams and gives them both ten minutes to think about all the traditions, customs, or words of blessing that people say during Chinese New Year.

2. 接著，兩組剪刀石頭布，贏的組別先開始。輪到該組別時要說跟中國新年相關的習俗，說過不能重複，最先想不到新的內容的組別獲勝。

Next, the two teams play rock-paper-scissors. The winning team gets the first turn to say a Chinese New Year tradition, custom, or blessing. Then the other team goes. Then the first team goes again. No one can repeat something someone else already said. The teams keep taking turns until a team can't think of anything else that no one's said yet. That team loses, and the last team with an original answer wins.

3. 學生可運用用的內容如：吃年糕、跟爺爺奶奶拜年、放鞭炮、貼春聯、拿紅包、舞龍舞獅、吃餃子、吃火鍋、年夜飯、壓歲錢、本課的吉祥話、新年不能做的事等。

Examples of answers the teams can give are eating year cake, making a New Year's visit to Grandma and Grandpa, setting off fireworks, posting New Year's couplets, receiving red envelopes, doing dragon dances and lion dances, eating jiaozi, eating hot pot, eating a New Year's Eve meal, giving red envelopes to one's juniors, the blessings from this lesson and otherwise, things you can't do on New Year's, and so forth.

Part V 看圖回答 Picture Q&A

請看以下的一張圖片，回答問題。

Answer the questions about the picture below.

1. 請問上面寫什麼？

2. 什麼時候見面要說「財發喜恭」？

第六課

中文學校的活動

語言功能：告知、敘述、話題延續、提醒

學習目標：

1. 能表達心情不佳的原因。
2. 能誇獎他人的才藝能力。
3. 能敘述在中文學校所學到的知識。

Lesson 6: Chinese School Activities

Linguistic Functions: inform, recount, continue a conversation topic, remind

Learning Objectives:

1. Can express reasons for being in a bad mood.
2. Can praise someone else's abilities.
3. Can describe everything he or she has learned in Chinese school.

第六課 中文學校的活動
 dì liù kè zhōng wén xué xiào de huó dòng

麗安：老師把我們的照片貼在教室外面，你們快來看！
 lì ān : lǎo shī bǎ wǒ men de zhào piàn tiē zài jiào shì wài miàn , nǐ men kuài lái kàn !

安娜：這張照片，凱文跟家傑把鈴拋上去。我記得凱文接住了，可是家傑...
 ān nà : zhè zhāng zhào piàn , kǎi wén gēn jiā jié bǎ líng pāo shàng qù 。 wǒ jì de kǎi wén jiē zhù le , kě shì jiā jié ...

家傑：那時候，我很緊張，沒把鈴接住，鈴被我摔壞了，讓我真不開心。
 jiā jié : nà shí hòu , wǒ hěn jǐn zhāng , méi bǎ líng jiē zhù , líng bèi wǒ shuāi huài le , ràng wǒ zhēn bù kāi xīn 。

凱
凱文 :
kǎi wén

關 系 現 在 我 們 會 時
沒 關 係 。 現 在 我 們 會 同 時
mēi guān xi xiàn zài wǒ men huì tóng shí
兩 個 鈴 了 ， 而 且 我 們 還
chě liǎng ge líng le ér qiě wǒ men hái
戰 難
可 以 挑 戰 更 難 的 招 式 。
kě yǐ tiāo zhàn gèng nán de zhāo shì

麗
麗安 :
lì ān

歡
我 最 喜 歡 明 真 跳 扇 子 舞 的
wǒ zuì xǐ huān míng zhēn tiào shàn zi wǔ de
這 張
這 張 照 片 ， 她 穿 的 傳 統 服
zhè zhāng zhào piàn tā chuān de chuán tǒng fú
裝
裝 好 漂 亮 !
zhuāng hǎo piào liàng

明 真
明真 :
míng zhēn

這 張 照 片 是 中 秋 晚 會 的 照
zhè zhāng zhào piàn shì zhōng qiū wǎn huì de zhào
片 ， 那 天 的 詩 歌 朗 誦 比 賽 ，
piàn nà tiān de shī gē lǎng sòng bǐ sài
我 們 背 了 好 多 首 和 月 亮 有
wǒ men bèi le hǎo duō shǒu hàn yuè liàng yǒu
關 的 詩 。
guān de shī

華中：我想起來了，那天麗安的媽媽不但來給我們加油，還帶了好吃的月餅。

huā zhōng : wǒ xiǎng qǐ lái le , nà tiān lì ān de mā ma bú dàn lái gěi wǒ men jiā yóu , hái dài le hǎo chī de yuè bǐng 。

家傑：你總是想著吃的東西，難怪你說你以後想開餐廳！

jiā jié : nǐ zǒng shì xiǎng zhe chī de dōng xi , nán guài nǐ shuō nǐ yǐ hòu xiǎng kāi cān tīng !

短文 Essay

凱文的日記
kǎi wén de rì jì

凱文非常喜歡學中文。他在學校認識了許多好朋友，他們一起學中文，一起打籃球，一起上才藝課，也在學校學了許多他從來沒聽過的。許多同學的家是從華區來的，

kǎi wén fēi cháng xǐ huān xué zhōng wén 。 tā zài xué xiào rèn shi le hěn duō hǎo péng yǒu , tā men yì qǐ xué zhōng wén , yì qǐ dǎ lán qiú , yì qǐ shàng cái yì kè , yě zài xué xiào xué le hěn duō tā cóng lái méi tīng guò de shì 。 hěn duō tóng xué de jiā rén shì cóng huá rén dì qū lái de ,

