

第五課

迎接新的一年

語言功能：說明、表達、描述、話題接續

學習目標：

1. 能簡單了解各國新年活動的不同。
2. 能了解各國國家新年的時間有所不同。
3. 能了解各國新年活動所代表的意義。
4. 能以“特別是……”表示與其他事物的不同。

Lesson 5: Welcoming the New Year

Linguistic Functions: Explain, express, describe, continue a conversation topic

Learning Objectives:

1. Can simply understand the differences between countries' new year's activities.
2. Can understand the differences between the times countries celebrate the new year.
3. Can understand the meaning of different countries' new year's activities.
4. Can use "especially / in particular" to express how something is different.

第五課 迎接新的一年

dì wǔ kè yíng jiē xīn de yī nián

老師：現在請你們開始報告各國的
 新年活動。

麗安：在美國的紐約，很多人會
 在十二月三十一號晚上一起
 倒數，迎接新的一年。

明^{ㄇㄧㄥˊ}真^{ㄓㄨㄣ}：澳^{ㄠˋ}洲^{ㄓㄡ}的^{ㄉㄜ}新^{ㄒㄩㄣ}年^{ㄋㄢ}在^{ㄗㄞˋ}夏^{ㄒㄧㄚˋ}天^{ㄊㄩㄢ}，雪^{ㄒㄩㄝˊ}梨^{ㄌㄧ}
 míng zhēn ào zhōu de xīn nián zài xià tiān xuě lí
 烟^{ㄧㄢ}
 的^{ㄉㄜ}跨^{ㄎㄨㄚˋ}年^{ㄋㄢ}煙^{ㄧㄢ}火^{ㄏㄨㄛˊ}非^{ㄈㄟ}常^{ㄔㄨㄤˊ}有^ㄩ名^{ㄇㄧㄥˊ}。
 de kuà nián yān huǒ fēi cháng yǒu míng

華^{ㄏㄨㄚ}中^{ㄓㄨㄥ}：在^{ㄗㄞˋ}義^{ㄧˋ}大^{ㄉㄚˋ}利^{ㄌㄧ}，他^{ㄊㄚ}們^{ㄇㄢ}故^{ㄍㄨ}意^{ㄧˋ}把^{ㄅㄚ}東^{ㄉㄨㄥ}
 huá zhōng zài yì dà lì tā men gù yì bǎ dōng
 西^{ㄒㄧ}摔^{ㄕㄨㄞ}破^{ㄆㄛˊ}，因^ㄩ為^{ㄨㄟ}摔^{ㄕㄨㄞ}破^{ㄆㄛˊ}東^{ㄉㄨㄥ}西^{ㄒㄧ}的^{ㄉㄜ}
 xī shuāi pò yīn wèi shuāi pò dōng xī de
 聲^{ㄕㄨㄞ}音^{ㄩㄢ}可^{ㄎㄛ}以^ㄩ帶^{ㄉㄞ}來^{ㄌㄞ}好^{ㄏㄠ}運^{ㄩㄢ}。
 shēng yīn kě yǐ dài lái hǎo yùn

凱文：法國人喜歡全家在一起喝
 kǎi wén fǎ guó rén xǐ huān quán jiā zài yì qǐ hē
 香檳酒，慶祝新年。
 xiāng bīn jiǔ qìng zhù xīn nián

安娜：菲律賓賓人在那一天的晚上，
 ān nà fēi lǜ bīn rén zài nà yì tiān de wǎn shàng
 也跟別的國家一樣放煙火。
 yě gēn bié de guó jiā yí yàng fàng yān huǒ

杰傑：一月一號那一天，日本的
 jiā jié yì yuè yì hào nà yì tiān rì běn de
 寺廟會敲108次鐘，代表108
 sì miào huì qiāo cì zhōng dài biǎo 108
 種的煩惱都不見了。
 zhǒng de fán nǎo dōu bú jiàn le

老師：台灣很多城市辦跨年晚會
 lǎo shī tái wān hěn duō chéng shì bàn kuà nián wǎn huì
 都放煙火，特別是台北101
 dōu fàng yān huǒ tè bié shì tái běi 101
 的煙火，非常漂亮。
 de yān huǒ fēi cháng piào liàng

 生詞 Vocabulary

報
告
bào gào
report

動
活
huó dòng
activity / event

數
倒
dào shù
count down

迎
接
yíng jiē
welcome

跨
年
kuà nián
pass the (solar)
new year

煙
火
yān huǒ
fireworks

義
大
yì dà lì
Italy

故
意
gù yì
intentionally

摔
shuāi
fall over / knock /
throw something down

破
pò
break / broken

聲
音
shēng yīn
voice / sound

帶
來
dài lái
bring

運
好
hǎo yùn
good luck

香
檳
酒
xiāng bīn jiǔ
champagne

菲
律
賓
fēi lǜ bīn
Philippines

寺
廟
sì miào
temple(s)

敲
qiāo
strike / knock

鐘
zhōng
bell

煩
惱
fán nǎo
troubles / worries

台
北
tái běi
Taipei 101

習寫漢字 Practice Writing Chinese Characters

漢字 (Character)	筆畫 (Stroke)	部首 (Radical)	筆順 (Stroke Order)
報 <small>ㇿ ㇗</small> bào	12	土	報報報報報報報報報報報報 報
數 <small>㇗ ㇗</small> shù	15	攴	數數數數數數數數數數數數 數數數數
迎 <small>㇗ ㇗</small> yíng	8	辵	迎迎迎迎迎迎迎迎
煙 <small>㇗ ㇗</small> yān	13	火	煙煙煙煙煙煙煙煙煙煙煙煙 煙煙
摔 <small>㇗ ㇗</small> shuāi	14	手	摔摔摔摔摔摔摔摔摔摔摔摔 摔摔摔
破 <small>㇗ ㇗</small> pò	10	石	破破破破破破破破破破破破
聲 <small>㇗ ㇗</small> shēng	17	耳	聲聲聲聲聲聲聲聲聲聲聲聲 聲聲聲聲聲聲
音 <small>㇗ ㇗</small> yīn	9	音	音音音音音音音音音音

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

	13	辵	

			

