Note to the teacher：

The contents of this book are all written in English。 To teach it effectively the teacher will need to translate each activity and instruction back to Chinese before reading it out in English to the class。

If you do not understand what I have written you can copy and paste it into the textbox translation tool at http://dictionary.reference.com/translate/ and it will translate whatever paragraph you want into Chinese for you。

本书全用英文编写。要有效地运用，必先把活动的细节译成中文，然后才在教学时以英文读出。
如有任何疑问，可尝试使用网上翻译软件如http://dictionary.reference.com/translate/
Students should also use the wide margins to write notes in.

	Chapter one （BEGINNERS）： Learning how to say letters and groups of letters in English。

This will be one of the hardest chapters to learn。 It requires you listening to English being spoken and finding out what each letter sounds like。Once you have done this you will understand that words that are hard to say like ‘whisper’ are quite simple to say because you can say them like ‘wiss-per’。
ROUGH　ＴＲＡＮＳＬＡＴＩＯＮ：这是本书最困难的一课。你需要聆听英语然后认识和分辨每个字母的发音。这樣你便会发现一些本来很难读的字例如＂whisper＂会变得容易得多，因为＂whisper＂可以读成＂wiss-per＂。
Textbook pages：

（for grade 7 see pages 118-122， and also 15， 23， 31， 39， 47， 59， 67， 75， 83， 91， 99）

 （for grade 8 see pages 181-188）

（for grade 9 see pages 144-154）

LESSON１a （40 minutes）：　In this lesson we will learn how to say most words in English。To do this you will need to read through this list and see what each group of letters sounds like。

CONSONANTS （modified from the American Heritage Dictionary www。Dictionary。com）

[b] boy, baby, rob

[c] cat， course，caddy

[d] do, ladder, bed

[f] food, offer, safe

[g] get, bigger, dog

[h] happy, ahead

[j] jump, budget, age

[k] can, speaker, stick

[l] let, follow, still

[m] make, summer, time

[n] no, dinner, thin

[ng] singer, think, long

[p] put, apple, cup

[qu] quack，quill，question

[r] run, marry, far, store

[s] sit, city, passing, face

[sh] she, station, push

[t] top, better, cat

[ch] church, watching, nature, witch

[th] thirsty, nothing, math

[v] very, seven, love

[w] wear, away

[hw] where, somewhat

[y] yes, onion

[z] zoo, easy, buzz

[zh] measure, television, beige

ACTIVITY 1：underline each consonant sound and label it：

Example： The thirsty man got water。

Example Answer （you should have underlined the following）： Th， th， r， s， t， m， n， g， t， w， t， r。
[image: image1.jpg]

LESSON１b （40 minutes）：　In this lesson we will learn how to say most words in English。To do this you will need to read through this list and see what each group of letters sounds like。

VOWELS （from the American Heritage Dictionary www。Dictionary。com）
[a] apple, can, hat

[ey] aid, hate, day

[ah] arm, father, aha

[air] air, careful, wear

[aw] all, or, talk, lost, saw

[e] ever, head, get

[ee] eat, see, need

[eer] ear, hero, beer

[er] teacher, afterward, murderer

[i] it, big, finishes

[ahy] I, ice, hide, deny

[o] odd, hot, waffle

[oh] owe, road, below

[oo] ooze, food, soup, sue

[oo] good, book, put

[oi] oil, choice, toy

[ou] out, loud, how

[uh] up, mother, mud

[uh] about, animal, problem, circus

[ur] early, bird, stirring
ACTIVITY 1：underline each vowel sound and label it：

Example： The thirsty man got water。

Example Answer （you should have underlined the following）：THE　uh，THIRSTY ur， ee，MAN a，GOT o， WATER aw， er， OR WATER o， er。
INTEGRATIVE ACTVITY 1：Write down how the words should sound in the example below。

Example： The thirsty man got water。

THUH THURSTEE MAN GOT WAWTER or WOTER。

See chapter 1 advanced if you would like to do the advanced version of this. It is in the appendix number one.
[image: image2.jpg]

	Chapter two （BEGINNER ＡＮＤ ADVANCED）： Learning how to say words in English。

This chapter is much easier than the last chapter。It involves learning how to make words into smaller words， which are called syllables。 This makes them easier to speak out loud （本章比上一章容易，完成本章后，你便会懂得如何把英文单字拆成音节，这你便可以更容易把它读出。）。For example instead of saying ‘animal’，you would say ‘a-ni-mal’。
REVISION QUESTION：how do you say the ｖｏｗｅｌｓ in the word ‘animal’？

REVISION ANSWER：a（short vowel）- ni （short vowel）- mal （long vowel）。

Textbook pages：

（for grade 7 see pages 123-139
 （for grade 8 see pages181-188

（for grade 9 see pages144-154

Lesson 2a： breaking words into syllables。
A syllable is a group of letters with ONLY one vowel sound。 As we learned in chapter 1 ‘one vowel sound’ can contain one or more vowels， for example the word ‘loud’ contains one syllable， which contains two vowels and one vowel sound。 These vowels are ‘ou’。In another example the word ‘cat’ contains one syllable and one vowel， which is ‘a’。

The last two examples had only one syllable， but in English most words have more than one syllable。 Knowing where those syllables are is very important！ This is because when a new syllable occurs we pause in our speech for example， when we say ‘hello’ we say ‘hell （pause） o’。 In this book and on www。Dictionary。com we will use a dash （‘-’） to show a syllable， for example ‘hell-o’。
ACTIVITY： Find where the syllables should be in the following words：

Animal

	Chinese (Simplified):
	兽

	Chinese (Traditional):
	獸

ANSWER：A-ni-mal

Dog

	Chinese (Simplified):
	狗

	Chinese (Traditional):
	狗

ANSWER：Dog

Hello

	Chinese (Simplified):
	（表示问候、惊奇等）喂，嗨

	Chinese (Traditional):
	(表示問候、驚奇等)喂，嗨

ANSWER：hell-o

Jumping

	English
	Chinese

	Jump
	
	跃迁

ANSWER： jump-ing

INTEGRATIVE ACTIVITY：Now translate the following sentence into its consonant and vowel sounds， and then put in dashes （‘-‘）to show where the syllables are。
EXAMPLE： I really love eating chocolate，it makes me very happy。

	English
	Chinese

	I really love eating chocolate，it makes me very happy
	
	我真的很爱吃巧克力，它使我非常愉快。

EXAMPLE　ＡＮＳＷＥＲ：Ahy ree-uh-lahy luhv ee-ting chaw-kuh-lit（OR chok-uh-lit, chawk-lit, chok-lit）， it meyks me ver-ee hap-ee。
NOTE TO THE READER：You should now try to do this with more sentences using examples from your textbook！
[image: image3.jpg]

	Chapter Three （BEGINNER ＡＮＤ ADVANCED）： Learning the types of words in English。

This chapter looks at the types of words used in English, and the purpose of those words in the language。(本章探讨英文字的不同种类及其在语文上的作用。)
REVISION QUESTION：Split the following sentence into its syllables as well as it’s vowel and consonant sounds, “Basketball is a fun game”
REVISION ANSWER：bas-kit-bawl iz ey fuhn geym
 Textbook pages：

（for grade 7 see pages 18-32
 （for grade 8 see pages 181-188

（for grade 9 see pages144-154

[image: image4.jpg]

Chapter Three
Lesson One:

Nouns and Adjectives

NOUNS： Nouns are objects （受词） or subjects （主词）. There are many different object and subject nouns in English.
Object- nouns are items or things, for example, ‘pen,’ ‘glass of milk,’ ‘mountain,’ ‘shoe,’ ‘hamburger,’ ‘book,’ ‘computer.’
Subject- nouns are people e.g. him/ her/ them/ they/ I/ you, boy/ girl/ man/ woman/ person) or places (e.g. China, America, Africa, England, Hong Kong, Baiwan…etc)