凱文跟他們不一樣，他家不是華人。
 kǎi wén gēn tā men bù yí yàng tā jiā bú shì huá

人。
 rén

這一個學期他們學了十二生肖，
 zhè ge xué qī tā men xué le shí èr shēng xiào

凱文才知道他屬羊。上一次他們
 kǎi wén cái zhī dào tā shǔ yáng shàng yí cì tā men

學了華人的新年風俗，凱文知道
 xué le huá rén xīn nián de fēng sú kǎi wén zhī dào

明年過年看到華人要說「恭喜發
 míng nián guò nián kàn dào huá rén yào shuō gōng xǐ fā

財」，也知道很多事情不能做的事。
 cái yě zhī dào hěn duō bù néng zuò de shì

不管上學什麼，凱文都覺得很
 bù guǎn shàng xué shén me kǎi wén dōu jué de hěn

有意思。他決定好好學中文，有
 yǒu yì si tā jué dìng hǎo hǎo xué zhōng wén yǒu

機會要去華地區看看。
 jī huì yào qù huá rén dì qū kàn kàn

生詞 Vocabulary

練習 Exercise

Part I 語言練習 Language Practice

A 我會念 Let's Read.

係	關	裝	服	區
鈴	拋	接	緊	摔
挑	招	戰	式	扇
誦	藝	肖	屬	恭

B 我會寫：寫出正確的漢字。

Let's Write: Write down the correct Chinese characters.

凱文：華中，下個 _____ 有沒冇 _____
 _____, 要唔要 _____ 打籃球?

li bài wǔ
 kòng yì qǐ qù

華中： _____, 下個 _____ 是 _____
 _____, 我要 _____ 媽媽 _____
 _____ 年 _____ 份。

bū xīng zhōu mō zhōng
 guó xīn nián bāng zhǔn
 bèi nián yè fàn

凱文：你的 _____ 都是 _____ 地 _____
 _____ 來的嗎?

jiā rén cóng huá rén

華中：對，我的 _____ 是 _____ 來的 _____
 _____ 的。

fù mǔ tāi wān

朗誦

表演

詩

扇子舞

六月十五號 天氣

老師今天把我們的 _____ 貼在
教室外面，有凱文和家傑 _____ 扯
鈴的照片，照片上凱文跟家傑 _____
_____ 很難的 _____，他們 _____ 把
鈴 _____ 上去，再同時 _____，真厲害
害！除了表演扯鈴的照片，還有明真
穿著傳統 _____ 跳 _____ 的照
片。另外還有中秋晚會的 _____，那天
的詩歌 _____ 比賽我們 _____ 了好多
_____ 和月亮有關的 _____，還吃了媽媽
做的月餅。

這個學期的學校活動都很好玩，

我明年還要參加！

Part II 綜合活動 Integrated Activity

請看以下的圖片，使用指定的句型/詞彙說說看教室外面貼著什麼照片。

Look at the picture below, and then use the requested vocab words and sentence structures to write sentences about the photos posted outside the classroom.

左邊的照片是凱文和家傑_____

_____ (把... V上去/招式)

中間的照片是明真_____

_____ (扇子舞)

右邊的照片是_____

_____ (中秋晚會/詩歌朗誦比賽)

Part III 任務活動 Task

A 請看以下的海報，回答問題。 Use the poster below to answer the questions.

1. 請問六月五號青山國小有什麼活動?
_____。
2. 請問凱文要表演什麼才藝? 他會什麼招
式?
_____。
3. 請問華中要表演什麼才藝? 你也會朗誦
靜夜思嗎?
_____。

B 小短文：我想表演的才藝。 Short essay: The talent that I would like to perform.

再過兩個禮拜是才藝發表會，你想表演什麼才藝？請寫下來。 The talent show will be held in two weeks. What kind of talent would you like to perform? Please write it down.

內容須包含： The content must include:

1. 你要表演什麼才藝？你會什麼招式？
What skill do you want to perform? What tricks can you do?
2. 你為什麼想表演這個才藝？
Why do you want to perform this skill?
3. 這個才藝你是從什麼時候開始學的？
When did you start learning this skill?

句型： Required Patterns:

是…的、不但…，還…、
從（時間）開始

Part IV 課堂活動：大小風吹

Class Activity: A Cold Wind Blows

1. 老師先將椅子排成一個圈，若班上有一十個人，就只放九張椅子。再指定一個個人先當鬼，其他的人坐在椅子上，並繞著椅子走。

The teacher arranges the chairs in a circle, with one less chair than there are students (for example, 9 chairs for 10 students). One person is designated as “It.” The others sit in the chairs. “It” walks in a circle around the chairs.

2. 當鬼的人可以一下指令，但必須跟才藝有關。例如：「會扯兩個鈴的人」，那麼所有「會扯兩個鈴的人」就要站起來，搶一個新的位子，來不及搶到位子的人，就要當鬼，出一下指令。

The person who’s “It” calls out a group of people who can do a skill, for example, “people who can play two diabolos at once.” All the people who can do that have to stand up and find new seats. “It” tries to get into one of their seats. Whoever is left standing because there are no other seats left becomes the new “It” and calls out the next group.

3. 等班上同學都熟悉之後，可以變換遊戲為「小風吹」，跟指令相反的人才需要站起來搶新的位子，例如鬼說「會跳扇子舞的人」，那麼不會跳扇子舞的人都站起來搶新的位子。

After everyone’s familiar with the game, the teacher can reverse the rules, so everyone in the group that’s called out stays seated, and everyone who isn’t has to find a new chair. For example, if “It” says “people who can do a fan dance,” everyone who can do that stays seated, and everyone who can’t gets up to find a new seat.

Part V

看圖回答 Picture Q&A

請看以下的圖片，回答問題。

Answer the questions about the picture below.

