
Eq ;rLF +t{
ot $a to- { r r !

(r'*14

U

r.e1 El|trll. El=q=flEqdEl ^t3

ilH.EI.

* l

(*l%-'t1r,

r.el E|l+E -d+ol=EtE8fl El ̂ ts

i lEEI '

r.-l(fo-*-imwlF

ffi#*o
Written by Korean Language & Cu[ture Center,

Institute of Foreign Language Studies, Korea University
Publ.ished by KYOBO Book Centre
Designed by Gabwoo
lltustrated by Soh, Yong Hoon

Text copyright@ Korean Language & Cutture Center,
Institute of Foreign Language Studies, Korea University

AtL rights reserved: no part of this pubtication may be reproduced, stored
in a re t r ieva I sys tem, o r t ransmi t ted in any fo rm or by any means,
etectronic, mechanicat, photocopying, recording or otherwise, without the
prior written permission of the pubLisher.

KY0B0 Book Centre C0.. Ltd
1 , Jongro 1 -ga

Jongro-Gu, Seoul 1 10-121 Korea
Tel: 82-2-2076-0366
Fax: 82-2-2076-0470
Htt P :/[IYY7YY. |^Yobo boo k.co. kr

*=q

ft

Preface q Eg

- r t - . t

6 + 0 - l r . 1 Ail "1 -
f =^Fs ql+Hql^J ^ll4l 104 flqql+61=+,q flqtr, Zl=oEE+g^l+5ol ^ll4l

**ql^.1 :d+"1= Ell+r 9l+qq. olel* dfq 4i 9zl3 +rll ̂ lqqlll :d+el +ltol kol
dq qr+ *str rl9 ezJ?-14 a-q-E d""lElLJr+.

r q ql -+"r df q Esli+Cl El = € e o I 4 2 0 q LJ rJ rl"J-* -qtixlE 4 rJge *+ q e+ *+ +
!l= iz+dl *eq, xll4l4olil tr€4"J l.+ oJHetr ̂ll44q+ 4€ol 'l 9l+,-l+. :flr :
F"J er-+:zlql E+= t+€ i/€€ d^l6ll sH^-l rloJ* d+q ixll= zlg:4 *+'Jrl.

ol i4]i :*+q#sli+t1El7i rF"J *"1g g+e+ rqg ^d+= u}$etr ,lg:* a"Jqq.
ol ixllel 7l* = 5Cg :d+q +aq ql* ol6lle+ rloJ* "5"P1 €+9 EIB o + -qr#x| ^./-.8
g^laF g5g:* + 9iE+ +C-xRrl= dgq+. ol lxll$ E-"ll qixl-b +"J-d g^liF ^J+
q^J ̂J+4"J,ilfq g^t^F3B+ gl=bqg zleAl c a"Jq+.

ol rxllz| Qetltlzl +etr gE gEE CCr+ Lqol 919+q'i. +9.trrlE El*etr I"J6l
r g+6lE4J slrE 14= zl$:op.{ i1^J6}C ^lrE4l rJ^l-= silq+. E6J rglql+ilg
E=:diq d^JH54lE ,Jg rJ^l^= EBqq. olts=g jzq4 S+ql ql+ gA4 -dC4.J !-q
ol S.*.rtH ol lxll$ Zlgg Ezkilg A"Jq+. ol C^JH=$ jlE HJBEr+ ,JEql alufalul'zf
ol :ilxN$ 7lg6l= ql g+:* zlzzlezl q*+q+. ol elqlE ol 4ol tr4 =o9 E+g ,*€ +
9lE+ Ee+ +41 HExl-= El*6ll €dzl, 4lplzl, rld 4zl€4l rJ^E EBqq. E"J diq i+
ql +d4 "l4g tlzl:L ol+F g+:* izll= =rJ61l +4j r-E.El-qlE = ?^|= EBqq.

B4 ol 4"1 {489 :d+q -++ql = E+ol 9zl= E}E}q, dfq j/qE gdq 4tre olCFT}
E * alzlE uleldrl
d t a t e l E t t .

2008H 19
q4tqqlflrl 47lp_

5

Introductorv Remarks ":etFzl
Ovenview

rFun! Funl Korean 13 is a text that was devetoped for beginner learners of the Korean language so that the

learners can have fun wh i te s tudy ing Korean w i th ease. The tex t i s composed o f mater iaLs tha t focus on

approaches to daity act iv i t ies. This was made in order for the learners to famit iar ize themsetves with the necessary

themes and funct ions usefuI in the daity l ives, especial ty to communicate one's thoughts effect ivety in rea[l i fe

si tuat ions. Addit ionaLl.y, the text does not teach by the structure or the concept of grammar and mere exptanat ion

of vocabutary but through various speaking act iv i t ies and by having fun. Through these types of act iv i t ies, the

learners of Korean wiLL be abte to communicate their thoughts in rea[l i fe naturatty-without even recognizing i t

themsetves.

Goals
. Ach ieve everyday bas ic communica t ion ab iL i ty such as in t roduc ing oneset f , shopp ing , e tc . .
. Unders tand and express conten t based on one 's da i ty and personaL t i fe such as in t roduc t ion o f oneset f ,

fami ty , da i ty ac t i v i t ies , e tc . .
. Ask and answer s impte ques t ions in one 's everyday L i fe by fami t ia r i z ing oneset f w i th bas ic vocabutary and

e x p r e s s i o n s , p r o n u n c i a t i o n , e t c . .
. Unders tand Korean conversa t ion on personaI and fami t ia r top ics .
. Get famiL ia r ized w i th the Korean language and the bas ic Korean language s t ruc tu re so as to read and

unders tand s impte wr i t ten Korean tex t , and express oneset f in wr i t ten Korean.

t!nit Structure- " " ' " ' t ; ; " , - iun f
Nor " .n t3 i s made up o f 15 un i ts as wet t as the Pre l im inary Un i t . The PreL iminary Un i t

cons is ts o f an exp tanat ion and prac t ice exerc ises on howto read and wr i te Korean th rough fami t ia r i z ing w i th

the Korean phonet ic vaLue and Le t te r shape. The res t o f the 15 un i ts i s composed o f top ics center ing on the

poten t ia I rea t L i fe s i tua t ions tha t s tudents may exper ience wh i te t i v ing in Korea. Each un i t i s composed as

shown be low.

Goal.s > Introduct ion

Picture Dialogue 1 VocabularY

Warm-up quest ion Dialogue 2 Grammar

Story Pronunciat ion

,:.,t.,:, ,1,Y,:

l - is tening

Speak ing

Read ing

Wri t ing

Cu ltu re

Sel . f -Check

Goats
we have thoroughty descr ibed the overat l lesson goats and contents (Topic,

Funct ion, Act iv i ty, Vocabulary, Grammar, Pronunciat ion, Culture) in the unit

so that the students can get acquainted with the tesson goats and contents
pr ior to the lesson.

s&e;-
ffiu ruF^-"

^ir lfrLT l+ r|l
a

- t ' t - - t l

! Self-introdLc{icn

6

' - - x Td l te l i lodr ' to r

g=;{*.*tri"R-rrar+:

In t rod uc t ion
We have suggested a p ic tu re re ta t ing to the un i t ' s top ic inc l .ud ing a few
quest ions be tow. Through the p ic tu re and the ques t ions , the s tudents a re
able to think about the unit 's topic beforehand and therefore, are ab[e to
prepare for their studies.

D ia logue & Story
This sect ion wi l , t be used as a speech sample, in which the students wi l t
u t t imate l ,y use a f te r the compte t ion o f th is un i t . We have suggested 2
d ia togues and 1 s to ry . The s tudents can conf i rm the lesson goats o f the
corresponding unit with further detai ls through the exampie.

New Vocabutary
By expl.aining the new words or the meaning of the expressions that appear
next to the exampte, we have made i t easier for the students to understand
the content of the dial .ogue and story.

Speak ing Prac t ice
In this section, the students practice and review vocabutary. grammar, etc. in
order to perform and achieve the skiLts taid out in the topic of the corresponding
unit. The practice questions are not in the form of ordinary dritts but are in the
form of speaking chances so that the students can famitiarize the vocabutary and
grammar oratty.

*
: ' , . + .

':::it::::::'
:itti'::u:

€r<*

: ! : . :

' . I n t h i s s e c t i o n , w e h a v e i n c l u d e d i n d e p t h o f t h e u s a g e o f p a r t i c u t a r
' . expression and i ts meaning in case further exptanat ion is needed.
...
i V o c a b u t a r y

When a new word appears , we expta in the mean ing o f the new words
immediatety at the t ime in order to make i t easier for the students to study.
ln addit ion. next to the vocabutary pract ice, we suggest that the vocabutary to
study be categorized according to the meanings of the word [e.g., vocabutary
for food/occupat ion).

Pronunciat ion
The foLtowing unit presents pronunciat ions that must be famit iar ized with. In
order for the students to acquire accurate pronunciat ion, the unit presents
s i m p [e e x p [a n a t i o n o f p r o n u n c i a t i o n m e t h o d s a n d p r o v i d e s w o r d s a n d
sentences that the students coul.d pract ice with.

7

-Fr::fr =.tF,::e1*tt+]:stt

, : : j , . - : : " : : ; : ; " " i s tudents can per fo rm prac t ica I tasks such as (L is ten ing) , (Speak ing) ,
t . (Reading), and (Wri t ing) by using grammar and expressions learned in the

' -- ' . sPeaking Pract ice stage'
-.-"+ --- -_
- . . - . - f " ' . ' - l * . - . ; '

g ' s *r,s' ! Er ie w? !=.

..

This sectlon is to hetp perform l"istening tasks. lt is constructed in stages of
,vocabutary listening - sentence l"istening - text listening' so the students can

reach the level of natura[|.y understanding long texts'

Speak ing
This sect ion is to hetp perform speakrng tasks. l t is constructed in regards to

contents and si tuat ion that the students wiLt i ikel .y encounter in reaL t i fe '

Aside from diatogues, the students wit l " atso pract ice giving narrat ive tatks

incLuding a presentat io; .
- -

Reading
This section is to hetp perform reading tasks. The setected reading texts are

the ones tha t the s tudents w i t [encounter in rea I L i fe and w i l 'L h .e tp the

students to perform effective reading practices based on the comprehension

of the contents and types of the text.

=#

" " ' : ' " ' W r i t i n g

.:i!.-'djta;qi#":*:
types of writing that they wil.t LikeLy to encounter in reaL trte. wnrcn wrri rerp

,ii:,T,,..:i-.'.:;':.::' the students to write effectiveLy according to the types and subjects of the

i+. ,:=-= text.
.&':r *,'"..-
.ry

" " Sel ' f -Check
ln this section, a self check chart is provided in order to evatuate whether

^ ^ h a c h a a n c r r r r o q q f t o t . O n e w o u t d n o tone's learning has been successful ty accomplished or r

* " : onty be abLe to check how much learning has been accomptished and check
:1;;'i;.-'. .*::-- his/her weaknesses but one coutd also find the main function of each unit

and coutd identify areas that he/she has to focus on'

8

..:" " Culture

'::::::r::::::t. :::::

_ _ _ _ _. +._., _y__*_;..*6:: ry. +.1 3.

. " " " ' : " G r a m m a r
s#ffi*k*€€*ffi&

L6reorng rrabs*rpr -:1 q=

This sect ion introduces Korean cutture that is retated to the topic of each
unit . With the comprehension of Korean culture as a basis, the students wi[[
gain a better understanding of Korean tanguage and wit l . be able to use the
language more naturaLty. When i t comes to introducing Korean cutture, the
contents have been constructed in ways of understanding Korean cutture
d u r i n g t h e p r o c e s s o f m u t u a I f u n c t i o n i n g w i t h t h e s t u d e n t s a s t h e y
comprehend o ther cu | . tu res as wet t , ra ther than jus t convey ing Korean
cu[ture a|.one.

i " -

" - - " a

\ - -
{?-- ,- . . .* . .* - . - - ---

:4Sr*{::, :t::::: i t::; :: i ::

:{@'fl -:: : :l:::: :i=a::::::

ff i ff iF
E+E+r+=

This sec t ion is to he l .p the grammar comprehens ion o f the s tudents by
present ing grammar descr ip t ions f rom each un i t a tong w i th exemptary
sentences. This part , which is being deattwith i tems retated to ctass session,
is o rgan ized and p taced a t the end o f each un i t mak ing i t easy fo r each
student to f ind when studying atone and coutd al .so pLay a role as a grammar
d i c t i o n a r y . A s a c h a n c e t o p r a c t i c e t h e g r a m m a r , t h e [a s t t w o a m o n g
exemptary sentences are lef t with btanks for the learner to comptete using
the grammar they have learned.

Listening Transcript
In this sect ion, atL the transcr ipts for [istening act iv i ty are presented.

Th is sec t ion prov ides answers to
act iv i t ies.

ques t ions f rom l i s ten ing and read ing

T h i s s e c t i o n l i s t s a [[t h e v o c a b u t a r y p r e s e n t e d i n t h e t e x t b o o k i n a n
a L p h a b e t i c a t o r d e r w i t h i t s m e a n i n g s a n d t h e p a g e n u m b e r w h e r e i t s
exptanat ion is qiven.

9

The Korean Language & Atphabet ** E6lrl
1. The Korean Language & Atphabet

Korean is a [anguage spoken by Korean peop|.e, which incl ,udes approximatety 45 mi l . t ion Koreans in South

Korea, 30 miLL ion Koreans in Nor th Korea, and s ix mi t l , ion e thn ic Koreans l i v ing overseas . Among aLt the

[anguages of the world, Korean ranks ninth in the number of speakers. The Korean al .phabet, which is cal .Led

Han-geul, was created in 1443 by King Sejong the Great. Han-geuL's original name was Hunminjeong-eum

which Li teraLty means, "The correct sounds teaching peopl.e."

Han-aeuhs written accordinq to the actuaL sounds of the letters. Therefore, vir:tuatty anyone can learn to read

and r i r i te Han-geul in just a iew hours. Moreover, based on scient i f ic pr inciptes, Han-geul ranks as one of the

most scientific and creative atphabets in the wortd.

Han-geulisone of Korea's most betoved cutturaI assets. Hunminjeong-eum is designated as NationaI Treasure

#70, and 0c tober 9 , the day on wh ich Han-geu l was promuLgated, i s commemoTated as Han-geu l Day . In

addit ion, UNESCO bestows the King Sejong Award to individuaLs who contr ibute to the gtobal conquest against

i t t i teracy, and has designated Hunminieong-eum as a Memory of the Wortd.

2. The Principtes 6I Han-geut

. Vowels
The vowets are based on the shape of the sky, earth, and human'

" sky (The sXy is round.)

The vowets are rgade by combining the above three f igures.

l . ' l - . l " 1

. eonsonants
i l . ; ; ; ; ;r"nts are based on the shape of the voice orqans.
; ' : . ' ; ' ;" ; '" ' -

t-
- t L E 4 \ o

Other consonants are made by adding one or more strokes.

" - 1 + A

= =L + E E =

t r + ! l I I

, \ + f , *

O + f

* When Hunminjeong-eurn was f i rst created, there were four addit iona|. let ters (' , a, o, d) which are no [onger

used today.

1 0

I

F

.l

I

I

ll

-r

TT

I

o l

ot ',

ol

q ' ,

9 .

9 ,

o :
:

o

o ,

o l :

l a l

t j a l

I n]

l j n l

I o]

t j o l

[u]

l j u l

l u r l

t i l

I L
t l:

, l l - F

: - 1
:

: - : {

:
: I I

| i l

I

PiactiCe

Practice' Name . Phonet icvatue , Wri t ing order
: :

o l l , [e] , l I H

o l l [e] - l l l
. :

:
o f l : I j e] | I - F H

: :
q t j e l - : { { l

, g t [w a] ' r r 4 . {

I t l

I
I

t r .rl ,r-f {l

I r {

-l
I t - r l

e|l

el

+l
ot l
T{l

9l

{l

,r-[

{l

.r-l

rl

rll

rl

-l

l w e l

[a/we]

l w n l

l w e l - T -r- rl rll,

I y/wi] T d

1 1

-ittteuiiiesah; ts:,= ',"'
. :. : .

Name Phonet ic vatue Wri t ing order Pract ice

7 1 4 t k / g l - r

: : : ' . ' ,
L l g , t n l L , ,

t,

,

t

: ,
,

t r l = t t / d l t r
, : , , ' :
4E t l / t1 - ' r r E

E l g [m] r n t r
. -

H I E I [o / o l r r r H t r ' :
.

f f d f I 1I l * [s /q I) ^
a

o l 3 I n l o
: ,,,,,

: a.,,
r l F , I t e l , , r " t , , l .

i l = [t q h]
- 7 i

7lZ I kh]
-'r =l

E I E [t h] - = E

E I E I p n] T r r r r

6 l = ' [h] : - 6 : ,

Name , Phonetic vatue

87lq I k.]

sq= l t. l

8 H l E , I p . l

g^lF I s.]

SrlF l tQ. l

Writ ing order

-t -'l -'l

t r t r - t r t r

H H I H l I H H t l H

, [. ^) J \

-A J\J ,\r\

Practice

5.1Vowets

Let s rea0

L .n tF t . t r t I t - s H l - t l ̂ f = t+I v t u t / \ t , " t - T - , " t

F:0t7, Of^I], rgl0l, €'J,
-BF+

.!

I : olrl!, clel, Ol-^l^tl, 7JrJ, E=

{ : Grf, q+, Aq, Efl, oJLJdl^1|9.

r o r l +11] FT I - 4 . oF
L r L O

.u-: 9El, +8. rtrl, EIl, EII

r : ?9 +Lf 7F + I l+

n: ?al, ll+, +^1, tr, g+^l-

' - r r . { l r d L r l M r l l T l e o l ' o l =_ . r _ i l ,

| : Olrf, rla, l.lzl, oJI[t]+

o||7l, Lal|, iil7H, CgH, g:d

7v1t, qt, ̂1t+, Il+E

oH7l, oH, 7H, ^H

qL qlel, ̂le1l, ^lzl, ̂illl

9l tllf /.lrl-E FlIl

e|], ?14H, EJ7|"el, 5ll^1, E"!E

elF, el7f,6l^L rl, rJ86l

rl?le, +?le, Eu, fliH. uF

fllg,9ll0lEl, +llE, +ll0|le, +llEJ

?1, +1, Fl, +1, Hl+l

o l l l o l l l o lE l o l l l o l z

CD1. track 4

1 3

| = i l= ' 1 4 t t { I i l a r F a ! - ,t . ! \ . t , r t * t , L ' t , + t - l-

- . , r n | = i l | , r , r r - ^ r r r r E t r L x E T i l E r ' . r ;L : Ll+, leH, +Lf, LllE, ofLH E : Ef^, tr111,#,i\fFel, EF

tr: +al, E/.l, +tl^|, +F, olE r - r ! - J
r ' i l F L U + - A + " t q

= : efE, eF, Liaf,^el, q= 6fLf,6lE, a+,6ll, -d+

- . T l : l r - - l r l l a r l t F u J ^ l r r l l- '^ -r t ErrT|] ntnlr I nt+ 11:7l l i l , lzal , I | |z l , +A,} l t l l lt r : U l E , j f . f , + l . i n , q L q L l , u l E t ' / / l l l ' ! L l ' r \ t t / / t , - r c i '
" 1 " 1 1

H : Hl^|, H|], +^i, 0l'sl^1, E tr : till, +l+alEl, *i q, ts3

: H :lbl+71 +al, oluul, 7lH, OlE.r :I[rf, aLl7l, ,\1g, + 1, rd

o:of7l.g.tsul. +al. l |]+. ?Je

. / \ l - rr , -1-ulLl , / \ l - r l l l , /Yl-T

= : ̂ lHl, A, ̂ lEi El^|, +l^l

,'ta
',

l ' , "
' i,rr:'up, ul9t;:op,rFfl, ofrjul, &ailzl

'
o:0f71, etsul, +al, l l l?, ?Je u:ufg, nl9t, 0l+^l7ll, offiul, ,tr.4;7;

t,

= : ̂ lHl, 6, ^lEi, El^|, +l^l

E ? t.ancanrnlc in iha finrt nncilian nf cvllahle< rr r r r CD1, tfaCk 6

SvttabLe-finaI Consonants

.+-"1

Phonetic vah:e

l k l

\A /n rdc

e++: r]Ll :+r, ̂ l.J

H r u

o t G +
E , E t E

7-t ,^.lA :qrA 9lZ

9t .P + 9l^l-

Etr f t r l t - l

i, x, *;t
L f o l r l
^r ^*l

4 " '- , -

_LL tr l Hl-

;19v t 6

!. 7|e=*. -gFlLl. olE

E, A^1, #^L dg'J

I n]

I t]

I r l

I m lE

o t H t I l - 4 r1 .
t l , H , t l , t l - l

t p l

1 4

t n l

5.4 Reading sentences CD1. track 7
......\^/|j.en.j..j 'ttebtee.nd..in.a.ion.

gg t:aEJ Fqe t+^Jel glole tgzel

Let's read

4=
-d+q= HH?le.

^lb ^jEoil gol-e.

otdoll cE€ El-e.

I t n I t . l iHo o lNo
H w i l / \ t - = a t v t ! .

0l *= ge lle.

oo l9 E r ! o
E _ _ = = v l ! ,

q7loil gte ll_e.

+r goil ̂lEol 9tole.

I lx ln l 1. . { : r lo lo ^ ln lo
! t = = a v t ! ,

Eol qlH4e.

L*oll El^Ul,tJ g6l|e

4d| "Joll TfHJol 9tcl9.

1 5

Contents ̂ 1q1

rll

rtl

11l

11l

11l

rjl

rll

r'tl

r'il

1ul rhT|ATH Self- introduct ion

2al ggg=J I Daily Lifel

3al s:1 tlzl Shopping

Aal ggggll DaiLy Lifell

t r ? L o l + l | ^ ^ r f i n n
o ! l - T l ^ l L U L d L r u t l

A i | t : Z l Lnnd
v - l

^ L l

7Al E+ Aooointments. - t ' r r - . ,

8tl 'Jltl Weather

931 +"J =JE Weekend activit ies

rlEl"J Preface

gel+71 Introductory Remarks

=eE q6l7l The Korean Language & Alphabei

ErJ| +8 Syllabus

5

6

1 0

1 8

22

35

5I+

70

86

102

1 1 8

132

1 5 0

d1otl

^111171

11112?f

r1l137l

r1l14rl

dl15tt

i l .S Transportation

dit Telephone

+lEl Hobby

7E FamiLy

+i{l+ ' g=d Post office

E+ Pharmacy

' Bank

164

1 8 0

194

210

228

244

=71 El|E Listening Transcript

8=J Answers

StHTl Glossary

262

268

270

Greeting 'Exchanging greet ings
' ln t roducino onesel f

'Countr ies
' J o b s

. -ololls/qE

. -?l?

1
^l7lL7ll

3
=4 ^l7l

Daitv Life I
: : t

, : : a . : a : r : r l: . . : . : . : .] . :
,,.:.::: '::,:: :.: :,.
: l :gsi+ r

'Expressing daily
activit ies

' Buying things at a
store

'Ask ing the pr ice of
th ings

' laLKlnq a00ut past
events"and daiLy
routines

'Tatk ing about
locations of ptaces
and objects

'Asking for directions
'Giv ing d i rect ions

'TaLking about one 's
favorite ihings

' Orderino food
' Making E suggest ion

. Making an
appointment

. Making a suggestion

. Exptaining one's plan

. Describino seasons

. Describin! weather

. txpl.arnrng reasons

',Ptaces
'Act ions
' I h t n g s

'Supermarket i tems
' N u m b e r

' Korean woid order
. -0f/oliqg
. - - l - l

= t =
^ r i - r - r. _ull //fLl

5 ,
+lil ',,

:

, t ' a
a - , , t t t , ,

: . a

Shopping

Daity Life l l

Location

Food

Appointments

. i ime(hour/minute)
' Daity routine

. -(e)lllg

. - F l - , l - V l - / ' , 1 'v t + , _ t t _ l

'Quant i f ier

, : , 1 , 1 : : : .
: l l : - : , , 1 . 1

. -oilouqruo
ru a/ avl4

' 9 | .
. -ol l(t ime)
. -0ll^l

. -0 l l7 l

. -oll 9lrl/s.rl
: _(o)E Tlrl

' -(9=a||9
. -0|./q/qg

(propositive ending)
. _(o)el 7l+

. -(o.)= ziolrl
o - l o \= t t [9

o - : l t r lT l

, 'P taces
. 'Th ings in a room/
, school
, ' Loca t i on
, 'D i rect ion
, 'Movement
a

' F o o d
'Taste

, . Days of the week
, . Months

. Expressions retated
, to appointments

. 5 e a S O n S

. Weather

. Exoressions retated
to weather

o - l

. -ol/q/q^l (reason)

. -I19
'HE+^.I
(u irregutar conjugation)

6i,.,
-9.^t
Er l

7
ot4.
f -

1 8

Weather:

Activity

. Listen to a conversation between two peopte meeting
for the f irst i ime

. Tet[your name, nationatity and job to someone you are
meetino for the f irst t ime

. Undersland business cards
Read a letter of setf- introduction

. Write a letter of setf-introduction

Pronunciation

L ia ison

Intonation of
questions and
answers

Vowets l
r n a l I
o t t u -

H 3pd un

Nasat f inal consonant
syLlables

Cutture

Greetings I

Greetings l l

Money

Time & Address

Gratitude & ApoLogy

Listen to conversations about places and activit ies
Look for a fr iend going io ihe same place with you
Ask about today's activit ies
Read sions anci bi l tboards
Read ab'out ptaces and activit ies
Write about p[aces and activit ies

. Listen to a conversation between a clerk and a customer

. Buy things at a store

. Read receiot

. Make a shopping l is t

. Listen to a conversation about the day's activit ies

. Ta[k aboui daity routines

. Read about daity routines

. Write about whit you did yesterday and today

. Listen to conversations in which directions are beinq
asked and qiven

. Ask for directions to a destination

. Read directions

. Write directions

. Listen to a conversation at a restaurant

. Ask people what they wil.L eat and order at a restaurant

. Read a menu

. Read a text about someone's favorite foods

. Write about your eating habits and your favorite foods

. Listen to a conversation about making an appointment

. Suggest and make appointments

. Read about an appointment suggestion

. Write to make an appointment

. Listen to a conversation about weather, and one's
favorite season

. Ta[k about one's favorite season

. Read a passage iqt/roducing the seasons of Korea

. Write about the seasons in one's country

Intonation of wh- Table sett ings
quest ion and yes-
no quesilon

= at the f inaI
^ ^ - ; + i ^ ^ ^ { ^
P U J T U U T I U l O

syItabte

Three sounds of 6

The meaning of
' ,^H7f*u H7{ l4t l r l - '

O _ v t t + A E - t * t ,

Seasons & Weather

1 9

9
+"J =J5

1 2
?lEl

1tr
+ilt+

-9.6H
L O

Topic

Weekend activit ies

Transportation

Tetephone

Hobby

.n

FamiLy

Post office ' Bank

Pharmacy

. Tatking about
hobbies and
A Y N A T I A N ' A q ,

. Introducing famiLy
mem0ers

. Asking and answering
n r r o c t i n n c r r q i n n

correct honorific
forms

. Speaking at public
n l : c o c i n a n

appropnafe manner
. Sendinq a letter

and/orE package at a
post office

. Exchanging money
and opening an
account at a bank

. Describing symptoms

. Understanding how to
take medication

. Giving advice

. Hobbies

. Sports

. Expressions about
frequency

'Fami [y
' Honorif ic words

'Things io do at the
post office/at the
bank

'Words retated to
the post office/the
bank

' Periods of t ime

' B o d y
'Symptoms

. - = 7 i

. E

. - E t l

. _0ll

. -(9),\l-

. honorif ic words

. -ifll^l, -Al^1=, -7t1

. - o l

. - H r l r l . / 4 r l r l

. -aLlTtllfttlnl

. -(9d^E

. -(9)ullrf

. -nl. /nl /rdtr tr lr tv t t v t t v t L L t * l

a - t v t 4 v r + i l t

. -Il grf
o -1O\ r 6 l1 l l

\ - / E T v l l

. - l l ^ ln l l' t t v l

-Function

. Expressing weekend
activit ies and ptans

. Ask ing and
answering questions
about experience

. Making suggest ions

. Frndrng out about
transportation

. Tatk ing about
transportation

. Making and answering
f a l o n h n n a e r l l c

Vocabutary Grammar

'Weekend activit ies '-(9)ajr. olt f
' Time '-0ll 7[,\l
. Ptaces . _o[/q/q E+

. Means of
transporiation

. -0l:/ol/qot Eltl/dltf

. -ollll, -zl^l
1 0

!r=

1 1
flil

. Tetephone number . -01/q/q +l l l9

. Expressions retated . -(9= ziolrl
to phone use . -(9=zll .g

1 3
7E

1 5
oF=- -

20

Activity Pronunciation

Doubte vowets
.l'and rl

Weekend activit ies. Listen to a conversation about weekend activit ies
. Tatk about the last weekend's activit ies and make a

suggestion for the weekend
. Read about weekend activit ies
. Write about weekend activit ies and olans

. Listen to a passage expLaining transportation

. Tatk about iranspirtat ion frofr homb to school
TaLk about some nearby famous places and exptain
how to get there

. Read a passage exptaininq transportation

. Write a'passale ex'pLainin! transportation

. Understand a telephone conversation

. Make and answer tetephone catls in various situations

. Read a survey about etectronic communication
(tetephone, e-mai t , e tc .)and answer the quest ions

. Write about how you use the telephone

Listen to a conversation about hobbies
Ask fr iends about their favorite i . t iuit i"r and hobbies
Read a pamphtet about ctub activit ies
Write about your hobbies

Listen to a conversation about one's famitv
Ask f r iends about the i r fami t ies
Read a passage about someone's family
Write a passage to introduce members of your famil.y

Nasatization of =

Intonat ion of'-^19?'

Seout 's pubLic
transportation

Etectronic
communicat ion

a

Vowets -1- and Leisure activit ies

Vowet-l Kinship terms

NasalizationListen to a conversation at a post off ice and a bank
Send a letter or package at a'post off ice
Open an account and exchanqe monev at a bank
Rbad an address on an envet5pe
Write an address on an envetope

Methods of setf-
identification

PharmacyListen to a conversation at a pharmacy ,r and u
Ta[k about common symptoms
Describe symptoms & buy medicine at a pharmacy :
Read a prescript ion & a letter exptaining why someone .
was absent
Write about a t ime when vou were sick

21

, O
trtr
trtr

trtr r----\ trtr

^rl lrl 7ll 117H
Self-introduction

Goals
You will be able to introduce yourself to someone you are meeting
for the first time.

