

January 一月

Notes for Teachers 教学重点 1

1 January Calendar 一月月历

① 1 Coloring Activity: Zodiac Animals 涂颜色: 十二生肖 74

② 2 My January Calendar 我的一月月历 75

③ 3 What's Happening in January? 一月知多少? 76

2 Zodiac Animals 十二生肖

① 1 Story-Telling: Zodiac Animal Story 讲故事: 十二生肖的故事 2

② 2 Role Play: The Cat and the Rat 角色扮演: 花猫与老鼠的故事 2

☆ 3 Vocabulary Flash Cards: Zodiac Animals 词卡: 十二生肖 77

☆ 4 Find and Color: Who Are the Winners? 找一找, 涂一涂: 谁赢了? 78

⑤ 5 Group Activities: Zodiac Animal Challenge 集体游戏: 生肖挑战 3

☆ 6 Cut and Paste: What Is the Next Zodiac Animal? 剪一剪, 贴一贴: 下一个生肖是什么? 79

☆ 7 Matching Activity: Zodiac Animal Matching 配对游戏: 生肖配一配 80

⑧ 8 Compare: Are They the Same or Different? 说一说, 比一比: 它们哪里相同? 哪里不同? 81

☆ 9 Vocabulary Review: Who Am I? 词汇练习: 我是谁? 82

☆ 10 Mini-Book: What Can These Animals Do? 我的书: 它们能(会)做什么? 83

⑪ 11 Reading: Chinese Zodiac Personality Traits 读一读: 你的生肖个性 87

⑫ 12 Writing Activity: What Zodiac Animal Sign Do They Have? 写一写: 他们属什么生肖? 88

⑬ 13 Draw and Write: My Favorite Zodiac Animal 画一画, 写一写: 我最喜欢的生肖 5

☆ 14 Word Search: Zodiac Animals ① 找一找: 生肖 89

☆ 15 Word Search: Zodiac Animals ② 找一找: 生肖 90

⑫ 16 Art Project: Zodiac Animal Projects 创意手工: 十二生肖手工艺 5

☆ 17 Art Project: Chinese Zodiac Lantern 创意手工: 生肖灯笼 91

⑬ 18 Art Project: Zodiac Fortune Wheel 创意手工: 生肖转盘 92

☆ 19 Art Project: Zodiac Animal Necklace, Headband, or Banner 创意手工: 生肖项链、头环和条幅 6

⑬ 20 Reading: Story of the 12 Zodiac Animals 读一读: 十二生肖的故事 95

⑫ 21 Vocabulary Review: Story of the 12 Zodiac Animals 词汇练习: 十二生肖的故事 93

⑫ 22 Quiz: Story of the 12 Zodiac Animals 考考你: 十二生肖的故事 96

⑬ 23 Math Fun: Chinese Zodiac Animals 算一算, 数一数: 十二生肖 97

3 Chinese New Year (Spring Festival) 农历新年(春节)

☆ 1 Vocabulary Flash Cards: Chinese New Year 词卡: 农历新年 98

☆ 2 Word Search: Chinese New Year 找一找: 农历新年 99

⑬ 3 Vocabulary Review: Chinese New Year 词汇练习: 农历新年 100

☆ 4 Vocabulary Flash Cards: Popular Food for Chinese New Year 词卡: 新年食品 101

⑤ 5 Survey: What Food Do You Like to Eat during Chinese New Year? 问卷: 你喜欢吃什么新年食品? 102

⑥ 6 Rhyme: Chinese New Year Is Coming! 数来宝: 新年到! 103

⑦ 7 Mini-Book: Chinese New Year Celebration 我的书: 过新年 104

⑧ 8 Character Code Challenge: Chinese New Year Message ① 解码游戏: 新年密语 108

⑨ 9 Character Code Challenge: Chinese New Year Message ② 解码游戏: 新年密语 109

⑩ 10 Art Project: Lucky Messages for New Year 创意手工: 新年吉祥话 110

⑪ 11 Art Project: Chinese New Year Couplets 创意手工: 对联 111

⑫ 12 Art Project: Chinese New Year Ornament - Paper-cut Fish 创意手工: 新年挂饰 112

☆ 13 Art Project: Dragon Puppet 创意手工: 龙头纸偶 113

⑫ 14 Art Project: Happy New Year Fish 创意手工: “年年有余”挂饰 114

⑫ 15 Art Project: Lucky Words Paper Cuts 创意手工: 吉祥字剪纸 115

⑫ 16 Art Project: Red Envelope 创意手工: 红包 116

⑬ 17 Art Project: Firecrackers 创意手工: 鞭炮 117

⑫ 18 Game: Chinese New Year Dragon Board Game 游戏: 龙形棋 118

⑬ 19 Game: Chinese New Year Qs and As 问答游戏: 农历新年知多少 119

⑫ 20 Song: Happy New Year! 新年歌: 恭喜! 恭喜! 120

⑫ 21 Recipe: Dumplings 下厨乐: 包饺子 121

⑫ 22 Group Activity 1: Let's Celebrate Chinese New Year! 集体活动一: 我们一起欢庆农历新年! 12

⑫ 23 Group Activity 2: Let's Have a Parade! 集体活动二: 农历新年游行 12

⑫ 24 Group Activity 3: Chinese New Year Feast 集体活动三: 农历新年大餐 13

4 Lantern Festival 元宵节

☆ 1 Mini-Book: The Lantern Festival 我的书: 元宵节 122

☆ 2 Art Project: Chinese Lantern Paper Cut 创意手工: 灯笼剪纸 125

⑫ 3 Art Project: Chinese New Year Lantern 创意手工: 新年灯笼 126

⑫ 4 Riddle Game: Riddles for Lantern Festival 猜一猜: 趣味灯谜 127

5 Try It Out! 每月一练

Let's Talk! 说一说

☆ 1 What's Your Zodiac Sign? 你属什么? 129

☆ 2 What's Your Favorite Zodiac Animal? 你最喜欢的生肖是哪一个? 129

☆ 3 Happy New Year! 新年快乐! 129

Let's Write! 写一写

☆ 天、米、早、土、多、少 130

vi

☆ Beginner ◻ Intermediate ☆ Beginner-Intermediate ◻ Intermediate-Advanced ◻ Advanced ⑤ All