1. 請問他在表演什麼才藝？

_____。

2. 他會什麼招式？

_____。

圖片來源：郭硯聞 提供

第七課

健康的食物

語言功能：敘述、勸告、詢問、話題接續

學習目標：

1. 能表達自己喜歡和討厭的菜。
2. 能了解哪些食物對身體有幫助。
3. 能用「一...就...」表示做完某事立刻做另一件事。
4. 能用「...等等」舉例。

Lesson 7: Healthy Food

Linguistic Functions: recount, advise, inquire, continue a conversation topic

Learning Objectives:

1. Can say the foods he or she likes and dislikes.
2. Can understand what foods are healthy.
3. Can use “as soon as + (verb)” to express that once one action is completed another will take place.
4. Can use “etc. / and so on” while giving examples.

第七課 健康的食物

dì qī kè jiàn kāng de shí wù

妈 妈
媽 媽 : 今 天 我 炒 了 一 大 盤 菠 菜 ,
 mā ma jīn tiān wǒ chǎo le yí dà pán bō cài
 你 們 要 多 吃 一 點 。
 nǐ men yào duō chī yì diǎn

华 中 : 妈 妈 , 我 最 讨 厌 吃 青 菜 了 ,
 huá zhōng mā ma wǒ zuì tǎo yàn chī qīng cài le
 只 想 吃 鱼 和 鸡 腿 。
 zhǐ xiǎng chī yú hàn jī tuǐ

妈 妈
媽 媽 : 不 可 以 。 你 每 次 一 看 到 青
 mā ma bù kě yǐ nǐ měi cì yí kàn dào qīng
 菜 就 说 不 吃 。 如 果 你 想 长
 cài jiù shuō bù chī rú guǒ nǐ xiǎng zhǎng
 高 长 大 , 每 一 类 食 物 都 要
 gāo zhǎng dà měi yí lèi shí wù dōu yào
 吃 。
 chī

华 国 : 每 一 类 食 物 都 有 不 同 的 营
 huá guó měi yí lèi shí wù dōu yǒu bù tóng de yíng
 养 对 体 处
 yǎng duì shēn tǐ yǒu bù tóng de hǎo chù ,
 应 该
 bù yīng gāi piān shí 。
 bù yīng gāi piān shí

華 中 : 你 也 不 喜 歡 喝 牛 奶 啊 ! 而 且 你 也 不 吃 蘋 果 。
 huá zhōng nǐ yě bù xǐ huān hē niú nǎi a ér qiě nǐ yě bù chī píng guǒ

華 國 : 可 是 我 吃 蛋 和 豆 腐 , 也 很 愛 吃 起 司 , 這 些 都 很 營 養 。
 huá guó kě shì wǒ chī dàn hàn dòu fǔ yě hěn ài chī qǐ sī , zhè xiē dōu hěn yíng yǎng

華 中 : 外 婆 吃 素 , 營 養 會 不 會 不 夠 夠 ?
 huá zhōng wài pō chī sù yíng yǎng huì bù huì bù gòu ?

妈妈 妈妈 : 不会, 素食也很好, 只要
 mā ma : bú huì , sù shí yě hěn hǎo , zhǐ yào
 各种青菜、豆类、水果等
 gè zhǒng qīng cài , dòu lèi , shuǐ guǒ děng
 等都吃, 就对健康有帮助。
 dēng dōu chī , jiù duì jiàn kāng yǒu bāng zhù。

生詞 Vocabulary

盘
 盤
 pán
 dish

菠菜
 bō cài
 spinach

讨厌
 討
 tǎo yàn
 hate

鸡
 雞
 jī
 腿
 tuǐ
 chicken leg

长
 長
 zhǎng dà
 grow up

类
 類
 lèi
 type

营
 營
 yíng yǎng
 nutritious /
 nutrition

偏
 偏
 piān shí
 be a picky eater / only
 eat certain things

苹
 蘋
 píng guǒ
 apple(s)

豆
 腐
 dòu fǔ
 tofu

爱
 愛
 ài
 love

起
 起
 qǐ sī
 cheese

吃
 吃
 chī sù
 eat / be vegetarian

素
 素
 sù shí
 vegetarian food

帮
 幫
 bāng zhù
 help

类
 豆
 類
 dòu lèi
 legumes

等
 等
 děng děng
 etc. / and so on

習寫漢字 Practice Writing Chinese Characters

漢字 (Character)	筆畫 (Stroke)	部首 (Radical)	筆順 (Stroke Order)
<div style="border: 1px solid black; padding: 2px; display: inline-block;"> 盤 <small>夕 ㄨㄢˊ</small> pán </div>	15	皿	盤盤盤盤盤盤盤盤盤盤盤 盤盤盤盤
<div style="border: 1px solid black; padding: 2px; display: inline-block;"> 菜 <small>艸 ㄘㄞˋ</small> cài </div>	12	艸	菜菜菜菜菜菜菜菜菜菜菜 菜
<div style="border: 1px solid black; padding: 2px; display: inline-block;"> 厭 <small>厂 ㄢˋ</small> yàn </div>	14	厂	厭厭厭厭厭厭厭厭厭厭厭 厭厭厭
<div style="border: 1px solid black; padding: 2px; display: inline-block;"> 腿 <small>月 ㄊㄨㄟˋ</small> tuǐ </div>	14	肉	腿腿腿腿腿腿腿腿腿腿腿 腿腿腿
<div style="border: 1px solid black; padding: 2px; display: inline-block;"> 類 <small>頁 ㄌㄟˋ</small> lèi </div>	19	頁	類類類類類類類類類類類 類類類類類類類類類
<div style="border: 1px solid black; padding: 2px; display: inline-block;"> 豆 <small>豆 ㄉㄡˋ</small> dòu </div>	7	豆	豆豆豆豆豆豆豆
<div style="border: 1px solid black; padding: 2px; display: inline-block;"> 腐 <small>肉 ㄈㄨˇ</small> fǔ </div>	14	肉	腐腐腐腐腐腐腐腐腐腐腐 腐腐腐

