

High Frequency Words, Level 16

nqaij

nquag

Learn to Read Hmong

Kawm Nyeem Ntawv Hmoob

Level 16 Practice

Questions

1. Which words are difficult to say?

Lo lus twg uas hais nyuaj tshaj?

2. Which words are difficult to understand?

Lo lus twg uas totaub nyuaj tshaj?

3. Retell the story in your own words to another person.

Rov qab hais zaj lus no li koj nkag siab rau lwm tus.

4. The lesson of the story is, “*Be industrious where it makes a difference.*” Think of other lessons this story can teach.

Zaj no hais txog tias, “*Nquag rau yam tau ntsej muag; tsis yog yam yus yuav tuag*” Koj xav saib zaj no puas muaj ntsiab lus lwm zaj thiab.

5. Do you know of a situation in which someone acted like the industrious hen? Tell about it. What is similar? What is different?

Koj puas paub thaum twg thiab leej twg tau ua tej yam zoo li tus poj qaib no? Tham thiab hais txog tej zaj sibxws li no. Qhov txawv yog li cas?

Poj Qaib Nquag

Developed by Se Kue. Illustrated by Pao Choua Lor.

Project coordinator: Judy Lewis


Supported by the Central Valley Foundation, Sacramento CA
Southeast Asia Community Resource Center,


Muaj ib tug poj qaib nquag pom ib
co qe nabrajkubsai qub qub.


“Tus uas lawv yuav xub xub tom noj
ces yuav yog koj kiag ntad!”


"Poj qaib nquag e, koj tsis paub tias cov qe ntawm kod yog qe nab xwb los! Cov menuam nabrajkubsai ntawm kod loj tuaj ces lawv yuav muab peb tom noj tas tus.


Tiam sis nws tsis paub tias cov qe ntawd yog nabrajkubsai .


Poj qaib nquag nquag ces nws
txawm mus puag kom cov qe nab
ntawd daug.


Tom qab ntawd txawm muaj
ib tug nquab los hais rau tus poj qaib
nquag tias, "Ua cas koj tseem yuav
puag cov qe ntawm kod daug tas
lawm.