

2021 Da-Yeh University CLC Mandarin and Culture Online Camp
大葉大學華語暨文化體驗網路課程內容

Time 時間	Types 課程類型	Topics 主題	Learning Aims 學習目標	Content 課程內容
1 Hour 1 小時	Language 語言課	Greetings, Self Introduction and Hobbies 交友篇 Making Friends	1. Can introduce self briefly when meeting people for the first time. 2. Can express hobbies and preferences in simple Chinese. 3. Can ask for contact information from others in simple Chinese.	小短片 Clips ↓ 生詞 Vocabulary ↓ 句型 Patterns
1 Hour 1 小時	Language 語言課	Eating out, Ordering and Numbers 餐廳篇 At the restaurant	1. Can invite people in simple Chinese. 2. Can learn basic restaurant conversations (such as ordering, paying, etc.). 3. Can describe feelings and preferences for meals.	↓ 綜合練習 Exercise
1 Hour 1 小時	Culture 文化課	Must-go Tourist Attractions in Changhua, Taiwan 台灣景點介紹	1. Will learn the famous scenic spots in Taiwan. 2. Will learn local culture characteristics and snacks. 3. Can utilize transportation and purchase tickets.	開頭影片 Opening Clips ↓ 簡報介紹 Presentation ↓ 小短片 Videos ↓ 活動學習單 Activities

2021 Da-Yeh University CLC Mandarin and Culture Online Camp Agenda
大葉大學華語暨文化體驗網路課程上線時程

Echelon 梯次	Date 時間	Schedule 時程	Note 備註
1	18 th -22 nd January 1月18日-1月22日	<p>Day 1 : Topic 1-3 課程上線。CLC 發送操作說明及邀請連結，邀請學生進入教室，學生熟悉課室操作系統並觀賞大葉大學介紹影片，CLC 教師於線上給予協助。</p> <p>All course topics are online. CLC will send instructions and invitation links to invite students to join the Google classroom. Students can watch the introduction video of Da-Yeh University. CLC teachers will provide online assistance during the course.</p>	<p>參與學生須於線上申請表完整基本資料後，才可正式進入教室。</p> <p>Participating students must complete the online application form before they can officially join the online classroom</p> <p>https://forms.gle/VD6aTHX6jHDoTpax7</p>
2	25 th -29 th January 1月25日-1月29日	<p>Day 2-3 : 參與學生於課室內進行 Topic1-3 學習操作，CLC 教師於線上監控進度、評量完成狀況並適時給予協助。</p> <p>Students will learn courses in the online classroom. CLC teachers monitor the progress online and provide timely assistance.</p>	
3	1 st – 5 th February 2月1日-2月5日	<p>Day 4 : 所有評量與作業須於 Day 4 完成。CLC 提醒進度落後之學生進行補交，參與學生課程結束後填答回饋問卷。</p> <p>All assessments and assignments must be completed on Day 4. CLC will remind students who are behind schedule to make up the submission, and the students complete the feedback questionnaire after the course is over.</p> <p>Day 5 : CLC 收集學習成果，發予結業證書 PDF。</p> <p>CLC will collect learning results and issue a certificate of completion.</p>	