漢字 (Character)	筆畫 (Stroke)	部首 (Radical)	筆順 (Stroke Order)
健 jiàn	11	人	健健健健健健健健健健健
康 kāng	11	广	康康康康康康康康康康康
助 zhù	7	力	助助助助助助助

認讀漢字 Recognize Chinese Characters

菠

bō

青

qīng

營 (营)

yíng

養 (养)

yǎng

偏

piān

啊

a

蘋 (苹)

pín

婆

pó

素

sù

句型 Sentence Structure

一...，就... as soon as (action 1 is completed), (action 2 will occur)

- 夏天一到，大家就想去海邊游泳。
xià tiān yí dào dà jiā jiù xiǎng qù hǎi biān yóu yǒng
- 華中一拿起來玩，模型飛機就壞了。
huá zhōng yì ná qǐ lái wán mó xíng fēi jī jiù huài le
- 南瓜派烤好，麗安想吃。
nán guā pài kǎo hǎo lì ān xiǎng chī

4. 老師：你一回家就做什么？
lǎo shī nǐ yì huí jiā jiù zuò shén me

華中：我一回家就_____。

对...有帮助 / 有好处 helps / is good for (noun)
duì yǒu bāng zhù yǒu hǎo chù

1. 每天练习写汉字，对学习中文有帮助。
měi tiān liàn xí xiě hàn zì , duì xué xí zhōng wén yǒu bāng zhù

2. 妈妈常说吃新鲜的食品对身体有好处。
mā ma cháng shuō chī xīn xiān de shí wù duì shēn tǐ yǒu hǎo chù

3. 天天运动_____健康。
tiān tiān yùn dòng _____ jiàn kāng

4. 老师们觉得做什么事，对学中文有帮助？
lǎo shī men jué de zuò shén me shì duì xué zhōng wén yǒu bāng zhù

安娜：我觉得_____

对_____ 有帮助。

... 等 等 etc. / and so on
děng děng

1. 世界上有名的城市有紐約、倫敦、雪梨
shì jiè shàng yǒu míng de dà chéng shì yǒu niǔ yuē lún dūn xuě

梨、台北等等。

2. 生病的時候會頭痛、拉肚子、發燒等等。
shēng bìng de shí hòu huì tóu tǒng lā dù zi fā shāo děng děng

3. _____、_____、_____ 等等，
děng děng

華中都想要買。

4. 老師：除夕那天晚上，你們做了什麼？
lǎo shī chū xī nà tiān wǎn shàng nǐ men zuò le shén me

家傑：除夕那天晚上，我們 _____、
jiā jié chū xī nà tiān wǎn shàng wǒ men _____

等等。
děng děng

練習 Exercise

Part I 語言練習 Language Practice

A 我會念 Let's Read.

盤	偏	食	厭	長
菠	養	蘋	雞	腿
菜	營	果	豆	起
討	類	素	司	等
幫	助	腐	愛	吃

B 我會寫：寫出正確的漢字。

Let's Write: Write down the correct Chinese characters.

媽媽：今天我 一大 菠 ，
 你們要多吃一點。

chǎo le pán cài

華中：媽媽，我最 吃 了，
 只想吃 和 。

tǎo yàn qīng cài

yú jī tuǐ

媽媽：不 可以。你 一 看 到 ，
 就 說 不 吃。如 果 你 想 ，
 長大 ， 一 食 物 都 要 吃。

měi cì qīng cài zhǎng gāo

měi lèi

華國： 一 食物 都 有 的 營
 měi lèi bù tóng de yǎng
 養，對 有 不 同 的 好 處，
 shèn tí hǎo chù
 不 偏 食。
 yīng gāi

華中： 你 也 不 喜 歡 牛 奶 啊！
 hē nǎi ér
 你 也 不 吃 蘋 果。
 qiě

華國： 可 是 我 吃 和 豆 腐， 也 很 愛
 dàn dòu fǔ
 吃 且， 都 很 營 養。
 qì sì zhè xiē

C 我會寫： 下文是「凱文的日記」，請先將以下生詞寫上注音或拼音，並根據課文將生詞漢字填在適當的空格中。（一個生詞只能用一次）

Let's Write: Kevin's journal entry is below. Write phonetic symbols (Bopomofo) or Pinyin for the vocab words in the word bank, and then fill in the blanks in the journal entry with the Chinese characters for the appropriate words to complete the sentences. You can only use each vocab word once.

愛	<input type="text"/>	只要	<input type="text"/>	營養	<input type="text"/>
而且	<input type="text"/>	可是	<input type="text"/>	素食	<input type="text"/>
類	<input type="text"/>	等等	<input type="text"/>	長高	<input type="text"/>

還有

好處

健康

每一類

最討厭

一大盤

六月十三號 天氣

媽媽今天炒了 _____ 菠菜，

我最 _____ 吃青菜了，但是如果我想

想 _____ 長大， _____ 食物都

要吃。每一類食物都有不同的 _____

_____，對身體有不同的 _____。華國

不喜歡喝牛奶，他也不吃蘋果， _____

_____ 他吃蛋和豆腐，也很 _____ 吃起司，

這些都很營養。 _____ 各種青菜、

豆 _____、水果 _____ 都吃，就對 _____

_____ 有幫助。

Part II 綜合活動 Integrated Activity

下列是華國、華中和外婆喜歡及討厭的食物，請看圖填入適當的食物，並回答第4題和第5題。 Below are the foods Gary, John, and Grandma like and dislike. Use the pictures to fill in the blanks with the words for the right foods, and write sentences to answer questions 4 and 5.