Topic
Function

Aetivity

Vocabulary
Grammar
Pronunciation
Culture

Greeting
Exchanging greetings
Introducing oneself
Listening

Speaking

F{eaorng

Writing
Countries, Jobs
-0t0{e/qe, -3i=
Liaison
Greetings I

Listen io a conversat ion between two
people meeting for the first time
Te l l your name, na t iona l i t y and job to
someone you are meeting for the first time
Understand business cards, read a letter
of self-introduction
Write a letter of self-introduction

Ill1 zl TlT IAz11 Self-introduction

1 .0l ,t|=J=$ ̂l= +1= 6fr. ?t=zle?
Whai are ilrese peoPle Coing now?

^19 "JLJ lFJ== ++ "J= -tall? r4l ^l7l= 47H-* ttH= ++ "J=
-gzfg?

What do people who are nreeting for ihe frrst iime usually ialk about? What do they say when they

are introducing lhemselves?

2.

24 ^1l1rf ^Za7H

/.fE : "J€aldulzl. zl- ^lE +ol^l.Jq4.

aJtf : oJ'"i61^.il,q zlE fl4 el.JEel,q.

^fE :+4^l HIA+q4.

aJ+ :++^l Hla+qq.

€re
#€

rf_=. : a4 r^l= qe +4ql,rl $ol9?

eJ + : zlb ul{4lrl *ol.q. .rle rlts 4C ol ql,qi

IIE : Lll, qlq+^Bul"I9. fl4 4lE qlqlCol4l.qt

eJ + : olq,q, ,JF sl^lgdlulg.

F E
#

q]€ald !zl. zl= ̂ lE +olxl "Jq4. gtsql^J *ol,q_.

zl= qlq^Jolqle. "J,|J HlrJ+qq.

€w
/ - . * * * . * - : * . _ - _ : . : - . t

I ul l'ir.y'Miss ir i
, 0l- Lfaloll^l eJqg? i

Wiiai eountry did yau coine

frcm?

ulq unrreo 5iares

LJI Yes

rl lalAll rnlieno <fr r. l6nl
' r l - o v v r r ! Y !

(tsJtl irl)E {irnda) alsa

olLlg i,la

el,\ffl office worker

re
91.H. len:n

ffi

?JLJ61d Llzl. / ?lE 6l^lle.
i-iei!a. I Helio.

x1= (^ftr +0l^l)glLlrl-
I arn i5aro rulcnrJ.

xl= (flrf ql9el)o]le
I am iunda taytar).

t rL r L r . l H !7 f4 r l r !

Ti 's niee to mFtrl var i

trtr <erDq eol ol== olotTl6H H^tle.
Tellyour name as in example.

IrJ+ / 4t .r
z| : oJ$;|.!19. (4=) zJ${ol{le.

Hello. I am Han-guk Kim.

i{: oJga},r|9_. (4ts) +* 4el9.
Hello. I am Susan Lee.

O ol$?/4qg

8 "ilq 7JE / gdl+

OrJg+/ olg 44

o ol#+/4qg

o qlq 7f,8/ g4l4

OU++/ ol+ ql4

A flQEil'Jel /s*ellol

@ ̂ lE frol^l / +^l+

@ E-6l4lE / ^lHlEl El+

o a4 ql 44 r $+llol
o^lE*oli /+^l+
O s6lr'll = / ^lHl-El F+tl

El rnt 4sl-= olE6u HJ cTE=zl ol- oloFTldH H^lle.
Following lhe example in 1, tell your name to your classmates.

El <erUq eot otoFTl6tl H 1le..
Teliyour name as in examp"le.

IrJ+ / 4t .r
z|: oJuja|.tl,q. (zl=) ,J+E"Jq4.

Hello. I am Han-guk Kim-

{ : Q!ga}.tle. (zl=) ++ 4.Jqq.
Hello. I am Susan Lee.

El srt 4aF= olE6u EJ rl+E=rf ol== oloFZFH-E Jle.
Following the example in 3, tell your name io your classmates.

Gl <etDq eol =r 'tlEJ6H H lle.
Ask and ar9wer questions as in example.

zl: *1rl*ol"I,q?
Are vou Chinese?

^ - 1-dT

+ : tll, zl} +E ^l*ol"I.q.
Yes, I am Chinese.

o'Je
o++

Ask and answer quesiions as in example.

-
I

f+

zl: ly 44ql^l *ol,qi
What country did you come from?

ul:€!*4lrl *ol-q-.
lcame from China.

sM+++ uEo.* uEu,=n

on+
6+'J

I "l=t
o4+

frl <eruq eol Ez rH'JaH H lle.
Ask and answer questions as in example.

OplA / qA

O "Jqlol^lol/ tsilE*

& <etuq eol Ez 'H-J;H H^ll-e-.

GEffi

ffi Korea

i{ China

gEl iapan

Dl+ United States

g+ United Kingdom '
.

g+ Australia+ l

fig Geimany

9lE India

ell= Thailand- t i - ' - ' - -

6 + / ? E
zl: *1rl*olql,qi

Are you Chinese?

rJ : oltJ9, xl= ge rl*olq-q.
No, I am Japanese.

E",=
"E^n* uE*=*

El oottt 7o; rflelE olE6U HJ rlTErf =4= 0l0F7l6t|
_H.^lle.
Following the example in 6 or 7, tell your nationality to your

classmates.

B <erl 1)0lt-f <H7lr2>el 'Jol Ea 4'JdH H^lle.
Ask and answer questions as in example 1 or 2.

tt^fl / 6t^|l- r o r ' 1 0

zl: CO.Yi= 4l8ol4l9?
Aie you a siudent?

4: t i l ,4r3olq,q.
Y-es, lamastudent.

rjt / $l^teJ

zl : CC.Y,l= *dolql,q-?
Are you a student?

{ : o}r--19, zl= q^}eJolqlg.
No, I am an office worker.

&'IqC / qlq^8

@ 4q^d / -rllqgC
o d^8H / d^JH
o q^lg / q^8

8 E^l / e)^l

o d^8H / q^lg

IEI <ert)q eot El. 4'J6H H^11e.
Ask and answer questions as in example.

&'Bq^J
g++^l+

O d^JH

o g+4^l+
O sl^lg

E zll4rl rl*

zl : cc alts 4r8ol4.qi
Are you a student?

*^,. 4 : r-ll, *doloilg. OC tIE q^8olql,q?
'1 o Yes, I am a studeni. Are you a studeni- too?

zl: tJl ,4E q^Bolqg.
Yes, I am also a student.

$l tt=et ^FJol EIGI (H7l)q eol xltlLtl;E qH H^lle.
Introduce yourself as if you were the person shown below.

EJEI qEal

oJ€61^]l,q_.

,l= A4 ql"Jrlqls.

trlE^le,oloilg.

zl= g^}gol"Ig.

[E ttgst ^l=Jol Elo] (E7Del eol ol0F7l6H H^lle..
Taik as if 5iou were the person mentioned below.

$ 9rl:oJE, 9rl

4lZ : +oJ, sl^lg

ggule:f+, qC

+^4 : uJfll ol,tl o|, sl^lg

ffi
H:=Y=i-:7RWz ss/\)r
f i w

FoJ: HllE LJ,
q^tE

Koo)w
o;o;;: r.4,

ttAlt

t u

pLol4
I t E

f Y I

rrlolS

-T- i_l

t r Lo t+

f- il

E t - o t +

E A L
t u

uJ$aldlzl. zl- F*.JqEL
oJ€ 6l*il.q_. xl i ulol ;:.J q 4.

"lol= rtl= {L r+r}"il^l *"l,qi
A+uil^J *"1,9_. Sgl rrl=
oll- r+r+"il,rJ ${9?
xl= s{tr*cl^l *qe.

"lol= {ts *dol4le?
ril, zl= 4do1"ilg. Fql i^lE

*iBolq,qi
olq,q, zl= el^lg ol oilg.

+,+^l +rJ+qr+.
"J+^l +a+qq.

$ ListeningEzl

*$ rt= rHsl-= Ea qxlol ̂ lg0lLf =4= *ofe^lle.
Listen to the dialogue and choose the correct information about
the woman.

1) O q^J O q^lg 2) O sl^lg A d^}H
3) o .Je ̂l+ a ++ ̂ l+ 4) o "JE ̂l+ o E+ ̂ l+

SF ree e|=oJ ilx'r+r#01 Lfg ̂ FJ=01 rf*!E *zH
61ts LHEgLltf. E E-I qr- Llaf FJfl^;, T+ g= dl
=^l "J= 'J= r-e^119.
You will hear foreigners introducing themselves on a TV quiz
program. Li5ten and find out each person's nationaliiy and job.

-rc
:* --F^l:l-=

=F =:=ref=€=-=:=:
+:+ ::t=;-T=:-i

ffi€-E=t#::EresE-:
:t3*!lJ a=ffil::€i= ==?J-+==t=+=

rl= rHsl= =z + /.FJ9I =4af 4e= *ofH^lle..
Listen to the dialogue and find out each person's nationality and
job.

: : r ; - - : . : :

: trl-t '

tlhj-d- .

Jm

ffi
ffi

}ry

&&:
ffi*.EA=tr

1)

2)

g

1)

ffi a+=otlzl ol=, +4, 4g= Ecl H^lle..
,Ask your classmates their name, nationality, and job.

* olE, +4 , 4Bg "Jl dgB olgzl €Edlol gz|9?
What question shouid you ask to find out someone's name, naiionality, and

iob?

* T]+=4 UIE, E4, Z]B€
Ask ycur c lassn a tes the i r name,
questions, too.

El4l6ra1 -H-lil.1.
national i ty. and lob. Then answer their

.r'r ./,-.:--
d4,- J-.fi -=\'<a**tr

it*hC"h #.gg ++"Jel ql^l ql€ Greerings r
! q ; > 4 * = e

* €qB9 Ll4'I^l= ^l+9 "J,}tr ol€Zl "J^l=]qtlt 4aJ rl+qlzl "J^l6l= tsJBr+ *q=

"I7il .J^l6l= *Eol ?fqzll
How do you greet people in your country? Do you greet elderly people in ihe same way you

greet, 'our close fr iends?

* +E ^l'+-s- 4€Zl .Jrl6Jzl-q? +E ^l*ol oJ^ld: EIHCI Ell6l oJa 9l= ,)+ a+/AI ololTl

6llg^]19.
How do Korean people greet each other? Let's discuss what you alteady know about the ways

how Korean people exchange greetings.

* .r|41$tsv aJ$^l+el "J^lB"I Eil6l oJollr^i,c. r4rq+-E €€g gla++^le-rleJ oJ

,r.|a]] -H.419.
Look at the picaufe and find out how Koreans greet each oiher. Read the following passage

and try lo exchange greetings as Korean people do.

Korean people usually bow their heads when greeting someone. The person of lower status bows his/her head to

the person of higher status, and the person of higher status slightly nods in response. When the two people are in

a more or less "equa1" relationship, usually both of them bow their heads. However, nowadays there are many

cases of people greeting each other with a handshake. Nevertheless, even in such cases, the person of lower

status sti1l bows hislher head.

Self-introduction 31

lffil Reading-9{zl

trt +at= ̂ lg 'J'J ,\FJaf ̂f+ B=*E TTHJ#Lltf. tl-

Bd= +;r !-HE *olEUE,
Koreans generatly exchange business cards with people ihey

meet for ihe first time. Look at the business card below and find

some information.

o €aJql "l€'ll8ol 5oi llgxl ^84d1 E^]lg.
What kind of information is usually on a business card?

. 4€- €6J€- ts4 ol^l+el olEr+ 4gglolE.tle. -

Look at the busineds card below to find out this person's name and iob'

-
o l d +I IC Motors

-
a7 E +g^l'J'J+ ad5 1 00HJ^l

Tel : 031) 921-1000
Fax: 031) 921-2000
leejs@icmotors.co.kr

El ree :d=?l +l+0llzl^l ^l=oe gg olqlggLltl.
a d+71^l7lL7H= ol'gzl :?H=^l g Blol H lle'
The follorrdng is the first e-mail message from a Korean friend.

Read the e-mail message, paying close attenlion to how she

introduced herself.

. E_=.= ^l+"il21 xl+ trql= olEl.J"il= t* '49o1 4€

*9zl,qi
what kind of information will you put in the firsi e-mail that will be sent to

someone you do noi know?

ffi olAlQ$ gl-lgloil^l el++ill+ol glEzl+lHlil-q.
Read the following e-mail to find out wheiher ihe information you predicted

above is included in the e-mail'

dlollrt €€Gl!

"JEoll l -e..

"JrJ+'t .t .
a. t : 1+EloJq+. oJ4 ̂t+otde.
4: Ef l t j^8olo1ls.

ol ql g "l^l q+,fl+g *olB^{,q.
Find the following informaiion in the e-mail.

zlol'--r rJ

IJJI'.

I &? wrtring-^ 7 |

fl e+eol +lel olqlg= Egtrl-l. 846frJgg rrl H
^lle.
lmagine that you have received the e-mail above and write a
reply.

. qelte zlal€- qgzl i7l6l4,dl.q? zlalg izld+ rl
g,q+_s.'€g rJ+6lAl EIE"I] _H^],q.
How will you introduce yourself? Briefly wriie the expressions you will need to

introduce vourself.

91"il^l EIs-+.ll€€ ulSee. zldg izld+ B+g 4l
H..r-ll Q

Using the expressions above, write a reply introducing yourself.

qElBe?l+=qlzll zltlg olgr4 i7l6l4ol.q? 9"il^J +
=gu}Bo = ̂ Is ++ A+=qlzl zlzl+:Il= dll !_^ils.
How will you introduce yourself to your friends? Using the expressions above,
please iniroduce yourself to a friend you have just met.

r qzjEe.l 0l=, =4, 4g= 0l0t7l-=' 4 91frllzf?
Are you able to tell your name, nationality, and job?

Ilg Elu ̂ lEf0ll7ll ^l7lL7tl= -g
+ ?l+LlTl?

Are you able to introduce yourself to the person you meet for the first time?

zE-d ̂ P147il9 =€ glz|_l € + ?l+Llzl-?
Are you able to read or write a brief paragraph of sellintroduction?

Excellent

m ffieJ= ffiotqe/qle
In,Korean,

'(noun)*/ts (noun)ol4lS./419 is used to identify a person or an object.

The grammatrcal structure and the word order are the same for both statements and

questions. However, the intonation is different and period is added to statements and

question mark is added to questions.

E! -otottslcts
-olql9 is a sentence-ender that is attached after a noun and identifies that noun as

the subject of the sentence. This expression is used in informal situations to people

of higher status andlor people you do not know well.

(zl=)
!."ltJol 419. I am youns-min Kim.

Depending on the sffucture of a final syllable of a preceding noun, -oloil9 or -4]9 is

used.

a. If the noun ends in a consonant, _ol4l9 is used.

(rl=) +E^l+alql,q.
b.If the noun ends in a vowel, _olqlg or _dl9

frequently.

(zl =) 9 rlol "l],g/el ̂}
ql,q.

(1) (4=) ulolpolo{g . I am Michaet.

(2) (+L-) n^Jolqlg.
(3) (zl=) fl4d,q.
(4) (+4=) 4l+41,e-.

is used and -419 is used more

(5) (zl=) 4-.lEJ
(6)(4.) +44-. /

x The word in parentheses can be possibly omitted if it is understood from context.

g -=/=
. -s-i= is a particle that indicates that the noun to which it is attached is the topic of

that sentence.

z]* o*^8 ol4l9. r am a student.

o Depending on the structure of a final syllable of a preceding noun, -9 or -ts is used.

a. If the noun ends in a consonant, -$ is used.

d^JH* *+ ^l*ol"tj,q.
b. If the noun ends in a vowel, -E is used.

zl. qC olql,e-.

(1) 4= 914^J olqlg. t am a cottege student.

(2) ̂lE 4l= el^lqls.
(j) Elol=g 4^Jol"il,q.
(4) d^8Hg ++ ^l+oloile.
(5)eJe]Jol €4r}*ol4l.q.
(o Elq g_ r}]+€colq,q.

Nfa\
t;::il

/:iII- ^il2rf gAtg

.V.Ocabulary,..'
Q, rnmar..,-'.'
:P. tinciatioh
euituiet ..,t,,'',,'

^llzal g88g I Daily life I

1. q7l= qqqle?
What is this place?

2. ol ̂ FJ=g ̂ l= +E= 61.r. ?tole?
What are these people doing now?

38 rll2r1gAgg I

ffi
wF

flrl 4ts _q = Tl7€ *,4.q.
zlB"l zl,q.

ffi
Two people have met on the street.

+rl : oJ'J6l^il9, fl4 r^1.

aJ+ : ?l'Jal^lg, f"l 24. ol4 zl.qi

+rl : E^.1+"i zl.q. Ar+ nlb ol44l zl.qi

aJ + : zl= 4Bql zl.q_.

ffi
Twc people have met at the library

tf 4l/.l : fl4 tl, ^l? +l 6119?

aJ +:+Edl=++fl,q.

tfi l l l. l :zlluJllole?

aJ $: ull, offi zlulg,lol.q-

re
I otrtrotttztsz i

II iA/herc rro rrnr r cninn?
I

l - , , - , . . . iI L^l/f !ibrarv, l
1 . , _ , 1
; ^.i-J restalji'ani i

__**_*_-*J

re

,-6-\(&)
\sii2-

R
+.4,,(q Y

/-@\
t F ,)
\@/

ffi
\)(
t (

aol oJs+€_u],q. :4r.

ffi
i ^l= now
! -
| ?l lvhat
!

!
:iEo-l Kcre*n {ia;rguage)

I

i
8+dltf to stud\i

i
^l'lO'' to be run

i 0f+ very

a q= reJ= 0lE6l| 84 o15g el-"{ H^119..
Let's learn the names of the places in the pictures.

I t r E t r

s - - - R l E l
E n z ^ r n W

l - - i l | |

zl : 6]4(41) 49'? where are you goins?

{ : {li4l 7}9. r'm goins to schoot.

S fel fl^HEg q6{ H^lle.
Let's learn &"."nt tense verbs.

.E.t
.$o|9. live.

o

€W

g

(, gtrl

@ +'lEl

$ el4
6s-4

o=4
os4

o*4
O "lrl4

9^14
oB4

{.t 4olg. reat.

$tf to livee - t L v , ' Y v

$cf to know

Erl to play

,tlcl to buy

oJu[trf to meet

-?.t[to cgme

-H.ff 16. gggr" '''
",

1""'r'l: 1":';'l::i:'i

trjtrl to eat ., .,' , I ,'' .

!.lr[to read

?rl to smile , '

ELr to open

=tlf=qg to listen

ufAlrf to drink

7l+elq, to wait

$ =o*al4

@ r=41614
o "J614
O AE6l4

os4
6 21444

O dsl6l+

OEl]B6}4

oJtlct E6X,q. tspeax.

E <erDq eol olotTldl| H^lle.
Ask and answer questions as in example.

zl : {o],qi Do you eat?

ul : ril, Eo],q. yes, teat.

"rtr#Jf,'ffi o@
o & o#""8 qffi ,e# w€
(-H.71 1)0lLf (H7l 2)sl 'ZJol 0l0F7l6H H^ll-".
Say as in example 1 or 2.

44
"!9

rl,q. I buy a book.

^ltrl ^ifil={9. rbuyawatch.

Ov,'.l
o eqlHld

O zl4lel

o++

Gl <erl 1)olr-f (E7l 2)e.f 'Jol Ez Ill'J6|.| E^lle..
Ask and answer questions as in example 1 or 2.

Zl : F99 ol]9? wrrat are you doing?
H l 8 l E l
H ' 1 '

4 , 8 9 € o l . q - . I ' m h a v i n g a m e a t .

zl : #9€ 6N,9? wtrat are you doins?
99. ot^lEl

4 : +#= "ld,g. t,m drinking milk.

F = #{} 4, g-ltrl

@ sF, 6lr+
o oJe+, E4

O rlzl, rl4
o+E,84
O a+,'J4tr1

E rffi :eJE H? +t= df=rl 0l0F7ldH H^lle..
Ask and answer about what slhe is doing in ihe plctures.

ffi
zl : F{9 aN9?/ +l 6119?

What are you doing?

4: gqel$9 s+,e-.
l'm watching television.

o , #
&

/ul coffee

tlE newspaper

u$ bread

1)71:r||trlflgtg?
4 rxflul$4e.

2)71:f;f iW+e?
ul: Hl, EE riA{9.

Basically, the intonation of

questions rises and the intonation

of answers falls. The lasf pafi of

the question should rise. whereas

the second to the last should

orop.

>flffdl| E^119..
(1) 7l: tl:-g 9lol,s?

u|:ull, 1lS$ $,lol9.
(2) 7l : i l^leJolqlg?

r-|:olr-l$, Q$olqlg.
13y zi:al:z4l z|9?

+: Ltl , +J.dl zl.q.
(4) 7l:€Eql^J *qe?

4:olqg, ̂ l= Elqql^l 9l
4e'

il <erl j)olLf <E7l 2>el 'Jol Ez tH'JdH E lle..
Ask and answer questions as in example 1 or 2.

EJeilBttE tsEt

zl: €4leld9e-l-q-?
Are you watching teleVision?

'l : ril, gqlHJdg ts+.".
Yes, l'm watching television.

rltr le ol^lEl

zl: 214€ uP{9?
Are you drinking coffee?

rJ: olrJg, E€ "lri,q.
No, l'm drinking water.

rep=w
^ -=<
l \ E a

"Jqq

{196.
\:\N:z

I ' t/ [
Hl

_ u t =

o

tlt*llnrFFEatt

++dl= =o$al4

o olg grl
E f e E - l

ft :=JE Ha+7|+i= 61ts^l (-H.71 j)olLt (stl z)el #ol El rH=JdH -H.^tl-e.
Following the examples, ask and answer about what slhe is doing in the pictures.

zl : rJ4 r^l- +l a]]9? wrrat is lnda doing?

tl , 49 9-]o],q-. She is reading a book.

zl : E4^ rrl= r=4€ a|9? rs riromassinging?

t] : ol-tJ.9, A3L€ ai]9. r'ro, he is cteanins.

t?' Eulc1

zl:9E a+= EJq,q-?
Are you meeting yolr friend today?

4: ril, A+= ql4,q_.
Yes, I'm meeting my friend.

EI a+=ol e= +t= df=^l (Hu I t)olr-l (st I aq'Jol =q E^lle. rfrlE HJ z.!
0ilts Ea #3 LHE= '__lGl Eq H,rllg..
As in lhe example 1 or 2, ask your classmates what they are doing ioday. For the blank box in the
table, ask your own question with a new clue.

tF' tftt

zl:9Eggg oll,q-?
Are you doing exercise today?

r*: ol-i j Q

No.

, , , x . '

wl
ll #, l[
r

-E!--l

r - l
llW-,ll ll sPtt
II H IFEKfiJ
t trEz-l l----+E I
: l : : r

lFlt thN]
f-=Ht-___l l-----EE---_l
I -T_T

Itr-
t t f f i - i l
tr-Fr__l
-t

, l l 1 # l l

i l f f i t lr-----=-==-.-------]
I u q i e I

f f J

ffi <erl)ef eol oloFTldH H^lle.
Ask and answer questions as in example.

/ t t 6 - \

\T Eg /\-----.-,Z
o :

R f f i
f f i N
f f i # r e-tr sil" Tt1

@9

qlLor6l^19, oo rl. xlf $l ;N9?
Hi, CJ. What are you doing?

.€€ :lcis. OO 4F ol4 zlgi
l'm reading a book. How about you?

zl= +itl=qlzl.q.
l'm going to the post oflice.

:

zl ./ r .

&&

-: ---'-\

"*i: ci:t--*,)- -'
- a * ' - r I t i

4 5

, i !. i 'r!,+i* E.:=5
f ; . { - f i } i c - + -
! 1 ! ; . F - . 1 ;

6

i i
ry

*+"Jel "J^l'J Greetings II

"?j'Jdlll lQ." and 'Glrl :f9?'

* zJ4l^J 4l+= +sl6l +t*€. u] qEE Ll4ql^.]= qE Be
sl i.lg dl a 2

When you meet your friends on the street, how do you greet

thern in your ccuniry?

e ++ ^l+e=g ,Jol^J +oJ6l ol= ^l+59 "J*9 uI "l€ "J
s ql^f= g4s? ol= aol 9l o E olotzl6ti !_^19.
Do you know how Koreans exchange greetings with an
acquaintance whcm they happen tc meet on the street?
Discuss wrth your classmates what you already know about it.

Koreans greet with
'oJL"j6l^19.'

upon meeting and say
'qlu"aal z|,tjlg.' when they separate. If the interiocutor

has a higher status, the speaker should lower his/her head to them. When you meet your acquaintances on the
street, they could ask you the questions like,'ol4 zl9? or

'*
E9."],9.?'. These expressions can function as

infomation questions concerning destinations or whether the acquaintance has eaten a meal or not. However,
these expressions can also function as greetings or to express speakers' regards in conjunction with a greeting.

6_3 Listening _E7l

Il rt- E E:z g"*= €|4= -r-=^lls.
Listen to the dialogue and choose the correct answer.

G) A
r o l
i ! ! ! |
I U U U I

s €tE. l
1 " " f l o " l T

offi
\ ! 3 / I
trrq

3l qg= E Ez reJsl LHETI "+= 4= 4ofH lle.
Listen to the dialogue and choose the correct answer.

"#
' €

C! +,re*ol rHtrldfr g,t+Llrf. +7f +tg 6lg-xl Ell6f^jle-
Listen to the dialogue between Yuko and Michael. Check what
Yuko and Michael will do.

O A
/ - \
l l g l #

L l l f J m m l

Glg#e
o _(\ \

I fffi,l+
I L \LLl llt-ll
\ tr 1--Rl

@

4)3)2)i)

@
€

4) -.

o

o

'-#
'€@

3)2)1)

@ $peaking-Sotzl

fl a+et qtlotl 7f=^l 0l0F7l6H E^11e.
Talk to your classmates about where you are going.

c eE qEBe qq"il zlzlfile? +S++qhl s= q4E
ol p {a€ E ̂ 16l B^il,q.
Where are you going today? Check the place in the list below.

n9ol n+i l+. ne68
n Tltl+ n +^J tr E^l+

4Vzl -9-= qqqlTl+zl El ullB;tl -H-,lil.q.
Ask your classmales whefe s/he is going today.

qel+r+ zf,$ zlial 7E ^l++ F+"Jzl (Hzl)e] zlol
ololzl;N -H-lil9.
Following the example below make a sentence stating who is going to the

same place as you.

F o{ | ^^rit -! ut i 4irr j o.rr r 1,3..

Thomas and I are going to lhe post office.

Sl +l HJ rl+=e e= +98 lule? fl+=ol +q=
6IE^I EI. LHEJ6H H^IIg.
Ask your classmates what they are doing today.

r qelBeg=+l619?
Whai are you doing today?

* 4++ rJol 9= +l 6l-7.l ololzla| _H_^19.
Taik wiih your friend about what you're doing today.

i t -
L - ,4 [rrF, l . ,J i i ,*

- - - - - - - - - - . - - a - - - - =

i ' u .

f&-S n*tding-9'lzl

ll ,lr]g ZtrJ= el oltr SaoJ^l golE^ltl.
Look al the signs and determine what kind of place it might be-

. qls+ gq 714"]l= q€ zlAlEo) lL9xl ̂ 84d1 -H^ll.s.
Determine what kinds of shops might be there on the street near a university.

q-+e 44cl glEz|215e1 A+"Jq+. ol€ TlAl=il^l
++6ll _H^],q.
Below are signs of diiferent shops available in front of a university' Determine

whai kinds of shops they might be.

r+s-r+ Ae 4+q qul+e {= *-qE- zltlAf4rl?
In the following situations, where would you go?

(1) xITl Atl,9. tam hungry.

(2) €zl€ -H-!]9. lwillsend a letter.

(3) u$J+ ++= -il.9. I win buy bread and milk.

(4) +Eqs *+"I,q. twittstudy Korean.

6) # ElT].q. lwill exchange some money.

E r|€c E g]r e= LHT| 6f= "Joll EF E,tl6l^lE.
Read the following passage and check on the corresponding
picture.

+= _g= E^j+ql 7i9. Eo +E 6ll.q.
rqr a+€ "J4,q, ?ol *-F94,q.

ffi wrtins-la7l

8 e= qdE= 9lrtoil 7f^l +1= "?Llitl? e= qalE
sl 8gE =tr ul H ll9'.
Where are you going today and what are you going to do there?
Write about your daily life.

c {e-l$ol "IoJ zl-b +^e+ g#- qlE6} 9-^tls.
Complete the following chart with your daily activities.

i l r I o 1 ' 1 - . o ,
I T

_
| s . 4 r- t

3 9l E ,ll+g u|$s.-tr- € 4$ol g= {+ oJg ,^l -B^ls.
Using the information in the chart, write about what you do today.

o olrlofi 7l=^l oloFT;g; g1frr-lzrl?
Are you able io expla:n where you are going?

Excellent

Excellent

Poor

Poor+18 6l=^1 0l0F71g ; g1frt-lzrl?
Are you able to explain what you are doing?

ga8=JE €861ts EE 9lr € + ?t#Uzl?
Are you able to .ead and write a paragraph describing daiiy life?

PoorExcellent

ffi
-*+otgl Gl+ Korean word order

In Korean, the basic word order is subject-object-verb. However, nouns and verbs

cannot be used as'subject','object', or predicate' in sentences in their bare form.

Those elements are usually accompanied by grammatical particle(s) or ending(s).

The example is given below.

t l ,r-l;

(s)
i
I
(s)

-ovqlqg are sentence-endings describing the present tense. They are appropriate for

most daily and informal conversations with people of higher status and with people ym do

not know well. Depending on context, -ol/q/qg can be used for all four sentence tyIH:

statement, question, command, and propositive. However, it is used mostly for statements

and qrrestions.

9,]o].q. I read. {sraremeni)

9'lol.qZ Do you read? {Questioni

9l q-9.. Reaci. iCsmmandi

91 4,q. Let's read. (Fropcsiiive)

e -0/019.