☆ Beginner ◻ Intermediate ☆ Beginner-Intermediate ◻ Intermediate-Advanced ◻ Advanced ⑤ All

vii

February 二月

Notes for Teachers 教学重点 15

1 February Calendar 二月月历

① 1 Coloring Activity: Valentine's Day 涂颜色: 情人节 132

② 2 My February Calendar 我的二月月历 133

③ 3 What's Happening in February? 二月知多少? 134

2 100 Days of School 上学一百天

④ 1 Number Chart: 1-100 认一认: 一到一百 135

☆ 2 Art Project: Banner Design for "100" 创意手工: 百日旗 136

④ 3 Write and Color: Candy Hearts 写一写, 涂一涂: 糖果心 137

④ 4 Math Fun: Ways to Make 100 趣味数学: 加起来100 138

④ 5 Writing Activity: 100 Words in Chinese 写一写: 中文100字 139

3 Valentine's Day 情人节

① 1 Sign Language: Three Important Words 手语: 三个重要的字 17

② 2 Story-telling: A Little Love Story 讲故事: 小小爱情故事 141

③ 3 Song: A Little Love Song 儿歌: 我爱你 142

④ 4 Art Project: My Little Heart for You 创意手工: 我的心送给你 143

⑤ 5 Word Chart: Heart to Heart 配一配: 心心相印 144

⑥ 6 Vocabulary Flash Cards: Valentine's Day 词卡: 情人节 145

☆ 7 Match and Write: Valentine Words 连一连, 写一写: 情人节词语 146

⑧ 8 Word Puzzle: Valentine's Day 填字谜: 情人节 147

⑨ 9 Pattern Challenge: Valentine Words 找规律: 情人节词语 148

⑩ 10 Mini-Book: My Valentine's Day 我的书: 我的情人节 149

⑪ 11 Vocabulary List: Good Luck Words 词表: 吉祥字 151

⑫ 12 Art Project: Valentine Gift Box 创意手工: 情人节礼盒 153

⑬ 13 Reading: The Love Story of the Cowherd and the Weaving Maiden 读一读: 牛郎织女的故事 154

4 Adjectives to Describe People 描写人物的形容词

④ 1 Vocabulary Flash Cards: Adjectives to Describe People 词卡: 描写人物的形容词 156

④ 2 Game: Bumble Bee 游戏: 小蜜蜂 157

④ 3 Writing Activity: Describe My Family Members 写一写: 形容我的家人 158

④ 4 Word Search: Adjectives 找一找: 人物形容词 159

④ 5 Crossword Challenge: Adjectives 填字谜: 人物形容词 160

5 Telling Time 现在几点(钟)?

④ 1 Vocabulary List: What Time Is It Now? 词表: 现在几点(钟)? 161

④ 2 Art Project: The Clock on the Great Wall 创意手工: 长城上的大钟 162

④ 3 Card Game: Wolf, Wolf, What Time Is It? 卡片游戏: 老狼, 老狼, 几点钟? 163

☆ 4 Song: What Time Is It Now? 儿歌: 现在几点钟? 165

④ 5 Draw: Telling Time ① 画一画: 现在几点(钟)? 166

④ 6 Fill in the Blanks: Telling Time ② 填一填: 现在几点(钟)? 167

④ 7 Fill in the Blanks: Telling Time ③ 填一填: 现在几点(钟)? 168

6 Daily Activities 日常活动

☆ 1 Mini-Book: My Daily Schedule 我的书: 我的一天 169

④ 2 Writing Activity: The Earliest Time and The Latest Time 写一写: 最早和最晚的时间 172

④ 3 Word Search: Daily Activities 找一找: 日常活动 173

7 Cultural Link: Emperor Qin Shihuang 秦始皇

④ 1 Reading: The First Emperor - Qin Shihuang 读一读: 第一位皇帝——秦始皇 174

④ 2 Quiz: Facts about Emperor Qin Shihuang 考考你: 秦始皇 176

④ 3 Essay Writing: Emperor Qin Shihuang 写短文: 秦始皇 177

8 Try It Out! 每月一练

Let's Talk! 说一说

④ 1 Grammar: Using "...and..." and "...but..." in conversations 又……又……; 很……, 可是……有点…… 178

④ 2 What time do you (do something)? 你几点……? 178

Let's Write! 写一写

④ 你、我、他、们、名、字 179

viii

☆ Beginner ◻ Intermediate ☆ Beginner-Intermediate ◻ Intermediate-Advanced ◻ Advanced ⑤ All

☆ Beginner ◻ Intermediate ☆ Beginner-Intermediate ◻ Intermediate-Advanced ◻ Advanced ⑤ All

ix

March 三月

Notes for Teachers 教学重点 25

1 March Calendar 三月月历

- ☆ 1 Coloring Activity: Hua Mulan 涂颜色: 花木兰182
- 🕒 2 My March Calendar 我的三月月历183
- 🕒 3 What's Happening in March? 三月知多少?184

2 Countries of the World 世界各国

- 🕒 1 Vocabulary Flash Cards: Countries 词卡: 国家397
- 🕒 2 Find and Write: Where are these Countries? 找一找, 写一写: 这些国家在哪里?185
- 🕒 3 Question and Answer: Would You Like to Visit These Countries? 问一问, 答一答: 你不想去这些国家?186
- 🕒 4 Greeting: Say HELLO in Different Languages 打招呼: 你好!187
- 🕒 5 Word Search: Countries around the World 找一找: 世界各国188
- 🕒 6 Vocabulary List: Continents 词表: 七大洲189
- 🕒 7 Find and Write: On Which Continent do These Countries Belong? 找一找, 写一写: 这些国家在哪些洲?190