	10	酉	

認讀漢字 Recognize Chinese Characters

活 (huó)	倒 (dǎo)	澳 (ào)	洲 (zhōu)	梨 (lí)
跨 (kuà)	名 (míng)	義 (yì) (义)	利 (lì)	慶 (qìng) (庆)
菲 (fēi)	律 (lǜ)	賓 (bīn) (宾)	寺 (sì)	廟 (miào) (庙)
敲 (qiāo)	煩 (fán) (烦)	惱 (nǎo) (恼)	灣 (wān) (湾)	漂 (piào) (漂)

句型 Sentence Structure

A 帶來 B A brings B
 dài lái

1. 義大利人覺得摔破東西可以帶來好運。
 yì dà lì rén jué de shuāi pò dōng xi kě yǐ dài lái hǎo yùn
 2. 凱文喜歡玩遊戲，他覺得玩遊戲可以帶來快樂。
 kāi wén xǐ huān wán yóu xì tā jué de wán yóu xì kě yǐ dài lái kuài lè
 3. 爺爺給我一壓歲錢，希望給我好運。
 yé ye gěi wǒ yā suì qián xī wàng gěi wǒ hǎo yùn
 4. 老師：做什麼事情可以帶來快樂？
 lǎo shī zuò shén me shì qing kě yǐ dài lái kuài lè
- 明真：我覺得_____可以帶來快樂。
 míng zhēn wǒ jué de _____ kě yǐ dài lái kuài lè

特別是... especially / in particular
 tè bié shì

1. 我很喜歡吃甜甜的東西，特別是蛋糕。
 wǒ hěn xǐ huān chī tián tián de dōng xi tè bié shì dàn gāo
2. 明真非常喜歡跳舞，特別是民族舞。
 míng zhēn fēi cháng xǐ huān tiào wǔ tè bié shì mín zú wǔ
3. 弟弟覺得中文很難，_____ 漢字。
 dì dì jué de zhōng wén hěn nán _____ hàn zì
4. 志強：你媽媽會做什麼菜？
 zhì qiáng nǐ mā ma huì zuò shén me cài

华 妈 妈 会
 華 中 : 我 媽 媽 會 做 很 多 菜 , 特 別 是 _____
 huá zhōng wǒ mā ma huì zuò hěn duō cài tè bié shì _____

把 N + V 破 Break (noun) by doing (verb)
 bǎ pò

- 那 个 小 朋 友 把 窗 户 打 破 了 。
 nà ge xiǎo péng yǒu bǎ chuāng hù dǎ pò le 。
- 安 娜 不 小 心 把 杯 子 摔 破 了 。
 ān nà bù xiǎo xīn bǎ bēi zi shuāi pò le 。
- 哥 哥 不 小 心 _____ 门 踢 _____ 了 。
 gē gē bù xiǎo xīn _____ mén tī _____ le 。
- 老 师 : 华 中 , 你 怎 么 哭 了 ?
 lǎo shī : huá zhōng , nǐ zěn me kū le ?
 华 中 : 因 为 我 把 _____ 破 了 。
 huá zhōng : yīn wèi wǒ bǎ _____ pò le 。

杯 子 cup
 bēi zi

練習 Exercise

Part I 語言練習 Language Practice

A 我會念 Let's Read.

報	數	迎	煙	摔
聲	破	音	運	酒
活	倒	澳	梨	洲
跨	名	義	利	慶
賓	律	菲	寺	廟
敲	惱	煩	灣	漂

B 我會寫：寫出正確的漢字。

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

老師：現在請你們 _____ 各國的

kāi shǐ bào gào

的 _____ 活動。

xīn nián

麗安：在美國的紐約，很多人會在十二月

三十一號晚上一起倒 _____ ， _____

shù yíng

_____ 新的一年。

jiē

明真：澳洲的 _____ 在夏天，雪梨的跨

xīn nián

年 _____ 非常有名。

yān huǒ

華中：在義大利，他們_____一把東西。

_____，因為_____東西的

_____可以帶來好_____。

凱文：_____喜歡全家在一起喝香

檳_____，慶祝新年。

C 我會寫：下文是「明真的日記」，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: Jane'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.

跨年

倒數

聲音

寺廟

煙火

報告

故意

迎接

帶來

好運

敲

煩惱

五月十三號 天氣

今天老師要我們 _____ 各國的

新年活動，在美國很多人會一起 _____

_____， _____ 新的一年。在義大利，

他們 _____ 把東西摔破，因為摔破

東西的 _____ 可以 _____ 好運。日

本的 _____ 會 _____ 108次鐘，代表108種

的 _____ 都不見了。台灣很多城市辦

_____ 晚會都放 _____，特別是台

北101的煙火，非常漂亮。我最喜歡看

煙火了，今年我想去台灣看台北101的

跨年煙火。

Part II 綜合活動：句型練習「把N+V破」

Integrated Activity: Sentence structure 把N+V破 (break N by doing V)

香香、甜甜和明明在家玩遊戲，請看下圖將適當的答案填入空格中。 Xiangxiang, Tiantian, and Mingming are playing a game at home. Use the pictures to make sentences by filling in the blanks with the appropriate words.

1. 甜甜不小心把_____打破了。
2. 明明不小心_____。
3. 香香_____。

Part III 任務活動 Task

A 請參考課文，說說看美國、澳洲、義大利、法國和台灣會怎麼慶祝新年，並寫下你的回答。 Look at the text, say aloud how the U.S., Australia, Italy, France, and Taiwan celebrate the new year, and write your answers in the blanks.

1. 在美國的紐約， _____。
2. 在澳洲的雪梨， _____。
3. 在義大利， _____。
4. 在日本， _____。
5. 在台灣， _____。

B 請查出一個課本以外的國家怎麼慶祝新年，並寫下你的答案。 Find out how a country not mentioned in the textbook celebrates the new year, and write it down as your answer below.