The sentence-ending is either -o|9 or -o]9 depending on the vowel in the vsb m-

a. If the vowel of the final syllable in the verb stem is either l or r, -o|9 is M-

b. If the vowel of the final syllable in the verb stem is any vowel other rhan F ad -r-,

-ol9 is used.

gt r l *+o}9- -po |9
Etr| 4 * oJ,q -- E{g

a4s 9Jru c

(o) (v)
'.'""'....'.-'.::t:*"::-..'.'"'.:...:.'.'..'..

read a book
(v) (o)

EE -oYq/Ge

Also, if the verb stem ends in a vowel, the vowel is omitted (if it is duplicated) or it is

combined with the previous vowel to make a complex vowel.

7lq zJ. + o|9 - 49
^ l r + 4 + { 9 , ^ J , q
a E } Q + o l - Q - - g l Q

-0{e

Korean has many verbs and adjectives that end in affi. Even though the vowel in the

stem is l-, these verbs and adjectives take -Q,9, not -o19. However, in everyday use,

;l€,q- is contracted into ;1i,9.

614 al * €.q - 6lq.q- --- 6}|9
=" B614 =" Fdl + €g--- *+6lqg --- jro +dlg

H FI- L tn :ara;rra
E e t r v t u s l r Y e

^lLl rc qanc

Ml-l in urr i io

!Jr[to sit

 l-alLO
= v l " [

 l n L O t
= v l ! j

n t o
v t . L

/\lrI
= - l

ffi

Hl r l . H l - n l o
E * t E v t 4 I 'Jolg *ol9?
tr.{rl
t * l

trl nJo
I v t 4 trlr! o- i v t . 4 trlnl ot

- v t ! t

n-lo
v t 4e't "t

o ln l o
a l v I . L

o ln l oc
a t v t r t

/ t ' [l

-7[o
. t L

n L o1 t. t

^lrl n l ov t r I .J9 ^t9 Al Q?

oto
! I . !

oto
! t 4

n t o
v t 4

! l^ lrf trl^l n J Ov t ! It^l e rl,(l e [l,ti a?

n l o
v f 4

: l r l
OILI

XEldltrl 56b=t|e fiEf6He dElotle?

E * l
- n l - x
=v]n = v t " [j

& t t
- - l

/t all ov t ! 4 . (gu l{ Q?*

ofr l .
LI " I

- I

oJLlrf

)lLlclLl

I a l l : l r l
-trl lolLI

^l+*l.rl-
o + v l - l

(* iregularverb)

g -=J=
c -+/= is a particle attached to a noun and specifies the noun as the direct object (the

noun that
'receives"

the action of the verb, so to speak) in a sentence. It is often omitted

in daily conversation.

fl4 rr]= F+€ 4o].9-. Lindaeatsan appte.

e This particle can be either -9 or -€ depending on the preceding noun.

a. Ifthe noun ends in a consonant, -9 is used.

b. If the noun ends in a vowel, -5 is used.

E"l4 4l= BBlg 4o].q-. rfiomaseatsbread.

97 zi]= ilq€ 9o].q-. yokoears an apple.

(t) zl

+
(2) 7l

+
/ ^ \ - l\5) / r

+
(4) 7l

4
6) 7l

Ll

(5) 7l
l+

*+6tla

€=9 uLr,l a 2
I l + '

r-ll E9 pl,rl ar r r E e t t * .

B+9 trol a 2
olq,q,;l$g 4"1,q-.
+q9 !+,q?
'oiEl-Eg

+Eol=:zoga|9?
ql,

9lol.qi
gJol O

plr.l Q z

ffi -ott u trt

\ I) ' / f

+
\ J) / r

,+

-"il 714 is combined with a place noun to indicate the destination someone is gdry

Instead of the verb zlvl, other verbs such as -Q-rl or r}q4 as well as some aoql|er wrk

(such as gzlzl4, tllflgq, r4ulgul) can also be used. When askin-eabourfrE

destination, the expression
'qqql zl97'is used.

olqqlzl,q?
s*:zoil zlg.

+ilEqlzle?

(2) 7l

+
(4) zl

- l

"r

gagof z|9?
Lll, g"Jql 7lg.

ulqs, . / t s Y

4er

f\4 E f.,f O

€

-::::.,:=:

&_ _ _ r*::- = f

g € &
A ::'-:-
€ a=::

E * " # d

€ *+ = ap" u * " *"#% " #e, * i€*#%* *-* #*=rH,,#".%* t;*EI-% *+* e # a#.#+%.T--5eg*sE

'::.:::::::::::.::1::::=i::::j.::::.:,i :::i::::::::::.1::::::.:,:,::::=:::::=i:,::.:::t:::::::-,: ,,
.-::,:,:,:,::,:::::,=::1::::::i:::'rr'::::r::::',::::',:::::'::=:l'::::'::-::'r:11'::::::::,:':':::::::.
::.::: ::::: :::,::.:::,.:::,: ::: ':::'_.:::.:,i ,::r:'::::'':::::'::::::::r::l::::--::.:::.-:::::::l:::::::::'::::.: :

Goals
You will be able to learn the expressions necessary to buy items'. :'..,'.:,'..'=. at a supermiira"t. .. ,... . ,. ,.,tt-t',

='.:',=jt:t"..tt
=-'.t,.t

"
. : : : : : : : : : : : : : : : j : : : : . . - : : : j : : : '

Topid I Shopping
Function I Srying tfrings at a store

Asking the price of things
Activity I Listening : Listen to a conversation between

a clerk and a customer
Soeakino : Buv thinos at a store
Reading I Read receipt
Writing : Make a shopping list

Vocabulary | Supermarket items, Number
Grammar | -(e.)ltg, -61r., -cl/ut, Quantifier
Pronunciation I Vowels .l and r
Culture I Money

^ll3zf =4 ^17 | shoppins

1. q7l= clLloJLvtl? +LJP +E= ,''fe?
What place is shown in the picture? What does a customer buy?

2.7lzllqll(r =Zg g ttt| cltE 0l0F7l= 6l|e?
What do you say when you buy somelhing at a store?

Efl : ol^J g^ll,q

*H :ol-zlal,+Pr glolg?

trf l :r i l ,9lqs.

*'J : 9"l4l9i

trfl :9e4 Sol"I,q.

+'J
Efl
-AI_I
E E i

trfl

: ol! p,rlg.4 =4ztl9?

: DBJ ^l zlap €r+ + € ixil9.

: €zl glole.

:$"lq,qi

: old$ gol.I9.

m
trfl

g
+= 9= zlAlql zl9. alzl, +^, aAa- gzl$ l|9.

4zl= 7 4, az= rl B, +xl= * zlJ rl,q. -E+ ̂lA

tel 9olql,q.

| flEt/ft |

ffi <erDq eol ol== oloFTl"=tl H JI-e..
Tell the name of the items as in example.

o e--*K;
\,-<<-11\:

.ls:\
IW-
I l ' ' F - ' : i l

It.ffi
\E=:

#
6

o

z l :** glol,qi
Do you have milk?

Lll, 91q9.
Yes, we do.

L { :

ffi zfzllotl 7,to,le. rf= =zol gt=^l Eol H^lle
You are in a store. Ask if they have the following items.

*H :48 9,lol.qi
Do you have ramen?

49 : ull, 9lq,q.
Yes, we do.

€H : Hl='J 9,i€.qz
Do you have eggs?

dS : ulq,q, Sol,q.
No, we don't.

Hgf hro2rl

xl^l cooKies

4tF f e00

7.1lll COITee

Ecr coKe

-rTr il il rK

5 A i r r i r o

E waler

l l l ^ - - ^u l-.]- 5uap

* l o ! i n n t h n = c i o

T!* tcothbrush

+ l f lssue

w
@

o

6

ffi (su l)ef 'Jol EI. +'J6H EI1l9.
Ask and answer questions as in examole.

zl : H,=4ry19?
What can I get for you?

,l : **€ i^.il,q.
Give me some miik.

&

o ,--';:rdo
(. 'u'# Ho
\-=1 ll:

o

In the expression :-
'Noun + -s=/€ +rll.S, the object

marker -$lE is often omitted in

ordinary *nu.rrution.

When you pronounce I ,
you need to kegp your 1ips,

wide openbut makethem

smallef tnan w1m F.

When youpronounqg r-;

you leed to make a circle
'

with your lips. . . .' . i

f f i @
f f i f f i
E r u f f i

ffi-ffi
wffi

Ol ! , ,
'

' : . . :
>946fi E,tl[9.. ' . '- ' ,
(1)71:4tlgFPq.c? , I ' '

r{ : o}Q e ; €e}9 o}d,g-.:l
(2)7l tolq7l9r , : , : .

r-f :erJ*Alzl9 l' ,' ,
e)71:+lu|9? , '

r-l:di49'
(4)71:9;{:=4+g?

u|: g.! zlliAg- , ','

@ o o ^
F g
ff it 1r s i {

\ J

\vnen a slore clerK asKs a

customer E -H4lEl , l i means
"What are you looklag fp1?'1,. ,

@
w

{} '*@

o €

ffi

ffi <erDq eol El rH=JaH H lle.
Ask and answer questions as in example.

wffizl:4 y=EryL9?
What can I get for you?

{: *[raP +++^]9.
Give me some bread and milk.

Vowels J and r

G
F--tr
€,Ijl
eg

s:=x

\7

AJLI

4r l

ffiffi
%

o

ffi@
ffi

&

Et += ^llo E^ltl.
Let's count the numbers.

ffi
K
rl{

44.2\

*ffiwry
"N*a

ol

od zil
= ' t l

wp
,t

ql z1l

@
olg

ol.& zH

W
dJ

r{ zll

@
s{5d

€H ztl

F * F
6ll-l E
*z1l Fz]fl

w @
0{{

€d zll
o l =
e t c

"J# zll

O R

effi
@

Gl <etDef eol Ez rHEtaH H^ll-".
Ask and answer questions as in example.

ffi

w

z1/ r A'r :42\oz
What can I get for you?

iBlri.N zlli.rl9.
Please give me live loaves of bread.

A r -An lQ. t
d - E ' l + .

What can I get for you?

1$trit zllop +.* € i,til,q.
Please give me tive loaves of bread and

one bottle of juice.

@

*^F= g]cl E^lrl.
Let's read the following numbers.

1 2 3 4 5 6
o J o l 4 l , r l a +

11 12 13 14 15 ' 16

d"J ,do l d+ d^ l d_q dq

30 4A 50 60
+d ^ld -e-d +d

. 200 300 400

. olBq +4 ^l!4

. 2,AAA 3,000 4,000

. old +d ^la

. 20,000 30,000 40,000

. ol+ ++ ^l+

t 6

7 l D

17 '18

 la ^19

7A B0
a^l 4 l

I 1 0
- l
t l l

19 20
d+ old

90 100
+d B4

90s 1,000
+E4 a

9,000 10,000
+ d +

90,000 1m,0m
7pI llsl

S! <erDef 'Jol E-z IHEJ6H H^11-".
Ask and answer questions as in example.

7l : gElqg? Ho* much is ir?

rl , ild eJolql,g-. tt is 30 won,

o ffitr\
=#

A E 4
,'€;>

o f f i
=,#

o f f i
€p

g (ezDel'Jol El tH'JdH -H.Illg.
Ask and answer questions as in example.

zl: ol ng gu|{19?
How much is ihis bread?

rl:94 gol"ilg.
It is 800 won.

m

"@
wlrt+OO wtrlOO

GH-
re

ffi
w3r2oo

ffi
w2r-1OO

A;-€.{A[4AA+
w216)O

a-€\
tflt\
_4
w5ro

o Q n o
.1-- /l

ffiffiBffi&W
o 6

@ Wry@ffi
(su l)ef 'J0l EL rH-J6H H.l1l9.
Ask and answer questions as in example.

zl.

+
7 l

+
, / l

4
, /r

iry

}ru{ w.oo)sw(
€ g€zl9? whatcan lgettoryou?

tgl *4,q1 Do you have bread?

Lll, ilq,9. yes, we do.

:72J, r3l tJ 7il +i19. Then, ptease give me one loaf of bread.

€zl 9lol.q. Here k is.

9"l4l9i How much is it?
:

*4 €ol{l.9. rtissoowon.

uw

3E of ̂ FJ= +$E ^lal eJ+LVil? LtZ r11trp= € =r "+
= raJel 7lA= i*Illg.

What does the customer want to buy? Lisien to the dialogue and
write the letter of the co#ect oicture.

ffE re€ g = +q= H 7H tt=^l "+= raJ= rE^ile.
Listen to the dialogue and choose the piciufe showing the correci
items.

1) tD "@ffi
"@ffi

2) { }

@

&
4)

o

o

o

& e
___-S\ot-t

(*o*e#H"
,/_-=l

y € g l

\#/

i) 2)

a

n

@ffi
@&
@ @
@

o

o

3l +tr][faqN Ez=^E gEl_lrl. EF= Holl -sf^11e.
A customer is buying iterns al a supermarket. Listen and answer
the questions.

1)+q+ H zI itol,q? "*= r?g -r =r.19.
What and how many did the customer buy? Choose the correct picture.

@ #
2)s+ 9"l"JtJzli

_Hoh-r-nuch did everything cost?

o2,5oog o 3,;oo9 O :,500fl @)6,500g

ao

o

&*
5og

s#
5oog

e€
10g

& &
loog

=Ef ++el o|g'l rvroney

c *?4lr.lrl-$altelqle 9€ 4ol 9l=xl.Jiz 9]aolTtl?:a4r++
5l4q +q.l:44 ?ltsxl oJ;-ilf,l4,tlz
Whai are the current bank notes in Korea? Do you have any knowledge

about the figures on the notes?

Korean money is comprised of coins of 10 won, 50 won, 100

won and 500 won and bank notes of 1,000 won, 5,000 won, and

10.000 won. Each note has a picture of well-krown figure or
item. For example, the 10 won coin depicts Dabo pagoda,located

at Bulgulesa in Gyeongju and the 50 won has sheathes of rice,
representing ancient Korea, agriclltural society. The 100 won
coin depicts thrc portrait of lee,Sun Shii, a great admiral from the

Chosun dynasty. and the 500 won has a crane. The 1,000 won

and 5,000 won notes depicts two renowned Choson scholars,

Toigye Lee, Hwang; and Yulgok lze, Yi, respectively. The 10,000

won bill depicts King Sejong, who invented Han-geul.

g qele'+r+el elqeH ol€.28"] gla4ztl,-
What kind of pictures are drawn on your country's coins and notes?

ffi
1,0009

5,0009

ffiffi

€ s**ki*g-*alzl

II tte EZel 7l?1ol grf?l^l gofez E= ^H+^lle.
Complete ihe table with the prices of ihe following ilems.

1) Bqlzl El+ Eeq 714+.JzJ i^il.q.

z:* ffi 6-;L 'a' :lWrr#ry4@'

r) eqlzll +g Eael zl42 trq Hrle.
(B)

+E i -i121
E -

Item I Price

i t A I
L P I

- ! - - - - - - - - - - - -
. : t

" a l
. - - - - I - - - - - - - L - - - - - -

I
I

I

2) Aqlal ++ €-aej 714+.Jzi ?rll.q.

fu*%&%€t

g ztzll +oJzf +.J01 Elcl =z= ,tl H^lle.
lmagine that you and your classmate are a store owner and a
customer.

* q+. r?g !r +He +qg H zll .r1o; altzl, TlAl +
fle ++ Eaol g):L,zl4ol $ulolzJ q.J6ll -H-^ilg.
Look at the following picture. The customer should check what and how many
items to buy and the store owner should check what items are available and
their prices,

€ q+ reg Bi1+qg H zll ,r1-o161=xl qql6tl _H^Js.
Look at the following picture and check the number of the items you should
ouy.

fr

@ :
tr+1ru#w

zlz)l4ltl Eag ^l lil^l.q-.
Try buyiltg items at a slore.

b

ffi
@ @ @

*n{ trFT

J : i
/in\
FDI

tEkQrtr
ffiT
@ft@ &r&foT
%

€ +qg H z]l ilbxl, 9"l"Jxl ololzl;N -H^lg.
Talk about what and how many items you boughi and ealcuiate the total
amount.

rffi n"tdlng-Bjzl

fl rt== zlzltoil^l EZ= ^fl. gp g+=gLtrf. rfg E
8ol "*-e.E o, =alE xoll tr,\l6llll-".
The following is a store receipt. Mark the following statements as
either o or x.

'l) $zlala zlflap "Jg *qs.
The customer bought cookies, coffee, and bread

2) 4z]+. * zlql *d Solql.q.
The cookies cost 3,000 won each.

3) Tlrl=.r.il zll ilole.
The customer bought three packages of coffee.

4)EF^ld+E} golqle.
The total price was 4,600 won.

$$,--

KP Writing_l{7i

Exce!lent

Excellent

i x '
l !

F

l x .

l x :
i :

EF *t=o1 +trlrlrllg ol3-d ,JC01 rH-d 3g nl H^jle.
Write about a recent lrip to lhe supermarket.

s qel$e 4="il tr€"l7l"Irl +qg 9 zI ilol.q? 4k+
gEl$ol.q? {E"I _B^.il9.
What didyou buy at ihe supermarket recently? How many did you buy?'
How much was each item? Complete the following table.

gZi:iot"t

c 9lel 4EE -H-_r. tr$u|4ql^l +qg *tszl 4l H^le_.
Based on the information in the table, write on what you bought at the
supermarket.

o l.:

e +iilBffloilll Ez= g 4 gl+r_lu;l?
Are you able to buy things at a supermarket?

€ g+== $"Ja|l A'J Z--J= # + ?t+Llttl?
Are you able to check your receipt and write about your shopping experienc€?

Poor

Poor

s$ {exe
* -(9),til9 is used after a verb stem to make a command or request. It is used in informal

situations to social superiors and older persons who are close and to peers and social

inferiors who are not particularly close.

* Different forms are used depending on the last letter of the verb stem.

a. If the verb stem ends in a vowel, _,r1.9 is used.

b. If the verb stem ends in a consonant, _g^.il_g is used.

(1) +4= +^1.q. Ptease give me juice.

(2) #+ €dle.
6) 9*srl9.
(4) -g= dslalril'q.
(5) eqlHldg
(6) 49

S* -afo, :gl/tl

t.-;ap and -+/+ are used between two nouns and connect those two nouns with and- -6t

-a is generally used in informal situations, and -*/al is used in writing and in formal

situations.

* -61J. is used for all nouns, regardless of how the noun is spelled. -g+/+ me used

separately depending on the last letter of the preceding noun.

a. -4 is used after nouns ending in a vowel.

b. -4 is used after nouns ending in a consonant.

==i

11; $zlop +^= +^'il9. ptease sive me cookies and juice.

(2) lBl6lt ++= ^19.
(3) a oJEl al4 ul"Jc rlTl glq.q.
(4) _:,1e]!]. al4g ^l-o

| | | E t s t + .

6) €4 $$,r'|.*19.
(6) _ +^'ils.

- /l for most objects

- Ji bowl

oJ./ll one opject

* H one bottle

?I ? one person

In addition, when used with

the appropriate sequence is 1

,AF+ F Zl] two apptes

- $ for counling people

- $ bottte

- {f cup / glass

- l - l- H rEj antmat

When counting people or objects, the traditional number is used and the appropriate

sequence is number + quantifier'. The number one through four change its form to d, F,
^1, ql.

-T /n

t o

t o

two objects

two bottles

two persons

i-fl /] *rree onlects

il $ tnree botiles

,ql € three persons

t-.ll ,z fi four objects

Ll l E{ fnr;r hntt iac
r t u

r v q ' e v l n v e

t-ll S iour persons

the noun being counted in ordinary conversation or writing,

noun + number + quantifier'.

+^ i.]] $ f,ree botttes of juice a+ + € onerriend

(1) F+ F zi]$ i4l9 prease give me two appies.

(2) +^ + Bg irle.
6) r+trg Ul 7ll ̂le.
(4) ++ 47zl ^Jl € 9lol.q.
(5) El+ iri.g-.

m +=J E,\f Quantifier

Korean has various quantifiers for counting people and objects. The following are the

most commonly-used quantifiers.

. :

a,,a'=

,...J

:

:::::

^ll[al gAgEJ II Daily lifell

i . ++ rflf Lvll? ol ̂ feJol +1= dHe?
Whai is this picture about? What is this person doing?

2 qzlE= ol^ll +qE =ilcle? e=3 +1= 6He?
What did you do yeslerday? Whal are you doing today?

72 li,ltal gAd=J I

tffi
EE

Min-su and Amanda met on Monday morning, and they are
talking about what they did on the weekend.

tJ # : ol"JrJ xl, E I oJol +l "^Iolg?

0fElrl : zlf,,,1q1 gj.9ol,q_.

'J f : zl!'rYq^J +l qlol,qi

0f trJrf : digldlg. r4r + f gtqs.

sl* alF Pl allo.l a 2

"J # : ul-b a+€ "JRqg

ffi
ET] : flEl rl'1, 9 rl"il gq49?

eJtl : €d rl+.Jg+s.

ETI : e+!rrJ ole"I g ;119?

aJ 4 : Ss$ 6Is. r4_r. {+9 !+s.

EC :qiqi .J4 s+.qi

eJ+ :€H rl Hl6e+.q.

$ Al what time '

EqLrLl ro lvaKe ijp

01f, ̂ |ts abaut 6:0!

9[wow ;

-el fh6nr E r r t r r l

utA momrna

9s{ early "',,,'

uJ hall '

ffi
9=e gdql fgol glgdl,q.

r4rs+"il a+="-ilrl A
4t+6ll pol rllr-l^€ dot.q / ffil
zl '=l ql= zl4 "ll 4l ol

"l
oJg I u=t-:A /

H*ors
Wx-_-t--_l

l%
'@a" l

Bffi/

F9$ Sa*.t:dayt,,,, 1
;,,,::,,1,,,

7lf,tI dormitory

(714^t)oll?trl
to stay at the doi"mitory

^ ^ r i4 r^
E d i r l l r c

flrf to rest

9AI AM

*91 rlacc

Q 6 P M

d+6tf with a friend

EllLl^= xlt[to pia'i tennis

^lLii evening

7l-=ollll to the famiiy
^ l r l l ^ t o H ' l l r t
u l t { l== j rLnLr

to send an e-maii

==.=i.=-=+u

' . = , '

,

.

ffi 1ae=
q-"{ -=.-r'lle

: : : : :

l:ii:i+ Lel's learn ihe past tense forms.

r gffiffi
- . t : : :

: r . :
: : : : : :
. . - r : : . :

dqlol a

:.5.:r,,,:::r:;i

=-

f
1tt 49ole. rut.

i @etEt @*4 o"t"t4 w
€d%

.€ i t-$e 4:d7€qi*slc-' I i 1'"1.s,1"x'
.,."..--,,S I

' \}-j= lmetarriend. I i
(2)71:El$l'9-?

@ a @ o % , i l 1 j & ' i ' ! f f i ; . j i .

t r
@f f i * o t r o6y f f i

=: .,-B= @ w ior^r r*tt*,

tHl

...:;..1..i*

: r::-.,-..-.....-..,-t=a==-a=-....=,'.=-==

,..,.,,... -.,1.43p.1ig!axd -.-, ,=-.=..-. ,
t==:.=t;.:=t='.-.==....; ::::=t.':5"

.=,,===r.=,==r====]'
-

: .l: .. - -:- - -=.===-====:======

j '

S\d
AP

g

i . . , , i . $ |
o - , ' o - r > - r - L . r s r u u r e u .

I i w h e n u i s i n t h e i n i t i a l

,.,,.,,.,j golopzlalrJ 09614 Odol6l4 i"t"""i:.*1:',:,:: i I.:-::i::::::: r:!:i
i pronounced with a high tone,:i: i , ::::trt

8486i+ 64E6lEl Og46ltrl j putyourtipstogetherbriefly
whenpronouncing u andput

] Your liPs together for a longer: ' , : i
a t

. -.1::1;;';* I time when pronouncing uu. fu
i
3 re (H7l)9f tJOl EZ rH=J6H E^llg. : f.*"of

u'srght.aspiration
, . . , . , . . , . . . , . .* &tF'- '"- ' - I fol lowsaftertheexplosioabut

Ask and answer questions as in example. j ou do., nor accompany

$ 5, zl: olzll g Erlol 12 i i
* : 0$4.
$ i Sq6ff i

whatdidvoudovesterdav?
I i , , l l i ,g,- lutr,

F \ j i r , I :r l l ulml-g

H A -.;:i;::l: .'L 6-=\ ,:r ,.,:^ i o *"lt^t i'Jg Eolg'

S.t *9tol9. rriueo.

t+ttEl =o*9XoJ9. tstudied.

WR
zl:441€ q}ol.qi

What did you do yesterday?

4: d7€ qi*slc-.
I mel a friend.

Eefl6ltrl tc dc iaundry

3l <FrDq eol Er IHEJ-I{ H lle.
Ask and answer questions as in example.

{} "Jsl= tr+ 6 =" ffi alrl

@ €xl€a4 e dF+€6lEl

r[]i$ Eulc1

zl:4Al a"€ u39ol9?
Did you meei your iriend yesterday?

rl : olrJ,9, (a1+€) ql **+1.q.
No, I didn't meei imy {riend}.

94s sl4
O+'+g=tl

33 <ett 1)0lLf <H7l 2>el #ol Ea 4'J6H E-^11e.
Ask and answer questions as in example 1 or 2.

ff:nG @il@\& rys

zl : 4zll z179 x3gqg?
Did you meet your friend yesterday?

4:ull ,rJ+C 'J*olg.
Yes. I met my friend.

@ € @
z| : olxl A+€ **ol-qi

Did you meet your friend yesterday?

rJ : olrl9, *'J*ol,g
No, I didn't meet my friend.

.@ sj! "& ffi
o € @ o €

R m
" d >

, R

9:30

€-1

==-=

O ItrN\t--..-: w
l/':\'W
?1-.-.-_-Jd/

f = : . -

@ f f,'r"B{
l#. !Wt

l. ':="W
H

r l a

lqE"=; S*gi
re did you come to school?

l ^ r ' l r + l - - _ i l . n l ^ l n

i9l i {)rL Lll I fi"ljl-.
o school at 8:00.

44lzl4 t a:oo

*2 44 t t,zo

+Eol= E*al4 / g:

) te .
-

-i=Gig +e;* g 2

do you study Korean?

,ll *B;i e

r in the morning.

qlj/ol TlEl / 9+

'JAlHldg Hr+ / 44
d+= "Jr+El / *

^'l

w
I=lw

- -. #ts (ezl)eL eol =r. 4EJ6H E.^ll-e..
. . . a E

= Ask and answer questions as in example.

dr:::::,...:i.,,1:i wt_ -1 , -)Ja- q iJ qlrg_?
i - l : l / t : t ' t1
I lD, l fl *hat time is it now?
I

"
L "trW 'l ' * ^l +d +olqle. / +

; r y r t i s l : 3 o
: : .

-
I

I - | t -

L. ":<W l Wii__----+v ll::-_____IY

l - - l l -

: H t e #

ffi zu 7l>91 ?Jol El rH=J6H Elj|g.*g \-

=
Ask and answer questions as in example.

*
F 7 l i H.^ lq l eFj r .q i *

iii:j::.i:j I

::::::,,::, 1 What time did you con

I 4: €EJ .rtdl i*jrq
: :: r1:::! I
:::::i :.+ I I came to school at 8:(

: -

= & a+€ I'J+r+ / 3100 fa^44lzl4 ,
. . :

; O fBol +=44 / t:oo O Bg E4,
::.::::1,:l€

g

O ddlE al4 / r,zo O +EolE i

r 'SI
FR ru

,,,,,,,,,,H ffi (H7Def eol E-r. 4=J6H H^llg..
H Ask and answer queslions as in example.
€
B
E ru zl: $zll --1=cr$ i

--. ., # l . - -. When do You studY l

E I t+qE ++6tEt / e.T
ffi I +:'s Troil €e;rl q
tr I I study in the mornin
E:' - , : : f f

O S.s$ ol-rl / ol-? O 4lql zlr
ffi
O +gol 9)Ll / e4 B'Jeluld€

:: :t:ffi
#

,,,.,ff i 6€zl€4vl/+ 6d+="J'
: . f f i

76 \1l4al gAtgg I

re
-sl-/.1 r:$*

!.i.1 Z:BB

^11 ^l 3i00

t-ll /.1 4:n*

rf!.r.1 5:sG

oJ!,tl 5:fi3

9E r l 7: fa

ollj r.l $:*0

o[g.r l 9:00

g ^l :.*:c0

g_3|,r.1 11:S*
o l E t l r 1 . 4 4

re

. A l E ? m i n r i t e c
E g J J ; l l ' l u ! ! J

4 l H 1 n m : c r i ! + i

4 l 9 l H 1 1 : ? i n : : - . c

^ l n l H 1 ? m i r i i : :

o l l ! . H t a n i r . - : :

 l l H - {n r ! r ' -= :
E H f J J

H l h r i i

; - - . , - , -j ts.LILI to:::::-:

t t 4 r + - - - -

T J A I

 { L t - : - - - -

L f : - . - - -

z l : z l f iP r lq ,q i
What time is it now?

rl '*.^l {d tolql.q. /* ^itlolql,q.
It is 1:30.

tjilql sEt / 8:00

zl:9. ^loil qEoi; S*gi
What time did you come to school?

4, €gi ̂ i"il {e'inEl) *"j9.
I came to school at 8:00.

t+qE ++6tEt / e.T
zl : $zllaj=d E- Feai _i?

When do you study Korean?

l-+ : Q ;4i oll +5irl a

I study in the morning.

Gl <etDel-'Jol E-r. rll=JaH H^lE.
u Ask and answer questions as in example.

{}s=
6a7 d

O qr]l

eg= io^l

Gl <erDq eol =r 4EJ6H H^jle.

sd , f l4
@ 4;1, *+6lr+

Ask and answer questions as in example.

+T, ojatE -E trt
zl: olxil +l 9lq,q?

What did you do yesterday?

ul : *a.qlrJ €Ej€ *ol_e_.
I watched a movie at the theater.

B rl4l, a+€ "J44
OE]+,49 9l+

st
zl:4a€ gd"il "J*qs?

Did you meet your iriend in the morning?

4: !1, _gduil +*q.q.
Yes, I did.

lE! <eruq.eol Ez it|-JaH H^lle.
Ask and answer questions following the example.

