Friday, December 1, 2017

Chinese III H Agenda
1. Check H/W
· Copy #1 ~ 12 core voc. on P96
2. Quiz#1 ~ 12 core voc. on P96

3. Core voc. on P96-97

Grammar on P104, A比B+Adj /A不比B+Adj，A有/沒(没)有B那麼(么)+Adj
4. Check out Chromebooks to create sentences applying A比B+Adj /A不比B+Adj，A有/沒(没)有B那麼(么)+Adj Backchannel Chat http://backchannelchat.com/
5. Sing平安夜píng ān yè Silent Night https://www.youtube.com/watch?v=8Rjae0Ew1N0
Jīntiān de gōngkè:

· Copy #13 ~ 24 core voc. on P96-97.

· Quiz#13 ~ 24 core voc. on P96-97.

Friday, December 1, 2017

Chinese AP Agenda

1. Check H/W
2. Quiz #13 – 24 NP in L8 on P187-188.

3. T: 8.2.1. 短文閱讀on P172. Answer A & B on P174. Make a chart for A.
4. T: 8.2.2. on P175 Answer a ~ f in complete Chinese sentences.
5. T: 8.2.3. on P175 Answer a ~ e in complete Chinese sentences.
6. T: 8.2.4. on P176 Review the 網路用語

下課前請交3, 4, & 5 (請寫名字/標示題號) You lose 10pts if you fail to show the assignment and receive a stamp
Today’s H/W:

· Quiz #25 – 36 NP in L8 on P188.
· Submit 2 assignments in GC. Due Sunday 12/3 @11:59PM.
Monday, December 4, 2017

Chinese III H Agenda
1. Check H/W 换座位
· Copy #13 ~ 24 core voc. on P96-97.
2. Quiz#13 ~ 24 core voc. on P96-97

3. Core voc. on P96-97

Grammar on P105: 写句子在白板
1) 比較+V. / Adj. （Relative/Comparison）

2) 最 + V. / Adj.了(Superlative)
3) 更 + V. / Adj. (Emphatic Degree)
4. Try it on P106

5. Language in use on P100. Memorize the scripts in group of 4.

6. Sing平安夜píng ān yè Silent Night https://www.youtube.com/watch?v=8Rjae0Ew1N0
Jīntiān de gōngkè:

· Copy #25 ~ 35 core voc. on P96-97.

· Quiz#25 ~ 35 core voc. on P96-97.

· 4-3 in the textbook on P115. Create a sentence for each of the 10 characters. Each sentence must have 12 or more words. Please highlight/underline the NV in each sentence.

Monday, December 4, 2017

Chinese AP Agenda

1. Check H/W
2. Quiz #25 – 36 NP in L8 on P188.

3. T: 8.2.6. 實文閱讀on P179-180. Answer a ~ c on P180.
4. Read文化走廊on P181-182, review the phrases on P181-182 and answer a ~ e in complete Chinese sentences.
下課前請交3 & 4 (請寫名字/標示題號) You lose 10pts if you fail to show the assignment and receive a stamp
Today’s H/W:

· Quiz #37 – 48 NP in L8 on P188-189.
Tuesday, December 5, 2017

Chinese III H Agenda
1. Check H/W
· Copy #25 ~ 35 core voc. on P96-97.
2. Quiz#25 ~ 35 core voc. on P96-97.
3. L4 speaking test H/O

4. Language in use on P102. Memorize the scripts in group of 4.

5. Proofread the 10 sentences.

6. Sing平安夜píng ān yè Silent Night https://www.youtube.com/watch?v=8Rjae0Ew1N0
Jīntiān de gōngkè:

· L4 speaking test is taking during Wednesday, 12/6 ~ Wednesday, 12/13.

· Submit an assignment in GC

1) 4-3 in the textbook on P115.
2) 4-5 in the textbook on P116

Tuesday, December 5, 2017

Chinese AP Agenda

1. Check H/W
2. Quiz #37 – 48 NP in L8 on P188-189.

3. T: 句型on P183-186. Review all sentence patterns, copy the 8 dialogues and fill in the blanks.
下課前請交 3 (請寫名字/標示題號) You lose 10pts if you fail to show the assignment and receive a stamp
Today’s H/W:

· Bring W/B.
Wednesday, December 6, 2017

Chinese III H Agenda
1. Check H/W
· 4-3 in the textbook on P115 Fix the mistakes and resubmit the assignment in GC if you haven’t received a grade.
· 4-5 in the textbook on P116
2. Grammar on P106-107. Comparison:

1) Gradual Change 一天比一天

2) With emphasis比 + … Adj. + 多了
3. Try it on P107.