3 Landforms 地形

- ☆🕒 1 Vocabulary List: Landforms 词表: 地形191
- ☆🕒 2 Write and Circle: Landforms and Our World 写一写, 圈一圈: 地形和我们的世界192
- ☆🕒 3 Crossword Puzzle: Landforms 填字谜: 地形193
- 🕒 4 Map Exercise: Locate Places on a World Map Grid 看地图: 环绕地球找一找194
- 🕒 5 Art Project: Landform Model 创意手工: 地形模型28
- 🕒 6 Research: Choosing a Place to Live 调查: 选择居住的地方28
- 🕒 7 Art Project: Postcard Design 创意手工: 明信片制作28

4 My Community 我的社区

- ☆ 1 Vocabulary Flash Cards: My Community 词卡: 我的社区195
- 🕒 2 Find and Write: Where Can You Find Me? 找一找, 写一写: 你在哪里可以找到我?196
- 🕒 3 Board Game: Tour Your Community 棋盘游戏: 游览社区197
- 🕒 4 Vocabulary Flash Cards: Community Helpers 词卡: 社会人士198
- 🕒 5 Unscramble Fun: Community Helpers 拼拼乐: 社会人士200
- 🕒 6 Guess and Write: Who Am I? 猜一猜, 写一写: 我是谁?201
- 🕒 7 Word Search: My Community 找一找: 我的社区202
- 🕒 8 Word Search: Community Helpers 找一找: 社会人士203
- 🕒 9 Art Project: Chinatown Community 创意手工: 唐人街社区模型31

5 Famous Chinese Women 著名华人女性

- 🕒 1 Picture Cards: Famous Chinese Women 图卡: 著名华人女性204
- 🕒 2 Fact Cards: Famous Chinese Women 资料卡: 著名华人女性206
- 🕒 3 Online Search: Famous Chinese Women 网上搜索: 著名华人女性208
- 🕒 4 Interview: A Famous Chinese Woman 访谈: 一位著名华人女性33

6 Foreign Language Month 外语月

-34

7 Spring 春天

- ☆ 1 Vocabulary Flash Cards: Signs of Spring 词卡: 春天的景象209
- ☆ 2 Circle and Color: Spring 圈一圈, 涂一涂: 春天210
- ☆ 3 Color and Write: What Is This? 涂一涂, 写一写: 这是什么?211
- 🕒 4 Board Game: Spring Fun 棋盘游戏: 春天真好玩!212
- ☆🕒 5 Poem: Spring Is Here! 短诗: 春天来了!213
- 🕒 6 Imagine and Write: Spring Is Beautiful! 想一想, 写一写: 春天真美丽!214
- 🕒 7 Art Project: Paper Cuts 创意手工: 剪纸215

8 Cultural Link: Hua Mulan 花木兰

- ☆ 1 Reading: Hua Mulan 读一读: 花木兰216
- 🕒 2 Quiz: Hua Mulan 考考你: 花木兰217
- ☆🕒 3 Mini-Book: Hua Mulan 我的小手书: 花木兰218

9 Try It Out! 每月一练

- 🕒 Let's Talk! 说一说221
- Let's Write! 写一写
- ☆🕒 花、国、竹、鱼、朋、友222

☆ Beginner 🕒 Intermediate ☆🕒 Beginner-Intermediate 🕒 Intermediate-Advanced 🕒 Advanced 🕒 All

☆ Beginner 🕒 Intermediate ☆🕒 Beginner-Intermediate 🕒 Intermediate-Advanced 🕒 Advanced 🕒 All

Review Copy

April 四月

Notes for Teachers 教学重点 37

1 April Calendar 四月月历

- 🕒 1 Coloring Activity: Chinese Inventions 涂颜色: 中国的发明224
- 🕒 2 My April Calendar 我的四月月历225
- 🕒 3 What's Happening in April? 四月知多少?226

2 Colors 颜色

- 🕒 1 Vocabulary Flash Cards: Colors 词卡: 颜色227
- ☆🕒 2 Coloring Activity: The Fish and the Fisherman 涂颜色: 鱼和渔夫228
- ☆🕒 3 Coloring Activity: Pagoda 涂颜色: 宝塔229
- ☆🕒 4 Coloring Activity: The Bunny's House 涂颜色: 兔子的家230
- ☆🕒 5 Write, Draw, Color: My Color Wheel 写一写, 画一画, 涂一涂: 我的彩色转盘231

3 Fruits 水果

- 🕒 1 Vocabulary Flash Cards: Fruits 词卡: 水果232
- ☆🕒 2 Mini-Book: I Love to Eat Fruit 我的小手书: 我爱吃水果233
- ☆🕒 3 Writing Activity: Colors of Fruits 写一写: 水果的颜色235
- 🕒 4 Survey: Fruits 问卷: 水果236
- ☆🕒 5 Write and Draw: My Very Hungry Caterpillar 写一写, 画一画: 毛毛虫好饿哦!237

4 Animals 动物

- 🕒 1 Vocabulary Flash Cards: Animals 词卡: 动物238
- ☆🕒 2 Make a Guess: Who Am I? 猜一猜: 我是谁?40
- ☆🕒 3 Make a Guess: Who's Talking? 猜一猜: 谁在说话?240
- 🕒 4 Song: Old McDonald Had a Farm 儿歌: 王老先生有块地241
- 🕒 5 Compare and Write: Which Animal Has...? Which Animal Can...? 比一比, 写一写: 谁有...? 谁会...?242
- 🕒 6 Quiz: Where Can They Be Found? 考考你: 它们住哪儿?243
- 🕒 7 Read and Write: Pet Show 认一认, 写一写: 宠物秀244
- 🕒 8 Essay Writing: My Pet 写一写: 我的宠物245

5 Tomb Sweeping Day 清明节

- 🕒 1 Reading: Qing Ming Jie (Tomb Sweeping Day) 读一读: 清明节246
- 🕒 2 Fill in the Blanks: Cloze 填一填: 清明习俗248
- 🕒 3 Tang Poem: Qingming 唐诗: 清明249