& E a .J / *gql 71tr1, s5€ dltrl
g gd /zl!,tYo]i *q,A4E.l+

6 0lzl / Aql glEl, 49 314

9 tzl41

O olxl ,lq

^lLll oowfEown

ffi,&
M \%1

q4 / toll ?lEl, +lcl
4

, / r

zl

ol;:l+l ylol.qi
What did you do yesterday?

d"]l 9i*.ols.
I stayed at home.

d"I^l +l exqs?
What did you do at home?

fi*"1.q.
I iook a rest.

II! tt= :.eJE +4, ol /.FJol ++ =JEE df=^l 0l0F7l
6H HIJI-9..
Look at the picture, and talk about what the person is doing.

@

M 4
07:00

@po5€ W
e*.&

f f i P *#A* 6 \@
&6- H d$ffi

g,+r r*{ /1

re .* ffie *GKre
17:30

g
F

&

E€
€

.-2

ffi
_/

er ,4\

€r
#

golLftl to wake up

x[r[to sleep

^t?16}tl to take a shower
=+aqjt i tEi t, iq, e.ttiq,:rclioor
+gol I4'Eltrl class stafts
' : - . r t , . t . r . : . . . t : : t a , : . : : : - : : . .

+ s :Ji
==rriF|

: i:l3s',: f s
==a14 "191no'io:vtork

n=;r|.t1.;ive,worr<
$6frf io;11eirk,

$Aofql:l1olctean

eal;1i1, 1.,.'o.1

S ill.-lrl, I to.; de la ua<i ry

IF tt= qaF= =r "*= ̂ tz= r=^lle.
Listen to the dialogue and choose the correct time.

1) $o lz j
8s=

2) Osd
, Os+

Amanda and Kevin and answer

glol,qi

O ++dle+ E^l

@ ztoo

4lHl4= +4e?
o ulrJ9, q] +4.q.

3) $ 5:oo
QB:oo

E ott.tel 4lHJ0l rHsl-olz-gl+Llrl. € E=tr EE0ll rH.J
o-f^ll9..

Listen to the dialogue between
the questions.

1) 4lql tl=-s=5++gol

s+Eq
2) H rlqlfHul €4e?

1$ 4:oo

3) g= zlq "ilp}"J4 .4161_r.

$ ul, El4,q.

^17J, +4 2l= *B rime & Address

. € 4ts9 Llr+ql^l = ^lzg ++dl^] 244, E4= zA+, +4= + 4, q € +^lE 4, qzl?
How do you put together different time expressions or address when there are more than one expression in a sentence?

When you use more than one time expression, put the larger unit of time before the smaller one in Korean.

Therefore when you make a phrase with 9ts, gd, and ol-g ̂ 1, you have to say 9-E Sd o|-g ,rl. ln terms of date of

birth. the order should be like 19848 3E 30oJ. The address is written in a same order as ̂ lg +E^l ^dE+ Sl'J€: 54

rHzl.

.llg gd'fl +l 619? What are you doing tomorrow morning?
-S-E -S+ ^{ ̂ 16 ̂ la *q,9-? Do you have time at about 3 o'clock this afternoon?
7g I2"Jql "JRdl,C. I met him/her on the 12h of July.
Zl= oJE F#ol^l *olg. I came from Tokyo, Japan.

: ' . :]

, Find out what your classmates did yesterday.

.,,... c Eol g gFol {€ 4..Jxl gq trl. ++ Hl +ql qelt

you wani to ask about.

== ,,',,,,,,,,",41

. : - I : 1
: l I I

E== 6'ltrl

gEl=H+

= s a+=e gq gF9 e}tszl, fl4 vl=xl Eq -H-^ile. r
:r::.:..: :':' 4l (g-zl)4 zJol +€€ a5-g;1] H,{lg.

Ask your classmale about which of lhe above activilies slhe did and when.

== t '" t ' " t ' t
"-"to'" '

z l/ r
F I
a

?l/ r

4
z l/ r

"r

"lxl 8-$$ q}"l.qi

rll 6.1ldl Ar r t , M t - .

flx1l -$$$ y}ol,qz

oleql 9}ol.e_.

+++*g*dl,qi
Elq:-'= 4ol.q-.

. , t
: : : €
1 : : €

s
€ F & a

..::ii:::,.:s$ &F€ * Tl+gf df+ grl0ll tH6H 0l0F7l= 6H H^llg..
: l € !

Talk about your daily routine with another classmate.

ffi l)HFqrlql 'Jol4,qir4r+l 6lle? €EEa
2) ol+ql g Eqg? r4r- qq"il^'l dd€ qol,ql f == = = ,

3) H rlqlqi/ql clel / H ̂ lql 4rlqlzl,qz : i;4-
4) g+ql HF +l 6119? :14-a d q q ^lql 7l,q? r.rol : ,=

ffi 3) H rlqlqi/ql +9? / H ̂ lql 4rl4lzl9z : ++dr *c- rr.-.

ffi 5) 4qq1 g ;lle? geluldg g'ol 4,e-?r4a P ̂ loil zl-e?

re

80 x{+rlBgd-J-l

ffi neading-E{zl

I! tt= raJ4 Erl= Hlr6H ^f01tr= *0fH^11-".
Find out the differences between the picture and the letter.

. trl€- ree "lol= alz| 9E +,*F.Jq4. flzl ++ g
F€- q{bxl €rl!.^119.
The picture below shows whal Michael did today. Find out which activities he
did and when.

$ +
3-l

17i00 14:00 - 15:30

c ffis- "lol= *lzT 4zl 4+ 4tr1rt]"il41 + olfll.J.Jq

4. "lol3dts zJpl llql/l zl4l"Je_ olql"Jg X+qvl.
99 :H4 olql"J .il+g Hlt+ *, "lol€ rylzl 4H4
4'J9 tfl=z,l oJolzlo| _H_^ls.
The following is an e-maii Michael wrole lo his girlfriend Gyeong-mi. Ptease
nole that Michael lied in his e-mail. Compare ihe above picture with the e-
mail to reveal Michaelslies.

7@f

@
12:00

^ +
ffi.ffi

@rc
@ @

12:00 - 13:30

"ffi

@*
08:20

@-
22i00

e5e stq l * to t : l f lqs.g+ ̂ lq l +gol gHqe. +:
Xl9 la E^l+ql i lq9.. . r4.4 r tH oJ* ̂ l ' t l l E^l+ql
^r *+9lore. rpr-E dJi l .oi l^r f { E# arJg f lqs. cH
^l#ql toll ffote. 11 .HB la €ot rlqlz{l !E{E .,rle.

ffi w*iting-r 7i

m eaiEol o1^ilef e= -d g= ,ul E^lle.
Write aboui what you did yesterday and loday.

e dzJ flr{, dlq"I^], +qg g}Exl ̂d4+ + EIEaI -H^il.q.
First, briefly note what you did, when, and where.

e qls+'il+g ul+ge gel 63#- + +ie+ ̂ l+g +iI
4g-e_ El6lq =g rl B^il,q.
Based on the memo you wrote above, write about what you did in more detail.

Be sure to include the locaiion and the time for each activity.

€ olll -J gg ololTl-g 4 g1frr-lzrl?
Are you able to ialk about whai you did yesterday?

6l+ gIfoll rH6|1 0l0F7lg; 91frt-lzrl"?
Are you able to talk about your daily routine?

6f+ gzf= €Edl= == 9lr + + ?,{+qzf?
Are you able to read and wrile a paragraph describing daily rouiine?

Excellsli

Excelbili

Foor

fuor

Excdfent fuor

EE -et/fl/fiGle

* -9*/9,/ H"],9- is a sentence-ending suffix indicating past tense. This is a combined

form of -9k/H/ H- and -ol.q-. It is appropriate for most daily and informal

conversations with people of higher social status and with people you do not know

well. It is used for both statements and questions.

4u1 ,, 4 *rH + {g -- E*.ol.q. / E$ol,q?

s This takes two forms depending on the vowel of the verb stem.

a. If the vowel in the verb stem is either I or r, _9lol,q is used.

b. If the vowel in the verb stem is any vowel other than I and -l-, -Hol,9 is used.

c. For alr{, the correct form is a}Ho],q which is normally contracted into qlol9.

,t,,l.*'r,l - € + glqg --- €9ldl.q
rnrl .l rd . ^1 .7-T *_i - ;or]9 - efi,q.q

l,t,.er$,qJ4 qdo] + Idlg - trl^Bols,q.q
^ l : l - l ^ l : l /

,,,,,,?6fEt 96l-+ g,ol.g - oJ6l*,o19 - 99}ol9

Like the present tense form -olldllq9, if the verb stem ends in a vowel, the vowel

is omitted (if it is duplicated) or it is combined with the previous vowel to make a

complex vowel.

7lq zl * 9lol9 - lkoj9

:,:.:.,.:illel.. ,,, ,^l * 9o].q -]io]9
94 -9- + 9lol9 ,*ol.q-

;,:' ::,'uitl{,: ul-,rl + $.o],q > u}t'o]9

,rirt"
= " 1 ?tole totnJ o g?lqe?

?tole ,;qe Tlcle ';ole?
- l - l
/ lL l

H - l
+* l

ol^lol 9lole
: l r l
o lLl ?lcle 6ljola 6HoJq :d01s?

+ - l
=Lr

1:,: ' .,.,,: '$;14,: ., '

1,',,...$.Haftr['
:,:::.:-:.- -: :.: -
:-:. ', :: :gltf '

+colrl-

(1) 7l

4
(2) 7l

,+
\ 3) / |

,+
(4) 7l

+
(.'71

+
(6) 7l

+

o]xj a]7€ +*q9? Did you meet your friend yesterday?

Lll , A+€ "J*q.q. Yes, I met mv friend vestefdav.

Bg Egq.q?
Lll, E$.ol,q.
olxtl +l q{ol.qi

:'€€€ qlol,q.

dg trl 2 (q.]r))

? (dsl6lED

, r't -lv 1 l , 4

fulql/l
Lll,

"]l"l9lzl 2 r+d-)

!1, zl"l glZl

* e i
* To change statements or questions where verbs or adjectives are used iffi negsnre

sentences, the adverb 9] is inserted before the predicate (verb or adjeCive)-

{dg $!tol,q. tare runch.

ddg ?l EHqg. ididnoieatlunch.

e For most verbs that consist of noun + 6lEl (such as =o P614, dqd4- offizfGffi)'

the adverb oJ is inserted between the noun and alr{ b make a ne-uatite frm

(1) -g= a+€ ql +*q.9. I uic not meet my rriend roday.
(2) g=g 9] ulml,q.
(3) trlE4 a{z} 4,241 q} *ol,q.
(4) ̂d4= "J qlol,qi
(:) 4b olzl
(5) ipl"I4l

(gqHldg HEI)
(dEl6lr+)

E-' i l
* -4J is used after a word indicating the time that some event happened or will happen.

flzl (meaning 'when') is used to ask about the time.

zl : lAl f"l al€ "J*o]g? when did you meet su-nr

4 : gd"]J +*d],q. I met her in rhe morning.

e However, -4J is not used after 217,9=, qlg, .E4l, o]xl, and J l4l.

(1) ole
"il +-H "I9. I exercise in the moning.

(2) ql"J ;tgoil zl9?
(3) * ^l"ildl+E "J*ols.
(4) g ^lql dql zlol,e_
6) d#g B+,q. (ole)

(_s=e+)(6)

El -orrr.t

c -4|^-] is used after a noun indicating the location of some activity. This has to be used

with action verbs.

z|: o]Qql,<1 ddg 4Ho],qi where did you eat runch?
tl, rl9 4B"I^J 4Ho],g-. tate at SeorrRestauranr.

(1) rllol= nlts xlfi E l+oiliJ =o F;Ig. Michaetisstudyins aithe tibrary now.
(2) ̂Jgql^J a+= "J*q,q.
(3) d qj^l eqlElag g z ele.
14) ol 9ll9 *ol,qi
(t) olxl .JEl=*o1.9-.

Ael,iry

: : : , : : : : : : : ,1 : t : : . t l : : : : : , t i t , . : , : l t : : : 4 t , , : ..--.oaou15

-'.q6g1np21,:",
,'..?fohuhciatioh
.,.,,, Ultiii€]..- ,i.

t : . r . , . , : *

: -

.t .:

:l',:: ::::;,::
t : . : : : : : :J

: : : :
: - - : i

: : I : : : :

r - : '

: , ri,::::l::l- :: ::: :::

Illszf +lil Location

1. F ^FJg ++ oloFTl= dlr. "J=ul??
What nright the two people be talking about?

2 ,J= ETlLl gal = q q:szl "J6He?
What do you say when asking for or giving directions?

88 rllsal+l^l
: : : : : :

v Y ' r t v - t I t ' I

TT
#Tl : oJtrl 41, al4 zlgfol ol4Cl 9lol9?

Enl : 614 ++€ oJolg?

#Tl : ril, 9o19. *g gql 9l"l,q

E I | : ol4 zlvlf$ 61tJ +* 46"il glol.q.

#Tl :-z"l9le.

:d"J t : deil.JLl4. ol +2]"il ̂]4ol glol.qi
:d?l Z : til, 9,lol9. x'lzl .!$ qEl4ol ilxl,qi

B"J t :Hl, 9j.ol9.
g?]2 : ̂]g qsld $"il^J zf,$ zlQzl$le.

r4I g+gE tooulrl € zl^il,q.

TlTlqlrldol ilol.q-
:de] t :zJll*r]4.

g
+r--l dg ql"Jal =i]ql gtol,e_. .J*E ^lz4ql +iil
+ol glqs. +iI+ gql^l _q=qe=. toolrlE€ zl*il
9.7l7lql f$"l4ol 9lol.q. f,4"1?l g"I^l 7J+ 4
tJzl^il,q. Azl4l +4 dul 9lols.

, ' €el :E,r,ttty.lg.U:€.:i:i.i::::r::::i::,
' :elg91 :;4l&:Slc!iqtitt:i:,::::i::ill
,tf A il r imerserti!$:rxX:l::

'is=+.iry!€r:*:::i:l:l:x:

EE tt= raJ= -H.r (-H7l 1)0lLf <H7l z>el eol ol0F7l6H
HAllg.. Look at the picture and say as in example 1 or 2.

+i]lEol 9.]ol.q-. There is a posr office,

zll,lZl ilo],9- There is a store.

ffiE tte reJ= E-r. (-H.71 1)ollf <H7l 2>el'Jol El rH
.J6H H^llg.
Look at the piciure and then ask and answer questions as in
example 1 or 2.

z|: {1tol *"l,qi
*|l^l

ls there a desk?
'1 0

4 : Hl, 4*ol glol.q_.
Yes, ihere is a desk.

zl: zjfrQzl llol,qi
le +harF a nnmnr r lcr?

r{gEl
t r , t

{: o}1,9, z{*vlzl #,"1,9-.
No. there is no computer.

+48 desk

Y^l cnati-

flf;EJ computei

i l ru h^H

71E min'cr-

nlll clock

?8 wai-cii'ooe

E cjcor

$ff vrrincic,r,'

'Jaj caiencar

dE newspeper

$ eql
@ rlzl

odE
6 9zl

O rl€

o*

re
,\lE bcokstore

EoJ+ ouaio,l.r/ sto!-e

nl8d nea1V,sai1l
.

olHJt barbershoo

,rO *** bus stop

xlal!!], subrlay statio*

tr (ezl)ef e0l 0l0F7ldH E^11e.
Say as in the example.

? A l ? t lE l- a r a L
;741oil zl:i lol alol a* e f f e u I a t + .

There is a blackboard in the classroom,

O oJ,4Ell

@ *, gdlHld
O.zd,94
Old,4+A

O zl*, 4
@ zlu], v-=

g +g raJg Hr (H7Dq e0l 0l0F7l6H E lls.
Look at the picture and ihen ask and answer queslions following
the example.

zl: fulzl qqql il"l,ql
Where is su-mft

4: €ad"il 9lqs.
She's in a bank.

"Iil

ffi
w

t a l
| 60:.05 |
I r\iZo I

l e # l
I f L O I +

t€rr+-l

[ffi.1
l ^ l

a4

[+--l
l m l
l H n l

+e4

reffi;;;l
t A l
| (o o) |

L@_l
uj tr-l
o o

S$ rte :flg Hr (H7l)q eol Er q=J6I1 H^lle.
Look at the picture and then ask and answer questions as in
examole.

ffi
7l: ao}olTl qqq g,lol.qi

Where is the cat?

4'9xl9lql 9lols.
It is on the chair.

ffi
ffi

o ffi o/rffib
rc | |@ I I

ffi L_l

"mw'ffi

+= raJg Ha_ <H7l)ef 'Jol Er. +=J6H H^119.
Look al the picture and then ask and answer questions as in
example.

7l:e68oi olqql glols?

o t l | / AlEt
Where is the bank?

L O r " l O

4, 4cor 9jql *ol,q.
It is above ahe restaurant.

1
rront

i
F l b a c k ' . . , ,]r l
g nextto I

I
?l an/above Ir l
o[al{/tr! belouv/under " j

?J insicie
i

Ht outside
I

n[0] between i
i
Iu;L1"3 aci'oss !

ffi

8EE/€g 84^ 4++/4q
@EEl4 /a* &a4/zl-'4+

O zlvl*/*T,48

o +iI+/Esld

I Axl box Ir L i

tssf;4E ls-
(1)^ld-ole.€€
(2) ̂la++.$4
(3):..ffi-=46

A
V
a4

@
d

o

n is pronounced wilb the lips

closed, - with the tip of the

tongue touching the upper

gums, and o with the ba* of

the tongue attached to lte hck

of the palate.

ET(H7l 1)0l|-f (H7l 2>el ?J}l 0l0F7ldH H^.119..
Say as in examples 1or 2.

9.1 91=. z|.qg. Goup.

E+ H+9-e z|.*19. Go outside.

{} ul4

s g
oe=Z+
O ol€

ogq
O xl4

G! <srl)q eol zE Ez IH'J6H E^lle.
Ask for and give directions as in example.

& 6l + gr3 Tggqs-=_ zl4

@d€ z)-4Erz+s-E&4214

@ tsl^ 4+atig+ee. +rlLl

gA^nAtzl+-eEzle

e *+dsllqle-e Sqzlq
O "J"J +* / rJ+ zJvlzlvl

rel Hif /
IEHIg ' l tEt

zl:zd €€ol qqql 9,lol,qi
Where is G o ry e o Hospilal?

,l: Sule zlrll.q.
Go skaight ahead.

G! <ett>q eol zE Ez .H=J6H H^ll-e.
Ask for and give direciions as in example.

zl: ddl6Jrl4. *4*ol olqql glol.qi
9t'll+/ Excuse me, where is the post oftice?

gq oJ, 4' 4zl e6g gCl^J a €q_q_a zl4l,e-.
gE+ o g In froni of that bank, turn right.

rrEt z|:_L'if,!r{.
Thank vou.

$ Bg / =+ *,g€e-e-zl4
g gEB / 4* *, 'J9 zJdzl4

8 ^lg 4* t El+d *, s=q_u _= EoPl4

@ +44 / qEls tooulvl#zl4

8^lrll / e#egsoulq#zl4

dElElttfiffi

=trtE,/lLl
t ^ n^ dHi -F ahaad!v Yv rg q ,Y , , r q . .ws

.-"rEffil*?lli t"f,

lll <erDq eol zE Ea 4-'J6H E^lle.
Ask {or and give directions as in example.

o++ / 5+
o ̂]d / ?l

Of,9"l7l / *
o EE / rJq-.d.

8s-"J / g

aBg / e=+

?l, / r

+
g^lt+ /
ol zl['

,+

del4+ ol =nlql +i{+ol glol,qi
Excuse me, is thele a post office in this area?

Ll, glqs. 4zl tl& HBol tl4,qi
Yes; there is. Do you see the Seoul Building over there?

Ll, *q,q.
Yes. I do.

+i{+e ^l€. g'J gq glols.
The post office is next to the Seoul Building.

EF q's gel E+= €Edlr 9l#Llrf. LHE€ E Ez €Eol "JeE o, €Eol =4E
x 0ll E^l6'f^j19.
Listen to the description of a room and mark each description as either o or x.

1) U.I2) ut3) uI4) ua

ffi q's BaTl-clrloil ?t=^l Er ?{#Llrf. € =-z E= =ol Gl! tqJrl 7la= ll il-e.
Listen to the dialogue and mark the place being discussed with the matching letter.

2)
3)
4)_

EB +e 4aF= E Ez q! r?t^t E^t6f^{q
Listen to the dialogue and mark the place being discussed.

1)

!r, ffi..-,
H:ffiII
lffigi]:ll | .r'tffiffiil eh-
IEEEEtrjE I/ l\V--Jz
t : l t E t h l

€ 4p

re
ffi
trh.3ryl E ilelEE

&

€ Speaking-"Jol7l

II thE ̂ lE= ol86lq nel B7l Elcl 4E EL Tle^{ +^jle.
Look at the map and ask for and give direclions.

1) A @ E+g *l qlol.q . ,J+71+ ̂l+ql4 gq -H^il.q.
You are looking for a pharmacy. Ask someone passing by.

B
lf A asks for directions, lell himlher how to get to his/her destination.

2)A @ ^ldg 4r *q,q. rJ+71+^l+"il41 Eq -H^1,q.
-

>You are looking for a bookstore. Ask someone passing by.

B @ A7l ?J+Eq trtr gd +^lls.
lf A asks for directions, lell him/her how to get to his/her destination.

3)A @ ++g 4r *q,q .,J+z+^l+qlzl sq -B^ile.
You are looking for a movie theater. Ask someone passing by.

B @ Ml rJ+E-q Htr .Jd frrl-q.
lf A asks for direclions, tell him/her how to get to his/her destination.

l&S n**ding-9'lzl

$l otot= ul= e= g= ulef E+E =ifl+Llrf. g= tllTl E
+ 84= g|-a1 4; qlE= rl +fl+Llrf. q€ == €
9JI. n1013 rrlT| elt- 4tr1^He.E 7l0F -g^l

*gfH llg.
Michaelhas an appointment with Young-Jun today. Read the
note that Young-Jun wrote explaining where to meet, and then
find the coffee shop Michaelshould go io.

o f o l] l . r r .
C.

ial r{nlg e. aritt,jorlr.-1 rl-rr}f.+r1.

er i f t ' i tort . Ial i l ja l 1;otL. r-ral rr jorrr 3 $S

z] tooolE{g: -3^rt j l . l { l ror l f nroF{lar ; ;ol l .

r'ra{ r{ElSi +;{tr|'rir Ziotr flo1l.

. ++ ̂ l+=-q 4+tl ae ++ol^l q€ "J+ €zl9?
Can you guess what Koreans will say in the lollowing situations?

A: -7"J+qq. /rJ^l*qq.
B:olrl4l9./E'J+e=g.

A: "loJ6Jul4. /4a.Elqq
B . oh.l oI a / dl.lo} A

gg,f 'a"J+q4'
,

'trJoJ+Ll4'
,

'S##t-14' Gratitude & Apolosy
g - t

Ere
.W 'r+^f+qrl.'and '4*dJulrl.' aremoreformalexpressionsthan

'-z"J€rlrl.' md 'ploJ6}rlEl.'

. 4+e+ A^l/^lr+el ql^l= 6ll]L^ilg.
Exchange ihanking/apologizing expressions with your friend.

ilrtl-

ig Wrrlting-r^7;

f! a+et ?J"J ̂l'Joil,tl oJLlTltr -il=rll, d+7t 9l^l= €
_EELlrf. raH^l

"=ql/l
*01-e= gE= ge1 +4r

-srlltf. rE rlEE ez $s ^l=Jel gl^l= €E6f=
== u H^lls.
You are meeting a friend at Anam Restaurani, but your friend
doesn't know the exact location of the restaurant. Look at the
map and write a memo explaining where the restaurant is.

+l^l= €E-g + 91+Llz[?
Are you able io descride locations of places and objects?

,J= =71L1 gal = + 9l#Ll7ll-?
Are you able to ask for or tell ihe direclions to a destination?

?l^l= €E6l= Z= 9lr 3 ; g1fft-fzrf?
Are you able to read and write a paragraph describing locations?

@
:

Poor

Excellent Poor

II -otltt

s -ol/zl is a subject particle attached to a noun to indicate the subject of a sentence.

4All49. uytriend iscomins.

go1 ula|9. That ctothing is expensive.

r This particle takes two forms depending on the last letter of the preceding noun.

a. Ifthe preceding noun ends in a consonant, -ol is used.

b. If the preceding noun ends in a vowel, -z| is used.

+tol 9lo],9-. I have an umbre|a.

^lAl7l fr"],9- | don' r have awarch.

111 olzlzlgol,q. rhe baby is cryins.

(z) ̂l+71*9lq,q
(3) zlHlol Hlr^19.
(4) 7l+ol €ol,q.
6) ̂ l7J flo1,9-.

dEl€ qldl.q_.

071 baby

oJllcf delicious

u[u]c[expensive

TlFol =tl to feel hanov

G -oil ?trf/Stl

3 -"il 914/S.4 is used after a location word to state (or ask) whether someone or

something is at that location.

ll*Eol ^]*q il"1,q-. peopte are at rhe restaurani.

4 ol 4^& 9]el 9to]9. rhe book is on rop of the desk.

(t; ^14o1 qq
"rl ilo].qz where is the dicrionary?

(2) g$"il gflol S,ol,e_.
e) rJE ?lq *+dElzl Sol,q.
(4) g"Jol $;{=f;}a zl$r}uJql *"1,9-.
(t) fpl nlzl{vl r.l 9lol.q

^FJ= peopte

Iltl dictionary, \ l d u f L l i u r f s r f

EJE pencil case

EJI ball-ooint oen ,

66:{!st pubric phone(O gElluldol alol a

fl -ie)e z1'1

6)
(6)

-(9)g is a particle attached to a noun to indicate the direction of a movement. It

indicates one choice (up/down, right/left side, front/back, this side/that side/that side

over there etc.) among various possibilities, and must be used with a verb of movement,

such as 7lq, 9q, e=Wlq,.44zl4, Eq7Vl, or vlzlrl. When asking for directions,

the following expressions 'o]4-e./q]- +9=- 719?' can be used.

*S-tr- 7l^il.q-. cororherront.

9e9r-lzt.tl,9. eoup.
o]= +-q-g 719? wrricrr side shoutd I go to?

-(q)-tr- takes two forms depending on the last letter of the noun.

a. If the preceding noun ends in a vowel or =, -E is used.

b. If the preceding noun ends in a consonant except for = , - o .F is used.

(1) ol+ o + -9-i]l-q- come to this side.

e) q+o F zlrfl9.
G) 2+9g9elzlrl,q.
(4) oJ-q-E =q9^t19.

z|,r{9.

{elz}.t19.

F{EMO

{F

_ = - - - -

€

5

% *w u e *%*#Fx*##b€*#*s**€- #uloge**.€g-g

rJl6rl.

Goals
You will be able to talk about food and order at a restaurant.

.9-,\l
F - I
F6od

i:l-?rr uoor, on"', favorite thinss
Ordering food, Making a suggestion
Listening : Listen to a conversation at a restaurant
Speaking : Ask people what they will eat and order at

a restaurant
Reading : Read a menu and a text about someone's

favorite foods
Writing : Wriie about your eating habits and your

.
favorite foods

t-ooo, tasle
-1 o1 = afl -9., -ol/ol/q9(propositive ending),
- / o \ f l T t r L

\ - / E l , I E I

Intonation of wh-question and yes-no question
Table settings3';i:*"*"

'?tF;i,Ea::a==:.a:: ,:.,:..:=:..=:::.:,::=::::':::.:4#c--a-;

^ll6zf E^l Food

:::,:,:, ,:::

1. q7 E cltlo)t-lull F ^FJe +9= 6lr. ?lclg?
Where is this place? What are the two people doing?

2. F ^FJe ++ "J= 6fr ?t=zle?
What might ihe two pecple be talking about?

104 ^ll6tf E^l

)gB
Two people are talking at a restaurant.

+ rl :fl4r1,+l E€-ell,g-?
aJ { : $6ralzll EgrJls. i"l alb +l Egetl,q?

+ ' rl : xlE HlHEl€- Eg4s
aJ rf : {219.

=gfl :+E6i^lflo-ls2
eJ + :HIHH-6l+6ir. H*ryVWlrJirfe

E
+rl : a+41,+l E9rJ9?
eJ+ : 9, old +lel,q?
+rl :€lzlqle.
=Jrf :'lgl.qZ

#nl : olq.q, "J "tl+1,9-. *9lol.q-.
eJ+ : rzl$ *4 olzl $ol,q-.

ffi
4= ++ +4lg offi f;o}aNe. 561 4^l^]'4= €ol
6ils. 4xl4l4= =A'll9"ls :€zl'J ol+ "l9lols.
9=e a+E6lj1 aHl= Esq Ztol.q-. 4trE ol+

*919ol,q.

EJBI{T|| bean-paste pot stew

r . r l H l H f- I E H

rice mixed with cocked
, , ^ ^ ^ r - L l ^ 4
vE9CLdUrtr>

ol7l9. Ercuse *".i , , :
TF" f^ l4 lo le?
Can 1 l>Vo rtarr nrdar?

A[a restaurant or a coffee

shop, you can call a waitress

wirh dl,Tf tllol.+4q

depending on their age, and a

waiter with ol, z]zrl . However.

€2.19 and zlzlg are bqth

frequently used to call them

regardless of gender or age.

0l7j this (colloquial form)

- tt) | flrtlrqn na?f

trJtrl to be spicy

- t.l tri rh6n
r r t ! L , , v ' t

.9. 1 f^^..{

$o[o[r[ro tike

4- : l i l t l a+ E s r , ! ! , s

le_l^lu however

off very

fial especially

zjHl roasted ribs

Ll{ trJ rnl ,{ nnndloc
o u ! v , v

ff i <erl)q eol oloFTl6H H^ile..

zl:1+ +!g €ol-6l.q-?
tA/het fnnr. l dn vnrr I i lzo?

t-l : z| z] $tI= €0l-6119.
iMe a^lir17l1.

(-H-7l)ef e0l 0 l0F7ldH H^l le.

zl: +) trgell A 2
What would you l ike to eat?

r L . r':l .JlHl-q El-qril o* l ' * :
; } J =

- ' 1
= P l l ! .

l'd like to eat ul'J'J.