在 _____， _____。

Part IV 課堂活動：新年對對碰

Class Activity: New Year's Matching Game

- 將下列字卡 (國家) 及圖卡 (跨年活動) 剪下，每個人有五張字卡、五張圖卡。 Cut out the word cards (countries) and picture cards (New Year's activities). Everyone should have five word cards and five picture cards.
- 兩人一組，將所有卡片覆蓋，並隨機排列，兩人猜拳，贏的人可以以先翻兩張牌，翻牌的的人必須敘述翻到的內容，例如：翻到字卡為法國人，圖卡為全家一起喝香檳酒，則必須說出「法國人跨年的時候，常和家人一起喝香檳酒。」若字卡及圖卡如範例正確對應，則可得一分，並可以再翻一次。 Make groups of two. In each group, the two students put their word cards together and their picture cards together, then turn the cards over and shuffle the piles separately. After playing rock-paper-scissors to decide who goes first, they begin the game. Each turn, a player turns over one word card and one picture card, and then puts them together in a sentence. If the word and picture card match because people in that country often do that activity on New Year's, then the student can win a point by making a correct sentence. For example, after turning over a France card and a picture of a family drinking champagne, the student says, "On New Year's, French often drink champagne with their families." Then the student gets a point and can take another turn.
- 若內容不對應，例如：翻到字卡為澳洲，圖卡為全家一起喝香檳酒，則須說「澳洲人跨年的時候，不和家人一起喝香檳酒。」，接著由另一個個人翻牌，以此類推。 If the word card and the picture card do not match because people in that country do not often do that activity on New Year's, the student must make a sentence saying so; for example, after turning over an Australia card and a picture of a family drinking champagne, saying "On New Year's, Australians don't drink champagne with their families." Then it's the other person's turn.
- 最後，當全部卡片翻完後，累計分數最高者獲勝。 The student who has the most points after all the cards have been turned over wins.

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

1. 請問這是什麼節？

這是音樂_____。

2. 請問這個活動是在哪裡？

在_____大稻埕。

第六課

成果發表會

語言功能：誇獎、表達、敘述、建議

學習目標：

1. 能表達對某事有興趣。
2. 能拒絕他人的要求並建議他人。
3. 能使用中文書寫日記。
4. 能說明蛋糕的做法。

Lesson 6: Presentation of Results

Linguistic Functions: Compliment, express, narrate, recommend

Learning Objectives:

1. Can express interest in something.
2. Can reject someone's demand and can give a suggestion to someone.
3. Can write the date in Chinese.
4. Can explain how to make a cake.

第六課 成果發表會
dì liù kè chéng guǒ fā biǎo huì

媽媽：發表會終於結束了，今天

你跳得真好！累不累？

明明真：我也覺得我跳得不錯。雖然

很累，但是跳得很開心。

媽媽：你只學了三個月就跳得這麼好，真不容易。

明 真 : 為 對 興 趣 , 再
 míng zhēn yīn wèi wǒ duì tiào wǔ yǒu xìng qù zài
 加 上 我 一 直 練 習 , 所 以 可
 jiā shàng wǒ yì zhí liàn xí suǒ yǐ kě
 以 跳 得 很 好 。
 yǐ tiào de hěn hǎo

媽 媽 : 我 跟 你 阿 姨 在 小 學 的 時 候
 mā ma wǒ gēn nǐ ā yí zài xiǎo xué de shí hòu
 也 學 過 民 族 舞 , 從 一 年 級
 yě xué guò mǐn zú wǔ cóng yì nián jí
 就 開 始 學 了 。
 jiù kāi shǐ xué le

明 真 : 你 們 跳 得 怎 麼 樣 ? 可 以 教
 míng zhēn nǐ men tiào de zěn me yàng kě yǐ jiāo
 嗎 嗎 ?
 ma ma

妈 妈
媽 媽 : 我 没 办 法 教 你 , 因 为 我 很
mā ma wǒ méi bàn fǎ jiāo nǐ yīn wéi wǒ hěn
久 没 跳 了 。 我 建 议 你 问 问
jiǔ méi tiào le wǒ jiàn yì nǐ wèn wèn
阿 姨 吧 !
ā yí ba

明 真 : 好 , 我 试 试 看 。
míng zhēn hǎo wǒ shì shì kàn

短文 Essay

丽 安 的 日 记
lì ān de rì jì

今 天 是 重 要 的 日 子 , 是 妈 妈
jīn tiān shì zhòng yào de rì zi shì mā
妈 的 生 日 , 姐 姐 跟 我 想 做 一 个
mā de shēng rì jiě jie gēn wǒ xiǎng zuò yí ge
蛋 糕 送 给 妈 妈 , 所 以 早 上 我 们
dàn gāo sòng gěi mā ma suǒ yǐ zǎo shàng wǒ men
去 超 级 市 场 买 了 一 些 做 蛋 糕 的
qù chāo jí shì chǎng mǎi le yì xiē zuò dàn gāo de
材 料 。
cái liào

回 家 以 後 ， 我 們 就 在 廚 房
 huí jiā yǐ hòu , wǒ men jiù zài chú fáng
 開 始 做 了 。 蛋 糕 的 作 法 不 太 難 ，
 kāi shǐ zuò le 。 dàn gāo de zuò fǎ bù tài nán
 先 把 麵 粉 、 奶 油 、 糖 跟 蛋 都 拌
 xiān bǎ miàn fěn , nǎi yóu , táng gēn dàn dōu bàn
 好 ， 再 放 進 烤 箱 ， 只 要 烤 二 十
 hǎo , zài fàng jìn kǎo xiāng , zhǐ yào kǎo èr shí
 分 鐘 就 好 了 。 我 們 正 在 烤 蛋 糕
 fēn zhōng jiù hǎo le 。 wǒ men zhèng zài kǎo dàn gāo
 的 時 候 ， 聽 見 開 門 的 聲 音 ， 是
 de shí hòu , tīng jiàn kāi mén de shēng yīn , shì
 爸 爸 回 來 了 ， 他 買 了 一 束 花 送
 bà ba huí lái le , tā mǎi le yí shù huā sòng
 給 媽 媽 ， 媽 媽 開 心 得 不 得 了 。
 gěi mā ma , mā ma kāi xīn de bù dé liǎo 。
 為 了 慶 祝 媽 媽 的 生 日 ， 爸 爸 除
 wéi le qīng zhù mā ma de shēng rì , bà ba chú
 了 給 全 家 煎 牛 排 ， 還 煮 了 麵 。
 le gěi quán jiā jiān niú pái , hái zhǔ le miàn 。

吃 了 晚 飯 以 後 ， 我 們 一 邊
 chī le wǎn fàn yǐ hòu , wǒ men yì biān
 吃 蛋 糕 ， 一 邊 喝 汽 水 。 媽 媽 說
 chī dàn gāo , yì biān hē qì shuǐ 。 mā ma shuō
 我 們 做 的 蛋 糕 比 她 做 的 好 吃 ，
 wǒ men zuò de dàn gāo bǐ tā zuò de hǎo chī ,
 今 天 晚 上 大 家 都 很 開 心 。
 jīn tiān wǎn shàng dà jiā dōu hěn kāi xīn 。

生詞 Vocabulary

成 果 發 表 會
 chéng guǒ fā biǎo huì
 presentation of results

結 束
 jié shù
 finish

拌
 bàn
 mix

烤 箱
 kǎo xiāng
 oven

束
 shù
 bouquet

為 了
 wèi le
 in order to / for
 the sake of

煎
 jiān
 pan-fry

牛 排
 niú pāi
 steak

煮
 zhǔ
 boil

爸爸：你們好_____！我也買了一束花
 要送給媽媽，還要煎一塊牛排、煮
 一碗牛肉_____幫媽媽慶祝生日。

碗 bowl
wǎn

C 我會寫：下文是「明真的日記」，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: Jane'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.