· Note: nouns usually follow ‘definate’ or ‘indefinate’ articles. Following is an example on definite articles ‘that’ or ‘the.’ E.g. ‘I want to buy that book,’ or ‘I have been to visit the Great Wall of China.’ ‘A ‘definate’ article is specifically referring to only ONE of that type of noun (person/ place/ object).
名词通常都写在定冠词或不定冠词之后．以下便是一个使用定冠词'that'和'the'的例子．例子，’我想买那本书．’或’我曾遊览过中国的万里长城’（译者按：中文对使用冠词的习惯与英文相差甚远，译句只供参考，that勉強可以译成’那’，但the差不多在中文上全不需要．）定冠词会专指某一個該类的名词（人物、地点、物件）.
· Indefinate articles are ‘an’ or ‘a,’ implying you are not referring to any specific noun at all. E.g.‘I want to use a black pen’ or ‘I want to eat an apple.’ In these two sentences, you may be referring to any black pen or any apple. To make these articles definite, one could say ‘I want to use the black pen on that desk,’ or ‘I want to eat the apple in my bag.’
不定冠词意指你並不指定任何特定的名词．例如，’我想使用一枝黑笔．’或’我想吃一个苹果’．这两句的意思是任何一枝黑笔和任何一个苹果．若需指定那指笔或那个苹果，可以改用定冠词，例如’我想用桌面上的黑笔．’或’我想吃我手袋里的苹果．（译者按：同上文，在中译句內，完全找不到冠词，这又一再說明了，很多时都要以英文理解英文，逐字翻译很多时都是行不通的！）
Object and subject nouns example: ‘The man eats too much rice.’
This sentence contains an object noun ‘rice’ (an item of food-米饭是食物的一种.) and a subject noun ‘man’ (a person- 男人是一个人). ‘The’ is a definite article, because it refers specifically to one man in particular. ‘The’ refers to just one thing.
米饭是受词.这例句用了'The'（定冠词），因为它指一个特定的男人而不是任何一个男人．'The'指的是某一特定的东西．
ADJECTIVES: Adjectives are words that describe nouns e.g. ‘beautiful/ ugly, tall/ short, happy/ sad, hot/ cold, black/ white…etc. (Adjectives描 写 nouns). There are many different adjectives you can choose from to describe a person, place or item (nouns). 形容词是用来描述名词的。例如：美／丑、高／矮、快乐／忧伤、热／冷、黑／白..等. 用來描述人、地方或者物件(名词) 的不同的形容词有许多。
Example: ‘The fat man is very happy.’

 `这个肥胖的男人非常愉快’。
This sentence contains a subject noun again ‘man,’ because a man must be a person. This sentence also contains two adjectives describing the man as ‘fat’ and ‘happy.’ Adjectives can therefore be used in TWO ways: before the noun or after the noun.
这句包含了一个主词’man’，’man’是名词因为’man’必需是一个人。这句亦有两个形容词，'fat'和'happy'。由例子中可以看出，形容词有两种用法，即在名词之前和之后。
a) “The (adjective) noun...” E.g. “The big mountain…”

b) “The (noun) is (adjective)” E.g.“The mountain is big.” You can also say adjectives in past- tense, for example “the food was delicious,” if you are referring to the food you already finished eating.

REMEMBER! For every noun there are MANY different adjectives you can use. *紧记：每个名词都有很多形容词可供配合使用。
Use the following table of examples to compare NOUNS and ADJECTIVES:

	NOUNS
	ADJECTIVES

	The man (这个男人)
	The happy man （这个高兴的男人)

	The dog (这条狗)
	The small dog （这条小狗）

	The book （这本书）
	The interesting book （这本有趣的书）

ACTIVITY:

Write down three more nouns, and then write down adjectives to describe those nouns

e.g. ‘water’ (object noun) and ‘hot’ (adjective describing the noun) = ‘hot water’

Lesson Two:
Verbs and Adverbs

VERBS: Verbs are words describing the movement of a noun
动词是用来描述名词的动作
E.g. run （跑 步）/ ran （跑过步了）/ running （正在跑步）, eat （吃）/ ate （吃过了）/ eating （正在吃）. There are many other different verbs you can use, for example, jump/ jumped/ jumping, see/ saw/ seeing…etc.
Example： ‘The fat man was very happy because he was eating a lot of rice.’

 ‘这个肥胖的男人非常高兴，因为他正在吃很多米饭’。
In this sentence, we already know that ‘fat’ is the adjective describing the subject- noun (‘man’), and that there is an object- noun (‘rice’). The sentence also contains a verb- ‘eating’- as this is the action the man is doing.

我们在上一课曾学过'fat'是形容词，它形容了主词'man'，而'rice便'是受词。这句亦有动词'eating'，这就是'man'正在进行的动作。
ACTIVITY:

Now that you know what nouns, verbs and adjectives are, you should be able to read the following extract from an article from The People’s Daily about a basketball match Yao Ming played in, and underline or write down the subject and object nouns, adjectives and verbs. This will enable you to understand what has happened in this basketball match!

All-Star center Yao Ming scored 31 points and grabbed 13 rebounds as Houston Rockets managed a 100-94 away win over the Phoenix Suns on Wednesday.

ANSWER:

	Nouns
	Adjectives
	Verbs

	“All- Star center” is a subject noun, because the basketball player Yao Ming plays the ‘center,’ so this is his ‘title,’ just like ‘doctor’ or ‘teacher.’
	“Away” in this sentence is actually a description of the team’s playing position- they were playing away from their home, so their position was ‘away’ not ‘home.’ Therefore although this is not a ‘common’ use of an adjective, it is still an adjective, because it describes the subject noun.
	“Scored” is a verb, because it describes an action (to score points during basketball). The clue is that it ends in ‘ed.’

	“Houston Rockets” is the name of a team therefore as this is a name, this must be a subject noun too.
	
	“Grabbed” is also an action, so it is a verb (again, ending in ‘ed’)

	“Phoenix Suns” is another basketball team, so this is also a subject noun because it is a name.
	
	“Managed” is an action describing the completion of an action or that the action was done successfully, implying effort was involved. Again, the word ends in ‘ed,’ showing it is past- tense.

ADVERBS: These are words describing verbs (adverbs 描 写 verbs). Adverbs are NOT the same as adjectives! While adjectives describe nouns, adverbs describe verbs. Adverbs describe how the subject is doing/ did the activity e.g. did they do the action slowly, quickly, happily…etc.
副词是用来形容动词的。副词与形容词不同。形容词是用来描述名词，而副词是用来描述动词。副词描述主词如何执行动作。例如，究竟执行动作是快还是慢，高兴还是悲伤等等......

Use this table to compare verbs and adverbs:

	VERBS:
	ADVERBS:

	She walked （她走路。）
	She walked slowly.
 （她很慢的走路。）

	He ate. (他吃东西。)
	He ate quickly. （他很快的吃东西。）

	He listened. （他詅听。）
	He listened carefully. （他小心地詅听。）

E.g. ‘He sang beautifully (他唱得很漂亮(动听)。)’ Adverbs are different from adjectives because they do not describe nouns (subjects/ objects), they describe the actions of the nouns. In the sentence ‘he sang beautifully,’ ‘he’ is the subject- noun, ‘sang’ is the verb and ‘beautifully’ is the adverb. You can also say that this subject’s singing was beautiful in many other ways e.g. ‘the way he sang was beautiful’ or ‘his beautiful singing was very good,’ as long as you use a word in the sentence to describe the action (his singing).
副词与形容词分別在於它不会描述名词(主词、受词)。副词描述名词的动作。在句子’He sang beautifully'中，'he'是主词，'sang'是动词而'beautifully'就是副词。表达类似意思可以有很多不同的写法，例如'the way he sang was beautiful' 或'his beautiful singing was very good'，只要你的句子是描述他的动作(his singing)。
As you can see, these words often end with the letters ‘ly.’ However, some adverbs do not end with ‘ly,’ often when there is a ‘with’ in the sentence e.g. ‘He listened with great care.’ This also means ‘he listened very carefully.’

ACTIVITY: Compare four more verbs and adverbs

E.g. ‘Laughing’ (verb) + ‘loudly’ (adverb describing the verb) = ‘laughing loudly’

[image: image5.jpg]

Lesson Three:

Conjunctions (SEE CHAPTER 6F TO 6J)
Conjunctions are joining words.

E.g. and, because, but, so, therefore, however… These are words joining two ‘phrases’ in a sentence. For example: ‘I like eating vegetables, but I do not like eating fish.’

连接词用来连接字。
例如，並且、因为、但是、如此、所以, 不过......这些都是用来连接两句片语。例如，我喜欢吃菜，但是我不喜欢吃鱼。We can split this sentence into two phrases, connected by the conjunction ‘but’:

‘I like eating vegetables, BUT I do not like eating fish.’ = phrase+ conjunction+ phrase.

This is known as a complex sentence, because simple sentences contain no conjunctions.

这便是复合句，因为简单句不会有连接词。
See the table below for examples of sentences with and without conjunctions.

SIMPLE SENTENCE= has no conjunctions

简单句 = 没有连接词
COMPLEX SENTENCE= has conjunctions (e.g. and, but, because, however…etc)

复合句 = 有连接词（例如，和、但是、因为, 不过......）
	SIMPLE SENTENCES
简单句
	COMPLEX SENTENCES

复合句

	He walked to school slowly.

他缓慢地走到学校。
	He walked to school slowly, but arrived on time.

他缓慢地走到学校，但淮时到达。

	America is a large country.

美国是一个大国。

	America is a large country, although more people live in China.

美国是一个大国，虽然有更多人在中国居住。

	She likes to go swimming.
她喜欢去游泳。

	She likes to go swimming, however she prefers to play basketball.

她喜欢去游泳，然而更想去打篮球。

ACTIVITY: In pairs, turn the following two simple sentences into complex sentences. Remember, you can write anything you want in the ‘complex’ sentence box.

