

教材架構與特色

學習情報站

閱讀特快車

必備文法概念

綜練 / 必文概

擴充文法概念

綜練 / 擴文概合習 / 充法念

一、學習情報站

以表格呈現、條列出本主題的必備及擴充文法概念·使學生對該主題的學習內容有初步概念。

二、閱讀特快車

透過短文閱讀讓學生先行了解本單元的文法概念在句子中的呈現,同時將 Boyo Fun English 800 Words 中的相關單字及片語融入短文,並增列與短文主題相關的字詞,使學生有更全面的學習。

三、必備文法概念

此部分為每位學生都必須學習的基本文法概念,依據學習情報裡條列出的文法概念逐一進行解說。搭配隨堂練習,讓學生隨時檢視自己對各個文法概念是否有相當程度的理解。

四、綜合練習 - 必備文法概念

針對必備概念的所有基本文法,設計出 4 個回合的練習題。第一回為基礎題型,第二回題目難度加深,同時加入歷屆基測或會考題目,學生可練習、熟悉大考的考試題型,第三回使學生接觸多元題型,接近學校考試題型,第四回搭配博幼檢定,進行寫作和閱讀題型練習。

五、擴充文法概念

此部分的文法概念為進階、補充性質,針對會考常見之文法概念補充並加以解說,讓程度較佳、學習進度較快之學習者做進階的學習。此外,搭配隨堂練習,使學生隨時檢視自己對各個文法概念是否有相當程度的理解。

六、綜合練習-擴充文法概念

針對擴充概念的所有文法,設計出 2 個回合的練習題,期望學生得以統整所學的文法概念,並可熟悉多元試題。

Contents

主題	文法概念	頁數
I-0	學習英文文法必讀的基本規則	
I-1	Topic 1 人稱代名詞與 be 動詞	5
	Topic 1 be 動詞否定疑問句句型及答句 擴充 文法 概念 Topic 2 指示代名詞 / 指示形容詞 ★指示代名詞的用法 ★指示形容詞的用法	27
	Topic 1 現在式 (一般動詞) 否定句 / 疑問句	37
I-2	Topic 1 對等連接詞 and / but / or 的用法 Topic 2 祈使句 * 以 Be 動詞為主的祈使句 * 以一般動詞原形為主的祈使句 * 祈使句與稱呼語及 please 的搭配 * 以 Let's (Let us) 為首的祈使句 Topic 3 see / look / watch / read 的用法及比較 Topic 4 say / talk / tell / speak 的用法及比較	59

主題		文法概念	頁數
	必備文概念	Topic 1 Wh (Who/What/How/When)問句I ◆ Wh-疑問詞 ◆ Wh-疑問詞基本句型 ◆ 各個 Wh-疑問詞的用法	79
I-3	擴文 概	Topic 1 常用介系詞 * 時間介系詞 * 地方 / 位置介系詞 Topic 2 Wh (Which / Where / How) 問句 II * Wh-疑問詞 * Wh-疑問詞基本句型 * Which / Where 疑問詞的用法 * How + 形容詞的問句 Topic 3 詢問如何到某處及搭乘交通工具 * 「how to go to?」的用法 * 「by / take / ride」搭乘交通工具的用法 Topic 4 spend / cost / take 的用法及比較	97
I-4	必文概念	Topic 1 冠詞	119
	擴充 文法 概念	Topic 1 1~1000 的英文說法 Topic 2 序數 ★ 序數的形成方式 ★ 序數的使用	140

Contents

主題		文法概念	頁數
I-4	擴 文 概 念	Topic ③ 可數與不可數名詞 ★ 可數名詞 ★ 不可數名詞 Topic ④ How many? 與 How much? ★ 「How many?」的用法及句型 ★ 「How much?」的用法及句型	145
I-5	必備文概念	Topic 1 過去式及過去式動詞變化 ◆ 過去式的動詞變化 ◆ 表示過去的時間 ◆ 過去式基本句型	153
	擴充	Topic 1 過去進行式 ★ 過去進行式的使用時機及句型 ★ 過去進行式基本句型	171
I-6	必備文概念	Topic 1 未來式 ★基本入門 ★表示未來的時間 ★未來式基本句型	181
	擴 文 概 念		
I-7	複習試題	綜合練習 第 1 回 綜合練習 第 2 回	199

I-0 學習英文文法必讀的基本規則

老師小叮嚀

英文最基礎也是最容易出錯的,就是動詞的使用方式,在正式開始學習英文前,必須清楚動詞的基本規則,下面我們整理出幾個英文跟中文不同的重要動詞差異,請大家務必在開始學習英文前,能先讀過它們,並時刻自己提醒自己。

- 一、句子中同時使用多個動詞
- 1. 如果在同一個句子使用兩個動詞,則第二個動詞前面加 $to \Rightarrow to V$; 或動詞字尾加 $ing \Rightarrow V-ing$ 。
 - 例 $1: \lceil 3 \rceil$ 想要 ② 喝水。 $\rceil \Rightarrow \lceil 1 \rceil$ want ② to drink water.
 - (②動詞 drink,單字前加上 to 變化,成為"to drink")

口訣:在to後面的動詞,必須用原形動詞。

- 例 2:「你 ① 喜歡 ② 讀書。」⇒ You ① like ② reading.
 - (②動詞 read,字尾加上 ing 變化,成為 "reading")
- 2. 如果在同一個句子裡還想表達更多的動作,都要做出變化。
 - 例 1:「Mary ① 付錢 ② 進入這間學校 ③ 學音樂。」
 - \Rightarrow Mary (1) pays (2) to enter this school (3) to learn music.
- 3. 句子裡的 **be** (am / are / is / was / were) **是動詞**,句中有其他動詞時,**第二個 起的動詞也必須做出變化**。
 - 例 1: I am read. ⇒ reading ⇒ be 動詞後面的動詞加 ing 變化。
 - 例 2: He likes is at home. ⇒ to be ⇒ be 動詞在 like 後面, be 動詞要變化。
 - ◆ 在這裡要特別注意的是,有些動詞在意思上不適合 ing 變化,不能和 be 連用,例如 love 愛,由於加上 ing 之後,會產生「正在...」的意思,對外國人來說 love 沒有正在進行的狀況發生,因此 love 作為動詞時完全不能出現在 be 動詞後面。但是若 love 當成名詞使用時,這時後就能夠出現在 be 動詞後面。
 - 例 1:「他愛那個女孩」⇒ He is loving that girl. ⇒ loves
 - 例 2:「那是愛」⇒ That is love.

二、動詞隨主詞產生變化

1. 以 be 動詞為例

主詞分類	現在式 動詞變化	過去式 動詞變化
第一人稱單數Ⅰ	be ⇒ am	be ⇒ was
第二人稱單數 you	be ⇒ are	be ⇒ were
第三人稱單數 (單數名詞 /代名詞:如 he, she, it)	be ⇒ is	be ⇒ was
所有複數 (複數名詞/代名詞:如 we, you, they)	be ⇒ are	be ⇒ were

例 1: I is a boy. ⇒ I am a boy. (I:第一人稱單數)

例 2: You is a girl. ⇒ You are a girl. (You: 第二人稱單數)

例 3: Mary are a girl. ⇒ Mary is a girl. (Mary:第三人稱單數)

例 4: Jack and I am boys. ⇒ Jack and I are boys. (Jack and I: 複數名詞)

三、英文「助動詞」使用

- 1. 在英文句子中,有時會使用到助動詞,它們在句子裡**沒有發生實際的動作**, 所以有時在中文裡並不會翻譯出中文意思。
- 2. 英文中的**助動詞隨主詞與時態變化**,且助動詞後接的動詞也必須隨之改變, 其規則如下:

助動詞的種類	使用規則
一般助動詞(do, does)	第一、第二人稱/所有複數 + do not / did not + 一般動詞原形 第三人稱單數 + does not / did not + 一般動詞原形 (do、does 的過去式為 did)
情狀助動詞 (can, may, must shall, should, will)	主詞+情狀助動詞(not)+一般動詞(be 動詞)原形(can、may、will 的過去式為 could、might、would)
特殊助動詞(have, has)	第一、第二人稱/所有複數 + have (not) + 過去分詞 第三人稱單數 + has (not) + 過去分詞 (have、has 的過去式為 had)

3. 英文中大多數的「問句」, 必須有助動詞搭配組成。

例 1:「他喜歡狗嗎?」⇒ Does he like dogs?

例 2:「你喝茶嗎?」⇒ **Do** you **drink** tea?

例 3:「你愛我嗎?」⇒ **Do** you **love** me?

4. 英文中大多數的「**否定句**」,必須**有助動詞**搭配組成,且 **not** 要放在**助動詞之** 後。

例 $1: \lceil 我不走」 \Rightarrow I \text{ not } go. \Rightarrow I \text{ do not } go.$

例 2:「他不吃」⇒ He not eats. ⇒ He does not eat.

註 do / does 助動詞後接的動詞必須為原形動詞,如上例中的 go、eat。

5. 然而, 英文中一旦是 be 動詞的句型, 無論是疑問句或否定句都不是與助動詞 搭配。

例1:「你是一位老師嗎?」⇒ Are you a teacher?

例 2:「他是一位學生嗎?」⇒ Is he a student?

例 3:「我不是你的父親。」⇒ I am not your father.

I-1 Be 動詞 + 現在式(肯定句)

學習情報站

※必備文法概念:

Topic 🗓 人稱代名詞與 be 動詞

- ★ 人稱代名詞 **★** be 動詞
- ★ be 動詞基本句型

Topic ② 現在式 (一般動詞) 肯定句

- ★ 一般動詞三單變化
- ◆ 一般動詞肯定句句型

※擴充文法概念:

Topic 1 be 動詞否定疑問句句型及答句

Topic 2 指示代名詞 / 指示形容詞

- ★ 指示代名詞的用法
- ★ 指示形容詞的用法

🎾 單字進度:Boyo Fun English 800 Words L1~L3

閱讀特快車

Today is Jane's birthday

Today is Jane's birthday. She is sixteen years old this year. She has a party at her home, and she invites ten people to the party. Her house is full of people. Andy and May are the guests.

Andy: How do you do? I am Jane's classmate. My name is Andy.

Are you Jane's friend?

May: Yes, I am her friend. My name is May.

Andy: Jane invites ten people to her birthday party.

Everyone ²looks so happy.

May: This party is great, and everyone likes it.

文章單字:and 和;invite 邀請;full 滿的 / 充滿的;guest 客人;look 看起來

文章說明:

① full 用法 ⇒ be V + full + of + 名詞

例如: This glass is full of water. (這個玻璃杯充滿水。)

② look 用法 ⇒ 主詞 + look + 形容詞

例如:They look sad. (他們看起來悲傷。)

▼上面短文提及了 Jane 的生日 party, party 的氣氛總是讓人感到歡愉,除了 有美麗的布置外,更有許多美味的食物,以下就介紹一些與 party 有關的 字詞: celebrate 慶祝; decoration 裝飾品; balloon 氣球; cake 蛋糕; cupcake 杯子蛋糕; snack 點心; beverage 飲料

必備文法概念

You are the best!

Topic 1 人稱代名詞與 be 動詞

每個人都有名字,但總不能在自稱或是稱呼某人時都以名字(例如:May, John, Ken, Amy)來直呼,所以我們有時會用你、我、他、我們...等字來替代;而你、我、他...等字就是人稱代名詞。be 動詞的原形是 be,現在式依照主詞單複數有 is、are、am 三個變化。be 動詞本身並無什麼意思,大部分用來與名詞或形容詞搭配,以說明主詞的情況。

一、人稱代名詞

單數		複數	
第一人稱	I (我)	第一人稱	we (我們)
第二人稱	you (你/妳)	第二人稱	you (你們/妳們)
第三人稱	he(他)、she(她)、it(它/牠)	第三人稱	they(他們/她們/它們/牠們)

本"I"這個字無論在句子的哪一個位置,都一定要大寫。

例 1: I am a student.

例 2: You and I are students.

例 3: Are you and he brothers?

隨堂小練習 ————————————————————————————————————	
※選擇題	
() 1. George and Mary are good friends are happy.	
(A) He (B) We (C) It (D) They	
() 2 is my mother.	
(A) She (B) He (C) It (D) You	
※翻譯題	
1. 牠很可愛。	

二、be 動詞

be 動詞隨著不同主詞,會有不同的變化。

	主詞	Be 動詞
第一人稱單數	I (我)	am
第二人稱單數 所有複數	you (你/你們), we (我們), they (他們/她們/它們/牠們), these students (這些學生), Kelly and Kevin (Kelly和 Kevin)	are
第三人稱單數	she (她), he (他), it (它/牠), my mother (我的媽媽), their son (他們的兒子), Ms. Lin (林小姐/林太太), Mr. Wang (王先生), Ken, May	is

隨堂小練習	,
Ⅰ Ⅰ ※選擇題	
1 () 1. You a nice	e student.
(A) is (B) are	(C) am (D) \times
1 () 2. It a dog.	
(A) are (B) is	(C) am (D) \times
※翻譯題	
1. 我是一個老師。	
· !	
2. 他們是母子。	
!	

三、be 動詞基本句型

1. 肯定句

由主詞開頭,後接 be 動詞,最後再加上說明主詞情況的語詞(大部分是名詞或形容詞)。

主詞	+ be 動詞	+ 說明主詞情況的語詞. 例如:名詞或形容詞
第一人稱單數 [am	
第二人稱單數與所有複數 例如:You, We, They, You and she, The students, The dogs	are	名詞:a student / students a boy / boys a girl / girls
第三人稱單數 例如:She, He, It, John, Mary, The teacher, The cat	is	形容詞:good fine beautiful

★ 人稱代名詞可以和 be 動詞縮寫:

I am = I'm		
He is $=$ He's	She is $=$ She's	It is = \mathbf{It} 's
We are = We're	You are = You're	They are = They're

例 1: I am a teacher. = I'm a teacher. (我是一個老師。)

例 2: You are young. = You're young. (你很年輕。)

例 3: He is a student. = He's a student. (他是學生。)

例 4: Kelly and Kevin are friends. (Kelly and Kevin 是朋友。)

 \Rightarrow They are friends. = They're friends. (他們是朋友。)

隨堂小練習

※選擇題
() 1 happy.
(A) Sheis (B) She's (C) Shei's (D) Shes
() 2 a dog and a cat.
(A) Theyre (B) They'are (C) They're (D) Theyr'e
※翻譯題
1. 他是一個老師。(請用縮寫)
2. 她是一個學生。(請用縮寫)

2. 否定句

(1) 否定句是由主詞開頭,後接 be 動詞及 not,再加上說明主詞情況的語詞 (大部分是名詞或形容詞)。

主詞	+ be 動詞	+ not	+ 說明主詞情況的語詞. 例如:名詞或形容詞
第一人稱單數 [am		
第二人稱單數與所有複數 例如:You, We, They, You and she, The students, The dogs	are	not	名詞:a student / students a boy / boys a girl / girls
第三人稱單數 例如:She, He, It, John, Mary, The teacher, The cat	is		形容詞:good fine beautiful

(2) 否定句中的 are、is 可以跟 not 縮寫。

am not 不可縮寫	is not $=$ isn't	are not = aren't	

例 1: I am not a teacher. (我不是一位老師。) 囯 am not 不能縮寫。

例 2: She is not pretty. = She isn't pretty. (她不漂亮。)

例 3: My sisters are not students.

= My sisters aren't students. (我的姐姐們 / 妹妹們不是學生。)

▼ 因為人稱代名詞也可以和 Be 動詞縮寫,所以「be 動詞否定句」的寫法有3種,如下例所示。

例 1: He is not a student. = He's not a student.

= He **isn't** a student. (他不是一個學生。)

例 2: We are not friends. = We're not friends.

= We aren't friends. (我們不是朋友。)

(<u>入</u>
	IIII
	1

随堂小練習

\•/	· PE	LW	日工
•ו	選	珐	뉴目
∕• \	2	7	NZ'

()	1. They	singers.		
		(A) aren't	(B) areno	(C) areno't	(D) ×

※依提示作答

1. We are not good engineers.	(請寫出兩種縮寫方式)
-------------------------------	-------------

(1)

(2)

3. 疑問句及答句

還記得肯定句句型嗎?例如之前教過的:

You are a boy. (你是一個男孩。)

I am a teacher. (我是一個老師。)

- (1) 如果我們要將肯定句改寫成疑問句的話,只要把 be 動詞 (am, are, is) 移 到句首,並換成問號即可。
- (2) 疑問句的答句要用 Yes 或 No 回答,且兩者後面一定要用逗點。以 No 回答時後面要有 not;以 Yes 回答時後面不可有 not。

肯定句	疑問句	簡答句	詳答句
	Is she a singer?	Yes, she is.	Yes, she is a singer.
She is a singer. \Rightarrow		No, she is not (isn't).	No, she isn't (is not) a singer.
		Yes, they are.	Yes, they are sisters.
They are sisters. \Rightarrow	Are they sisters?	No, they are not (aren't).	No, they aren't (are not) sisters.

(3) 疑問句的簡答中,主詞一定要用人稱代名詞(I, you, he, she, it, we, you, they),且在肯定簡答中,人稱代名詞與 be 動詞不可以縮寫。

例 1: Is Jane a singer? (Jane 是一位歌手嗎?)

肯定簡答 Yes, she is. (Yes, she's. (×))(是的,她是。)

否定簡答 No, she is not. = No, she isn't. (不,她不是。)

- ⇒ 簡答時,主詞要用人稱代名詞 she (不可用 Jane)。
- ⇒ 肯定簡答中,人稱代名詞與 be 動詞不可縮寫。

例 2: Is John a father? (John 是一位父親嗎?)

肯定簡答 Yes, he is. (Yes, he's. (×))(是的,他是。)

否定簡答 No, he is not. = No, he isn't. (不,他不是。)

- ⇒ 簡答時,主詞要用人稱代名詞 he (不可用 John)。
- ⇒ 肯定簡答中,人稱代名詞與 be 動詞不可縮寫。
- 例 3: Are Ken and Tim brothers? (Ken 和 Tim 是兄弟嗎?)

肯定簡答 Yes, they are. (Yes, they're. (×))(是的,他們是。)

否定簡答 No, they are not. = No, they aren't. (不,他們不是。)

- ⇒ 簡答時,主詞要用人稱代名詞 they (不可用 Ken and Tim)。
- ⇒ 肯定簡答中,人稱代名詞與 be 動詞不可縮寫。

隨堂小練習

%	꽱	擇	題
/• \	75.	1干	755

() 1. Are you a nice student?

Yes, _____.

(A) I'm (B) I am (C) i am (D) \times

※翻譯題

- 1. 她們是母女嗎?
- 2. 不是,她們是姊妹。

Topic 2 現在式(一般動詞)肯定句

一、一般動詞三單變化

我們泛指 be 動詞以外的動詞為一般動詞,比方說:走(walk)、吃(eat)、睡(sleep)、跑(run)...等字。「一般動詞現在式」用來表示經常發生或習慣性的動作、狀態,也表示客觀事實或普遍真理。

1. 一般動詞會隨主詞的人稱不同而有所變化,規則如下:

主詞	一般動詞	例句
第一人稱單數 第二人稱單數 所有複數	原形(原形動詞是動詞 原本的樣貌,也就是不 經任何變化的動詞)	
第三人稱單數(He, She, It, John, May, His brother, Her mother)	原形動詞字尾加"s"或"es"。	She eats dinner. His father watches TV every day.

2. 原形動詞字尾加 s 或 es,以及其他變化的規則如下:

原形動詞字尾加 s	原形動詞字尾加 es	其他變化
大部分是在一般動	一般動詞字尾是"o"、	(1) 一般動詞字尾是:
詞字尾後加上"s"。	"x"、"s"、"sh"、"ch"時,	* 母音字母+y 時,直接
例如:eats,	就要加上"es"。	在動詞後加上"s"。
runs,	例如:goes,	例如:plays
sleeps,	fi <u>x</u> es,	★ 子音字母 +y 時,則要
walks	kis <u>s</u> es,	去 y 加上"ies"。
	wa <u>sh</u> es,	例如∶stu dy ⇒stu dies
	wat <u>ch</u> es	(2) have 變成 has。

3. 要特別注意的是,在一個句子裡,一般動詞不可直接與 be 動詞連用。

随堂小練習

※動詞變化

- 1. His mother _____ (watch) TV every day.
- 2. Her sisters____ (drink) water.
- 3. Kelly_____ (go) to school every day.
- 4. Their mother_____ (have) a dog and a cat.

二、一般動詞肯定句句型

一般動詞肯定句是由主詞開頭,後接一般動詞。

 主詞
 + 一般動詞
 + (名詞、時間副詞).

 註 時間副詞 every day, every night...

- ★ 小提醒:第三人稱單數後的動詞需+s 或是+es。
- 例 1: I like apples. (我喜歡蘋果。)
- 例 2: John brushes his teeth every day. (John 每天刷他的牙。)
- 例 3: We walk to school every day. (我們每天走路去上學。)
- 例 4: He watches TV every evening. (他每天傍晚看電視。)
- 例 5: Kelly eats apples every day. (Kelly 每天吃蘋果。)
- 例 6: She goes to school every day. (她每天上學。)
- 例 7: They guess in every test. (他們每次考試都猜。)

隨堂小練習

- ※句子重組(請根據人稱而做變化)
- 1. like / movies / and / . / He / music
- 2. mother / . / Their / go / to / school
- 3. Allen / water / drink / . / every day

綜合練習 第1回

<u> </u>	單選題	
() 1	. Tom and Tina are good friends go to school together every day.
		(A) Their (B) They (C) She (D) We
() 2	. He water every day.
		(A) drink (B) drinking (C) drinks (D) is drinks
() 3	. A: she a happy singer? B: Yes, she is.
		(A) Am (B) Is (C) Are (D) is
() 4	their daughter a singer?
		(A) are (B) is (C) Is (D) Are
() 5	. Amy is my daughter is a happy student.
		(A) He (B) Her (C) She (D) His
() 6	. My brothers and sisters teachers.
		(A) is (B) are (C) and (D) \times
() 7	. John is a teacher. He school every day.
		(A) go (B) goes to (C) go to (D) goes
() 8	Today is Sunday. My sister not at home.
,		(A) are (B) have (C) is (D) isn't
() 9	his teacher happy?
,	\ 10	(A) Is (B) Are (C) Am (D) have
() 10	His son four tables and three chairs. (A) has (B) have (C) is (D) are
(\ 11	
() 11	we friends? (A) Is (B) Am (C) Are (D) Is are
() 12	he an engineer or a doctor?
) 12	(A) is (B) Is (C) are (D) Are

() 13. A: Is a singer? B: No, she isn't a singer.
	(A) her friends (B) her mother (C) his brother (D) her
() 14. Jane to school every day.
	(A) goes (B) gos (C) go (D) go's
() 15. He a good son and a beautiful daughter.
	(A) have (B) is (C) does (D) has
() 16. We her sisters.
	(A) arenot (B) aren'ot (C) aren't (D) not
() 17. Are your happy doctors?
	(A) sister (B) sisters (C) a mother (D) mother's friend
() 18. He movies.
	(A) likes (B) like (C) has like (D) have like
() 19. I dogs.
	(A) likes (B) like (C) have like (D) have likes
() 20. She books every day.
	(A) read (B) reads (C) has read (D) has reads
_	、句子重組
1.	Is / he / father / a / ?
2.	we / Are / teachers / ?
3.	not / Her / . / new / bicycle / is
4.	book / Your / . / is / good
5.	sisters / Their / have / bicycles / .

二、翻譯題

_	
1.	We are brothers and sisters.
2.	Amy's daughter has books.
3.	She likes music and movies.
4.	Is it your dog?
5.	Your son drinks water every day.

綜合練習

— `	單選昂	題
()	1. She your friend.
		(A) has (B) is (C) are (D) have
()	2. His mother that dog very much.
		(A) likes (B) like to (C) like (D) has like
()	3 your teacher a girl?
		(A) Are (B) Am (C) A (D) Is
()	
		(A) are (B) is (C) am (D) has
()	5. We music every day.
		(A) listen (B) listen to (C) has listen to (D) have listen to
()	6. She ten books.
,		(A) has (B) is (C) have (D) are
()	7 your brothers doctors?
(\	(A) Is (B) Are (C) Am (D) Be
()	8. Her like that movie. (A) mother (B) sister (C) son (D) friends
()	
)	9 her mom and dad doctors? (A) Is (B) An (C) Are (D) Am
() 1	10 it an apple?
	, -	(A) Is (B) Be (C) Are (D) \times
() 1	11. I a student. I am a teacher.
		(A) no (B) amn't (C) am not (D) amnot
() 1	2. He TV every day.
	ŕ	(A) watches (B) is watch (C) watch (D) is watches
() 1	3. He basketball every day.
		(A) plays (B) play (C) playing (D) is play

() 14. We are teachers.
	(A) not (B) no (C) have no (D) isn't
() 15. A: Are you a singer? B: Yes,
	(A) we are (B) I am (C) you are (D) she is
()16. Kevin likes delicious food, and hewell (好地).
	(A) cook (B) cooks (C) cooking (D) to cook
()17. It's 12 a.m., <u>but</u> (但是) I not sleepy.
	(A) do (B) am (C) are (D) is
() 18. Paul: Shelly's father a businessman?
	Carl: He is a teacher. He teaches English.
	(A) Are (B) Is (C) Do (D) Does〈基測 94-2〉
()19. Our teacher the old lessons every day. 〈改編自基測 90-1〉
	(A) <u>review</u> (複習) (B) reviewes (C) reviews (D) reviewss
()20. The floor is dirty; my brothers it. 〈改編自基測 90-2〉
	(A) mop (拖地) (B) mops (C) mopping (D) is mop
_	、改錯
() 1. She go to school every day.
() 2. He play computer games every day.
() 3. You and I am good friends.
() 4. Are you mother a housewife?
() 5. Amy's books is nice.
() 6. Our son listen to music every day.
() 7. We reads books every day.
() 8. He are a nice singer.
() 9. Charles and Amy has a dog in their house.
() 10. Their mother is no a nurse.

=	、句子重組
1.	daughter / Are / her son / and / nurses / ?
2.	reads / mother / Their / every day / . / books
3.	actors / ? / Are / good / they
4.	a / big / . / Mr. Chen / dog / has
5.	am / a / good / friend / . / I
	、翻譯題 Are your brothers sad?
2.	Her mother has a dog.
3.	Our friends like music and movies.
4.	我們不是 Amy 的朋友。
5.	他的哥是個工程師。

綜合練習

第3回

	一、填空		
1	1. I milk every da	y.	
2	2. Her brother (ha	ave) a car.	
3	3. They brothers.		
4	4 she an actress ((女演員)? Yes, she is.	
5	5. Andy (like) E	nglish.	
6	6. Your brother and sister	good actors.	
7	7. Mike (play) b	asketball after school every day.	
8	8. His son and daughter	(read) comic books.	
9	9. She (walk) to	school.	
10	0. Their mother n	ot a good actor.	
_	- 、對話填空		
1	1. A: Is his mother your teacher?		
	B: No, (請簡	答)	
2	2. A: Are you a good singer?		
	B: Yes,		. (請詳答)
3	3. Jenny: Is this your dog?		
	Keddie: Yes,	(請簡答)	
	Keddie: It is cute.		
4	4. Alice: <i>A</i>	Amy's mother at home?	
	John: No, she is not at home.		
5	5. Iris: your father	r and mother happy?	
	Niki: Yes.		. (請詳答`

Ξ	、翻譯題
1.	他的姐姐是位好媽媽嗎?
2.	Gina 每天喝牛奶和做功課。
3.	你們不是好 <u>夥伴</u> (partner)。
4.	我們是她們的姊妹。
5.	他的哥哥喜歡音樂。他的妹妹們喜歡電影。
6.	我們的兒子每天上學。
7.	我們的兄弟姊妹都是醫生和護士。
8.	你的狗每天喝水。
9.	你們學校的學生都是男生嗎?
10.	她的妹妹喜歡讀漫畫書。

四、短文中翻英

我妹妹和她朋友每個週末去夜市。我妹妹每次在夜市都喝奶茶。她朋友喜歡紅蘋果。她朋友每次都會買紅蘋果。他們在夜市都很開心。

單字	二:和 and;在	支市 night marke	t;在夜市 in t	he night market	;紅色 red;	買 buy

五、閱讀

My name is Peggy. My friend's name is Bella and she is 12. We study in the primary school. We are classmates. We do homework after class together. I am good at math, but she is not good at math. I teach her math. She is good at English, so she teaches me English. We help each other.

I am active and I love all kinds of outdoor activities. I go outdoors and do my favorite things every weekend. But Bella is quiet. She loves books, and she spends a lot of time in the library. Although we are different, we are good friends.

第4回

一、短文英翻中與選擇

1. 短文英翻中

His uncle is a famous singer. He has a beautiful voice. People like his voice very much. He has fans. His family are proud of him.

單字:	famous 有名的; beautiful voice 好聽的嗓音; very much 非常;
	fan 粉絲; proud of 為感到驕傲

2. 短文選擇

- () 1. Is his uncle famous?
 - (A) Yes (B) No (C) We don't know (不知道).
- () 2. Is his uncle's voice bad?
 - (A) Yes (B) No (C) We don't know.
- () 3. His uncle only (只、僅僅) has one fan.
 - (A) Yes (B) No (C) We don't know.

二、克漏字選擇

I have a cat. Her name is Mimi. She is a Persian and she ____1. white and long hair. She is very beautiful and ____2. a round head and big eyes. Her eyes are two colors. One is green and the other one is blue. She likes milk and fish. She doesn't like meat. My mother feeds her milk every day.

(

Every morning, I play with Mimi for a while. My little brother also plays with her after class every day. She is very friendly. Mimi 3. the only cat in our home. We love her so much. We give Mimi the best life.

(D) have

) 3. (A) is (B) has (C) are

擴充文法概念

Learn to creep before you leap.

Topic 1 be 動詞否定疑問句句型及答句

大家還記得必備概念篇介紹的 be 動詞肯定疑問句嗎?比方說,午餐時間一到,有人問你,「Are you hungry? (你餓嗎?)」,這樣的句子就是 be 動詞肯定疑問句。從例子中我們可以發現,把 be 動詞移到句首,就可以形成我們常見的 be 動詞肯定疑問句了。那麼,如果他人是問你,「你不餓嗎?」這樣的句子就是 be 動詞否定疑問句,而 be 動詞否定疑問句又該怎麼表示呢?

1. 否定疑問的寫法就跟肯定疑問的寫法一樣容易,只要把「be 動詞 + not」的縮 寫移到句首就可以了。

例如:肯定疑問句 Are you a teacher?(你是一位老師嗎?) 否定疑問句 Aren't you a teacher?(你不是一位老師嗎?)

2. 移到句首的「be 動詞 + not」一定要縮寫,但否定疑問句中的 not 也可以放在 主詞後面。

例如:Aren't Mary's sons students? (Mary 的兒子們不是學生嗎?)

= Are Mary's sons not students? (Mary 的兒子們不是學生嗎?)

3. 在否定疑問句裡頭,答句的寫法要特別注意。

例如:Isn't she a singer?(她不是一位歌星嗎?)

肯定簡答 Yes, she is. (不,她是。)

否定簡答 No, she isn't. (是的,她不是。)

肯定詳答 Yes, she is a singer. (不,她是一位歌星。)

否定詳答 No, she is not a singer. (是的,她不是一位歌星。)

由以上例子我們可以看到,在否定疑問句的答句中,英文明明是寫"Yes",中文卻翻譯成「不」;英文寫"No",而中文則翻譯成「是的」。像這樣的表達方式,就是Be動詞否定疑問句在答句中的特別之處了。

所以我們要謹記一個重點,只要你的答案是肯定的,就用 Yes 來回答,在這裡我們中文會把 Yes 翻譯成「不」或「不是」;如果答案是否定的,就用 No 來回答,而中文會把 No 翻譯成「是」或「是的」,後面接的英文描述句子也一定會伴隨著 not 的出現。

随堂小練習

※選擇題

- () 1. A: Isn't he a <u>waiter</u> (服務生)? B: No, ____ a waiter.
 - (A) this (B) he's not (C) he is no (D) \times
- () 2. A: Aren't those your <u>pretty</u> (漂亮的) dresses? B: Yes, _____.
 - (A) they're not (B) they are (C) are they (D) \times

※翻譯題

- 1. 陳先生不是你的老師嗎?
- 2. 你不是他的老師嗎? 是的,我不是他的老師。

Topic 2 指示代名詞 / 指示形容詞

我們有時會用「這個」、「那個」、「這些」、「那些」來特定指出某(些)人、 某(些)事或某(些)物,我們稱它們為指示代名詞/指示形容詞。

- 一、指示代名詞的用法
- 1. 是代名詞的一種,用來代替已經很明確的人、事、物。

	說話者距離人、事、物近	說話者距離人、事、物遠
	this(這個)	that(那個)
單數	句型: This is / is not + 單數名詞 例如: This is a pencil. (這是一枝鉛筆。)	句型: That is / is not + 單數名詞. 例如: That isn't a desk. (那不是一張書桌。)
	these (這些)	those(那些)
複數	句型: These are / are not + 複數名詞 例如: These aren't pencils. (這些不是鉛筆。)	句型: Those are / are not + 複數名詞 例如: Those are desks. (那些是書桌。)

2. 從上面表格的例子,我們看到指示代名詞 this/ that / these/ those 的肯定與否定 句句型,那它們的疑問句又是如何呢?請記住,當我們要改寫成疑問句的話, 只要把 be 動詞 (am, is...) 移到句首,並換成問號即可,例如: Is this a pencil?