成果發表會

沒辦法

興趣

一直

結束

表演

建議

一年級

民族舞

五×月×十×五×號 天氣

終於

了，我 了民族舞。我對
 民族舞 很有，從三年
 級開始學，每天 都練習。媽媽和阿姨
 也學過，他們從
 就開始學了。可是媽媽說她
 教我，因為她很久沒跳了。
 所以 她 我問問阿姨。我想明天
 給阿姨打電話，問她可不可以教我。

Part II 綜合活動 Integrated Activity

請看以下的食譜，使用指定的句型回答問題。 Look at the recipe below, and then answer the questions about it using the requested sentence structures.

◆ 蛋炒飯

材料：蛋、飯、鹽

作法：先把蛋炒好，再放飯和鹽，大概炒五分鐘就好了。

鹽 salt
yán

◆ 糖醋肉

材料：醋、糖、鹽、水、豬肉、青菜

作法：先把豬肉放進油裡炸十分鐘，再把醋、糖、鹽、水拌好和炸好的豬肉一起炒，最後放進青菜再炒三分鐘就好了。

最後 at last
zuì hòu

1. 蛋炒飯的材料多不多？

不多，糖醋肉

(…比…多多了)

2. 蛋炒飯的作法難不難？

不難，

(…比…)

3. 你知道蛋炒飯怎麼做嗎？

我知道，

(先把…)

4. 做糖醋肉的時候，放青菜以前要先做什麼？

(先把…，再把…)

Part III 任務活動 Task

A 請看下圖，使用要求的詞彙/句型，寫出麗安家今天發生的事情，並唸出來。 Look at the pictures of what Ann's family did today, and then use the requested vocab words and sentence structures to write sentences describing them.

(...先把...拌好)

(再把...)

(...烤...就好了)

B 口頭報告：請你跟大家分享你會做的一道菜，如果不會做，請學一道並跟大家分享，分享之前請你先想想下面的問題。

Oral Presentation: Tell everyone a dish/food you can make. If you can't make any, learn how to make one. Then talk about it with the class. Before you do, think about the questions below.

1. 你會做什麼菜？
2. 這道菜的材_カ料_カ有_ニ哪_ヲ些_セ？
3. 這道菜的作_ハ法_ハ難_ヲ不_レ難_ヲ？ 怎_ハ麼_ニ做_セ？

例子：康康會做的一道菜

我會做糖醋肉。糖醋肉的材_カ料_カ

有_ニ醋_ヲ、糖_ヲ、鹽_ヲ、水_ヲ、豬_ニ肉_ヲ和_ハ青_ク菜_ヲ。

作_ハ法_ハ有_ニ一_ト點_ヲ難_ヲ，先_ニ把_ヲ豬_ニ肉_ヲ放_ニ進_ニ油_ニ裡_ニ。

炸_セ十_分鐘_ヲ，再_ハ把_ヲ醋_ヲ、糖_ヲ、鹽_ヲ、水_ヲ拌_ク。

好_ク和_ハ炸_セ好_ク的_カ豬_ニ肉_ヲ一_ト起_ク炒_セ，最_ニ後_ニ放_ニ進_ニ。

青_ク菜_ヲ再_ハ炒_セ三_分鐘_ヲ就_ハ好_ク了_カ。

鹽_ニ salt
yán

Part IV 課堂活動：我是小廚師

Class Activity: I'm a Little Chef

1. 老師先將班上學生分為兩組，並將三道菜的美食譜貼在黑板上。（請參考本課附錄。） The teacher divides the class into two groups and affixes three recipes to the blackboard. (Consult the appendix.)
2. 老師隨機選擇一道，並用口述的方式選擇性地描述該道菜的作法，例如：這道菜的材料有...、這是甜的、我要炸東西...等等。聽了作法後，每隊須參考黑板上的食譜並舉手搶答，說出老師要做的菜是什麼。 The teacher randomly chooses a dish (without telling the students which one), and then selectively describes how to make it. For example, she may say “This dish’s ingredients are...” “This is sweet,” “I want to fry something...” etc. The students listen to the teacher and consult the recipes on the backboard, then raise their hands to guess what dish it is.
3. 累積猜中較多次的隊伍獲勝。
The group that guesses the most dishes correctly wins.

Part V 請看以下的食譜，回答問題。

Use the recipe below to answer the questions.

材料：豬絞肉半斤、苦瓜半條、醬油6大匙、
油蔥酥4大匙、油1小匙

- Step1 苦瓜去籽後切丁，放入1000c.c.冷水中加1小匙油煮熟，撈起備用，可去苦瓜澀味。
Step2 豬絞肉和醬油一起拌炒至豬絞肉熟透，接著加入苦瓜拌炒。
Step3 最後將油蔥酥倒入鍋中，加360c.c.水，蓋上鍋蓋燜煮約10分鐘，待入味即可。
完成 苦瓜和醬油、絞肉一起炒，拌飯吃幾乎吃不出苦瓜的苦澀味道。

1. 請問這道菜是什麼菜？

_____。

2. 請問這個菜的材除了醬油、油蔥酥，
還有什麼？

_____。

第七課

我肚子不舒服

語言功能：詢問、表達、描述、提醒

學習目標：

1. 能說出生病時的病因與症狀
2. 能以「一NVNu次」表達一段時間進行幾次動作
3. 能用「是...的」句型強調焦點
4. 能了解生病時應遵照醫生的指示

Lesson 7: My Stomach Feels Uncomfortable

Linguistic Functions: Inquire, express, describe, remind

Learning Objectives:

1. Can say the reasons for and symptoms of an illness.
2. Can express the frequency of an action using the “(verb) (number of times) a/per (time period)” sentence structure.
3. Can use the “is (the one that)” (是...的) sentence structure to stress the focus.
4. Can understand that when one is sick, one should obey the instructions of the doctor.