6 Cultural Link: Chinese Inventions 中国的发明

- 🕒 1 Reading: Four Great Inventions from Ancient China 读一读: 中国古代四大发明251
- 🕒 2 Quiz: Four Great Inventions from Ancient China 考考你: 中国古代四大发明254
- 🕒 3 Brainstorm and Research: Chinese Inventions 想一想, 查一查: 中国的发明42
- ☆🕒 4 Draw and Write: What Came from China 画一画, 写一写: 中国的发明255
- ☆🕒 5 Crossword Puzzle: Chinese Inventions 填字谜: 中国的发明256
- ☆🕒 6 Word Search: Chinese Inventions 找一找: 中国的发明257
- 🕒 7 Guess and Write: Things that Came from China 猜一猜, 写一写: 中国的发明258

7 Try It Out! 每月一练

- ☆🕒 Let's Talk! 说一说
- 1 What is Your Favorite Fruit? 你爱吃吃什么水果?259
- 2 Do You Like Big Animals or Small Animals? 你喜欢大动物, 还是小动物?259
- 3 What Pet Do You Like To Have? Why? 你喜欢什么宠物? 为什么?259
- Let's Write! 写一写
- ☆ 左、右、东、西、南、北260

☆ Beginner 🕒 Intermediate ☆🕒 Beginner-Intermediate 🕒 Intermediate-Advanced 🕒 Advanced 🕒 All

☆ Beginner 🕒 Intermediate ☆🕒 Beginner-Intermediate 🕒 Intermediate-Advanced 🕒 Advanced 🕒 All

May 五月

	page
Notes for Teachers 教学重点	44
1 May Calendar 五月月历	
☆ 1 Coloring Activity: Chinese Food 涂颜色: 中国菜	262
Ⓒ 2 My May Calendar 我的五月月历	263
Ⓒ 3 What's Happening in May? 五月知多少?	264
2 Food 食物	
☆Ⓒ 1 Vocabulary List: Western Style Breakfast 词表: 西式早餐	265
☆Ⓒ 2 Vocabulary List: Chinese Style Breakfast 词表: 中式早餐	266
☆Ⓒ 3 Vocabulary List: Vegetables 词表: 蔬菜	267
☆Ⓒ 4 Vocabulary List: Meat and Seafood 词表: 肉类和海鲜	268
Ⓒ 5 Writing Activity: Supermarket Manager 写一写: 超市经理	269
Ⓒ 6 Math: Food Shopping 算一算: 买菜	270
☆ 7 Vocabulary Flash Cards: Chinese Food 词卡: 中国菜	271
☆Ⓒ 8 Writing Activity: Let's Go Shopping! 写一写: 一起去买菜!	272
☆Ⓒ 9 Draw and Label: My Favorite Food 画一画, 写一写: 我爱吃的食物	47
Ⓒ 10 Art Project: My Chinese Placemat 创意手工: 我的餐垫	47
Ⓒ 11 Integrated Activity: Ordering Food from a Chinese Menu 综合活动: 点中国菜	273
Ⓒ 12 Decode the Word Search: Chinese Food 数字解码: 中国菜的秘密	276
Ⓒ 13 Reading: Food Pyramid 读一读: 食物金字塔	277
Ⓒ 14 Role Play: My Chinese Restaurant 角色扮演: 我的中餐馆	48
Ⓒ 15 Role Play: My Farm Stand 角色扮演: 我的菜摊	48
Ⓒ 16 Survey: Favorite Food 问卷: 爱吃的中国菜	278
Ⓒ 17 Write and Say: Favorite Food and Healthy Food 写一写, 说一说: 爱吃的健康的食物	279
Ⓒ 18 Word Search: Chinese Food 找一找: 中国菜	280
Ⓒ 19 Bingo Game: Food 宾果游戏: 食物	49
Ⓒ 20 Song: Rainbow Sister 儿歌: 彩虹妹妹	281
Ⓒ 21 Folk Dance: Chopsticks Dance 民族舞蹈: 筷子舞	49
Ⓒ 22 Game: Musical Chopsticks Challenge 游戏: 音乐筷子挑战	49
Ⓒ 23 Pick and Put: What's in the Refrigerator? 排一排, 放一放: 冰箱里有什么?	282
3 Mother's Day 母亲节	
Ⓒ 1 Art Project: Mother's Day Card 创意手工: 母亲节卡片	283
Ⓒ 2 Art Project: Mother's Day Super Mom Certificate 创意手工: 母亲节超级妈妈奖	284
Ⓒ 3 Rap: Mom Is Cooking Dinner 说唱: 妈妈做晚餐	285

4 Cultural Link: Tea-Drinking 中国茶	
Ⓒ 1 Reading: Tea-Drinking 读一读: 中国茶	286
Ⓒ 2 Quiz: Tea-Drinking 考考你: 中国茶	288
Ⓒ 3 Mini-Book: My Tea Book 我的小手: 中国茶	289

5 Try It Out! 每月一练	
Let's Talk! 说一说	
Ⓒ 1 What Do You Want For Dinner? 你晚餐想吃什么?	291
Ⓒ 2 What Do You Want For Breakfast? 你早餐想吃什么?	291
Ⓒ 3 What's A Food Pyramid? 食物金字塔是什么?	291