※選排	睪題
(1. Are his father's and mother's old bikes?
	(A) she (B) that (C) those (D) \times
() 2. These birds.
	(A) birds (B) is no (C) are not (D) \times
※ 翻言	睪題
1. 那	些不是我阿姨的筆。
o ij	是你的檯燈(lamp)嗎?

二、指示形容詞的用法

1. 是形容詞的一種,與明確的人、事、物搭配,後面要接名詞。

	說話者距離人、事、物近	說話者距離人、事、物遠
	this (這個 <u>的</u>)	that(那個 <u>的</u>)
單數	句型:This +單數名詞 + is / is not 例如:This flower is very beautiful. (這朵花很漂亮。)	句型:That + 單數名詞 + is / is not 例如:That pen is short. (那枝筆是短的。)
	these(這些 <u>的</u>)	those(那些 <u>的</u>)
複數		句型:Those + 複數名詞 + are/are not 例如:Those pens aren't short. (那些筆不短。)

2. 從上面表格的例子,我們看到指示形容詞 this / that / these/ those 的肯定與否定句句型,那它們的疑問句又是如何呢?請記住,當我們要改寫成疑問句的話,只要把be動詞 (am, is...) 移到句首,並換成問號即可。

例如: Is this flower very beautiful?

※選	擇題
() 1. Are cars big and new?
	(A) this (B) that (C) those (D) they
() 2. That is not beautiful.
	(A) flowers (B) a flower (C) flower (D) floweres
() 3 book is not Amy's book.
	(A) These (B) Is (C) This (D) It
※翻	譯題
1. 這	這些 <u>圖片</u> (picture)很 <u>美麗</u> (beautiful)。

第1回

綜合練習

— 、	單選	題
()	1. This dog not my dog.
		(A) do (B) does (C) is (D) are
()	2. Are your books?
		(A) is (B) those (C) this (D) that
()	3. These chairs <u>broken</u> (壞掉的).
		(A) does (B) do (C) is (D) are
()	4. Isn't she a great teacher? Yes,
		(A) she is (B) her is (C) she isn't (D) She doesn't
()	5 your mother happy?
		(A) Isn't (B) Are (C) Aren't (D) Am not
()	6 pencils are not nice.
		(A) They (B) These (C) This (D) That
()	7 those your cats?
		(A) Do (B) Does (C) Are (D) Is
()	8 she a great teacher?
		(A) Isn't (B) Are (C) Has (D) Does
()	9. This my brother's new car.
		(A) is (B) a (C) is a (D) is the
()	10. These flowers pretty.
		(A) are not (B) is the (C) is (D) are no
()	11. Aren't you happy today? No,
		(A) you are (B) I am (C) you aren't (D) I am not
()	12 girls are my sisters.
		(A) That (B) It (C) This (D) These

() 13. This pen my mother's pen.
	(A) is no (B) is not (C) are not (D) do not
() 14 computer is old.
	(A) This (B) this (C) these (D) Those
() 15 pencils are not good.
	(A) These (B) this (C) That (D) those
() 16. A: Isn't Jessica your best friend? B: Yes, she my best friend.
	(A) isn't (B) doesn't (C) is (D) does
() 17. A: she your sister? B: Yes, she is.
	(A) Isn't (B) Are (C) This isn't (D) Does
() 18. Tracy: Are those your bicycles? Nancy: No,
	(A) those aren't (B) this are not (C) they aren't (D) they are
() 19 those Aries' posters?
	(A) Do (B) Does (C) Are (D) Is
() 20. Dilan: Isn't your daughter happy? Billy: Yes,
	(A) you are (B) she is (C) she isn't (D) you aren't
_	、句子重組
1.	car / is / not / The /. / your car
2.	chairs / those / Are / nice / ?
3.	not / This / book / is / . / good
4.	teachers / we / Aren't / ? / good
5.	? / Is / her / she / mother

=	,	翻譯題
	-	

1. These are his cakes.

2. A: Isn't your aunt happy? B: No, she isn't happy.

3. These boys are happy.

4. Isn't he a doctor?

5. Aren't those your chairs?

綜合練習

第2回

一、填	空			
1	her moth	ner an actor?		
2. A: A	aren't your sisters doctors	s? B: No,	not.	
3	these he	r books?		
4. Thes	se apples	not good.		
5. Aren	n't we <u>smart</u> (聰明的)		(工程師)?	
	s your mother a wonderforces,i		ousewife(家庭主婦)?	
	y and Jelly's sister		cute singer.	
8. A: A	are those	pens? B:	No, they are not my pens.	
9. Thos	se books	on the table	2.	
10. A:	Is your father and mothe	r's car big? B:	No, is not big	3.
二、改	錯			
() 1. Those te	acher are good t	o you.	
() 2. Aren't y	our mother a tea	cher?	
() 3. My daug	ghter are not tall.		
() 4. Isn't her	sons teachers?		
() 5. Kate are	n't a nice house	wife.	
() 6. These bo	ooks is on the tal	ble.	
() 7. We are a	father and moth	ner.	
() 8. He aren	t happy.		
() 9. Is these	your mother's ca	ars?	
() 10. This pen	cil are new.		

Ξ	、對話填空	
1.	A: Is this your mother's dog?	
	B: No, (請簡答)	
2.	A: Isn't your daughter happy?	
	B: Yes,	. (請詳答)
3.	Jessica: Are those bikes your bikes?	
	Lina: No,	. (請詳答)
4.	Son: Is Mr. Lin happy today?	
	Mother: Yes,	(請詳答)
	A: Is this your chair?	
	B: No, (請簡答)	
四	、翻譯題	
1.	這些不是我們哥哥的貓。	
2.	她的阿姨(aunt)不是一位作家(writer)嗎?	
2	那此丁旦 Ariag 知治却 (nastar) 唯?	
٥.	那些不是 Aries 的 <u>海報</u> (poster)嗎?	
4.	我們都很開心。	
5.	那位女生不是我的朋友。	
6.	那隻狗不是你的狗嗎?不是,牠是我的狗。	
7.	你們的表兄弟(cousin)不是工程師嗎?	

- 8. 他的哥哥不<u>在家</u> (at home)。
- 9. 這不是我的玩具車。
- 10. 那些是 Kevin 的<u>手機</u> (cellphone) 嗎?

I-2 現在式(否定/問句)+現在進行式

學習情報站

※必備文法概念:

Topic I 現在式 (一般動詞) 否定句/疑問句

- ◆ 一般動詞否定句句型
- ◆ 一般動詞疑問句句型及答句

Topic ② 現在進行式

- ★ 現在分詞 (V-ing) 的形成規則
- ▼ 現在進行式基本句型

※擴充文法概念:

Topic 1 對等連接詞 and / but / or 的用法

Topic 2 祈使句

- ★ 以 Be 動詞為主的祈使句
- ▼ 以一般動詞原形為主的祈使句
- ★ 祈使句與稱呼語及 please 的搭配
- **▼**以Let's (Let us) 為首的祈使句

Topic 3 see / look / watch / read 的比較及用法

Topic 4 say / talk / tell / speak 的比較及用法

單字進度:Boyo Fun English 800 Words L3~L5

閱讀特快車

All little kids love Christmas

May: Hi Andy, are you busy?

Andy: Yes, I am preparing for Christmas.

May: Christmas! It's wonderful!

I love Christmas. Do you like it?

Andy: Yes, I like it. My sister also loves it.

She is a little kid.

May: All little kids love Christmas. It's a holiday.

Andy: They also receive many gifts.

May: But my father does not like Christmas.

He has to [©]spend money on our gifts!

🔎 文章單字:busy 忙碌的;prepare 準備;Christmas 聖誕節;also 也;

kid 小孩; all 所有的; receive 收到; gift 禮物; but 但是;

has to 必須;spend 花費

文章說明:

① spend ... on 用法 ⇒ 主詞 + spend(s) + 名詞 + on + 名詞

例如: She spends two hours on her clothes。(她在她的衣服上花了雨小時)

★ spend 的用法在 I-3 擴充概念會進一步說明。

必備文法概念

You are the best!

Topic 1 現在式 (一般動詞) 否定句/疑問句

在 I-1 的必備概念裡,我們介紹了一般動詞肯定句的表達方式,比方說"We eat lunch."或"She eats dinner every day."。然而,有肯定句就會有否定句與疑問句,比方說:「我們不吃午餐。」與「她每天吃晚餐嗎?」,像這二種句型要如何形成呢?且看以下介紹。

一、一般動詞否定句句型

一般動詞的否定句句型,即在主詞與一般動詞原形之間,插入用來形成否定句的助動詞 do / does 與 not。

★ 助動詞(do/does)的用法:

- 1. 沒有中文意思,用來幫助一般動詞形成否定句及疑問句。
- 2. 不同人稱搭配不同的助動詞,「第一、第二人稱與所有複數要用 do」,「第 三人稱單數要用 does」。
- 3. 助動詞後面的動詞要用原形(助動詞+原形動詞)。
- 4. do not 及 does not 可以縮寫成 don't 及 doesn't。
 - 例 1: I do not like apples.
 - = I don't like apples. (我不喜歡蘋果。)
 - 例 2: We **do not** walk to school every day.
 - = We don't walk to school every day. (我們沒每天走路上學。)
 - 例 3: He **does not** read many books
 - = He doesn't read many books. (他沒每天讀很多書。)
 - 例 4: The player **does not** worry about anything.
 - = The player **doesn't** worry about anything.

(這位球員不擔心任何事。)

隨堂小練習

※選擇題

- () 1. She _____ that movie.
 - (A) doesn't likes
- (B) do not like
- (C) don't likes
- (D) doesn't like
- (A) don't drink (B) doesn't drink
-) 2. His mother and father ____ milk every day.
 - (C) doesn't drinks
- (D) don't drinks

Knowledge is a treasure, but practice is the key to it. -Fuller

二、一般動詞疑問句句型及答句

1. 疑問句

- (1) 以助動詞開頭的一般動詞疑問句,助動詞後面接主詞與一般動詞原形。
- (2) 用 Do (或 Does) 開頭的疑問句是肯定疑問句;用 Don't (或 Doesn't) 開頭的疑問句是否定疑問句。

Do / Don't	工十詞	+ 一般動詞原形	+ (名詞、副詞)?
Does / Doesn't	+ 主詞	1 放到时外70	一 (石門、剛門…) !

例 1: 肯定疑問句 Do you like apples? (你喜歡蘋果嗎?)

否定疑問句 Don't you like apples? (你不喜歡蘋果嗎?)

例 2: 肯定疑問句 Does Kelly like cats? (Kelly 喜歡貓嗎?)

否定疑問句 Doesn't Kelly like cats? (Kelly 不喜歡貓嗎?)

2. 答句

(1) 以助動詞開頭的疑問句,其答句要用 Yes 或 No 回答,且兩者後面一定要用 理點。以 No 回答時後面要有 not;以 Yes 回答時後面不可有 not。

肯定句	疑問句	簡答	詳答
Vou like annles	Do / Don't you like	Yes, I do.	Yes, I do. I like apples.
Tou fixe apples.	apples?	No, I don't.	No, I don't. I don't like apples.
Ada likes cats.	Does / Doesn't Ada like cats?	Yes, she does.	Yes, she does. She likes cats.
		No, she doesn't.	No, she doesn't. She doesn't like cats.

- (2) 疑問句的簡答中,主詞一定要用人稱代名詞 (I, you, he, she, it, we, you, they),且在否定簡答中,助動詞與 not 可以縮寫。
 - 例 1: Does Ada like cats? (Ada 喜歡貓嗎?)

肯定簡答 Yes, she does. (是的,她是。)

否定簡答 No, she does not. = No, she doesn't. (不,她不是。)

- ⇒ 簡答時,主詞要用人稱代名詞 she (不可用 Ada)。
- ⇒ 否定簡答中, does not 可縮寫。
- 例 2: Don't Ada and Mary like cats? (Ada 和 Mary 不喜歡貓嗎?)

肯定簡答 Yes, they do. (不,她們喜歡。)

肯定簡答 No, they do not. = No, they don't. (是的,她們不喜歡。)

- ⇒ 簡答時,主詞要用人稱代名詞 they (不可用 Ada 和 Mary)。
- ⇒ 否定簡答, do not 可縮寫成 don't。

由以上例子我們可以看到,在以助動詞開頭的否定疑問句中,如果你的答案 是肯定的,就用 Yes 來回答,但中文會翻譯成「不」或「不是」;如果答案是 否定的,就用 No 來回答,但中文會翻譯成「是」或「是的」。

後選擇		
()	1. A: Do you have desks in your room? B:, I don't. (A) Yes (B) No (C) Is (D) Are
()	2 his father and mother jog (慢跑) every day? (A) Does (B) Is (C) Are (D) Do
()	3. That girl play basketball. (A) don't (B) isn't (C) doesn't (D) is
(翻譯	睪題	

Topic 2 現在進行式

要表示一個動作正在進行,或是說正在做某個動作,就會用到現在進行式。 現在進行式最重要的特徵就是:be 動詞+現在分詞,而現在分詞(V-ing)就是 在原形動詞字尾加上 ing。「be 動詞+現在分詞」用於肯定句,而「be 動詞+not +現在分詞」則是否定句。相信學過文法規則的你,一定也知道,只要把 be 動 詞移至句首就能形成疑問句了。

- 一、現在分詞(V-ing)的形成規則
- 1. 大部分是直接在原形動詞字尾加上 ing。

例如: do ⇒ doing; cook ⇒ cooking

2. 原形動詞是 e 結尾, 去掉 e 後再加上 ing。

例如: share ⇒ sharing; use ⇒ using

3. 原形動詞是 ie 結尾, 去掉 ie 後再加上 ying。

例如: tie ⇒ tying; die ⇒ dying

4. 單字是單音節,且字尾是子音字母加單一母音字母加子音字母(即「子母子」排列),重複子音字母後再加上 ing。

例如:stop ⇒ stopping; sit ⇒ sitting

5. 單字是雙音節,字尾是子音字母加單一母音字母加子音字母(即「子母子」 排列),且重音在後,重複子音字母後再加上 ing。

例如: $pre\underline{fer} \Rightarrow prefe\underline{rr}ing$; $ad\underline{mit} \Rightarrow admi\underline{tt}ing$

二、現在進行式基本句型

1. 肯定句

主詞	+ be 動詞	+ 現在分詞	+ (名詞、副詞).
I	am		
You We They 複數名詞	are	V-ing	(名詞、副詞).
He She It 單數名詞	is		

例 1: My sisters and I are fighting. (我和妹妹正在吵架。)

例 2: He is studying in his room. (他正在他的房間讀書。)

例 3: My sisters are singing now. (我的妹妹們現在正在唱歌。)

例 4: Kelly **is** walk**ing** to the center of the classroom now.

(Kelly 正在走向教室的中間。)

★ 在例 3、例 4 中的句尾加上 now (現在), 更有強調正在進行的意味。

	随	堂儿	\練習,
 	《選擇	星題	
I I	()	1. Sam a ball now.
I I			(A) is kicking (B) calling (C) kicks (D) is kicks
 	()	2. The birds are happy. They in the tree now.
1			(A) is singing (B) singing (C) are singing (D) sings
I N			

2. 否定句

主詞	+ be 動詞	+ not	+ 現在分詞	+ (名詞、副詞).
I	am			
You We They 複數名詞	are	not	V-ing	(名詞、副詞).
He She It 單數名詞	is	not		

例 1: I am not watching TV now. (我現在沒在看電視。)

例 2: My sisters are not singing. (我的妹妹們現在沒在唱歌。)

例 3: He isn't studying in his room.

(他現在沒在他的房間讀書。)

例 4: Kelly is not waiting. (Kelly 現在沒在等。)

▼ 現在進行式的否定句,照字面可翻譯為「沒有正在做某事」,但為了讓句子 更流暢,中文應翻譯為「現在沒在做某事」,更為恰當。

 ※選擇題 () 1. Jenny in the park now. (A) isn't playing (B) is playing not (C) not is playing (D) × 	隨堂小網	輕習			
(A) isn't playing (B) is playing not (C) not is playing (D) ×	※選擇題				
	() 1.	. Jenny ir	the park now.		
		(A) isn't playing	g (B) is playing not	(C) not is playing	$(D) \times$
※依提示作答	※依提示作	答			
1. His mom is reading a book now. (請改寫成否定句)	1. His mom	is reading a book	now. (請改寫成否》	定句)	

3. 疑問句及答句

(1) 疑問句

如果要將現在進行式肯定句改寫成疑問句的話,只要把 be 動詞 (am, are, is) 移到句首,並換成問號即可。

Be 動詞	+ 主詞	+現在分詞	+(名詞、副詞)?
Am	I		
Are	you we they 複數名詞	V-ing	(名詞、副詞)?
Is	he she it 單數名詞		

例 1: Are you thinking? (你正在思考嗎?)

例 2: Is your mother cooking in the kitchen? (你的媽媽正在廚房煮飯嗎?)

例 3: Are Ken and May waiting now? (Ken 和 May 正在等嗎?)

(2) 答句

在進行式疑問句的答句要用 Yes 或 No 回答,且兩者後面一定要用逗點。 以 No 回答時後面要有 not;以 Yes 回答時後面不可有 not。

詳答	Yes, 主詞 + be 動詞 + V-ing + (名詞、地點).
一 一	No , 主詞 + be 動詞 + not + V-ing + (名詞、地點).
簡答	Yes, 主詞 + be 動詞.
旧合	No, 主詞 + be 動詞 + not.

例如:Is Amy cooking dinner? (Amy 正在煮晚餐嗎?)

詳答 Yes, she is cooking dinner. / No, she is not cooking dinner.

簡答 Yes, she is. / No, she is not. (= No, she isn't.)

⇒ 簡答時,主詞要用人稱代名詞 she (不可用 Amy)。

⇒肯定簡答不可以縮寫。例如:Yes, she's.(×)

文法充電站 🛭

現在進行式的疑問句除了上述的肯定疑問句之外,還有「否定疑問句及其答句」。

1. 疑問句

現在進行式的否定疑問句之寫法,就跟其肯定疑問句一樣容易,只要在肯定 疑問句中的主詞後加上 **not**,或者將 not 和句首的 Be 動詞一起縮寫,**即成為 否定疑問句**。

肯定疑問	否定疑問
Is she running now? (她現在正在跑步嗎?)	Is she not running now? = Isn't she running now? (她現在沒在跑步嗎?)
Is John studying now? (John 現在正在讀書嗎?)	Is John not studying now? = Isn't John studying now? (John 現在沒在讀書嗎?)
Are your sisters singing? (你的妹妹們正在唱歌嗎?)	Are your sisters not singing now? = Aren't your sisters singing now? (你的妹妹們現在沒在唱歌嗎?)

2. 答句

否定疑問句的答句寫法跟肯定疑問句相同,但翻譯成中文時會不一樣。如果你的答案是肯定的,就用 Yes 來回答,但中文會翻譯成「不」或「不是」;如果答案是否定的,就用 No 來回答,但中文會翻譯成「是」或「是的」。

例 1: Aren't you cooking dinner? (你沒在煮晚餐嗎?)

肯定簡答 Yes, I am. (不,我有。)

否定簡答 No, I am not. (是的,我沒有。)

肯定詳答 Yes, I am cooking dinner. (不,我正在煮晚餐。)

否定詳答 No, I am not cooking dinner. (是的,我沒在煮晚餐。)

⇒與肯定疑問句相同,簡答時,主詞要用**人稱代名詞**。

🕽 隨堂小練習

※選擇題

()	1. Amy _	he	r friend	now	·.			
		(A) cal	ling (B)) is calli	ing	(C)	calls	(D) is	calls
(\	•	1	.1			1	0	

() 2. ____ she ___ the piano in her room?

(A) Are; playing (B) Is; plays (C) Is; playing (D) Are; play

※依提示作答

1. Your mother is listening to music now. (請改寫成否定疑問句)

MOTE

If I looked compared to others far, is because I stand on giant's shoulder.
-Newton

綜合練習

— 、	單選題	
() 1.	He books every day.
		(A) reads (B) read (C) reading (D) is reading
() 2.	his son go to school every day?
		(A) Do (B) Is (C) Does (D) Are
() 3.	He school every day.
		(A) gos (B) goes to (C) is going to (D) going
() 4.	Amy read that book.
		(A) isn't (B) has (C) doesn't (D) to
() 5.	you like music?
		(A) Do (B) Are (C) Does (D) Doesn't
() 6.	Mr. Wang's daughters milk after school every day.
		(A) drinks (B) Is drinking (C) drinkes (D) drink
() 7.	Kelly doesn't homework.
		(A) do (B) eat (C) drink (D) go
() 8.	she watch TV every day?
		(A) Do (B) Are (C) Does (D) Is
() 9.	He listening to music in his room.
		(A) does (B) are (C) do (D) is
() 10.	His sons reading books now.
		(A) are (B) is (C) does (D) do
() 11.	My sister is a nap now.
		(A) takeing (B) takes (C) taking (D) does take
() 12.	Does he water every day?
		(A) drink (B) drinks (C) drinking (D) drinkes

() 13. We three dogs.
	(A) no have (B) has (C) have not (D) don't have
(• • •
	(A) Does (B) Do (C) Are (D) Is
(
	(A) watch (B) watchs (C) watching (D) watches
() 16. Kelly and Kevin playing basketball now.
	(A) do (B) are (C) does (D) is
() 17. We like your cars.
	(A) do not (B) do no (C) does not (D) does no
() 18. Her mother eating breakfast now.
	(A) is no (B) are no (C) is not (D) ising not
() 19. I am taking a nap now.
	(A) not (B) no (C) have (D) to
() 20 Kim run every day?
	(A) Does (B) Do (C) Don't (D) Is
	句子重組
1.	don't / every day / . / I / play / baseball
•	
2.	eat / fish / Does / ? / mother / your
2	
3.	now / . / playing / the / She / is / piano
4	
4.	We / not / do / have / birds /.
_	
Э.	now / ? / friends/ calling / Are / you

三、翻譯題

1. Your sisters are drinking apple juice.

2. Does their mother go to the supermarket (超級市場)?

3. His father and son don't play basketball after school (放學後).

4. Do you study in your room?

5. Amy's grandmother doesn't <u>live</u> (住) in <u>Japan</u> (日本).

綜合練習

<u> </u>	單選題	
() 1	l. His mother TV every day.
		(A) watch (B) watches (C) watching (D) watchs
() 2	2. Are you music now?
		(A) listening to (B) listens to (C) listening (D) listen to
() 3	3. We water now.
		(A) are drinking (B) drinks (C) drink (D) drinking
() 4	4. Amy's friends eating dinner.
		(A) isn't (B) aren't (C) doesn't (D) don't
() 5	5 his sons playing the piano now?
		(A) Are (B) Is (C) Do (D) Does
() (6 they drink Coke every day?
		(A) Is (B) Do (C) Does (D) Are
()	7. She to school every day.
		(A) go (B) gos (C) goesing (D) goes
() 8	3. Is Julie a nap at home?
		(A) taking (B) takeing (C) takes (D) take
() 9	P that boy like music?
		(A) Is (B) Do (C) Does (D) Are
() 10). Jay: Do you like this movie?
		Ruth: No, don't like it.
		(A) I (B) you (C) they (D) my
() 11	your mother eating breakfast now?
		(A) Are (B) Do (C) Is (D) Does
() 12	2. A: Are their friends walking to school now? B: No,
		(A) he doesn't (B) they aren't (C) he does (D) they does

() 13. Our father after lunch every day.
	(A) take a nap (B) is taking a nap (C) taking a nap (D) takes a nap
() 14. We purple.
	(A) don't like (B) aren't like (C) likes (D) are like
() 15 his father this book?
	(A) Do; like (B) Does; likes (C) Does; like (D) Do; likes
()16. Excuse me(不好意思). I really need to go now. My <u>kids</u> (孩子)
	for me at school.
((A) wait (B) is waiting (C) wait to (D) are waiting
()17. Simon: Why(為什麼) Jerry and Lisa play cards with us?
	Henry: Because they want to go to the movies. (A) isn't (B) aren't (C) doesn't (D) don't 〈基測 91-1〉
(
() 18. Jane always does <u>well</u> (好地) on English tests, but her sisters (A) doesn't (B) isn't (C) don't (D) aren't 〈基測 91-2〉
() 19. Becky: Do you watch cooking programs on TV every day?
	Diana: No, I don't, but my twin brother
	He's very <u>fond of</u> (喜愛) cooking.
	(A) does (B) do (C) is (D) are 〈 改編自基測 92-1 〉
() 20. Hey! What is the cat doing? It down the wall.
	(A) jump (B) jumping (C) is jumping (D) jumps 〈改編自基測 95-1〉
	、 、 、 1 Gl : 1 L L L L L L L L L L L L L L L L L L
() 1. She is reads a novel every day.
() 2. His mother doesn't has a bird.
() 3. Is your daughter takeing a shower now?
() 4. She watchs TV every day.
() 5. Does he writing a letter now?
() 6. Are her sister drink water every day?
() 7. Julie drink water every day.

() 8. He don't like the show.
() 9. Amy don't go to school every day.
() 10. We doesn't like this girl.
Ξ	、句子重組
1.	doesn't / every day / . / My / teacher / breakfast / eat
2.	singing / Is / ? / now / she
3.	students / their / Do / Coke / ? / drink
4	1. /4 // // // // //
4.	reading / that / now / book / Are / you / ?
5.	Amy's / friends / read / comic books / Do / ?
υ.	
四	、翻譯題
1.	Does your brother play computer games?
2.	Your mother is cooking in the <u>kitchen</u> (廚房) now.
3.	My aunts don't love <u>animals</u> (動物).
4	小田上工上1.南到
4.	我現在正在打電動。
5	你現在正在付錢 (pay the bill) 嗎?
٦.	m 水儿工工工工 <u>们致</u> (pay the ont) 病;

_	、填空		
1.		_ you have a nice book?	
2.	Kelly is not	(read) the novel in her ro	om now.
3.	Your cousin	like that computer. She like	xes this one.
4.		his uncle and aunt playing the piano in	the living room now?
5.	He does not	(drink) the apple juice in	the kitchen.
6.	She	(go) to school every day.	
7.	Do her friends	(like) this white cat?	
8.	We	living in a small <u>town</u> (城鎮).	
9.	Judy	(eat) <u>buffet</u> (自助式餐點)nov	V.
0.		_ you like basketball?	
_	、對話填空		
1.	A: Are you drinkin	g orange juice now?	
	B: Yes,	(請簡答)	
2.	A: Do your friends	have ten cats at home?	
	B: Yes,	(請簡答)	
3.	A: Does her sister j	play cards every day?	
	B: No,	(請簡答)	
4.	A:	they eat breakfast at home e	very day?
		They eat breakfast	
5.	A:	her mother	(watch) TV
	now?		
	B:	, she isn't. She is reading a bo	ok now.

三、番	羽譯題
1. 她的	的老師不喜歡喝水。
2. 你3	現在正在洗澡嗎?
3. 我-	每天都不睡午覺。
4. <u>陳</u>	(Chen) 先生的哥哥吃那個蛋糕嗎?
5. 牠.	正 <u>在樹下</u> (under the tree)睡午覺。
6. 我1	們的阿姨沒有可愛的 <u>娃娃</u> (doll)。
7. 那 🤈	隻狗沒有洗澡。
8. 他位	們的哥哥沒有每天去學校。
9. 他的	的弟弟和妹妹現在正在聽音樂。
10. 我!	的哥哥現在沒在洗澡。

四、短文中翻英

現在是晚上七點。我的父母正在工作。Amy 是我的朋友。我喜歡麵包。她喜歡西瓜汁。她和我現在正要去夜市。

單字:晚上七點 7 P.M.;父母 parents;麵包 bread;西瓜汁 watermelon juice;夜市 night market

五、閱讀

Do you like fruit? Many people love fruit, and we have many kinds of fruit in Taiwan. People like different kinds of fruit. Sometimes even people from the same family have different taste! Here's an example.

Mary lives in southern Taiwan. Her parents both love guavas but her grandma and brother don't like them. Instead, grandma likes strawberries and her brother enjoys oranges. Although people like different fruit, fruit is good for our health!

- 單字: kind(s) of 種類的; different 不同的; the same 同一個; taste 品味; example 例子; southern 南邊的; guava 芭樂; instead 相反地; strawberry 草莓; enjoy 享受; although 雖然; health 健康
- () 1. Does Taiwan have a lot of fruit?
 - (A) Yes (B) No (C) We don't know.
- () 2. All people like the same fruit in Taiwan.
 - (A) Yes (B) No (C) We don't know.
- () 3. What fruit does Mary like?
 - (A) Guavas (B) Apples (C) We don't know (知道).

綜合練習

一、短文英翻中與選擇

1. 短文英翻中

My name is Jack. I don't like cats, but I like dogs. I have a dog in my home. His name is Tony. My little sister walks Tony in the park every day. They play frisbee and branches together. It is really fun.

My brother plays ball with Tony after school every day. Tony is dirty now. My mom is giving him a bath.

	一單二	字:frisbee 飛盤;branch 樹枝;play with和玩;
		dirty 髒的;give a bath 给洗澡
_		
_		
_		
_		
_		
2. 4	豆文選	建 擇
()	1. Does Jack like dogs?
	,	(A) Yes (B) No (C) We don't know (知道).
,		
()	2. Does his brother play with the dog?
		(A) Yes (B) No (C) We don't know.
()	3. Is his mom <u>washing</u> (洗) the dog now?
		(A) Yes (B) No (C) We don't know.

二、克漏字選擇

Ben: 1. you sleeping now?

Mike: No, I am playing a new computer game.

Ben: Do you play computer games every day?

Mike: Yes, I like computer games. <u>2.</u> you play computer games?

Ben: No, I 3. have a computer.

Mike: 4. you watch TV after school?

Ben: No, I do homework (家庭作業) and read books.

Mike: Wow, you are a good student!

- () 1. (A) Do (B) Are (C) Does (D) Is
- () 2. (A) Are (B) Do (C) Is (D) Does
- () 3. (A) am not (B) is not (C) does not (D) don't
- () 4. (A) Doing (B) Does (C) Do (D) Are

擴充文法概念

Learn to creep before you leap.

Topic 1 對等連接詞 and / but / or 的用法

「連接詞」, 想當然爾, 它的功用就是用來連接單字、片語或子句, 種類有: 對等、相關及從屬連接詞。而為何我們稱 and、but、or 為對等連接詞呢?原因在 於其連接的單字、片語或子句是對等的、有相同的文法型態與功用。

— ` and (而、和、且)

and 用於前後語意相似的狀況:

1. and 前後可連接「對等的單字」,包含名詞、動詞、形容詞、副詞。

例 1: Koalas and hippos are cute.

(無尾熊和河馬都很可愛。)

例 2: This dress is beautiful and cheap.

(這件衣服既漂亮又便宜。)

例 3: My brother is singing and dancing on the bed.

(我的弟弟在床上又唱歌又跳。)

2. and 前後接人稱代名詞時,其放置先後順序為:「第二人稱單數-第三人稱單數-第一人稱單數 (口訣:單數 2-3-1,例如:you-he-I)」與「第一人稱複數-第二人稱複數-第三人稱複數 (口訣:複數 1-2-3,例如:we-you-they)」。

例 1: He and I are students.

(他和我是學生。)

例 2: We **and** they eat dinner together.

(我們和他們一起吃晚餐。)

3. and 連接三個以上的人(或事、或物)時, and 要放在<u>最後一個</u>的人(或事、或物)之前。

例 1: You, she, he and I are good friends.

(你、她、他和我是好朋友。)

例 2: Books, pens and erasers are on your desk.