	SIMPLE SENTENCE:
	COMPLEX SENTENCE:

	1. He likes eating rice.
	

	2. She likes to read.
	

[image: image6.jpg]

Lesson Four:
Prepositions

Prepositions are words such as ‘on, at, under, along, above, below.’ They imply direction and action.

前置词是用来指示方向和行动的。例如
E.g. ‘He ran along the river.’ 例子1 他沿著河跑。
E.g. 2) ‘She looked below the table.’ 例子2 她向桌下望。
ACTIVITY: Underline the prepositions in the following extract.

Sarah looked around the tree in the jungle and saw the tiger pacing slowly towards her. To escape, she climbed up the tree as fast as she could. Sarah was frightened. Cautiously, she glanced down below at the tiger. It looked up at her and licked its lips, waiting.

ANSWER:

Sarah looked around the tree in the jungle and saw the tiger pacing slowly towards her. To escape, she climbed up the tree as fast as she could. Sarah was frightened. Cautiously, she glanced down below at the ground. The tiger was looking up at her, waiting.

ACTIVITY TWO: Fill in the blanks:
1. He looked the corner.

(around)
2. He swam the river.

(across)
	Chapter Four （BEGINNER ＡＮＤ ADVANCED）： Learning terms of speech in English. (学会英语說话方式的术语)
In this chapter we will learn the different ways in which people express themselves in English. (在本章我们将会学习人们怎樣使用英语以不同方式去表达自己。)
REVISION QUESTION：Label all the different types of words in this sentence “Toys are a good thing to play with”.

REVISION ANSWER：Toys = noun, are = verb to be*, a = indefinite article, good = adjective, thing = noun, to play = verb, with = preposition.
 Textbook pages：

（for grade 7 see pages 137-139
 （for grade 8 see pages181-188

（for grade 9 see pages144-154

*The verb to be　（助动词） is mainly used to express states or feelings, descriptions, definitions or general truth. (助动词的主要功能是来表达一个状态、感情、形容、定义或事实。)

Lesson Five:
Similes

Similes are comparisons and a form of exaggeration. They compare one noun to another, by exaggerating the similarity between them through the ‘as (something) as a (something). A single adjective is used to describe how the first noun is similar to the second noun.

明喻是比较或甚是一种夸张的形式。通过強调两个不同名词共通的特性从而作出比较。一个单一的形容词会用来描述第一个名词与第二个名词如何相似。
The structure of similes is often: (insert noun) was as (insert adjective) as a (insert second noun).

Structure: …as...as…
E.g. 1) He was as tall as a building.

E.g. 2) She was as hungry as an elephant.

E.g. 3) He was as small as a mouse.

E.g. 4) His hands were as cold as ice.

E.g. 5) She climbs that tree as high as a monkey.

E.g. 1) 他好像大廈般高大。
E.g. 2) 她饥饿得好像一只大象。
E.g. 3) 他如老鼠般细小。
E.g. 4) 他的手好像冰一般冷。

E.g. 5) 她爬树像猴子爬得一般高。
ACTIVITY:

Circle the simile within the following passage. Hint: look for the phrase containing the ‘….as….as…’

Jane was an excellent basketball player. In every game, she managed to score a goal. The other students said she was as good as Yao Ming! This was because she was very tall, and very fast.

ANSWER: The sentence containing the simile is:

“The other students said she was as good as Yao Ming!”

ACTIVITY 2:

Can you think of two similes of your own? Try and be creative.

E.g. He is as big as a dinosaur!

1. ………………….as……………………as…………………

2. ……………….…as…………………….as…………………

[image: image7.jpg]

More Complex Types of Words (Optional: Advanced)

If you understand the seven main different types of words listed above and you wish to learn the more difficult types of words and phrases that often appear in written and spoken English, you can read the next section:

Lesson Six:

Metaphors

Metaphors are like similes as they have a very similar function: comparing two nouns. HOWEVER, the big difference between similes and metaphors is the way they are written. Metaphors are a greater exaggeration of the similarity between the nouns than similes, by implying that noun A= noun B, rather than noun A is similar to noun B.

隠喻类似明喻。它们同樣有比较两个名词的功能。但是它们的写法就有很大的分別。隠喻的夸张程度比明喻大，它的含义是名词A=名词B，而不是好像在明喻中的名词A类似名词B。
E.g. ‘He was a mountain of a man.’

The man described in this sentence is described as a mountain i.e. he is so big that he is a mountain! Although this is not physically possible, the exaggeration emphasises the subject- noun being described (the man) is very big in size.

E.g他是一座山。
一个人被描述成是一座山，人当然不可能是山。但通过这种隠喻的夸张，我们便可以感受到这个人是非常的大（译者按：语义上是指身体的大，还是精神上的伟大，並不清晰，这亦說明了隐喻必需配合上文下理。）
E.g. 2) ‘He is a greedy pig.’

Again, it is impossible for a person to literally be a pig. However, this metaphor (‘greedy pig’) suggests that the subject (‘He’) is so greedy that his greediness is equal to that of a pig (as pigs often represent greediness in the English language).

E.g. 2) 他是一头贪婪的猪。
同理，人也不可能是猪。但这个隐喻就說明了主词'He'就是贪婪得像猪一般。（译者按：在英语世界，猪常被形容为贪婪。而在中国文化里，猪会被形容为懒惰。）
E.g. 3) ‘She has a cold heart.’

Obviously, it is not physically possible to have a heart that is cold as this would make you dead, but the above metaphor implies the girl has ‘no warmth’ in her heart, therefore it says she is very cold- hearted or cruel.

E.g. 3) 她有一颗很冷的心。
非常明显，心臟不可能是冷的，因为只有死人的心才会是冷的。这应理解成她已沒有＂溫暖＂在她的心中，意即非常冷漠或甚是残暴。
ACTIVITY:

Which sentence is a simile and which sentence is a metaphor?

a) He is as thin as a skeleton.

b) He is a skeleton.

ANSWER: a) = simile (because of the ‘as…as a…’ structure),
 b) = metaphor (because it exaggerated the boy’s thinness to the extent that he ‘is’ a skeleton.

ACTIVITY 2:

Create one metaphor of your own below.

Lesson Seven:

Onomatopoeia

(pronounced: on-o-mat-o-po-ee-aa)

This is a very long, hard to pronounce word! It is pronounced ‘on-o-mat-o-po-ee-a.’

Onomatopoeia means ‘sound’ words e.g ‘Bang!’ These describe what actions or events sound like.

声喻法就是描述动作或事件的声音。例如'Bang'。
更多例子：
More examples:
E.g. 1) ‘The building collapsed with a loud CRASH!’
E.g. 2) ‘As he fired the gun, there was a loud BANG!’

E.g. 3) ‘The dog went WOOF-WOOF!’

E.g. 4) ‘The tiger went ‘GRRR!’

E.g. 5) ‘The cat went MIAOW!’

E.g. 6) ‘There was a loud SMASH sound when she accidentally dropped one of the plates on the floor.

E.g. 7) ‘The bell goes ‘DING- DONG!’

E.g. 8) The phone is RINGING (i.e. ‘Ring ring…ring ring…’).

ACTIVITY:

What sound do you think is being made in this picture of people smashing plates in a game?

ANSWER: Smash!
ACTIVITY 2:

List three examples of commonly used onomatopoeia.

1.

2.

3.

Lesson Eight:

Hyperbole (pronounced: hi-per-bowl-ee)

Hyperbole is a form of extreme exaggeration. It suggests you are experiencing something, or something is occurring, to an extreme degree.

夸张法是一种极端夸大的表达方式。它表达了你对某事的发生或体验到了一个极端的程度。
E.g. If you are extremely hungry, then rather than saying “I am hungry,” you can say “I am starving to death!” This suggests you are so hungry that you actually feel like you are starving to death!

例如，如你非常饿，你不說’我饿’，而說’我快要饿死了。’这就表达了你极度饥饿的感受。
E.g. 2) If you are extremely hot, rather than using the milder phrase “I am hot,” you can say “I am boiling hot!” even though you could not literally be boiling. This implies you are so hot you feel as though you are literally boiling!

例子2）如果你觉得极了热，你不說’我热’，你可以說’我热得煮沸了。’当然你不可能被煮沸，但你就暗示了你热极了的感受。
ACTIVITY:

Which example is a hyperbole?

a) “I’m a little bit cold.” Or

b) “I’m freezing cold!”

ANSWER: b)

ACTIVITY 2:

Create your own hyperbole example below.

Lesson 9

Personification:

(pronounced: person-if-ick-a-shon)
Personification involves describing an inanimate object (i.e. an object that is NOT a living or ‘breathing’ subject e.g. the sun), as though it is an animal or a person. Personification is often used to give objects more character or personality.

拟人法就是把一些死物形容为人或动物。从而给予死物更大的性格或人格。
E.g. 1) “Today is very warm. The sun is smiling down on us.”