Putting Fi in front of a noun

means 'what kind of -' as in

E O i

ffi

H l t l l H f* I E H

r-ic* r-*ixed ,rr:ith c,raked

= ' - - ,
= ! / |

;*lied be*f i:iie** ei:d

3eascneri)

TjHl roast*C :ibs

LJE ccli noodies

z^lr l7ll
ster,v rr,rii* kirnchi

EJ:|ulTl|

L':enn-pa$ie prl st€ut

^ f7 lE f

chicken srup llllh gins**g

pu leJ beei-rib sr:up

7 l ts l r r . , -n l l t rn in rJn=r i ia . . - r

=+? n:ndn:ace no:lcie

,a, f i

*
&
a
*
€

#
#
x
€

, S
,g
ts
;i;: ia

, si*
a;:,g
*::
s;
'.&
iE*
?H
;i*3
!tF,
:?i*
,1'};
5;i
6etgt*
**?
iltt€w

t O0 xllorl E4

El <erl)q eot oJoFTtoH H^ile.

zl, +) E.d/X.q_?
What would you like to eat?

Lll El
O L

4: BE +^1,q.
Please give me 'JE.

{d^4^l^14

8?J++
Og*rylzll

6 zl9

g AHIEJ

E =r+

El <ert>ef 'Jol oloFTl6H H^Jls.

zl: i4 4x1ryt.711€ qgql,s?
' l l7tfrqri l-g oiEl

wouldvouliketoeat'J^lnlTll?

,l : ull, +olg. 4^1ry,171€ qol,q-.
Sounds good. Let's eat zJ^:Ifrl7il.

{t rfl.J "Jr}4
O zl:zl= "l^l+
o g/llHla'g trtr}

SI <ert>e| eot oloFT16ll H^lte.

A €sl€Hq

O €zlql *rl

O€lzl5 "J-=4

Z| : uJol o] on,qZ How is the taste?

+:dzJg] ,q - . t t sbrand.

@ #

E
@#il "db u@

&l <ert>el eol oloFTl6t] H^jle.

s4tr
g 7i^l^l7ll

8€lzl ,

@H*rylzll

@Btr
OAHIB

EB <erl>q eot otoFTtdt1 E^il-e.

tl zl.il€ "hl4
g 'Je+= Hq

6)a€61+

rrHtEt-g. 0lEt
= r A 2 r I

zl : $a1v;-o- Hgzl rJ749?
Would you iike to go to eat t=tlltJ?

'l : Hl, €o19. zJul*g EgE 719.
Sounds good. Let's go to eat'JHleJ.

e4ds E4
6^1419 4tr1

O -=El

^l-Hl El
t r " o

/ r +l Eg4e?
Whal would you like to eat?

zl= *ff]'*g Egql,q. CO 4l=

+l trgal a 2
I'd like to eat €21EJ. What would you like to eat?

elzl'Jg "iilq.qi
How does AullEJtaste?

t:lqlo-l q
 ^ l + .

It's delicious.

:.fl xJE Al4lElg 894.q.
O.K. Then l'd like to eat Sil3, too.

,+

z l
, / f

rl

z l
/ f

Intonation of wh4uestion and

yes-no question

F+-{€l
S4egee

Generally the intonation of

questions should rise. However,

there is a ffierence between the

intonation of wh-questions and

that of yes-no questions.

6 In the case ofwh-questions,

falling and rising occurs

together on the last syllable.

@ Inlthecaseofyes-no

questions, the falling tone

occurs on tle second to the last

syllable and rising tone occurs

on the last syilable.

>8fi6fi E^{9.
(1) 7l:*9l6ls?

u1:rj1,g$e{e,:,
(2) 7l: EJol {op1,

u|:.a?.99i9.
(3) 7I ;gr.rl€ +oFi,q?

4:Lll,+0]6[9
(4 z| :5; g4g €ol4e?

r-l: gLzl€ €olei9..

8 <ert i)olLl (Htl 2)g eol ol0F7l6tl H^lle.

Errt z

zl, +l =,tlflol9?
What would you like to eat?

{:$nzl z{*iril.q.
Please bring us two orders of =i71.

Erll 2;
.JT I

zl: +) c,tlflol9?
What would you like to eat?

rl: $=":l zgle6p. *d 614+^1.q.
Please bring us two orders of =LTland one BS.

o?ul a
g g{alzll I

g rJEl r,elB_z

A*Al*z

o EIH* 2, zJzlaltl) 7

o aEl 5,Ea7l3

Gl <erDef 'Jol oloFTl6|] H^lle.

o rJB / r+4

OAtsl / +a7l

8zl4 /=+

@ 4*ryV\ I zJzlulfi

QzJal+ / €H

o++ / +^

7 l

t +

gl -c,rlflolg?
What would you like to eat?

*4"Jg.oo4l,+l Eg4e?
Hold on. What would you like to eat?

*ElBg 4941.q-.
l'd like to eat SZI=J.

oo rl= +l Eg;lle?
Whal would you like to eat?

zl. *€g Eg4e.
l'd like to eat HE.

(to the waitress)

€zl *dlB 6146}l BE 6l + +^1,q.
Please bring us one #11=J and one 3H.

^tllEt / Llto{
B ' O ' O L Ll

ffi rt= rHsf= € E-r. ++ g4= ^la=^l +=Eql
E^ldl^119.
Listen to the dialogue and mark which food was ordered.

^\ /q '
< t :

v t - : - -

]::]_-.--:*
:.::]::;@

,"nt"T]:

,.3%
L€e€*c*$*eg*€7!

table No.

t rJ,J l
t - * lr - - -

elH i+
I EtH* |
t l

l 'rrd- f
-

I o - |
;

=g.K
E E O I F ' ' Q _ ' ' Q Q E

.t€
gEl^]B 6 7SZ-7575 #

i.

.;

ElEfg a 313-3131 F
F

ffi + ^FJol rHsfofr 9l+Lltl. s E-r. tl€ LHEoI "Je.E
o, =3lE xoll E,(l6l^ll9.
Listen to the dialogue and mark the fol iowing statements as
either o or x.

1) ZIC 4= gr:l€ Eq,q.
2) "J{l }^l= rJ^l^lzll€ Eol.q
3) 471ry.17\ 7l'll+ls.

r/ll^l zlEl r^l= 471^14= "J Eq.q.

2)
-::

' j:

i:jiif- - = . - . .
. ;:-l@

#]=

No.

1)

. o . , x .

. .

. - T

3
3t,,$

, g

"$*. #
g
x
&

, #
#. g
ffi

ffi
t*f*
ffi*w
ffi
xtn*':.€'ffi
€at
ffi

ffi*a
ES
,=g
*i

i€c
Xiva
tx

ffi
ffiw

.1
10' Ijf6tl':e4l

ffi

g Speaking-"J6F7i

3-4801 -d I7l El01 -d E= =gfl, rf= feJP
+'J0l Elcl #EaH H^Jle.
Form groups of 3 or 4. One person should be the restaurant
waiter, and the others should be the customers.

c u|eo-a- !$tl7lq+el q++.JqQ. +qol glEzl, €ol
olzl -H_419.
Check the lood and beverages and their prices on the following menus.

?

Hth
e{ul i l 4,000f l

*g€illll _ _4:q0_09

_Hl-:Jjt * 4,q0_0_s_

-'='-Hl-B- - - *5.q0*0*g-

_89____5,Qq0_f_

_=_rur _ _10_QQo_a
(19!=)

*

c 4l++g _H_r adl 7J 4+E=+ +qg +Egxl ololzla|

I , ' fE9;Nfl ,r f l$.
Look ai the menus and discuss wjth your frlends about what you will have and

then order vour food.

7lu 3,0009
+^ 4,000i1
+f, 3,000fl
= i l 3 ,000f

I@@ m**sFms*€{rl

ffi +ee ^l'J 4l+trJg|Jrl. clrE LHEoI ?t=^l g H^ll_e.
Look at ihe follottJinq menu.

1) ++ + "l 4Bql,r.l $i +4g _;r_=.r1.?.
Check the dishes that are served at this restaurant.

}Ll+ 'll*ol "*9tr o,54H * q1 E-,.'1;l..!19.
Mark the following statements as eiiher O of x .

(1) dl .l'Jql^l HlHBfol ,loJ lilg.

(2) aul= 1.J$"il 20,0009olql,q.
(3) dl .lr+ql^l= €4E gole.

@
$

#

@

o x .
O i ' X :

O . . X

:
4
*

*
*
*
*i
1l
*
taxs
at
*a

F:
*ia;
,4

*. : :
*i
a*

F;gj

aal
ff
g:

a;!tr
Et9
try
rg*gg
a*
ti*
it:c

ffi tt= == glz E=oil =J6f^lle
Read ihe follcwing passage, and ihen answer the questions.

zJ= +E +4g 6olaN9. 561 ,Jzlalzll;|n HlHtg
z|+ Eqs. :Bzl* ole"il= -HF lBltl ++€ Edl
,q 4d6lr zlee ++ +.lg $ol.e-. {de a+=
6lr +c 4lBql^] qol,e-. zlqE qjl =zl ^l'&ql^]

401.q-. *+ +49 =a "Jzl* ol-+'l9lq,q.

re

The -xloJ in "J zl "J is a

112 x1;04.9+1

1) ol ̂ 1.*g ++ +^lg 7]+ Eq,e-?
Which food does this person eat irequently?

e q el+ol =dl+ Bdel 5-+3 +g q q4 el re'+ nll6i !-^l.s-.
Compare the table you prepared to the table on the next page

@@ff i @
.@

a

@

2) q =$.1]+r+ ,J+ A+ r-e ̂ ile.
Which oJ the following statements is true?

& ul ̂ l*g rlZlol
"t"l,q.

r/ll^] uleg * 4ol,q.

€$ ol rl*g dd"il ,Blrl ++= $ol,e_.

E ol ̂ l+e q-^8 .lBql^] xJqg qol.q_.

& ol rl*€ zl!"il HF ++ +!g $ol.q_.

++E tl;<lg Table settinss

. q-s-Ee++flgB*"rlg47l=+444r1e7"J'1t}.+E"J=eol€41d9;l€zl.e-?4*+glzlqlEa*94e1-B-ill-s-.

The following picture contains Korean food and utensils. How do Koreans set lhe tabie? Pul the food and utensils in their

proper positions.

Korean meals consist of rice, soup and several side dishes and all dishes are set on the dining table at once. Koreans use a spoon to

eat rice and soup and chopsticks to eat side dishes.

;'

p w*tsns-*&7|

&K ealEE H= olEE ^lgEt= dl]e? ofts, Ed, ^lLi
oil= +$= Ez, qelEol =0f6f= =^l0ll rHdt| €
Edf= == ul -H^lle.
What eating habits do you have? Write a passage describing
how you eat three meals and which iood you like.

s 4€-ql qlslc+=r+ ololzl;N _H-,{.il9..
Talk about the following issues wiih your classmates.

(1) ++ +!9 €ol,6jl.q_? ++ +^lg €ol6ll.e-?
(2) oleql _H-F € 4ol,qz
6) 4de BF qqql^] +qg 4"l.qi
(4) Tlqg BF qqql^] +q9 q"l,qi
(5) qL4'&q zlfizlg? sl :f ^l*ql zlftzlg?

6 a+5r+4; ololzl=ElBo = qEBel 4l^Jg"I 116l
+g 4l H ̂ -ll a

E e l + r l + .

Using the information above, write about your eating habiis and preferences.

* +xE HErl =l rH'J-g + o,,(aLlal?
Are you able to ask and answer the questions asking what to eat?

€ tril+= H7 =4= +=-g + flaLl77f?
Are you able to read a menu and order lhe food you wana?

Excellent Foor

Poor

:ffi

.......-
Ittting q- infrontof anoun

means 'which' as iri o]- z]8.

The:f in I 4B means 'that'

and it is used to indicate the

noun was mentioned earlier.

Excellent

m -(e)=eH-e

(r) 7l

4
(2) 7l

4
(.:)71

,+
(4) 7l

1 1 ."r.
(' '71

+
(6) zl

4

-(9) e 4,q ls attached to a verb stem and it indicates intention or will. This ending

indicates the speaker's intention in statements and it is used to make sure the

listener's intention.

zl : jul nl, +l "1d49? +nt, what would you rike to drink?

,l : zlts 4 rl=
"ld49. t,d like ro drink conee.

This takes two forms depending on the last letter in the verb stem.

a. If the verb stem ends in a vowei or E , - = /Ig is used.

b. If the verb stem ends in a consonant other than = , -9el,q is used.

+l "}d49? Wtrat woutd you tike to drink?

44= Eld4],q. t'd tike to drink corree.

++ +49 i'J=41,9-?
- l - l - l - l l - - 1 - - l i ^/ i^lryllf l€ "J=cfl j l-.
u*9 pl9:tl o r

ql, Egelg.
49 €,lg4s?
Lll,49 glgrJs.
'llg rlql ?

olil a

g olg

r-ll

?

iEet SiFJ

ffi -otlq/Gs

-dvqlq.q is attached to a verb stem and means 'Let's-'.

This takes three forms.

a. If the last vowel in the verb stem is either I or r, -o|9 is used.

b. If the last vowei in the verb stem is any vowel other than I and r, -o]"q is used.

c. For=olEl, -q.q is used. However, the contracted form ;I9 is more commonly

used.

(1) aol fr-46IS-. Let's sins toserher

Q) TJol 49 gl ol.q.

(3) +4 zJol grJ;N9.
(4) +4 rlql 7le.
(5) zlulf,oil,\1
(5) +ol

fi! -te)at zfrt
o -(g)4 zl4 is attached to a verb stem, and it indicates the reason why you are going

someplace. -(g)E only goes with the verbs such as 7lq, !:vl, or r+qr+, and other

compound verbs which include these verb forms(4zlEl,.llzlg4).

*+6lEl E J+"il Z|9. rsotoihe libraryrostudy.
:o F6l4l 4€- tifl,q.

(a

c This takes two forms depending on the last letter in the verb stem.

a. If the verb stem ends in a vowel or E , _4 Zl4 is used.

b. If the verb stem ends in a consonant other than = , -9E zlr{ is used.

(t) zl : ol4 zl,qi where are you goins?

tl :;t]7€ ++E 7] t]+q Zl9. t so to the coffee shop to meet my friend.

(2) 7l: +l al4 zl.q_?
,r l,B9 EsE ̂ l*ql4s.

6) i"l 4l= a+ dq =el Zlol,q.
@ :cLl4l=E€-4lLE 968"il Zlol,q.
6) ++"il ztol.q_.
(6) s+ql d+E "J+el

/a\(ra,

w
K

,\4ETXO

,:{-

.:*:'-ri:::

+__-e_____

- s € , e
#

% :*=

n # # B

% *,ei € # Fe..* * € ;3=g* =,E: #%s=.= * €*u # *= =il e==j*.*e..5 €g,*E-"&

:
. : l : ' ,

. . : :

Tll7rf oF^.-1 -r

Appointments

Goals
You will be able to make an appointment with your friends.

Topic
Function

Activity

Vocabulary

Grammar
Pronunciation
Culture

Appointments
Making an appointment
Making a suggestion
Explaining one's plan
Listening

Speaking
Reading
Writing

[tJ:l|;ff"nversation
about makins an

il;;;il make appointments
Flead about an appointment suggestion
Write to make an appointment

Days of the week, Months, Expressions related to
appointments
-(e)E zl0lrl., -(o)=7t19, -a- gLl

_= at the final position of a syllable
The meaning of 'gz1;g -H?d*Llrl '.

i

IjlTzf E+ Appointments

1. F ,\FJ= ̂ l= ++ "J= dfr o^)Zalgt

What might ihe two people be talking about?

2. d+o1l71l $Lf^f= "J= dfr #= q ^i= +lefr "J= 6Hs? E+ l'lziolt-l 84= I
dfr #= rH ?la|l g6He?
When you want to suggest meeting a friend, what do you say lirst? When you want to decide the

meeting place or time, what do you say?

r zo 4z4 e++

+r | : fl4 ,^1, trgoJoil rlz glol,qi

flrf : u1l, 9lolg.

;n | : :.eJ +6lr "JEl Eq zJ4,qi

=Jrf : A3, €El€ g zlql,q-?

fnl : (€E.Jzl),q.

€olg.z3ol H+l z|9.

FS oJ H rl4l "JBzl,e-i
F tl4 slt]a

qqql^l uJ]gztl9?

^lg ++ *ol olungl

r4,q.F rlql ̂ lg ++ gql^] "J,4,q.
ool4g- el xlqs, zf,oJ {o19.
ql, +ol,q.

+[l asked Linda ta go to the museum on March 5, and
Lindahas written her response.

eJ+

m
+rl
eJ+

+rl
.Jrf

+rl
aJq-

+rl

{N@M

5E <erl)ef 'Jol oloFTl6H H^lle.

'[]?g Et1c1

zl ,41.J € 6J Z qe?
What will you do tomorrow?

4: d7€ "J* 4ejs.
I will meet a friend.

S 'jsl€ trq

6 ^l4lg 4El

8}19Bg

@59 59

6 rqszrJ 1og looJ

SE <ert)q eot otoFTt6H E^Jte.

7l : tzl a?€ "Jg 4 el,q?
t!?g

01u1c1 7 when wil you meet your friend?

gs.J 4: €sgql "JE 4elg.
I will meet (my friend) on Monday.

& .ula1g Hr+ / +g.J

8^leg 44 t slsg
g EIE+"il TlEl / .J.q.J

@ f"l llql/l dg€ ,JLl / E,q'J

6 ul *9 "J4 t +s.J

SX <erl)el 'Jol oloFTl6H H^lle.

71, H € 4?olql,qi

3g soJ
what is todaY's date?

4:Al€ _Lgolcle.
Today is March 5.

zll0l3 cake

dE|s etf to make a call

tsLf to wear

a 49 glEl

6 41ol=€ oJ:==tr1
O*-#614

@+qlgE4

@zHt+!
@ a€ rz.J

@ Zoo5LJ rz93raJ

9E lanuary

olp February

#E March

rlE ap*t

9B May

991 r, ,na
I l = J u r r L

EE :uty
rJE Augusi

JYI {an}amhor
| = r L H r v ' r r u L '

 lg October

dBE November

fiolfl December

899 Manday

.efY.-J iuesoay

fQB Wednesday

Q.9f Thursda'1

EPS Friday

FeB Seturday

91 99J (r rnrl=v

xE l , . , ^^1 .^^ ;

ffi

ff i$ <erl 1)0lLl <Hll 2)ef eol 0l0F7l6H H^1e.

zl: oJ€ "J'Jql rlzJol 9]{,qi
l? lg / Do you have time on January 1?

^ll jol olEl t l:r i l , r l*ol gl"l,q
Yes, I do.

zl: oJ€ .J.jql ̂ lzol glol.qz
l€ loj / Do you have time on January 1?

^lrJol orEl rl: ol-rl9, rl*ol #,o1.9-.
No, I don't. , - . i

- - - 1 , :

,
I*3 2g 4! / ,xlzlol flq

& 5€ 2199 / rlzlol 914

& 1og r.5oJ / ^lzlol 9ltri

ffiE <ert)q eot otoFTt6tl H^lte.

& .Js.J / ̂ 14+ AEl
S

",q'J
/ +41%lg Etrl

8 tgeaJ/E+

OIE looJ / rlzJol ,14

QtEzs! / rlZol gi.4

6 rr€ 4! 1 xlzf,ol frfr

oEle.J / ql€E= HI+q

QzEz.J / a€al4

o89 tosJ/ +.J6lr+

EsoJ /oJ r lEEEt

zl, / r tr_g-oJ oll ̂ laol 9,l"l.qZ
Do you have time on Saturday?

ql, 9ldl,q.
Yes, I do.

f4 TJol "jsl€ ezl a/I,g-?
Then would you like to go to see a movie together?

r-ll €ol-Q
r t t o

Yes, sounds good.

rl

-t, / r

4

E|JflE taekwondo

{Korean a*,qf Setr*eg!d,:::t,:t

uflfrf to learnuflfrf to learn

+g6ltl to swim

Gl <ert)q eot otoFTl6H H^lte.

@w
zl: o)olzl3 €zl-ql

Shall we ialk?

4 : r-ll, +ol.q.
Yes, sounds good.

o
u

o f f i

@-@ €

E <ert>q eol olotT16|l H^tl-e.

t|'ll "1 "J+El / s++ol 9tr1

O g+"il Zol :?o +6lr+ / ^17Jol gq

o.J9.JqJ oJolg- Hr+ /.Jol glri

@rlqgzJol g4 /+ul r{+++9614

6 +4€- alvl t € u1*;1c1

6 tr_s-oJ"I q6Jg zl4 t Eol S,4

a@

,,rru_b mtej:SmtrtL*ro,riime
o l n l o l r I
e v t a " l

,',t".H"*ri.g.rir*tii!!gr;1!g:,4;
HFgLI to 0e Dusy

'rLaaff ,Lq.pg!irc6':

' , : : : " : : . :
ET for a moment

11916l|9.. I'm sorry.

{:!4dltrl to take a walk :
o{=dETl t l bogoonatr ip

s+q TT
oJLtEt I

S ctsct

zl: 9P"I *$"J*rylgt
Shall we meei brieily in the afternoon?

{: uloJo}9. €EFB}9.
I'm sorry. l'.n a little busy.

E! <ert l)rf (H7l 2)el eol oloFTloH H^lle.

zl; olQqlrJ "J*ryI-stq El / where sha't we meet?

^19 r1q4. ,l: rl€ flq€"il^l +49,
let's meet at Seoul Coffee Shop.

z|: olQof,t-1 "J*ry191qq
I where shatt we meet?

^19 1tr14 r-l : rl€ zl9*ol {"n,qi
How about Seoul Coffee Shop?

G! <ert)q eot E-r rtlHdH H^lte.

. A Lll"J gd"il "JrlEl / p+el +4r+

o +49 "Jtr4 / +714 4q
8 zl9€ql Tlvl / €zl4lrJ El^lr+

@4sq e l4 / +4q

lE! <ert)q eot otoFTtdH H^lte.

O '"iEl€ H4 t €+g Htrl

@ t"I Tlvl / HlEl"il 44

O,JElg 44 t r+Eg Etrl

zl't-1JoJ ql€zl'q-i
LlloJ trJLtEt / shattwe meet tomorrow?

s4l TLiEI rl: olrJg., s-dl qlLlg.
No. lei's meet the dav afier tomorrow.

a "lq / E^1+
@ olq / qzc++
I trrl/'Jg'J 9+

A olq /+* g

@ flx{ / old trsg

o gl;ll / +goJ xl{ 6rl

O ag6l4/ dql^l dtl

O 49 tvl t ololzrlaffi

O zlvl= "l^14 / +L= "l^14

sFttEt / +tEt

zl: -gFg4-q-?
Shall we exercise?

4 : zlb fi-a 4o19.
I wani to rest.

s+ 2^l / e+ 4^l / +T

9+ ? rlql u.lpz|9?
Shall we meei at two o'clock?

_s+ ? ^]= q] 91.q.
Two o'clock is not okay.

re g+ lil ̂ l= olun,qZ
Then how about four?

_s+ ql rlb {#ol,q.
Four is okay.

olqqlC "JEzl9?
Where shall we meet?

+a. gql^l *rl,q-.
Let's meet in front oi the theater.

Lll, l7j g+]il ^lql ="* gql^J "J4,q.
Okay, then let's meet at four o'ciock in front of the theatel

o l
f

?l/ r

+
zl
/ f

4

/ f

,+

- l/ r

ff i <erl)q eol oloFTl6H H^ile.

9l5ll9. Not okay.

rjf;of9. Okay.

$ s= 44tll / rll'J 44tll / 614-4+

8gd 10^) / -o+ rrllg6J g

E g+ s^l / ,14 B^l / q7l

g qg 94 / F a oJ g+ 3^l / qf,E^j+

ggg 'r$4at
.El4+qEl.' rhe meaning of 8?-lotl-=.,7J1*Lltrl.'

* * t

a €4.$9 u}4"I^l= El= ̂ l+el 4lSl9 Z€6J En q€ $€9 ^|+6!4rylt
In your country, which ways of refusal is used frequently? Direct or indirect? Think about some expressions in your

language used to refuse someone's request or suggestion, and share them with your pafiner.

Tuming down someone's request varies depending on their nationality or personality. Some refuse directly,

but others think this is rude. Those people use indirect ways of refusal such as'Let me think about ir Some

languages use '^346]1 .E-4+q4.' to say'No'. However Koreans usually do not refuse directly. Therefore,

when Koreans say 'CzFI .4.4+q4', it means they are willing to think it over rather than turning it down.

tlf9 4la]9 Ea *rtl*ol zlB 4lczl 9*7I zl€dl B^i.c.
Try to turn down your friend's request in a way not to offend his/her mind.

LFstening_=7!

o gs'J
O'll"J g+

Od9zl9f
e4^ctrJ

S[ol ̂ leJ=e "J'J zqe, ofLlE $ "Jg zqe?
Will these people meet or not?

1) {}+g4els.
D &"JBZqe.

o oJ"J9zlq,q.

o ql"Jtrzel.q.

8_s=9+2 1
g ull.J 9F zrl

*x of l.FJ=3 flIl trJLJ77|-9? ralr. Gltloll,'.l aj-;ale.?
When and where willthese people mOel?

t) $ FeoJ

A I LI'J sd

3) & ̂ lg +*
4) {} ̂ .lg e"J

€E .tg rHtrf= € Ez trEoil .Jdf^lle.
Listen to the dialogue and answer the questions.

i) ol ̂ l+=e 9zl qlp 4 ql,q?
When will these people meet?

$ 9E:-aF trl

€} rrl'J -9* tr1

2) ol^l*=g €'J zlq,q?E+_l-q..ril9.
What will these people do? You may choose more than one.

{} oloPl=gzqle o €El€gzel,q.
O Elg Eg zlels. O zlvlEol-d 4qs.

a Speaking-gaf7l

f,l +nt ulq alq ill= olH +0ll trJLfz #ol-EtLl+. q

ajEol +rl ^llel aJ+ ulTl Elol E+= 6H -H.Ille.
+rl and Lindawanlto meet this weekend. lrnagine that you and
your parlner are fnl and Linda and make an appointment.

o zlfig 39 gd 9 rl'J.J4. + ^l+e ful, rl= ^l+g
4q ^l7l qol +-Jql 4d gCg -H-a, a+e+ flril ++
^l € d= lol f;$xl ^J46ll -B^{e.
Cunently it is 10:00 AM on the 3rd. Pretend that you and your friend are +ul
and Linda, and think about what time you can meei your iriend and what you

will do together

il+e+ flr]l olq"il^l +4^l € E4€ +^-6k:4lE}= atl
ts^il9.
Talk to your Jriend and decide where and when io meet together and what

you will do.

E "J rJ+ef E+dl= 4al= dH H^lle.
Make an appointment wilh a classmate.

e old +"Jrl^14 qel+el .JAg ̂ J4dll -H-^19.
Think about your own schedule for this week.

. +7qlZl ++ zlqlg Bzl€ ^J46]] -H^]le.
Think about whai you will suggest (date, time, place, activiiy) and to whom'

r nl;+ql/l ,I"Jg 6lt ++€-6I s-^].q.
Suggest an appointment to a classmaie and make an appointment iogelher.

,ffiffii n**ding-Sizi

&K +== a-a-71 aJ+oiluil e.L,! olqlggLlrf. g gl-r.
rf=sl €Eoil .J6l^lle.
Read the lollowing e-mail message from Kyoko to Linda and
answer the questions.

1) :z_2ts a4qlz{ sn ol4.J9 BHq,q?
Why did Kyoko send this errnail la Linda?

2) nraY flzl, ol4ql^l 'J4r 4o1a]l9?
When and where does Kyokawartlo meel?

EsoJ e+oi l ̂ t lo t ? lote? f l+ .Al6t ! . goJElo{ l Aol 7t r {o ls .
g"+el: EeoJ e+.rtt .rtoil t4 lsott,rt ue. f.4rlrf EgoJ s+ +
It Tql JT oJofl^l TL+e. f + at, 4 TJol 7te. oJ€ol xl^tls..

frefel concert

4 forsure

ffiww*ang-s7l

ffi e4E0l eJ+7f Elcl +lel rTel olDllg0ll tH-d =J

8= ^ll H^lle.
Pretend that you are Linda and wriie a reply Io Kyoko's e-mail.

* 9lE €zlulxl rl{ap, g:E ul ol€ .J^}'Jg 4ts4 *o}
H.rll a

ln Kyoko's e-mail, noiice the salutation at the beginning and the closing at the

enC.

e q4+e + q .J4 El4^l zJol dC9 Er +"+el"l zl
-a 4+q4. ^ll-g$ ++g Cd+ ul4loJg 4J !-^il.q.
Fnagine that you want to meet a little earlier and then have lunch and see a

concert. Write your suggestion in an e-mail message.

qalEel Ela}| filel= €E-=F + ""]ALlTtl?
Are you able to explain your future plan?

+= /.FJoll4l {lLfE 5lz qt+6f= r|lelE -g 4 g,$r-lzrt?
Are you able to make a suggestion and make an appointment?

qF+= €dE tr^l= 9lz = + flALlzl?
Are you able lo read and write a letter making an appointment?

Excellenl
:

Excellent

Excellenl

Poor

Poor

ffi -tel= zJolrf

(2) 7l

+

* -(9) e. z)olrJ is attached to a verb stem and indicates a future plan or schedule. Both

-(9)e aolq l ,q and - (9)= 71419 can be used in s tatements and quest ions.

However, in daily conversations, -(9) = 4 ql.q (contracted from -1o; e zlo)419) is

more frequently used.

e This ending takes two forms depending on the last letter of the stem.

a. If the stem ends in a vowel or the consonant =, - e lol{ is used.

b. If the stem ends in a consonant other than e , _9 4ul4 is used.

(1) 7l : r.l]g +] B Z-]gl.qi what wiil you do tomorrow?

4 : <l?€ 'J.f- 71q9. I wilt meet my friend.

4Cq g E94el.qi
ulu le l9 d9 z ld la

(3) qq"l^J E7.lel,q?
(4) _FS gqlful nl;p^lTlg 49 zlel,q.
(s) +trJdl

(6) L]].J Tl+6lJ.

f f i _(o)=Dlg.
ffi

e -(q) etllg is attached to a verb stem and is used to make a suggestion or used to

seek perrnission by asking listener's opinion. It is used in informal situations when

asking questions to familiar social superiors or peers.

e This ending takes two forms depending on the last letter of the verb stem.

a. If the verb stem ends in a vowel or the consonant E , - E z|9 is used.

b. If the stem ends in a consonant other than e , -e=ll{ is used.