4. Supplementary Practice on P108-111.

5. Sing平安夜píng ān yè Silent Night https://www.youtube.com/watch?v=8Rjae0Ew1N0
Jīntiān de gōngkè:

· Submit an assignment in GC：Study Supplementary Practice on P108-110 and answer the 6 Qs on P111.
· L4 speaking test is taking during Wednesday, 12/6 ~ Wednesday, 12/13.

· Bring W/B.
Wednesday, December 6, 2017

Chinese AP Agenda

1. Check H/W
2. W: 聽力8.1.2. on P92, A & B in 8.2.2. on P97, & 8.1.4口語回答on P93.

3. W: Do A & B in 8.1.1. on P91. Write the definitions for each of the phrases in a ~ h. in B連連看.

4. W: 8.1.3.短文閱讀 on P92-93, do a ~ f on P93.
下課前請交2, 3 & 4 (請寫名字/標示題號) You lose 10pts if you fail to show the assignment and receive a stamp
Today’s H/W:

Thursday, December 7, 2017

Chinese III H Agenda
1. Check H/W
· Submit an assignment in GC：Answer the 6 Qs in Supplementary Practice on P111. Fix the mistakes and resubmit the assignment in GC if you haven’t received a grade.
2. Listening Ex: 4-1 & 4-2 on P114 in TX. 4-1 ~ 4-5 on P29-31. CD4 T#10

3. Study Grammar Ex. on P117-119 and create:

1) 1 sentence applying A像B

2) 1 sentence applying A不像B

3) 1 sentence applying A+V跟 B一樣(样)
4) 1 sentence applying A+V跟 B不一樣(样).

5) 1 sentence applying A有B那麼(么)+Adj
6) 1 sentence applying沒(没)有B那麼(么)+Adj
7) 1 sentence applying 比較+V. / Adj.
8) 1 sentence applying最 + V. / Adj.了

9) 1 sentence applying 更
10) 1 sentence applying A比B+Adj

11) 1 sentence applying A不比B+Adj

4. Sing平安夜píng ān yè Silent Night https://www.youtube.com/watch?v=8Rjae0Ew1N0
Jīntiān de gōngkè:

· L4 speaking test is taking during Wednesday, 12/6 ~ Wednesday, 12/13.
· 4-8 & 4-9 on P33 in WB

·
Thursday, December 7, 2017

Chinese AP Agenda

1. Check H/W
2. W: A 看圖說話 on P93. Write two sentences for each of the 4 pictures. Each sentence must have 12 or more words.

3. W: 8.2.1. 生字練習: Do A, B & C on P95-97. Make a chart for B. Copy the passages in a & b of C填空 and fill in the blanks.
下課前請交2 & 3 (請寫名字/標示題號) You lose 10pts if you fail to show the assignment and receive a stamp
Today’s H/W:

· Submit an assignment in GC. 8.1.6. on P94 in W/B. You need the WB to do the assignment
Friday, December 8, 2017

Chinese III H Agenda
1. Check H/W
· Submit an assignment in GC：Answer the 6 Qs in Supplementary Practice on P111. Fix the mistakes and resubmit the assignment in GC if you haven’t received a grade.
2. Idiom story on P112-113 in TX

3. Work with a partner and create a 14-sentence dialogue. You may choose the prompt in 4-9 on P121 or the prompt in Communicative Activities 4-10 on page 122 in the textbook.

Rubric:

4. Title

· Use Chinese Names.

· Each sentence must have 12 or more words.

1) Apply & highlight/underline 6 or more of the following comparison sentence patterns:

2) A像B

3) A不像B

4) A+V跟 B一樣(样)

5) A+V跟 B不一樣(样).

6) A有B那麼(么)+Adj

7) 沒(没)有B那麼(么)+Adj

8) 比較+V. / Adj.

9) 最 + V. / Adj.了

10) 更

11) A比B+Adj

12) A不比B+Adj
Jīntiān de gōngkè:

· L4 speaking test is due Wednesday, 12/13.