The sun cannot literally ‘smile’ as it has no face and is not a person or animal. However, to describe the sun as ‘smiling’ suggests that the sun is particularly warm and sunny at that point in time, because ‘sunshine’ is often linked to happiness. Therefore when it is hot, people often use the phrase ‘the sun is smiling!’

E.g. 1) 今天非常溫暖。太阳向我们微笑。
太阳並不是人或动物，也沒有面孔，当然不能微笑。但把太阳形容为微笑，就可以表达当时的溫暖和晴朗，因为阳光经常有’幸福’的联想，所以，当天气热时，人们就经常使用太阳微笑著的词组。（译者按：英语发源於欧洲的英国，纬度高，阳光比较少。所以，英国人更珍惜阳光，把阳光和幸福掛鉤，一点也不奇怪。）
E.g. 2) “When I turned on the gas on the stove, the flames hissed.”

Again, this is not literally possible. Flames cannot ‘hiss,’ because they are not people or animals. However, because the subject in this sentence turned on the stove, the sound he or she heard was a ‘hissing’ sound, due to the gas. If the flames seem more dangerous than usual and therefore more threatening, the description of them as ‘hissing’ is appropriate as this links the flames to a dangerous animal, such as a snake.

E.g. 2) 当我打开了火炉的气体供应，火焰发出了嚧声（吼叫）。
再一次，字面的解释是不可能的，火焰不是动物更不是人，当然不能吼叫。但因为主词打开了火炉，听到’嚧’声。如果火是比一般想像得更危险或有威胁，那麼把火形容为发出嚧声（吼叫），就会令人联想到火好像一些危险动物（例如蛇），所以是适当的。
（译者按：蛇在西方文化里是邪恶的象征，而hissed虽然並不限於，但极容易令人联想到蛇的叫声。吼叫並不是一个準确的理解。但在中国文化內，若要形容火的危险，更常用的是把火形容为猛兽，所以吼叫就更加合适。）
 ACTIVITY:

Can you think of a way to ‘personify’ wind?

POSSIBLE ANSWER: The wind was howling (If the wind is very loud!)

NOTE: This is a difficult topic; students do not really need to know how to write in this way, they only need to know how to understand it if they do read it somewhere.

[image: image10.jpg]

Lesson 10

(Compulsory- Beginner and Advanced)
FOUR PURPOSES OF SENTENCES: 句子的四个作用:
Sentences serve FOUR types of purpose or ‘function.’ They either: 句子有四个作用或功用。 他们
1. Declare or tell something (a declarative sentence, ending with a full stop ‘.’) e.g. ‘China is a country.’
1. 宣称或說明某事（說明句，以句号结束。）例如：中国是一个国家。
2. Request something (a request, often beginning with either ‘please,’ or ‘remember to,’ or ‘you must’ or ‘always’) e.g. ‘Always remember to speak loudly enough.’
2. 请求一些东西或行动（一个请求通常都会以'please’(译者按：礼貌的說法，类似中文的’请’)或'remember to'(记紧)或'you must'（你必需）或'always'(译者按：永远的意思，通常是指某事应该是这樣做。)
3. Ask something (a question, ending with a ‘?’ mark) e.g. ‘Please can you cook dinner?’

3. 询问某事（即问题，以’？’结束）例：你可以烹调晚餐吗？
4. Exclaim something (an exclamatory sentence, ending with an exclamation mark ‘!’) e.g. ‘Hurry up!’

	4. 对某事表达惊叹（惊叹句，以’！’结束）例如：’快些！’
SENTENCE TYPE:
	EXAMPLE:

	Declarative 宣示
	We will play basketball tomorrow.我们明天会打篮球。

	Request 请求
	Pass the basketball to me.
把篮球传给我。

	Question 问题
	Can you pass me the basketball please?
你可以把篮球传给我吗？

	Exclamation 惊叫
	Pass me the ball right now!
立即传球给我！

ACTIVITY: Be creative

a) Write one declarative sentence:

b) Write one request:

c) Write one question:

d) Write one exclamation:

There is no right or wrong answer, however to check the sentences students have written is correct, refer to the ‘four purposes of a sentence.’

	Chapter Five （BEGINNER ＡＮＤ ADVANCED）：Learning how to write sentences in English。（学会如何用英文写句子。）
This chapter should be easy for you to learn as it breaks English writing down into six main types of sentences。 From there we will look at the purposes of each type of sentence。 （本章会很容易学习，因它把英文写成六种主要句子类型。由此我们会学习每类句子的用途。）

REVISION QUESTION：Using your knowledge from chapter 4, find the two language devices in this sentence. (使用第四章所学过的技巧，找出以下句子的两种语言工具。) Your walk sounds like an elephant’s ‘thump, thump, thump’ against the ground.
REVISION ANSWER：like = simile, ‘thump, thump, thump’ = onomatopoeia.
Textbook pages：

（for grade 7 see pages 114-122
 （for grade 8 see pages118-188

（for grade 9 see pages144-154

Lesson 5a
Although there are six main types of sentence， in this lesson we will look at only one type。

句子有六种主要类型，但这课只学其中之一种。
A SIMPLE SENTENCE

A simple sentence contains a subject and a verb， but sometimes also contains adjectives， adverbs and prepositions。 For example “China wins！”。
简单句子包含主词和动词。但有时还会有形容词、副词和介词。例如：＂中国胜利！＂
ACTIVITY 1：　Which of the following are simple sentences?
1. China Wins！
2. John Black played。
3. China won a great game, and that made me happy！
4. Australia played China。
5. Lingling speaks great English！
6. After reading this, many of you will speak English well。
ANSWERS： number 1, 2 and 5 are simple sentences。

Why are these correct? You will need to remember the lessons we did on the types of words in English. A simple sentence contains a subject first and then a verb describing an action and says only one idea. These verbs can have adverbs describing them, and the nouns making the subject can also have adjectives that describe them.

为甚麼这些是正确的简单句子？你需要记得在英文字种类那课学到的內容。一个简单句子首先包含一个主词，然后是动词去描述一个动作和讲一个单一意念。可以使用副词来描述动词，亦可以用形容词来描述主词。
（译者按：若比较中英文的写作习惯，英文就比中文更多使用简单句，特別值得留意的是每句只讲一个单一意念，然后立刻写上句号。以中文为母语的人初时会很不习惯，但明白和掌握后，英文写作便会变得更简单容易。）
For example “China wins!” contains the proper noun ‘China’ and then a verb to describe it, ‘wins’. The same is the case for sentence number two.
Another example is “Lingling speaks great English” this is basically one proper noun ‘Lingling’ and then a verb ‘speaks’ and then adverbs describing the action of speaking.
例如＂China wins!(中国胜利！)＂句中包含有专有名词（译者按：国家名）China，然后是描述她的动词wins。同理，在句子＂Lingling speaks great English.＂(玲玲讲一口好的英语。)也是有一个专有名词（译者按：人名）Lingling然后便是动词speaks再加上副词来描述动词。
In sentences 3, 4 and 6, however we do not have a simple sentence. Sentence 3 says two ideas and not one so it is not a simple sentence.

Sentence 4 has a subject then a verb then a subject. Therefore it is not a simple sentence.

Sentence 6 begins with a verb so it is not a simple sentence.

第3、4和6句都不是简单句。

第3句有两个（而不是一个）想法，所以它不是简单句。

第4句有一个主词然后是动词，再有一个主词，所以它也不是简单句。

第6句由动词开始，因此它也不是简单句。
Therefore you must remember to follow the given word order very closely when creating simple sentences. Simple sentences always contain a subject and afterwards a verb. This subject can be defined further with adjectives, and the verb can be defined further with adverbs.

当写作简单句时，必需紧记词语的次序。简单句永远都是包含一个主词然后跟随著一个动词。可加入形容词来描述主词，又可加入副词来描述动词。
ACTIVITY 2: Make two simple sentences on your own. They can be anything.
1.
——
2.
——
[image: image11.jpg]e "'_ ' \
ey o = \.‘_,» = —

oy sﬁggﬁn it . BE gy
ﬁﬁﬁ mE & E . o

o F

Lesson 5b
Reversed Simple Sentences (verb then a subject). 颠倒了的简单句子（动词然后主词）
These sentences contain a verb then a subject. Remember that almost all sentences beginning with ‘there is’, ‘there was’, ‘there are’ and ‘there were’, will have a verb before the subject. For example “There is too much light in the room”. This sentence contains the adverb ‘there’ then the verb to be ‘is’. After this is the noun ‘light’ which is described by the adjectives ‘too much.’ Lastly it describes the location of the light with the noun ‘room’. Therefore the sentence contains a verb and THEN a subject.