(書、筆和橡皮擦在你的書桌上。)

4. and 前後可連接「對等的動詞片語或名詞片語」。

例 1: He jumps far and swims fast.

(他跳得遠,而且游得快。)

動詞片語: jumps far 跳得遠

swims fast 游得快

例 2: He is a kind father and a great person.

(他是一位和藹的爸爸,而且是一位好人。)

名詞片語:a kind father 一位和藹的爸爸

a great person 一位好人

5. and 前後可連接「對等的獨立子句」。當兩個獨立子句被 and 連結時, and 前面通常會加上逗點(,),以分隔兩個獨立子句。但如果這兩個獨立子句夠短, 逗點是可以省略的。

例 1: Her mother is a nurse, and her father is a doctor.

(她的媽媽是一位護士,而她的爸爸是一位醫生。)

獨立子句:her mother is a nurse (她的媽媽是一位護士)

her father is a doctor (她的爸爸是一位醫生)

例 2: My favorite sport is swimming, and his favorite sport is running.

(我最喜歡的運動是游泳,而他最喜歡的運動是跑步。)

獨立子句: My favorite sport is swimming (我最喜歡的運動是游泳) his favorite sport is running (他最喜歡的運動是跑步)

隨堂小練習

※選擇題

() 1. go to school every day.

- (A) I and you
- (B) You and she and I
- (C) You, she and I (D) You, they and we

※翻譯題

1. Amy 是一個歌星,且我媽媽每天聽她的歌曲(songs)。

二、but (但是)

but 用於前後語意相反的狀況:

1. but 前後可連接「對等的單字」,包含名詞、動詞、形容詞、副詞。

例 1: He is not a writer **but** a painter. (他不是一位作家,而是一位畫家。) 名詞: writer 作家,painter 畫家

例 2:This car is cheap **but** nice. (這輛車便宜但是好的。)

形容詞:cheap 便宜, nice 好的

例 3: He is poor **but** happy. (他貧窮但快樂。) 形容詞: poor 貧窮, happy 快樂

2. but 前後可連接「對等的動詞片語或名詞片語」。

例如:They study hard **but** fail the exams. (他們用功讀書但考試不及格。) 動詞片語:study hard 用功讀書, fail the exams 考試不及格

3. but 前後可連接「**對等的獨立子句**」。當兩個獨立子句被 but 連結時, but 前面通常會加上逗點(,),以分隔兩個獨立子句。但如果這兩個獨立子句夠短, 逗點是可以省略的。

例如:I am short, but he is tall. (我是矮的,但他是高的。)

獨立子句:I am short (我是矮的) he is tall (他是高的)

隨堂小練習

※翻譯題

- 1. 他很窮但很快樂。
- 2. 它是一個有趣的故事,但是我不喜歡。
- 3. 我每天都很開心,但是你每天都難過。

三、or(或者;否則)

1. or 當「或者」解釋時,用於選擇的情況:

(1) or 前後可連接「**對等的單字**」,包含名詞、動詞、形容詞、副詞。要特別 注意的是,以 or 連接二個主詞時,動詞要隨著最接近的主詞變化。

例 1: Do you want coffee or water? (你要咖啡或水?)

名詞:coffee 咖啡, water 水

例 2: Is she happy or sad? (她是快樂或難過?)

形容詞:happy 快樂, sad 難過

例 3: You or she has a book. (你或她有書。)

例 4: You or I am correct. (你或我是正確的。)

例 5: Are you or I wrong? (你或我是錯誤的嗎?)

(2) or 前後可連接「對等的動詞片語或名詞片語」。

例如: Does he go shopping **or** watch TV? (他逛街或看電視?) 動詞片語: go shopping 逛街, watch TV 看電視

(3) or 前後可連接「對等的獨立子句」。當兩個獨立子句被 or 連結時, or 前面會通常會加上逗點(,),以分隔兩個獨立子句。但如果這兩個獨立子句夠短, 逗點是可以省略的。

例如: We can cook, or we can go to a restaurant.

(我們可以煮飯,或是我們可以去餐廳。)

獨立子句: we can cook (我們可以煮飯)

we can go to a restaurant (我們可以去餐廳)

2. or 當「否則」解釋時,帶有警告的意思,後面接的句子要用未來式表示。

例 1: We have to get up now, or we will be late.

(我們現在得起床,否則我們會遲到。)

例 2: Study hard, or you will fail the exams.

(用功讀書,否則你會考試不及格。)

例 3: Hurry up, or the bus will leave. (快一些,否則巴士要離開了。)

註 未來式 (will) 用法及句型詳見 I-6; 祈使句 (Study hard、Hurry up) 用 法詳見 I-2 Topic 2。

፟ 隨堂小練習

※選擇題

() 1. Is this your pen his p	en?
-------------------------------	-----

(A) and (B) but (C) or (D)
$$\times$$

(A) and (B) but (C) or (D)
$$\times$$

(A) and (B) but (C) or (D)
$$\times$$

※翻譯題

1. 你們有兩隻貓和四隻狗嗎?

2. 我買兩枝筆,三枝鉛筆和一枝直尺。

Victory belongs to the most persevering.
-Napoleon

∠Topic 2 祈使句

日常生活中我們不免遇到請求、命令、勸告或禁止某人做某件事的狀況,這時就會運用到「祈使句」。**祈使句的特徵是把主詞(你、你們)省略,以動詞的原形開頭**。

- 一、以 Be 動詞為主的祈使句
- 1. 肯定句句型:「Be+名詞/形容詞.」
 - 例 1: Be a good student! (做(當)個好學生!)
 - 例 2: Be a nice person! (做(當)個好人!)
 - ⇒ 這裡的 be 動詞,中文翻譯成「做或當」。
- 2. 否定句句型:「Don't + be + 名詞 / 形容詞.」
 - 例 1: Don't be a bad person! (不要做壞人!)
 - 例 2: Don't be noisy! (不要吵!)
 - ⇒只要在肯定句的句首加上 Don't 即成為否定句,中文翻譯成「不要...」。

二、以一般動詞原形為主的祈使句

1. 肯定句句型:「一般動詞原形(+名詞/副詞).」

例 1: Stand up! (站起來!)

例 2: Do the dishes! (洗碗!)

例 3: Walk quickly! (走快一點!)

2. 否定句句型:「Don't+一般動詞原形(+名詞/副詞).」

例 1: Don't run! (不要跑!)

例 2: Don't take the ball! (不要拿球!)

例 3: Don't walk slowly! (不要慢慢走!)

⇒只要在肯定句的句首加上 Don't 即成為否定句,中文翻譯成「不要...」。

()	1 down, Peter.
		(A) Be sit (B) Sits (C) Sit (D) Sitting
()	2 your <u>homework</u> (作業).
		(A) Be (B) Do (C) Being (D) Doing
()	3. Don't the window.
		(A) close (B) closing (C) closes (D) be close
()	4. Don't angry.
		(A) is (B) no (C) be (D) \times
※翻	譯題	
1. 多	₹靜!	John °

三、祈使句與稱呼語及 Please 的搭配

祈使句雖然省略了主詞 you,但有時為了更確切讓人知道你是跟哪個人說話, **會加上對方的名字—稱呼語**,而為了讓語氣更顯禮貌,也**會加上 please**,其「稱 呼語、祈使句、please」這三者的組合排列為:

「稱呼語,祈使句,please.」

- =「稱呼語, please + 祈使句.」
- = 「Please + 祈使句, 稱呼語.」

例 1: Tom, be a good boy, please.

- = Tom, please be a good boy.
- = Please be a good boy, Tom. (Tom,請當一個好男孩。)

例 2: Tom, don't run, please.

- = Tom, please don't run.
- = Please don't run, Tom. (Tom, 請不要跑。)

Ø

隨堂小練習

※依提示作答

- 1. John, please close the window. (請將 please 放到句首, John 放到句尾。)
- 2. Amy, please be a nice girl. (請將 please 放到句尾。)

四、以Let's (Let us) 為首的祈使句

用 Let's 引導的祈使句是用來表示「建議」,在肯定句裡,中文為「(讓)我們(一起)…」;否定句裡,中文為「我們不要…」。

1. 肯定句句型:

「Let's + be + 名詞 / 形容詞(+ 稱呼語).」

「Let's+一般動詞原形(+ 名詞 / 副詞 (+ 稱呼語)) .」

- 例 1:Let's be good students! (我們一起做好學生!)
- 例 2:Let's be happy, Tom! (Tom, 我們一起開心起來吧!)
- 例 3: Let's run quickly! (我們跑快一點!)
- 例 4: Let's walk slowly, Jenny! (Jenny, 我們慢慢走吧!)
- ⇒由上面 4 個例句我們可以得知, Let's 開頭的祈使句後面要接動詞的原形, 且通常不加 please,但會加入稱呼語。

2. 否定句句型:

「Let's + not + be + 名詞 / 形容詞 (+ 稱呼語).」

「Let's + not + 一般動詞原形 (+ 名詞 / 副詞 (+ 稱呼語)) .」

- 例 1:Let's not be bad students! (我們不要當壞學生!)
- 例 2: Let's not be sad, Tom! (Tom, 我們不要難過!)
- 例 3: Let's not run quickly! (我們不要跑快!)
- 例 4: Let's not play computer games, Ken! (Ken, 我們不要玩電腦遊戲!)
- ⇒由上面 4 個例句我們可以得知, Let's 開頭的祈使句, 其否定<u>並非加 don't</u>, 而是在 Let's 後面加 not。

。隨堂小練習

- ※依提示作答
- 1. Do the dishes. (請在句子中加入 Let's)
- 2. Let's run! (請改寫成否定句)
- 3. Let's not be sad! (請改寫成肯定句)
- ※翻譯題
- 1. 我們走路去學校吧!

_Topic 3 see / look / watch / read 的用法及比較

在中文裡, see、look、watch 以及 read 都是「看」。但在英文裡,這幾個字的確切含意與用法不太一樣,且看以下說明。

— ` see

- 1. see 有「看見」、「看到」之意,但並非是刻意地看到,而是眼睛所看到的人、 事或物都是自然而然進入視線範圍。
 - 例 1: I see cats on the street. (我在街上看見貓。)
 - 例 2: I see people in the park. (我在公園看到人。)
 - 例 3: He sees a beautiful bird in the tree.

(他看到一隻美麗的鳥在樹上。)

- 2. see 有「觀看」之意,可以用於看電影、戲劇、比賽、電視節目、演唱會等,但為沒有很專注、仔細地看之情況。
 - 例 1: They like movies. (他們喜歡電影。)
 - 例 2: We like baseball games. (我們喜歡棒球賽。)
- 3. 此外, see 也有「瞭解」、「明白」之意。

例 1: I see. (我瞭解。)

二、look

- 1. 與 see 不一樣, look 是指刻意、專注地去看。如果要專注地去看某個人、事、物, 會與介系詞 at 搭配。
 - 例 1: Look at page 30. (看第 30 頁。)
 - 例 2: Look at the words on the white board. (看白板上的字。)
- 2. look 也可用於引起某人注意,要其將視線轉移到某處去專注、仔細地看,而此時 look 要單獨使用。此外,如果是要某人專注去看一個在進行的動作,此動作要用現在進行式。
 - 例 1: Look! Jean is there. (看! Jean 在那裡。)
 - 例 2: Look! JJ is singing there. (看!JJ 正在那裡唱歌。)

- 3. look 也常跟其他介系詞搭配使用,如 look for (尋找)、look out (小心)、look forward to (期待)、look up to (崇拜、向上看)…。
 - 例 1: He is looking for his glasses. (他正在尋找眼鏡。)
 - ⇒ look for + V-ing / 名詞 (尋找...)
 - 例 2: Look out! The floor is wet. (小心!地板溼的。)
 - 例 3: We look forward to traveling to Japan. (我們期待到日本的旅遊。)
 - ⇒ look forward to + **V-ing / 名詞**(期待...)
 - 例 4: He looks up to his brother. (他崇拜他的哥哥。)
 - ⇒ look up to + V-ing / 名詞 (崇拜、向上看...)

\equiv \ watch

- 1. watch 與 look 的意思差不多,也用於表示專注地看,但 watch 比 look 更強調持續看了一段時間。看電視或看球賽的動作都持續一段時間,所以這邊的看要用 watch。
 - 例 1: Ken likes to watch TV. (Ken 喜歡看電視。)
 - 例 2: They watch a basketball game. (他們看籃球比賽。)
- 2. watch 跟 see 都可用於看電影,兩者用法上的不同在於:see a movie 是指在電影院看電影,而 watch a movie 則是指在家裡看電視播放的電影。
 - 例 1: I watch a movie. (我在家看電影。)
 - 例 2: I see a movie. (我在電影院看電影。)

四、read

- 1. read 有「閱讀」的意思,中文會翻譯成「讀」或「看」,與書、報紙、雜誌、信、文章等搭配。
 - 例 1: My grandmother can read English books. (我的祖母會看英文書。)
 - 例 2: His sister reads newspapers. (他姐姐看報紙。)
- 2. read 也有「說出、唸出」的意思。
 - 例 1: Read it out loud! (大聲唸出來!)
 - 例 2: Read after me! (跟著我唸!)

隨堂小練習

※選擇題	
()	1. Is your sister TV now?
	(A) seeing (B) looking (C) watching (D) reading
()	2. Do you a novel every day?
	(A) see (B) read (C) watch (D) look
()	3. I all the things.
	(A) see (B) look (C) watch (D) read
()	4 at my eyes, please.
	(A) See (B) Look (C) Watch (D) Read
※翻譯題	
1. 看!那	女孩很可爱。
2. 你 <u>今天</u>	<u>(</u> (today) 看電影嗎?

3. 爸爸每天早上看<u>報紙</u> (newspaper)。

Topic 4 say / talk / tell / speak 的用法及比較

在中文裡,say、talk、tell 以及 speak 都有「說」的意思。但在英文裡,這幾個字的確切含意與用法不太一樣,讓我們一起看看以下的說明吧。

- \ say

1. say 用於陳述特定的說話內容、單一事件或訊息,中文翻譯成「說」。

例 1: Jane says, "That flower is so beautiful."

(Jane 說:「那朵花真美。」)

_ \ talk

- 1. talk 用在強調交談、對話這個動作,中文翻譯成「談話」、「對談」、「講話」。
- 2. talk 這個字常見有:「talk to / with + 人 (與某人談話 / 對談 / 講話)」、「talk about... (談論關於…)」兩個用法。

例 1: Tom is talking to his teacher.

(Tom 正跟他的老師談話。)

例 2: My teacher is talking with Tom's father.

(我的老師正在跟 Tom 的爸爸講話。)

例 3: They are talking about their English names.

(他們正在談論他們的英文名字。)

\equiv \ tell

- 1. tell 用於跟對方講述一件事、一個故事或事實,中文翻譯成「告訴」。
- 2. tell 這個字常見用法為:「tell+人(受詞)+事情/故事/事實(告訴某人某事情/故事/事實)」

例 1: Jane tells me a funny story. (Jane 告訴我一個有趣的故事。)

例 2: He tells them happy news. (他告訴他們好消息。)

例 3: Does May tell you her story? (May 告訴你她的故事嗎?)

四、speak

1. speak 用於單向的講述,常是一對多,中文翻譯成「講」,其常見用法為:

「speak+語言(說某一種語言)」

「This is + 人名 + speaking. (用於電話剛一接通時介紹自己是誰)」

「May / Could I speak to +某人的名字? (用於打電話找某人)」

例 1: Joe can speak Spanish well. (Joe 說西班牙文說得很好。)

例 2: May I speak to Chris? (我找 Chris。)

例 3: This is Jenny speaking. (我是 Jenny。)

2. speak 這個字另有類似「順帶一提」的意思,其用法為:「Speaking of...(談

到…、講到…)」

例如: Speaking of Tom, he is great.

(講到 Tom,他很棒。)

◁ 隨堂小練習

※圈選正確用詞

- 1. She is (telling / talking / saying) a story to her friends.
- 2. Do you (talk / tell / speak) English?
- 3. I don't (speak / talk / say) goodbye to her.
- 4. Don't (speak / talk / say) to me.

綜合練習

— `	單選	題
()	1. Are you happy sad?
		(A) and (B) so (C) or (D) but
()	2 go to the <u>mall</u> (購物中心) <u>on weekends</u> (在周末).
		(A) Jenny, I, you (B) You, Jenny and I
		(C) You and Jenny and I (D) I and you and Jenny
()	3. Please to bed now.
		(A) going (B) goes (C) go (D) gos
()	4. Let's not <u>in class</u> (在課堂上).
		(A) talks (B) talking (C) talk (D) be talk
()	5 open the door, please.
		(A) Don't (B) Doesn't (C) Is (D) are
()	6. We drink water, Ted doesn't.
		(A) but (B) and (C) or (D) so
()	7. He isn't tall, he is good at sports.
		(A) but (B) and (C) so (D) an
()	8. She English every day.
		(A) speaks (B) talks (C) says (D) tells
()	9. Does he TV in his room or living room?
		(A) watches (B) watch (C) watchs (D) Watching
()	10. You are strong, you get <u>sick</u> (生病) <u>easily</u> (容易地).
		(A) or (B) and (C) but (D) a
()	11. You are a book now.
		(A) saying (B) reading (C) watching (D) seeing

() 12	Mother: the door!
		Son: OK.
		(A) Opening (B) Opens (C) Openes (D) Open
() 13	Don't the scary (恐怖的) story.
		(A) say (B) talk (C) tell (D) speak
() 14	Teacher: John,
		(A) please sit down (B) sit down please
		(C) please, sit down (D) sit, down please
() 15	Jenny: May (可以) I to Jack?
		Ben: I am sorry, he is not <u>available</u> (不在的).
		(A) say (B) speak (C) tell (D) talk
() 16	! It's raining!
		(A) Look (B) Watch (C) Look at (D) Read
() 17	A: Let's have some coffee.
		B: Sure!
		(A) does not (B) do not (C) is not (D) not
() 18	The dress is pretty <u>expensive</u> (昂貴的).
		(A) but (B) so (C) or (D) \times
() 19	Tina: Isn't Peter doing his homework?
		Gina: Yes,
		(A) he's (B) he is (C) he's not (D) he does
() 20	Let's to school.
		(A) go (B) going (C) goes (D) be go
二、句	子重	組
1. thos	e / pa	nts / long / Are / ? / short / or

2. Please / , / Amy / ! / do / talk / not	
3. He / . / talks / to / Amy	
4. sees / movies / . / She / after school	
5. buy / juice / Let's / . / some	
三、翻譯題 1. Jenny and I eat ice cream in summer.	
2. She doesn't like that singer, but my mom likes her very much.	
3. Let's go to the swimming <u>pool</u> (游泳池)!	
4. My daughter likes Coke, and she drinks it every day.	
5. Don't watch TV too much.	

第2回

一、填空							
1. We like thi	s one		(and	d/but/or) that one.		
2. I like cat, _		(and / but	or) my 1	nom doesn	't like it.	
3. Is your sist	er a docto	r		_ (and / b	ut / or) a n	urse?	
4. I have thre	e pens, tw	o pencils _	 		and / but /	or) an era	aser.
5. She is a go	od singer,			(and / bu	t / or) I am	not.	
6. Is this your	r pencil		(a	nd / but /	or) her per	ncil?	
7. Don't	 	(tal	k).				
8. Let's		(turi	n) off the	ΓV!			
9		(be) quiet	-				
10. Please		(or	oen) the w	indow, Ja	ek.		
_、配合 請依據提示重	动詞選出最	:適當的動	詞填入於是	題目的空材	各中,並依只	照人稱做明	寺態變化。
watch	read	look	see	say	speak	tell	talk
1. Don't		at th	e sun!				
2. His mother	•		_novels ev	ery day.			
3. I am		the ba	asketball g	ame.			
4. I		_a girl.					
5. His grandmother			Eng	glish.			
6. She		me a l	ove story.				
7. His mother	is		_ to her da	aughter.			
9 Vou don't		-	rrand to m				

=	、依提不作答
1.	Q: Do you have a pen in your bag? (請肯定詳答) A:
2.	Q: Is Penny studying in her room? (請否定詳答) A:
3.	Q: Does Jay like <u>pop music</u> (流行音樂) or <u>classic music</u> (古典音樂)? (請擇一詳答) A:
4.	Let's go to a movie! (請改寫成否定句)
5.	Andy, be a good student, please. (請以 please 開頭改寫)
	、翻譯題 你不喜歡水還有可樂。
2.	我們喜歡音樂。
3.	你的媽媽每天看書。
4.	別跟我說話!
5.	我不喜歡音樂,但是我的妹妹喜歡。

I-3 WH-問句

學習情報站

※必備文法概念:

Topic 1 Wh (Who/What/How/When) 問句 I

- ★ Wh-疑問詞
- ★ Wh-疑問詞基本句型
- * 各個 Wh-疑問詞的用法

※擴充文法概念:

Topic ① 常用介系詞

- ➡ 時間介系詞
- ≠ 地方 / 位置介系詞

Topic ② Wh (Which/Where/How) 問句II

- **★ Wh-疑問詞**
- **★ Wh-疑問詞基本**句型
- **★** which / where 疑問詞的用法
- **★** How + 形容詞的問句

Topic 3 詢問如何到某處及搭乘交通工具

- ▼「...how to go to…?」的用法
- 車「by / take / ride」搭乘交通工具的用法

Topic 4 spend / cost / take 的用法及比較

🍛 單字進度:Boyo Fun English 800 Words L6~L8

閱讀特快車

Do you like sports

Sam: Do you like sports? Which sport is your favorite?

Nick: Yes, I do. Baseball is my favorite sport. It is very exciting.

How do you like baseball?

Sam: It is interesting. I like it, too. When do you play baseball?

Nick: I play baseball at 5:30 p.m. every day.

We can play it together today.

Sam: O.K. I have two baseball game tickets.

Let's watch the game this Saturday.

Nick: Really? That's cool.

文章單字:exciting 令人興奮的;together 一起;ticket 門票;cool 酷的

文章說明:

① 在棒球遊戲中,球員的稱呼由守備的位置決定,其稱呼的英文如下: pitcher(投手) catcher(捕手) first baseman, second baseman, third baseman (1~3 壘手)、shortstop (游擊手)、left fielder (左外野手)、center fielder (中外野手)、right fielder (右外野手)。

必備文法概念

You are the best!

Topic 1 Wh(Who / What / How / When)問句I

除了 be 動詞問句以及一般動詞問句之外,還有以 Wh-開頭的疑問詞所形成的問句,比方說:「What is this?」。遇到此類問句,最重要的是要清楚知道開頭的 Wh-疑問詞是什麼意思,到底在問什麼,然後再據以回答。

一、Wh-疑問詞

常見的 Wh-疑問詞有 Who、What、How、When 等,其中文意思以及詢問的資訊如下:

疑問詞	中文意思	詢問的資訊
Who	誰	關係、人名
What	什麼	何物、何事、某人的職業
How	如何	用什麼方法、怎麼樣
When	何時	時間、什麼時候

D	、隨堂	小	練	習 -				
I I ※	選擇是	題						
. ()	1. <i>A</i>	A:	is your b	orother? B	: Jim is.	
 			((A) Who	(B) What	(C) How	(D) When	
I I ()	2		do you eat	for dinner?		
 			((A) Who	(B) What	(C) How	(D) When	
I I ()	3		do you go t	o bed?		
l I			((A) Who	(B) What	(C) How	(D) When	
I I ()	4		do you feel	?		
l I			((A) Who	(B) What	(C) How	(D) When	
l \								

二、Wh-疑問詞基本句型

- 1. Wh-疑問詞後可接 be 動詞疑問句或一般動詞疑問句的句構,其判斷方式為:如果句中有 be 動詞,則 Wh-疑問詞後面就接「be 動詞疑問句」;如果句中有一般動詞,則 Wh-疑問詞後面就接「一般動詞疑問句」。
- 2. Wh-疑問句的答句要根據詢問的內容再據以回答,不需回答 "Yes"或"No"。

例 1:Q: When do they go to school every day? (他們每天何時上學?)

A: They go to school at 7 a.m. (他們 7:00 上學。)

例 2: Q: Who is his brother? (誰是他的哥哥?)

A: His brother is **Mark**. (他的哥哥是 Mark。)

三、各個 Wh-疑問詞的用法

1. Who (誰)

(1) 問句

疑問詞 Who 是在詢問人的姓名或人之間的關係。

Who	+ be 動詞	+ 主詞	?
vv no	+ 助動詞	十土詞	+ 原形動詞 + (名詞、副詞…)?

(2) 答句

Who 問句的回答可以是「關係或人名」,如果從文意中可以很明確知道提問的人想知道的是關係或是名字,則應據以回答。

例 1: Q: Who are you? (你是誰?)

A: I am May's sister. (我是 May 的姐姐。)

例 2: Q: Who do you talk to? (你跟誰說話?)

A: I talk to Jane. (我跟 Jane 說話。)

2. What (什麼)

(1) 問句

疑問詞 What 是在詢問何物、何事或某人的職業。

What	+ be 動詞	+ 主詞	?	
What	+助動詞		+ 原形動詞 + (名詞、副詞…)?	

(2) 答句

①如果從文意中可以很明確知道提問的人想知道的是「**何事或何物**」,則 答句應據以回答。

例 1: Q: What is this? (這是什麼?)

A: This is a plate. (這是一個盤子。)

例 2: Q: What are those? (那些是什麼?)

A: They're cows. (它們是母牛。)

例 3: Q: What do you need? (你需要什麼?)

A: I need an apple. (我需要一顆蘋果。)

②如果從文意中可以很明確知道提問的人想知道的是「**某人的職業**」,則 答句也應據以回答。

例 1:Q: What does she do? (她是做什麽的?)

A: She is a teacher. (她是老師。)

例 2:Q: What do you do? (你是做什麼的?)

A: I am a nurse. (我是護士。)

⇒ 詢問某人的職業,除了用上述的問法外,也可用 be 動詞問句,以上 面二個例子來看,我們也可以改寫如下:

What is her job? (她的工作是什麼?)

What is your job? (你的工作是什麼?)

3. How (如何)

(1) 問句

疑問詞 How 是在詢問某人的狀態如何,或對方的感受如何,或是用什麼方法做了某件事。

How	+ be 動詞	+ 主詞	?
пом	+助動詞	十土門	+ 原形動詞 + (名詞、副詞…)?

(2) 答句

①如果從文意中可以很明確知道提問的人想知道的是「**某人的狀態如何**」, 則**答句要回答某人的狀態**(好、不好、很忙...)。 例 1: Q: How are you? (你好嗎?)

A: I am fine. (我很好。)

例 2: Q: How are your parents? (你的父母好嗎?)

A: They are not **good recently**. (他們最近不是很好。)

②如果從文意中可以很明確知道提問的人想知道的是「**對方的感受如何**」, 則**答句要回答感受**。

例 1:Q: How is the meal?(這頓飯如何?)

A: It is good. (它很好。)

例 2: Q: **How** do you like the movies?(你覺得那些電影如何?) A: They are **funny**.(它們很有趣。)

③如果從文意中可以很明確知道提問的人想知道的是「**用什麼方法做了** 某件事」,則答句要回答「方法」。

例 1:Q: **How** does Jack catch the ball? (Jack 如何接球?)

A: Jack uses gloves. (Jack 用手套接球。)

例 2:Q: How does the man sell the chocolate?(這男人如何賣巧克力?)

A: He sells it cheap. (他便宜賣它。)

4. When (何時)

(1) 問句

疑問詞 When 是在詢問某件事是什麼時候發生,或什麼時候做了某件事。

Whee	+ be 動詞	+ 主詞	?
When	+助動詞		+ 原形動詞 + (名詞、副詞…)?

(2) 答句

When 問句的回答均跟「時間有關」, 需根據文意來回答。

例 1: Q: When is the movie? (電影是什麼時候?)

A: It's at 1 p.m. (在下午 1:00。)

例 2: Q: When does she go to school? (她什麼時候去上學?)

A: She goes to school at 7 a.m. (她早上 7:00 上學。)

例 3: Q: When do they take a nap? (她們什麼時候睡午覺?)

A: They take a nap **at 2 p.m**. (她們下午 2:00 睡午覺。)

A	隨堂小	\練習
* 3	選擇題	
()	1. Who they?
		(A) is (B) does (C) are (D) do
()	2. When the <u>next meal</u> (下一餐)?
		(A) are (B) is (C) do (D) does
()	3. A: When you take a bath (洗澡) every day?
		B: I take a bath at 7 P.M.
		(A) is (B) are (C) do (D) does
()	4. A: What your father do?
		B: He's a <u>dentist</u> (牙醫).
		(A) do (B) is (C) are (D) does
()	5. How your sisters like the <u>place</u> (地方)?
		(A) are (B) is (C) does (D) do
※ /	依提示	作答
1.	She ear	ts breakfast at 8 A.M. every day. (請寫原問句。)
\• / :	な。1四 BT	
	翻譯題	
1.	你妹妹	的英文老師是誰?
2.	你的媽	· 媽是做什麼的?
3.	你的兄	C妹覺得這本書如何?

綜合練習

	、單選	趙
()	1. A: does she like?
		B: She likes Tom.
		(A) How (B) Who (C) What (D) When
()	2. A: are they?
		B: They are my sisters and brothers.
		(A) How (B) What (C) Who (D) When
()	3. A: do you go to his home?
		B: I walk to his home.
		(A) What (B) How (C) Where (D) Which
()	4 does he do?
		(A) Where (B) What (C) Who (D) Which
()	5. A: do they go to school?
		B: They go to school at 7 A.M.
		(A) When (B) Which (C) How (D) Who
()	6. A: is your brother?
		B: John is my brother.
		(A) What (B) How (C) Who (D) Where
()	7. A: are your father and mother?
		B: They are fine.
		(A) How (B) Where (C) Which (D) Who
()	8. When we go to school?
		(A) do (B) is (C) are (D) does
()	9. How she?
		(A) do (B) is (C) are (D) does

() 10.	What they do?
		(A) do (B) is (C) are (D) does
() 11.	Their mother movies.
		(A) is like (B) liking (C) like (D) likes
() 12.	A: does your brother like?
		B: He likes Mary.
		(A) When (B) How (C) What (D) Who
() 13.	How he like this girl?
		(A) do (B) is (C) are (D) does
() 14.	do you like this book?
		(A) Where (B) What (C) How (D) which
() 15.	A: do you eat every day?
		B: I eat an apple every day.
		(A) What (B) How (C) Which (D) Who
() 16.	A: do you have?
		B: I have a pen and a pencil.
		(A) Which (B) Who (C) How (D) What
() 17.	A: is your sister?
		B: She's fine.
		(A) How (B) Where (C) Which (D) What
() 18.	A: do you go home?
		B: I go home at 5 P.M.
		(A) Where (B) Which (C) When (D) How
() 19.	How your brother go to the park?
		(A) do (B) are (C) am (D) does
() 20.	I like it.
		(A) isn't (B) doesn't (C) don't (D) amn't

_	、句子重組
1.	your / and / are / Who / father / mother / ?
2.	to / go / she / school / does / ? / When
3.	and / ? / brothers / are / How / sisters / your
4.	do / What / your / does / father / ?
5.	does / When / go / your / to / mother / Taichung / ?
=	、翻譯題
1.	How does your mother like your house?
2.	Who is that girl?
3.	What does your mother like?
4.	What do your brother and sister do?
5.	When do you go home?