(1) 7l : *4 flzl "Jpzl,q? when shattwe meei?

tl , .-l].J "J49. Lei's meer tomorrow,

(2) 7l: rl7l dsl= zJryl9?

4 : rJl , jul alzl dEl€;|ril9.
r r r n t r J . \ - - l A r

\t)
"1

7='/r-Y-(
(4) go-lg E9,t\gt

(() =E]oil Zol

zllTl means 'I' and this form rs

used when there is a special

i focus on the subject.

130 11174 qt+

(6) zlzl49

-r #rl
o -f d4 is attached to a verb stem.and expresses the speaker's want, wish or

expectation. Accordingly, in statements, the subject of the sentence must be either
oI' or 'we', not 'sftre' or 'they'. In questionS, -tr d4 is used to ask the listener's

want or wish.

(I) 7l : o]q ql zla dol,q? where do you wanr to so?
tl : xiligql z}.tr. do],q. I wanr to so to ̂ it+E-

(2) 7l I zlq ql € EJ. dol.qz
4:E-r:lE 4-r dolg.

(3) a+E "J+r d"l,q-.
(4) ++ +a+g Ea 4olgz
(5) +g"I
(O a76lr

^ll

Topic
Function

Activity

Vocabulary
Grammar

Pronunciaiion
Culture

Brl =&\l
Weather

Goals
You will be able to talk about seasons and weather,

Weather
Describing seasons
Describing weather
Explaining reasons
Listening : Listen to a conversation aboui weather,

and one's favorite season
Speaking : Talk about one's favorite season
Feading : Read a passage introducing the seasons

of Korea
Writing : Write about the seasons in one's country
Seasons, Weather, Expressions related to weather
-a, -ot/01/q,V(reason), -x19, HE?:l(u irregular:
conjugation)
Three sounds of a
Seasons & Weather

:'.;----''''='-

rllszl Hul weather

1. 0l ̂ lTlg olL- zltrgLvtl? '-JMl7 | qrl]e?
Which season is shown in ihe picture? What is the weather like?

2. qalE= cl! Zltr= =l|=dL7lt? e|.l r. Zltr= =0|--Bfl-lzl?
Which season do you like? Why?

- : -a .:.::-aa:.:::=:=:--.=.+t;;s4e;--...e

g
g
*a
**' *
s
e:
*..€s
#
&*
#xx.
#
E'*:

?€

:=
:
w
i:*
F:

=:t
€3:1
:;
ll.*

**
*e':

::iti
i.€
i=i

€&

134 4l8rl=^^l

+d 4l= ol= zleg 5o1aNe?

4= +g €016l,9-.
ell +g €ol6ll,q_?

Erylzl ffia11.{ fo}aNe.
oJTl,,'l= ol= zl€ol 6o|e?
xlF]=ol plr..l zl9ol €ol- Q

t L L I I t . t t s | o t + .

Ar+ ,!, Eol Plg. A"J ellq,9.
trlol{= ft.g:l+ $zle?
Lll, i+ *"1,e-.

+4 +4+ Eol oJ 4,q.
BlEtse +llrl "lol,qu
q5ql= offi uJr ulzl gl p'}.q_.

4g"il= 4-F6lr. ulz| $ol els.

&X
olxl
O U

+&
olx l
o r--i

+&

olxl
O L

re
Elo}

-JLI

trl0F

rJrl

r l0F

FEA

NE

++"il= +, qE, zE,z7&,^lzl€ol glol.e_. +"I=
+^l7l trFE2.6l-7. ul*ul f*ol €ol.q. qECl. +4 '"1

_7 HlTl r*ol 4,q. zhgql= +^l7l ^196ll.9-. _z4l al

=ol Elol,q. zJgql= =i_a Eol r*ol 4.q.

M
, l d c a a c n n

-
r t =

v v g e v r r

E: sPflng

Lj,ul weather

u+=ofLt to De warm

ts snow

,/1= wtnter

8"J really

0{lugtl to be prefry

^lg first

icl Llcf my counrry

HIIELJ Vietnam

01= sumi-ner

ul rain

ffiffiffi

713 fail

,r|1lp four seasons

Hl#01=tl (wind) to blow

 lfl6'ltrl to be reireshing

affi sky

E+tf to be clear

*K <ert)q eot otoFTt6H H^ite.

+ol6tEf / E

zl 4- Al4+ €ol;lls?
Which season do you like?

'l : €9 €olali,q.
I like spring.

€b €oFlrl / q+

s €ol-al4 / 7l+

& dq6l4 / qE

8 *oFl4 / 7l+

o dq6l+/+
O dq6l4 / 71+

€F@
E 5Pi l i ly

o{$ summer

/ l = t a t l

l l9 rr i ;nfar

6ffimffi
#016-ftl t0 dislike

'z'jLl to cfsilKe

Ctl(++19) ta be cold

trJti(trJ+1-e) to be hoi

,\lfl6}tf to be refresh!*g

LLf=otLl to De wai-m

gr lTl=rl
ithe weatheri tc be good

=/ 17[LtlsEl(Lluulg)
{the weatheri io be bad

E+tf ic be ciear

aalrl tc be cioucly

HlTf -?rf to lain

tsol9.tl ic siro.,v

HleJol =tf {',rrincii to biovr

W& <nrl)ef 'Jol oloFTl6H E^tle.

z|: ol:- Zl€ul gol,S_?
Which season do you like?

4 E I / Ed / o
4: zlts Bol €ol,q.

I l ike sPring.

Q=.4 / 71+

od+ / qE

O dLlz €Ea}l zlg

€B tt= raJ= -H.r (H7l)q e0l oloFTl-H H^ll-e.

&€+ / qE

& +4 / gu=ola-7l+

@d4 /71+

6 7l:$r.lzl ol4,qi
\ ,&/ Howistheweather?

d&ffi
-W 4:Elol9./ Y \

D lt s clear.

or'A\
v - - 3\'=.,^-/

P<'
F:'\a'
\ i
Y r

/ a/ftTU-r

o

o

o

o
u'"
8.,"

ffiffi

O a1r'-\-y

i l3 <erl 1)zf (Etl z)g eol oloFTloH H^lle.

zl:9E+^l7l olun,qi
Hl'll gEt, How is the weather today?

tstetol EEI { : ulz} 9:. u}g-o1 €ol_9.
It is raining and lhe wind is blowing.

z|:olz{ +^l7l olflol.qi
Hlll gEtr

Howwastheweatheryesterday?

HFtol EEt rl : ulzl. 9l ulg-o1 €*dl.q
It was raining and the wind was blowing.

& glrJ, qrL^=o'l+

I "J4, ulzl94

@ E+4, ̂lg6lr+

OEul94,34

@ ul*ul gtrl, E4trl

O EElr+, +tr1

@
tslold

a--- =
ffi

p -r=ul

r*-*-@1
I a&}. l # l

F;7

:-%)
t@

AL-l

@
r-19

@
l % l

H L =u =

*l <etl)el eol otoFTt6H H^lte.

^1t, ^Jgg 5|-,1,s.^:u}E bol 4,q.
E. A

"
Ht In Seoul it is clear, and in Moscow it is snowing.

{} Fr, tsilolC

€) s:=.u1, €dzl
th+, HJ+

o EJ+, -flH

@ zJ€, rl€

@ €dzl, f9

El <erl 1)rf (Hzl z)el eol 0l0F7l6H -H.^lls.

LJr\llt +Et

zl:9E c'J galzl €^l,q?
The weaiher is good today, isn't it?

ul : ril, 49 €ol,q.
Yes, it is.

LJ/rylt +trt

zl : olz{. 4'J *4\171 ;rg}zl9?
The weather was good yesterday, wasn't it?

'l : 41, 4"J €tl6lg.
Yes, it was,

o+4
g+4171F4q

Otrl*6l4

O Elzl r*ol 94

o g4l4 5+rl

O ul*ol r*ol Ecl

G! <ert>ef 'Jol oloFTldH H^11-e.

B+^l7l4*ol.e-
O ul*ol r*ol Bflol,q

zl: o)zll ell +el 9l Zlols?
Hltt

ffqg
Why didn't you go to the mountain vesterday?

{: ulz} 4^l q} Ztol,g-.
Secause it rained, I didn't go.

o bol r*ol *ol,q

O Li+ rlfl"l.q

il <erl)q eol olotTl6H -H.^lle.

zl: sn 99*ol"X,qi
g-9-

+oltttrt/ why do you tike spring?

LJ,q'rt nlEEtltrl I : $+<]tlffiot,r] g€- €ol.lig.
Because the weather is warm, I like spring'

A q+g +ol6ltrl / Hlqol 914

8z19€€01614 /+r\71+vl

O zl99 +ol6lEl / =ol 94

O +€ d{altrl / Hl+ol r*ol Erl

O qgg dol:.lEl / q+Hq

OZggdol6l4 /q++q

f f i

(-H7l)el eol oloFTl6H H^lle. ffi

i @ w
I +:zJigol *"r,n. I @ ffi
i +ottFf/.8/ r i ikespring

i i
tETlt l tosoonapicnic

i f f i
I H^'lt rrts.ttEt zl, Al+g. +ol-.1e? I I

HFfTt'JlTttl I ffi i
I why do you rike spring? j I

to so to the beach
I H ,

i + : pa<lz| ffi;ll ai #ol €oJ-g. i i
+71TlLl to so ror a vacation

i WU, ;

__
Becausetheweaiheriswarm,rikesprins

I
i ;:;::;-*

t,
g

r
O €o}alrl t AEz ul4ql^J +"jg 'J + 9.14 | truuu.r) to change corers (in I g ,
& €ulal4 / 7l+ / +r.)71+r ̂lg6lq-

i ffi#l rc take a wark I g j
@€ola l r4 /71+/^7)=g+914 i , *uo,E 'Jx t r r i & i ;

Xil:il';:.i:);i5lilr*us4 i;L?='', 1 { 1
O r*ol6ltrt t 4& / +61r*ol er 6rl j

:l ')
q-g reJ= Ez qL- ZIE?1^;, -JMl7l GIE^1, ,l.fzJ ,'i
=01 +1= 6f=^l oloFTldH H^ll-" :
Loox at the following pictures and talk about what seasons they ;
are, how's the weather like. and what people are doing. {#A i

o G r u
* ; %

IIRffiq,,nffiN%€ Kl l*_ffi@ i;kr# l'w"ffiT it,l ^ r y i l H : I

39

ffi

ffi

:

- (g)= f 9 l4has .he .

meaning of the English'

auxiliary verb 'can'.

-6.ot6lEr / E /
g/ lrl q*q+ zl

ql A1€9 €o}6},q?
Which season do you like?

z- lF Eol €olQ
I L B r O l + .

I iike spring.

ell €9 €olal,qt
Why do you like spdng?

Ba<lzl ffi;llaj Hol €"1-g
Because the weaiher is warm, I like spdng

/ r

4

'i

O Listening-5il

tr! + ^faJol rt|trfdfr. ?l#Llrf. g =z g"J= 4=
r= 119.
Listen to ihe dialogue and choose lhe correct picture'

O : O D//7f\ ,[r,#- ^ [- U

t.ry "€t

o =' G) =i ut=
/a['" /$

t;#
3)i)

g rt=3 g7l qHgLlrl. g =r "*= rflE r=^ll-e..
You'll listen to a weather forecast. Listen carelully and choose
the correct picture.

1)-s=E trll= 4€'#lttlt
How is the weather today?

o# oqe. u-.$2,
. # e / / l \

L L-.t.

g

2).-ll'JeJ
How is the weather tomorrow?

10c

tl= 4alE E Ez "JeE o, =zlE x0ll E^lsl^1|-e.
Listen to the dialogue and mark the following statements as either

o o r x .

1)gEe +^l7l o}++91s.
2) F ̂ i+e Zgql .7lE :'l1 + Z ql-s

3)"lnlp€ q$6lr 4gg $ol;X,q.

Q $peaking-SaFzl

$8 +4 EJ rl+=ot =of"-f= 4tr= gofH^lte.
Find out your classmates'favorite seasons.

€ +4 Hl a+=e ol= 4leg €ol6Jzl,e-? s : olfr= F
9.Jxl d75q4 g-ol B.r.le.
Which season do your classmaies like? Why?

e +4 + a+=ol zlar r*ol €016l+ 4l€g f{.Jzl,qi
Which season do your classmaies like the most?

[KSl n*rding-Eizl

$! =zt qE= gtct H^Jte.
Read a weather forecast.

c +s-q oJTl qlHql ̂Fsq= 7ln.Jq4. qtr g4l= +F+
9rylgz
The following is from a weather aorecast. What do they mean?

/tffi €i+ "6':..':^l.
O* g*s:

. E+*-s d+q Brrl= 4Eld 7l*E.Jq4. Zl*Eq ql+
€€ol "*sE o,548 1 q1 g,tl;|.!19.
Look at the weather map of Korea and mark lhe following
statements as eiiher o or x.

(1) ̂l€g *tlzl E4r- ul*ol Eol,s-
(2) +++E*lzl oJ +ols.
(3) ++ql= HlTl gdl e+e.
(4) ̂tl+E=+^l7l +dl,q.

trq
trtr

El rtg= clL- oJElLJl Zl^ltrJoll gef3 =glltf. g 9.lr
tr=oll tH'Jdf^119.
Read the following from an internet bulletin board, and then
answer the questions.

T l T l q

1) oloJs ril= Ell+ql flzI zl4-z g|Glrylt r olf,+ +X
"Jlrylt
According io 0lga, when would be a good iime for toudsts to visit Thailand?
why?

2) EI+el 4l€"il rI+ €€s_e "*= a9 I =.r19.
Choose the correci explanation on the weather of Thailand-

O ql+g,rl4l€ol gol,q.

O EXE"il^J= 5gql ulzl oJ 4,q.
g Q+ql^l= eg"I ulz| $ol e]e

O Etl+"il^l= 7gr+ BgoI B4Tl rrl.J q919.

31 :E|lEetr q-"JE 7lr 4ol9 till7f =ole?

3s ig=el flill ^lZE = gal +^lle.

E d ^ l l = = + 0 1
32 [Re] 4E0ll 7f^lle. olgE

Eu+g11-2gol z7l, 6-10g01 97lqlg
falr 3-5Eg 0l+ tlgg.
relLlzl6-109e HlTl ef,\l -d=Er. 3-5gP trlfl,tl

-.J=c19.

11-2gg HE oJ 9-r., LJ,rtlE J.lfldll^l =nlo.

raJrlEJ Ell+oil 4g0ll 71111.9.. 4g0ll= a-nal +rll7l 9lol9.
+nal +41= 3"J 4ol?lol9.

f,@@rprE
' . - , r : r -

E|l+ Thailand
. . . , , ' , , - . 1 ,

fl./l cry season

:r/l rarny season
-d=trl to be hard

-4neJ
sangknn{a tity in Thailand)

irll festival

ffi w**ns*i&7|

SS qels! r-1a;-ol 21tr0il rH6H 47t|df= == ul H^lle.
Write about the seasons in your home country.

a 39 4zl dql Exl ulg.q1 4lall ̂84aX -H-^-il,q.
Before wriiing, think about the following points.

(1) qulBel +El, +e €4+ul €l ll= E^l= q€
Zl€ol A}"4tlt
What seasons does your home country/ or hometown have?

(2)r+ Al44 tsr^l= 44G4ttlz
How is the weather in each season?

6 4 Al9ql ̂l+=e +qg *4rtlz
What do people do in each season?

s qq+ 4?+, +€- €+l+ul €l gl= E^lE g4pl 4l€,
Zl€ .*5 $ €€61= =g rl _H^il,q.
Write about the weather, seasons, and seasonal activit ies in Vour home
country or hometown.

c <l7E4lzil qelB -a-JE 4l€rl Bal€ tll6l idle.
Tell your classmates about the seasons and weather in your homeiown.

gr l= €E-g + 9t+Llzf? Excetrenr
Are you able to describe the weather?

=ofdlE Zltrzf 018= Er 4.JEF + ?t+Llzf?
Are you abli: to ask and answer the question asking one's favorite Excellent

seascn and the reason?

Poor

o 'Jrrl= trEdlts EE 9lz # + 9l+Llzl-?
Are you able to read and write a passage describing weaiher?

Excellent Poor

b ++$ zql€t+ P4J seasons & weather

''

,

i
t:
lt

:*,*'
i;

::

*
*

a
;:;,ata
;ii:
,*

f:f;
€c
*:.gt
7*,

* cl*Eal9 Bg?ol{^'ilg.
Try lhe quiz below.

1) What is Korea's average year-round temperature?

2) What is Korea's highest annual temperature? The lowest temperature?

3) Which season has the greatest amount of rainfall in Korea?

4) When does Korea's rainy season begin and end?

5) Which flower is often seen blooming in the spring in Korea?

Korea has four distinct seasons: spring, summer, fali and winter.

Spring usually starts in March. In spring it is warm and many kinds of flowers start to bloom. Sometimes you may

come across unexpected rain and wind. Moreover yel1ow dust originating from China reduces air quaiity.

Beautiful flowers, however, stafi to bloom everywhere at the beginning of April and clear weather continues.

Summer is between June and August. It is humid and hot. The period from June to July is the rainy season and

humidity peaks in July. The temperature goes over 30 degree Celsius.

Fall is nice and cool with wind and clear skies, but it is rather shofler than the other seasons. Fall is also the

season for haryest. You can enjoy clear, high skies during this season. In fa11, people also like to go to mountains

to see the colorful foliage.

Winter starts in December and continues until the following March. In winter, the average temperature is sub-zero

and can go down to below -10 degrees. The wind blows hard and it often snows

q4+'14=ol€zl€ol 9l+qvl?r+ zl€9 Btl= 4B#ltlt
What kind cf seasons Co you have in your couniry? What is the weaiher l ike in each season?

144 rtle4'Jul

ffi
#,

t t*}
e;:E::::-,
ta!
i.*?
#
v*9.
lt*i
:E&'4g5
::a*
?:at,.&
a*
*3
i14.*
?*:
#
==:.),
::a
7;:;
*.
&*.
,:4'7.
t;
,at'*
#*;a*
=
I

7
3
*

(t) ful4 rlt olzj
(5) _qdql

z.lLlg dqlol a

g+ql d+E "Jlt"l,q.

j fxll nrn:*wr:-k I
, l

o t r r l a : - i !
- i : r - i ' : i

#ffi
ffiffi -rl

e The meaning of --a is 'and' and it is used to connect two sentences.

ElZl 9-:f Hl*ol €o],q. Ii is rai:ring, anctrhe winct is blowing.
tJ.q"Jql da;l; g4€ ql"].q-. cn sunday, rcreaned and did raundry.

* --I- is attached to a verb stem in the first sentence and then the second sentence can

come after that. When connecting two sentences having past tense, --a is attached

directly to the verb stem in the previous sentence. That is, the first verb does not

need the past tense marker -9.\/X/91-. The tense of the entire sentence is expressed

by the tense of the second verb.

z]fi a]Zl pi3" . :4Zul*ol €o].q- tt is rainins now. And the winc is blewing"

** zl? ulZ| ?:i ul*ol €o].q. it is r.aining nov,,. and rhe wind is blowing.

o]zl ulz| **jg. f EI ul-*ol E9lo].q yesierciay it i.aineci, And ihe vrind btew.

"&
d]41 HlZl -:f" ul*ol gHol9. yesterday ti rained and ihe r,vinc ore,r,..

(1) d]Eql- tJl ZJgql- ++lg. it is hot in the sumrner anc it js cotct in ihe win:er.

(2) ̂Jge +^l7l5lr +te ulz| s+e.
(:) olzl= 4zl€ 6lr 94 *ol"q
(4) Ll= olaql *# a}l dFS 4e.

ffi -oYqlq^l

-ovo]iol^J expresses the reason for something.

-ovqlolil is attached to either a verb stem or an adjective stem, and it takes one of

three forms depending on the last vowel of the stem.

a. If the stem ends in either l- or r(except 6l+), -olz'-] is used.

b. If the stem ends in a vowel other than I or r, -o]r'-] is used.

c. For alu|, the correct form is 6lq^], but the contracted form ol^l is more

commonly used.

: - ; j i a , : ,

"- 'i-::-

Weather 145

d. For Noun+-o14, the correct form is Noun+-olo],t-] /Q,<J, but in ordinary

conversation, -ojeliJ is more frequently used.

HlTl gl,i'l uJ Zl.q. Because it is raining, I'm not going.

rlzlol glcj:l a+= q] "J49 Because r don't have rime, t'm not meerins my friend.

= ill7lffi;$,ij E9 €old],9. Because the weather is warm, I tike sprins.

tJ,qg*leiil q-ilql uJ zl.q. Because it is Sunday, t'm not going to school.

a When connecting two sentences having past tense, -61/q/q4 is attached directly to

the verb stem in the previous sentence. That is, the first verb does not need the past

tense marker -9)./ ̂),/*-. The tense of the entire sentence is expressed by the tense of

the second verb.

ElTl g:ol 49. :.4,'-."1 t"I "J Z|9. rt is raining a tot. So I'm not going to ttre mountain,': , 1,

, t* tslZl f*ol 4xj alql .J Z|.9. eecause it is raining a lot, I'm not going to the mountrain. , l

'ulzl
l*ol *o]9. :frl]^l *"rl * zlq,q. lt ralned a tot. so I didn,i so io rhd mountain.

; I c) Hl7} t*o] 44 {!q q} Zto].q-. Because it rained a tot, I didn'i go to the mountain.

& In sentences with -oVq/q\l, the second sentence cannot be a command or a

propositive ("let's -") sentence.

rle ol qlolr] gddl *+glq.q (o) r stuoieo hard because there was an exam.

,'..laJ ol g{o]l.l gd 6l =" F9},o]9? (o) oic you study hard since there was an exam?

,r,laJol glol^J gd{ .?o+61^il9. (x)
,rlaJol gtdl^l zjol p{al :zo+619. (x)

(1)+^l7l €ul^l 7l+ol +ol.q.
(2) TlHlol ula|.{ q} ̂ lols
(3) e]gol ilq^l +Eql7le.
(4) Y*ol 'Jol^l 44zl ol.rl,9-.

Because the weather is good, I feei good

6)
(6)

gclol a
e A l + .

qJq oJ zl,q.

$dal haid

5-E 'innn-rn
o L - ' v ; t 3 : . J

Aq('Jq-9.) ta rvalk

Llcl tegs

i ol-=rl- tc be sick
!

EB -^te
e -zl9 is used after a verb stem or an adjective stem in order to confirm what the

speaker already knows with the hearer.

9= grtlzl ,tjxl,q? The weather is hoitoday, isn'i it?

Elzlzl C"J *9lzl9? =rztis reany dericious, isn't it?

When confirming a current condition or fact, '-Zl.q?' is used. When confirming a

past condition or 1u"1, '-fl2J.9?' is used. In daily conversations, -zlg is usually

contracted to -6.

++o] ++71x]]uJ!]2192 srudying Korean is run, isn,l ir?

€zl t"il ,;q *;.i3'.? yesierday you went to ihe mountains, didn't you?

-xl9 cannot be used to answer a question. To answer a -xlg question, the -oT/q/q

I is usually used.

(1) 7l
,+

(z) zl
,+

G) 7l

+
(4) 7l

,+
(5)71

+
(6) 7l

+

9+ Epq;<l9? you're busy, aren't you?

ril, ulml.q. yes, I am busy.

zlzlzl "Jxl,q?
Hl, oll9]9.

_e_E B4l7l Szle?
Lll, +ol,q.
4 dg qgzle?
olq,q, "J EHdlg.
;(l? Eol ?

qt,
+Eq t+71 ?

t l l ,

S$ uE+4.| (u irregularconjugation)

s When the verbs or adjectives of which the stem ends in H are followed by vowels,

there are some cases where the u changes into * and combines with -o]- between
-o|- and -ol-. Those verbs and adjectives are called as 'irregular u verbs and

adjectives'.

..,.,1e+* eqg, 'J9ol9,
"Jg Tlqg / ola-,Bxi,qz {regurarconjugation)

'
,

::1.:,.*41*
q9J9, qgqg, qg Z ql,g- / 'la-,rJxl9? iirregurar conjugation)

e The following are the most common irregular u verbs and adjectives. Most of the

adjectives which ends in u belong to this category.

rj+ Glrl "Jq drl4 "lE4 A4

:ttL*A:. a*+ *r*4 ol-E-*4 rJB+ Bq

f , . - l - l - l , J . ' l

+,Eq / lE4

:G-Lr

7:::=E;|E;E

e However, when F4 and #4 combines with ol-, the u changes into -Q-.

FLI *t Ee-},q, E*ol,q Z E€ Zq,9
#4+ re+g,l*ol,q / a+ zel,q

(1) 7l

4
l o \ - l\ z) / r

1 l
a

/ c \ z l\)) / r

+

+4l7l tJ xl.q? The weather is hot, isn't it?

ul, ol-+ qglg. Yes, iris.
,rlaJol olfl*tol,qZ
olq.q, dgol.q.
zJzlzl 'l+l,q?

ul, "JI 47 41g.

oJaJtrl io be diffic.*lt

dtl to be easy

+#Lf to oe n€ayy"

TlHJr[to be tight

.,t I'gLl to De ciose

ilEjLl to O€ gratelul

HJAtf to be glad

0f=Btrl tc be beautiiul

LIEJLI rO Oe Otr[y

Etrl to be lovely

Etrf i0 help

(4) "J+^J +zlel,e-.
(5) zl+"I= Eol ga
(6) z|94lts B*ol =dl^l tul ol'i

f*l8 f.,10

€

- s - - - - - - -

*

€

: g &= - _ _ _ : € _ _ _ _ _ _

==- l F = + - -

+€
€ s F

* * , . s * * - e e -€ = e & s

=S

;€-

% *s * # *%*#Fe%se%€*#nsae€- Fulg=u=.€g.g

^Jlgrl

Topic
Function

Activity

Vocabulary
Grammar
Pronunciation
Culture

71 trl--r=
Weeke

- -

.=F=.
- O

nd activities

Goals
You will be able to talk about weekend activities and plans,

Weekend activities
Expressing weekend activities and plans
Asking and answering questions about experience
Making suggestions
Listening : Listen to a conversation about weekend

activities
Speaking : Talk about the last weekend's activities

and make a suggestion for the weekend
Reading : Read about weekend activities
Writing : Write about weekend activities and plans
Weekend activities, Time, Places
-0ll 7l^1, -(e)elr 61tr1, -01/ol/q Etrl
Double vowels 4 and rl
Weekend activities

Illg4 +"J gE Weekend activities

1. ++ eggzl.e? F ^f=Jg +q= d|z flqe?
ean you guess what day it is and what ihey are doing in the above picture?

2. qalE= +"J0ll +tr +t= 5fE^l ̂ lrJ= +\t-ptl?
What do you usual ly do on the weekend?

ii;.iti@

ET
+rl : fl4 ,!, +'Jql +l g}qs?
aJ + : g46lr a4= 9lol,e-. ?ul nl= +l elq.q?

+rl : qlqeql zld oJi9 *ol.q_.
eJrf :ztlulll*ol,q-?

n I : ull , ol-i zllul llfrol9. flr4 alE. *H zl _u^19.

ffi
+rl : ilr+ ,^l, uld +'Jql +l g Zqle?
aJ + : r'& d 4lrJ d ull rN9. :elul $gi

+rl : .J^l€"il zJol ?4.q2
aJ rf : ql^}€."il zl4 +) E z ql,qz

+rl : 74E6l4zlE"lrl9.
eJ + : €ol.q. ztol tl9.

&
zlts i'Jql Bs. d"il^l dol,q_. :ze4"J zlt +"Jql

= ++ a+6ll. zJol 'J4#"il 7tdl9. 'J++ql 7l^l

a4u6li1++ g4s E^tqs. offi zllulgl9"l,q.

r++ +"il- EIE+ql zl4l;Isr.

€@ffi

re

rc i JUJL

^lt- t +^ r6c!
I l - l w . r w r

l c l l f l h r r l h 6 r r r : r /r u - t t v I

- ' e$ Is!-:ire;dfr i{-di!.!t iediii i: ::::

r'd "fLl- to go slgnFeelng

. - t r v u

ff i <erl)e| eol oloFTldH H^tle.

zl: a"J41+l qlol,qi
What did you do on lhe weekend?

4:FilqRol,q.
lwent hiking.

R
"s""/trre

f,rt
#

Pb r:a

ffi

A W €
o d = r F n o #

rffif "fu

ff i <nrl)q eol oloFTl6H H^ll-e..

& Caa14
@+49 +=4

o zlts +"J / q6J6ltrl

Oo"lzl 9+/ gt|6ltrl

O rl'll= +A6lEl I "ur=19 oO

I del^J d4 o 4s el4

o old +.J.qg / 4+= "J44
@ olH n'J / 8aa1r1

o

@

Eafl6ltrl to do iaundry

€foltf to clean

9.al6'ftf to cook

+ltf io resf

trEJaftl to go shopping

$$frf to hike

o{="J6'ltf to travel

+e6E|- to gc sightseeing

=el Ttrl
l -n nn qnmernrherp fnr

amuSement

xluJf last week

olcJ ? this week

tffif nex"Nweek

xluJEj lest nronth

olul p this month

trl-$ Ej next month

T.tLl last yeer

$of{ lhis rTear

rjr-l *ext vear

LlLlLl io ccmmure to

KE <erl 1)0lLl <H7l Dey'Jol oloFTldH H^l le.

zl: xll ? r'q gq1 +l gXqg?
irlLJ+ E9-oJ / wr,ar did you do tast Saturday?

Ftttct rl: F*9{{-q.
I went hiking.

zl:fr$ + Fg oJoil +l aJ zl4l.9-?
EtB + EgoJ / whatwilyoudonextSaturday?

Ftttct 'l : F** 4 q,q.
lwi l l go hiking.

E^l6lEl
o L "

zl : a'J4l 7l af zJ €19?
What will you do this weekend?

4: F*8J Zels.
I wi l l go hiking.

re

ffi <erl)q eol oloFTldH E^lle.

Hlcrll f,

+oJg rtEt

& +oJ6l, +"dg 6lEl

& rl"J, r+"Jg ̂14
6t rtlele al+g H trlr r r + _ t L r e + l

f f i <erl)$ eol oloFTl6H H^j le.