1. 華國喜歡吃 _____ 和 _____ 。
他討厭 _____ 和 _____ 。
2. 華中只喜歡吃 _____ 和 _____ ，
最討厭吃 _____ 。
3. 外婆喜歡吃各種 _____ 、 _____
和 _____ 。
4. 誰最偏食？為什麼？

5. 外婆吃素，營養會不夠？

Part III 任務×活動×Task

A 華國今天_{今天}的運氣_{運氣}不太_{不太}好_好，請_請看_看以下_{以下}的圖_圖片_片，用_用句型_{句型}「一...就...」完_完成_成句_句子_子。

Gary's luck isn't so good today. Use the pictures and the sentence structure "as soon as + (verb)" (一...就...) to complete the sentences below.

1. 華國今天_{今天} _____ 下_下校_校車_車， _____ 跌_跌倒_倒了_了。
2. 老師_{老師}今天_{今天} _____，就_就開_開始_始考_考試_試了_了。
3. 華國_{華國}一_一走_走出_出教_教室_室， _____。
4. 南_南瓜_瓜派_派 _____。

B 華中、華國、安娜、麗安有一些煩惱。

請用句型「對... 有幫助/好處」給他們一些建議。 John, Gary, Anna, and Ann all have troubles. Use the sentence structure “helps / is good for (noun)” (對... 有幫助/好處) to give them suggestions.

1.
 : 我討厭吃青菜，特別是菠菜。

→ 吃青菜對_____有_____好處。

2.
 : 我覺得學中文很難。

→ _____對_____有幫助。

3.
 : 我不喜歡喝牛奶。

→ 喝牛奶_____。

4.
 : 我覺得寫漢字很難。

→ _____。

Part IV 課堂活動：營養餐點

Class Activity: Healthy Meals

1. 老師將白板分成四個區塊，寫上「青菜類」、「豆類」、「水果類」、「肉類」。The teacher divides the whiteboard into four sections and writes the following titles for them: “Green Vegetables,” “Legumes,” “Fruit,” and “Meat.”
2. 老師發下便利貼，每位同學拿到三張。The teacher gives each student three post-it notes.
3. 每位學生在便利貼上各寫一項食物，並將便利貼貼在白板上適當的類別。Each student writes the name of a food on each one of his or her post-it notes, and then sticks them in the appropriate sections of the whiteboard (for example, chicken in the meat section.)
4. 老師帶學生讀過白板上每一項食物。The teacher leads the students in reading the names of all the foods on the whiteboard.
5. 老師將白板上各類食物隨機分給每位同學。每位同學應拿到一張便利貼。（多出來的便利貼留在白板上即可。）The teacher randomly gives each student one of the post-it notes from the whiteboard, making sure an equal number from each category (or close to it) are given out. (The extra post-it notes can be left on the whiteboard.)
6. 老師請學生搭配營養餐點，尋找除了自己的食物類別外，其他三個類別的食物，最快湊成四個類別，並唸出食物名的四人獲勝。The teacher asks the students to create “healthy meals” by creating groups of four where each person has a food from a different one of the four sections. When a group is assembled, all the members read out the names of their foods. The fastest group to finish wins.

Part V 看图回答问题 Picture Q&A

請看以下的一張圖片，回答問題。
Answer the questions about the picture below.

外帶：快樂麵館

湯類	麵類	單價	乾麵類	單價
招牌	撈麵	70	招牌乾撈麵	40
	蔥麵	70	招牌茄汁麵	40
	白麵	70	酢醬乾麵	40
	冬粉	70	麻醬乾麵	40
	米粉	70	肉燥乾蔥麵	40
招牌	撈麵	70	飯類	單價
	蔥麵	70	招牌蛋炒飯	80
	白麵	70	咖哩雞肉蛋炒飯	70
	冬粉	70	培根蛋炒飯	70
	米粉	70	蝦仁蛋炒飯	70
鮮蝦大餛飩	(乾蔥麵)	70	肉絲蛋炒飯	65
溫州大餛飩	(乾蔥麵)	60	蛋炒飯	55
	撈麵	60	魯肉飯	30
	蔥麵	60	滷味類	單價
	白麵	60	招牌湯	55
	冬粉	60	鮮蝦餛飩湯	60
	米粉	60	粉腸湯	50
福州魚丸白麵		60	溫州大餛飩湯	50
豬肝白麵		60	豬肝湯	50
豬肝撈麵		60	福州魚丸+青菜湯	30
陽春撈麵		40	香菇貢丸+青菜湯	30
陽春白麵		40	滷味類	單價
小菜類	單價		肝連肉	50
皮蛋豆腐	30		咀連肉	50
泡菜+小黃瓜	30		粉腸	50
燙青菜	30		豬耳朵	45
泡瓜	30		蘭花干+滷蛋	30
小黃瓜	30		豆干+海帶	30
			素雞+滷蛋	25

1. 請問蛋炒飯多錢？

2. 你覺得燙青菜對健康有幫助還是蛋炒飯對健康有幫助？為什麼？

燙青菜 boiled green vegetables
tàng qīng cài

第八課

才藝表演

語言功能：表達、敘述、承諾、詢問

學習目標：

1. 能使用中文寫書信
2. 能了解中文書信的格式
3. 能敘述過去及未來要做的
4. 能用「V_得…」表示一種感覺所帶來的影響

Lesson 8: Talent Show

Linguistic Functions: express, recount, promise, inquire

Learning Objectives:

1. Can use Chinese to write a letter.
2. Can understand the format of a Chinese letter.
3. Can recount past events and things that must or will be done in the future.
4. Can use the “verb + 得 (adverbial particle)” form to express the influence of a feeling.