—	、單選昂	題
()	1. A: are they?
		B: They are my brothers and sisters.
		(A) When (B) Who (C) How (D) What
()	2. A: are these?
		B: These are books.
		(A) Who (B) When (C) What (D) How
()	3. A: is the next bus?
		B: It's at 2 P.M.
		(A) When (B) Who (C) How (D) What
()	4. A: does your father like?
		B: He likes dogs.
		(A) Who (B) When (C) What (D) How
()	5. How your <u>parents</u> (父母)?
		(A) are (B) is (C) do (D) does
()	6. Who your mother talk to?
		(A) is (B) do (C) does (D) are
()	7. A: do you like your bicycle?
		B: I like it very much.
		(A) Who (B) When (C) What (D) How
()	8. A: does your daughter go to school?
		B: She walks to school.
		(A) When (B) What (C) How (D) Who
()	9. A: you like your dog?
		B: Yes, I like it.
		(A) Is (B) Do (C) Does (D) Are

() 10. A: does your brother do?
	B: He's an engineer.
	(A) How (B) What (C) When (D) Who
() 11. A: does your sister like?
	B: She likes John.
	(A) What (B) How (C) Who (D) When
() 12. When they watch TV?
	(A) is (B) does (C) do (D) are
()13. What her sister eat <u>for</u> (當)breakfast?
	(A) do (B) does (C) is (D) are
() 14. A: does your son go to school?
	B: He goes to school by bus.
	(A) Who (B) When (C) What (D) How
() 15. A: is your brother's doctor?
	B: Sam is.
	(A) Who (B) When (C) What (D) How
() 16. Sarah: does your little sister get up?
	Willy: About six.
	(A) Who (B) How (C) What day (D) When 〈改編自基測 94-2〉
()17. Kathy: your <u>French</u> (法語) class, Jerry?
	Jerry: I can't understand a word (一點也不懂) the first month (第一
	個月), but it's getting better (愈來愈好) now.
	(A) What's (B) When's (C) How's (D) Where's (改編自基測 97-1
() 18. Bobby: Where the food?
	Waiter: I'm really sorry, but the kitchen is very busy.
	(A) do (B) are (C) does (D) is 〈 改編自基測 99-2 〉

() 19. Rose: is that man?
	Lisa: He's Dr. Wu's son.
	(A) How (B) What (C) Where (D) Who〈改編自基測 100-1〉
()20. Noah; I ate too many cookies. My <u>throat</u> (喉嚨)is so <u>dry</u> (乾燥).
	Quinn: What you like to drink then?
	Noah: Anything you can get. Just get it now!
	(A) have (B) are (C) do (D) does〈改編自基測 100-2〉
_	、改錯
() 1. When do you going to school every day?
() 2. How is your parents?
() 3. What do you like this pen? I don't like it.
() 4. What do your mother do?
() 5. Who are you like?
() 6. How does her brother goes to school?
() 7. Who is you talking to?
() 8. When does your birthday? It is this Friday.
() 9. What do you does?
() 10. How does your father like? He likes cats.
	句子重組
1.	daughter / your / ? / and / Who / son / are
2	eat / do / ? / When / they / dinner
۷٠	
3.	brother / do / does / What / ? / your

4.	does / daughter / this / How / like / your / book / ?
5.	father / are / sister / How / your / and / ?
	、翻譯題 When does your son take a shower every day?
2.	Where is your dog?
3.	How do you like my car?
4.	你的姊姊好嗎?
5.	你怎麼回家?

綜合練習

第3回

_	、填空		
1.		does your sister do? She's a nurse.	
2.		does your father eat breakfast every day? He	
	breakfast at 6 A.M	M. every day.	
3.	Who	your father? John	
4.		do you play baseball? Every Saturday.	
5.	What	their mother drink every day? She	Coffee
6.		does her daughter do homework? She	her
	homework at 7 P.	M.	
7.		is that girl? She's my daughter.	
8.		_ does your son like English? Hei	it very much.
9.		is your sister talking to? She is talking to her teache	er.
10.		are your father and mother? They are fine.	
_	、對話填空		
1.	A: Who's your b	rother?	
	B: Kevin	(請簡答)	
2.	A: What does yo	ur mother do?	
	B:	a teacher.	
3.	A: What are these	e?	
	B:	my boxes.	
4.	A: How do you l	ike this book?	
	B: I	like it. (否定)	
5.	A:	does your son go to school?	
	B: He	to school at 7 A.M. every day.	

Ξ	、翻譯題
1.	你的媽媽覺得這房子如何?
2.	他們何時吃晚餐?
3.	她的學校在 <u>台中</u> (Taichung)嗎?
4.	你的兒子做什麼的?
5.	那位護士什麼時候睡午覺?
6.	誰是他的爸爸?
7.	你們覺得這枝鉛筆如何?
8.	他們的父親喜歡什麼?
9.	誰是她的英文老師?
10.	妳的媽媽怎麼去她的朋友家?

匹	` 5	短文	中翻英
A	: /	你覺	得那個女孩如何?
В	: \$	我非	常喜歡她。你是怎麼 <u>知道</u> (know)她的?
A	: ;	我們	是 <u>同班同學</u> (classmate)。
В	: \$	我想	要她的手機號碼。
	_		
五	\	閱讀	
			o is that <u>man</u> (男人) in the car?
Jo	hn	: He	is my father. He's going home now.
			at does he do?
Jo	hn	: He	is a <u>businessman</u> (生意人). He has a small <u>company</u> (公司).
(1. Where is John's father going?
			(A) He's going to the company.
			(B) He is going to school.
			(C) He is going home.
()	2. Who is Jack talking to?
			(A) His mother (B) John (C) John's father
()	3. Where is John's father now?
			(A) He's in his company.
			(B) He's with John.
			(C) He's in a car.

一、短文英翻中與選擇

1. 短文英翻中

Kevin's aunt: How are you today?

Kevin: I am fine. Thanks! And you?

Kevin's aunt: I am fine, too. What are you doing?

Kevin: I am doing my homework.

Kevin's aunt: When do you go to school?

Kevin: I go to school at 7 A.M.

Kevin's aunt: Who do you go with?

Kevin: I go with John.

單字: go with... 和…去

2. 短文選擇
() 1. Who is talking with Kevin's aunt now?
(A) Her mother (B) Kevin (C) We don't know (知道).
() 2. Is Kevin's aunt doing her homework now?
(A) Yes, she is. (B) No, she's talking now. (C) We don't know.
() 3. Does Kevin's aunt go to school with Kevin?
(A) Yes, she does. (B) No, she doesn't. (C) We don't know.
、克漏字選擇
Where1 Carol? She is at a store. What does the store sell? It2 fruit.
There are many kinds of fruits, and they are colorful. What3 their colors?
Apples are red. Pumpkins are orange. Lemons are yellow. Grapes are purple. Carol
buys grapes because her favorite color is purple. 4. are the grapes? 5. are
tasty!
單字:store 商店;sell 賣;colorful 鮮豔的;pumpkin 南瓜;lemon 檸檬;
grape 葡萄;tasty 美味的
() 1. (A) be (B) are (C) is
() 2. (A) sell (B) sells (C) is sell
() 3. (A) do (B) is (C) are
() 4. (A) When (B) Who (C) How
() 5. (A) It (B) You (C) They

擴充文法概念

Learn to creep before you leap.

Topic 1 常用介系詞

「介系詞」,從字面上的意思來看,就是介於字與字之間,用來描述句子裡字和字之間的關係。日常生活中,介系詞常用來與表示時間、地方或位置的字詞搭配。

- 一、時間介系詞
- 1. at:用於「較短、明確、特定的時間」。
 - 例 1: He eats breakfast at 8:00. (他 8:00 吃早餐。)
 - 例 2: We eat lunch at noon. (我們正午吃午餐。)
 - 例 3: They meet at lunch time. (他們在午餐時間見面。)
 - ⇒從上面例子我們可以知道, at 所搭配的時間是明確且為期不長的時間點, 例如上述的 8:00、午餐時間、正午…等。
- 2. on:用於「特定的一天、日期、特殊日子」。
 - 例 1: We have English class on Monday. (我們星期一有英文課。)
 - 例 2: We eat a big meal on Christmas day. (我們在聖誕節那天吃大餐。)
 - ⇒ 從上面例子我們可以知道, on 所搭配的時間是一天一天的日子, 例如上述星期一、聖誕節那天…等。
- 3. in:用於「長時間、月、季節、年」。
 - 例 1: He gets up late in the morning. (他早上很晚起床。)
 - 例 2: My school starts in September. (我的學校 9 月開學。)
 - 例 3: It's cold in winter. (冬天天氣寒冷。)
 - ⇒從上面例子我們可以知道, in 所搭配的時間是較長的, 例如上述的9月、 冬天…等。
- 4. from...to...:用於「從一個時間起,一直到另一個時間為止」。
 - 例 1: He works **from** 8 a.m. **to** 5 p.m. every day. (他每天從早上 8:00 工作到下午 5:00。)

例 2: We study **from** morning **to** evening.

(我們從早上讀書到晚上。)

例 3: They go to school **from** Monday **to** Friday.

(他們星期一到星期五都上學。)

⇒從上面例子我們可以知道, from...to...所搭配的時間是二個時間點,例如上述的早上8:00到下午5:00、早上到晚上、星期一到星期五…等。

※選		<u> 練習 </u>
()	1. I go home 5 P.M. from school.
		(A) at (B) on (C) in (D) to
()	2. Christmas is November.
		(A) at (B) on (C) in (D) to
()	3. Tina has a piano class Friday.
		(A) at (B) on (C) in (D) to
※翻	譯題	
1. Je	nny -	每天晚上八點寫家庭作業。

二、地方/位置介系詞

- 1. at:用來表示一個「地點或小地方」。
 - 例 1: My mother is at home now. (我的媽媽現在在家裡。)
 - 例 2: May waits for you at the bus stop. (May 在公車站那兒等你。)
 - 例 3: Ken studies at a small school. (Ken 在一所小學校裡讀書。)
 - ⇒從上面例子我們可以知道, at 所搭配的地方是較小的, 例如上述的公車站、 小學校…等。
- 2. on:用來表示位於一個地方的「面」上。
 - 例 1: Books are on the desk. (書在書桌上。)
 - 例 2: Don't sit on the desk. (不要坐在書桌上。)
 - ⇒從上面例子我們可以知道, on 用來表示位於一個地方的「面」上, 且跟這個「面」有所接觸, 例如上述的書桌上。
 - ★此外,on也用來跟一些「交通工具搭配」,例如公車、火車、船…等。雖然看起來人是位於這些交通工具裡面,但因為人可以站立、在這些交通工具上走動,所以用 on,而非用 in。

例如: Don't run **on** the bus / train / ship.

(不要在公車/火車/船上跑。)

- 3. in:用來表示位於一個「空間」中。不管地點大小,只要是強調「空間」,就 用 in。此外, in 也與大地方搭配。
 - 例 1: Pencils are in the box. (鉛筆在盒子裡。)
 - 例 2: My mom sleeps in her room. (我媽媽在她的房裡睡覺。)
 - ⇒由上面例子我們可以看到, in 用來表示在一個空間裡, 例如上述的盒子裡、 房裡…等。
 - 例 3: Tom lives in Taipei. (Tom 住在台北。)
 - 例 4: She works in Canada now. (她現在在加拿大工作。)
 - ⇒由上面例子我們可以看到, in 所搭配的地方是較大的, 例如上述的台北、 加拿大…等。

4.	between	:	用來表示	「在二個地方之間」。
----	---------	---	------	------------

例 1: May stands between the desk and the chair.

(May 站在書桌與椅子之間。)

例 2: The school is **between** the park and the museum.

(學校在公園與博物館之間。)

- ⇒從上面例子我們可以知道,between 用來表示在二地之間,例如上述的書桌與椅子之間、公園與博物館之間…等。
- 5. **beside**:用來表示「**在…旁邊**」。

例 1: The book is **beside** the pen.

(書在筆的旁邊。)

例 2: Amy sits beside Ken.

(Amy 坐在 Ken 旁邊。)

⇒從上面例子我們可以知道, beside 用來表示位於旁邊, 例如上述的筆的旁邊、Ken 旁邊…等。

※選	擇題	
()	1. My school is Taipei.
		(A) at (B) on (C) in (D) to
()	2. Mary sits Tina and Sam.
		(A) between (B) beside (C) on (D) in
()	3. There is a cat my bed.
		(A) from (B) on (C) in (D) to
()	4. Peter's house is our school.
		(A) between (B) beside (C) in (D) on
※翻	譯題	
1. S	am 琲	1 在住在台中。

_Topic 2 Wh(Which / Where / How)問句 II

與前面必備概念裡介紹的 who / what / how / when 一樣,這裡要介紹的 which 與 where 也是 Wh-疑問詞,同樣地,最重要的是要清楚知道開頭的 Wh-疑問詞是什麼意思,到底在問什麼,然後再據以回答。此外,前面介紹過的 how,除了用來詢問「一個人好嗎」或是「覺得某物如何」,還可以在 how 的後面加上形容詞,就能形成詢問其他資訊的問句,這些重點在本主題將會一一詳細說明。

一、Wh-疑問詞

疑問詞	中文意思	詢問的資訊
Which	哪一個/哪一些	何者
Where	在哪裡	地方

二、Wh-疑問詞基本句型

1. Wh-疑問詞後可接 be 動詞疑問句或一般動詞疑問句的句構,其判斷方式為:如果句中有 be 動詞,則 Wh-疑問詞後面就接「be 動詞疑問句」;如果句中有一般動詞,則 Wh-疑問詞後面就接「一般動詞疑問句」。

1171. to 88 451	+ be 動詞		?
Wh-疑問詞	+ 助動詞	+ 主詞	+原形動詞+(名詞、副詞…)?

- 2. 與 Who / What / How / When 一樣, Which 與 Where 疑問句的答句要根據詢問的內容再據以回答,不需回答 "Yes"或"No"。
- 三、Which / Where 疑問詞的用法
- 1. Which (哪一個/哪一些)

Which 問句是用來詢問「哪一個/哪一些」,可以當「疑問形容詞」,也可以當「疑問代名詞」。Which 當形容詞時,後面要接名詞。

Which + 名詞	+ be 動詞	. 445	?
Which	+助動詞	+ 主詞	+ 原形動詞 + (名詞、副詞…)?

例 1: Q: Which color does he like, red or green?

(他喜歡哪一個顏色,紅色或綠色?)

A: He likes red.

(他喜歡紅色。)

⇒此例中 Which 為形容詞,後面要接名詞 color。

例 2: Q: Which is your favorite color?

(哪一個是你最喜愛的顏色?)

A: Green is my favorite color.

(綠色是我最喜愛的顏色。)

⇒此例中 Which 為代名詞,後面不用接名詞。

例 3: Q: Which colors do you like?

(你喜歡哪些顏色?)

A: I like white, red, brown and pink.

(我喜歡白色、紅色、棕色與粉紅色。)

⇒此例中 Which 為形容詞,後面要接名詞 colors。

2. Where (在哪裡)

Where 問句是用來詢問「某人或某物在哪裡」。

***	+ be 動詞		?
Where	+助動詞	+ 主詞	+ 原形動詞 + (名詞、副詞…)?

例 1:Q: Where is she?(她在哪裡?)

A: She is in her room. (她在她的房間。)

例 2: Q: Where is their school? (他們的學校在哪裡?)

A: It is in Taipei. (在台北。)

例 3: Q: Where does his teacher live? (他的老師住在哪裡?)

A: His teacher lives in Taipei. (他的老師住在台北。)

例 4: Q: Where do you go? (你要去哪裡?)

A: I go to school. (我去學校。)

$\mathcal{L}_{\mathcal{L}}$	
M	

· 隨堂小練習

▼ 版至·1	
※選擇題	
() 1. Where your son's houses?	
(A) is (B) are (C) does (D) do	
() 2. A: Where do your parents live?	
B: They in Taipei.	
(A) lives (B) live (C) are (D) do	
() 3. A: Where you going?	
B: I going to school.	
(A) am, are (B) is, am (C) are, am (D) be,	are
() 4. A: car is your car?	
B: That one.	
(A) Where (B) Which (C) How (D) What	
() 5. Which you like to eat, pork or chicke	en?
(A) does (B) are (C) do (D) is	
() 6. A: Which desk your desk?	
B: This one.	
(A) do (B) is (C) does (D) are	
※翻譯題	
1. 他們的女兒們在哪裡?	
2. 你媽媽在哪裡吃晚餐?	
3. 哪一棟房子是你的房子?	
4. 你喜歡哪一本 <u>漫畫書</u> (comic book)?	

四、How + 形容詞的問句

1. **How old** (... 幾歲、年紀多大?)

用來詢問「年齡」,其句型如下:

How old + be 動詞 + 主詞?

例 1:Q: How old are you? (你幾歲?)

A: I am 20 (years old). (我 20 歲。)

例 2:Q: How old is your grandmother? (你的祖母幾歲?)

A: She is 70 (years old). (她 70 歲。)

2. How long (…多長?)

用來詢問「東西或時間的長度」,其句型如下:

How long	+ be 動詞	+ 主詞?

例 1:Q: How long is this road? (這條路有多長?)

A: It is 100 meters. (100 公尺。)

例 2:Q: How long is the movie? (這部電影有多長的時間?)

A: It is two hours. (2 小時。)

例 3: Q: How long is your ruler?

(你的尺有多長?)

A: It is 10 centimeters. (它長 10 公分。)

3. How far (…多遠?)

用來詢問「距離」,其句型如下:

How far + be 動詞 + 主詞?

例 1:Q: How far is his home from here? (他家距離這裡多遠?)

A: It is two miles. (2 英里。)

例 2:Q: How far is your school from your home? (你的學校距離你家多遠?)

A: It is 10 meters. (10 公尺。)

隨堂小練習

※選擇題

-) 1. Q: _____? A: 30 minutes.
 - (A) How long is the test? (B) How is the test?
 - (C) How far is the test? (D) How old is the test?
- () 2. Q: _____? A: 35 years old.
 - (A) How is she?
- (B) What old is she?
- (C) How old is she? (D) How far is she?
- () 3. Q: _____? A: 10 miles.
 - (A) How long is the station from here?
 - (B) How far is the station from here?
 - (C) How old is the station?
 - (D) How is the station?

I always thought is not bound-Darwin

Topic 3 詢問如何到某處及搭乘交通工具

到國外旅行,在完全不熟悉的地方活動,難免會遇到需要問路的情況。此時, 要如何用英文開口問路呢?而當好心的外國人回答我們的問題時,我們總要能 知道他在說什麼。

以下就來介紹,詢問如何到某處以及表達搭乘交通工具的方式。

一、「...how to go to...?」的用法

既然是要開口詢問他人問題,總是要有禮貌一些,而問路也是有較禮貌的詢問方式,其句型如下:

1. 「Could you tell me + how to go to + 地方?」

例如:Q: Could you tell me how to go to the train station?

(你能告訴我如何去火車站嗎?)

A: Go straight and turn right; it's on your left.

(直走然後右轉;它在你的左邊。)

2. 「Could you tell me + how to get to + 地方?」

例如:Q: Could you tell me how to get to the park?

(你能告訴我如何去公園嗎?)

A: You can take bus 203.

(你可以搭乘 203 號巴士。)

່↓隨堂小練習

※翻譯題

- 1. 你們能告訴我們如何去機場(airport)嗎?
- 2. 你們能告訴我如何去學校嗎?

二、「by / take / ride」搭乘交通工具的用法

當有人問你這麼一句話「How do you go to school every day?(你每天如何去上學?)」,而假使你都是搭公車去學校的,此時要如何用英文去表達呢?通常要表達搭(騎)乘交通工具,會用到 by、take、ride 這三個字,其句型如下:

1. 「主詞 + go(es) to + 地方 + by + 交通工具」

用來表達「藉由或使用」某交通工具時,可使用「介詞 by」,且交通工具前不加a/an。

例 1: Q: How do you go to school every day? (你每天如何去上學?)

A: I go to school by bus. (我搭公車上學。)

例 2: Q: How does Jane go to Taipei every month? (Jane 每個月如何去台北?)
A: She goes to Taipei by train. (她搭火車去台北。)

2. 「主詞 + take(s) + a / an + 交通工具 + to + 地方」

用來表達「搭乘」某交通工具,可使用「動詞 take」。

例 1:Q: How do you go to school every day? (你每天如何去上學?)

A: I take a bus to school. (我搭公車上學。)

例 2: Q: How does Jane go to Taipei every month?

(Jane 每個月如何去台北?)

A: She takes a train to Taipei.

(她搭火車去台北。)

3. 「主詞 + ride(s) + a / an + 交通工具 + to + 地方」

用來表達「騎乘」某交通工具,可用「動詞 ride」。

例 1: Q: How do you go to school every day?

(你每天如何去上學?)

A: I ride a bike to school.

(我騎腳踏車上學。)

例 2: Q: How does Jane go to Taipei every month?

(Jane 每個月如何去台北?)

A: She rides a motorcycle to Taipei.

(她騎摩托車去台北。)

随堂小練習

※選擇題

()	1. Mark goes to Japan
		(A) by a plane (B) by plane (C) by an plane (D) by planes
()	2. Paul bicycle to the park every day.
		(A) rides a (B) rides (C) ride a (D) ride an
()	3. May ship to Japan every year.
		(A) take a (B) takes a (C) takes (D) take
※ 新譯	四	

※翻譯題

1. 你每天如何去博物館?

_Topic 4 spend / cost / take 的用法及比較

spend、cost 及 take 翻譯成中文都是「花費...」的意思,但在英文裡這幾個字的確切含意與用法不太一樣,讓我們一起看看以下的說明吧!

- \ spend

1. spend 的中文意思為花費,用來表示「花費金錢或時間」,主詞只能是「人」,如果 spend 的後面有另接一個動詞,則該動詞要用 V-ing 的形式。

,		I n ± 日日 ン A%	+ (in) V-ing.
^	+ spend	+ 時間或錢	+ on 名詞.

例 1: Paul **spend**s some time (in) **studying** English every day.

(Paul 每天花一些時間讀英文。)

例 2: They spend a lot of time on computer games every week.

(他們每星期花很多時間在電腦遊戲上。)

例 3: Jane **spend**s much money (in) **buying** that car.

(Jane 花很多錢買那輛車。)

- 2. spend 是一般動詞,所以否定句的形成方式與其他一般動詞相同,主詞後面加上助動詞及 not,且助動詞會依主詞或時態變化,而其後的 spend 就會用原形。
 - 例 1: May doesn't **spend** much money **on food** every day.

(May 每天沒花很多錢在食物上。)

例 2: We don't spend a lot of time (in) watching TV.

(我們沒花很多時間看電視。)

3. spend 與 How much 搭配可用來詢問「花費了多少錢或時間」。

例 1: How much time does Paul **spend** (in) **studying** English every day?

(Paul 每天花多少時間讀英文?)

例 2: How much money does Jane spend on that car?

(Jane 花多少錢在那輛車上?)

例 3: How much time do you spend on computer games every day?

(你每天花多少時間在電腦遊戲上?)

例 4: How much money does May spend (in) buying food every day?

(May 每天花多少錢買食物?)

隨堂小練習

※翻譯題

1. 我兒子每天花很多時間看電視。

2. 你花了多少錢買那棟房子?

_ ` cost

1. cost 的中文意思為價值或花費,用來表示「**價值或花費多少錢**」,主詞只能 是「物品」,其句型如下:

「物品+cost(s)+錢.」(物品價值...錢)

「物品 + cost(s) + 人 + 錢.」(物品花了人...錢)

「It + cost(s) + 人 + 錢 + to + 原形動詞.」(買物品花了人...錢)

例 1: This pen **cost**s NT\$100.

(這枝筆價值台幣 100 元。)

例 2: This pen **cost**s him NT\$100.

(這枝筆花了他台幣 100 元。)

例 3: It **cost**s him NT\$100 to buy this pen.

(他花了台幣 100 元買這枝筆。)

2. cost 是一般動詞,所以否定句的形成方式與其他一般動詞相同,主詞後面加上助動詞及 not,且助動詞會依主詞或時態變化,而其後的 cost 就會用原形。

例 1: This pen doesn't cost NT\$100.

(這枝筆不是價值台幣 100 元。)

例 2: These books don't **cost** him NT\$1000.

(這些書沒花他台幣 1000 元。)

3. cost 與 How much 搭配可用來詢問「某物品價值多少錢,或某物品花費了某人多少錢」,其句型如下:

「How much + 助動詞 + 物品 + cost?」

(物品價值...錢?)

「How much + (money) + 助動詞 + 物品 + cost + 人?」

(物品花了人...錢?)

「How much + 助動詞 + it + cost + 人 + to + 原形動詞?」

(買物品花了人...錢?)

例 1: How much does this pen cost?

(這枝筆價值少錢?)

例 2: How much (money) does this pen cost her?

(這枝筆花了她多少錢?)

例 3: How much does it cost him to buy this car?

(買這輛車花費他多少錢?)

D

。隨堂小練習

※翻譯題

1. 這輛車花了我爸爸很多錢。

2. 買這棟房子花費她多少錢?

\equiv \ take

1. take 的中文意思也是花費之意,但只用於「**時間上的花費**」,其主詞有三種情形,後面如果接動詞,第二個動詞要用不定詞的形式,其句型如下:

「It + takes + 人 + 時間 + to + 原形動詞」(做...事花了某人...時間)

「V-ing (動名詞當主詞)+takes+人+時間」(做...事花了某人...時間)

「人 + take / takes + 時間 + to + 原形動詞」(某人花...時間做...事)

例 1: It **take**s Paul one hour to do his homework every day.

(做作業每天花了 Paul 一小時。)

例 2: Doing homework takes Paul one hour every day.

(做作業每天花了 Paul 一小時。)

例 3: Paul takes one hour to do his homework every day.

(Paul 每天花一小時做作業。)

- 2. take 是一般動詞,所以否定句的形成方式與其他一般動詞相同,主詞後面加上助動詞及 not,且助動詞會依主詞或時態變化,而其後的 take 就會用原形。
 - 例 1: It doesn't take Paul one hour to do his homework every day.

(做作業沒每天花 Paul 一小時時間。)

例 2: These students don't **take** one hour to do their homework every day.

(這些學生沒每天花一小時時間做作業。)

3. take 與 How long 搭配可用來詢問「做某事花費了多少時間」,其句型如下:

Howlong	+助動詞	+ 名詞		+ take?	
How long	一一川町門	+ it	+ take	+ 人	+ to V?

例 1: How long does this test take?

(這個測驗時間有多長?)

例 2: How long does it take May to cook every day?

(May 每天花多久時間煮飯?)

例 3: **How long** does it **take** you to study every day?

(你每天花多久時間念書?)

隨堂小練習

※圈選正確用詞

- 1. Jason (spends / costs / takes) much money on it.
- 2. The book (spends / costs / takes) me NT\$200.
- 3. Susan (spends / costs / takes) two hours to jog every day.
- 4. She spends twenty minutes (on / to / in) reading the newspaper.
- 5. My mother spends much time (on / to / in) cooking our breakfast every day.

第1回

— `	單選	題
()	1. Q: When does she eat lunch?
		A: She eats lunch 5 P.M.
		(A) in (B) at (C) on (D) to
()	2. Q: are your books?
		A: My books are on the desk.
		(A) Which (B) Where (C) How (D) What
()	3. Q: Where are you waiting for me?
		A: I am waiting for you the train station.
		(A) on (B) in (C) at (D) to
()	4. Q: car does your mother like?
		A: She likes the bigger one.
		(A) How (B) Where (C) Which (D) When
()	5. Q: How much do you spend food every day?
		A: I spend two hundred food a day.
		(A) in; in (B) at; in (C) or; on (D) on; on
()	6. Q: What day is your birthday?
		A: My birthday is Tuesday.
		(A) at (B) in (C) on (D) to
()	7. Q: does her daughter live?
		A: She lives in <u>Hualien</u> (花蓮).
		(A) Which (B) Where (C) How (D) What
()	8. Apples are the table.
		(A) in (B) or (C) at (D) on
()	9. It me two hours to <u>finish</u> (完成)the math homework
		(A) costs (B) spends (C) takes (D) does

() 10. Q: Where is David?
	A: He is his room.
	(A) or (B) at (C) in (D) on
() 11. Q: How much money is that bag?
	A: It me three hundreds.
	(A) cost (B) spend (C) costs (D) spends
()12. Q: When does she work(工作)?
	A: She works 8 A.M. to 5 P.M.
	(A) at (B) from (C) at (D) beside
() 13. I 60 dollars buying lunch every day.
	(A) take (B) spend (C) cost (D) have
() 14. My father goes Taipei car.
	(A) in (B) takes (C) on (D) by
() 15. Q: is your house?
	A: My house is in Taipei.
	(A) Which (B) How (C) Where (D) What
() 16. Anna a bus to school every day.
	(A) rides (B) takes (C) by (D) spends
()17. Q: is the <u>airport</u> (機場)from here?
	A: About 500 miles.
	(A) How old (B) How long (C) How far (D) How about
() 18. The computer is my desk.
	(A) in (B) beside (C) to (D) at
()19. Q: Where do you <u>park</u> (停放)your car every day?
	A: I park my car the <u>park</u> (公園) and my house.
	(A) in (B) at (C) from (D) between
() 20. A desk is my room.
	(A) between (B) on (C) in (D) at

_	、句子重組
1.	in / lives / He / Taichung / .
2.	breakfast / His / at / eats / . / father / 7 A.M.
3.	son / Where / your / is / going / ?
4.	school / your / Which / ? / is / school
5.	cooking / spends / every / My / day / mother / . / some / in / time
_	、翻譯題
	Where does your sister live?
2.	My house is in Taipei.
3.	How long is the <u>ruler</u> (尺)?
4.	Her daughter goes to school by bus.
5.	How much does it cost?

綜合練習

	、填空							
1.	She gets u	p late		(on	/ in / at) th	ne morning	g.	
2.	We always	<u>s</u> (總是)	eat breakfa	ast		_ (on / in	1 / at) 8 A.	M.
3.	They have	math clas	S		_(on / in /	at) Tuesd	lay.	
4.	My daugh	ter is waiti	ng for me		((on / in / a	nt) the bus	station.
5.	Don't eat		(on / in / a	t) the class	sroom.		
6.	My parent	<u>s</u> (父母)	live		(on /	in / at) Ta	ipei.	
7.	His house	is		(in / b	etween / fi	rom) the	school and	d the <u>post</u>
	office (郵	『局).						
8.	Sara goes	to school _		(on / by / a	t) bus.		
9.			(How/W	here / Wh	ich) schoo	ol are you	studying?	
10.			(What / W	Vhere / Wł	nen) is you	ır mother'	s <u>office</u> (∮	辦公室)?
	、配合	動詞選出	最適當的重	为詞填 入題	11目的空格	中,並依月	照人稱做明	寺態變化。
	spend	cost	take	do	does	is	am	are
1.	Wendy		_ 30 minut	es to take a	shower.			
2.	Jason		a lot of tim	e in playir	ng the guita	ır.		
3.	The toy ca	ur	her N	NT\$120.				
4.	How long	does	J	im to do h	is homewo	rk every d	ay?	
5.	What		your sister	do?				
6.	How	}	our father	and mothe	er?			
7.	Which hou	ise	you	ır house?				
8.	When		you go to	school eve	ry day?			

Ξ	、依提示作答
1.	Which color do you like, red or yellow? (請擇一詳答)
2.	He's going to school. (請造原問句)
3.	How do you like that English book? (否定詳答)
4.	What does your mother do? (請以「護士」回答)
5.	They play baseball at 9 A.M. every Saturday. (請造原問句)
兀	、翻譯題
1.	哪一台電腦是你的?
2.	我哥哥花了300元看電影。
3.	那本書花了她多少錢?
4.	她母親正要去哪?
5.	我們騎腳踏車上學。

I-4 冠詞 + 數量詞 + 存在詞

學習情報站

※必備文法概念:

Topic 1 冠詞

- ★ 不定冠詞 a、an
- ★ 定冠詞 the

Topic ② 數量詞

- ★ 數量詞當形容詞
- ★ 數量詞當代名詞

Topic ③ 存在詞

※擴充文法概念:

Topic 1 1~1000 的英文說法

Topic 2 序數

- ★ 序數的形成方式
- ★ 序數的使用

Topic ③ 可數與不可數名詞

- ▼ 可數名詞
- ★ 不可數名詞

Topic 4 How many…?與 How much…?

- ★「How many…?」的用法及句型
- ★「How much…?」的用法及句型

🍑 單字進度:Boyo Fun English 800 Words L8~L10

閱讀特快車

Seasons

How many seasons are there in a year? The answer is four. They are spring, summer, autumn and winter.

Spring is the first season in a year. In spring, it's warm and there are many kinds of flowers. Summer is the second. It's hot, so many people eat ice cream and play at the beach. Next is autumn. The weather in autumn is cool, and the leaves drop down. And winter is the last. It's cold in winter, some animals hibernate. So tell me, which is your favorite?

文章單字:so 所以;beach 海灘;drop down 掉落;hibernate 冬眠

文章說明:

① 文章裡面提到季節,在不同季節裡人們會看到不同的景色,或是從事不 同的活動,如春天有櫻花、夏天衝浪、秋天的楓葉、冬天滑雪等等,以下 讓我們來看看這些字詞怎麼說吧!

與景色相關的字詞:cherry blossoms 櫻花、maple 楓樹

與活動相關的字詞: picnic 野餐、surfing 衝浪、skiing 滑雪

必備文法概念

You are the best!