Let's Write! 写一写	
☆Ⓒ 春、夏、秋、冬、风、雨	292

TABLE OF CONTENTS

Review Copy

June 六月

	page
Notes for Teachers 教学重点	52
1 June Calendar 六月月历	
Ⓒ 1 Coloring Activity: Dragon Boat Festival 涂颜色: 端午节	294
Ⓒ 2 My June Calendar 我的六月月历	295
Ⓒ 3 What's Happening in June? 六月知多少?	296
Ⓒ 4 Graduation: Chinese Language Achievement Certificate 毕业: 中文奖状	384
2 Leisure Activities 休闲活动	
☆Ⓒ 1 Vocabulary Flash Cards: Leisure Activities 词卡: 休闲活动	297
☆Ⓒ 2 Mini-Book: My Leisure Activities 我的小手: 我的休闲活动	298
Ⓒ 3 Song: A Field Trip 儿歌: 郊游	301
3 Sports 运动	
☆Ⓒ 1 Vocabulary Flash Cards: Ball Games 词卡: 球类运动	303
☆Ⓒ 2 Vocabulary Flash Cards: More Sports 词卡: 其他运动	304
☆Ⓒ 3 Write and Draw: My Favorite Sport 写一写, 画一画: 我最喜欢的运动	305
☆Ⓒ 4 Chant: Sports 顺口溜: 运动	306
☆Ⓒ 5 Art Project: My Weekly Schedule on Sports 创意手工: 运动时间表	307
Ⓒ 6 Reading: Yao Ming 读一读: 姚明加油!	308
4 Father's Day 父亲节	
Ⓒ 1 Art Project: No.1 Dad Badge/Gold Medal 创意手工: “爸爸第一名”徽章	309
Ⓒ 2 Art Project: Super Dad Certificate 创意手工: 超级爸爸奖	310
Ⓒ 3 Art Project: Father's Day Shirt Card 创意手工: 父亲节卡片	311
☆Ⓒ 4 Poem: You Are My Sun 小诗: 你是我的太阳	312
5 Insects 昆虫	
☆Ⓒ 1 Vocabulary Flash Cards: Insects 词卡: 昆虫	313
☆Ⓒ 2 Compare: Big and Small Insects 比一比: 昆虫的大小	314
☆Ⓒ 3 Game Activities: Insect Survey and Let's Catch 趣味活动: 昆虫问卷和捉虫乐	315
☆Ⓒ 4 Write and Color: Body Parts of Insects 写一写, 涂一涂: 昆虫的身体部位	316
☆Ⓒ 5 Fill in the Blanks: Are You Afraid Of These Insects? 填一填: 你怕不怕这些昆虫?	317
Ⓒ 6 Reading: Story of the Silkworm 读一读: 蚕丝的故事	318
Ⓒ 7 Quiz: Story of the Silkworm 考考你: 蚕丝的故事	320
Ⓒ 8 Sequencing: How To Make Silk 排列顺序: 丝的制作	321
Ⓒ 9 Compare: Life Cycles of the Butterfly and the Silkworm Moth 比一比: 蝴蝶和蚕蛾的生命周期	322

6 Cultural Link: Dragon Boat Festival 端午节	
Ⓒ 1 Reading: Dragon Boat Festival 读一读: 端午节	323
Ⓒ 2 Match: Dragon Boat Festival 配一配: 端午节	325
Ⓒ 3 Art Project: Dragon Boat 创意手工: 龙舟	326

7 Try It Out! 每月一练	
Let's Talk! 说一说	
☆Ⓒ 1 Hobbies and Sports 爱好和运动	327

Let's Write! 写一写	
Ⓒ 江、河、玉、石、衣、刀	328

July 七月

Notes for Teachers 教学重点 page 60

1 July Calendar 七月月历	
① 1 Coloring Activity: Independence Day 涂颜色: 美国独立日	330
② 2 My July Calendar 我的七月月历	331
③ 3 What's Happening in July? 七月知多少?	332
2 National Day 国庆节	
① 1 Vocabulary Flash Cards: Independence Day 词卡: 美国独立日	333
② 2 Match and Write: Independence Day 连一连, 写一写: 美国独立日	334
③ 3 Word Search: Independence Day 找一找: 美国独立日	335
④ 4 Coloring: National Day around the World 涂颜色: 世界各国的国庆节	336
⑤ 5 Write, Draw, Color: My Country's National Day 写一写, 画一画, 涂一涂: 我的国庆节	337
3 Craft Fun 手工乐	
① 1 Peking Opera: Introduction and Face-Painting 京剧: 简介和脸谱涂色	338
② 2 Origami Fun: Pinwheel 趣味折纸: 风车	342
③ 3 Art Project: Tangram Fun 创意手工: 七巧板	343
4 Cultural Link: Four Treasures of the Study 文房四宝	
① 1 Reading: Chinese Calligraphy and Painting 读一读: 中国书法和中国画	345
② 2 Fill in the Blanks: Four Treasures of the Study 填空: 文房四宝	347
③ 3 Make a Sentence: Four Treasures of the Study 造句: 文房四宝	348
5 Try It Out! 每月一练	
Let's Talk! 说一说	
① 1 What Country Are You From? 你是哪国人?	349
② 2 Where Is (country)? (国家) 在哪里?	349
③ 3 Have You Been To (country)? 你去过(国家)吗?	349
Let's Write! 写一写	
① 1 足、身、豆、草、虫、鸟	350

August 八月

Notes for Teachers 教学重点 page 64

1 August Calendar 八月月历	
① 1 Coloring Activity: Summer Vacation 涂颜色: 暑假	352
② 2 My August Calendar 我的八月月历	353
③ 3 What's Happening in August? 八月知多少?	354
2 Summer Fun 夏天乐	
① 1 Vocabulary Flash Cards: Summer Activities 词卡: 夏天活动	355
② 2 Mini-Book: Summer Fun 我的小手: 夏天乐	356
③ 3 Vocabulary Flash Cards: At the Beach 词卡: 在海滩	357
④ 4 Read and Circle: At the Beach 读一读, 圈一圈: 在海滩	358
⑤ 5 Vocabulary Flash Cards: Things You Bring to the Beach 词卡: 带到海滩的东西	359
⑥ 6 Read and Circle: Beach Words 读一读, 圈一圈: 海滩词语	360
⑦ 7 Guess and Write: What Is That? 猜一猜, 写一写: 那是什么?	361
⑧ 8 Vocabulary Flash Cards: Sea Animals 词卡: 海洋生物	362
⑨ 9 Word Puzzle: Sea Animals 填字谜: 海洋生物	363
⑩ 10 Reading: Reduce, Reuse, Recycle 读一读: 资源的节约、再生和回收	364
⑪ 11 Circle: True or False 圈一圈: 对不对?	366
⑫ 12 Jeopardy Game: 60 Questions Review 游戏: 60个复习题	366
3 Cultural Link: Zheng He 郑和	
① 1 Reading: Zheng He and His Seven Voyages 读一读: 郑和下西洋	367
② 2 Quiz: Zheng He 考考你: 郑和	369
4 Try It Out! 每月一练	
Let's Talk! 说一说	
① 1 Do You Like to Go to the Beach? 你喜欢去海滩吗?	370
② 2 Where Are You Going This Summer? 这个暑假你要去哪里?	370
Let's Write! 写一写	
① 1 金、门、贝、言、食、舟	371

