

p. 2

2 數得森林 練習重點：1-15 的數字

找彩蛋遊戲結束了，請數一數小兔找到的彩蛋，在 內寫上數字。
The rabbit have found lots of Easter eggs. Count the eggs in each basket and write the number in the box.

挑戰
哪隻兔子找到最多彩蛋？把一個獎牌貼紙貼在牠身旁。
Which rabbit has found the most eggs? Put the medal sticker next to it.

p. 3

3 話字百寶箱 練習重點：字類：狗、兔子、鳥、貓、龜

下面的小動物要跟你捉迷藏，請在 貼上相應的字類貼紙。
These animals want to play hide and seek with you. What are these animals called? Put the correct stickers in the boxes.

狗 兔子 貓 龜

牠們躲在哪儿？把牠們圈起來。
Where are the animals? Look carefully and circle them.

p. 4

4 探索新世界 練習重點：給動物貼上動物貼紙

動物媽媽要生寶寶了，請給牠們動物貼紙，給牠們動物貼紙。
The animals are having babies soon. Some lay eggs, put the basket stickers in the circles. Some give birth; put the pushchair stickers in the circles.

挑戰
搜集一種動物貼紙的圖片，貼在空格內。
Find a picture of an animal that gives birth to its baby and stick the picture in the box.

p. 6

6 常態萬花筒 練習重點：動物動作

小朋友正在模仿甚麼動物的動作呢？請把相應的圖片連起來。
What animals is the boy imitating? Draw lines to match the pictures.

挑戰
與家人模仿不同動物的動作，玩猜謎遊戲。
Take it in turns with your family to imitate different animals. Play guess-the-animal.

p. 7

7 創意樂園 練習重點：繪畫動物

請替下面的大自然圖畫塗上美麗的顏色，在貼紙與找出野生動物貼紙貼在圖中。
Colour in the picture. Which animals live there? Put the correct stickers on the picture. (自由作畫)

p. 8

8 話字百寶箱 練習重點：字類：洗手、洗澡、清潔

請根據圖畫，在 內貼上適當的字類貼紙，然後把兒歌唸出來。
Look at the pictures of the girl and put the stickers in the correct boxes. Then read the rhyme.

清潔好寶寶
我是清潔好寶寶，
常常 **洗手**，
天天 **洗澡**，
保持 **清潔** 人人愛。

挑戰
把兒歌唸給家人聽，聽的時候，可以配合兒歌創作動作。
Read the rhyme aloud to your family and do the actions.

p. 9

9 芬蘭花園 閱讀重點：字類：yellow, blue, brown, can, paper, plastic
不要浪費資源

請根據爸爸和媽媽的話，替回收箱蓋塗上顏色。
Read the instructions from Chick's parents and colour in the recycle bins.

爸爸：Blue is for paper.
媽媽：Brown is for plastics.
小雞：Yellow is for cans.

p.12

12 芬蘭花園 閱讀重點：字類：Eggs, Easter, chocolate, Easter Bunny, Easter Egg, Easter Bunny, Easter Egg, Easter Bunny, Easter Egg
不要浪費資源

請為故事選一個你喜歡的結局，在○內塗上顏色，並說說原因。(自由作答)
Which ending do you prefer? Colour in the circle and give your reasons.

爸爸：蛋蛋回到家，把經歷告訴其他復活蛋。大家聽過後，都希望出外看看呢！
媽媽：蛋蛋把經歷寫成《蛋蛋一日遊》，他成為了著名的旅遊作家。

蛋蛋想請你一起去度假，你希望到哪裏去？為什麼？請說一說。
Where would you like to go if Eggie invites you to join his adventure?

p.13

13 數學森林 閱讀重點：數字：1, 2, 3, 4, 5
不要浪費資源

請把小雞從小至大排列，在□內貼上適當的貼紙。
Put the stickers of the chicks in the correct order, from the smallest to the largest.

小 → 大

在□內寫上數字，把復活蛋從小至大排列。
Write the correct number in each box so that the Easter eggs are in order, from the smallest to the largest.

p.14

14 常識花園 閱讀重點：動物：dog, rabbit, cat, pig, chicken
不要浪費資源

哪些小動物浪費資源？請在□內貼上貼紙。
Which animals are wasting resources? Put the stickers in the correct boxes.

小動物怎樣做才正確？請說一說。
What should the animals do? Can you tell them?

p.15

15 創意樂場 閱讀重點：字類：toy, collection, bin, slogan
不要浪費資源

請你來替玩具回收箱繪畫塗色。
Draw and colour in the used toys collection bin.

試把玩具回收箱的標語讀出來。
Read the slogan on the toys collection bin.

p.16

16 芬蘭花園 閱讀重點：字類：hamster, goldfish, bird, rabbit
不要浪費資源

這些是甚麼寵物？在□內貼上寵物名稱貼紙，並把寵物和牠們的居所連起來。
What are these pets and where do they live? Put the stickers in the correct boxes and draw lines to match them to their homes.

p.17

17 數得森林 練習重點：比較 10 以內的多少。
 1. 看圖。
 看！小馬兒找到很多胡蘿蔔呢！請把最多胡蘿蔔的籃子圈起來。
 The ponies have found lots of carrots. Circle the basket that has the most carrots in it.


小馬兒吃了胡蘿蔔後，籃子裏還有幾個胡蘿蔔呢？請在 內寫上正確的數字。
 The ponies have eaten the carrots. How many carrots are there now? Write the correct number in the boxes.


p.18

18 語言百寶箱 練習重點：字詞：洗玩具、收拾衣服、抹桌子。
 圖中的小朋友會替媽媽做甚麼家務？請在 內貼上正確的字詞貼紙。
 How do the children help with the housework? Put the stickers in the correct boxes.


洗玩具

收拾衣服


抹桌子

你會做甚麼家務？請說一說。
 How do you help with the housework? Talk about it with your parents.


p.19

19 常識花園 練習重點：動物生活的環境。
 圖中的動物在哪裏生活？請用顏色筆把動物和環境連起來。
 Which animals live together? Draw lines to match the animals with where they live.


p.20

20 數得森林 練習重點：1-10 的數字。
 河中有多少塊石頭？數一數，並把數字順序寫在石頭上。
 Starting from 1, write numbers on the rocks and count how many rocks there are in the river.


p.21

21 語言百寶箱 練習重點：按故事內容的先後順序排列圖片。
 小東買魚。請按故事的先後次序，在 內填上 1 至 4。
 Siu Dong has brought some fish. Put the pictures in the correct order. Write 1-4 in the boxes.


請在橫線上寫上正確的字詞。
 Fill in the blanks with the correct word.

小東買了五尾 魚。

p.23

23 探索新世界 練習重點：按動物媽媽和寶寶的順序排列。
 小動物出生啦！請畫線把他們和媽媽連起來。
 Draw lines to match the baby animals with their mothers.