_Topic 1 冠詞

在英文中,冠詞有3個,分別為:不定冠詞 a、an 及定冠詞 the。名詞「有」特別指定或限定對象時與 the 搭配,而「沒有」特定時則與 a、an 搭配。

- 一、不定冠詞 a、an
- 1. a、an 的意思,相當於中文的「一個、一枝、一隻、一輛、一張、一本…」等。 **單數可數名詞在沒有特別指定對象的情況下會與 a、an** 搭配,像我們說:一 隻狗,在沒有特定是指哪一隻時,就會說"a" dog。
- 2. a、an 的位置要位於名詞或形容詞之前,至於要使用 a 還是 an,要視後面接的名詞或形容詞而定。

- (1) 如果名詞、形容詞是子音開頭的字(例如: cat \ hotel \ temple \ cute \ cheap · · ·) 就與 a 搭配。
 - 例 1: It is a hotel. (它是一間旅館。)
 - 例 2: This is a cheap desk. (這是一張便宜的書桌。)
- (2) 如果名詞、形容詞是母音開頭的字(例如:apple、eraser、actor、expensive、old…) 就與 an 搭配。
 - 例 1: It is an expensive violin. (它是一把貴的小提琴。)
 - 例 2: That is an eraser. (那是一個橡皮擦。)
 - 例 3: He is an actor. (他是一位演員。)
 - ★ 若單字的第一個字母是 a · e · i · o · u 時,通常表示這個字是母音開頭。

፞隨堂小練習

※選擇題

- () 1. I have _____ pen.
 - (A) an (B) two (C) a (D) very

二、定冠詞 the

- 1. 定冠詞 the 的意思,相當於中文的「這、這些、那、那些」。名詞有特別指定、 **限定對象**,又或者在句子、文章前面已經提起過的名詞,就會與 the 搭配。
- 2. the 的位置與 a、an 相同,也是位於名詞或形容詞之前。

例 1: My father has a flute. **The** flute is very cheap.

(我爸爸有一把笛子。這笛子很便宜。)

- ⇒ 第二句的 flute 在前一句已提過,所以第二句的 flute 前用 the。
- 例 2: Please turn on **the** lights of the museum.

(請把博物館的燈打開。)

⇒要打開的是這個博物館的燈,不是別處的燈,而是限定博物館的燈, 因此前面用 the。

Topic 2 數量詞

所謂的數量詞,顧名思義就是用來表達東西的數量,比方說 six birds (6隻小鳥)、one hundred people (100個人)、three glasses of water (3 杯水)、some people (一些人)、a lot of fruit (很多水果)...等等。其中沒有明確指出確切數量的數量詞我們稱之為不定數量詞,比方說:some、a lot of。

數量詞可當形容詞,加在可數或不可數名詞前面,例如上述「很多水果」; 也可當代名詞,用來代替名詞,比方說,A詢問:Do you eat a lot of fruit?B回答:Yes,I eat a lot. 其中B回答的「a lot」是指 a lot of fruit,即「a lot」當了代名詞,用來代替 fruit。註 可數名詞與不可數名詞詳見擴充概念 Topic 3。

一、數量詞當形容詞

1. 表達「可數名詞」的確切數量時,最常用的方式就是在名詞前直接加上數字, 即將**數量詞當作形容詞,放於名詞前**,用來表達名詞的數量。

例如:three dogs、five cars、ten boys...等。

2. 表達「不可數名詞」的確切數量時,由於該名詞不能計量,無法使用上述方法,只能將數字與單位詞搭配使用以形成數量詞,來表示不可數名詞的數量。

數量詞 (數字+單位詞)	中文意思	範例
數字 + bowl(s) of	…碗	a bowl of rice 一碗飯
數字 + bottle(s) of	…瓶…	a bottle of water 一瓶水
數字 + piece(s) of	片、張	a piece of paper 一張紙
數字 + scoop(s) of	球(冰淇淋的單位)	a scoop of ice cream 一球冰淇淋
數字 + bag(s) of	…袋	one bag of rice 一袋米
數字 + glass(es) of	杯(玻璃杯)	two glasses of juice 二杯果汁
數字 + cup(s) of	杯(馬克杯)	three cups of coffee 三杯咖啡
數字 + pot(s) of	壺	four pots of tea 四壺茶
數字 + loaf / loaves of	條	five loaves of toast 五條土司

例 1: I want a cup of coffee. (我想要一杯咖啡。)

例 2: He eats two bowls of rice every day. (他每天吃二碗飯。)

例 3: We need six bottles of water. (我們需要六瓶水。)

- ⇒上述例句中, coffee、rice、water 均為不可數名詞,要搭配單位詞(一杯、 二碗、六瓶)才能確切表達出數量。
- 3. 此外,有一些數量詞雖是表達數量,但它們**所表示的數量並非是確切的**,這 些數量詞就稱為**不定數量詞**,常見如下:

不定數量詞	使用時機	範例
a little (一些)	形容不可數名詞	a little rice (一些米/飯)、a little water (一 些水)、a little money (一些錢)
a few (一些)	形容可數名詞	a few cars (一些車)、a few students (一些 學生)、a few apples (一些蘋果)
some (一些)	形容可數名詞與不可數名詞	some cars (一些車)、some money (一些錢)、some apples (一些蘋果)、some water (一些水)
much (許多)	形容不可數名詞	much rice (許多米/飯)、much water (許 多水)、much money (許多錢)
many (許多)	形容可數名詞	many cars (許多車)、many students (許多學生)、many apples (許多蘋果)
a lot of (許多)	形容可數名詞與不可數名詞	a lot of cars (許多車)、a lot of money (許 多錢)、a lot of apples (許多蘋果)、a lot of water (許多水)

(1) a little 及 much 只能搭配不可數名詞。

例 1: My sister eats a little rice every day. (我妹妹每天吃一些飯。)

⇒rice 為不可數的名詞,所以與 a little 搭配。

例 2: This dog drinks much water. (這隻狗喝很多水。)

⇒ water 為不可數的名詞,所以與 much 搭配。

二、數量詞當代名詞

- 1. 數量詞除了當形容詞外,也能當代名詞,用來代替出現過的名詞,避免同一個名詞在句中重複出現。
 - 例 1: Q: Does he drink much milk? (他喝很多牛奶嗎?)

A: No, he drinks <u>a little</u> (<u>= a little milk</u>). (不,他喝一些。)

例 2: Q: Do you have a lot of special photos? (你有很多特別的照片嗎?)

A: Yes, I have many (= many special photos). (是的,我有很多。)

- ⇒以上例子的答句中,a little 及 many 後面的名詞省略掉了,二者均作代名 詞,以避免重複問句中的 milk 與 special photos。
- 2. 數量詞當代名詞時也可放在句首,拿來表示「某個團體/群體之中的某個或某些」,其句型如下:

數量代名詞 + of + the / these / those / 所有格 + 名詞 + 動詞

(1) 以數字當代名詞時,所代替的名詞一定要是可數名詞,原因在於,可數的 名詞才能確切地一個、一個算出,而且句中的可數名詞數量一定是二個以 上,所以要用複數。此外,句中真正的主詞是最前面的代名詞,故動詞的 使用要根據代名詞的單數、複數來決定。

例 1: One of his teams is great. (他其中的一個團隊很優秀。)

⇒代名詞 One 為單數,動詞用 is (非 are)。

例 2: <u>Two</u> of these **students** <u>are</u> boys. (這些學生的其中 2 個是男孩。)

⇒代名詞 Two 為複數,動詞用 are。

- (2) 以不定數量詞來當代名詞時,數量詞的使用要與後面的名詞搭配: a little 及 much 後面須搭配不可數名詞; many 及 a few 後面須搭配可數名詞; some 及 a lot 後面可搭配不可數名詞與可數名詞。此外,句中真正的主詞也是最前面的代名詞,故動詞的使用要根據代名詞的單數、複數來決定。
 - 例 1: A little of the **money** is my brother's money.

(這些錢的其中一些是我哥哥的錢。)

⇒ money 為不可數名詞,可與 a little 搭配使用,這裡的 a little 用來 代替 a little money,所以動詞用 is。

例 2: Many of those trees <u>are</u> tall.

(那些樹很多是高的。)

- ⇒ tree 為可數名詞,可與 many 搭配使用。這裡的 many 用來代替 many trees,所以動詞用 are。
- 例 3: Some of the **food** <u>is</u> delicious.

(這些食物的其中一些很美味。)

- ⇒ food 為不可數名詞,可與 some 搭配使用。這裡的 some 用來代替 food,所以動詞用 is。
- 例 4: Some of those **problems** are the same.

(那些問題的其中一些是相同的。)

⇒ problem 為可數名詞,可與 some 搭配使用。這裡的 some 用來代 替可數複數名詞 problems,所以動詞用 are。

※選	擇題	
()	1. Much of the money my father's money.
		(A) do (B) does (C) is (D) are
()	2. Three of his brothers big houses.
		(A) has (B) having (C) is (D) have
()	3. One of his is great.
		(A) students (B) a student (C) student (D) an student
※翻	譯題	
1. i	医些椅	子的其中一些是 <u>便宜的</u> (cheap)。

☑ Topic 3 存在詞

日常生活中,我們有時會提到「某處有…人、事、物」,比方說,書桌上有 3本書。這種用來表達人、事、物存在於某處的語詞,我們稱之為存在詞,英文 句型為「there+be動詞+...」,中文翻譯為「某處有…」。

1. 肯定句

There is (某處)有(什麼人、事、物)	+ 單數名詞 / 不可數名詞 + 地方.
There are (某處)有(什麼人、事、物)	+ 複數名詞 + 地方.

例 1: There is an apple on the table. (桌上有一顆蘋果。)

例 2: There is a little water on the desk. (書桌上有一些水。)

例 3: **There is** a glass of milk in the kitchen. (廚房裡有一杯牛奶。)

例 4: **There are** three apples on the table. (桌上有三顆蘋果。)

例 5: There are two glasses of milk in the kitchen. (廚房裡有二杯牛奶。)

例 6: There are some plans in his mind. (他心裡有一些計畫。)

⇒由上面例句來看,若名詞為單數名詞或不數可名詞,就要與 there is 搭配; 若名詞為複數時,則要與 there are 搭配。

2. 否定句

There is not/ isn't (某處)沒有(什麼人、事、物)	+ 單數名詞 / 不可數名詞 + 地方.
There are not / aren't (某處)沒有(什麼人、事、物)	+複數名詞+地方.

例 1: There isn't an apple on the table. (桌上沒有一顆蘋果。)

例 2:**There aren't** <u>three</u> apples on the table. (桌上沒有三顆蘋果。)

例 3: **There is not** a glass of milk in the kitchen. (廚房裡沒有一杯牛奶。)

例 4: **There are not** two glasses of milk in the kitchen. (廚房裡沒有二杯牛奶。)

⇒由上面例句來看,否定句就只要在 be 動詞後面加上 not 即可。

3. 疑問句

Is there (某處) 有 (什麼人、事、物)嗎?	+ 單數名詞/不可數名詞 + 地方?
Are there (某處) 有 (什麼人、事、物)嗎?	+複數名詞+地方?

- 例 1: A: Is there an apple on the table? (桌上有一顆蘋果嗎?)
 - B: Yes, there is. (是的,有。)
- 例 2: A: Are there three apples on the table? (桌上有三顆蘋果嗎?)
 - B: Yes, there are three apples on the table. (是的,桌上有三顆蘋果。)
- 例 3: A: Are there two glasses of milk on the desk? (桌上有二杯牛奶嗎?)
 - B: No, there is not milk on the desk. (不, 桌上沒有牛奶。)
- ⇒由上面例句來看,疑問句就是把 be 動詞移到句首,且因為是用 be 動詞開頭的問句,用 Yes 或 No 開頭回答。

128

綜合練習

— ·	、單選是	
()	1. My mother is teacher.
		(A) a (B) much (C) few (D) an
()	2. There is orange on the table.
		(A) some (B) an (C) a (D) few
()	3. She has cat and two dogs.
		(A) a (B) some (C) the (D) an
() .	4 ball next to the chair is my brother's ball.
		(A) There (B) An (C) The (D) A
()	5 computer games are popular in Japan.
		(A) It (B) An (C) The (D) A
()	6 apple a day keeps the doctor <u>away</u> (離開).
		(A) The (B) An (C) A (D) Two
()	7. Her grandpa has friends.
((A) many (B) much (C) little (D) a
()	8. The boy eats rice every morning. (A) a (B) two bowls of (C) two (D) three bowls
(
()	9 of my students are boys. (A) Little (B) Four (C) An (D) There
() 1	0. There a department store next to my school.
	, 1	(A) has (B) are (C) is (D) have
() 1	1. There many elephants in the zoo.
`	, -	(A) is (B) are (C) does (D) do
() 1:	2. One of my sisters much money.
		(A) has (B) have (C) are (D) is

() 13. Do you have paper?
	(A) a piece of (B) an (C) piece of (D) a few
() 14. There is water on the table.
	(A) a few (B) an (C) a little (D) many
()15. There is "u" in this <u>word</u> (字).
	(A) a (B) a lot of (C) the (D) an
() 16 there a tree in front of your house?
	(A) Is (B) Are (C) Does (D) Do
() 17 bag is Mary's bag. It isn't John's bag.
	(A) A (B) Few (C) The (D) An
() 18 cute girl is my good friend.
	(A) Some (B) The (C) Few (D) A
() 19 of the money is my money.
	(A) A (B) A few (C) Much (D) Many
() 20. Her sister drinks coffee every day.
	(A) a (B) a cup of (C) a cup (D) cup
_	、句子重組
1.	sky (天空)/The/blue/./is
2.	an / father / . / is / Her / actor
3.	Is / ? / a / the / pen / table / on / there
4.	. / Some / of / the / my / like / singer / students
5.	He / milk / . / in / morning / the / a / drinks / a glass of

=	`	翻譯題

1. One of my houses is small.

2. The bowl on the table is my bowl.

3. His mom buys a bag of rice every month.

4. There are a lot of chairs in the classroom.

5. Is your father a teacher or an engineer?

綜合練習

第2回

_	單選題	
() 1. Many of the books my teacher's books.	
	(A) doesn't (B) does (C) are (D) is	
() 2. Is a glass of milk on the table?	
	(A) the (B) there (C) few (D) little	
() 3. My mother buys bread.	
	(A) a loaf of (B) an (C) a (D) a loaf	
() 4. There many girls in the park.	
	(A) has (B) is (C) are (D) have	
() 5 of my sisters are nurses.	
	(A) Two (B) There (C) One (D) Much	
() 6. The <u>little</u> (小的) boy eats pie every afternoo	n.
	(A) a (B) an (C) the (D) few	
() 7. I need eraser.	
	(A) some (B) an (C) much (D) a	
() 8. The dog drinks water every day.	
	(A) a (B) an (C) a bowl (D) a bowl of	
() 9. How do you like book?	
	(A) a (B) two (C) the (D) a piece of	
() 10. Do you have umbrella?	
	(A) a lot of (B) an (C) a (D) much	
() 11. Ray buys a shirt for his sister shirt is very pret	ty.
	(A) A (B) Few (C) The (D) There	
() 12. I eat egg every morning.	
	(A) some (B) an (C) the (D) a bag of	
() 13. I want piece of bread.	
	(A) a (B) an (C) few (D) little	

() 14. Her daughter drinks milk in morning.
	(A) much (B) an (C) the (D) a
() 15. I want water.
	(A) some (B) many (C) a (D) a bottle
() 16. Bob needs fish.
((A) not (B) any (C) some (D) both
() 17. Mike: I want some water. Carl: I also want (A) many (B) some (C) others (D) any
() 18. Jerry has apple juice.
((A) one (B) a bottle (C) some (D) many
() 19. Susan wants bread.
	(A) many (B) some (C) any (D) one 〈改編自 105 會考〉
()20. Michelle Walden, of the <u>best</u> (最好的)basketball players in our
	school <u>history</u> (歷史), is my classmate.
	(A) any (B) one (C) some (D) many 〈改編自基測 100-2〉
_	71. ALL
	、改錯
() 1. Many of those bird are small.
(2. I have some moneys.
() 3. She doesn't take the shower every day.
() 4. Are you a actor?
() 5. I have a car. A car is old.
(6. There is an cellphone on the table.
() 7. I make a bed <u>myself</u> (我自己) every day.
() 8. That boy eats five bowl of rice every day.
(9. Does there an eraser in your bag?
() 10 He gives me a annie

=	、句子重組
1.	a / Have / time / ! / good
2.	like / I / the / . / very / singer / much
3.	in / bird / the / a / ? / house / Is there
4.	/ . / Two / of / my / actors / friends / are
5.	you / ? / water / a / drink / Do / little / every day
	、翻譯題 There is a computer on the table.
2.	Some of those <u>monsters</u> (怪獸) have many mouths!
3.	She is an engineer.
4.	我們需要一壺茶。
5.	我弟弟每天彈鋼琴。

綜合練習

一、填空	
1. A few of my friend	s nurses.
2. Do you want a bott	le water?
3. There	an orange in my bag.
4. Her sister doesn't t	ake shower.
5. Tom, close	door.
6. Tim is	cute boy.
7. There is	"i" in this word.
8. I read	book every week.
9	_ there some eggs in the kitchen?
10. One of the books _	my book.
二、對話填空	
1. A: Is there a girl in	the classroom?
B: Yes,	(請簡答)
2. A: How much water	er does your brother drink every day?
B:	eight glasses of water.
3. A: What do you ear	t for breakfast every day?
B:	a banana for breakfast.
4. A: How many girls	are there in your house?
B:	five girls in my house.
5. A: Is your brother a	a doctor or an actor?
B:	an actor.

=	、翻譯題
1.	我有一個橡皮擦。
2.	房間裡有一把吉他。
3.	我爸爸有一台車。這台車很大。
4.	他弟弟的其中二個不讀書。
5.	那個女孩每天喝二杯牛奶。
6.	她每星期買一些蘋果。
7.	你的桌上有一杯水嗎?
8.	我的兒子是一位演員。
9.	他每天彈鋼琴。
0.	我需要一張紙。

四、短文中翻英
A:我好渴。
B: 桌上有一壺茶。你喝茶嗎?
A:不,我不喝茶。你有水或果汁嗎?
B:我有柳橙汁。
A:我需要三杯柳橙汁。
五、閱讀
Tim: Do you have some money?
Anne: I have nine hundred dollars in my pocket.
Tim: May I borrow two hundred dollars from you?
Anne: Why do you need money?
Tim: I am hungry now, but I don't have money.
單字: pocket 口袋; May 可以; borrow 借
() 1. What does Tim need?
(A) He needs some money. (B) He needs a flower.
(C) He needs a friend.
() 2. How is Tim now?
(A) He is thirsty. (B) He is sad. (C) He is hungry.
() 3. How much does Tim need?
(A) 200 dollars. (B) 250 dollars. (C) 500 dollars.

第4回

- 一、短文英翻中與選擇
- 1. 短文英翻中

Tina: How many children do you have?

Jack: I have two daughters.

Tina: What do they do?

Jack: One of my daughters is a teacher. The other is a nurse.

Tina: Do you live together?

Jack: No, they have their own houses, but we meet once a week.

單字:how many 多少;the other 另一個;together 一起;own 自己的;meet 聚會;once 一次

2. 短文選擇

- () 1. Is Jack a father?
 - (A) Yes, he is. (B) No, he isn't. (C) We don't know.
- () 2. Are his daughters students?
 - (A) Yes, they are. (B) No, they are not. (C) We don't know.
- () 3. Where do Jack's daughters live?
 - (A) They live in Jack's house. (B) They live in Tina's house.
 - (C) We don't know.

二、克漏字選擇

(

My mother prepares our breakfast every day. She prepares __1.__ slices of bread, eggs, cheese, milk and coffee for us. My father likes a cup __2.__ coffee in the morning. My mother and I __3.__ eggs and cheese. But cheese is very __4.__. We don't have some for breakfast.

單字: prepare 準備; usually 通常; a slice of 一片; cheese 起司
 () 1. (A) much (B) some (C) one
 () 2. (A) of (B) in (C) with
 () 3. (A) like (B) likes (C) are

) 4. (A) cheap (B) poor (C) expensive

擴充文法概念

Learn to creep before you leap.

Topic 1 1~1000 的英文說法

我們的日常生活總離不開數字,比方說6隻鳥、1歲、100個人、3杯水… 等等。從前面的例子中我們可以知道,數字會與名詞搭配,表示這個名詞的數量。 而數字又要如何以英文表達呢,且看以下說明。

1. 數字的英文表達方式

數字	英文說法	數字	英文說法	數字	英文說法
1	one	16	sixteen	400	four hundred
2	two	17	seventeen	500	five hundred
3	three	18	eighteen	600	six hundred
4	four	19	nineteen	700	seven hundred
5	five	20	twenty	800	eight hundred
6	six	30	thirty	900	nine hundred
7	seven	40	forty	1000	one thousand
8	eight	50	fifty		
9	nine	60	sixty		
10	ten	70	seventy		
11	eleven	80	eighty		
12	twelve	90	ninety		
13	thirteen	100	one hundred		
14	fourteen	200	two hundred		
15	fifteen	300	three hundred		

2. 數字當然不是只有上述幾個,在日常中我們也會用到 21、34、58、···等等。 而這些數字的英文說法要把數字拆成兩部分來說。

例 1:21 是 20 和 1, 英文則是 twenty-one。

例 2:34 是 30 和 4, 英文是 thirty-four。

例 3:58 是 50 和 8, 英文是 fifty-eight。

例 3:99 是 90 和 9, 英文是 Ninety-nine。

- ⇒由上面例子,我們可以知道,兩個部分的英文說法中間要有連字號(-)。
- 3. hundred 及 thousand 這兩個字的用法要注意,其字尾不加 s,不管是幾百、幾千都一樣,例如: two hundred、six thousand。另外,如果 hundred 及 thousand 後面接名詞,這時的 hundred 或 thousand 就是形容詞,用來形容後面的名詞,比方說:300 人或 2000 元,而此時名詞必須用複數,譬如 three hundred people、two thousand dollars。
 - 例 1: There are thirty-three students in the classroom.

(教室裡有33位學生。)

例 2: Q: How much money do you have?

(你有多少錢?)

A: I have **three thousand**. (我有 3000。) 或

I have three thousand dollars. (我有 3000 元。)

D

◁ 隨堂小練習

%	潠	摆	駬

-) 1. There are three _____ people in the <u>yard</u>(庭院).
 - (A) hundred (B) many
 - (C) hundreds (D) much

※翻譯題

1. Jenny 有 37 本書。

Topic 2 序數

英文中,「數」可分基數與序數。我們說的數字1、2、3…等即為基數;序數 則是指排順序的數,比方說:first(第一)、first(第三)…等。形成序數的規則 可分不規則及規則二類,且看以下說明。

- 一、序數的形成方式
- 1. 序數的形成方式有不規則變化與規則變化之分:

不規則變化	第一~第三為不規則變化,只能一一背誦,無規則可循,其 寫法分別如下: 第一⇒ first、第二⇒ second、第三⇒ third
規則變化	從第四開始是規則變化,只要在基數字尾加上「th」即成為序數,例如:第四⇒ fourth。但還是有一些變化要注意,說明如下: (1) 直接在基數字尾加 th。 例如:seventh、tenth、thirteenth (2) 基數字尾是 ve 時,先將 ve 改成 f,再加 th。 例如:five⇒ fifth、twelve⇒ twelfth (3) 基數字尾是 t 時,直接加 h 即可。 例如:eight⇒ eighth (4) 基數字尾是 e 時,先將 e 去掉,再加 th。 例如:nine⇒ ninth (5) 基數字尾是 ty 時,先將 y 去掉,再加 ieth。 例如:twenty⇒ twentieth、forty⇒ fortieth (6) 兩位數的基數,只需個位數用序數,十位數則維持基數,中間要用連字號(-)連接。 例如:twenty-one (21)⇒ twenty-first (第 21) thirty-seven (37)⇒ thirty-seventh (第 37)

- 2. 序數有縮寫型態,其寫法如下:
 - (1) first \Rightarrow 1^{st} 、second \Rightarrow 2^{nd} 、third \Rightarrow 3^{rd} ;兩位數的序數,個位數是前面三個序數時,則是在數字後面加上 st 、 nd 或 rd (但 11 、12 、13 例外,只要在數字後加上 th 即可:eleventh \Rightarrow 11^{th} 、twelfth \Rightarrow 12^{th} 、thirteenth \Rightarrow 13^{th})。

例如:thirty-first \Rightarrow 31st、fifty-second \Rightarrow 52nd、forty-third \Rightarrow 43rd

(2) 其他在基數字尾加上「th」的序數,都在**數字後加上**th 即成縮寫。 例如:6th、8th、12th、30th、44th、59th

隨堂小	\練習
Ⅰ Ⅰ ※選擇題	
i ()	1. I'm the child in my family.
 	(A) one (B) oneth (C) first (D) firsth
i ()	2. Lucy lives in the floor.
I I	(A) four (B) fourth (C) fouth (D) fourths
L	j

二、序數的使用

- 1. 序數若當形容詞,前面一定要有定冠詞 the 或是所有格。
 - 例 1: Fall is **the third** season of the year.

(秋天是一年的第三個季節。)

例 2: Mark is Ann's fourth son.

(Mark 是 Ann 的第四個兒子。)

2. 名詞前若有序數與基數同時出現,序數要放於前,基數放於後。

例如:The **first ten** people can get free movie tickets.

(前10個人可以得到免費電影票。)

3. 序數若當副詞,前面則不加定冠詞 the 或是所有格。

例如: Who comes here first every day?

(每天誰最先來這裡?)

4. 序數的使用時機:

(1) 用來表示「日期」。

例如:Christmas is on December twenty-fifth / December 25th.

(聖誕節在12月25日。)

(2) 用來表示「樓層」。

例如:Sue lives on the tenth floor / 10th floor. (Sue 住在 10 樓。)

(3) 用來表示「週年」。

例如:Today is my grandmother's ninetieth birthday / 90th birthday. (今天是我祖母 90 歲生日。)

(4) 用來表示「分數」。

例如:one fourth $(\frac{1}{4})$ 、three fifths $(\frac{3}{5})$

⇒ 分子用基數,分母用序數,分子如果是1以上,分母序數後要加上s。

《選擇題	
,)	1. A: Which is season of the year? B: Summer is.
	(A) the second (B) the twoth (C) second (D) twoth
()	2. Paul comes here
	(A) the third (B) his third (C) third (D) thirdth
·翻譯題	
. Ken 爿	是你的第五個兒子嗎?
. Ken 爿	是你的第五個兒子嗎?

☑ Topic 3 可數與不可數名詞

在英文裡,名詞有可數及不可數二種。可數名詞可直接在前面加上 a、an、the 或 one 來表明單數,一個、一張或一枝...;而二個、二張或二枝...以上的複數,則通常在名詞字尾加上"s"或"es"。不可數名詞則要藉由「單位詞」(比方說:...碗、...杯、...塊)才可以表明單、複數。

一、可數名詞

- 1. 顧名思義,可數名詞即是能一一細數、可以直接用數字來計算的名詞,有單數和複數型態。
- 2. 單數可數名詞在前面加上 a、an、the 或 one,表示單一,複數可數名詞則通常在名詞字尾加上"s"或"es",而究竟何時加 s、何時加 es,規則如下:

名詞字尾加 s	可數名詞要形成複數,通常都是在字尾加上 s。
名詞字尾加 es	 (1) 名詞字尾是 s, z, x, ch, sh 時,則須加 es。 例如: watch ⇒ watches、bus ⇒ buses、box ⇒ boxes (2) 名詞字尾是「子音+y」時,須去 y 再加 ies。 例如: baby ⇒ babies

例 1: Ken has six books. (Ken 有六本書。)

例 2: Are there ten pens on the desk? (書桌上有十枝筆嗎?)

例 3: My mom has two expensive watches. (我媽媽有二支昂貴的手錶。)

例 4: There are many babies in the room. (房裡有很多嬰兒。)

隨堂小練習

※翻譯題

1. 教室裡有 5 張椅子嗎?

二、不可數名詞

- 1. 顧名思義,不可數名詞即是無法一一細數、不能直接用數字來計算的名詞。 這種名詞可能是抽象的概念,又或是太小、非固態的物體(液體、粉狀物、 氣體等),例如: love、anger、sugar、water、tea…等,所以只有單數型態, 沒有複數型態,也不能在前面加上 a、an。
- 2. 不可數名詞如果要表達它的數量,只能用與不可數名詞搭配的不定數量詞來表達,例如:some、a lot of、much···等,此時句中的動詞只能搭配「表達單數的動詞」。
 - 例 1: There is some water on the table. (桌上有一些水。)
 - 例 2: There is much rice in the bag. (袋子裡有很多米。)
 - ⇒上例中的 water 及 rice 為不可數名詞,名詞本身不能加 s,即使前面有加上不定數量詞 some 及 much,動詞也只能用表達單數的動詞。
- 3. 不可數名詞如果要表達更確切數量,就需與前面必備概念中介紹的「單位詞」 搭配,例如:a cup of、a bag of、a bottle of…等,此時句中動詞則隨單位詞的 單、複數來變化。
 - 例 1: There is a bottle of water on the table. (桌上有一瓶水。)
 - 例 2: There are three bags of rice in the room. (房間裡有三袋米。)
 - ⇒上例中的... bottle of...、...bags of...為單位詞,表達不可數名詞的數量。動詞的使用就跟著單位詞的單、複數來變化,如例 1 中是 a bottle of,所以動詞用單數 is。

型 Topic 4 How many...? 與 How much...?

上面我們學到了可數與不可數名詞,而當我們想詢問它們的數量時,就會運用到「How many…?」及「How much…?」這二個句型。且看以下說明。

一、「How many...?」的用法及句型

我們用 How many 開頭來詢問可數名詞的數量,其句型如下:

- 1.「How many + 複數名詞 + are there + (地方副詞)?」
 - 例如: Q: How many books are there on your desk? (你的桌上有多少書?)
 A: There are ten books on my desk. (我的桌上有十本書。)
- 2. 「How many + 複數名詞 + 助動詞 + 主詞 + 動詞...?」

例如: Q: How many books does May have? (May 有多少書?)
A: She has ten books. (她有十本書。)

二、「How much...?」的用法及句型

我們用 How much 開頭來詢問不可數名詞的數量,其句型如下:

- 1. 「How much + 不可數名詞 + is there + (地方副詞)?」
 - 例如: Q: How much milk is there on the table? (桌上有多少牛奶?)

A: There are ten glasses of milk. (有十杯牛奶。)

- ⇒因為有十杯牛奶,所以要用 There are (而非 There is)。
- 2.「How much + 不可數名詞 + 助動詞 + 主詞 + 動詞…?」

例如:Q: How much money does May have? (May 有多少錢?)

A: She has one thousand dollars. (她有 1000 元。)

隨堂小練習

※選	懌題
----	----

-) 1. _____ rice is there in the house?
 - (A) How (B) How many (C) How much (D) \times
- () 2. ____ water do you have?
 - (A) How many (B) How (C) How many bottles of (D) \times

綜合練習

	竺	1	
	弗	1	凹

— `	單選題	
() 1. That <u>rich</u> (富有的)man has houses.	
	(A) a (B) one hundred (C) first (D) one hundreds	
() 2. Q: How much money do you have? A: I have	
	(A) thirtieth (B) the thirtieth (C) thirty (D) the thirty	
() 3. Q: Are you his daughter? A: Yes, I am.	
	(A) second (B) the second (C) two (D) the two	
() 4. The first people can buy one get one free.	
	(A) the fifth (B) fifth (C) the five (D) five	
() 5. Who <u>raises</u> (舉起) a hand?	
	(A) first (B) one (C) the first (D) the one	
() 6. My birthday is on <u>June</u> (六月)	
	(A) twenty (B) twenty-first (C) the 21^{st} (D) the twenty-one	
(7. Q: Which floor do you live on? A: I live on floor.	
	(A) the six (B) six (C) the sixth (D) sixths	
() 8. Q: How many cakes do you eat? A: I eat of the cake.	
	(A) one four (B) one fourths (C) one fours (D) one fourth	
() 9 water is there on the desk?	
	(A) How much (B) How (C) How many (D) how	
() 10. Mom buys bread every day.	
	(A) many (B) a few (C) a loaf of (D) a	
() 11. There two cups of coffee on the table.	
	(A) are (B) is (C) have (D) has	
() 12 glasses of water do you drink every day?	
	(A) how many (B) How much (C) How (D) How many	
() 13. Ken and Tim need two	
	(A) hundreds (B) thousand dollars (C) dollar (D) hundred dollar	ır

() 14. Bob has fifty students.		
(A) eight (B) eighth (C) eighty (D) eighths		
() 15. This is my car.		
(A) third (B) three (C) many (D) few		
() 16. There a bag of rice in the room.		
(A) have (B) are (C) is (D) has		
() 17. Dad makes black tea every afternoon.		
(A) a pot of (B) a (C) a bag of (D) a sheet of		
() 18. I am person to come here.		
(A) tenth (B) the ninth (C) first (D) the three		
() 19. He is son.		
(A) first (B) third her (C) his two (D) my second		
() 20. Teacher's Day is on <u>September</u> (九月)		
(A) twentys-eight (B) twenty-eights		
(C) twenty-eight (D) twenty-eight		
二、句子重組		
1. I / every / drink / bottles / of / water / . / three / day		
2. are / fifty-two / . / in / chairs / classroom / the / There		
3. Today / . / is / fortieth / father's / my / birthday		
4. Who / there / first / ? / goes		
5. on / lives / the / floor / ninth / . / She		

三、翻譯題

1. Do you have three hundred and fifty-one dollars?
2. Her student is his third son.
3. Summer is the second season of the year.
4. My daughter's birthday is on May (五月) thirty-first.
5. I eat three fifths of the cake every day.