T
A
B
L
E
O
F
C
O
N
T
E
N
T
S

xviii

☆ Beginner ① Intermediate ☆ Beginner-Intermediate ② Intermediate-Advanced ③ Advanced ④ All

☆ Beginner ① Intermediate ☆ Beginner-Intermediate ② Intermediate-Advanced ③ Advanced ④ All

xix

Review Copy

Appendices 附录

1 Answer Key for Word Search and Crossword Puzzles 字谜答案	page 374
2 100 Ideas to Celebrate Foreign Language Month 庆祝外语月100条	378
3 Useful Templates 常用样本	
1 Chinese Language Achievement Certificate 中文奖状	384
2 Lesson Plan: 5C's Chart ① 5C's 备课纸(简体)	385
3 General Review: Character Writing 总复习: 写一写	386
4 Reward Coupons 奖励固本	389
5 Venn Diagram 异同比较表	390
6 Character Writing Sheet ① 写字练习纸(大格)	391
7 Character Writing Sheet ② 写字练习纸(小格)	392
8 Passage Writing Sheet 作文练习纸	393
9 BINGO 宾果游戏卡	394
10 Spin Wheel 幸运轮	395
11 Dice Cube 骰子	396
4 Vocabulary Flash Cards: Countries 词卡: 国家	397
5 Vocabulary Flash Cards: Colors 词卡: 颜色	398
6 Project Samples 作品展示	399

T
A
B
L
E
O
F
C
O
N
T
E
N
T
S

xx

Notes for Teachers

教学重点

July 七月

July Calendar 七月月历

1. **Coloring Activity: Independence Day** 涂颜色：美国独立日 330
America's Independence Day is on the 4th of July. This is a national holiday in America and many Americans observe the day by participating in or watching parades, having picnics and watching fireworks at night. Students who are from America can share their personal experiences with this holiday. Students who are not from America can be asked to share how they celebrate their country's national day.
美国独立日是在七月四日。这是美国的公定假日，许多美国人都会通过参加或观赏游行、野餐和在夜晚欣赏烟火来欢庆这一天。从美国来的学生可以和同学们分享他们的个人经历。其他同学可以分享他们如何庆祝自己国家的国庆节。
2. **My July Calendar** 我的七月月历 331
By this point in the school year most students will be able to fill in the numbers of the July calendar independently. Students can then color the calendar red, white, and blue to represent America's Independence Day or the colors of their nation's flag.
到学年的这个阶段，多数学生应该能够独立填写七月月历上的数字。接着，让他们将月历涂上红、白和蓝色，标志美国独立日，或涂上他们自己国家国旗的颜色。
3. **What's Happening in July?** 七月知多少? 332
This fill-in-blank worksheet, which is included with each month, allows advanced learners to review numbers, dates, important holidays and events of that month in a familiar and consistent way.
高年级的学生可以在月历的基础上，通过这样的填空题复习数字和星期，熟悉每月重要的日子。

National Day 国庆节

1. **Vocabulary Flash Cards: Independence Day** 词卡：美国独立日 333
Identify and discuss each of these vocabulary words related to America's Independence Day. Introducing this set of words presents the opportunity to make connections with other cultures by comparing different foods eaten for a national holiday celebration or popular symbols for different countries.
讨论每一个和美国独立日有关的词语。介绍这些词语时，也可以比较不同国家的国庆节所吃的食物，或不同国家的著名象征物，作为文化联系。

60

☆ Beginner ◀ Intermediate ☆ Beginner-Intermediate ◀ Intermediate-Advanced ◀ Advanced ⊕ All

2. **Match and Write: Independence Day** 连一连，写一写：美国独立日 334
This vocabulary exercise requires students to match individual characters to make words related to Independence Day. Students must then provide the pinyin and English translation for each of the words.
这个词汇练习要求学生连接单词，组成和美国独立日相关的词语。接着，学生必须为每个词语提供拼音和英文翻译。

答案：1. 美国、měi guó、America; 2. 自由女神、zì yóu nǚ shén、Statue of Liberty;
3. 烟火、yān huǒ、fireworks; 4. 热狗、rè gǒu、hotdog;
5. 老鹰、lǎo yīng、eagle; 6. 国旗、guó qí、flag;
7. 七月四日、qī yuè sì rì、4th of July;
8. 野餐、yě cān、picnic;
9. 游行、yóu xíng、parade.

3. **Word Search: Independence Day** 找一找：美国独立日 335
This word search puzzle gives students the opportunity to practice reading and become more familiar with the new Independence Day vocabulary words.
这个字谜让学生能够练习阅读刚学过的美国独立日词语，加深印象。

4. **Coloring: National Day around the World** 涂颜色：世界各国的国庆节 336
Many children love to learn about the designs of different flags from around the world. On this worksheet students are required to color the flags correctly and write each of the country's date of independence. This exercise is a good review of color words, months, and numbers.
许多学生喜欢认识世界各国国旗的图案。在这个作业里，学生必须为各国国旗涂上正确的颜色，并写上其国庆节的日期。这个活动有助于复习颜色词汇、月份和数字。

Answer key: Mexico – May 5; China – October 1; Korea – August 15;
South Africa – April 27; Israel – May 14.