第八課

dì bā kè

才藝表演

cái yì biǎo yǎn

親愛的奶奶：
qīn ài de nǎi nai

您好嗎？很久沒看到您了，
nín hǎo ma hěn jiǔ méi kàn dào nín le

我很想念您。
wǒ hěn xiǎng niàn nín

上個星期中文學校舉辦了才藝表演。
shàng ge xīng qī zhōng wén xué xiào jǔ bàn le cái yì biǎo yǎn 。
有的同學表演扇子舞，
yǒu de tóng xué biǎo yǎn shàn zi wǔ 。
有的同學表演扯鈴。最後，我們
yǒu de tóng xué biǎo yǎn chě líng 。 zuì hòu wǒ men
班在一起朗誦了「靜夜思」，也唱
bān yì qǐ lǎng sòng le 「jìng yè sī」, yě chàng
了「茉莉花」這首歌。
le 「mò lì huā」 zhè shǒu gē 。

學期結束的時候，我們還有
xué qī jié shù de shí hòu wǒ men hái yǒu
一個語文比賽。您一定很好奇我
yí ge yǔ wén bǐ sài 。 nín yí dìng hěn hào qí wǒ

要參加什麼比賽吧？這一次我要

yào cān jiā shén me bǐ sài ba zhè yí cì wǒ yào

參加中文寫字比賽。我本來不注

cān jiā zhōng wén xiě zì bǐ sài wǒ běn lái bù zhù

意筆順，現在寫字的時候，不但

yì bǐ shùn xiàn zài xiě zì de shí hòu bù dàn

要注意筆順，筆畫也要寫對，寫

yào zhùyì bǐ shùn bǐ huà yě yào xiě duì xiě

錯就不能得分了。因為要參加比

cuò jiù bù néng dé fēn le yīn wèi yào cān jiā bǐ

賽，最近，我常常緊張得睡不着。

sài zuì jìn wǒ cháng cháng jǐn zhāng de shuì bù zhāo

從現在開始，每天放學以後，我

cóng xiàn zài kāi shǐ měi tiān fàng xué yǐ hòu wǒ

要練習半個小時，希望可以得到

yào liànxí bàn ge xiǎo shí xī wàng kě yǐ dé dào

第一名！

dì yī míng

奶 奶 ， 您 什 麼 時 候 來 我 們 家
 nǎi nǎi , nín shén me shí hòu lái wǒ men jiā

玩 ？ 我 一 定 每 天 陪 您 去 散 步 。
 wán ? wǒ yí dìng měi tiān pèi nín qù sàn bù 。

敬 祝
 jìng zhù

身 體 健 康
 shēn tǐ jiàn kāng

明 真 敬 上
 míng zhēn jìng shàng

六 月 二 十 日
 liù yuè èr shí rì

 生詞 Vocabulary

親愛
親愛的
qīn ài de
Dear / beloved

想念
xiǎng niàn
miss

舉辦
舉辦
jǔ bàn
host / hold

有的
yǒu de
some

茉莉花
mò lì huā
jasmine

語文
yǔ wén
language

好奇
hào qí
curious

筆順
bǐ shùn
(brush) stroke order

錯
cuò
wrong

筆畫
bǐ huà
(brush) stroke type

得分
dé fēn
score point(s)

睡不着
shuì bù zhāo
can't sleep

得到
dé dào
get / receive / earn

敬祝
jìng zhù
Sincerely

敬上
jìng shàng
Respectfully

習寫漢字 Practice Writing Chinese Characters

漢字
(Character)

筆畫
(Stroke)

部首
(Radical)

筆順
(Stroke Order)

您

11

心

您您您您您您您您您您您

nín

漢字 (Character)	筆畫 (Stroke)	部首 (Radical)	筆順 (Stroke Order)

 舉 jǔ	17	白	舉舉舉舉舉舉舉舉舉舉舉 舉舉舉舉舉舉

 唱 chàng	11	口	唱唱唱唱唱唱唱唱唱唱唱

 茉 mò	9	艸	茉茉茉茉茉茉茉茉茉

 莉 lì	11	艸	莉莉莉莉莉莉莉莉莉莉莉

 束 shù	7	木	束束束束束束束

 語 yǔ	14	言	語語語語語語語語語語語 語語語

 奇 qí	8	大	奇奇奇奇奇奇奇奇

 順 shùn	12	頁	順順順順順順順順順順順 順

 敬 jìng	13	支	敬敬敬敬敬敬敬敬敬敬敬 敬敬

認讀漢字 Recognize Chinese Characters

扇 shàn

扯 chě

鈴(鈴) líng

句型 Sentence Structure

有_一的_分... , 有_一的_分... some (A), and some (B)

1. 有_一的_分學_學生_生對_對民_民族_族舞_舞有_一興_興趣_趣, 有_一的_分同_同學_學對_對

扯_扯鈴_鈴有_一興_興趣_趣。

2. 華_華中_中常_常常_常做_做家_家事_事, 有_一的_分時_時候_候整_整理_理客_客廳_廳,

有_一的_分時_時候_候打_打掃_掃房_房間_間。

3. 去_去遊_遊樂_樂園_園的_的時_時候_候, _____ 人_人喜_喜歡_歡坐_坐雲_雲

霄_霄飛_飛車_車, _____ 人_人喜_喜歡_歡開_開碰_碰碰_碰車_車。

4. 老_老師_師: 每_每個_個國_國家_家的_的聖_聖誕_誕節_節都_都在_在冬_冬天_天嗎_嗎?