綜合練習

一、填空(依提和	示數字寫出基數或序數)	
1. Spring is the	(1) season of the year.	
2. My birthday is	on <u>July</u> (七月)(20).	
3. Q: What's the d	ate today? A: It's <u>November</u> (十一月)(1	12).
4. Q: What date is	the party? A: It's on <u>December</u> (十二月)(2	24).
5. Q: What date is	the baseball game?	
A: It's on the _	(15) of <u>January</u> (一月).	
6. We live on the	(8) floor.	
7. He is my grand	ma's(9) son.	
8. I have	(67) pencils.	
9. She has	(3000) dollars in her pocket.	
	(95) dollars a day.	
二、改錯		
()	1. The toy car costs her one hundred dollar.	
()	2. Mary has thirty-seventh books.	
()	3. My grandson lives in the sixth floor.	
()	4. Two threes of the apples are bad.	
()	5. Four fifth of the class are girls.	
()	6. There has fourteen watches on the desk.	
()	7. Today is my twentyth birthday.	
()	8. Winter is fourth season of the year.	
()	9. Do you live on the ten floor?	
()	10. How much glass of milk does she drink every morning?	

三、依提示作答

- 1. His birthday is on July first. (請造原問句)
- 2. My sister lives on the seventh floor. (請造原問句)
- 3. What date is it today? (請以「1月21日」回答)
- 4. How much money do you have? (請以「500元」回答)
- 5. How many cakes do you eat? (請以「 $\frac{1}{8}$ 的蛋糕」回答)

四、翻譯題

- 1. 你住在 9 樓還是 10 樓?
- 2. 我的哥哥每個月花 3000 元。
- 3. 她每天吃雨球冰淇淋。
- 4. 今天是我祖父80 歲生日。
- 5. 三分之二的嬰兒正在哭。

I-5 過去式 + 不規則動詞

學習情報站

※必備文法概念:

Topic 1 過去式及過去式動詞變化

- ◆過去式的動詞變化
- **★表示過去的時間**
- ◆過去式基本句型

※擴充文法概念:

Topic 1 過去進行式

- ◆過去進行式的使用時機及句型
- ◆過去進行式基本句型

單字進度:Boyo Fun English 800 Words L11~L13

閱讀特快車

Rabbit Named Peter

[©]Once upon a time there was a little rabbit, and his name was Peter. He and his mother, Mrs. Rabbit, lived under a big tree. One day, she said to him, "I am going to the bakery and buy a loaf of brown bread and some buns for dinner. You stay at home. Don't go to Mr. Gregor's garden. Your father had an accident there. Mr. Gregor caught him and cooked him. Please stay home and don't make any troubles."

Mrs. Rabbit took a basket and went out. But Peter was naughty. He ran to Mr. Gregor's garden! He ate a lot and he was full. But at the door of the garden, he met Mr. Gregor! Mr. Gregor caught him. Peter begged and said, "Don't cook me, please." Finally, Mr. Gregor let Peter go.

In the end, Mrs. Rabbit knew that and asked Peter a question, "What was your lesson today?" "Don't go to Gregor's garden and listen to Mom!" Peter said. Mrs. Rabbit was happy and said, "Good!"

文章單字:once upon a time 很久以前;bakery 麵包店;bun 小圓麵包;

garden 花園;accident 意外;trouble 麻煩;basket 籃子;

naughty 調皮; full 吃飽的; beg 請求; finally 終於;

In the end 最後; lesson 教訓

文章說明

① Once upon a time 用法 ⇒ 為常見的童話故事開頭用語,可以翻譯成「很久 以前…」。

必備文法概念

You are the best!

Topic 1 過去式及過去式動詞變化

日常生活中,我們不免提到以前的事。既然是說到以前,也就會提到過去的 時間,例如:昨天、昨晚、上星期、去年…等等,此時就會運用到英文中所謂的 「過去簡單式」,我們用它來表達過去所發生的動作,而且這個動作在過去某一 時間點已經結束。

一、過去式的動詞變化

	,
規則變化	 規則變化是直接在原形動詞字尾加上 ed。 例如:work ⇒ worked、cook ⇒ cooked、play ⇒ played 原形動詞字尾已有"e"時,直接加 d 即可。 例如:close ⇒ closed、like ⇒ liked、move ⇒ moved 原形動詞字尾是「子音+y」時,去 y 後再加上 ied。 例如:study ⇒ studied、fly ⇒ flied 原形動詞是單音節,且字尾是子音字母加單一母音字母加子音字母(即「子母子」排列),則重複子音字母後再加上 ed。 例如:stop ⇒ stopped、jog ⇒ jogged
不規則變化	 過去式的不規則動詞變化不具有規律性,只能花時間熟記。例 1: eat ⇒ ate、go ⇒ went、take ⇒ took、get ⇒ got 例 2: have 與 has ⇒ had、do 與 does ⇒ did 某些動詞的原形與過去式寫法相同。 例如: read ⇒ read (注意:讀法不同) cost ⇒ cost (注意:讀法相同) be 動詞的過去式有 was 與 were,使用如下:am, is ⇒ was are ⇒ were

9	λ
	IIII
	1

、隨堂小練習

※填充題(寫出以下動詞的過去式)

1. ask

2. call

3. smoke

4. carry_____

5. drop

6. go _____

7. try

8. drink_____

9. love

10. start _____

There is nothing either good or bad, but thinking makes it so.-Shakespeare

二、表示過去的時間

yesterday (昨天)	yesterday、yesterday morning(昨天早上)、yesterday afternoon(昨天下午)、yesterday evening(昨天傍晚)
last(上個)	last nigh (昨晚)、last week (上星期)、last weekend (上個週末)、last month (上個月)、last year (去年)、last time (上一次)
一段時間 + ago (前)	a year ago(一年前)、two days ago(兩天前)
before (之前)	before
this(這個)	this morning(這個早上)、this afternoon(這個下午)、this evening(這個傍晚)、this weekend(這個週末)、this week (這個星期)、this year (這一年)
today (今天)	today

★ today 與 this (例: this year / this morning / this week) 要視情況來決定時態。例 1: I ate breakfast at 8:00 this morning.

(我今天早上8點吃早餐。)

⇒從句意可知是什麼時候吃早餐的,所以用過去式。

例 2: I will eat breakfast at 8:00 this morning.

(我今天早上8點才要吃早餐。)

⇒從句意可知還沒吃早餐,所以用未來式。註 未來式用法詳見 I-6。

随堂小練習 ※選擇題 (A) last night (B) yesterday (C) today (D) every day (A) two days ago (B) two day (C) two day ago (D) two days

三、過去式基本句型

1. 肯定句

主詞	+ 過去式一般動詞	+ (名詞、副詞)	+ 過去時間.
工門	+ 過去式 be 動詞		1 74 W 1919

例 1: I climbed a hill last week. (我上星期爬一座小山。)

例 2: He ate an apple yesterday. (他昨天吃了一顆蘋果。)

例 3: Kelly was in Japan last month. (Kelly 上個月在日本。)

例 4: We were junior high school students twenty years ago.

(我們二十年前是國中學生。)

2. 否定句

(1) 一般動詞

主詞	+ didn't / did not	+ 原形動詞	+ (名詞、副詞)	+ 過去時間.
----	--------------------	--------	-----------	---------

例 1: I did not climb a hill last week. (我上個星期沒有爬一座小山。)

例 2: He did not eat apples yesterday. (他昨天沒有吃蘋果。)

例 3:Ken didn't go to Japan last week. (Ken 上個星期沒有去日本。)

⇒上例中的 did 為助動詞,所以後面的動詞要用**原形**(did 與 not 可縮寫 成 didn't)。

(2) be 動詞

例 1: I was not happy before. (我以前不快樂。)

例 2: We were not in Japan last week. (我們上個星期不在日本。)

例 3: Ken wasn't at home last night. (Ken 昨晚不在家。)

例 4: Amy and Jim weren't classmates last year.

(Amy和Jim去年不是同學。)

⇒上例中的 was 與 not 可縮寫成 wasn't; were 與 not 可縮寫成 weren't。

3. 疑問句及答句

(1) 一般動詞疑問句

用 Did 開頭的疑問句是肯定疑問句,用 Didn't 開頭的疑問句是否定疑問句。

| Did / Didn't | + 主詞 | + 原形動詞 | + (名詞、副詞...) | + 過去時間?

例 1: **Did** you <u>learn</u> English **last night**?

(你昨晚學英文嗎?)

例 2: Didn't Ken teach you yesterday?

(Ken 昨天沒有教你嗎?)

例 3: Did Jim and May jog to school last week?

(Jim 和 May 上個星期慢跑上學嗎?)

(2)一般動詞疑問句的答句

一般動詞的疑問句要用 Yes 或 No 開頭來回答, 簡答時要用助動詞結尾。

問句:Did / Didn't you watch TV last night?		
簡答	詳答	
Yes, I did.	Yes, I watched TV last night.	
No, I didn't.	No, I didn't watch TV last night.	

(3) be 動詞疑問句

用 Was / Were 開頭的疑問句是肯定疑問句,用 Wasn't / Weren't 開頭的疑問句是否定疑問句。

Was / Wasn't	+ 主詞	+ (名詞、副詞)	+過去時間?
Were / Weren't	^十 土 刊	一一(石叫、明识…)	一现公时间 !

例 1: Were you at home last night?

(你昨晚在家嗎?)

例 2: Wasn't her cat healthy last year?

(她的貓去年不是健康的嗎?)

例 3: Was your son in a junior high school before?

(你的兒子之前在一間國中嗎?)

(4) be 動詞疑問句的答句

be 動詞的疑問句要用 Yes 或 No 開頭來回答,簡答時要用 be 動詞結尾。

問句:	Was / Wasn't he at home last night?
簡答	詳答
Yes, he was.	Yes, he was at home last night.
No, he wasn't.	No, he wasn't at home last night.

8	<i>d</i> —		
	随	堂儿	、練習 〉
I	※選	擇題	
i			1 he drink milk last night?
I			(A) Did (B) Was (C) Is (D) Does
I	()	2. She apples yesterday.
1			(A) has (B) eats (C) ate (D) eated
I	()	3 she sad last week?
I			(A) Did (B) Was (C) Does (D) Is
I	()	4 you and Jane watch TV two days ago?
I			(A) Did (B) Do (C) Does (D) Were
1	· ~		

第1回

	、單選題	
() 1.	I a teacher five years ago.
		(A) am (B) was (C) are (D) were
() 2.	They friends last year.
		(A) is (B) aren't (C) weren't (D) are
() 3.	She many dogs before.
		(A) have (B) has (C) had (D) doesn't have
() 4.	he an actor before?
		(A) Is (B) Was (C) Were (D) Are
() 5.	they in Japan last month?
		(A) Are (B) Aren't (C) Were (D) Wasn't
() 6.	you eat breakfast this morning?
		(A) Do (B) Don't (C) Were (D) Did
() 7.	They do <u>homework</u> (家庭作業) yesterday.
		(A) don't (B) doesn't (C) didn't (D) weren't
() 8.	They my mother's cats before.
		(A) are (B) were (C) is (D) was
() 9.	I his doctor before.
		(A) wasn't (B) isn't (C) am not (D) weren't
() 10.	My sister to school by bus last week.
		(A) goes (B) goed (C) wented (D) went
() 11.	Our house in <u>Taichung</u> (台中) before.
		(A) is (B) was (C) were (D) isn't
() 12.	Did they TV last night?
		(A) watch (B) watches (C) watched (D) watching

() 13. We didn't your ball.	
	(A) saw (B) sees (C) see (D) to see	
() 14 they Mr. Lin's students before?	
	(A) Are (B) Did (C) Weren't (D) Didn't	
() 15. He this book last week.	
	(A) reads (B) read (C) readed (D) is reading	
() 16. Did your brother a <u>nap</u> (午睡) yesterday afternoon?	
	(A) take (B) takes (C) took (D) taked	
() 17. My cat milk this morning.	
	(A) drink (B) drank (C) drinked (D) dranks	
() 18. Did he his teacher last night?	
	(A) call (B) called (C) calls (D) to call	
() 19. We read that book today.	
	(A) didn't (B) was (C) aren't (D) were	
()20. Her sister a <u>shower</u> (洗澡) last night.	
	(A) takes (B) took (C) taked (D) tooks	
_ 、	句子重組	
1. I /	a / yesterday / . / cake / ate	
2. wa	as / She / a / before / . / singer	
3/	He / walk / month / to / didn't / last / school	
4fc	our / you / in / Were / ago / ? / America / years	
5. yo	our / Wasn't / sister / in / this / ? / before / school	-
J		

三、翻譯題

1. My dog was his dog before.				
2. He went to Jap	oan today.			

3. His father didn't <u>take a shower</u>(洗澡)yesterday.

4. Weren't they friends a year ago?

5. Didn't you $\underline{\text{find}}$ (找到) that book last week?

綜合練習

— `	單選	題	
()	1.	you happy yesterday?
			(A) Are (B) Aren't (C) Were (D) Was
()	2.	That dog small last year.
			(A) was (B) isn't (C) is (D) were
()	3.	your mother at home last night?
			(A) Is (B) Were (C) Isn't (D) Was
()	4.	Did they computer games yesterday evening?
			(A) play (B) playing (C) played (D) plays
()	5.	He my student before.
			(A) wasn't (B) are (C) is (D) isn't
()	6.	She didn't this movie before.
			(A) liked (B) like (C) likes (D) likeds
()	7.	We to music this afternoon.
			(A) listened (B) listen (C) listens (D) listening
()	8.	Did your sister a dog before?
			(A) had (B) has (C) have (D) haved
()	9.	They sad last week.
,	_	1.0	(A) aren't (B) weren't (C) wasn't (D) isn't
()	10.	Her brothers doctors two years ago.
(\	11	(A) were (B) are (C) aren't (D) was
()	11.	he in Japan last year? (A) Is (B) Was (C) Aren't (D) Isn't
(\	12	
(J	12.	I an egg this morning. (A) ate (B) eat (C) eats (D) eated
()	12	What did he before?
()	13.	(A) does (B) do (C) did (D) doing

() 14. I eat fish last night.
	(A) am (B) does (C) didn't (D) don't
() 15 his dog small before?
	(A) Wasn't (B) Is (C) Isn't (D) Are
() 16. Paul: What did you find under his desk?
	Tom: Oh, all kinds of things: a basketball, pencils, and a hat!
	(A) it had (B) there were (C) it was (D) There was
	〈改編自基測 90-1〉
() 17. Fred: That's a great song! Who it?
	Jean: Arnie did. He's my favorite singer.
	(A) singed (B) sang (C) singing (D) sings〈改編自基測 91-1〉
() 18. Tina hamburgers for lunch last week.
	(A) had (B) has (C) have (D) is having〈改編自基測 95-2〉
() 19. Sam: you have a good time at Mr. Moore's house tonight?
	Tom: Yes. It was a wonderful party.
	(A) Were (B) Did (C) Do (D) Are 〈 改編自基測 95-2 〉
() 20. The plate from the table, hit the floor, and broke into pieces.
	(A) drops (B) droped (C) drop (D) dropped〈改編自基測 102〉
_	、改錯
() 1. I didn't went to school last month.
() 2. She doesn't like her teacher before.
() 3. My father didn't has a house three years ago.
() 4. Her sisters didn't in America last month.
() 5. Did you a nurse before?
() 6. Did he played computer games today?
() 7 He didn't walks to school this morning

() 8. I take a shower last night.					
() 9. Does he your friend before?					
() 10. It didn't my dog two years ago.					
\equiv	、句子重組					
1.	My / was / brother / an / before / . / engineer					
2	vous / Woss / 2 / age / dags / a / hig / vous					
۷.	your / Were / ? / ago / dogs / a / big / year					
3.	did / this / afternoon / . / homework / We					
4.	father / a / yesterday / Her / . / nap / take / didn't					
5.	5. house / did / go / to / week / ? / his / last / How / you					
四	、翻譯題					
1.	Did you call your friend last night?					
2.	His dog <u>found</u> (找到) a bird yesterday morning.					
3.	My mother didn't play baseball today.					
4						
4.	他們三年前不在日本嗎?					
5	她以前不是我的學生。					
٥.	XONAT AND TA					

綜合練習

第3回

一、填空 (以過去式	肯足句作答)
1. His father	(be) a nurse before.
2. We	(take) a nap yesterday afternoon.
3. I	(have) a cat last year.
4. Our son	(watch) TV today.
5. My sister	(go) to Japan five years ago.
6. He	(play) computer games this morning.
7. They	(be) friends before.
8. I	(read) this book last month.
9. She	(eat) an egg yesterday morning.
10. Her cat	(drink) water yesterday evening.
二、對話填空	
1. A: Did he like mov	ies before?
	(請簡答)
2. A: How did they go	
	to school by bus.
3. A: Were you in Am	nerica last month?
B: Yes,	(請簡答)
4. A: Did you take a r	nap today?
B: No, I	a nap today.
5. A: What did it eat t	his morning?
B:	fish this morning.

=	、中翻英
1.	我的女兒上星期不開心。
2.	你的弟弟以前不是工程師嗎?
3.	她媽媽昨晚在家。
4.	他的兒子昨天沒有洗澡。
5.	我今天早上喝了牛奶。
6.	他們昨天傍晚有聽音樂嗎?
7.	他們的爸爸五年前有很多房子
8.	林先生以前是個差勁的歌星。
9.	你今天早上有打籃球嗎?
10). 我們三年前在美國。

四、短文中翻英 A: 你上星期六去台北嗎? B:是的,我去台北。我參觀了台北 101。 A:你覺得台北 101 如何? B:它高而且漂亮。我喜歡它。 單字:台北 101 Taipei 101;參觀 visit 五、閱讀 Laura: Last night, there was a cute girl in your house. Who is she? Jane: She is my friend's daughter. Her name is Tina. Laura: Why was she in your house last night? Jane: Her mother went to Taipei for work yesterday, so Tina lived in my house last night. Laura: What does her mother do? Jane: She was a very pretty singer, but now she is a music teacher. Laura: Maybe "her girl" has a beautiful voice, too. Jane: I believe so. 🌄 單字:so 所以 / 如此;Maybe 也許;voice 聲音;believe 相信 1. Is Tina's mother a singer now? (A) Yes (B) No (C) We don't know. (2. Who's in Taipei yesterday? (A) Tina (B) Jane's mother (C) Tina's mother

) 3. Who is "her girl" in the last sentence (最後一句)?

(A) Laura (B) Jane (C) Tina.

— 、	短文英翻中與選擇	

	、短文	英翻中與選擇
1.	短文英	翻中
	Jack's u	uncle: What did you do a year ago?
	Jack: I	was a student.
	Jack's u	uncle: How did you go to school?
	Jack: I	went to school by MRT.
	Jack's ı	uncle: Which subject did you like the most?
	Jack: I	liked English the most. My English teacher was a very nice person!
		單字:the most 最
2.	短文選	擇
()	1. What was Jack's job a year ago?
		(A) Teacher (B) Actor. (C) Student
()	2. What is Jack's job now?
		(A) Student (B) Teacher (C) We don't know.
()	3. How was Jack's English teacher?

(A) Bad. (B) Nice (C) We don't know.

二、克漏字選擇

My father and my sister 1. happy this morning. My sister played computer games last night and 2. do her homework.

My father 3. very angry. He didn't 4. my sister to school, so my sister

單字:take 帶;so 所以;alone 獨自;Finally 最後

() 1. (A) were (B) wasn't (C) weren't

() 2. (A) don't (B) doesn't (C) didn't

() 3. (A) is (B) are (C) was

() 4. (A) took (B) taked (C) take

() 5. (A) walks (B) walked (C) walk

擴充文法概念

Learn to creep before you leap.

Topic 1 過去進行式

我們在先前的 I-2 有介紹過現在進行式,相信大家都還記得它的功用吧! 沒 錯,我們用它來表達某個動作在現在這個時間點正在進行。

那如果我們要表達某個動作在過去某個時間點正在進行呢?那就是用過去進行式囉!而過去進行式的使用時機與句型又是如何呢?且看以下說明。

- 一、過去進行式的使用時機及句型
- 1. 過去進行式用來表達過去某個時間點正在進行或持續的動作,其句型如下:

1	上詞	+ was / were	+ V-ing	+過去時間點.
---	----	--------------	---------	---------

例 1: He was teaching May English at 8:00 last night.

(他昨晚8點正在教 May 英文。)

例 2: I saw you yesterday morning. You were jogging.

(我昨天早上看到你。你正在慢跑。)

2. 與過去進行式搭配的過去時間

過去確切的時間點 例如:at 8:00 last night、 at 7:00 yesterday morning	例 1: He was teaching May English at 8:00 last night. (他昨晚 8 點正在教 May 英文。) 例 2: May and Paul were eating breakfast at 7:00 yesterday morning. (May 與 Paul 昨天早上 7 點正在吃早餐。)
過去的時間副詞 例如: at that time (那時)、 then (那時)	例 1: She was doing her homework at that time. (她那時正在做作業。) 例 2: We were reading novels then. (我們那時正在看小說。)

M	隨望	堂儿	\練習	-
I I	選擇	題		
I ()	1. My mom at 6:30 yesterday morning.	
l I			(A) was cooking (B) cooks (C) cooking (D) cook	
I ()	2. My sisters TV then.	
I I			(A) are watching (B) was watching	
i i			(C) were watching (D) is watching	
!	依损	是示	作答	
! 1.	我拜	那時	手正在教 Jane 英文。	
I I				

二、過去進行式基本句型

1. 肯定句

主詞	+ be 動詞		
I	was		
You We They	were	+ V-ing	+過去確切的時間點 或過去的時間副詞.
He She It	was		

例 1: I was watching TV at that time. (我那時正在看電視。)

例 2: My sisters **were** sing**ing** at 9:00 yesterday morning. (我的妹妹們昨天早上9點**正在**唱歌。)

例 3: Kelly was studying then. (Kelly 那時正在讀書。)

2. 否定句

主詞	+ be 動詞	+ not		
I	was			
You We They	were	not	+ V-ing + 過去確切的時間 過去的時間副詞	+過去確切的時間點 或過去的時間副詞。
He She It	was			

例 1: I was not watching TV at that time. (我那時沒在看電視。)

例 2: My sisters **were not** sing**ing** at 9:00 yesterday morning. (我的妹妹們昨天早上 9 點**沒在**唱歌。)

例 3: Kelly wasn't studying then. (Kelly 那時沒在讀書。)

⇒過去進行式的否定,照字面翻譯可寫成:沒有正在做某事。但為了讓句子 更流暢,應翻譯為:沒在做某事。

3.疑問句及答句

(1) 問句

如果要將過去進行式肯定句改寫成疑問句的話,只要把be動詞(was, were) 移到句首,並換上問號即可。

Be 動詞	+ 主詞	+ V-ing	
Was	I		+ 過去確切的時間點 或
Were	you / we / they		過去的時間副詞?
Was	he / she / it		

例 1: Were you watching TV then?

(你那時正在看電視嗎?)

例 2: Was your mother cooking dinner at that time?

(你的媽媽那時正在煮晚餐嗎?)

例 3: Were Ken and May studying at 7:00 last night?

(Ken 和 May 昨晚7點正在讀書嗎?)

(2) 答句

在進行式疑問句的答句要用 Yes 或 No 回答,且兩者後面一定要用逗點。 以 No 回答時後面要有 not;以 Yes 回答時後面不可有 not。

詳答	Yes , 主詞 + be 動詞 + V-ing + (名詞、地點).
	No , 主詞 + be 動詞 + not + V-ing + (名詞、地點).
簡答	Yes, 主詞 + be 動詞.
	No, 主詞 + be 動詞 + not.

例如: Were you cooking dinner at that time?

詳答 Yes, I was cooking dinner. / No, I was not cooking dinner.

簡答 Yes, I was. / No, I was not.

- ⇒ 簡答時, 主詞一定要用**人稱代名詞** (I, you, he, she, it, we...)。
- ⇒ 肯定簡答不可以縮寫。例如: Yes, he's. (×)

※文法補充:過去進行式也能與 Wh-疑問詞 (What, Where,...) 做搭配。

Wh-疑問詞	+ be 動詞	+ 主詞	+ V-ing	+過去確切的時間點 或
				過去的時間副詞?

例 1: Q: What was May eating then?

(May 那時正在吃什麼?)

A: She was eating fish then.

(她那時正在吃魚。)

例 2: Q: Where were you going at 8:00 yesterday morning?

(昨天早上8:00時,你正要去哪裡?)

A: I was going to school.

(我正要去學校。)

⇒由上例可知,回答 Wh-疑問詞開頭的問句,其答句不用以 Yes 或 No 開頭回答,直接回答真實情況即可。

隨	堂儿	\練習
※選	擇題	
()	1 your sisters cooking dinner then ?
		(A) Was (B) Were (C) Is (D) Are
()	2. Paul: Was Jack studying at 10:00 yesterday morning?
		Jane:
		(A) Yes, he was (B) Yes, he was not
		(C) No, he was (D) No, he's
※翻	譯題	
1. M	ay 那	3時沒在慢跑。
2. 昨	天早	·上 10 點時她們正在做什麼?

綜合練習

第1回

— 、	單選題	
() 1.	My grandmother coffee then.
		(A) was drinking (B) drinking (C) drinks (D) were drinking
() 2.	you walking your dog at that time?
		(A) Do (B) Are (C) Were (D) Did
() 3.	I eating my noodles at 8:30 last night.
		(A) are (B) am (C) is (D) was
() 4.	Your husband was chocolate then.
		(A) eating (B) eat (C) ate (D) eats
() 5.	Tom was not a book at 9:00 yesterday morning.
		(A) read (B) reading (C) reads (D) readed
() 6.	The phone was at that time.
		(A) ring (B) ringing (C) rings (D) rang
() 7.	Was he the cow at 3:00 yesterday afternoon?
		(A) feed (B) fed (C) feeding (D) feeds
() 8.	Her uncle was his books then.
		(A) showed (B) shows (C) showing (D) show
() 9.	He not kicking the table at that time.
		(A) did (B) does (C) is (D) was
() 10.	I was at 2:00 yesterday afternoon.
		(A) work (B) working (C) worked (D) works
() 11.	It snowing at 5:00 yesterday morning.
		(A) was (B) is (C) were (D) are
() 12.	The students practicing the violin then.
		(A) are (B) is (C) were (D) was

() 13. Was your father your shoes at that time?
	(A) brush (B) brushing (C) brushed (D) brushes
() 14. Her mother her head then.
	(A) was shaking (B) is shaking (C) shook (D) shaked
() 15. He taking a nap at 2:30 yesterday afternoon.
	(A) does (B) did (C) is (D) was
() 16. He the door then.
	(A) open (B) isn't going (C) wasn't opening (D) opening
() 17. I was a bath at 9:00 last night.
	(A) taking (B) take (C) took (D) takes
() 18. My brother was English then.
	(A) studied (B) studying (C) study (D) studies
() 19. He was at the koala at that time.
	(A) looks (B) look (C) looking (D) looked
() 20 they selling those plates then?
	(A) Do (B) Are (C) Did (D) Were
_	、句子重組
1.	. time / I / bed / . / making / my / at / was / that
2.	. combing / Your / sister / . / morning / was / her / at / 6:30 / yesterday / hair
3.	. his / reading / ? / teacher / Was / then
4.	. at / It / was / . / that / raining / time
5.	talking / last / Lin / . / 7:00 / night / me / at / was / to / Ms.

三、翻譯題

1. Was that man opening the box at that time?	

2.	I	was	eating	dinner	at	8:00	last	night.
	-	* * * * * *		OTITIO I	~~	\circ	1000	

3.	Thev	were	not	camping	in	that	park	then.
٠.	1110		1100	- Tannping		uiiuu	Pull	

4. He was taking a photo at 9:00 yesterday morning.

5. Were they climbing the mountain	(山) at	3:00 yesterday	y afternoon?
------------------------------------	--------	----------------	--------------

綜合練習

一、填空	
1. What	(be) you doing at 9:00 last night?
2. What was he	(do) then?
3. The boy was	(make) noises at that time.
4. I was not	(eat) my lunch at 1:00 yesterday afternoon.
5. My father	(be) working then.
6. My brother was _	(teach) me English at 5:00 yesterday afternoon.
7. Where	(be) Jack going at that time?
8. They	(be) fighting then.
9. The girl was	(read) a book at 8:00 last night.
10. I	(be) taking a bath at that time.
二、改錯(請以進	行式作答)
()	1. We were pick flowers at that time.
()	2. Was she fed the dog at 7:00 last night?
()	3. He was teach my son English then.
()	4. Was you drinking water at that time?
()	5. The girl was reads the <u>storybook</u> (故事書)at 9:00 last night.
()	6. Those students didn't taking a nap at 1:00 yesterday afternoon.
()	7. I were drinking coffee then.
()	8. Did you taking a shower at that time?
()	9. My sister was ate breakfast at 7:00 yesterday morning.
()	10. We were not play computer games then.

=	、依提示作答
1.	Was Amy counting these bottles then? (請否定簡答)
2.	Was he walking to school at 7:00 yesterday morning? (請肯定詳答)
3.	Were they jogging then? (請否定詳答)
4.	Yes, we were doing homework then. (請造原問句)
5.	I was listening to music at 8:00 last night. (請造原問句)
四	、翻譯題
1.	她那時正在賣她的摩托車嗎?
2.	我們昨晚8點正在 <u>飯廳</u> (dining room) 吃晚餐。
3.	我當時正在和林女士說話。
4.	那位歌手昨天晚上 9:00 正在唱歌。
5.	昨天早上8:00 時你正在做什麼?

I-6 未來式

※必備文法概念:

Topic 🗓 未來式

- ★ 基本入門 (未來式基本介紹)
- ★ 表示未來的時間
- ★ 未來式基本句型

🍛 單字進度:Boyo Fun English 800 Words L13~L15

閱讀特快車

Let's have fun this weekend

Jane: Hi Bill! Do you have anything in mind for this weekend?

Bill: I'm going to visit Helen and have a picnic in Helen's garden.

There will be sandwiches, fruit and a lot of drinks.

She also invited a music band.

They will play their new songs for us!

It will be fun! Will you come?

Jane: I'm not sure. Picnic food is a little cold and I can't eat it.

Bill: Hmm.... It's not a problem! We will have a barbecue there, too!

Helen's mother is also going to make her wonderful seafood soup for us!

Jane: It ² sounds great! I am going. Let's have fun this weekend!

文章單字:have anything in mind 準備要做什麼;sandwich 三明治;

invite 邀請; can't 不能; barbecue 烤肉 (BBQ);

seafood 海鮮; sound 聽起來

① have something / anything in mind 用法⇒計畫 / 準備要做什麼

例 1: I have a letter in mind. (我打算寫封信。)

例 2: They don't have anything in mind for the party.

(他們對這個派對沒有任何計畫。)

② sound great 用法 ⇒ great 可以換成其他形容詞。

例如:good, bad。

必備文法概念

You are the best!

Topic 1 未來式(未來式基本介紹)

日常生活中,我們不免提到未來的事。既然是說到未來,也就會提到未來的時間,例如:明天、明晚、下星期、明年…等等,而此時也會運用到英文中所謂的「未來簡單式」,我們用它來表達未來會發生的動作、事情或狀態。

未來式最主要的特徵是「will + 原形動詞」或「be going to + 原形動詞」,其中的 will 或 be going to 中文會翻譯成「將要」或是「將會」。

一、基本入門

- 1. will 為助動詞,後面的動詞要用原形動詞。
- 2. 主詞不論是什麼人稱,都用 will。
- 3. will 可以和前面的人稱代名詞縮寫:

I will = I'll	You will = You'll	He will = He'll
She will = She'll	We will = We'll	They will = They'll

4. be going to 中的 be 動詞要隨著前面的主詞人稱而改變。

例如:I am going to eat the apple. (我將要吃這顆蘋果。)

- 5. be going to 與 will 都用來表示未來,但 be going to 較有「計畫、打算」的意味。
- 6. 把 will 或是 be going to 中的 be 動詞往前移到句首,則可以形成疑問句。

例如: Will you eat the apple? (你將要吃這顆蘋果嗎?)

| 随堂小練習 | ※填空題 | 1. I _____ going to watch TV tonight. | 2. He _____ going to do homework (家庭作業) after dinner. | 3. They _____ going to Japan tomorrow.