第七課 我肚子不舒服

dì qī kè wǒ dù zi bù shū fú

醫生：小朋友，你哪裏不舒服？
yī shēng xiǎo péng yǒu nǐ nǎ lǐ bù shū fú?

華中：我拉肚子，一直想吐，也
huá zhōng wǒ lā dù zi yì zhí xiǎng tù yě

吃不下東西。
chī bù xià dōng xi

醫生：護士幫你量了體溫，說你
yī shēng hù shì bāng nǐ liáng le tǐ wēn shuō nǐ

沒有發燒。是什麼時候開
méi yǒu fā shāo shì shén me shí hòu kāi

始不舒服的？
shǐ bù shū fú de?

華中：昨天吃了晚餐以後就不舒
huá zhōng zuó tiān chī le wǎn cān yǐ hòu jiù bù shū

服了。
fú le

醫 醫 生 一 生 醫 生 醫 生
yī shēng yī shēng yī shēng yī shēng

他 昨 天 晚 上 吃 了 些 什 麼 呢 ？
tā zuó tiān wǎn shàng chī le xiē shén me ne

媽 媽 媽 媽 媽 媽 媽 媽
mā ma mā ma mā ma mā ma

吃 了 魚 和 蝦 ， 飯 後 還 吃 了 西 瓜 。
chī le yú hàn xiā , fàn hòu hái chī le xī guā 。

瓜 瓜
guā guā

醫 醫 生 一 生 醫 生 醫 生
yī shēng yī shēng yī shēng yī shēng

可 能 是 食 物 不 新 鮮 ， 吃 壞 肚 子 了 。 我 先 開 藥 給 他 ， 一 天 吃 三 次 。
kě néng shì shí wù bù xīn xiān , chī huài dù zi le 。 wǒ xiān kāi yào gěi tā , yì tiān chī sān cì 。

媽 媽 媽 媽 媽 媽 媽 媽
mā ma mā ma mā ma mā ma

請 問 我 們 還 要 注 意 些 什 麼 ？
qǐng wèn wǒ men hái yào zhù yì xiē shén me ?

医 醫 - 生 : 这 几 天 要 吃 清 淡 的 食 物 ,
 yī shēng zhè jǐ tiān yào chī qīng dàn de shí wù
 如 果 没 有 改 善 , 请 再 回 来
 rú guǒ méi yǒu gǎi shàn qǐng zài huí lái
 检 查
 jiǎn chá

生詞 / 短語 Vocabulary / Phrase

医 院
yī yuàn
hospital

拉 肚 子
lā dù zi
get / have diarrhea

吃 不 下
chī bú xià
can't eat

护 士
hù shì
nurse

量
liáng
measure

体 温
體 温
tǐ wēn
body temperature

虾 蝦
xiā
shrimp

西 瓜
xī guā
watermelon

食 物
shí wù
food

新 鲜
xīn xiān
fresh

吃 坏 肚 子
chī huài dù zi
get food poisoning

开 药
kāi yào
prescribe

注 意
zhù yì
look out for /
take heed of

清 淡
qīng dàn
light and bland

改 善
gǎi shàn
improve

检 查
jiǎn chá
examine /
examination /
check up

習寫漢字 Practice Writing Chinese Characters

漢字 (Character)	筆畫 (Stroke)	部首 (Radical)	筆順 (Stroke Order)
院 yuàn	10	阜	院院院院院院院院院院
舒 shū	12	舌	舒舒舒舒舒舒舒舒舒舒舒舒 舒
拉 lā	8	手	拉拉拉拉拉拉拉拉
護 hù	21	言	護護護護護護護護護護護護 護護護護護護護護護護護護
士 shì	3	士	士士士
體 tǐ	23	骨	體體體體體體體體體體體體 體體體體體體體體體體體體體體 體
溫 wēn	13	水	溫溫溫溫溫溫溫溫溫溫溫溫 溫溫
食 shí	9	食	食食食食食食食食食食

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

 <p>注 zhū</p>	8	水	注注注注注注注注

 <p>淡 dàn</p>	11	水	淡淡淡淡淡淡淡淡淡淡

認讀漢字 Recognize Chinese Characters

量 (liáng)	發 (fā)	燒 (shāo)	蝦 (xiā)	瓜 (guā)
鮮 (xiān)	藥 (yào)	改 (gǎi)	善 (shàn)	檢 (jiǎn)

句型 Sentence Structure

V 不_不下_下 can't (verb) / can't (verb) any more
bú xià

- 妹_妹的_的書_書包_包很_很小_小，放_放不_不下_下五_五本_本書_書。
- 志_志強_強吃_吃了_了很_很多_多餅_餅乾_乾，所_所以_以吃_吃不_不下_下飯_飯了_了。
- 明_明真_真說_說他_他的_的房_房間_間太_太小_小，住_住三_三個_個人_人。

4. 老師：家傑，你為什麼不吃午餐？
 lǎo shī jiā jié nǐ wèi shén me bù chī wǔ cān

家傑：我覺得到肚子痛， _____。

是...的 shì ... de is (the one that)

1. 我是六歲開始學中文的。
 wǒ shì liù suì kāi shǐ xué zhōng wén de

2. 家傑會打太極拳，他說是他爺爺教他的。
 jiā jié huì dǎ tài jí quán tā shuō shì tā yé ye jiāo tā de

3. 今天炒米粉 _____ 媽媽做 _____。

4. 老師：你什麼時候去看舞龍舞獅的？
 lǎo shī nǐ shì shén me shí hòu qù kàn wǔ lóng wǔ shī de

麗安：我是 _____ 的。

一、N V Nu 次
yì cì

(verb) (number of times) per / a (time period) / in one / each (time period) (verb) (number of times)

- 凱文生病了，醫生告訴他得一天吃三藥藥。

kǎi wén shēng bìng le , yī shēng gào sù tā děi yì tiān chī sān yào yào
- 華中一個星期打三球。

huá zhōng yí ge xīng qī dǎ sān cì qiú
- 明真上幾次鋼琴課。

míng zhēn yì shàng cì gāng qín kè
- 安娜：媽媽一個月去幾次超市？

ān nǎ : mā ma yí ge yuè qù jǐ cì chāo shì ?