这些句子包含一个动词和一个主词。请紧记，这些句子差不多都以'there is', 'there are'和'there were'开头，然后有一动词在主词之前。例如：'There is too much light in the room'（译者按：句子的意思是这间房太光了。但重点在於写法上，就是动词写在主词之前，但由於中英文法之差異，直译为中文是不通的。）句子包含副词'There'接著便是助动词'is'。之后便是名词'light'和形容词'too much'。最后，句子加上名词'room'来形容'light'的位置。所以这句便是动词在主词之前的例子。
ACTIVITY 1：　Are the following reversed simple sentences?
1. China Wins！

2. There is a strange shadow in the woods.

3. It is so cold today.

4. I enjoy playing music.
5. There were no leftovers after the dinner.
ANSWER: 2 and 5 are correct.

WHY ARE THEY CORRECT? Sentence two contains the verb to be ‘is’ and the adverb describing it ‘there’. After this it goes into the subject.
Sentence five also begins with an adverb and a verb and then goes into the subject of ‘leftovers’.

Sentence 1 has a subject then a verb and is therefore a simple sentence not a reversed simple sentence.

Sentence 3 begins with a subject ‘it’ so it cannot be a reversed simple sentence.

Sentence 4 begins with the pronoun (subject) “I” so it also cannot be a reversed simple sentence.

为甚麼它们是确的？

句子二包含了助动词'is'及描述它的副词'there'。之后便是主词。

句子五同樣由动词和副词开始，然后是主词'leftover'。

句子一以主词开头，接著动词所以是一句简单句而非’颠倒了的简单句’。

句子三以主词'it'开头，所以它不是’颠倒了的简单句’。

句子四以代名词（主词）'I'开头，所以也不是’颠倒了的简单句’。
ACTIVITY 2： Make the following types of sentence

A simple sentence

——
A reversed simple sentence

——
Lesson 5c
Extended Sentence (subject + verb + direct object)
This means that someone does something to something. For example “John plays basketball.” ‘John’ is a subject, ‘plays’ is a verb and basketball is a direct object.
ACTIVITY 1：　Are the following extended sentences？

1. Quintin enjoys basketball.

2. Grace plays piano.

3. Andrew walks the dog.

4. The pig is fat.

5. Our team loves playing basketball so much that I have named the team The Basketballers.

6. Grace tells funny jokes all the time to make people laugh.
ANSWERS: number 1, 2, 3 and 6 are correct.

(1, 2 and 3) All three of these sentences begin with a subject and then have a verb which describes them doing something to a direct object.
(6) Begins with a direct object ‘Grace’ and goes to the verb describing her action of telling funny jokes. Then it uses ‘people’ as the objects to which Grace directs her jokes. It finishes with an adverb describing her jokes making people ‘laugh’.

(4) It begins with a noun “pig” and then has a verb to be “is”, but finishes with an adjective.
(5) This sentence ends with a subject and begins with one.
ACTIVITY 2： Make the following types of sentence

A simple sentence

——
A reversed simple sentence

——
An extended sentence

——

[image: image12.jpg]

Lesson 5d: Redefining Sentence (subject + verb + complement)

What is a complement? A complement renames or defines a subject. For example “Grace looks tired” or “teachers know the subject” or “students are learning the subject” or “That guy over there is a lawyer”. In the first sentence Grace goes from being a person with a name only to a person that is tired. In sentence two teachers go from being a normal group of people to a group of people that know the subject. The students, in 3, change from being a group of people to a group of people who learn. The last sentence has a ‘guy’ given the description of being a lawyer which again adds to our knowledge of those people.
ACTIVITY 1：　Are the following redefining sentences？

1. Quintin enjoys basketball.

2. Grace is a teacher

3. I really like beef

4. There is nothing better than a cold glass of water

5. Running is so much fun, it really is.

ANSWERS: 1, 2, and 3.

WHY? In number 1 Quintin goes from being a normal person to being defined as a person who likes basketball. In number 2 Grace is redefined from being a person with a name to being a teacher. Therefore the proper noun “Grace” is replaced by the noun ‘teacher’. Number 3 involves me as the subject, and then defines me through the verb and adverb ‘really like’ to liking beef.
ACTIVITY 2： Make the following types of sentence

A simple sentence

——
A reversed simple sentence

——
An extended sentence

——

A redefining sentence

——

[image: image13.jpg]i 1 B . B ‘HL

‘_m.«{éﬁ

X -3 L Su ¥ "" V" Eé
m;)\/ i {rrto’ l\j;{‘quh "y";
_ X .:',p* = "1':&

T

Lesson 5e: Giving Sentence (subject + verb + indirect object + direct object).
What is the difference between a direct and indirect object? The direct object is the main object of the sentence (i.e. the direct objective for saying it句子想达成的直接目的), but the indirect object often describes the person or thing that the direct object is given to (i.e. it is the indirect objective the sentence is trying to achieve句子想达成的间接目的). This is a difficult idea so I will try and make it simpler. “I gave her a Christmas present”. The purpose of this sentence is to show that I (the subject) gave (verb) a present (direct object), to a woman (indirect object). Most of the time the direct object should come after the indirect object.
Lets try some activities to make this simpler.

ACTIVITY 1：　Are the following giving sentences？

1. Quintin gave a Christmas present to Jane.
2. Walking has been an important part of Quintin’s life.
3. Quintin is a giving person.
4. Jane gave Gill all of her money.
Answers: 1 and 4.

1： Quintin (subject) gave (verb) a Christmas present (indirect object) to Jane (direct object). The main object of this sentence was that Jane got something from Quintin, and the indirect object therefore must be the Christmas present.
4: Jane (subject) gave Gill (indirect object) all of her money (direct object). The main object of this sentence was Jane giving all of her money, and the receiver of this was Gill so he is the indirect object.

2: this does not begin with a subject
3: this does not have an indirect object.

ACTIVITY 2： Make the following types of sentence

A simple sentence

——
A reversed simple sentence

——
An extended sentence

——

A redefining sentence

——

A giving sentence

——

Lesson 5e (1 hour 20 minutes): Object Defining Sentence (Subject + Verb + Direct Object + Object Complement).
The first question to ask is ‘what is an ‘object complement’? An object complement renames, describes or classifies a direct object. It can be a noun or an adjective and it must come after the direct object.

For example “Alex said the building was called Woodlong”. In this sentence Alex (subject) said (verb) that the building (direct object) was called Woodlong (object complement). Now we have given the building 2 names. We can either call it “the building” or “Woodlong”.

The second example I will give classifies the person. “Lingling was one of the class’s representatives”. In this sentence we see that Lingling is classified into being a class representative.
In the third example I will look at describing a direct object, “Quintin said tonight is a rainy night”. In this sentence Quintin (subject) said (verb) tonight (direct object) is a rainy (object complement) night.

ACTIVITY 1: find the subject, verb, direct object and object complement in this sentence.
Grace said the apple was sweet.
ACTIVITY 2：　Are the following object defining sentences？

1. Basketball is the coolest thing on earth!
2. Quintin says life is boring.
3. George said this building is one of the ugliest around.
4. Quintin said that the last night was cold.
ANSWERS: 3 and 4

WHY? Number 3 has George reclassifying the building as an ugly building.

Number 4 involves Quintin describing the night as a cold night.

Answer 1 does not begin with a subject.

Answer 2 does not have a direct object.

ACTIVITY 3： Make the following types of sentence and label each part of it e.g. “Australia (noun) Wins (verb)”
A simple sentence

——
A reversed simple sentence

——
An extended sentence

——

A redefining sentence

——

A giving sentence

——

An object defining sentence

——

ACTIVITY 4: Label the (Subject + Verb + Direct Object + Object Complement) in the object defining sentences in activity 2.
[image: image14.jpg]

	Chapter Six （BEGINNER ＡＮＤ ADVANCED）：Learning how to write more complex sentences in English。（学习如何写英语复合句）
This chapter should be easy. It involves you using the sentence structures you have already learned and recreating them into longer and more complex sentences. (本章应该是容易的。你会学到如何把你学过的句式，重新创作成更长和更复杂的句子结构。)
REVISION QUESTION：Write an example of a simple sentence.
REVISION ANSWER：___________________________________.
Textbook pages：

（for grade 7 see pages 123-139
 （for grade 8 see pages181-188

（for grade 9 see pages144-154

Lesson 6a (1 hr 20 minutes): Compound sentences and simple conjunctions
A compound sentence combines two of the sentence types that we have been looking at, and does so by using a joining word called a conjunction. For example “China wins” is a simple sentence, “Australia loses” is also a simple sentence, if we say “China wins and Australia loses” then we have a compound sentence. The conjunction I have used is the word ‘and’. Let’s do another example, “John used the round ball” is an extended sentence and “Quintin won” is a simple sentence. So let’s make it into a compound sentence “John used the round ball, but Quintin won”. In this sentence we used the word ‘but’ as the conjunction.
In English there are 4 main words we use in regular conjunctions. These are ‘and’, ‘or’, ‘but’ and ‘so’.