二、表示未來的時間

tomorrow (明天)	tomorrow、tomorrow morning (明天早上)、tomorrow afternoon (明天下午)、tomorrow evening (明天傍晚)、tomorrow night (明天晚上)、the day after tomorrow (後天)
next(下個)	next week (下星期)、 next weekend (下週末)、 next month (下個月)、 next year (明年)
this (這個)	this morning (今天早上)、this afternoon (今天下午)、this evening (今天傍晚)、this weekend (這個週末)、this week (這個星期)、this year (這一年)
today (今天)	today

- ★ today 與 this (this morning / this evening / this week / this year...) 要視情況來 決定時態。
 - 例 1: I ate breakfast at 8:00 this morning.

(我今天早上8點吃早餐。)

- ⇒從句意可知是什麼時候吃早餐的,所以用過去式。
- 例 2: I will eat breakfast at 8:00 this morning.

(我今天早上8點才要吃早餐。)

⇒從句意可知還沒吃早餐,所以用未來式。

三、未來式基本句型

1. 肯定句

- 例 1: I will stay in Japan next month.
 - = I am going to stay in Japan next month.

(我下個月要留在日本。)

- 例 2: He will teach baseball tomorrow.
 - = He is going to teach baseball tomorrow. (他明天教棒球。)
- 例 3: We'll eat dinner together next week.
 - = We're going to eat dinner together next week.

(我們下個星期會一起吃晚餐。)

2. 否定句

- 例 1: I will not stay in Japan next month.
 - = I am not going to stay in Japan next month.

(我下個月不會留在日本。)

- 例 2: He will not teach baseball tomorrow.
 - = He is not going to <u>teach</u> baseball tomorrow.

(他明天不會教棒球。)

- 例 3: We won't <u>eat</u> dinner together next week.
 - = We aren't going to eat dinner together next week.

(我們下個星期不會一起吃晚餐。)

3. 疑問句及答句

(1) 如果要將未來式肯定句或否定句改寫成疑問句的話,只要把 will 或 won't (be 或 ben't) 往前移到句首,並換成問號即可。

Will Won't	+ 主詞	+ 原形動詞	+ (名詞、副詞)	+ 未來時間?
Be Ben't	+ 主詞	+ going to 原形動詞	+ (名詞、副詞…)	+ 未來時間?

例 1: Will you stay in Japan next month?

= Are you going to stay in Japan next month?

(你下個月會留在日本嗎?)

例 2: Won't he teach baseball tomorrow?

= **Isn't** he **going to** <u>teach</u> baseball **tomorrow**?

(他明天不會教棒球嗎?)

例 3: Will they eat dinner together next week?

= Are they going to eat dinner together next week?

(他們下個禮拜會一起吃晚餐嗎?)

(2) 未來式疑問句的答句寫法,和一般動詞疑問句(以 Do / Does 開頭的)與 Be 動詞疑問句的答句相同。此外,用 Will 問就用 will 答,用 Be going to 問就用 be 動詞回答。

例 1: Will you jog tomorrow night? (你明晚會去慢跑嗎?)

肯定簡答 Yes, I will. (是的,我會去。)

否定簡答 No, I will not. (不,我不會去。)

例 2: Is she going to give the book later? (她待會兒打算給這本書嗎?)

肯定簡答 Yes, she is. (是的,她會給。)

否定簡答 No, she isn't. (不,她不會給。)

例 3: Won't she give the book later? (她待會兒不會給這本書嗎?)

肯定簡答 Yes, she will. (不,她會給。)

否定簡答 No, she won't. (是的,她不會給。)

例 4: Aren't you going to jog tomorrow night? (你明晚不會去慢跑嗎?)

肯定簡答 Yes, I am. (不,我會去。)

否定簡答 No, I am not. (是的,我不會去。)

№ 隨堂小練習
※選擇題
() 1 he go to school tomorrow?
(A) Does (B) Was (C) Is (D) Will
() 2. Amy and Jane are going to dinner together next Saturday.
(A) eats (B) eating (C) ate (D) eat
※翻譯題
1. 我下星期不會去學校。
2. 她們明年會去 <u>日本</u> (Japan)。
3. Mark 明天早上會打籃球嗎?

綜合練習

— 、	單選	題
()	1 he read this book tomorrow?
		(A) Did (B) Was (C) Is (D) Will
()	2. I play computer games tomorrow evening.
		(A) am (B) am going to (C) going to (D) go to
()	3. She will to music <u>later</u> (待會).
		(A) listen (B) listens (C) listened (D) going to listen
()	4. My mom won't my brother tonight.
		(A) calling (B) call (C) calls (D) called
()	5 you going to go to Japan tomorrow?
		(A) Do (B) Did (C) Are (D) Have
()	6. Where will you dinner tonight?
		(A) eating (B) ate (C) eat (D) eats
()	7. I going to drink Coke later.
		(A) am (B) is (C) are (D) do
()	8. What you do tomorrow?
		(A) are (B) will (C) do (D) are going
()	9. Who go to the supermarket?
		(A) is (B) are (C) will (D) Is going
() [10. We are going to a movie this weekend.
		(A) see (B) seeing (C) are seeing (D) sees
() [11. He won't baseball next weekend.
		(A) playing (B) play (C) plays (D) is playing
() [12 they going to watch a basketball game in <u>Taipei</u> (台北)?
		(A) Are (B) Do (C) Will (D) Is

(• • • • • • • • • • • • • • • • • • • •
	(A) taking (B) take (C) takes (D) took
() 14 she going to take a nap tomorrow afternoon?
	(A) Does (B) Did (C) Do (D) Is
() 15. Will he his homework this afternoon?
	(A) did (B) does (C) do (D) doing
() 16. Her father won't his friend this evening.
	(A) calling (B) calls (C) call (D) called
() 17 you walk to school the day after tomorrow?
	(A) Are (B) Do (C) Will (D) Are going
() 18. David is not come here today.
	(A) go to (B) going to (C) goes to (D) went to
() 19 your sons going to watch TV tomorrow morning?
	(A) Do (B) Are (C) Is (D) Did
() 20. She will to America this year.
	(A) go (B) goes (C) going (D) went
_	、句子重組
1.	We / socks / buy / . / won't / today
2.	read / weekend / . / She / a / <u>novel</u> (小說) / will / this
3.	going / He / to / his / . / friends / is / tonight / meet
4.	are / ? / you / to / tomorrow / going / What / do
5.	zoo / Won't / your / ? / go / mother / later/ to / the
	•

		1777 -> 000	
_	`	翻譯	誤

1. This doctor will read this book later.

2. Will you take a shower tonight?

3. I won't go to school tomorrow.

4. She is not going to see this movie tomorrow night.

5. Is he going to ride a bicycle to your house next week?

綜合練習

第2回

<u> </u>	單選題	
() 1.	She buy some beautiful socks today.
		(A) is (B) will (C) is go (D) be going
() 2.	Will they some coffee tonight?
		(A) drinking (B) drank (C) drink (D) is drinking
() 3.	I call my grandparents (祖父母) this weekend.
		(A) am (B) won't (C) will be (D) am going
() 4.	Who is going to to school?
		(A) goes (B) going (C) go (D) went
() 5.	He is not see a movie this evening.
		(A) going to (B) goes to (C) went to (D) go to
() 6.	Isn't she going to a nap this afternoon?
		(A) takes (B) take (C) taking (D) took
() 7.	They going to walk to school next month.
		(A) do (B) are (C) did (D) will
() 8.	My brother will dinner later.
		(A) eating (B) eats (C) ate (D) eat
() 9.	When will you your homework?
		(A) does (B) did (C) do (D) doing
() 10.	Her sister won't a cake this week.
		(A) makes (B) make (C) made (D) making
() 11.	you going to eat eggs tomorrow morning?
,		(A) Are (B) Do (C) Did (D) Have
() 12.	Her brother and I play computer games tomorrow evening.
-	\ 10	(A) are (B) am (C) will (D) are going
() 13.	you going to go to Japan this year?
		(A) Did (B) Do (C) Are (D) Have

() 14. Won't your student this book tomorrow?
	(A) read (B) reads (C) reading (D) readed
() 15 Tom going to take a shower this morning?
	(A) Does (B) Did (C) Has (D) Is
() 16. Nana: Did you mail the cards to your teachers?
	Annie: No, I didn't. I them after dinner.
	(A) mailed (B) will mail (C) mail (D) am mailing(改編自北北基 100)
()17. Tonight I'll at the office <u>until</u> (直到)I finish the work.
	(A) staying (B) stay (C) stayed (D) stays 〈改編自會考 104〉
()18. Follow (跟隨) the tips (訣竅), and you will a good <u>learner</u>
	(學習者).
	(A) becomes (成為) (B) becoming (C) became (D) become
	〈改編自基測 90-1〉
() 19. Lisa: What this morning?
	Tina: Well, it's Sunday. I will go to <u>church</u> (教會).
	(A) are you going to do (B) do you do
	(C) are you doing (D) did you do〈改編自基測 92-2〉
() 20. Mrs. Li: Take a jacket, A-fang. It will cold this afternoon.
	A-fang: OK, Mom, but where's my jacket?
	(A) gets (B) get (C) got (D) getting 〈改編自基測 93-2〉
<u> </u>	、改錯
() 1. She are going to take a nap.
() 2. I'm going to reading that book tonight.
() 3. We is going to watch TV at home.
() 4. My mother am not going to come here.
() 5. I is not going to listen to music later.
() 6. Will you coming to my party?

(7. Will he eating breakfast tomorrow?
() 8. Does Tom going to go to America next month?
(9. He will buying some socks tomorrow evening.
() 10. Are they play computer games next weekend?
	、句子重組 I / will / dinner / . / P.M. / tonight / at / 7:00 / eat
2.	come / . / They / won't / next / here / week
3.	going / to / walk / to / month / she / school / next / ? / Is
4.	shower / Isn't / ? / he / a / taking / now
5.	Will / TV / ? / you / watch / later
	、翻譯題 Are they going to eat a big pizza this weekend?
2.	What will they buy for their mother?
3.	Won't he do homework today?
4.	你們明天會看那場棒球賽嗎?
5.	我們明天下午不會睡午覺。

綜合練習

	、填空	
1.	His cat	(eat) fish tomorrow night. (肯定句)
2.		you going to eat an egg later? (否定句)
3.	She	(do) her homework tomorrow afternoon. (肯定句)
4.	My mom and dad	(play) cards tomorrow morning. (肯定句)
5.	They	going to walk to school next week. (肯定句)
6.		he call his friends the day after tomorrow? (否定句)
7.	My dog	(drink) water later.(肯定句)
8.	My teacher	(go) to Japan next year. (否定句)
9.	What	your sister buy next weekend? (肯定句)
10.	He	(take) a shower later. (肯定句)
_	、對話填空	
1.	A: Will your son co	me here this afternoon?
	B: Yes,	(請簡答)
2.	A: Will he play con	nputer games next week?
	B: No,	play computer games next week.
3.	A: Are you going to	go to Japan next month?
	B: Yes,	going to go to Japan next month.
4.		ng to buy a car next weekend?
	B: No,	going to buy a car next weekend.
5.	A: When will your	daughter go to school?
	B:	go to school 7:00 A.M.

Ξ	、翻譯題
1.	我明天會去美國。
2.	你們明天早上會吃蛋嗎?
3.	她下星期不會看這本書。
4.	他今天下午會喝牛奶嗎?
5.	我們今天會洗澡。
6.	他們明天下午不會睡午覺。
7.	你明天傍晚打算玩電腦遊戲嗎?
8.	他的女兒打算下週末去美國。
9.	他們的朋友下個月不會走路上學。
10.	你的爸爸明年打算去日本嗎?

兀	`	短文中翻英
A	:	你這週末打算做什麼呢?
В	:	我和我的姐姐會去台北看棒球賽。
A	:	你們打算怎麼去台北?
В	:	我們打算搭 <u>高鐵</u> (HSR)去台北。
A	:	你們會待在台北幾天呢?
В	:	我們會待在台北兩天。
五	`	閱讀
		Next Monday is my sister's birthday. We are going to have a birthday party for
he	r.	She likes pink, so I will give her a pink cake. My father is going to give her a pink
ce	11	phone. My mother is going to give her a pink skirt. She will be very happy.
	>	≥單字:birthday 生日;so 所以;give 給
() 1. What is the <u>author</u> (作者) going to give the sister?
		(A) A cellphone (B) A cheese cake (C) A pink cake
() 2. What will the mother give the sister?

(A) A pink skirt (B) A red skirt (C) A pink cake

) 3. How will the sister be at her birthday party?

(A) We don't know. (B) Sad (C) Happy

(

綜合練習

第4回

- 一、短文英翻中與選擇
- 1. 短文英翻中

May: Are you free this weekend?

Jane: No, I'm going to play basketball.

May: I will buy something. When will you be free?

Jane: I will be free next weekend.

What will you buy?

May: I will buy some suits and jeans.

單字:si	uit 西裝	

2. 短文選擇

- 1. Will Jane play basketball this weekend?

 - (A) Yes (B) No (C) We don't know.
-) 2. What is May going to buy?
 - (A) Clothes (B) Toys (C) Food
-) 3. Are they going to play basketball this weekend?
- (A) Yes (B) No (C) We don't know.

二、克漏字選擇

Summer <u>1.</u> very hot, but this week, the weather is <u>2.</u> to be nice. It <u>3.</u> be a good time and people will go to the beach. Just like Andrea and her family, they <u>4.</u> drive to the beach this weekend. They are looking forward to it very much. At the beach, Andrea will head straight to the sea and it is going to be cold and wonderful.

At noon they will eat hot dogs for lunch together. Andrea ___5.__ volleyball. She and her family will play volleyball all the afternoon. It will be a fun day for them.

單字: Just like 就像是; beach 沙灘; look forward to 期待; head straight to 直接前往; volleyball 排球

- () 1. (A) are (B) has (C) is
- () 2. (A) go (B) went (C) going
- () 3. (A) can (B) is (C) will
- () 4. (A) are (B) is (C) will
- () 5. (A) loved (B) love (C) loves

綜合練習

— `	單選題	
() 1.	They are in the garden.
		(A) playing (B) play (C) plays (D) played
() 2.	there a refrigerator in the factory?
		(A) Does (B) Do (C) Is (D) Are
() 3.	It is 8 p.m. now you see many birds this morning?
		(A) Is (B) Do (C) Are (D) Did
() 4.	He to the park every weekend.
		(A) go (B) goes (C) gos (D) went
() 5.	This bottle not my bottle.
		(A) does (B) is (C) will (D) did
() 6.	Q: plate is your plate? A: That one.
		(A) When (B) What (C) Which (D) Where
() 7.	Q: When does he work? A: He works 9 A.M. to 6 P.M.
		(A) from (B) at (C) in (D) on
() 8.	. My birthday is in <u>May</u> (五月)
		(A) thirty-first (B) thirty-one (C) thirty-oneth (D) thirtyth-first
() 9.	Q: does your son live? A: He lives in <u>Nantou</u> (南投).
		(A) How (B) What (C) Which (D) Where
() 10.	. He that mountain (山) next week.
		(A) climbed (B) will climb (C) climb (D) climbs
() 11.	When we eat dinner?
		(A) does (B) is (C) will (D) are
() 12.	Is she actress or a reporter?
		(A) an (B) a (C) the (D) this

() 13. Does he have gloves?
(A) a slice of (B) a piece of (C) a cup of (D) a pair of
() 14. We are going to baseball this weekend.
(A) playing (B) play (C) played (D) plays
() 15. Q: How did you go to the island? A: I went there ship.
(A) in (B) on (C) by (D) at
二、題組
(1-4 題)
Tina is from Nantou. Last week she and her son came to Yilan. Because
she was poor, she sold her house. However, her grandparents have two houses
in Yilan. She and her son can live in one house.
Her son now goes to a new school in Yilan. Everyone in the school is
friendly to him, but he isn't happy because he misses his friends in Nantou very
much. He had many good friends, and they played dodgeball after school every
day. Because he doesn't have friends in Yilan, he is lonely. Now he can only talk
to a dog. It is his best friend.
單字: Yilan 宜蘭; because 因為; however 然而; can 能夠; live 住;
lonely 寂寞的
() 1. Where did Tina live before?
(A) Kaohsiung (B) Nantou (C) Yilan (D) Taipei
() 2. How many sons does Tina have?
(A) One (B) Two (C) Three (D) Four
() 3. What sport does Tina's son like?
(A) Tennis (B) Badminton (C) Dodgeball (D) Baseball
() 4. Who is Tina's son's friend now?

(A) A cat (B) His mom (C) His friend (D) A dog

(5-6題)

Did you go to the new restaurant? Ann: Yes, my father took me there last week. Ben: Is it good? Ann: Yes. They have great meals, great tea, and great music. My father likes it. I can't forget the taste of the chonco. Ben: What's that? Ann: It's a chocolate ball with Coke inside. It's delicious. Ben: That's great. I can't wait for the delicious food there. Do you want to join us? Ann: When will you go? Ben: This Sunday. Ann: Sorry, my brother and I will go hiking this Sunday. 🍑 單字:restaurant 餐廳;take 帶;tea 茶;can't 無法;forget 忘記;taste 味道; with 有...的; inside 在...裡面的; delicious 美味的; go hiking 健行) 5. What don't Ben and Ann mention (提到) about the restaurant? (A) It is new. (B) It has great meals. (C) It has the chonco. (D) It is cheap. () 6. Who will go hiking this Sunday? (A) Ben and his friend (B) Ben and Jack (C) Ann and her brother (D) Ann and her father 7. What's chonco? ((A) A game (B) A song (C) A drink (D) A snack (點心)

Ben: Jack and I are going to eat dinner at that new restaurant.

(8-10題)

Here is an \underline{ad} (廣告). Read it and answer the question.

Do your children like their rooms? Do they feel comfortable and have fun in their rooms?

To children, play is very important because they learn from playing. **TIBA Anna** keeps children's needs in mind. We make tables, chairs and beds for them.

Here at **TIBA Anna**, you will find everything. They are good for children's bodies and minds.

Monday - Saturday, 10 a.m.~9 p.m.

Ann Fourth Street, Puli

TIBA Anna

	單	字:	comfortable 舒適的;need 需求;find 找到; street 街道;Puli 埔里
()	8.	What <u>can</u> (可以) you buy at TIBA Anna?
			(A) Bats (球棒) and balls
			(B) Plates and bowls.
			(C) Tables and chairs.
			(D) Pens and erasers.
()	9.	According to (根據) the ad, which is true (真實的)?
			(A) Children play and learn at the same time (同時).
			(B) Children should (應該) sleep in their parents' room.
			(C) Children have good bodies.
			(D) Children are important.
()	10.	When can't we go to TIBA Anna?
			(A) Monday
			(B) Sunday
			(C) Wednesday
			(D) Friday

(11~13題)

My sister is in her third year of senior high school. She has many tests every day, but she doesn't get good grades. She was not like this before. In fact, she did well on tests in her elementary school. There ______ many interesting activities at that time. She was happy then.

But these days she 12. happy. There are a lot of tests and Mom doesn't let her 13. out. But what can she do? She can only study hard now.

	單字:senior high school 高中;grade 成績;like 像;In fact 事實上;
	elementary school 國小;activity 活動;can 能夠;hard 努力地
() 11. (A) were (B) was (C) is (D) are
() 12. (A) weren't (B) wasn't (C) isn't (D) aren't
() 13 (A) goes (B) go (C) going (D) went

— `	單選題	
() 1. Did he	the letter last night?
	(A) mail (B) mailed (C) mails (D) mailing
() 2. My father _	every morning.
	(A) jogging	(B) jogged (C) jogs (D) jog
() 3. Q: Isn't you	r mother happy? A: Yes, she
	(A) is (B)	isn't (C) doesn't (D) does
() 4. There	many snowmen.
	(A) does (B) is (C) are (D) do
() 5. Q:	lo you like this band? A: It's good! I like it very much.
	(A) Which	(B) How (C) Where (D) When
() 6. That officer	's birthday is Tuesday.
	(A) of (B)	in (C) at (D) on
() 7 ther	e a couch in your room before?
	(A) Was (B) Does (C) Did (D) Are
() 8 his	son taking medicine now?
	(A) Did (I	B) Does (C) Will (D) Is
() 9. I a f	
	(A) did (B	3) am (C) was (D) is
(ch money is the drum?
		_ me thirty thousand dollars.
		(B) spent (C) cost (D) spends
(s his house? A: His house is in the U.S.A.
		(B) When (C) What (D) How
(井) is full, that well is dry.
	(A) and (H	B) but (C) or (D) because

() 13. Q: What did you eat fo	or breakfast? A: I ate of the cake.
(A) one fourth (B) or	ne four (C) once fourth (D) once four
() 14 at page 30.	
(A) Watch (B) See	(C) Look (D) Read
() 15. Are his father'	s and mother's violins?
(A) that (B) this (C	
) it (b) those
、題組 、題組	
(1~3 題)	
Tom: I'm back.	
Tom's dad: Hi, Tom. How was	your school trip?
Tom: Great! My teacher took u	as to the zoo. We saw a lot of animals, such as
zebras, hippos and kangar	roos. We had a very good time.
Tom's dad: Which anima	al do you like most?
Tom: I like koalas the most. The	y are so cute. Dad, did you go to the zoo before?
Tom's dad: Yes, your grandpa t	ook me there and I was ten years old that year.
	go. Maybe we can go there next weekend. We
can also take grandpa and	
Tom's dad: OK. Let me call the	
Tom s dad . OK. Let me can me	THI HISt.
單字: trip 旅行; such as 比如	;most 最;take 带;Maybe 也許;can 能夠
() 1. How old is Tom's dad	now?
(A) Ten years old.	(B) Twenty years old.
(C) Thirty years old.	(D) Forty years old.
() 2. What didn't Tom see a	t the zoo?
(A) Hippos	(B) Turkeys
(C) Zebras	(D) Kangaroos
() 3. Who took Tom's dad to	o the zoo before?
(A) Tom's parent	(B) Tom's teacher
(C) Tom's grandpa	(D) Tom's friends

(4~6題)

My aunt Alice does not talk much. She stays at home and paints all the time. Paintings are everything for her.

Aunt Alice does not paint for money. She doesn't sell her paintings because they are like her babies. There are no people in her paintings. She only draws mountains, rivers and beaches, but "they" have strange shapes and colors. We do not understand Aunt Alice's paintings, and she doesn't tell us the meanings of her paintings. But we still like them a lot. Those paintings are so interesting.

```
🍑 單字:paint 畫圖;painting 圖畫;because 因為;like 像;draw 畫;
 mountain 山;river 河流;beach 海灘;strange 奇怪的;shape 形狀;
 understand 了解; still 仍然
 ) 4. What kind of person is Aunt Alice?
(
 (A) Young
 (B) Poor
 (C) Quiet
 (D) Interesting
(
 ) 5. What <u>can't</u> (不能) we see in Alice's paintings?
 (A) Beaches
 (B) People
 (C) Rivers
 (D) Mountains
(
 ) 6. What does "they" mean in the reading?
 (A) Shapes and colors.
 (B) Alice's friends.
 (C) Alice's child.
 (D) Mountains, rivers, and beaches.
```

(7~9題)

Lisa: I'm going on a vacation this July.

Sandy: Where will you go?

Lisa: I will go to the U.S.A.

Sandy: Will you take your cat together?

Lisa: Sure, David is my best friend.

Sandy: Which hotel will you stay at?

Lisa: I will stay at H Hotel. It has many large rooms, but it's not very expensive.

And there are beautiful beaches around it. Moreover, they allow cats in the room.

Sandy: It sounds wonderful. Maybe I can stay at H Hotel next time. I have a cat, too.

Lisa: Good idea!

around 周圍;moreover 而且;allow 允許;sound 聽起來; Maybe 也許; can 能夠 (7. When will Lisa go to the U.S.A.? (A) In winter (B) In fall (C) In spring (D) In summer (8. Who is David? (A) Lisa's dad (B) Lisa's cat (C) Lisa's child (D) Lisa's friend in the U.S.A. (9. Which is true about H Hotel? (A) It has many small rooms. (B) There are beautiful gardens around it. (C) It's not very expensive.

(D) There are rats in the rooms.

(10~12題)

Amy: Excuse me, sir. I'm lost. Can you help me?

Mr. Lin: Sure. Where are you ____10.___?

Amy: To Modern Hotel.

Mr. Lin: OK. Here we are at the bus stop ____11.___ First Road.

You should turn left on Second Road.

The hotel is next to a temple.

Amy: And do you know the science museum?

Where is it? My friend will ____12.__ for me there.

Mr. Lin: Oh, it's also on Second Road.

Walk past the gym, and you'll see it.

Amy: Thank you very much!

Mr. Lin: No problem.

Answer Key

I-1 Be 動詞+現在式(肯定句)

	必備文法概念	
•	隨堂練習	P.6
	※選擇題	
	1. D 2. A	
	※翻譯題	
	1. It's cute.	
-	隨堂練習	P.7
	※選擇題	
	1. B 2. B	
	※翻譯題	
	1. I am a teacher.	
	2. They are mother a	nd son.
-	隨堂練習	P.9
	※選擇題	
	1. B 2. C	
	※翻譯題	
	1. He's a teacher.	
	2. She's a student.	
-	隨堂練習	P.11
	※選擇題	
	1. A	
	※依提示作答	
	1. (1) We're not good	d engineers.
	(2) We aren't good	d engineers.
\$	隨堂練習	P.12
	※選擇題	
	1. B	
	※翻譯題	
	1. Are they mother a	nd daughter?
	2. No, they are sister	s.
-	隨堂練習	P.14
	※動詞變化	
	1. watches	2. drink
	3. goes	4. has

-	隨堂練習P.15
	※句子重組
	1. He likes music and movies (movies and
	music).
	2. Their mother goes to school.
	3. Allen drinks water every day.
0	綜合練習 第 1 回P.16
	一、選擇題
	1. B 2. C 3. B 4. C 5. C
	6. B 7. B 8. C 9. A 10. A
	11. C 12. B 13. B 14. A 15. D
	16. C 17. B 18. A 19. B 20. B
	二、句子重組
	1. Is he a father?
	2. Are we teachers?
	3. Her bicycle is not new.
	4. Your book is good.
	5. Their sisters have bicycles.
	三、翻譯題
	1. 我們是兄弟姊妹。
	2. Amy 的女兒有書。
	3. 她喜歡音樂和電影。
	4. 牠(這)是你的(your:你的/你們的)狗
	嗎?
	5. 你的兒子每天喝水。
0	綜合練習 第 2 回
	一、單選題
	1. B 2. A 3. D 4. B 5. B
	6. A 7. B 8.D 9. C 10. A
	11. C 12. A 13. A 14. A 15. B
	16. B 17. B 18. B 19.C 20. A
	二、改錯
	1. go 改 goes
	2. play 改 plays 3. am 改 are
	4. Are you 改 Is your
	5. is 改 are (books 改 book)

6. listen 改 listens	5. His brother likes music. His sisters like
7. reads 改 read	movies.
8. are 改 is	6. Our son goes to school every day.
9. has 改 have	7. Our brothers and sisters are doctors and nurses.
10. no 改 not	8. Your dog drinks water every day.
三、句子重組	9. Are the students boys in your school?
1. Are her son and daughter nurses?	10. Her sister likes to read comic books.
2. Their mother reads books every day.	四、短文中翻英
3. Are they good actors?	My sister and her friend go to the night market
4. Mr. Chen has a big dog.	every weekend. In the night market, my sister
5. I am a good friend.	drinks milk tea every time. Her friend likes red
四、翻譯題	apples. Her friend buys red apples every time.
1. 你的哥哥們難過嗎?	They are happy in the night market.
2. 她的媽媽有一隻狗。	五、閱讀
3. 我們的朋友們喜歡音樂和電影。	1. B 2. A 3. C
4. We are not Amy's friends.	● 綜合練習 第 4 回P.25
5. His brother is an engineer.	一、短文英翻中與選擇
綜合練習 第 3 回	※短文英翻中
一、填空	他的叔叔是位有名的歌手。他有一副好聽
1. drink 2. has	的嗓音。人們非常喜歡他的聲音。他有粉絲
3. are 4. Is	他的家人都為他感到驕傲。
5. likes 6. are	※短文選擇
7. plays 8. read	1. A 2. B 3. B
9. walks 10. is	二、克漏字選擇
二、對話填空	1. B 2. B 3. A
1. she is not	擴充文法概念
2. I am a good singer	⇒ 隨堂練習P.28
3. it is	※選擇題
4. Is	1. B 2. B
5. Are; they are happy	※翻譯題
三、翻譯題	1. Is Mr. Chen not(Isn't Mr. Chen)your teacher?
1. Is his sister a good mother?	2. Are you not (Aren't you) his teacher? No, I
2. Gina drinks milk and does homework every	am not his teacher.
day.	⇒ 隨堂練習
3. You are not good partners.	※選擇題
4. We are their sisters.	1. C 2. C

\$

	※翻譯	睪 題				
	1. Those are not my aunt's pens.					
	2. Is this your lamp?					
⊃	D. Is this your ramp.			P30		
•	※選擇					
		2. C	3. C			
	※翻譯					
		ese pictu	ires are l	oeautifu	1.	
		s dress i				
-	综合網	神習 筆	1 🗇			P31
Ĭ	一、單		. —			
		2. B	3. D	4. A	5. A	
	6. B	7. C	8. A	9. A	10. A	
	11. D	12. D	13. B	14. A	15. A	
	16. C	17. A	18. C	19. C	20. B	
	二、台]子重組	L			
	1. The car is not your car.					
	2. Are	those c	hairs nic	ce?		
	3. This book is not good.					
	4. Aren't we good teachers?					
	5. Is s	he her n	nother?			
	三、翻譯題					
	1. 這	些是他的	勺蛋糕。			
	2. A:	你的阿如	夷不開心	ゞ嗎?		
	B:是的,她不開心。					
	3. 這只	些男孩是	是開心的	j °		
	4. 他不是一位醫生嗎?					
	5. 那只	些不是位	尔的椅子	·嗎?		
=	綜合網	潮 第	2 回			P.34
	1. Is		2	2. they a	re	
	3. Are	;	۷	1. are		
	5. eng	gineers	6	5. she		
	7. is		8	3. your		
	9. are		10). it		
	二、改	文 錯				
	1. tea	cher 改	teachers			
	2. Aren't 改 Isn't					

- 3. are 改 is
- 4. Isn't 改 Aren't
- 5. aren't 改 isn't
- 6. is 改 are
- 7. 去 a
- 8. aren't 改 isn't
- 9. Is 改 Are
- 10. are 改 is
- 三、對話填空
- 1. it isn't
- 2. she is happy
- 3. they are not my bikes.
- 4. he is happy today
- 5. it is not

四、翻譯題

- 1. These are not our brother's cats.
- 2. Isn't her aunt (Is her aunt not) a writer?
- 3. Aren't those(Are those not)Aries'(Aries's) posters?
- 4. We are happy.
- 5. That girl is not my friend.
- 6. Isn't that dog (Is that dog not) your dog? Yes, it is my dog.
- 7. Aren't your cousins (Are your cousins not) engineers?
- 8. His brother is not at home.
- 9. This is not my toy car.
- 10. Are those Kevin's cellphones?