安_安娜_娜: 不_不是_是, 有_一的_分國_國家_家 _____ ,

有_一的_分國_國家_家 _____ 。

对 错
V 对 / **V 错**
 duì cuò

(verb) correctly / incorrectly / right / wrong

1. 这些汉字的笔画很难，所以我都写对了。
 zhè xiē hàn zì de bǐ huà bù nán suǒ yǐ wǒ dōu xiě duì le
2. 李白的「静夜思」很短，大家不会念错。
 lǐ bái de jìng yè sī hěn duǎn dà jiā bù huì niǎn cuò
3. 妹妹说话的时候不注意声调，所以常常。
 mèi mei shuō huà de shí hòu bù zhùyì shēng diào suǒ yǐ chángcháng

声调 tone
 shēng diào

4. 老师：你做错了什么事会被爸爸妈妈骂？
 lǎo shī nǐ zuò cuò le shén me shì huì bèi bà ba mā ma mà

明真：
 míng zhēn

Vs (热 / 痛 / 开心 / 紧张 / 高兴) 得 ...
 (adjective) (adverbial particle) (effect) de

1. 台湾的夏天热得不得了，所以大家爱喝冰的饮料。
 tái wān de xià tiān rè de bù dé liǎo suǒ yǐ dà jiā ài hē bīng de yǐn liào
2. 妈妈生日的时候，我跟姐姐做了饭和蛋糕，让妈妈开心得笑了。
 mā ma shēng rì de shí hòu wǒ gēn jiě jie zuò le fàn hàn dàn gāo , ràng mā ma kāi xīn de xiào le
3. 考试以前，学生睡不着。
 kǎo shì yǐ qián xué shēng shuì bù zháo

冰的 frozen
 bīng de

4. 安娜：明真，你怎麼了？
 ān nà míng zhēn nǐ zěn me le

明真：我的頭很痛，痛得_____。
 míng zhēn wǒ de tóu hěn tòng tòng de _____。

睡得著 / 睡不着
 shuì de zhāo shuì bù zhāo can / can't sleep

1. 因為明天要去遊樂園玩，所以弟弟開心
 yīn wèi míng tiān yào qù yóu lè yuán wán suǒ yǐ dì dì kāi xīn
 得睡不着（覺）。
 de shuì bù zhāo (jiào)。

2. 今天晚上這麼熱，你睡得著嗎？
 jīn tiān wǎn shàng zhè me rè nǐ shuì de zhāo ma

3. 雖然他很累，但是累得_____。
 suī rán tā hěn lèi dàn shì lèi de _____。

4. 老師：如果你睡不着，你會做什麼？
 lǎo shī rú guǒ nǐ shuì bù zhāo nǐ huì zuò shén me

家傑：如果我睡不着，我會_____。
 jiā jié rú guǒ wǒ shuì bù zhāo wǒ huì _____。

練習 Exercise

Part I 語言練習 Language Practice

A 我會念。 Let's Read.

親	語	舉	睡	著
愛	花	奇	得	分
辦	莉	筆	祝	錯
念	茉	順	敬	畫

B 我會寫：寫出正確的漢字。

Let's Write: Write down the correct Chinese characters.

上個星期中文學校_____了才藝表演。
 _____同學表演扇子舞，有的同學
 _____扯鈴。最後，我們班一起_____。
 _____了「靜夜思」，也_____了「
 _____」這首歌。
 學期_____的時候，我們還有一個
 _____比賽。現在寫字的時候，不但要
 注意_____，筆畫也要寫對，_____。

就_{ㄉㄨㄛˋ}不_{ㄉㄨㄛˋ}能_{ㄉㄨㄛˋ}得_{ㄉㄨㄛˋ}分_{ㄉㄨㄛˋ}了_{ㄉㄨㄛˋ}。因_{ㄉㄨㄛˋ}為_{ㄉㄨㄛˋ}要_{ㄉㄨㄛˋ}_____ _{cān} _____ _{jiā}比_{ㄉㄨㄛˋ}賽_{ㄉㄨㄛˋ}，最_{ㄉㄨㄛˋ}
近_{ㄉㄨㄛˋ}，我_{ㄉㄨㄛˋ}常_{ㄉㄨㄛˋ}常_{ㄉㄨㄛˋ}緊_{ㄉㄨㄛˋ}張_{ㄉㄨㄛˋ}得_{ㄉㄨㄛˋ}_____ _{shuì} _____ _{bù} _____ _{zhāo}。

C 我_{ㄉㄨㄛˋ}會_{ㄉㄨㄛˋ}寫_{ㄉㄨㄛˋ}：下_{ㄉㄨㄛˋ}文_{ㄉㄨㄛˋ}是_{ㄉㄨㄛˋ}明_{ㄉㄨㄛˋ}真_{ㄉㄨㄛˋ}寫_{ㄉㄨㄛˋ}給_{ㄉㄨㄛˋ}奶_{ㄉㄨㄛˋ}奶_{ㄉㄨㄛˋ}的_{ㄉㄨㄛˋ}一_{ㄉㄨㄛˋ}封_{ㄉㄨㄛˋ}信_{ㄉㄨㄛˋ}，
請_{ㄉㄨㄛˋ}先_{ㄉㄨㄛˋ}將_{ㄉㄨㄛˋ}以_{ㄉㄨㄛˋ}下_{ㄉㄨㄛˋ}生_{ㄉㄨㄛˋ}詞_{ㄉㄨㄛˋ}寫_{ㄉㄨㄛˋ}上_{ㄉㄨㄛˋ}注_{ㄉㄨㄛˋ}音_{ㄉㄨㄛˋ}或_{ㄉㄨㄛˋ}拼_{ㄉㄨㄛˋ}音_{ㄉㄨㄛˋ}，並_{ㄉㄨㄛˋ}根_{ㄉㄨㄛˋ}
據_{ㄉㄨㄛˋ}課_{ㄉㄨㄛˋ}文_{ㄉㄨㄛˋ}將_{ㄉㄨㄛˋ}生_{ㄉㄨㄛˋ}詞_{ㄉㄨㄛˋ}漢_{ㄉㄨㄛˋ}字_{ㄉㄨㄛˋ}填_{ㄉㄨㄛˋ}在_{ㄉㄨㄛˋ}適_{ㄉㄨㄛˋ}當_{ㄉㄨㄛˋ}的_{ㄉㄨㄛˋ}空_{ㄉㄨㄛˋ}格_{ㄉㄨㄛˋ}中_{ㄉㄨㄛˋ}。
(一_{ㄉㄨㄛˋ}個_{ㄉㄨㄛˋ}生_{ㄉㄨㄛˋ}詞_{ㄉㄨㄛˋ}只_{ㄉㄨㄛˋ}能_{ㄉㄨㄛˋ}用_{ㄉㄨㄛˋ}一_{ㄉㄨㄛˋ}次_{ㄉㄨㄛˋ})

Let's Write: Below is a letter Jane wrote to her grandmother. Write phonetic symbols (Bopomofo) or Pinyin for the vocab words in the word bank, and then fill in the blanks in the journal entry with the Chinese characters for the appropriate words to complete the sentences. You can only use each vocab word once.