We use ‘and’ when we have two nouns or verbs to join e.g. ‘we need to buy tea (noun) and rice (noun)’, ‘we have the best food (noun) and seats (noun) in the opera’. “I like chocolate (noun) and tea (noun)”.
We use ‘or’ when we want to join two verbs or nouns which are alternatives to one another e.g. ‘Do you want to run (verb) or walk (verb)?’, “I am not sure if I want to run or walk today”.

We use ‘but’ to join two sentences together (look at the 6 sentence structures that we went through in chapter 4), e.g. ‘I really like walking, but I want to see the opera now’.

We use ‘so’ to join two sentences together (look at the 6 sentence structures that we went through in chapter 4), e.g. ‘I like tea, so I went and bought some’, ‘I did not like the taste of the tea, so I did not drink it’.

How do we chose between ‘but’ and ‘so’? ‘But’ is when there are two alternatives e.g. ‘I could have chosen the cinema, but I went to the opera instead’, and ‘so’ is when you say a reasoning in your first sentence use ‘so’ as the conjunction between your reason and your outcome e.g. “the movies at the cinema were not good, so I decided to go to the opera’.

REMEMBER: when using ‘but’ and ‘so’ you must put a comma before you put either of those words (see the examples on the last paragraph).

ACTIVITY 1: which of the following should you use? And, or, but or so.

1. I did not understand what she said ____ I went and asked her to say it again.
2. I like to eat _____ drink at the same time.
3. Sometimes I like to swim, ____ I make sure I bring my swimmers to the beach.
4. I like chocolate ____ I like tea more.
5. I would like orange _____ mango for dessert.
6. You have only one choice. You can choose orange ___ mango.
ANSWERS: 1) , so 2) and 3) so 4) , but 5) or/and, 6) or.

ACTIVITY 2: explain why your answers are correct

1. I did not understand what she said ____ I went and asked her to say it again.

2. I like to eat _____ drink at the same time.

3. Sometimes I like to swim, ____ I make sure I bring my swimmers to the beach.

4. I like chocolate ____ I like tea more.

5. I would like orange _____ mango for dessert.

6. You have only one choice. You can choose orange ___ mango.

ANSWERS:
So is used when you need to join two sentences together. E.g. sentence 1“I did not understand what she said” sentence 2 “I went and asked her to say it again.” The reason you use ‘so’ and not ‘but’ is because the first sentence is a reason for the outcome in the second sentence.

Number two must be ‘and’ because there are two nouns and no choice between them.
Number three is ‘so’ because the reason for bringing the swimmers is stated before the comma.

Number four should be ‘but’ because you are choosing between two alternatives with the alternative chosen coming second.

Number five is ‘or’ because there is a choice between two alternatives without a definite outcome. This sentence could also use ‘and’ if the sentence was not a choice but a request.

Number six is ‘or’ ONLY because a choice must be made between the two because of the context given by the last sentence.
Lesson 6b (2 hours): Compound sentences and correlative conjunctions
A correlative conjunction is when you must use two conjunctions in a (compound or complex – see next lesson) sentence. The following are the most common correlative conjunctions:

 both . . .and
 either . . . or
 neither . . . nor
 not only . . . but also

An example of these being used is:

 “It was both John and Andrew that wanted to go swimming”
 “It was either swimming or running that we had to choose from”
 “The animal was neither short nor tall but it was somewhere in the middle”
 “You must not only learn the conjunctions, but also you must learn how to use them”

There is a pattern in the sentences above:

1. First they state ‘what’ they are talking about using a noun or pronoun.

2. Then they use the first part of the correlative conjunction.

3. Then they use the first thing they want to join.

4. Then they use the second part of their correlative conjunction

5. Then they state the second thing they want to join.

6. Then they state the verbs which describe what actions will be done.

Here is an example

 “It (pronoun) was both (first part of correlative conjunction) John (first thing they want to join) and (second part of correlative conjunction) Andrew (second thing they want to join) that wanted to go swimming (verbs)”
The question is “when are each type of correlative conjunction used”?
 Both … and: This conjunction is used when you want to join two things together that both come to the same outcome. For example “The boys and the girls both wanted to talk”. If we look at this we can see that “The boys (the first thing) and the girls (second thing) both wanted to talk (same outcome)”.
Either … or: This conjunction is used when someone wants to decide between two things. For example “Today we can either go to Shenzhen or stay in Baiwan”. If we look at this we can see “Today we can either go to Shenzhen (choice one) or stay in Baiwan (choice two)”. Another example is if I was to say “I think it was either brown or black”. If we look at this we can see “I think it was either brown (choice 1) or black (choice 2)”.
Neither/ nor: This conjunction is used when both options are not correct. Sometimes you will say a new option when this happens. For example “The dog is neither black nor brown, it’s color is blonde” OR we can say “The dog is neither black nor brown”. If we look at the first sentence we can see “The dog is neither black (first option) nor brown (second option), it’s color is blonde (new option)”.
In this sentence you should note that we do not use step 6 in the pattern stated above. In this type of correlative conjunction you do not need to.
Not only… but also: This conjunction is used when you want to add something to a description of something. For example “He not only went running, but also went swimming”, “Judy not only organized the meeting, but also she spoke in it as well”. In sentence two we can see “Judy not only organized the meeting (the first ‘something’ is her organizing the meeting), but also she spoke in it as well (the second ‘something is her speaking)”. In the first sentence “He not only went running (running is the first ‘something’), but also he went swimming (swimming is the second ‘something’).
ACTIVITY 1: Fill in the blank spaces. If there is more than one way to fill them EXPLAIN how the different words change the sentences meaning.
1. ____ Julie _____ Andrew wanted to go swimming.

2. Andrew was very sad. He was ____ as happy ____ as talkative as he normally was.

3. You have one choice, you can _____ choose the orange ____ the apple.

ANSWERS:

Number one:

Correct

Both … and

Neither … nor

Not only … but also

Either … or

“Both Julie and Andrew wanted to go swimming.” This sentence has both wanting to swim.

“Neither Julie nor Andrew wanted to go swimming.” This sentence has both not wanting to swim.

“Not only Julie but also Andrew wanted to go swimming.” This sentence says something number one (Julie) wants to go swimming but also something number two (Andrew) also wants to go swimming. In other words it says that both want to go swimming.
“Either Julie or Andrew wanted to go swimming.” This sentence says that only one of them wanted to go swimming but does not say which one.

Although the sentence is correct, it is only correct when used in the correct context (上文下理). For example “I am trying to remember. It was either Julie or Andrew that wanted to go swimming”. In this context the answer is correct, because ‘I’ am trying to make a clear choice. Because a person is making a choice it makes the sentence clearer. Remember that this sentence can only be used if someone is making a choice. So how could this sentence be correctly used? For example if two people were talking

Teacher 1: Do you know which of those five children wanted to go swimming?

Teacher 2: Either Julie or Andrew wanted to go swimming, I don’t remember.

Therefore the correlative conjunctions give meaning to the sentence! The different correlative conjunctions used in the above sentences created TOTALLY different meanings! The first sentence had them both wanting to swim. The second had them both not wanting to swim. The third says both want to swim. The fourth says only one of them wants to swim. The conjunctions have therefore changed the meaning.

Number Two:
Neither… Nor: This is the only correct correlative conjunction you can use here. As you can see the difference between this sentence and the last one is this one’s context. In this sentence the meaning can only be that the sad man
 has stopped being happy and talkative.
Number Three:
Either… Or: This is the only correct correlative conjunction that can be used because the context says that only ‘one’ can be chosen. Therefore none of the other conjunctions can be used because they either say that both can be chosen or none can be chosen.

[image: image15.jpg]

Lesson 6c (40 minutes): Complex sentences and subordinating conjunctions

So far we have looked at six types of sentence. Then we have looked at ways of joining two complete sentences together (compound sentence). Now we will look at joining one complete sentence and one incomplete sentence together.
The incomplete sentence is called a subordinate/dependent (附属／依附) clause and the complete sentence is called the independent (独立) clause. For example if we look at these sentences below I want you to find which are the dependent and independent clauses:

ACTIVITY 1: Find the dependent and independent clauses.

1. I went to the beach, and that made me happy.

2. I went to the beach, and I saw the sun rise.

3. I love walking, after food.

The answers. (dependent clauses are in bold, conjunctions underlined, independent clauses italicized)

1. I went to the beach, and that made me happy.

2. I went to the beach, and I saw the sun rise.

3. I love walking, after food.

Therefore sentence two is a compound sentence because it has two independent clauses, and sentences 1 & 3 are complex sentences because they have a dependent and independent clause.

WHY?
All independent clauses will fit into one of your 6 sentence types! So if it is not one of those types of sentences then it is not an independent clause. Also independent clauses must make sense (有意义) without the dependent clause present. For example:
1. I went to the beach, and that made me happy.

a. I went to the beach – this makes sense by itself.

b. That made me happy – this does not make sense. What made you happy?