& dql^J d4

@ "Jsl€ Hq

& dql^J 49 glrl

& EIEI4 "l^.1 i€6lr+ / +*, "Jsl= _q4

& BFql^J a+E "J4r} / 4*,*g^}r}

& d"tl^l *+6].tr1/ E4sl4, i€614

& "J^l$ql TlLl / ul€*, rgg +{dlt:l

zl:i'J4l +l g zel,q?
What wiil you do this weekend?

*4t6ltrl
r l : S l r a i r r : a N g .

I plan to hike.

ffi

'ffiil€es5

lf ir,*unlain

upJT| brach

fSA s*lnm!::g::*a!

H_lEtrJ nus*uri:

3fl :ark

E l+rJ a;t idii: ' 7 I
l

If$ irr:ii 1
I

I
I
t
I

j

!$ i4 y ec n g i t:4: {d isirlcii

i r
I HJEII l

j =-9.t :

'*--- --"- -"""'--*-"-")
,i and -rl are double vowels.

The ,l sound is formed when
g nn6 o| are pronounced

consecutively at a fast rate,

and rl is formed when * and
o] are combined in the same

manner.

Wiffi
ffiiffi
P'E+6ll-H-^lle.
(1) Esld,E^J+
(2) q^lg,+91,q
(3) 7l:+"Je] +l 6119?

ul:.j4€ e+9.
(4) zl:4l+Eoil zl*ol,sl

u|:! l,zl.$olg. o6
ol-e.E]-giol,S.

f f i <erl)q eol oloFTl6H H^l le.

zl :i"J.ll +l glqg?
What did you do last weekend?

{ : uidzi{l 7}^l +"Jg st"l3-.
I went io the beach and swam.

& +5*, ol+= Hr+

& qlE+, +49614
@ +9, ̂ lTlg 4rl

I a+= +'ltrl
I a+ dql 7l^l =4
0 *gq 714 ̂14+ AEl

g*
::ru:

:*
i:::r:
:.?ir:
:ti.:
*
tg
g::
it!'lli.:

:i!a
**
gf,
:angaL
#i*n:
*:t
95
iai
::a
aiai
H
*l
n:!
;lf
ai*

g
a?
,e
'Px
{:
ttl
it
{
i;
:i* .
t
:;*zl: a"J4l +l elq,q?

What did you do last weekend?

tql^1 +lEt /
5.^1t, $99 t1c1

{"tl^J +l*.q'_s. oo ,{- +
"Jql +l 9{ol.qi
I rested at home. What did you do rast

weekend?

* rjl l oll zlrl ;,F€- qlol a
I weni to the library and studied.

Double vowels :-l and ri

Weekend activities

S <erl)q eol oloFTl6H H^Jle.

tl: $r))7.t'l*"lj zl *ol,qZ
Have you ever been to E IE market?

rl: rJl, zl *q,q.
Yes, I have.

++ E^l4g 9lr+off i
**"Je dol;ltrl

g

ol4e* r.z]]= EEI

(E.71)el e0l 0l0t7l6H E.^l le.

8€lzl= 44 t *914

@ ++A}cl TlLl / tol ul-s-R4

@ ol **9 E4 / =u4

@:zl€ vlvl t zllulllrl

8 9l^l+"il zl4 t zllulgJ.cl

@4++ qs};lEl / ol++q

54E^18
Dongdaemu* market

oj^[history

o1i1;,e; erinng
(the name of a folksong)
:eE"Je in Korean

' - r - - l . - l
=a l= qq

z| : frll5i,rl*q 7i *ol.qi
Have you ever been to S4E market?

FElt^lTqt rtEV t] : oltJ9, * zl *ol,q.

EIol /ryq No' lhaven't'

7l : gzlo] ol+ r.l.q. *H zl _E^.ilg.

:::J:::*on"
is very cheap rry soins

ffi$ <ert>q eot otoFTt"-t] H^Jte

&F45rl*"l zl4

O +E +^lg "JE+
O*gq zlrJ,t1419 44

I ^TlEElEl

o d* rl*5€ -HF +g+ 4€21 BBzl,qi
l-low do Koreans spend their weekend?

c €4€. Llr+ al+=e HF +'J€ q €41 _aql.qz
f"{ow do people in your country spend iheir weekend?

ffig€ ++qlel+gg+ weekend acrivities

A recent research released by the National Statistical Office shows that most Koreans like to watch TV, while
sleeping and housework are ranked the second and third respectively. Most respondents answered that they would
like to do leisure activities but end up watching TV because it is easy to do. However, the number ofpeople who
enjoy leisure activities and outdoor sports with their families is increasing since the 1990s. It was found that the
widespread use of the internet makes more people spend their weekend in front of computers surfing the intemet. The
fourth most popular weekend activity is spending time with their families, and using the computer or internet
followed by ranking fifth. One interesting result found in this resemch is that more offrce workers spend their time on
learning something for self-development due to the implementation of the two-day weekend.

""""J

t^lEql
'lfEf

7l

Es oJcl +l g zqls?
What will you do on Saturday?

.J^}+ql 7lzir 6119.
oo r^l= "J^]-F"I zi *ol,qz
I plan to go to ?l^f$.

Have you ever been to PlLlS?

olqg, * zl *ol,q.
No, I haven't.

1zj zto) 4il1.9-?
Then. will you go wilh me?

Lll =ol Q Zol 7l ar r t o l - l s .

Okay, that sounds good. Let's go together.

z l
, / f

+

4

zl/ r

6 6

ffi

#e
f-isteeals?S-E7l

rf= rHefE =r "J= r=J= r=Ill9.
Listen to the dialogue and choose the correct picture.

.ru@
ffi@k

',

ff i ge uq eJfi ulzf ̂ lLJ +"J g50ll tH6H oloFTl6l
-r. flaLl+. rHtrf= E El + /.faJol ̂lLJ +"J0ll
+1= =iH=^l

"*ts :eJE -r.=^ll.e.
Listen to the dialogue between BT] and Linda and choose the

correct picture describing what they did last weekend'

@ @ on
"mm-*-mtffi! nlh-,c+t f*H)tl ffiffiffiffi|Hfu IHHffiI WWF Wlf-Nffi lHHllSl #l rse ffidr

uT ."1J---'2r *\l n-E-r--l-r-'r-T sryF
t 2 2

@
*1L
\^_\

) _

€X + ^laJq 4+= =r trEoil =Jdf^ile.

(r) €zl3 +rJ +gql zl *"1,q.
(2) F ̂ l*g .Jsgql "Jg z qls.
(3) F ̂ l*e +"J"il s_E€ 6lqr, 6i,q_.

Listen to the dialogue and answer the questions.

1) trloJ /^l= +'J"il +q9 .J Zlq ol}1#lrylz
What are BIB's plans for this weekend?

2) 4 El-ffi ull$ol '*str o,548 x oil g^l6l^il9.
Listen corefully and mark the following statements as either o or x.

Ft-t
l" i-i
trI

sle=fl

@ Spe*kx*g-g6l7l

fl+=3 ^ILJ +"J= q'_ez1l E.LA=al?? 0l0F7lo-l|
H^ll9..
Ask your classmates what they did last weekend.

e qqBe zl+ +'Jql dlqel Tiqe? 7l7lql7l^J +q9
glol.qi qlE6I -ts-lil.9.
Where did you go last weekend? What did you do there? Fill in the following
memo based on your own experience.

.::, '.}
,,.,:r'+ $4. riace
. , " ' 3

:-::li::aA

. - a a : . ' A

::::::''-*
: , ' :_:?

.
tt'3

, j : " ' *

:i-,- J

:d
I Wliat you did there

e {l+e+ +41 z.l+ +"J"il +qg 9}.tsx1 olo}zlall -a^19.
Talk to a classmaie aboui what vou did last weekend.

weekf t'a'a

rerl+ef olH +"J zlEl= ̂ ll+l H^lle.
Make weekend plans with a classmate.

s qfl$+ ol{ +p"il a+e+ qqql zl^J +qg 6ll. 4
dlg? ̂ J4dll _H^ilg.
Where do you wanl to go this weekend with your kiend and what do you
want to do there?

a+qlzl €4Bol 5lr d+ +"J +#- e.zl 6lzl_]1
zilql"ll _H^i19.
Make a suggest;on to your classmate to join in your plans for the weekend.

q4Bel +"J Alqg +s6I _H_^.ils.
?ell the class about your weekend plans.

, A I I i l
n{%i:\ \-l-

YAY f.
@ <:qh

^=;fi/j-

H , &s i]; \1-s /
€ \a<-

(1) trlol= ,{= HF +"Jql d ql^l d "l,e-. g I
(2) Elol= {ts zlt] +"J"il A+ql Zlol,q. _g f
(3) Elol= 4= ^Jg +4+ r*ol lqol.q. g I
t4) plol€ 4= Bt}"tl z\^l ̂ l4lg 49 Zel,q. o :l x

@& m**dEme-Elv-i

ff i +=e rfol= ulel +"J oloF7lgt-lrf. == glr E
EoJl =J6f^119

Read the fol lowing passage aboul Michael 's weekend and
answer the quesiions.

6 qzlBe rl* ata= "Jl *+qzli
Do yol know the following places?

z+a 'Jt '^ lE El+J

6 4+ =g gljl'*sH o, E4E x q1 g,tl;|.t19.
Read the following paragraph and mark the following staiements as eiiher

o o r x .

t:- : "-'

zl=,i"Jql HF ^Jg ̂ l'11€ +a6]]s. xl* +'Jql

= A76ljr zJol z3gt"il Zldl.q-. A+39 ?461r
rlels 4*.ol.q. + q*9xq9. :z{xlEf 44tol
ol+ ol-e_ 491 r.l zl $ol €gtol,q-
old +Eql= B*"rl zle1t6]1,q. ^Jg F+91"I 7l^l
^.lg ̂ l'11= +AsJ Zql.q. ̂ lge AoJ zt ul$q

_fl ,q. q +lBE +gql ^l€€ +Aall Hd,q.

re
/\ILH dL.\oJntoven

Gye* * g b o kg u i'; q {palacel

L[, \F Ai:mc:n/mn: :nt : in ' r

,tl$ El+l Seci:i To'*e:-

3tf re' be big

o{dlft! aii ci ,v+r.;

tt
"tta=

Wld$riting_it7l

m eqE= H= +"J= q'-eZI Hq19? qq5q +"J
oloFTl= ul HlJle,
How do you usually spend your weekend? Please write a
paragraph telling about your weekend.

e qzlBe +'Jg "l€ztl Hql.q/-H.4q9? qlE6I _H-^jg.
How doldid you spend your weekend? Please fill in the lollowing chart.

BF +'Jg q€Zl Hull,qi

zlt} +'J"I olq"il zl^l +qg y}"l.qi oly{"l,ql

old +"J"ll= olqql4^.1 +qg g Zql,q?

s gel 4lsEtrJ. qEEE +"J ololzl€al e4le.
Using the chai above, write a story about your weekend.

e 3-d= olotTlg; ?16r_lzrl?
Are you able to talk aboui your experience?

c +g =J50ll 1116|{ 0l0F7l-g + ?t*Llzf?
Are you able to talk about your weekend activities?

e +"J g5= €EdE EE 9lz 3 4 9,tft-lz;f?
Are you able to read and write a text which describes weekend activities?

Poor

Poor

Poor

ffi -tqlatr 6ftl

c -(9)zil alr| is attached to a verb stem and indicates the speaker s intention.

a This takes two forms depending on the last letter of the verb stem.

a. ffthe verb stem ends in a vowel or in the consonant = , -EJa alr{ is used.

b. ffthe verb stem ends in a consonant other than e, -94tr olrJ is used.

(t) uld +"J"1 q6Jg lle)l- oN,9. rrris weekend, I intend to go on a tfip.

tzl +zl5"J 4 ql^l 49 glgzJr. 6lle.

6) aEl4*rI dsl€ zjuJa a1le.
_reJql €'dol Bt"l,q.

(4) olTj _n+cl oJs+= _aqr 4o1.9-
_zzJrll rlzlul glolrl * *q,q

ffi

(5) old'J,q"Jql
i

(o qa dql --r'JL.]I

+/l vacal,cn

- U F 4 ! i , 1 - a
o L u u r 5

n{! a iei'.; 4a';s

' ;
: ;
'g

€
*a
€frg
x
&
#
7i
#

&
,e
?;a
7,4
*&
a:;a:

*:3.
tE?,:*€
?",F.
t€a
at:
#
W.
iafi'ffi
*?1:

:=

;;
ri;:-:r

ffi -ott u tr.'t.
e -4] zl^l is attached to a place noun, and it indicates what someone does or did at that place

after arriving there.

e The subject in the first part of the sentence should be the same as the subject in the second

pafi ofthe sentence.

^l*ql Zlo].q. f4;|- ZlZlql{ *9*o],q. twentothemarket.Andtherelboughtclothes"

@ il*"{ 7ii1 *g *"].9-. ! wentto the market ancl then boughi clothes.

,+oil Tlil .J+g *"].q- | went to rfl:=e and then watched a play

ol zl^J a+= "JLl,q
ql zl^J r+"Jg € z.lel.q.
ql 7l^j o3{€ 9"1.e_.

(1) qlq
/?) 6l; t

(3) ̂ ltl
t l \ =-71
\ f / - - l d

/<\ -^lE+
\)/ -- o

(5)

162 lletf +g =JE

7l-42 "lf,qs.

El -otlq/G Hrr

a -ol/4/4 '-H-rl
is attached to a verb stem, and it indicates an experience of trying

something. In -o] H*q,9-, the meaning is usually an experience while -o] -H^.il9 is used

to rirake a suggestion
oJ+ql 7l *q,q. I have been ro Korea.

++ql zl -H-dl.q. rry visiting Korea.

r This takes one of the three different forms.

a. ff the lastvowel in the verb stemis l or r, -ol HEI is used.

b. ffthe last vowel in the verb stem is any vowel other than l and r, -o] -Hrl is used.

c. For alr|, the correct form is -q HEl. However, generally, dl] Htrl is used instead of o|

cd Htrl

(t) zl

4
(2) 7l

4
e)71

+
(4) 7l

+
(.'71

4
(6) 7l

.+

"J++ql zl *o].ql Have you ever been to "J+=?
Lll, 7l *ol,q. yes, I have.

dl r=4€ Eol *q.q?
olqg, * =q *ol,q-.
ol *ol "l-$"il Eq.9.
rul$ +d Eol -H-^].q.

*g ^lzl a 4eLq.
re Bql#^l+ql z| _H-.i19. Saol o:Y+ *a€ol.q.
ol 49

offi zlulglol.q_.

*91= +4g El. dq.q.
- :l rrl

,sffisitt#tffi{n

Lll,

. :

.

,41\(BU5]

{i ll$- i l IJI 10rf ;-=.- O

Topic
Function

Activity

Vocabulary
Grammar.
Pronunciation
Culture

Transportation

Goals
You will be able to talk about transpoftation.

Transpofiation
Finding out about transpoftation
Talking about transpofiation
Listening

Speaking

Reading
Writing
Means of transpoftation
-01/ollq0F EItrl/61tr1, -0ll,'.l, -77lrl

Nasalization of e
Seoul's public transpoftation

Listen to a passage expfaining
transpofiation
Talk aboui transpoftation from home io
school, Talk about some nearby famous
places and explain how to get there
Read a passage explaining transportation
Write a passage explaining transportation

. . .

Illl OZf E= Transportation

,4
: $a
, *,a
€
&
g

g
&

. . #

,g
w.*

ffi
&€*:;
ea
ffi

ffi;\:
#-r. ?r*t
#

&
.*
ffi
;?
i5;
a**.
E
a
#
#
;iig
i*
H
5Sro
Ttr

ffi

===:ti=

H + .

1. q7l= cltlolt-lzll F /.fzJ= ++ 0l0F7l= -*t119?

Where is ihis place? Whal might the two peopie be ialking about?

2. qelEg doll,/.l *malxl qc-ez1l =eLlttl?
Hon do you get to school from home?

t ; ; Eli a=

-T
flr[: ;u] a]E 4a4l € r}a s+.qi

fnl : 4 ̂ = r}z s+.q

flr[: 4oil,q $trylzl9"]4 zifl9?
- A n f . c n l l 2) r 1) -)
T u l , J U - t r ' t i - = ' a u l 9 .

fl4 4l= ql_noil ol€Zl 4,qi
EJrl: d 7l+^1"il €ol,q. r4^J ,JqEg.

g
El0 l=

+ r l
t r l0l=

+ r l
t r l0l=

+ n l

f"l al, ̂ lauil q€Zl zlo| strl9?

zl6lpg rll. zldl,q_

xl6lA q idg s1o1$.9?

lo.d9 E+-a 7l^il9.

rlzJol 9"1'l zj_elg?

40+# rJq,q

E
.Jg"J"il €+ql^J 4Azl e+^l *.J"il 7iqs. 4"I^l ̂ l

Artlzl zl6lAg E+I Zlq,q. zlzlql4 *z;lrl^l dl6} El

^s eolE}I zlol,q_. t rlzJ Hl+ rJHqg.

e[r[to ride

ul'\ bus

9ulL[how lonq

'Jalrl (time) to tate

^18 city Hatl

^lald subwav

(1)Ad line (number 1)

(for a train, subway, etc.)

affia?rffitffiEE

3-gl-airpoft

3-Sl-4a airport bus
,JolEl-tl to transfer

(planes, subwgys, buses, etc.)

ffi (H7l)ef e0l 0l0F7l6H E^lle.

* *tw

@

t]a l

z|:Q;a4l +J rl; zl,e-?
Whal mode of tfansportation do

you take to get to school?

+ : ̂ l6J-€g ula-219.
I ride the subway to get to school.

o
Atl t

o
€f l2

o
E-^l /

I L /

ffi
A

,--i=-\

6eb

&<

^f car

Hl^ bus

xla[4j subway

elAl taxi

^[Tl7] bicvcle

gFHlOl motorcvcle

ulxf train

ir= Hl'- eXpreSS DUs

ulfl7l airplane

Hl] ship

tsl! Eusan{city)

6
^l* /

@
4 7 - /'d-T /

ff i <erl)q eol oloFTl6H H^ile.

& dol 7Y+t-l,^l4A= E}l,s+

a +4 dg "Jdolrl, zlal?g Elr. _s+

I zlal?qol Cr+, tsl^= 4-a 94

I zl4rlql €El, rJol 4qq

& zlzl9.14, zl zl=-r}l' 94

s 4^ c+*ol d ql^J H4, zl;la€. F+r s4

tot qril

+iqql ?lEl,
IqeEt

z|: giz4l ol€21 4,qi
How do you come to school?

4 , 4 ol sli *zl o]] *,ol$-. r/ll^J

€ol4,q-.
My home is in the school's neighborhood.

So I walk.

4 oJgtl to arrive by walking ,

eo-{rll-lrl-
to go around on foot

Hl"'lfid bus stop

Xlaldel subway station

lxl neighborhood

1lJ7l f I t^ ho r lnco/ t E - r \ v

trjrf to be far'

Ei <erl)e|. eol oloFTl6t] H^lle.

z|: {o{,<J \drtl\ 9"}'} zjeJg?
How long does it take {rom home to school?

t,{i"-t tJA
r 'E '1 ,dgrJr lg .

It takes 10 minutes.

{}d :d
tc}E

@ zlfi.| ,**4
roB

O^lg *;xt
3^lzH]

sl ̂ f

6l;;7

E^l
l u

a 4

@^Jg

oqr

.4 gt
7^l+

4 rl+E
1^l7J

4 rl{
15e

El <ert>q eol oloFTt6H H^lle.

o
" @-eot

o.SF+{
zt)zJ

z.xlzJzoB

o*ffi-zl6leq o.-@-la

tt'lzJ

-1, / r rlld"il ol€4lzl.qi
How do you go b rllS?

4:= fta-zle.
I ride the bus.

rl4ol 9"14 Aq,q?
How long does it take?

+^lrJd+r lEJ.q.
It takes 2 hours and 10 minutes.

* @ - t t t t
z'<lzJ to&

l n l J

Gl <erl i)rf (Etl 2)el eol oloFTl6H -H.^lle.

zl: ,rlz|"il"q€Zl zlo| sl9?

Alt / B1 ̂
How should I so io CitY Hall?

4' uJ:€ +t-zltllg.
Take the bus.

zl: l|>gq dlgrql Tlot rl],q?

AIT /
H1 A How should I so to CiiY Hall?

4 : pl4€ rlz zlo| $9.
You should take the bus.

8 zlis. 1 alflzl

O +11 / zlzY

O rl"J I zlz;lpzad

8+e/]B1.
1

o -'.+ 4^ EltrlH / 350rdts).

O+€+ / ̂ lal95s_rj

G! <ert>q eot otoFTl6H -H.^lle.

r* ^l,l ,+ ^1toj
eooH 4^ 15od ul4

7l : ̂ "lgq ql q €Zl zlo| sNe?
How should I go to Seoul Station?

. rJ : Bzl 500ts 4:= rlrllg.
r4J. ^lAql^l 15oH dl/-F Aol4^flg.
First, take the bus #600.

And transfer to bus #150 at Citv Hall.

t| ,*il>
zl6le lnd

o
tood 4.

o :€
zoooB ul}

O :x+
46le 3gd

A xeNrt

zood 4a

^la .'€
zl;l? zEd

^la
301d 4.

flol-J :d
72044.:

EltrlH ,€
^Fle4nd

Holl-J ;r:lrJ
zl6le 5Ed

++ E4sld

++ qsl4

F4lErl^J

FqlE^l*

F4lErl^J

S +== ^lEel ̂ ldfE LdEg{rf. (Ezl)q eol =
4^loil 7fb HJH= Eq H^lle.
The following is Seoul's subway route information. Ask how to
get from the given starting point to thqgiven destination.

(|Fr-IE* 4s*6J

s ̂ la + a+tr
O rziql * "JTC

O a]+ i r+ 4lq"lH
@4+t +FrllE*F+

O olEll€ r ^Jgq

T+t
&

Ie1q1

zl: zzJrl4l ol€4lzl,qi
How can I go to LaILll?

{: {zlofl.tj 3ntg fit\}rtlzl z}r1l.q.
e++ql^J 5nd e e rJolEl^fl s.
Take the subway line 3 and go to 9++ and transier to

line 6 there.

aoE

^l€qql ol€zl zlo| rle?
How should I go to Seoul Station?

El.= rf:. zl.dl9.
You can take the bus.

€zl4l4 4*4rtlzl rlZol 9"1'lzjeje?
How long does it take from he.e to Seoul Station?

30€. rJrl,q.
It takes 30 minutes.

zl

zl

Gl <ert 1)olLf <Ell z>el 0loF7l6H H^llg..,Jol

o*@&_^ra
zcE

- @- +*^lal
ttlzJ

o*@_

o.-@-
F4E -@-*'.r

+g -@-'J4=
rrlzJ aoE

^-lgqql ol€rll zlol rll.ql
How should I go to Seoul Siation?

dxl 4e€ elt+r]izrylzl z|.r19.
First, take the bus io S4E

zl zl ql 4 zl al€ s z3o1Q.<l e.
There, you can transfer to the subway.

€zlqlrl 4*4rylzl rlzlol 9"1'l rJ7;19?
How long does it take from here to Seoul Station?

30* rlq,q.
li takes 30 m;nutes.

z l/ r

z l
/ f

1^l7J 40+

. I Listening_=7!

*I +e 4cf= E Ez "JL r=JE r.=^ll-e..
Listen to the dialogue and choose th6 correct picture.

@ { t g G) 0

El .t= rt|sl= € Ez EZI 9,t= Aliltl E=df^lle.
Listen to the dialogue and maich the correct information.

ii::a,aa::r::::::a*sar,.

4)3)2)1)

o o -<:l.Al. h::,.:
:::::::::::*:*

".^:^:it/'-1:.:'^ :' ' ' ' - . - - - - : a

EI rt= rHel.E El 'JrH=/.l80il 7l= 'JEse "+=
a= EF r.=^ll-9..
Lislen to the dialogue and choose allthe possible ways to gel io
Hiti= 18.

6@ o
@@-@

@@

@
.

K

*@-,@ G)@ru.'€@

/a*.g" SpeakEmg_=#blzi

ffi a+=ol qlzoll 9= HJH, 'Jrl= ,tlrJoll tH6H oloFTl
dH Hljle..
Ask your classmates how they come io school and how long it
takes.

e
What do you say when you want to ask how to come to school and how long

it takes io come to school?

s {l+=r+ qiql g= HJBy+ ,J4= ^leql Ell6ll tr 4E}
ali Hxll9.
Talk with your classmates about how to come to school and how iong il takes
to come io school.

e arld rll*9 Egall _H^]lg.
Present what you have found out from your classmates.

ffiF qal=ol 7l = 6t4 = == t=
"==qtzt

47Hdl|
^ l l l o- I l \ i l r .

Introduce to your classmates a great place you have been to.

e qEtol €l ll= *"I^l A "J+ *ul *+qtl? zlzl4l
o1€Zl zJlrylz rlZol g"l'l zJfl4rylz @IEEI _q*ils.
Are there any interesting places near the place you live? How do you get

there? How long does it take to gei there? Wfite the answers down below.

' _ \
fl $4 etace i I.E fEJ rransporlation i .,t lzJ rime .
4 * € _ _ - - - _ _ _ _ _ _ ; _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ r _ _ _ _ _ _ _ _ _ _ i
* € t r

€ * i i l
' ' i € i i :

e glel qlE= Hl- A7=qlZl €e *i= 5z]lall, zli

"JBg "Jzl ir]].q.
Based on the notes you made above, introduce these interesting places to
your classmates. Then tell them how to get ihere.

174 ^1110!fr=

l@ **"ding-E{zl

g! rtg olDilg= glr E=oll 'J6f^lle.
Read the following e-mail message and answer the questions.

1)q_nol^l oJd 41 Artlzl ol€41zl,qi
How can you go irom school to ETI's house? Fill in the missing information.

e-E rl , -E.coJoil ^l t ?lole? EeoJg 4 toJotq-e.. -r-4^l

9a 1ot . t l {oJ o} . lE $ aete. o}4: x lq b^ lq l ? lo ls .
s.a /rl, + eloF EIe 94 fle ^lt Jl loil ?lols. 6]aql^l

r t o t l Oc tB +^ l l e . - ae ln l *q l 29 f os r Jo te t l - e .
^ l l e . ̂ r t q gq dJ+ o f t r l E7 t : l o l e . 9e] lP t 4 0 t+=

2F sroEqle. tJaot t , r ' t +pr l l t l l 3oEf aE 7 lq le. r

H , Ee -oJq r T+e .

m
E#

2) yl+ 'll*ol '*gtr o , E4 E x ol g1.rla|,{$.
Check O if the statement is correct and X if incorrect.

(1) oJ4l rlE 4e qj/ =^lql 9ldls.
(2) oJ{l ul! flzlzli'J ̂ l7J+ 'ZJqg.

:a:1:::i::::YY
;...*j,'.-i*

* .,:.:::.::::l'::
. :li:t:i:i:r..i

:::l:::i:::::r:i:::: ::

trtrtrtr

FJT'.

l&'Wnting_aA7l

8 galE9 d+71^J90il ,=eLlrl. =gql.t qalEel tr
al^l olEzl e=r| g$alts =g nl H^Jle.
Your friend will come to Seoul. Explain how to get lo your house
from the airporl.

. +€+ *.Jql^J qeleel Arylzl _e-= ElE.Jqq. ol€zl1
9=zl .Jol+i-r14.
The following map shows how to get to yoilr house from the airport.

q ?

ol'a l
t

l .t

J .3. torr o l-a r f ^^r 3
oLr'LFa-{ f; itot 'r l-?r i i[ar &.

r?jcrt, r ' j ^ ilot ;lo1ra oJ EHL. o lajifz.ro.F,

a lo t !6 r r r t $? l - r r r f i t r te r -3 r r l& .
S

uHr F c{ f a, # }ob{t^-{ ; ;;Fej.r.,f-
- - - - - - -''- - - - - - -

3 "i . ̂ .rlrF i irort 7lo1 3-.

$'?,1 lrrter al?={rrt -irrl&.

@

7Lo3:ul:60i8
(1^l+10+)

, fp
E-_A

@F
o u d(+'.1^l*)

o 4-e-s qzl+q d7 "lol€ 4ielzl zo6ot4l^l qEBel d
rylz) 4HAl _s=zl €Bd+ €zl.J,-lrl. 99 :zcg e_r.
€45+^"jEX -H^],q.
The following is the beginning of a letter explaining how to gei to your house
from the aiport. Look at the picture above, and iinish the letter.

ffigg
^lgq rX+ E'F Seoul's Public rransportation

s ̂ Jg"l= r]J+ rF ++ol s46l4l ? 99 gle=zl,q? ^lg ̂ l+e=e -nF ++g gol ol$pz|9?
Do you think the public transportation in Seoul is convenient? Do residents in Seoul use public transpoilation a lot?

Seoul is a big city with more than 10 million residents. As a result, its public transportation, including subways

and buses, has well developed routes so that people can travel easily. Subway and bus are diverse and they are

connected to each other for easy and convenient transfers. For those who transfer from one means of

ftanspofiation to the other, the fare is discounted or sometimes even free of charge. However, there are heavy

traffic jams during rush hour due to people driving thet own car.

q EEg E^l ql^J = ^l+Eol rll+'rF +++ $ol ol$f,lul z|?
Do many people use public transpoftation in your country?

#
7:&
aaatt

*
,:;x

.&.1

:.;+:
?.,:
7,:i

7'*
*
t*:
*
*i
i:a:
=i
a:::
ia
?j'
:
;tii
i.i::
tt::
tl
*
t;
tg,:
*
5*ri
$
*
*l
:
E
z

oa&

e olETioil 7tE HJES €E-g + 9t+Ll77f?
Are you able to explain the ways how to go to a ceriain place?

Excellent Pscr

Poor@ r$trg €E6l-= == 9lr # + ?t+Ll77l? Exce,enl
Are you able to read and write a text which explains means of transpodation?

TransPortatiro,i 177

ffi -o|/ol/qoF Elrf/dfrf

e -ollo]/€ut lrf is attached to a verb stem, and it means should or must. In daily

conversations, 94 is more frequently used than alu|.

e This takes one of three different forms.

a. ffthe last vowel in the verb stem is t (but not -614) or r, -ol-o| 9rl is used.

b. ffthe last vowel is any vowel other than I and r, -o]ol 9ul is used.

c. For 6lEl, 6lqol 9rl is the conect form, but this is usually conffacted to a1]otr 94.