· Creating the 14-sentence dialogue is due Monday, 12/11.

· Submit an assignment in GC：Study the idiom story on P112-113 in TX and type the answers to all 6 Qs in complete Chinese sentences.

Friday, December 8, 2017

Chinese AP Agenda

1. Check H/W
· Submit an assignment in GC. 8.1.6. on P94 in W/B. Fix the mistakes and resubmit the assignment in GC if you haven’t received a grade.
2. W: 8.2.3.短文閱讀on P98-99. Answer a ~ c on P99.

3. W: 8.2.4.實文閱讀on P99-100. Answer a ~ e on P100.
4. W: 8.2.6.看圖寫作. Write two sentences for each of the 4 pictures. Each sentence must have 12 or more words.
下課前請交2, 3 & 4 (請寫名字/標示題號) You lose 10pts if you fail to show the assignment and receive a stamp
Today’s H/W:

· Submit an assignment in GC. 8.2.5. on P100 in W/B. You need the WB to do the assignment.

· L8 Chapter test is taken on Monday, 12/11.
 Monday, December 11, 2017

Chinese III H Agenda
1. Check H/W
· GC: 6 Qs in the idiom story on P112-113 in TX on. Fix the mistakes and resubmit the assignment in GC if you haven’t received a grade.
2. Fun with Chinese and Let’s Go! on P125-127

3. Writing the 14-sentence dialogue is due today.

4. Role play
Jīntiān de gōngkè:

· Submit an assignment in GC：Type the 14-sentence dialogue and it is due tonight @ 11:59.

· Role play due Wed. 12/13.

· L4 speaking test is due Wednesday, 12/13.

· WS: L4 study guide.

· L4 chapter test is taken on Tuesday, 12/12.

Monday, December 11, 2017

Chinese AP Agenda

1. Check H/W
· Submit an assignment in GC. 8.2.5. on P100 in W/B. Fix the mistakes and resubmit the assignment in GC if you haven’t received a grade.
2. L8 Chapter test

Today’s H/W:

· Submit an assignment in GC. W/B: 8.2.7寫作on P101. You need the WB to do the assignment.

· L9 複習考試 will be taken during Tuesday, 12/12 to Thursday, 12/14.

Tuesday, December 12, 2017

Chinese III H Agenda
1. Check H/W
· WS: L4 study guide.
2. L4 chapter test

3. Role play

4. L4 speaking test
Jīntiān de gōngkè:

· Role play is due Wednesday, 12/13.

· L4 speaking test is due Wednesday, 12/13.

Tuesday, December 12, 2017

Chinese AP Agenda

1. Check H/W
2. Submit an assignment in GC. W/B: 8.2.7寫作on P101. Fix the mistakes and resubmit the assignment in GC if you haven’t received a grade.

· L9 Speaking Test: Conversation (c98dqk)

· It takes 3 minutes for Q1-6.

· You will have 4 minutes to prepare your presentation & 2 minutes to answer Q7.

Wednesday, December 13, 2017

Chinese III H Agenda
1. Check H/W
2. Learn the 1st 8 NV in L5:陰(阴)終(终)於(于)誤(误)趕(赶)情津界
3. 2 Qs on P135
4. Sentence patterns on P137-138
· 這(这)次飛機誤點(飞机误点)把我累壞(坏)了。
· 他們(们)看起來(来)都很精神。
5. Role play

6. L4 speaking test
Jīntiān de gōngkè:

· Check paper of the 1st 8 NV in L5:陰(阴)終(终)於(于)誤(误)趕(赶)情津界.

· Quiz the 1st 8 NV in L5:陰(阴)終(终)於(于)誤(误)趕(赶)情津界.