家傑：我媽媽

jiā jié : wǒ mā ma

練習 Exercise

Part I 語言練習 Language Practice

A 我會念 Let's Read.

院	舒	拉	護	溫
注	淡	士	體	食
量	發	蝦	燒	瓜
鮮	藥	善	改	檢

B 我會寫：寫出正確的漢字。

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

在醫院 _____
yuàn

華中：我 _____ , 一直想 _____ ,
lā dù zi tū
也吃不下 _____ 。
dōng xi

醫生： _____ 你量了 _____ ,
hū shì bāng tǐ wēn

說你沒有發燒。是什麼 _____ 開
shí hòu

始不 _____ 的？
shū fú

華中： _____ 吃了 _____ 以後就不
zuó tiān wǎn cān

舒服了。

醫生：可能是不新鮮，吃壞了。

我首先開藥。

媽媽：我們還要一些什麼？

醫生：這天要吃清淡的食物。

C 我會寫：下文是「華中的日記」，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: John'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.

注意

吃壞肚子

護士

食物

改善

發燒

檢查

醫院

吃不下

拉肚子

量

清淡

五月十七號 天氣

我今天身體不舒服，

，一直想吐，也

西。媽媽帶我去，

我量了體溫，說我沒有。

醫生說可能是

了。醫生開了藥給我，

要我一天吃三次。還要

天要吃

，要回醫院。

Part II 綜合活動 Integrated Activity

A 配對：請使用下面代號 (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.

1. 老師：「家傑，你為什麼不吃午餐？」

家傑：「_____」

2. 紅紅：「_____」

真真：「我昨天吃了晚餐以後就不舒服了。」

3. 安娜：「媽媽一個月去幾次超市？」

家傑：「_____」

4. 中中：「你是從什麼時候開始學中文的？」

球球：「_____」

A. 你是什麼時候開始不舒服的？

B. 我媽媽一個月去三次超市。

C. 我是從六歲開始學中文的。

D. 我肚子痛，吃不下。

B 請看下圖完成對話：

Use the pictures to complete the conversations.

醫生：小朋友，你哪裡不舒服？

紅紅：我_____。

醫生：你是從什麼時候開始不舒服的？

紅紅：我_____。

醫生：你是吃了什麼以後才不舒服的？

紅紅：我_____。

Part III 任務活動 Task

請看下圖，使用要求的詞彙/句型，寫出香香今天發生的事，並唸出來。 Look at the pictures, and then use them and the requested vocab words and sentence structures to write sentences about Xiangxiang's day.

(拉肚子 / V不下)

(量體溫 / 發燒)

(開藥 / 一天 _____ 次 / 清淡)

Part IV 課堂活動：查戶口

Class Activity: Household Registration Check

1. 老師先依班上人數，將全班分為數組，每組都包含五個角色：醫生、護士、拉肚子的病人、發燒的病人、吃壞肚子的病人。（若班上人數不能整除五人，則可刪減角色或組數，使每組人數達到均等。） The teacher divides the class into groups, with the number and size of the groups depending on the number of people in the class. Each person in each group has a different role. For example, the class can be divided into groups of five, with a doctor, nurse, diarrhea patient, fever patient, and food poisoning patient. The number of people per group should be whatever makes the number of people per group most even.
2. 每組排成一列，由老師發號施令，例如：當老師說「醫生太累了，回家了」，那該組的醫生就須離開至另一個組別，每個角色在另一個組別僅能有另一位，因此跑到已有醫生組別、忘了離開者都須淘汰。其餘指令可由老師自由發揮，如「護士去廁所了」、「拉肚子的不見了」...等。 Each group forms a line. Then the teacher starts giving statements that are commands, for example, “The doctor is too tired, so he went home.” Then all the people with the role the teacher mentioned (in this case the doctor) have to switch groups. Each group can only have one person with each role, and whoever misses his or her cue leaves the game. For example, if a doctor runs to a group where another doctor didn’t understand the instructions and stayed put, the doctor that stayed put leaves the game. The teacher continues giving instructions, such as “The nurse went to the bathroom” and “The people with diarrhea disappeared.”
3. 最後未被淘汰的人獲勝。 Whichever student lasts the longest wins.
4. 遊戲進行一段時間後，也可將病狀替換成：頭痛的人、肚子痛的人...等等。 After the game has been played several rounds, the teacher can mix it up by changing everyone’s roles and symptoms, for example introducing a headache patient, a stomachache patient, and so on.

Part V

請看以下的藥袋回答問題。

Use the picture of the medicine bag below to answer the questions.

1. 請問誰生病了？

2. 這個藥一天要吃幾次？

第八課

籃球比賽

語言功能：提醒、回應、提議、話題接續

學習目標：

1. 能表達運動比賽的情況
2. 能使用「第」表達序數
3. 能使用「為了」表示要達到某個目的應做之事
4. 能用「連...也...」表示要強調的部分

Lesson 8: Basketball Game

Linguistic Functions: Remind, respond, propose, continue a conversation topic

Learning Objectives:

1. Can express the situation in a sporting competition.
2. Can use 第 to express ordinal numbers.
3. Can use “in order to” to express something that should be done to meet a goal.
4. Can use “even (noun) (verb)” to emphasize something.