5. **Write, Draw, Color: My Country's National Day** 写一写，画一画，涂一涂：我的国庆节 337
Students will feel proud to complete this worksheet that features a picture of their country's flag. Depending on the class make up, it may be necessary to provide an online resource or World Almanac for some students to refer to in order to complete this activity. In addition to drawing and coloring their nation's flag correctly, students are required to fill in the colors of their flag in Chinese.
这个活动让学生展示自己国家的国旗。视学生的背景，或许有必要提供网上资源或世界年鉴，让一些学生作为参考，来完成这个活动。除了正确画出国旗并涂上颜色，学生还必须以中文为自己国家的国旗标上颜色名称。

Craft Fun 手工乐

1. **Peking Opera: Introduction and Face-Painting** 京剧：简介和脸谱涂色 338
Color a sample of each of the worksheets included to introduce the four main character roles in Peking Opera and the colors that are used to represent them. This provides an opportunity to review

☆ Beginner ◀ Intermediate ☆ Beginner-Intermediate ◀ Intermediate-Advanced ◀ Advanced ⊕ All

61

Notes for Teachers

教学重点

August 八月

August Calendar 八月月历

1. **Coloring Activity: Summer Vacation** 涂颜色：暑假 352
Summer is a popular time of year for families to enjoy their vacation time together. This topic provides a good opportunity for students to share about their favorite family outings or trips. Use the picture on this page to begin a discussion about summer vacation with students. Afterwards students may color this page as they wish.
夏天是全家一起度假的好时光。这个主题让学生分享他们喜欢的家庭郊游活动或旅行。利用这一页的图画作为起点，和学生讨论暑假。之后再让学生为图画涂色。
2. **My August Calendar** 我的八月月历 353
Students can use this month's calendar to discuss when their families will go on vacation or participate in different summer activities. Use an enlarged copy of the calendar, and, as students volunteer information about themselves, put it on the calendar. Summer vacation and leisure activities are enjoyable topics that most students will be motivated to share about.
For other uses of the calendar, please refer to the notes on My January Calendar.
学生可以用本月月历讨论全家的暑假度假计划或者其他活动安排。将月历放大，把学生所分享的内容放在里面。暑假和休闲活动都是大家喜欢谈论的课题。
关于月历的其他用途，请参考第1页“我的一月月历”的说明。
3. **What's Happening in August?** 八月知多少? 354
This fill-in-blank worksheet, which is included with each month, allows advanced learners to review numbers, dates, important holidays and events of that month in a familiar and consistent way.
高年级的学生可以在月历的基础上，通过这样的填空题复习数字和星期，熟悉每月重要的日子。

Summer Fun 夏天乐

1. **Vocabulary Flash Cards: Summer Activities** 词卡：夏天活动 355
This set of flash cards introduces some popular activities that many people enjoy during the summer months. To help students become more familiar with these new words after introducing them, ask students if they have ever tried each of the activities. Students can also practice interviewing each other about which activities they enjoy most.

64

☆ Beginner ◀ Intermediate ☆ Beginner-Intermediate ◀ Intermediate-Advanced ◀ Advanced ⊕ All

这套词卡介绍许多人在暑假时所喜欢的活动。为了帮助学生在认识新词汇后对它们更熟悉，可问学生他们是否有尝试过这些活动。学生可以练习访问彼此关于他们最喜欢的活动。

2. **Mini-Book: Summer Fun** 我的小手书：夏天乐 356
Students pick three activities that they love the most to write about and draw to complete this mini-book. They will share their drawings and favorite activities when they present their mini-book to the class.
学生写下并画出他们最喜欢的三个活动，然后和班上同学分享。

3. **Vocabulary Flash Cards: At the Beach** 词卡：在海滩 357
This set of flash cards introduces words for things people commonly see at a beach. If possible, use pictures of beach scenes from advertisements or from the Internet to ask students which objects from the vocabulary list that they see. Students can share their responses by answering in a complete sentence using the new words.
这套词卡介绍海滩上常见的东西。可能的话，拿广告或互联网上的海滩照片给学生看，问他们在照片里看到哪样东西是他们新学到的词汇。学生可利用新词汇以完整句子回答。

4. **Read and Circle: At the Beach** 读一读，圈一圈：在海滩 358
For additional practice with these new words about things to see and do on the beach, students can circle the correct word that corresponds with each of the pictures on this page.
让学生圈出和图片相应的正确词汇，作为额外练习。

5. **Vocabulary Flash Cards: Things You Bring to the Beach** 词卡：带到海滩的东西 359
This set of flash cards introduces words for things that people bring to the beach. To make learning this set of words more lively, use a real beach bag filled with some of the items on the list to demonstrate what you usually take on a trip to the beach. Students can also be asked to draw a picture of a large beach bag and draw and label five things they usually take with them to the beach. Afterwards they can share and compare their items with the class.
这套词卡介绍人们带到海滩的东西。要增添学习趣味，可使用一个真的海滩包。在里头放一些词卡上所列的东西，展示给学生看。也可让学生画一张大的海滩包，里头再画他们常带到海滩的五样东西，并标上名称。之后，他们可以和同学分享并比较各自的物品。

6. **Read and Circle: Beach Words** 读一读，圈一圈：海滩词语 360
This activity is a good follow up activity to be done after students learn the new words related to the beach.
这个活动能巩固学生之前所学的海滩词汇。

7. **Guess and Write: What Is That?** 猜一猜，写一写：那是什么? 361
This activity gives students further practice with using the new Beach Words vocabulary.
这个活动让学生进一步练习使用海滩词汇。

答案：1. 海滩 2. 烤肉 3. 铲子 4. 晒太阳 5. 太阳眼镜
6. 冲浪板 7. 海鸥 8. 救生员 9. 游泳衣

☆ Beginner ◀ Intermediate ☆ Beginner-Intermediate ◀ Intermediate-Advanced ◀ Advanced ⊕ All

65

Find and Color: Who Are the Winners?
找一找，涂一涂：谁赢了？

The emperor announced, "The first 12 animals to reach the finish line will have a year named after them!" Color the 12 animals that are the winners in the race.

Math Fun: Ways to Make 100
趣味数学：加起来100

Fill in the blanks with the correct numbers to make 100. The first one has been done for you.