Wednesday, December 13, 2017

Chinese AP Agenda

1. Check out Chromebooks, login GC and do Part II Reading Comprehension, 40 Qs. 400pts Mark answers in the scantrons.

Thursday, December 14, 2017

Chinese III H Agenda
1. Check H/W
· Check paper of the 1st 8 NV in L5:陰(阴)終(终)於(于)誤(误)趕(赶)情津界
2. Learn the last 9 NV in L5團(团)鬧(闹)笑繁榮(荣)廈(厦)雖(虽)挺值
3. Quiz the 1st 8 NV in L5:陰(阴)終(终)於(于)誤(误)趕(赶)情津界。
4. Core voc. on P136

5. Grammar Review on P142: Resultative Complement 結果補語(结果补语):V+Adj/V

Exp:看見(见)，聽(听)到，寫對(写对)，學會(学会)，洗乾淨(干净), 做完，找到，吃完，
6. Sentence patterns on P137-138
· 這(这)次飛機誤點(飞机误点)把我累壞(坏)了。

· 他們(们)看起來(来)都很精神。
· 他們(们)還(还)是跟以前一樣(样)非常熱(热)情。
· 現(现)在的京劇(剧)票比以前貴(贵)了。
Jīntiān de gōngkè:

· Check paper of團(团)鬧(闹)笑繁榮(荣)廈(厦)雖(虽)挺值.

· Quiz團(团)鬧(闹)笑繁榮(荣)廈(厦)雖(虽)挺值.

Thursday, December 14, 2017

Chinese AP Agenda

1.
Check out Chromebooks, login GC and do Part I Listening Comprehension, 30 Qs. Mark answers in the scantrons. 300pts.

Friday, December 15, 2017

Chinese III H Agenda
1. Check H/W
· Check paper of 團(团)鬧(闹)笑繁榮(荣)廈(厦)雖(虽)挺值
2. Quiz 團(团)鬧(闹)笑繁榮(荣)廈(厦)雖(虽)挺值.
3. Core voc. on P136-137

4. Grammar Review on P142:

看見(见)，聽(听)到，寫對(写对)，學會(学会),洗乾淨(干净), 做完，找到，吃完
1) Did you finish the HW?

2) Did you hear that someone was calling you?

3) Did you see my cell phone?

4) I found my cell phone.

5) Did you write this character correctly?

6) Did you wash your hands yet?

7) Did you finish eating lunch yet?

8) Did you learn swimming yet?
5. Sentence patterns on P137-138

· 這(这)次飛機誤點(飞机误点)把我累壞(坏)了。

· 他們(们)看起來(来)都很精神。
· 他們(们)還(还)是跟以前一樣(样)非常熱(热)情。
· 現(现)在的京劇(剧)票比以前貴(贵)了。

· 我們(们)手裡(里)拿著(着)地圖(图),忙著問(问)路。
· 他去過(过)中國(国),看過(过)京劇(剧)。
Jīntiān de gōngkè:

· The 8 Chinese sentences with RC.

· Copy #1-8 Core voc on P136. (word+pinyin+E.M.)

· Quiz #1-8 Core voc on P136. (word+pinyin+E.M.).

Friday, December 15, 2017

Chinese AP Agenda

1. Check out Chromebooks, login GC and do Free Response (Writing): Story Narration (50pts) and E-mail Response (50pts).
Today’s H/W:

1. Quiz #1 – 11 NP in L10 on P222.

Monday, December 18, 2017

Chinese III H Agenda
1. Check H/W
· The 8 Chinese sentences with RC.

· Copy #1-8 Core voc on P136. (word+pinyin+E.M.)
2. Quiz #1-8 Core voc on P136. (word+pinyin+E.M.).

3. Grammar Review on P142:S+把+Obj.+RC

看完，聽 (听)完，寫(写)完，學會(学会), 洗乾淨(干净), 做好，找到，吃完, 收好, 放在, 穿上, 打開(开), 撞壞(坏), 打破, 拿來(来)
1) I have washed my hands.
2) I have found my textbook

3) Please bring the books over.

4) He finished reading the novel.

5) She finished listening to that song.首shǒu
6) I finished writing my homework.

7) Dad finished doing his job.

8) I learned driving a car.

9) Little puppy finished eating the dog food.狗食
10) Don’t open the door.

11) Be careful, don’t break the vase.花瓶

12) Drive carefully, don’t crush the car.

13) Please keep you wallet safe. 錢(钱)包

14) Please put the computer on my desk.

15) Please put on the jacket. 夾克jiákè
Jīntiān de gōngkè:

· The 15 Chinese sentences applying S+把+Obj.+RC.

· Copy #9-16 Core voc on P136. (word+pinyin+E.M.)

· Quiz #9-16 Core voc on P136. (word+pinyin+E.M.).