第八課 籃球比賽

dì bā kè lán qiú bǐ sài

杰傑：凱文、華中，下禮拜六就要
 jiā jié : kǎi wén huá zhōng xià lǐ bài liù jiù yào
 籃球比賽了，去年我們第二
 lán qiú bǐ sài le qù nián wǒ men dì èr
 名，今年一定要得第一。
 míng jīn nián yí dìng yào dé dì yī

凱文：沒問題，只要每天練習，我
 kǎi wén : méi wèn tí zhǐ yào měi tiān liàn xí wǒ
 們今年一定會贏。
 men jīn nián yí dìng huì yíng

華中：對啊，去年四十分比三十八，
 huá zhōng : duì a qù nián sì shí bǐ sān shí bā
 我們只輸了兩分，好可惜！
 wǒ men zhǐ shū le liǎng fēn hǎo kě xī

杰傑：去年我們老虎隊合作得很好，
 jiā jié : qù nián wǒ men lǎo hǔ duì hé zuò de hěn hǎo
 對手也打得不錯，那場比賽
 duì shǒu yě dǎ de bú cuò nà chǎng bǐ sài
 精彩極了。
 jīng cǎi jí le

凱
凱文：
kǎi wén

為 了 得 冠 軍 ， 我 們 要 更 努 力
wèi le dé guān jūn wǒ men yào gèng nǔ lì
練 習 們 約 個 練 習
de liàn xí de liàn xí de
地 練 習 。 我 們 約 一 個 練 習 的
de liàn xí de liàn xí de
時 間 吧 ！
shí jiān ba

華
華中：
huā zhōng

我 們 每 天 下 午 都 要 練 習 ， 連
wǒ men měi tiān xià wǔ dōu yào liàn xí lián
星 期 六 、 星 期 天 也 要 練 習 。
xīng qī liù xīng qī tiān yě yào liàn xí

杰
家傑：
jiā jié

老 師 說 如 果 我 們 得 了 第 一 名 ，
lǎo shī shuō rú guǒ wǒ men dé le dì yī míng
就 會 有 獎 品 。
jiù huì yǒu jiǎng pǐn

安娜：你們要加油喔！我跟同學
 ān nà nǐ men yào jiā yóu ō wǒ gēn tóng xué
 會去當啦啦隊。
 huì qù dāng lā lā duì

生詞 Vocabulary

籃球
 籃 球
 lán qiú
 basketball

比賽
 比 賽
 bǐ sài
 game / competition

第二名
 第 二 名
 dì èr míng
 second place

得
 得
 dé
 attain / get

比
 比
 bǐ
 a verb
 indication two
 different scores

只
 只
 zhǐ
 only

輸
 輸
 shū
 lose

分
 分
 fēn
 point(s)

隊
 隊
 duì
 team

合作
 合 作
 hé zuò
 work together
 / cooperate

對手
 對 手
 duì shǒu
 opponent

場
 場
 chǎng
 measure word
 for competition
 or activities

可惜
 可 惜
 kě xī
 it's a shame /
 unfortunate(ly) /
 too bad

精彩
 精 彩
 jīng cǎi
 excellent /
 amazing

極了
 極 了
 jí le
 extremely

冠軍
 冠 軍
 guān jūn
 championship

努力
 努 力
 nǔ lì
 work hard / make
 an effort

連連
 連 連
 lián lián
 even

獎品
 獎 品
 jiǎng pǐn
 prize(s)

加油
 加 油
 jiā yóu
 Let's go! / do your
 best / make an
 extra effort

當
 當
 dāng
 serve as

啦啦隊
 啦 啦 隊
 lā lā duì
 cheerleading
 squad

習寫漢字 Practice Writing Chinese Characters

漢字 (Character)	筆畫 (Stroke)	部首 (Radical)	筆順 (Stroke Order)
第 <small>ㄉㄧˋ</small> dì	11	竹	第第第第第第第第第第第第
名 <small>ㄇㄩㄥˊ</small> míng	6	口	名名名名名名
惜 <small>ㄒㄧˊ</small> xí	11	心	惜惜惜惜惜惜惜惜惜惜惜
隊 <small>ㄉㄨㄟˋ</small> duì	12	阜	隊隊隊隊隊隊隊隊隊隊 隊
合 <small>ㄏㄛˊ</small> hé	6	口	合合合合合合
賽 <small>ㄙㄞˋ</small> sài	17	貝	賽賽賽賽賽賽賽賽賽賽賽 賽賽賽賽賽
努 <small>ㄋㄨˇ</small> nǔ	7	力	努努努努努努努
力 <small>ㄌㄧˋ</small> lì	2	力	力力
連 <small>ㄌㄧㄢˊ</small> lián	11	辵	連連連連連連連連連連連
當 <small>ㄉㄤ</small> dāng	13	田	當當當當當當當當當當當 當當

認讀漢字 Recognize Chinese Characters

籃 (籃)

lán

贏 (贏)

yíng

輸 (輸)

shū

虎

hǔ

場 (場)

chǎng

精

jīng

極 (極)

jí

冠

guān

軍 (軍)

jūn

獎 (獎)

jiǎng

品

pǐn

喔

ō

啦

la

隊 (隊)

duì

句型 Sentence Structure

第 No. (ordinal number prefix)
dì

- 他們參加籃球比賽，得了第一名。
tā men cān jiā lán qiú bǐ sài , dé le dì yī míng 。
- 去年夏天，家傑第一次到台灣去看奶奶。
qù nián xià tiān , jiā jié dì yī cì dào tái wān qù kàn nǎi nai 。
- 這本課本是我們學的。本課本。
zhè běn kè běn shì wǒ men xué de běn kè běn 。
- 老師：今天誰第一個到學校？
lǎo shī : jīn tiān shéi dì yī ge dào xué xiào ?
- 凱文：老師，是我，我。
kǎi wén : lǎo shī , shì wǒ , wǒ 。

极
極 了 极了
jī le extremely

- 放學以後，姐姐們累極了。
fàng xué yǐ hòu, jiějie lèi jí le。
- 張莉學校的園遊會熱鬧極了。
zhāng lì xuéxiào de yuányóuhuì rènao jí le。
- 媽媽做的酸辣湯辣_____。
māma zuò de suānlā tāng là _____。
- 王阿姨：家傑，為什麼你要學圍棋？
wáng āyí jiājié, wèi shén me nǐ yào xué wéiqí?
家傑：因為我覺得圍棋_____極了。
jiājié yīnwèi wǒ juéde wéiqí _____ jí le。

为
為 了 为了
wèi le in order to (action)

- 為了得冠軍，他們每天努力練習。
wèi le dé guànjūn, tāmen měitiān nǔlì liànxí。
- 為了慶祝麗安十歲生日，媽媽準備了很
wèi le qìngzhù lì ān shí suì shēng rì, māma zhǔnbèi le hěn
多食物和飲料。
duō shíwù hé yǐnliào。
- _____ 迎接新年，很多國家會放煙火。
yíngjiē xīnnián, hěnduō guójiā huì fàng yānhuǒ。