I-2 現在式(否定/問句)+現在進行式

必備文法概念

- 1. D 2. A
- ⇒ 隨堂練習......P.41
 - ※選擇題
 - 1. B 2. D 3. C

※翻譯題	⇒ 綜合練習 第 2 回P.51
1. They don't eat breakfast every day.	一、單選題
⇒ 隨堂練習P.42	1. B 2. A 3. A 4. B 5. A
※選擇題	6. B 7. D 8. A 9. C 10. A
1. C 2. B	11. C 12. B 13. D 14. A 15. C
● 隨堂練習P.43	16. D 17. D 18. C 19. A 20. C
※選擇題	二、改錯
1. A 2. C	1.去 is
● 隨堂練習P.44	2.has 改 have
※選擇題	3.takeing 改 taking
1. A	4. watchs 改 watches
※依提示作答	5. Does 改 Is
1. His mom isn't reading a book now.	6. Are 改 Does
● 隨堂練習P.47	7. drink 改 drinks
※選擇題	8. don't 改 doesn't
1. B 2. C	9. don't 改 doesn't
※依提示作答	10. doesn't 改 don't
1. Isn't your mother listening to music now?	三、句子重組
● 綜合練習 第 1 回P.48	1. My teacher doesn't eat breakfast every day.
一、單選題	2. Is she singing now?
1. A 2. C 3. B 4. C 5. A	3. Do their students drink Coke?
6. D 7. A 8. C 9. D 10. A	4. Are you reading that book now?
11. C 12. A 13. D 14. B 15. A	5. Do Amy's friends read comic books?
16. B 17. A 18. C 19. A 20. A	四、翻譯題
二、句子重組	1. 你哥哥 (弟弟) 玩電腦遊戲嗎?
1. I don't play baseball every day.	2. 你的媽媽正在廚房煮飯。
2. Does your mother eat fish?	3. 我阿姨們不喜歡動物。
3. She is playing the piano now.	4. I am playing (the) computer games now.
4. We do not have birds.	5. Are you paying the bill now?
5. Are you calling friends now?	→ 綜合練習 第 3 回P.54
三、翻譯題	一、填空
1. 你的姊妹們正在喝蘋果汁。	1. Do 2. reading
2. 他們的媽媽去超市嗎?	3. doesn't 4. Are
3. 他的爸爸和兒子放學後沒打籃球。	5. drink 6. goes
4. 你(you:你/你們)在房間讀書嗎?	7. like 8. are
5. Amy 的祖母沒住在日本。	9. is eating 10. Do

二、對話填空	擴充文法概念
1. I am (we are)	→ 随堂練習
2. they do	※選擇題
3. she doesn't	1. C
4. Do; don't	※翻譯題
5. Is; watching; No	1. Amy is a singer, and my mom listens to her
三、翻譯題	songs every day.
1. Her teacher doesn't like to drink water.	
2. Are you taking a shower now?	→ 隨堂練習P.61
3. I don't take a nap every day.	※翻譯題
4. Does Mr. Chen's brother eat that cake?	1. He is poor but happy.
5. It is taking a nap under the tree.	2. It is an interesting story, but I don't like it.
6. Our aunt doesn't have cute dolls.	3. I am happy every day, but you are sad every
7. That dog doesn't take a shower.	day.
8. Their brother doesn't go to school every day.	⇒ 隨堂練習P.63
9. His brother and sister are listening to music	※選擇題
now.	1. C 2. A 3. B
10. My brother isn't taking a shower now.	※翻譯題
四、短文中翻英	1. Do you have two cats and four dogs?
It is 7 P.M. now. My parents are working.	2. I buy two pens, three pencils (,) and a ruler.
Amy is my friend. I like bread.	● 降尚徳羽
She likes watermelon juice.	→ 隨堂練習P.64
She and I are going to the night market.	※選擇題
五、閱讀	1. C 2. B 3. A
1. A 2. B 3. C	※翻譯題
⇒ 綜合練習 第 4 回P.57	1. Be quiet!
一、短文英翻中與選擇	2. Be a well-behaved student.
※短文英翻中	→ 隨堂練習P.65
我的名字是 Jack,我不喜歡貓,但我喜歡狗。	※選擇題
在家裡我有一隻狗。他的名字是 Tony。我	1. C 2. B 3. A 4. C
的小妹妹每天帶 Tony 在公園裡散步。他們	※翻譯題
一起玩飛盤和樹枝。真的很有趣。我哥哥	1. Be quiet, John.
(弟弟)每天放學後和 Tony 玩球。牠現在	2. Don't stand up.
很髒。我媽媽正在幫牠洗澡。 ※短文選擇	⇒ 隨堂練習
↑ 超叉選擇 1. A 2. A 3. A	※依提示作答
1.A 2.A 3.A 二、克漏字選擇	1. Please close the window, John.
1. B 2. B 3. D 4. C	2. Amy, be a nice girl, please.
1. D 2. D 3. D 7. C	

→ 隨堂練習	P.67	⇒ 綜合練習 第2	回P.76
※依提示作答		一、填空	
1. Let's do the dishes.		1. and	2. but
2. Let's not run!		3. or	4. and
3. Let's be sad!		5. but	6. or
※翻譯題		7. talk	8. turn
1. Let's walk to school!		9. Be	10. open
⇒ 隨堂練習	P.70	二、配合	
※選擇題		1. look	2. reads
1. C 2. B 3. A 4. B		3. watching	4. see
※翻譯題		5. speaks	6. tells
1. Look! That girl is cute.		7. talking	8. say
2. Do you see a movie today?		三、依提示作答	>
3. Father reads newspaper ever	ry morning.	1. Yes, I have a	pen in my bag.
⇒ 隨堂練習	P.72	2. No, she is not	t studying in her room.
※圈選正確用詞		3. He likes pop	music (classic music).
1. telling 2. speak		4. Let's not go t	o a movie!
3. say 4. talk		5. Please be a go	ood student, Andy.
⇒ 綜合練習 第1回	P.73	四、翻譯題	
一、單選題		1. You don't like	e water and Coke.
1. C 2. B 3. C 4. C	5. A	2. We like music	c.
6. A 7. A 8. A 9. B	10. C	3. Your mother	reads books every day.
11. B 12. D 13. C 14. A	15. B	4. Don't talk to	me!
16. A 17. D 18. A 19. B	20. A	5. I don't like m	nusic (,) but my sister does.
二、句子重組			
1. Are those pants long or short	(short or long)?	I –	3 WH-句型
2. Please do not talk, Amy!		*	
3. He talks to Amy.4. She sees movies after schoo	1	必備文法概念	
5. Let's buy some juice.	1.		P.80
三、翻譯題		※選擇題	3. D A. G.
1. Jenny 和我在夏天吃冰淇淋	k ∘		3. D 4. C
2. 她不喜歡那個歌手,但是			P.84
歡她。		※選擇題	2.C. 4.D. 5.D.
3. 一起去游泳池吧!		1. C 2. B	3. C 4. D 5. D
4. 我女兒喜歡可樂,而且她	天天都喝。	※依提示作答	
5 别丢大名雪泪。		1. When does sl	ne eat breakfast every day?

※翻譯題	7. is 改 are
1. Who is your sister's English teacher?	8. does 改 is
2. What does your mother do?	9. does 改 do
3. How do your brother and sister like this book?	10. How 改 What
⇒ 綜合練習 第 1 回P.85	三、句子重組
一、單選題	1. Who are your son and daughter (daughter and
1. B 2. C 3. B 4. B 5. A	son)?
6. C 7. A 8. A 9. B 10. A	2. When do they eat dinner?
11. D 12. D 13. D 14. C 15. A	3. What does your brother do?
16. D 17. A 18. C 19. D 20. C	4. How does your daughter like this book?
二、句子重組	5. How are your father and sister (sister and
1. Who are your father and mother?	father)?
2. When does she go to school?	四、翻譯題
3. How are your brothers and sisters (sisters and	1. 你兒子每天何時洗澡?
brothers)?	2. 你的狗在哪裡?
4. What does your father do?	3. 你覺得我的車如何?
5. When does your mother go to Taichung?	4. How is (How's) your sister?
三、翻譯題	5. How do you go home?
1. 你媽媽覺得你的房子如何?	⇒ 綜合練習 第3回P.92
2. 那個女孩是誰?	一、填空
3. 你的媽媽喜歡什麼?	1. What 2. When; eats
4. 你哥哥(弟弟)和姊姊(妹妹)是做什麼的?	3. is; is 4. When
5. 你何時回家?	5. does; drinks 6. When; does
⇒ 綜合練習 第2回	7. Who 8. How; likes
	9. Who 10. How
一、單選題 1 D 2 C 2 A 4 C 5 A	二、對話填空
1. B 2. C 3. A 4. C 5. A	1. is
6. C 7. D 8. C 9. B 10. B	2. She is
11. C 12. C 13. B 14. D 15. A	3. These (They) are
16. D 17. C 18. D 19. D 20. C	4. do not
二、改錯	5. When; goes
1. going 改 go	三、翻譯題
2. is 改 are	1. How does your mother like this house?
3. What 改 How	2. When do they eat dinner?
4. 第一個 do 改 does	3. Is her school in Taichung?
5. are 改 do	4. What does your son do?
6. goes 改 go	5. When does that nurse take a nap?

6. Who is his father?	⇒ 隨堂練習P.100
7. How do you like this pencil?	※選擇題
8. What does their father like?	1. C 2. A 3. B 4. B
9. Who is her English teacher?	※翻譯題
10. How does your mother go to her friend's	1. Sam lives in Taichung now.
house (home) ?	⇒ 隨堂練習
四、短文中翻英	※選擇題
A: How do you like that girl?	1. B 2.B 3. C 4. B 5. C 6. B
B: I like her very much. How do you know her?	※翻譯題
A: We are classmates.	1. Where are their daughters?
B: I want her cellphone number.	2. Where does your mother eat dinner?
五、閱讀	3. Which house is your house?
1. C 2. B 3. C	4. Which comic book do you like?
⇒ 綜合練習 第 4 回P.95	→ 隨堂練習P.105
一、短文英翻中與選擇	※選擇題
※短文英翻中	1. A 2. C 3. B
Kevin's aunt:你今天好嗎?	⇒ 隨堂練習P.106
Kevin:我很好。謝謝!你呢?	※翻譯題
Kevin's aunt:我也很好。你正在做什麼?	1. Could you tell us how to go (get) to the airport?
Kevin: 我正在做家庭作業。	2. Could you tell me how to go (get) to school?
Kevin's aunt:你何時上學?	
Kevin: 我早上七點去上學。	⇒ 隨堂練習P.108
Kevin's aunt:你跟誰去?	※選擇題
Kevin:我跟 John 去。	1. B 2. A 3. B
※短文選擇	※翻譯題
1.B 2.B 3.B	1. How do you go to the museum every day?
二、克漏字選擇	⇒ 隨堂練習P.110
1. C 2. B 3. C 4. C 5. C	※翻譯題
擴充文法概念	1. My son spends a lot of time (in) watching TV.
⇒ 隨堂練習P.98	2. How much money do you spend (in) buying that house?
※選擇題	⇒ 隨堂練習P.111
1. A 2. C 3. B	※翻譯題
※翻譯題	1. This car costs my father much(a lot of)money.
1. Jenny does (her) homework at 8 P.M. every	2. How much does it cost her to buy this house?
day.	- 11 1 1.y 1 1.0 400 v

=	隨堂練習	P.113	
	※圈選正確用詞		
	1. spends	2. costs 3. takes	
	4. in 5	5. in	
=	綜合練習 第1回	P.114	
	一、單選題		
	1. B 2. B 3. C	4. C 5. D	
	6. C 7. B 8. D	9. C 10. C	
	11. C 12. B 13. B	14. D 15. C	
	16. B 17. C 18. B	19. D 20. C	
	二、句子重組		
	1. He lives in Taichu	ing.	
	2. His father eats bre	eakfast at 7 A.M.	
	3. Where is your son	going?	
	4. Which school is y	our school?	
	5. My mother spends	s some time in cooking	
	every day.		_
	三、翻譯題		
	1. 你姊姊(妹妹)	住哪裡?	_
	2. 我的房子在台北	0	Ð
	3. 那(這)把尺多	長?	
	4. 她女兒坐公車去	上學。	
	5. 它價值多少?		
=	綜合練習 第2回	P.117	
	一、填空		Э
	1. in	2. at	
	3. on	4. at	
	5. in	6. in	
	7. between	8. by	
	9. Which	0. Where	•
	二、配合		
	1. takes	2. spends	
	3. costs	4. take	
	5. does	6. are	
	7. is	8. do	-
	三、依提示作答		
	1. I like yellow (red	1).	

- 2. Where is he going?
- 3. I don't like it.
- 4. She is a nurse.
- 5. When do they play baseball every Saturday?

四、翻譯題

- 1. Which computer is your computer (yours)?
- 2. My brother spends NT\$300 (in) seeing a movie.
- 3. How much does that book cost her?
- 4. Where is her mother going?
- 5. We go to school by bicycle.(We ride bicycles to school.)

I-4 冠詞+數量詞+存在詞

0	必備文法概念
-	隨堂練習P.120
	※選擇題
	1. C
-	隨堂練習P.121
	※選擇題
	1. B 2. A
	※翻譯題
	1. I have a snowy dog.
=	隨堂練習P.124
	※選擇題
	1. C 2. A 3. B
	※翻譯題
	1. Do you have much (a lot of) money?
=	隨堂練習P.126
	※選擇題
	1. C 2.D 3. A
	※翻譯題
	1. A few of (Some) these chairs are cheap.
=	隨堂練習P.128
	※選擇題

1. B

2. D

※依提示作答	8. bowl 改 bowls
1. Is there a desk in the room?	9. Does 改 Is
● 綜合練習 第 1 回P.129	10. a 改 an
一、單選題	三、句子重組
1. A 2. B 3. A 4. C 5. C	1. Have a good time!
6. B 7. A 8. B 9. B 10. C	2. I like the singer very much.
11. B 12. A 13. A 14. C 15. A	3. Is there a bird in the house?
16. A 17. C 18. B 19. C 20. B	4. Two of my friends are actors.
本 第 15 題,「u」這個字母的發音是「ju」,	5. Do you drink a little water every day?
其為子音開頭,所以前面是 a,非 an。	四、翻譯題
二、句子重組	1. 桌上有一台電腦。
1. The sky is blue.	2. 那些怪獸的其中一些有很多嘴巴!
2. Her father is an actor.	3. 她是一位工程師。
3. Is there a pen on the table?	4. We need a pot of tea.
4. Some of my students like the singer.	5. My brother plays the piano every day.
5. He drinks a glass of milk in the morning.	⇒ 綜合練習 第 3 回P.135
三、翻譯題	一、填空
1. 我的房子裡的其中一間是小的。	1. are 2. of
2. 桌上的碗是我的碗。	3. is 4. a
3. 他的媽媽每個月買一包米。	5. the 6. a
4. 教室裡有很多椅子。	7. an 8. a
5. 你的爸爸是一位老師還是一位工程師?	9. Are 10. is
● 綜合練習 第 2 回P.132	二、對話填空
一、單選題	1. there is 2. He drinks 3. I (We) eat 4. There are
1. C 2. B 3. A 4. C 5. A	5. He is
6. A 7. B 8. D 9. C 10. B	
11. C 12. B 13. A 14. C 15. A	三、翻譯題 1. I have an eraser.
16. C 17. B 18. C 19. B 20. B	2. There is a guitar in the room.
二、改錯	3. My father has a car. The (This) car is big.
1. bird 改 birds	4. Two of his brothers don't read books.
2. moneys 改 money	5. That girl drinks two glasses of milk every day.
3. the 改 a	6. She buys some (a few) apples every week.
4. a 改 an	7. Is there a glass of water on your table (desk)?
5. A 改 The	8. My son is an actor.
6. an 改 a	9. He plays the piano every day.
7. a 改 the	10. I need a piece of paper.

7. a 改 the

四、短文中翻英	※翻譯題
A: I am thirsty.	1. Is Ken your fifth son?
B: There is a pot of tea on the table. Do you drink	2. May lives on the thirteenth floor.
tea?	● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ●
A: No. I don't drink tea. Do you have water or	※翻譯題
juice?	1. Are there five chairs in the classroom?
B: I have orange juice	】 → 隨堂練習
A: I need three glasses of orange juice.	※選擇題
五、閱讀	1. C 2.A 3. C
1. A 2. C 3. A	
● 綜合練習 第 4 回P.138	→ 隨堂練習P.147
一、短文英翻中與選擇	※選擇題
※短文英翻中	1. C 2. C
Tina: 你有幾個小孩?	→ 綜合練習 第 1 回P.148
Jack: 我有二個女兒。	一、單選題
Tina:他們是做什麼的?	1. B 2. C 3. A 4. D 5. A
Jack:我的女兒其中一個是老師。另一個是	6. B 7. C 8. D 9. A 10. C
護士。	11. A 12. D 13. B 14. A 15. A
Tina:你們住在一起嗎?	16. C 17. A 18. B 19. D 20. C
Jack:不,他們有他們自己的房子,但是我	二、句子重組
們一週聚會一次。	1. I drink three bottles of water every day.
※短文選擇	2. There are fifty-two chairs in the classroom.
1. A 2. B 3. C	3. Today is my father's fortieth birthday.
二、克漏字選擇	4. Who goes there first?
1. B 2.A 3.A 4. C	5. She lives on the ninth floor.
<u> </u>	三、翻譯題
擴充文法概念	1. 你有 351 元嗎?
● 隨堂練習P.141	2. 她的學生是他的第三個兒子。
※選擇題	3. 夏天是一年的第二個季節。
1. A	4. 我女兒的生日在5月31日。
※翻譯題	5. 我每天吃 3/5 的蛋糕。
1. Jenny has thirty-seven books.	 ● 綜合練習 第2回P.151
● 隨堂練習P.143	一、填空
※選擇題	1. first 2. twentieth
1. C 2. B	3. twelfth 4. twenty-fourth
⊅ 隨堂練習P.144	5. fifteenth 6. eighth
※選擇題	7. ninth 8. sixty-seven
1. A 2. C	9. three thousand 10. ninety-fifty
1.11 2.0	

二、改錯	⇒ 隨堂練習P.159
1. dollar 改成 dollars	※選擇題
2. thirty-seventh 改 thirty-seven	1. A 2. C 3. B 4. A
3. in 改 on	】 ⇒ 綜合練習 第 1 回P.160
4. threes 改 thirds	一、單選題
5. fifth 改 fifths	1. B 2. C 3. C 4. B 5. C
6. has 改 are	6. D 7. C 8. B 9. A 10. D
7. twentyth 改 twentieth	11. B 12. A 13. C 14. C 15. B
8. fourth 改 the fourth	16. A 17. B 18. A 19. A 20. B
9. ten 改 tenth	
10. much glass 改 many glasses	二、句子重組
三、依提示作答	1. I ate a cake yesterday.
1. When is his birthday?	2. She was a singer before.
2. Which floor does your sister live on?	3. He didn't walk to school last month.
3. It (Today) is January twenty-first.	4. Were you in America four years ago?
4. I have five hundred dollars.	5. Wasn't your sister in this school before?
5. I eat one eighth of the cake.	三、翻譯題
四、翻譯題	 1. 我的狗以前是他的狗。
1. Do you live on the ninth floor or the tenth	2. 他今天去了日本。
floor?	3. 他爸爸昨天沒有洗澡。
2. My brother spends three thousand dollars	4. 他們一年前不是朋友嗎?
every month.	
3. She eats two scoops of ice cream every day.	5. 你上週沒有找到那本書嗎?
4. Today is my grandfather's eightieth birthday.	⇒ 綜合練習 第 2 回P.163
5. Two thirds of the babies are crying.	一、單選題
I-5 過去式 + 不規則動詞	1. C 2. A 3. D 4. A 5. A
	6. B 7. A 8. C 9. B 10. A
必備文法概念	11. B 12. A 13. B 14. C 15. A
隨堂練習P.155	16. B 17. B 18. A 19. B 20. D
※填充題	二、改錯
1. asked 2. called	1. went 改 go (去 didn't)
3. smoked 4. carried	2. doesn't 改 didn't
5. dropped 6. went	3. has 改 have
7. tried 8. drank	4. didn't 改 weren't
9. loved 10. started	5. Did 改 Were
隨堂練習P.156	6. played 改 play
※選擇題	7. walks 改 walk

8. take 改 took

\$

1. D 2. A

9. Does 改 Was	8. Mr. Lin was a bad singer before.
10. didn't 改 wasn't	9. Did you play basketball this morning?
三、句子重組	10. We were in America three years ago.
1. My brother was an engineer before.	四、短文中翻英
2. Were your dogs big a year ago?	A: Did you go to Taipei last Saturday?
3. We did homework this afternoon.	B: Yes, I went to Taipei. I visited Taipei 101.
4. Her father didn't take a nap yesterday.	A: How do you like Taipei 101?
5. How did you go to his house last week?	B: It is tall and beautiful. I like it.
四、翻譯題	五、閱讀
1. 你昨晚打電話給你的朋友嗎?	1. B 2. C 3. C
2. 他的狗昨天早上找到一隻鳥。	⇒ 綜合練習 第 4 回P.169
3. 我媽媽今天沒有打棒球。	一、短文英翻中與選擇
4. Weren't they (Were they not) in Japan three	※短文英翻中
years ago?	Jack's uncle:你一年前是做什麼的?
5. She wasn't my student before.	Jack:我是學生。
> 綜合練習 第3回P.166	Jack's uncle:你怎麼去上學?
一、填空	Jack: 我搭捷運去上學。
1. was 2. took	Jack's uncle: 你最喜歡哪一個科目?
3. had 4. watched	Jack:我最喜歡英文。我的英文老師是個非
5. went 6. played	常好的人!
7. were 8. read	※短文選擇
9. ate 10. drank	1. C 2. C 3. B
二、對話填空	二、克漏字選擇
1. he did	1. C 2. C 3. C 4. C 5. B
2. They went	2. e 3. e e 3. B
3. I was (we were)	擴充文法概念
4. didn't take	⇒ 隨堂練習P.172
5. It ate	※選擇題
三、中翻英	1. A 2. C
1. My daughter wasn't happy last week.	※依提示作答
2. Wasn't your brother an engineer before?	1. I was teaching Jane English then(at that time).
3. Her mother was at home last night.	● Dix 25 / 在 33
4. His son didn't take a shower(a bath)yesterday.	⇒ 隨堂練習P.175
5. I drank milk this morning.	※選擇題 1 D 2 A
6. Did they listen to music yesterday evening? 7. Their fether had many (a let of) houses five	1. B 2. A
7. Their father had many (a lot of) houses five	※翻譯題
years ago.	1. May wasn't jogging then (at that time).

	2. What were they doing at ten yesterday	8. Did 改 Were
	morning?	9. ate 改 eating
⊃	綜合練習 第 1 回	10. play 改 playing
	一、單選題	三、依提示作答
	1. A 2. C 3. D 4. A 5. B	1. No, she wasn't.
	6. B 7. C 8. C 9. D 10. B	2. Yes, he was walking to school at 7:00
	11. A 12. C 13. B 14. A 15. D	yesterday morning.
	16. C 17. A 18. B 19. C 20. D	3. No, they were not jogging then.
	二、句子重組	4. Were you doing homework then?
	1. I was making my bed at that time.	5. What were you doing at 8:00 last night?
	2. Your sister was combing her hair at 6:30	四、翻譯題
	yesterday morning.	1. Was she selling her scooter then (at that time)?
	3. Was his teacher reading then?	2. We were eating dinner in the dining room at
	4. It was raining at that time.	8:00 last night.
	5. Ms. Lin was talking to me at 7:00 last night.	3. I was talking to Ms. Lin then (at that time).
	三、翻譯題	4. That singer was singing at 9:00 last night.
	1. 那個男人當時正在打開盒子嗎?	5. What were you doing at 8:00 yesterday
	2. 昨晚八點我正在吃晚餐。	morning?
	3. 他們當時沒在那個公園露營。	· · · + + - +
	3. 他們當時沒在那個公園露營。4. 昨天早上九點他正在照相。	I-6未來式
		I-6未來式 必備文法概念
3	4. 昨天早上九點他正在照相。	10 FWT
3	4. 昨天早上九點他正在照相。5. 昨天下午三點他們正在爬山嗎?	必備文法概念
•	4. 昨天早上九點他正在照相。 5. 昨天下午三點他們正在爬山嗎? 綜合練習 第 2 回	● 必備文法概念 ● 隨堂練習
Э	4. 昨天早上九點他正在照相。 5. 昨天下午三點他們正在爬山嗎? 綜合練習 第 2 回 P.179 一、填空	必備文法概念● 隨堂練習
•	 4. 昨天早上九點他正在照相。 5. 昨天下午三點他們正在爬山嗎? 綜合練習 第 2 回 P.179 一、填空 1. were 2. doing 	必備文法概念● 隨堂練習
3	4. 昨天早上九點他正在照相。 5. 昨天下午三點他們正在爬山嗎? 綜合練習 第 2 回 P.179 一、填空 1. were 2. doing 3. was making 4. eating	 必備文法概念 ● 隨堂練習
Ð	4. 昨天早上九點他正在照相。 5. 昨天下午三點他們正在爬山嗎? 綜合練習 第 2 回 P.179 一、填空 1. were 2. doing 3. was making 4. eating 5. was working 6. was teaching	 必備文法概念 ● 隨堂練習
3	4. 昨天早上九點他正在照相。 5. 昨天下午三點他們正在爬山嗎? 綜合練習 第 2 回 P.179 一、填空 1. were 2. doing 3. was making 4. eating 5. was working 6. was teaching 7. was 8. were fighting	● 必備文法概念 ● 隨堂練習
•	4. 昨天早上九點他正在照相。 5. 昨天下午三點他們正在爬山嗎? 綜合練習 第 2 回	 必備文法概念 ● 隨堂練習
3	4. 昨天早上九點他正在照相。 5. 昨天下午三點他們正在爬山嗎? 綜合練習 第 2 回	● 必備文法概念 ● 隨堂練習
•	4. 昨天早上九點他正在照相。 5. 昨天下午三點他們正在爬山嗎? 綜合練習 第 2 回 P.179 一、填空 1. were 2. doing 3. was making 4. eating 5. was working 6. was teaching 7. was 8. were fighting 9. was reading 10. was taking 二、改錯 1. pick 改 picking	● 必備文法概念 ● 隨堂練習
Đ	4. 昨天早上九點他正在照相。 5. 昨天下午三點他們正在爬山嗎? 綜合練習 第 2 回 P.179 一、填空 1. were 2. doing 3. was making 4. eating 5. was working 6. was teaching 7. was 8. were fighting 9. was reading 10. was taking 二、改錯 1. pick 改 picking 2. fed 改 feeding	● 必備文法概念 ○ 隨堂練習
Ð	4. 昨天早上九點他正在照相。 5. 昨天下午三點他們正在爬山嗎? 綜合練習 第 2 回 P.179 一、填空 1. were 2. doing 3. was making 4. eating 5. was working 6. was teaching 7. was 8. were fighting 9. was reading 10. was taking 二、改錯 1. pick 改 picking 2. fed 改 feeding 3. teach 改 teaching	● 必備文法概念 ● 隨堂練習
•	4. 昨天早上九點他正在照相。 5. 昨天下午三點他們正在爬山嗎? 綜合練習 第 2 回 P.179 一、填空 1. were 2. doing 3. was making 4. eating 5. was working 6. was teaching 7. was 8. were fighting 9. was reading 10. was taking 二、改錯 1. pick 改 picking 2. fed 改 feeding 3. teach 改 teaching 4. Was 改 Were	● 必備文法概念 ● 隨堂練習

● 綜合練習 第 1 回P.187	三、句子重組
一、單選題	1. I will eat dinner at 7:00 P.M. tonight.
1. D 2. B 3. A 4. B 5. C	2. They won't come here next week.
6. C 7. A 8. B 9. C 10. A	3. Is she going to walk to school next month?
11. B 12. A 13. B 14. D 15. C	4. Isn't he taking a shower now?
16. C 17. C 18. B 19. B 20. A	5. Will you watch TV later?
二、句子重組	四、翻譯題
1. We won't buy socks today.	1. 他們這個週末打算吃一塊大披薩嗎?
2. She will read a novel this weekend.	2. 他們會為了他們的媽媽買什麼?
3. He is going to meet his friends tonight.	3. 他今天不做功課嗎?
4. What are you going to do tomorrow?	4. Will you (Are you going to) watch that
5. Won't your mother go to the zoo?	baseball game tomorrow?
三、翻譯題	5. We won't (aren't going to) take a nap
1. 這個醫生待會兒會讀這本書。	tomorrow afternoon.
2. 你今晚會洗澡嗎?	⇒ 綜合練習 第3回P.193
3. 我明天不會上學。	一、填空
4. 她明天晚上不會看這部電影。	1. will eat (is going to eat)
5. 他下週會騎腳踏車去你家嗎?	2. Aren't
→ 綜合練習 第 2 回P.190	3. will do (is going to do)
一、單選題	4. will play (are going to play)
1. B 2. C 3. B 4. C 5. A	5. are
6. B 7. B 8. D 9. C 10. B	6. Won't
11. A 12. C 13. C 14. A 15. D	7. will drink (is going to drink)
16. B 17. B 18. D 19. A 20. B	8. won't go (isn't going to go)
二、改錯	9. will
1. are 改 is	10. will take (is going to take)
2. reading 改 read	二、對話填空
3. is 改 are	1. he will
4. am 改 is	2. he won't
5. is 改 am	3. I am (we are)
6. coming 改 come	4. she isn't
7. eating 改 eat	5. She will; at
8. Does 改 Is	三、翻譯題
9. buying 改 buy	1. I will (am going to) go to America tomorrow.
10. Are 改 Will	2. Will you (Are you going to) eat eggs

- 3. She won't (isn't going to) read this book next week.
- 4. Will he (Is he going to) drink milk this afternoon?
- 5. We will (are going to) take a shower today.
- 6. They won't (aren't going to) take a nap tomorrow afternoon.
- 7. Are you going to (Will you) play computer games tomorrow evening?
- 8. His daughter is going to (will) go to America next weekend.
- 9. Their friend won't (isn't going to) walk to school next month.
- 10. Is your father going to (Will your father) go to Japan next year?
- 四、短文中翻英
- A: What will you (are you going to) do this weekend?
- B: My sister and I will (are going to) watch a baseball game in Taipei.
- A: How will you(are you going to)go to Taipei?
- B: We will (are going to) go to Taipei by HSR.
- A: How many days will you stay in Taipei?
- B: We will stay in Taipei for two days.
- 五、閱讀
- 1. C 2. A 3. C

※短文英翻中

May: 你這週末有空嗎?

Jane:沒有,我打算打籃球。

May:我要去購物。你什麼時候有空?

Jane: 我下週末有空。你要買什麼?

May: 我要買幾套西裝和牛仔褲。

※短文選擇

1. A 2. A 3. B

二、克漏字選擇

1. C 2. C 3. C 4. C 5. C

I-7 複習試題

1. A 2. C 3. D 4. B 5. B

6. C 7. A 8. A 9. D 10. B

11. C 12. A 13. D 14. B 15. C

二、題組

1. B 2. A 3. C 4. D 5. D

6. C 7. D 8. C 9. A 10. B

11. A 12. C 13. B

⇒ 綜合練習 第2回......P.204

一、單選題

1. A 2. C 3. A 4. C 5. B

6. D 7. A 8. D 9. C 10. C

11. A 12. B 13. A 14. C 15. D

二、題組

1. C 2. B 3. C 4. C 5. B

6. D 7. D 8. B 9. C 10. B

11. A 12. C

博幼基金會

秉持「不能讓窮孩子落入永遠的貧困」的理念,

服務對象鎖定:「窮孩子」。

深信「窮困孩子的唯一希望來自教育」的想法,

服務主軸定為:「課業輔導」。

致力「讓知識帶希望回家」的願景,

以達:「提升窮孩子未來的競爭力」的目標。

English Grammar I

發 行 者 財團法人博幼社會福利基金會

執行編輯 教學處 語文組

教材諮詢 電話:04-23582572

信箱:boyotm@ecp.boyo.org.tw

線上教材

新工载的 資源連結 https://goo.gl/4rcd7d

出版日期 107年01月01日初版

若您也想為偏鄉或弱勢的學童盡一份心力,請多多支持博幼!!

1. 郵政劃撥捐款

98-04-43-04	億 任萬佰萬拾萬萬 任 佰 拾 元	◎等款人請注意背面說明 ◎本收韓由電腦印錄請勿填寫 郵政劃撥儲金存款收據
通机關(限與本次存款有關事項) 謝謝您的支持,請留下E-mail:	收款 P 名 財團法人博幼社會福利基金會 等 数 人 □他人存款 □本户存款 姓 機將局收款金額	收款帳號戶名
方便我們與您分享孩子的成長。 請勾選您認識博幼的管道: □疾播 □電視 □本會管網 □其他:	地	存款金额
	章 註管:	電腦紀錄
配合財政部政策,請惠予提供捐款人身分證字號,以利申報所得稅。		
	虚線內備供機器印錄用請勿填寫	經辦局收款章戳

2. 銀行匯款

銀行名:台灣銀行-埔里分行

銀行代號:004

匯款帳號:059-004-24976-8

戶名: 財團法人博幼社會福利基金會

3. 線上信用卡捐款

若有任何捐款問題,請來電洽詢:049-2915055

一週省下一杯咖啡·讓學習落後的孩子 不再當「陪客」·重拾對學習的熱情

更多振助方式

請上博幼基金會官網查詢 http://www.boyo.org.tw/