2. I went to the beach, and I saw the sun rise.

a. I went to the beach – this makes sense by itself

b. I saw the sun rise – this makes sense by itself

3. I love walking, after food.

a. I love walking – this makes sense by itself

b. Food – this does not make sense without the rest of the sentence

Therefore you can see why some clauses are independent and some clauses are dependent.

[image: image16.jpg]

[image: image17.jpg]N

..f‘l\.’
S
== R

e :
S N
B A

Lesson 6d (40 minutes): Complex sentences and subordinating conjunctions

So far we have looked at what a dependent and independent clause is. Now we must look at what types of conjunctions we can use
SUBORDINATING CONJUNCTIONS

	TIME
	CAUSE + EFFECT
	OPPOSITION
	CONDITION

	After
	Because
	Although
	If

	before
	Since
	Though
	Unless

	When
	now that
	Whereas
	only if

	While
	As
	
	even if

	Since
	in order that
	
	

	Until
	So
	
	

In chapter 4f we said that the type of clause used can change the meaning. This is correct. In the next example we will look at the types of meaning you can give to a sentence.

EXAMPLE 1

I had a bad game of basketball and now I feel sad because I lost. How can I say that using a complex sentence?

I don’t want to play basketball after that game.

WHERE IS THE SUBORDINATE CLAUSE?

“I don’t want to play basketball” is the independent clause

“after” is the conjunction.

“that game” is subordinate because it does not make sense without the first part of the sentence.
ACTIVITY ONE

Using the time conjunctions in the table above fix the following sentences in the context given.
CONTEXT: at 1pm she taught the class, at 11am she ate food.

Sentence: I went to meet the class, _____ I ate food.

ANSWER: After

Sentence: I ate food, ____ I went to meet the class.

ANSWER: before

CONTEXT: She did not eat food when she was with the class.

Sentence: She did not eat food, ______ she was with the class.

ANSWER: When, While

CONTEXT: After the class she ate food.
Sentence: She did not eat food, _______ the class was over.

ANSWER: until

Lesson 6e (40 minutes): Complex sentences and subordinating conjunctions

So far we have looked at time related subordinate conjunction. Now we should look at cause and effect subordinate conjunctions.

What is cause and effect? An example would be “John said a bad word, so his parents told him not to”. The cause of the parents telling John ‘not to’ was the bad word. The effect of him saying the bad word was his parents telling him not to. Therefore we add to the sentence “John said a bad word (cause), so (Cause + Effect conjunction) his parents told him not to (effect)”.

SUBORDINATING CONJUNCTIONS

	TIME
	CAUSE + EFFECT
	OPPOSITION
	CONDITION

	After
	Because
	Although
	If

	before
	Since
	Though
	Unless

	When
	now that
	Whereas
	only if

	While
	As
	
	even if

	Since
	in order that
	
	

	Until
	So
	
	

ACTIVITY 1: Now that we know what cause and effect is let’s do it in an activity. Circle the words that are the cause in the following sentence, underline the words that are the effect, and put a square around the cause and effect conjunction.

1. I drank my tea, so I refilled my cup.

2. I studied very hard, in order that I get a good mark.

3. I got a bad mark, because I did not study.

4. I did not play basketball the day before my exam, since I thought it was better to study my book.

5. The basketball game was really bad, as all the players did not get enough sleep.

6. I am getting better marks, now that I am studying more.

[image: image18.jpg]

Lesson 6f (40 minutes): Complex sentences and subordinating conjunctions

The next type of conjunction to look at is known as the ‘opposition conjunction’. You use this when the second clause in your sentence opposes (相反) the first part of it. For example “studying very hard is a good thing, although you should always make sure you get sleep”. In this sentence I have begun by saying that you need to work hard, but in opposition to that I have said it is also very important that you sleep.

SUBORDINATING CONJUNCTIONS

	TIME
	CAUSE + EFFECT
	OPPOSITION
	CONDITION

	After
	Because
	Although
	If

	before
	Since
	Though
	Unless

	When
	now that
	Whereas
	only if

	While
	As
	
	even if

	Since
	in order that
	
	

	Until
	So
	
	

The ‘though’ and ‘although’ opposition conjunctions are normally interchangeable (可互换的). This is an important lesson to learn.
1. I play basketball a lot, although I still think study is important.
2. I play basketball a lot, though I still think study is important.

When you say ‘though’ or ‘although’ you are stating that there are two different perspectives. (当你说``虽然’或`即使’，你即阐明有二个不同的观点).

If you look at the word ‘whereas’ (而，却) you will see that it means a different thing. For example “He thought I was lying, whereas I was telling the truth.” (他认为我说谎，而我讲出真相。). In this sentence we can see that the ‘whereas’ is used to show that the indefinite clause has an idea contrary (相反) to the definite clause.
ACTIVITY 1: Put the correct conjunction into these sentences.

Sentence: She was right, _______ you were wrong.

ANSWER: whereas

Sentence: I am so happy you came to dinner, _______ I really wish you would not wear red shirts.

ANSWER: although, though

Sentence: I enjoyed the English class, _______ I really did not enjoy the basketball class.

ANSWER: whereas

Sentence: I like basketball, ________ I like soccer more.

ANSWER: Though, although

[image: image19.jpg]

Lesson 6f (40 minutes): Complex sentences and subordinating conjunctions

The last type of conjunction that we will look at is called a ‘condition’. A condition in English means that something will happen as a result of something else happening. (最后我们探究的一种连接词是条件性的连接词。一个“条件”意味著由於某件事情出现之后，引发另一事件的发生。)
SUBORDINATING CONJUNCTIONS

	TIME
	CAUSE + EFFECT
	OPPOSITION
	CONDITION

	After
	Because
	Although
	If

	before
	Since
	Though
	Unless

	When
	now that
	Whereas
	only if

	While
	As
	
	even if

	Since
	in order that
	
	

	Until
	So
	
	

ACTIVITY 1: Underline the condition and circle the result in each of the following sentences.
1. If you are my son then I am your father.
2. We cannot go outside unless we are wearing a shirt.

3. I will go to school today only if it is a Monday, Tuesday, Wednesday, Thursday or Friday.

4. I will go to school even if it is raining.
ANSWERS: conditions underlined, results in bold.

1. If you are my son then I am your father.
2. We cannot go outside unless we are wearing a shirt.

3. I will go to school today only if it is a Monday, Tuesday, Wednesday, Thursday or Friday.
4. I will go to school even if it is raining.

You can see that every condition begins with a condition conjunction. You can also see that all the sentences formed are normal complex or compound sentences. Therefore the only thing that is different between these sentences and what you have already learned is that these have a different type of conjunction.
[image: image20.jpg]

	Chapter Seven （BEGINNER ＡＮＤ ADVANCED）：Using what you know.
In this chapter we will use what you learned in all the previous chapters to analyze some information.
CONTEXT: The person wants to give a reason for not shopping.

REVISION QUESTION：I hate shopping, _______ there are too many people.
REVISION ANSWER：because

NOTE TO THE TEACHER:

These sorts of activities (that we have taken from the book above) should be used in conjunction with your own textbook. 进行书中建议的活动时应该同时使用教科书。

Lesson 7 (40 minutes): Applying what you know
(ANSWERS ARE ON THE PAGE AFTER NEXT)
Read the following passage then answer the questions below:
	The elephant is the only mammal that can't jump!

Underline all the nouns, verbs and adjectives in this sentence.

What language device is being used in this? (e.g. metaphor, simile....)

	Beetles taste like apples, wasps like pine nuts, and worms like fried bacon.

What type of sentence is this? (e.g. a simple sentence, an extended sentence…)

	A cockroach can live several weeks with its head cut off!

Split this sentence into its consonant and vowel sounds and then its syllables.

	Human thigh bones are stronger than concrete.

What type of conjunction is used in this sentence? Where is the definite clause? Where is the indefinite clause?
	A giraffe can clean its ears with its tongue, because it is 21 inches long.

Rewrite the above sentence into two extended sentences.

	English
	Chinese

	Lesson 7 (40 minutes): Applying what you know
(ANSWERS ARE ON THE PAGE AFTER NEXT)
Read the following passage then answer the questions below:

The elephant is the only mammal that can't jump!

Underline all the nouns, verbs and adjectives in this sentence.

What language device is being used in this? (e.g. metaphor, simile....)

Beetles taste like apples, wasps like pine nuts, and worms like fried bacon.

What type of sentence is this? (e.g. a simple sentence, an extended sentence…)

A cockroach can live several weeks with its head cut off!

Split this sentence into its consonant and vowel sounds and then its syllables.

Human thigh bones are stronger than concrete.

What type of conjunction is used in this sentence? Where is the definite clause? Where is the indefinite clause?

A giraffe can clean its ears with its tongue, because it is 21 inches long.

Rewrite the above sentence into two extended sentences.
	