$47 + 53 = 100$

$21 + \underline{\quad} = 100$

$73 + \underline{\quad} = 100$

$\underline{\quad} + 44 = 100$

$\underline{\quad} + 35 = 100$

$\underline{\quad} + \underline{\quad} = 100$

$\underline{\quad} + \underline{\quad} = 100$

$\underline{\quad} + \underline{\quad} = 100$

Word Search: Zodiac Animals
找一找：生肖

Write the animal names in English:

1. 猪 zhū: _____
2. 老虎 lǎo hǔ: _____
3. 鸡 jī: _____
4. 老鼠 lǎo shǔ: _____
5. 马 mǎ: _____
6. 兔子 tù zi: _____
7. 牛 niú: _____
8. 蛇 shé: _____
9. 龙 lóng: _____
10. 猴子 hóu zi: _____
11. 羊 yáng: _____
12. 狗 gǒu: _____

Find the above pinyin words in the word search puzzle below.

cōng míng 聪明 smart	yǒng gǎn 勇敢 brave	piào liang 漂亮 pretty
chéng shí 诚实 honest	yōu mò 幽默 humorous	yǒu shàn 友善 friendly
kě ài 可爱 cute	ān jìng 安静 quiet	huó yuè 活跃 active, energetic
qín láo 勤劳 hardworking	tīng huà 听话 obedient	yǒu lǐ mào 有礼貌 respectful, polite

Vocabulary List: Landforms 词表: 地形 191

Crossword Puzzle: Landforms
填字谜: 地形

Use the clues below to complete this crossword puzzle.

Across:

2. Lava and steam come from its top.
5. The land beside a sea or ocean.
7. A tall, dense jungle that gets a lot of rain.
9. An elevated tableland that is flat on top.
11. A large, natural stream of water that flows.
12. It is surrounded by water on three of its sides.

Down:

1. A dry region that has less than 10 inches of rain annually.
3. A hollow depression surrounded by hills and mountains.
4. A large body of water completely surrounded by land.
5. A large body of saltwater that separates continents.
6. A body of land that is surrounded by water on all sides.
8. It is the tallest landform on Earth.

Review Copy

Coloring Activity: Pagoda
涂颜色: 宝塔

Match the numbers on the pagoda with the Chinese numbers to figure out the color code. Then color each level of the pagoda accordingly.

一	二	三	四	五
1	2	3	4	5

六	七	八	九	十
6	7	8	9	10

- 一: hóng sè
- 二: zǐ sè
- 三: huáng sè
- 四: chéng sè
- 五: hēi sè
- 六: lán sè
- 七: bái sè
- 八: zōng sè
- 九: lǜ sè

Make a Guess: Who's Talking?
猜一猜: 谁在说话?

What animal makes that sound? Write the animal that makes each sound in pinyin or characters. Then choose the sound each animal makes in Chinese from the word bank and write it on the space provided.

	Name of Animal	Sound in Chinese
1.	meow, meow	_____
2.	baa, baa	_____
3.	neigh, neigh	_____
4.	oink, oink	_____
5.	woof, woof	_____
6.	quack, quack	_____
7.	moo, moo	_____
8.	cock-a-doodle-doo	_____

Writing Activity: Supermarket Manager
写一写：超市经理

You are the supermarket manager. You need to label the vegetables in Chinese characters or pinyin. Select the right words from the tray below to label the vegetables.

Read the food pyramid carefully and find out how many servings you will need everyday for each food item below.

Food item	number of servings per day	Food item	number of servings per day
1. 苹果 (píng guǒ)	_____	6. 炒面 (chǎo miàn)	_____
2. 牛肉 (niú ròu)	_____	7. 胡萝卜 (hú luó bo)	_____
3. 面包 (miàn bāo)	_____	8. 鸡蛋 (jī dàn)	_____
4. 油 (yóu)	_____	9. 乳酪 (rǔ lào)	_____
5. 牛奶 (niú nǎi)	_____	10. 马铃薯 (mǎ líng shǔ)	_____

Review Copy

Word choices:

cháng cháng 常常	—	always
hěn shǎo 很少	—	rarely
cóng lái 从来	—	never
zuì xǐ huān 最喜欢	—	favorite

III

xià qí 下棋。

wǒ 我 _____

wú de xiū xián huó dòng 我的休闲活动

My Leisure Activities

名字：_____

kàn shū 看书。

wǒ 我 _____

II

Song: A Field Trip
儿歌：郊游

zǒu! zǒu! zǒu zǒu zǒu! wǒ men xiǎo shǒu lā xiǎo shǒu,
走! 走! 走走走! 我们小手拉小手,

zǒu zǒu zǒu zǒu zǒu zǒu! yì tóng qù jiāo yóu;
走! 走! 走走走! 一同去郊游;

chǒu
丑

sūn wú kōng
孙悟空
Monkey King

jìng
净

340 Peking Opera: Introduction and Face-Painting 京剧: 简介和脸谱涂色

PREVIEW COPY

Review Copy

Let's Write!
写一写

zú foot	足	足		
shēn body	身	身		
dòu beans	豆	豆		
cǎo grass	草	草		
chóng worm	虫	虫		
niǎo bird	鸟	鸟		

350

Reading: Zheng He and His Seven Voyages
读一读: 郑和下西洋

早在哥伦布发现美洲新大陆约60年以前, 中国明代的郑和已经完成七次到非洲和亚洲的海上探险航行。

郑和生在云南的回族家庭。他的祖父和父亲都曾去过麦加。郑和从小就喜欢听航海探险的故事, 尤其是神秘的阿拉伯故事和马可波罗游记。

郑和十二岁时, 就被明朝的军队抓去当太监。不久他被送到皇宫当侍卫, 后来成为明成祖的大将, 被尊称为“三宝太监”。因为他很聪明又有战功, 明成祖很信任他, 派他到国外推广外交, 宣传中国文化。

从1405到1433的二十八年期间, 郑和带领了一支庞大的“宝船”舰队向西航行七次, 横越中国海、红海和印度洋, 并在第四次航行时到达最远的非洲东岸。他的舰队包括了两百多艘船和两万八千个船员、士兵、技术员和翻译员等。郑和到访了三十个国家并且赠送了很多丝绸、茶叶、金银和瓷器等礼物。郑和也带了很多西方国家的香料、象牙、药品、珍珠和珍奇的动物回中国。

在那某月间, 外国很多国王、使节和商人纷纷来中国加强合作关系。此外, 郑和七次下西洋也大大地推动了全世界的航海事业。郑和下西洋比哥伦布发现美洲早了87年, 比麦哲伦航行到东南亚早了116年。

367

Let's Write!
写一写

jīn gold	金	金		
mén door	门	门		
bèi shellfish	贝	贝		
yán word	言	言		
shí food	食	食		
zhōu boat	舟	舟		

371