Monday, December 18, 2017

Chinese AP Agenda

1. Quiz #1 – 14 NP in L10 on P222.
2. PPT project, 80 pts
Today’s H/W:

· Quiz #15 – 29 NP in L10 on P222-223.
Tuesday, December 19, 2017

Chinese III H Agenda
1. Check H/W
· Copy #9-16 Core voc on P136. (word+pinyin+E.M.)

· The 15 Chinese sentences applying S+把+Obj.+RC
2. Quiz #9-16 Core voc on P136. (word+pinyin+E.M.).
3. Grammar Review on P143: The Aspects 了,著(着), and過(过)
1) Has he come yet?
2) It's snowing outside.

3) I've seen that movie.

4) There is a car parking in the garage. 車庫(车库)
5) I have read this book.

6) I finished writing my homework.

7) He broke the mirror.

8) A hat is hanging on the wall.

9) Mon learned playing guitar when she was little.彈(弹)吉他
Jīntiān de gōngkè:

· The 9 Chinese sentences applying了,著(着), and過(过).
· Copy #17-23 Core voc on P136-137. (word+pinyin+E.M.)

· Quiz #17-23 Core voc on P136-137. (word+pinyin+E.M.).

Tuesday, December 19, 2017

Chinese AP Agenda

1. Quiz #15 – 29 NP in L10 on P222-223.

2. 9.2 閱讀on P192-798. Read all articles in 自立高中雙月刊then do b. in A. (Answer b in complete Chinese sentences.) and do the 6 Qs in B.
3. Work on PPT.

課前請交 2 (請寫名字/標示題號) You lose 10pts if you fail to show the assignment and receive a stamp
Today’s H/W:

· Quiz #30 – 45 NP in L10 on P223.

Wednesday, December 20, 2017

Chinese III H Agenda
1. Check H/W
· Copy #17-23 Core voc on P136-137. (word+pinyin+E.M.)
2. Quiz #17-23 Core voc on P136-137. (word+pinyin+E.M.).
3. Grammar Review on P144-145: 多+Adj. / Ask for and Give Directions / Simple Comparison Sentences / Comparison with Relative, superlative, and Emphatic Degree
1) How rich is Bill Gates?
2) How heavy is an elephant?

3) How to get to the library from this park?

4) You walk toward east from here then make a right turn. The library is on you left.
5) I look like my mom.

6) He looks more like his father.

7) Today is colder than yesterday.

8) Playing piano is as hard as playing violin.鋼(钢)琴,小提琴

9) Swimming is not as hard as playing water polo.打水球

10) I am the smartest person in my family.聰(聪)明

11) My favorite cuisine is Chinese food.

12) Red hat and blue hat, I like red hat more.

13) Puppis are cute but kittens are cutter than puppies.

14) S.F is far but NY is even farther.
Jīntiān de gōngkè:

· The 14 Chinese sentences applying多+Adj. / Ask for and Give Directions / Simple Comparison Sentences / Comparison with Relative, superlative, and Emphatic Degree.

Wednesday, December 20, 2017

Chinese AP Agenda

1. Quiz #30 – 45 NP in L10 on P223.
2. 9.3 詞彙練習on P199-200

3. Work on PPT. PPT and oral presentation due Monday, 1/8.

課前請交 2 (請寫名字/標示題號) You lose 10pts if you fail to show the assignment and receive a stamp
Today’s H/W:

· Quiz #46 – 58 NP in L10 on P223-224.

Thursday, December 21, 2017

Chinese III H Agenda
1. Check H/W
· The 14 Chinese sentences applying多+Adj. / Ask for and Give Directions / Simple Comparison Sentences / Comparison with Relative, superlative, and Emphatic Degree
2. Review 14 Chinese sentences applying多+Adj. / Ask for and Give Directions / Simple Comparison Sentences / Comparison with Relative, superlative, and Emphatic Degree.
3. Learn平安夜píng ān yè Silent Night https://www.youtube.com/watch?v=8Rjae0Ew1N0
[image: image2.png]

Thursday, December 21, 2017

Chinese AP Agenda

1. Quiz #46 – 58 NP in L10 on P223-224.

2. Learn平安夜píng ān yè Silent Night https://www.youtube.com/watch?v=8Rjae0Ew1N0
3. PPT and oral presentation due Monday, 1/8. 80 pts

[image: image1.png]