4. 外公：華中，你為什麼想學中文？
 wài gōng huá zhōng nǐ wèi shén me xiǎng xué zhōng wén

華中：為 **了** _____

所以我想學中文。
 suǒ yǐ wǒ xiǎng xué zhōng wén

連 **連**... **也** even (noun) (verb)
 lián yě

1. 媽媽會做很多菜，連蛋糕也會做。
 mā ma huì zuò hěn duō cài lián dàn gāo yě huì zuò

2. 那個五歲小朋友很勇敢，連雲霄飛車也敢坐。
 nà ge wǔ suì xiǎo péng yǒu hěn yǒng gǎn lián yún xiāo fēi chē yě gǎn zuò

3. 哥哥想買很多玩具，遙遙控制飛機。
 gē ge xiǎng mǎi hěn duō wán jù yáo yáo kòng zhì fēi jī

想買。
 xiǎng mǎi

4. 凱文：華中，聽說你拉肚子，不能吃東西。
 kǎi wén huá zhōng tīng shuō nǐ lā dù zi bù néng chī dōng xī

西。
 xī

華中：是阿，所以我連 **也** _____
 huá zhōng shì a suǒ yǐ wǒ lián yě _____

。

 練習 Exercise

Part I 語言練習 Language Practice

A 我會念 Let's Read.

第	名	惜	隊	合
賽	力	努	連	當
籃	贏	虎	場	精
極	軍	冠	品	獎
喔	啦	隊	輸	彩

B 我會寫：寫出正確的漢字。

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

家傑：下禮拜六就要籃球比賽了，去年我們_____，今年一定要_____。

_____，今年_____。

_____。

dē dì èr míng

dē dì yī

華中：去年我們_____輸了兩分，好_____。

_____！

xí

家傑：去年我們老虎_____，_____得_____。

好，_____也打得不錯，那場_____。

_____精彩極了。

bǐ sài

凱文： 得冠軍，我們 地練習。我們 一個 的 時間吧！

華中： 我們每天 都要 星期 六、星期 天也要練習。

安娜： 你們 要 加油 喔！我 跟 會 去 啦啦隊。

C 我會寫： 下文是「家傑的日記」，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: Jake'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.

合作	<input type="text"/>	比賽	<input type="text"/>	努力	<input type="text"/>
得	<input type="text"/>	比	<input type="text"/>	獎品	<input type="text"/>
輸	<input type="text"/>	啦啦隊	<input type="text"/>	可惜	<input type="text"/>

對手

分

加油

精彩

冠軍

籃球

五月十八號 天氣

下禮拜就要籃球了，好

緊張。去年我們第二名，四十三

十八，只了兩，好。

但是去年我們老虎隊得

好，也打得不錯，那場比賽

極了。今年我們要更

練習，一定要第一。老師說如果

我們得了，就會有，

而且安娜會去當幫我們

。我們一定要更努力！

Part II 綜合活動 Integrated Activity

A 看表回答問題 Look at the graph to answer the questions.

這個禮拜天是長頸鹿隊與熊貓隊的足球比賽，下表是他們的比賽成績，請看表回答問題。 This Sunday the Giraffes and the Pandas have a soccer game. The final score of the game is below. Use it to answer the questions.

隊名	
 長頸鹿隊	
 熊貓隊
成績	5分	4分

1. 長頸鹿隊贏了還是熊貓隊贏了？

_____。

2. 長頸鹿隊得了幾分？

_____。

3. 熊貓隊輸了幾分？

_____。

成績 score
chéng jì

B 配對：請使用下面代號(A~D)完成對話，並念出對話。 Pair Up: Fill in the blanks with the appropriate sentences from the answer key, and then read the conversations you made aloud.

1. 老師：「今天誰第一個到學校？」

凱文：「_____」

2. 紅紅：「真真，聽說你拉肚子，不能吃東西。」

真真：「_____」

3. 王阿姨：「家傑，為什麼你要學圍棋？」

家傑：「_____」

4. 中中：「娜娜，你為什麼不敢坐雲霄飛車？」

娜娜：「_____」

A. 因為我覺得雲霄飛車可怕極了。

B. 老師，是我，我今天第一個到學校。

C. 是啊，所以我連水果也不能吃。

D. 因為我覺得圍棋有極趣了。

Part III 任務活動 Task

以下是「凱文的日記」，請看日記並使用要求的詞或句型回答問題。 Kevin's journal entry is below. Read it, and then answer the questions about it using the requested vocab words and sentence structures.

五月二十二號 天氣

今天的籃球比賽我們老虎隊合作

得很好，得了冠軍，真開心！為了得第

一名，我們每天努力地練習，連週末

也去學校練習。雖然很累，可是我

打得很開心。這場比賽精彩極了，對

手也打得不錯。謝謝安娜來幫我們加

油，也謝謝老師給的獎品，是一架遙控

飛機，我好喜歡！

1. Q: 老虎隊得了第幾名?

Ans: _____

(請用「第_____名」回答問題)

2. Q: 為什麼凱文要努力地練習籃球?

Ans: _____

(請用「為了_____」回答問題)

3. Q: 凱文每天都練習籃球嗎?

Ans: _____

(請用「連...也」回答問題)

4. Q: 老師給了凱文什麼獎品?

Ans: _____

(... 架...)

Part IV 課堂活動：故事接龍

Class Activity: Pass-Along Story

1. 老師準備一個小球，學生圍坐成一圈。
The teacher brings out a small ball, and the students form a circle.
2. 遊戲開始，老師先說一個句子，例如：「今天的籃球比賽真精彩」，接著將球交給其中一個同學，接到球的同學，要接續剛才才說的句子，接著發展後續的故事，如：「老虎隊得了第一名」，再將球傳下去，以此類推。

The game begins when the teacher says a sentence, for example, "Today's basketball game was amazing." Then the teacher gives the ball to a student, who has to say a sentence continuing the story, for example, "The Tigers got first place." Then that student gives the ball to another student, who says the next sentence continuing the story.

3. 故事前後的句子需有邏輯關係，老師可藉由第一句話限定該故事的主題。

There must be a logical connection between each sentence in a story. The teacher always decides the story subject by saying the first sentence.

Part V 請看下图回答问题。

Use the picture to answer the questions.

1. 這是什么比賽？

。

2. 你看過啦啦隊比賽嗎？

。

圖片來源：<https://upload.wikimedia.org/wikipedia/commons/5/5b/Cheerleaders.jpg>