	第七课 (40 分钟) : 应用你的知识
(答案在下一页之后)
细閱以下句子然后回答问题：

大象是唯一不能跳跃的哺乳类动物！
在句中所有的名词，动词和形容词下画線。
这句子用了什麼的语文工具？（如明喻，隠喻．．．）
甲虫的味道像苹果，黃蜂像松子，而蚯蚓像煎煙肉。

这是什麼类型的句子？（如简单句子，伸延句子．．．）
被切去头的蟑螂还可以生存几个星期！

把句子分作声母和韻母，然后再分成音节。

人的大腿骨比混凝土更坚硬。

这句子用了什麼类型的连接词？明确的子句在那裡？不明确的子句在那裡？

长颈鹿可以用舌头来清洁耳朵，因为它长21吋。

把以上句子重写成二句扩展句子。

[image: image21.jpg]. -

e == s

fg =i A

v

P

-

-

Bottom of Form

ANSWERS

Read the following passage then answer the questions below:
Underline all the nouns, verbs and adjectives in this sentence.
	The = definite article, elephant = noun, is=verb, the = definite article, only = adjective, mammal = noun, that can't jump = verb!

What language device is being used in this? (e.g. metaphor, simile....)
	Beetles taste like apples, wasps like pine nuts, and worms like fried bacon.

ANSWER= simile
What type of sentence is this? (e.g. a simple sentence, an extended sentence…)

	A cockroach can live several weeks with its head cut off!

ANSWER: extended sentence
Split this sentence into its consonant and vowel sounds and then its syllables.

	Human thigh bones are stronger than concrete.

hyoo-muh[image: image22.png]

n thahy bohnz ahr strawng-ger th[image: image23.png]

an kon-kreet.

What type of conjunction is used in this sentence? Where is the definite clause? Where is the indefinite clause?

Rewrite the above sentence into two extended sentences.

	A giraffe can clean is ears with its tongue, because it is 21 inches long.

CONJUNCTION: because = cause and effect

DEFINITE: A giraffe can clean is ears with its tongue

INDEFINITE: it is 21 inches long.

TWO EXTENDED SENTENCES: (this answer is only an example. There are many possible correct answers)

The giraffe has a 21 inch tongue. It can clean its ears using this tongue.

[image: image24.jpg]

APPENDIX ONE
Chapter one （ADVANCED）： Learning how to say letters and groups of letters in English – the phonetic alphabet。

This will be one of the hardest chapters to learn。 It requires you listening to English being spoken and finding out what each letter sounds like。Once you have done this you will understand that words that are hard to say like ‘whisper’ are quite simple to say because you can say them like ‘wiss-per’。

Textbook pages：

（for grade 7 see pages 118-122， and also 15， 23， 31， 39， 47， 59， 67， 75， 83， 91， 99）

 （for grade 8 see pages 181-188）

（for grade 9 see pages 144-154）
[image: image25.jpg]

Lesson One

In English there are twenty-six letters。 These include vowels and consonants。

VOWELS：a， e， i， o， u （and sometimes） y。

CONSONANTS： b， c， d， f， g， h， j， k， l， m， n， o， p， q， r， s， t， u， v， w， x， （and sometimes）y， z。

Vowels can generally be said in both a short and long form。 For example the word ‘her‘ has a long vowel sound and the word ’bed‘ has a short vowel sound。

Consonants are different。 Most of the time consonants have only one sound。 For example ‘had‘ and ’bed‘。

It is important to remember that in every word there must be BOTH　consonants and vowels。

Lesson Two：Consonants （page 121 of the purple year 9 book）

The letters shown in lesson one sound different when said in different words。Therefore as well as leaning the normal alphabet you must also learn the phonetic alphabet。

In English， consonants are more important than vowels。If we were to make the vowels the most important letters then ‘would‘， ’could‘ and ‘should‘ would all sound the same。This is because the vowel sounds are the same in all three words。 In this way consonants make each word sound different。 Therefore we must try to focus on the consonants more than the vowels when speaking English。

ACTIVITY 1： Listen to the English on your tapes。 Find examples of when each word/consonant is used。 Then speak the word and write down something to help you remember it。

ACTIVITY 2： Once you know what each consonant sounds like you should try and find other words that also have this sound， and say them out loud。 You can check if you are right by looking up the dictionary or the back of your textbook。

FUN ACTIVITY：Look at the pink year 7 textbook on pages 15， 23， 31， 39， 47， 59， 67， 75， 83， 91 and 99 for fun activities。

Consonants

	Symbol
	Pronounciation/Example
	Usage

	[image: image26.png]

	Baby， Bamboo
	The bamboo was growing well。

	[image: image27.png]

	danger
	You will be in danger。

	[image: image28.png]

	Jazz， jungle
	I like jazz music。

	[image: image29.png]

	Treasure， usually
	I usually eat meat。

	[image: image30.png]

	friend
	You are my best friend。

	[image: image31.png]

	go
	Go over there！

	[image: image32.png]

	hotel
	I stayed in a hotel。

	[image: image33.png]

	young
	You are very young。

	[image: image34.png]

	kiss
	It was a kiss on the cheek。

	[image: image35.png]

	left
	He left the room。

	[image: image36.png]

	mother
	My mother has brown hair。

	[image: image37.png]

	no
	The answer is no。

	[image: image38.png]

	thing
	What is this thing？

	[image: image39.png]

	pair
	Those two are a pair。

	[image: image40.png]

	run
	I need to run。

	[image: image41.png]

	list
	Can you make a list for me？

	[image: image42.png]

	shake
	I will shake your hand。

	[image: image43.png]

	tea
	I like to drink tea。

	[image: image44.png]

	Dutch
	The Dutch are nice people。

	[image: image45.png]

	think
	I think you are right。

	[image: image46.png]

	this
	This is not correct。

	[image: image47.png]

	vocabulary
	Your vocabulary is limited。

	[image: image48.png]

	work
	I need to work。

	[image: image49.png]

	Loch Ness
	The place is called Loch Ness。

	[image: image50.png]

	zoo
	I love the zoo！

This table is modified from the one on http://www.ego4u.com/en/dictionary/ipa

Lesson Three： Learning short and long vowel sounds。

In English we really have 15 vowels， not 5。 Each one has its own unique sound。 Therefore each time you learn a new word in English you should look it up in the dictionary to find out which of these vowels is present。 By doing this you will learn how to correctly say the word。

ACTIVITY 1： Listen to the English on your tapes。 Find examples of when each word/consonant is used。 Then speak the word and write down something to help you remember it。

ACTIVITY 2： Once you know what each consonant sounds like you should try and find other words that also have this sound， and say them out loud。 You can check if you are right by looking up the dictionary or the back of your textbook。

FUN ACTIVITY：Look at the pink year 7 textbook on pages 15， 23， 31， 39， 47， 59， 67， 75， 83， 91 and 99 for fun activities

Short Vowels

	Symbol
	Pronounciation

	
	

	[image: image51.png]

	cat (BE)

	[image: image52.png]

	cat (AE)

	[image: image53.png]

	bed

	[image: image54.png]

	above

	[image: image55.png]

	list

	[image: image56.png]

	lovely

	[image: image57.png]

	not

	[image: image58.png]

	come

	[image: image59.png]

	put

	
	

long Vowels

	Symbol
	Pronounciation

	
	

	[image: image60.png]

	arm

	[image: image61.png]

	fair

	[image: image62.png]

	her

	[image: image63.png]

	beast

	[image: image64.png]

	talk

	[image: image65.png]

	too

[image: image66.jpg]

Lesson Four： Diphthongs。

This lesson is the hardest in this chapter。 It looks at diphthongs， which occur when a word has one vowel that changes into another in the same syllable（see the next chapter to find out what a syllable is）。

Complete the same activities as with vowels and consonants。

Diphthongs：

	Symbol
	Pronounciation

	
	

	[image: image67.png]

	my

	[image: image68.png]

	now

	[image: image69.png]

	say

	[image: image70.png]

	no

	[image: image71.png]

	hear

	[image: image72.png]

	toy

	[image: image73.png]

	poor

	[image: image74.png][A13]

	fire

	[image: image75.png][ava]

	sour

� This is because the context of him being sad.

� Taken from � HYPERLINK "http://www2.gsu.edu/~wwwesl/egw/bryson.htm#list%20sub" ��http://www2.gsu.edu/~wwwesl/egw/bryson.htm#list%20sub�

� Taken from �HYPERLINK "http://www2.gsu.edu/~wwwesl/egw/bryson.htm" \l "list%20sub"�http://www2.gsu.edu/~wwwesl/egw/bryson.htm#list%20sub�

� Taken from �HYPERLINK "http://www2.gsu.edu/~wwwesl/egw/bryson.htm" \l "list%20sub"�http://www2.gsu.edu/~wwwesl/egw/bryson.htm#list%20sub�

� Taken from �HYPERLINK "http://www2.gsu.edu/~wwwesl/egw/bryson.htm" \l "list%20sub"�http://www2.gsu.edu/~wwwesl/egw/bryson.htm#list%20sub�

PAGE
84