比賽	敬祝	好奇
寫錯	想念	畫畫
敬上	舉辦	得到
筆畫	有的	緊張
親愛的	您好嗎	
茉莉花		

奶奶奶奶：

_____ ? 很久沒看到您了，我
很_____您。

上個星期中文學校_____了才藝表演。
_____同學表演扇子舞，有的同學
表演扯鈴。最後，我們班一起朗誦了
「靜夜思」，也唱了「_____」這
首歌。

學期結束的時候，我們還有一個語
文_____。您一定很_____我要參加什
麼比賽吧？這一次我要參加中文寫字比
賽。我本來不注意_____，現在寫字的
時候，不但要注意筆順，_____也要寫
對，_____就不能得分了。因為要參加
比賽，最近，我常常_____得睡不着。
從現在開始，每天放學以後，我要練習
半個小時，希望可以_____第一名！

奶奶，您什麼時候來我們家玩？我
一定每天陪您去散步。

身體健康

明真 _____

六月二十日

Part II 綜合活動 Integrated Activity

A 下列是明真寫給奶奶的信的一部分。請填入適當的詞語。 A letter Jane wrote to her grandmother is below. Fill in the blanks with the appropriate words from the word bank.

明真

奶奶

敬祝

六月二十日

您好嗎

身體健康

親愛的

敬上

_____ :

_____ ? 很久沒看到您了，我很想念您。

上個星期中文學校舉辦了才藝表演。有的同學表演扇子舞，有的同學表演扯鈴。最後，我們班一起朗誦了「靜夜思」，也唱了「茉莉花」這首歌。

奶奶，您什麼時候來我們家玩？我一定每天陪您去散步。

B 請你寫一封信給一位家人、老師或是朋友，告訴他你最近在做什么。信的內容必須包含下列項目。 Write a letter to a family member, teacher, or friend. Tell that person what you've been doing recently. Your letter must include the following:

1. 你的名字。
Your name.
2. 家人、老師或是朋友的名字。
Names of your family members, teachers, or friends.
3. 你最近在做什么。
What are you doing recently?

詞語： Vocabulary:

親愛的、你/您好嗎、敬祝、
敬上、... 月... 日

Part III 任務×活動 Task

A 以下_ト是_ハ今_レ天_カ安_ヲ娜_ヲ在_ハ中_ニ文_ノ學_ノ校_ニ發_ヒ生_レ的_カ事_ハ，
請_ク看_テ以_下的_カ圖_カ片_ヲ，用_ヒ句_ノ型_ニ「V對_ス/V錯_ス」完_マ
成_セ句_ノ子_ヲ。Below are pictures of things that happened at Anna's Chinese
school. Use the pictures and the “(verb) correctly/incorrectly” (V對_ス / V錯_ス)
sentence structure to complete the sentences.

1. 這些_ト漢_ノ字_ハ的_カ筆_ノ畫_ハ不_レ難_カ，安_ヲ娜_ヲ都_カ_____了_カ。
2. 老師_ハ說_セ：「把_テ球_ヲ拿_リ上_リ去_ル。」，安_ヲ娜_ヲ_____了_カ。
3. 安_ヲ娜_ヲ_____，「靜_ニ夜_ニ思_ム」的_カ第_一句_ヲ
應_レ該_ハ是_ハ「床_ノ前_ノ明_ニ月_ノ光_ハ」。
4. 這_ト個_ノ字_ハ很_レ簡_シ單_カ，_____。

B 下圖是明真參加語文比賽的狀況。請根據下圖，使用指定的句型或詞彙回答問題。 These are pictures of things that happened at Jane's language competition. Use the pictures and the requested sentence structures and vocab words to fill in the blanks.

- 今天 _____。
(舉辦、語文)
- 明真 _____。
(緊張得...)
- 她要寫很多字。 _____。
(有的...有的...、筆順)
- 明真得到第一名，她 _____。
(睡得著/睡不着)

Part IV 課堂活動：讀一封信

Class Activity: Read a Letter

1. 每位同學先完成綜合活動B的寫信活動。
Every student finishes the letter-writing activity from Part II-B.
2. 老師請同學兩兩一組，互相朗讀自己寫的信。
The teacher divides the students into groups of two. Each student reads aloud to the other student the letter he or she wrote.
3. 老師邀請同學上台朗讀自己寫的信。
The teacher invites students to come forward and read their letters to everyone.
4. 學生朗讀完後，台下的同學舉手回答：
(1) 這封信是寫給誰的？
(2) 這封信是什麼時候寫的？
(3) 寫信的人最近在做什麼？
After a student is done reading his or her letter to everyone, the other students raise their hands to answer the following questions:
(1) To whom was the letter written?
(2) When was the letter written?
(3) What has the writer done recently?
5. 題目答對最多的人獲勝。
The person who answers the most questions correctly overall wins.

Part V 看圖回答 Picture Q&A

請看以下的一張圖片，回答問題。

Answer the questions about the picture below.

1. 小雨常常去公園做什麼？

_____。

2. 這封信是寫給誰的？

_____。

圖片來源：林雨昕提供