(t) rl? ql 44€ vllzloy 9]9. vo, shoutd ride the bus ro so ro the ciry Har.

(2) L1l.Je 9,rl\zl plul91.q.

(3) trl+ iol ,rloJol glq^l *+"llolgls.
@) 9Erylz) ol 'Jg trl 6llol 919.
(5) ̂J gej ql zlzJl ;tl;r.
/ a \ - 1 v A L

\o/ ^-lE ii=

ffi

(6)

i
*
&
e,e
*
E
*

,,9
*
*
&s
&a
g*
*::
#
#

. at;'

#sa
ff'ffi
.'t$i*
*.{**:
w
**
#:*.ar:€:*&*.€*
Bi
;!tg

ffi -otl,tl, -tJltl

-of.! means 'from' and -llzl means 'to'. It is used after place nouns and describes the

stafiing point and the destination.

(1) Zl- El+ql^] *o].9- I came from ihe uniied s.ares.

(z) 1*rylzl7lr+€ rp z1.q1s.
(3) dql^] fiartlz14:= 4:Lzlg.
(4) ̂Jgoil^J AArylzl3^l7J+ rJ4s.
(5) 3. *"1.e-.

rrl ^l7ld rt
T 1 " l 7 " l - i 1 - .

re
$lolzfrf rc n-:i:

178 4107f i/E

M E M O

€

i < = - - _

#

- - - - - - c :
*

= e e
* #
5:-_ _ _ :F_

4B

*

* €-a *# a . - s e*ge*ob* j- **** #e_.i*,G*R * r"L e * s-Fe * €*tH- #€E+ o *€ -6+
€ *€ : € % F s - - € F F r e € - € € " € - F € € - * * e : k F * F , * € F '

* *

g * e € *

^Jl 11rl- elE.
rcl

Goals
You wiII,be able to:make,'and answer" telephone calls,

Telephone
Making and answering ielephone calls

Understand a,telephone eonversation.
Make and answer telephone calls in
various situationS.
Read a survey about,eleclronic , ,
communication (telephone, e.mail,'etg.)
and answer the questions

Writing : Write about how you use the telephone.
Telephone number, Expressions related to phone
U S e t , r

' r
r

t',- 3tll;;!:t=
aorErr -{o)=7{e

Electroniccommunication : rl

Topic, ,
Function
Activity

Vocabula4r

Grammar :
Pronunciation
Culture ' .

Listening
Speak!ng

Reading

Illl lzl flEl Telephone

i. ol ̂ faJ=g +1= 6lr. ?lGle?
\&lhat are these pecple Coing?

2. -d="Jtr dsl6H E 4 ?tGle? EsF= =E ^l=0ll +lalr "J= dHe?
Have you ever spoken Korean on the telephone? When you make a telephone ca::, , ',;a: cc you say
first?

t r l0l=
rJ ol-f

L-.:

t r l0l=
El ol--r- L_.:

ojH,tf9. 4zl ul dCH 4olxl,qi
Lll, rzJql9.

zlts "lolE.Jqls.
ol d^JH 41.r-19?

L1l,+4"J zlQrj.{9.

g
7)I HJ

FE] ̂

711 HJ

Eq^

4I HJ

{e.{e. +41^l al € u}+l i*ile.

44l^l 4ts-ellql Ztq,q.
r=J d "il q ^16 Eols+.qZ

=til.q.olol €d ^16 Eqg zlql,q

:rElE zilzl "J# ̂ lE 4^l dcl-gzl,q.
oJ'Ja1 Zllil.q.

g
€elgg a+"141 €xl€ zlft +!s? 4= €zl= + uJ

l'rlg. r r]]C zF? dsl€ olJ., olr4l$€ HuH.q-. zls

d+EqlZl^l dEle+ ol4l'Jg zffi Pol-e

-9-e=E a+Eqlzl olql'Jg H*ols. ,il ol4"Jg 9lI

4Azl E}e Rx}g tr*q,q. offi zl)$ole.

€e

^lf often

Ai ^ffpn

a 4|l ;n5ig66

lef telephone

ulr{l= e-matl

(t!?=) otnl4., trom (frignQel.',,

/\lt mv

: - : : : . ' ' ' ' . ' . ' ' : ']
HIE ngnt away

'JA reply

7luur1 ,o Ou n'u.
. i a

7l

Lt

't lol nl
t r o L

7 l

,+

{e-.t19. 4zl z}oj+l r^l 4o1zl9?
Hello. lsthis ZBtl's residence?

rll, f eJqlg.
Yes, it is.

aoJa nl ilol,ql
ls ZETI there?

ql. +4+ zlQrl,rl9.
Yes. Please wait a momeni.

I l <ert>q eol oloFTtoH H.^tle.

g <E_7l)q eol oloFTl6H E^lle.

o ol"lrJ

6 elild

O ol d^JH

o r& ̂l*H

O 4xl^d

o #
04e+
o^lE

o 4 ^}1lH

o c+""r rl

{Fl.|ttl;lnfEnE

a + d^JH
O olalf al

zl

rl
' ' r l A. lA| lLl
t r L O t r

7 l

{!-.t{,9. 71714 d^$H EoJxle?
Hello. ls this Z d€H's residence?

Ul, reJql3_.
Yes, i t is.

:,J d^JH Zlrll,qi
ls Z d8'J there?

ql. +4"J zlrlul,r{9.
Yes. Please wait just a moment.

El <ert>q eot otoFTt6H H^lte.

8 Atl Etr+ / ,]{it

O +'d 4zl t +oJ+
O +"J e"J / 4+"J

O 4l4 E4 / olxl€

O Qxl 4zl t *zla

O €4 zlE"rl t 4,*21

zl

Lt
LEI qt]f, /

olAoj zl

Q!..rf9. 4zl te1 qlq''zl,qi
Hello. ls this Korea University?

ql, reJql,q.
Yes, it is.

ol+od rl++q!1q4.
May I speak to ol+9, please?

41. *4"J zl{zl.rfle.
Yes. Please wait just a moment,

r+

E <ert>el.eol oloFTl6H E^l le.

zl: €9^il9. /zl olt'199 +*ol'J
olzl g z

245'6021 Hello. ls this 245-6021?

' u}:ql,'*=ql,q.
Yes, that's right.

O78-6845

Szzgo-zgtt

I sz+-sozt

@02-385-5oro

@5te-zsao

A$2-152-6593

o "J44
o44

,rlHflEtilt;fit

E <ert>q eol oloFT16|] -H^Jls.

zl : 4al HsTl ol€Zl sl,qi
4 zl= A #,r.ll a

lle ?tlEl WJrat is your telephone number? Please tell

r| :253-2785elg.
It is 253-2785.

o "Jal4
o el-ealq

o ololTl6lq

o44

O srt rHsl= ol8ofq HJ rl+=g dat HE= gofg
^lle.
Find out your classmates' lelephone nurnbers.

E <ett>q eot oloFTl6H H^l le.

&f l4r {d
S rzj qlqr

@257-3483

El <ert)q eot otoFTt6H H^l le.

O ul d^BH 4

@ alEl sg

@804-6749

O =l'Ja

@ zld ellol

oF-Jrllg. No, it's not.

EF ,J916LIrl.
You have the wrong number.

4l+-Er-Ll tl-. I'm sorry.
zl: €!-.de.4zl aoJd nl {olxls2

Hello. ls this ZETI's residence?

rJ: o|{Ele. +* zJ9+q4.
l lo{nl ,I\ l nl
o o L ' H No, it's not. You have the wrong number.

zl: =l**44.
I'm sorry.

-1/ f

- l/ r
EJtt

QH.{9. 4zl44 r^l dolzl,e-?
Hello. Is this linda's residence?

ql, reJqlg.
Yes, it is.

Aq 4l € ul+l +^-ils.
May I speakto Lindaplease?

*4"J zlulr-l.l1e. fltr} rl, dgl E9r{9.
Please just wait a momeni. linda, ihere's a call for you.

g ul"lel

@ 4lH1
O ol*rl

O trlzl^l

B <erl)ef 'Jol oloFTl6H H^ll-e.

& ololrJ ̂l / Alil.
g rJqlE ,\l /++4
@cd^JH r44

zl: 44 al € ul+J +^Jle.
May I speak to Linclaplease?

ul : drl9. Cdlzl+ ffi^19?
lhis is she. Excuse me, but who is this?

eJEt r\l / otot=. zl: zl uloJ{ol4l9.
Thisis MichaeL

o eJ^l q.^) / qqal

O n= al / uJuS

@ ol rl*H / :fl.r]_

o^lEJtrl4l

O =l d^JH

O 4€a al

o rJ ̂ }1lH

E <ert>q eol oloFTl6H H^lls.

@ztl13 ' "1

@ zl4 t gtl
Q 4t) 1 5t'1 A7^l / B^1

o*z'I"J ule o*/q+

lE <erl1)zl (Hzl2)el 'Jol 0l0F716|] E^ile.

zl: 44 al * ul+l irle.
eJq ,1\ MaY I speakto Linda'glease?

4 ' flrl ry1zl=- H,ol.e_.
Linda is noi here now.

, 7l , *4 al € ul+J +^19.
aJ q tf! MaY I sPeak to Linda, Please?

4 , fl4 *1 zl# 91 4]*il,q.
Lindais not here now.

$ oJuJool al

g +"J+ rrl

zl : .xlE nl 9 rl"il =qE q?
Whai time will Safo come back?

' r ' xr-' ?,!, ^]"il ={g 4dg5Al / 6A l " f ' " r *T '
'

Perhaos he will come back at about 5:00.

zl: tQ$r]7l qd ^lql4^l d$+Zls.
Then I will call again at 6:00.

, - r : : : : : : - : : : : : t : : : i : : : : : : : : :a : : ; : : : : : : : : . : : : : : t . : : : : .4 : : .

i:L1lj/. Inlsrs.9nelner

ecll^l"J Excuse me. Dur

17,i119? Who is this?

E +e :=JE -Er. oloFTlofE,tl daf zJH Etr= ela
H^119.
Look at the following pictures and siudy the expressions related
to telephone use.

"@q ,i) ffi
%

" d&\-'
E

/-7Fl*Ff
/ * \

B +gg Eal flE ^lHll sl^f ̂ lflrfel EEI LHESLI
rf. g =r c6f Ha= allle:
Listen to the dialogue with an operator at the ielephone company
and write the telephone numbers.

1) rq 4B
2)^]g +*
3) 6JE Ee
4) aa'l]eJ
5)^Jg Hg
6)6lLl qFJ^l

1439

3028

/)+ -

3290

E! rte= € El Eqfdfr #P ^faJol ?t-oE o, g.e

E xoll E,t.l6f^119.
Lisien to the dialogue and mark whether or not the caller spoke
to the person slhe wanted to speak to.

qil 4) UE2) FllI 3)

Cl +e qaf= =r trEotl rH=Jdf^tle.
Listen to the dialogue and answer the quesiions.

'l) ulolpol efl dsl= y}"l,ql

2)"lol€4 fulE Fe.Jql g g zqls?

,fltlttffitatil

fllgololl9? what's up?

Fol6-ltt to inquire
_. - . . i . . . , : r - r : : : : : , :a : t : : : : : : : : : : : : : : : : : : , : : : : i : : : : :a : l

oJl-fl information
.:: ..:r ' .:::: l :r:,:a.l: l : i :::: i ::::r i :t i t.:rra:::::::::: i

01.J,(1 I trav*! lq*_q,, i: :ltii:::l.:: ,l:
+E+-efLlrl. ptease.

A Speaking-"J6t7l

lI g Tl+ef
'A'ef 'B' 7l Elcl 0l0F7ldH E"lllg.

With a c lassmate , take on the fo l low ing ro les and make a
telephone call.

1) A q.p +tr] ,^le+ dsl€:lr. dol^l q^lql dsl€ rJg,ol,q.

B m q=+"l4lE el^lrl+ele. +tr14.l7lg"I 9lol,q.

2) A q9 d^BH"il4l dEl€ zJ9qs.
B & qe+d^8H9 golql.q. ul44ts zl3 d"]l q] zl^],q.

3)A g +Zl^lrrlqlzil dg€aHqs.
B €-? q+ 441^l el e. 4+71 dol€ iRol,e-.

,EE n"tding-Bi7l

ll rlge =d olE dEl|= r^16171 9l-d €E l; fol
g+gLlrf. g glr tr=oil rH.Jaf^lle.
The following is part of a survey about the use of electronic
communicetion.

. q€. €Eel O, Ool ++ *.Jzl --- 6ll -H-^19.
Try to guess the meanings of e and O in the survey.

. + 9.lr dll$!- aoil 9^161,'119.
Answer the survey yourself.

(1) +qg zl* zlA rF$*.Jzli
I dEl I €xl il ol49

(2) ++ql7ql dEl4 olql'Jg *ol HB4zl?
Jlzl4 [r]+ 14* Fe Iozlr]:

(3) 6l+ql del€ H d ilqzli
nod [1-2d]3-5d

(4) q= dEl= zlZr r*ol rF$Bt|zli

[5H ool*

I d dE] [+-tr]l dE] I =o 6 d4 Iozls]:

(5) 6|+ql olql"Jg 9"1'l sBvlryl?
I ozll lJt-i,A| ll6-to4

(5) 6l+"il olqlgg g"l'l *G4rylz
I ozl]]t-sA J6-toz\

Jtt4ool*

. l.[e-ap[to use

4A:--E co-worter

6l+0{ perday

(,tlDHJ fthreeltnres

I nzllOol*

@ writing-^ 7!

E qalEol clEE =u +E= 0l86t|,++ef grfLf ̂ f+
E+= df=^l €E6f= == ul H^lls.
Write a slory describing ihe electronic communication you use,
whom you contact, and how often you coniact that person.

o $zlf;-ol glel €E arlzloll E^l+'ll+€ ul$o-2, ol{
'H+_e_E =& €zl +^Jdll _H-^lls.
Using your own answers in the survey above, plan what you will write about.

+tl+.ll+g ulrfg_tr_ =g r^l _H^-il9.
Write a full story aboui the electronic communication based on what you have
planned,

F,€t ++el Fd Es+ Eiectronic Communication
r-: E

o €zle9
'gzl+ 96l,ql,c?r4r.q+-9 -=vl:39 elEl€ol-,(Ig?

Do you know what EI|A is? And can you guess the meaning of the phrase and pictures below?

oJLt^119.! Tr_Tr

With its highly developed telecommunications infrastructure, Korea freely enjoys the use of cellular phones and

the Intemet throughout the entire country. Almost all Korean adults use cell phones, and they use their phones

not only to talk, but also to access the Internet and do online banking. When it comes to younger Korean- cell

phone users, they often use the text messaging feafure to communicate. Some teenagers send over 100 text

messages daily! Because of their abitity to move their thumbs so quickly to send messages all day long, they are

called eom-ji-joft, which means the 'thumb generation'. Whether in their emails or cell phone messages, these

teenagers frequently use expressions that break the rules of language. In addition, they enjoy using a variety of

emoticons to express their feelings. Here are some examples

coFr ttsJ'rtt (uT€! Ll ct.) 8282535 (EJel BJal e^ll 9.)

xAgAx (smilingface) OT L (tustation)

o qq+ 4r+"rhl .<f$ali $tl flol"l olEq=e ol€ 4ol gl4Hqttlt
What kind of special expressions that break the rules of language or emoticons for on-line communication are used in

your country?

II -oriq/q +^lte
e -ol/4/4 ir]l9 is attached to a verb stem, and it is used to ask the listener to do something

for the benefit of the speaker or someone else (someone other than the listener). Strictly

speaking, this is a command, but its meaning is closer to "Would you do something?"

c This takes one of three forms.

a. If the last vowel in the verb stemis l or r, _ol iri,q is used.

b. Ifthelastvowelintheverbstemisanyvowelotherthan l or-t,-o] +^ll.qisused.

c. For 6}{, the correct form is alQ i,tl9. However, 6I +^.ilg is generally used instead

of a|$ +d,q.

(t) fu1 t] + Hl+] +^'il9. May tspeakro +ilt, ptease?

(2) 7l+ ̂ l_doloilg? + -H.q +ril,q.
(3) trlql6l7'l"J, ^ld + gel ?r19.
(4) Al7l* + Eq +^is.
6) del HE +
@ qTlq dgl t s l *g ='L l .>=

E

tf -tel= lolr[
. -(9)= aolQ is attached to either a verb stem or an adjective stem and it indicates the

speaker's guess or conjecture. This is often used together with the adverb oltrl.

r This takes two forms.

a. If the last letter in the stem is a vowel or the consonant e. , -e z)olfr is used.

b. ffthe last letter in the stem is a consonant other than = , -g 4ol4 is used.

r When making a guess about a past event or completed action, -9}'/9,/9+ zAol4 is used.

(1) +4"J zlrlr],$19. Z 4g+zl g Z ql,q. Ptease wait just a moment. The phone witt rins soon.

(2) ooiE 4l dql dF+6tl _H-^ils. zl+ dcl gl€- zeLq.
(3) +tr] 4l7l:dq }l+Eil ololzlelg zlql,e-.
(4) ulol= 4l+ql aF+dx _H^ils. ol"l d"il E4elg zlel,q.

r!6il1ffit

/ - \ - - r) l L
{ \ } rr, 57 /'\l._
\ / / + + .

I L

(6)

T[{,\n family photo

Eoltrf to show

,\ld dictionary

f altrf to borrow
E - l ! ^ t : 4 . , -

='LI L(J ilrL UIJ

t{{ttlqlp z|,rlle.

f,l-(e)=zle
r -(9)=Zl,q is attached to a verb stem, and !t indicates the speaker's volitron or

determination. It is usually used with ,1171/Ll7l/+4zl as the subject of the sentence. It is

used only for statements and cannot be used for questions. It is a colloquial expression

used in informal situations to people of higher status andlor people you do not know well.

ol .Jg ZiTl g/l9. I myself willdothiswork.

o This takes two forms depending on the last letter of the verb stem.

a. ffthe verb stem ends in a vowel or the consonant a , _= fl,9 is used.

b. ffthe verb stem ends in a consonant other than =, -9219 is used.

(1) g= z]q ql de+6Jzl.q. twiticail you tonisht.

(2) +El4l , qr gql^l zl44,rl9. *4zl + ^1rl^1zJtll9.

6 +4 +E + gzl.q.
(4) zlltl glg4l,q.

6) Lll.Je 4lzl
(6) fltr} al, =" Pal^il9.

^rl 1zal +l n I
Hobby

Goals
You will be able to talk about hobbies and leisure activities.

T0pic ,
FunCtioh
A'ctivity'

Hobby
Talking about hobbies and experiences
Listening : Listen to a conversation about hobbies
Speaking : Ask friends about their favorite activities

and hobbies
Reading : Fiead a pamphlet about club activities
Writing : Write about your hobbies
Hobbies, Sporls, Expiessions about frequency
-= 21.. F, -er1, -q|
VOWeIS 1? l ' l o -

Leisure activities

Vocabulary,,
Giammai ,'
Pronunciation
Culture

^ll1 2l:1 +l El Hoooy

1. ol ̂ FJ=el +lrl= +tgufe?
{}an you guess what are the hobbies of these people?

2. qelEel +lrl= +lq|g?̂ ltol ?tg 4 qalES -H.= +9=
What is your hobby? When you have free lime, what do you usually do?

dH9?

IT
t r l t r l
o o

€a
: -rJg. nj, 4"lzl +l qlg?

: zl flul3 €El s- zl qls.

EJrrJ 14= Aulzl +lql,q?

: zlb Eo tlol| 49- 5o}aN9.

: t4l zli zle?

: 9** Hln+^l zlrt) zl9.

t r l t r l
o o

€E

"J"J

w
g oJ : +-Eo ol+ a-q €o16l,9-?

-tr814 : rJl, f;o|;N9.
g trJ :F*3#50|alle?

-trF|4 : zl= EllrJ4E g:ola|9.

g oJ : rlQl9^l+ 4e?

EE|A : Lll, oJ+oJql F H CE 4s.

g
xl TuJt ^lTlg 4E zAuloil9. :ze1,r1 ^l= +"J"I B

F ^l4lg 4sE zle. ltol ETla ^l*qlE 7le. 4

= +E"il il= F"J ++q ^ldg r*ol 4a 4"1,e_.

os46l4
o+EgE4
@:zH9:4rl

l l <erl)e| eol otoFTldH E^lle.

&4s el4
8^l{9 44
6+s+4

Q <grl)q eol oloFTloH H^lle.

zl: flulzl +lql$?
What is your hobby?

'l : xll 4"1ts reg rfl= aolql,q.
My hobby is drawing pictures.

aw'
o s-:

@
o w

C'r-)
t l

6n .nb

W@

@

z| : {;};P ae- €0l-6119?
no you like travelling?

ottl|ilEt' o . '

+ : r-ll, {a}aft- a€- +ol-6l.q.
Yes, I like travelling.

GE@

+E=Eort .
to .otteA stamps: l

Gl <erl)q eol oloFTl6H E^i le.

&^71€44

@ q+E ^lEl

6 .l'f€;14

.bw , b

.rffi o \
6:1\\w=.q.

G! <erl)q eol oloFTldH H^lt-".

zl :41{: r€A+91q9?
Can you play tennis?

e i l L l n e x ; 9 1
. l,-;: olul9, * 4,q.

No, I can't.

O++=61tr1

O g="jg ilEl

o ^aldlE= El4

a l
/ f 4"lzl +lel.q?

What is your hobby?

€€6k 4el.q.
My hobby is playing sports.

+€ +-Fg +olblle?
What kind of sports do you like?

A+= €o16l.9-.
I like soccer.

?l/ r

++= 6'ltl to ptay socc€r

ot+= 6ltl to play baseball

+g=6ftl- to swim

-71= EiLl to sKl

j:4lulE= trlLf ro SKate

=s= xlt l to play golf

Ell|4= xltl to play tennis

E++= ̂ ltl to play ping pong

H|]EF lFl= ̂ ltf
to play badminton

=eJ=^ltl- to play bowling

Gl <ert)q eot oloFTt6t1 H^lte.

O q+ t +d g a,alolp / ^11

CI+.J / ?+ Od4 / E+

7l: ++= €o}619?
++ / Do you like soccef

ot+ 4 : ull. :€zl* ++tr4 ol7= rl f;olaN9.
Yes, but I like baseball more lhan soccer.

O qq^ / EIIEIilEJ

o "JEl / E+

Gl <erl)el 'Jol oloFTl6H E^lle.

zI : *e+$iZ€ola l ,qZ
Do you like iistening io music?

3ol Etl I ,4: !1. :zgxl"J +.+ == 4H4
leil Ee El =ell *_ets zj Q f;ol-;N9.

Yes, but I like singing songs more than

listenino lo music.

0 #6lEl / ++ 4zl svl A "JEl HLI / €€61+

6:? 14614 / r-4 r-4tr1 O 4 914 / eqluld BEI

6 ++El / +e+ =4 O ̂ ld 4vl t 4+q 4.J 6lEl

5E <srt 1)olLl (Hzl z)el 'Jol oloFTlaH H^ils.

zl : Ftl$ zl+ 6lls?
Ftg tttrl I ooyou hike often?

it+ 'l: riJ, zli all,q.
Yes, I hike often.

zl: B€9 zlA 4e?
E?3 'ttct I ooyou ptay bowting often?

rl} rJ:olrJ-9,71# 49.
No, I play bowling from time ao lime.

lE@t

GErrallilllnl

xff often

7lE trom time to time

$ qdJgalr} /^\+

e^k!g44tz1'a
8:zlErl4 /7W

o oJqgoo /^\+
6ul€sqlTlq/7w
Og_o+qoil 7lq/7W

Gl <ert>ef 'Jol oloFTl6H E^Jle.

{} Eliq^= ziEl / gE

O 5tg 6lvl / 714

€| A+El zl.Jg dl4 / d6l

z| : Qfllul{€ x}i u_}sz
EJeilHlTg ts EV Do you waich tetevision often?

rJE iJ: ol-r-19, ge ql!+"q.
No. I hardlv watch television.

O 94= 6lr+ / 'f e.

O+Eg e_El / Aq

O r-4€ 6lrl / d6l

B +e =JEg ̂ f+ df=^l ?J 6l=^l rl+ef Ez rgg
6H HIl9.
Match the activity on the left and the frequency on the right by
asking a classmate how often slhe does the following activities.

-:-:- --
J : ' i ' - " - -

ttf." a

. F " - o

lEl <ert)q eot otoFTtdt] H^lte.

8 EIq^€ zl4 t .J+"J

6 +.+51"il TlLl / +g
Oe+q zll'Jg6l+/d-+

zl: oJs]€ g"lul zlA!4-s?
oCttE E EI I aow often do you watch movies?

t .J 'l , * p"il + H# '+,q.
I waich movies about once a month.

O#Et;14 t'J+'J
O 9+ qdg TlLl / !4
o ^l-dg 4eq 7Fl / +e

trB <ert>ei eot ototTl-H -H.^lle.

a
ffi a-.
W
r+9, tH'M
t ' '=} ' ta l

I+OJ,:H

@ € \

4)),%=
1+9,5d

o o A
s7
A
bY\

> b

7t-' l

tg ,3T

4"lzl +lql,q?
What is your hobby?

xl 4"lb ojEl€g*Zel,q.
My hobby is watching movies.

o35|€ 9"1'l zlA *9?
How ofien do you watch movies?

* g"rl i{ d€ q,q.
I waich movies aboul three times a month.

- l/ r

& (

30J,1d

c!
TT

ffi
Listening**71

E E-z g"t3 r=J= 7=Ill9.
Listen to the dialogue and choose the correct picture.

G).-*.* =,-..,

W ' W " w
Ig@

4)s)r)

o

aa' "rY - . ! E '

VP
-*-J:JD
-@ffi

Gl rte tl+j s E-r qEE a= rl ^t+ 6f=^t E^t6f^lte.
Listen to the dialogue and choose the activity he does more often.

"€

w
OA

Y."B\!,4

R
> b

o

".. W
2) @

3) @ g

El rte 4sl= € Ez tr=oil rH'Jof,tlle.
ions.

o % N
s?
R

B b

2)€"14 zlA1$lrtlz

tl.J+gq 1d o g+gq 2d o "J+"J"il 3d

3)F ̂ l+e +Eq +qg 6J4ttlt
g uflrJ:€ 4 ziele.
o ocEl€E 4el,q.
o ++= 6J Z el,q.

Listen to the dialogue and answer the quesl

t) Bzlg ?plts Fg.Julzli
o.-e a -P

@w q

€q
r {fr,r}s5ol z},J- s+ol;li ilul g#+q"Jz},s?ol= aol 9ls tr o}ot7l6l -H-^i,g-.

What do you think is the most popular leisure aciivity for koreans?

. q-g =-q gla q zl+ Llr+ rl*9 dEi ̂ Jgr+ ++9l.el AEI C€g dliz6i !.^ll,s-.
Read the following passage and compare ihe types of leisure activities people enjoy in Korea and in ihe caunlry where

vou are from.

Due to the desire to improve the quality of life and changes in working conditions sch as the fact people no

longer work on Satu?day, leisure activities of Korean people have been gradually diversified- In a study

conducted recently, it was found that 'climbing' is the favorite leisure activity of mog Kurm. nespectivety,

activities such as 'reading', 'listening to music', 'computer game', 'spo*Vwo*ing m', "intemef/surfing

computers', and 'fishing' were also turned out to be what many Koreans enjoy- Inercsingly, Eender and age

differences were observed as 'climbing' was ranked the highest by men in tteir 40's- Bd men md women

around the ages turned out to be favoring leisure activities to do wiih nature sch as 'cll*;ry: 'fishing' and
'travelling'. By contrast, young generation, in general, favor activities tltaf has to do wilh qrrffi md music

which shows the fast-changing trends. Until some years ago, such activities were retairdy rev bff the fact

that they now compete for higher rankings with activities such as 'ctimbing' ad 're&g1 rr*Es re to feel the

fast-flow of time.

++.Jel ,+lul ̂39 Leisure activities

S Sp""king-Eolzl

[! a+=ot +t= =ofdt.r +19 #Gldt=rt gofH
^Jle.
Find out which activities your classmate likes and dislikes.

. g a+qlrll q€ +#;:ola|-l, q€ €# 4q6l=zl
E-q E^le. r4J. E €o}d+ g# g"l4 zl+ 6l+
zl 9d H ̂ -ll O

Ask a classmate whether s/he likes or dislikes the foliowino activities. Aiso.
ask how oiten s/he does the activiiies ihat slhe likes.

| 7 0 | t u t
I

C J

9"il^.1 =^l+.ll€€
Tell the class about what
hobby.

a+="il41 ololzlaN irile.
you have found out regaiding your c'assmate's

El a+et +f n1q| rHaH xl^llol gofg^il-".
Ask a classmate about his/her hobbies.

o a+E ?ulE oJol-!_7] 916I q€ a5-g g + glols?
rl+qlzl EJ A+g ^J46tl _H-^le.
To find out about your classmate's hobbies, what kind of questions can you
ask?

o a+cl 4ul$ Eq + + q+ _s.= il9l _H,tile.
Complete the following table about a classmate's hobby.

?o-__ l lol? _________ __
Flf:f IFl'-

^ l - t l ^

Yl^]| /
. - - , ! : i : : : - . : . : ! : - . 1 : - : - : i f - : - . : - : - - - - - . - - - - - - - : - - - - - ' - - - : - - - : - : - - - j -

9:l9lil1
++6'fr?

ffi neading-!{zl

Il re= qE +lrl =JE =Eal flfl s-trE gal= =eJLl
tl. g 9.lr trEoll rH-Jal,tll9.
Below is an announcement recruiting new members to a club.
Read it carefully and answer the questions that follow.

@ o:r; * +i, i ,sJ 3t O

i+ ra *a r i t f r rz j t 3 ! i J , r ;J i - t t r f .

oH4 E & ') o r { 6^ r$er $ r r r r f r t } * -3 i iu tc f .

| + S ; t r t + 5 r - r ; t ^ 1 l a .

1) eql =qA .J"*e g9 r.=_.ril9.
Choose the word that would go in the blank { O).

O rlZ g ^Ja &zl4 @ dol HE

2) gle .fl+r+ Agtr o, 4EE x q1 g,"la|.t{9.
Based on what you have just read, mark the following statemants as eiiher o

o r x .

(1) ++ AzlE azl6ls-.
(2) oJ.J ++q= .J+'Jel + d +7= 6]1,q.
e) 4E +61= ̂l++ =qA f qlol,q.

7lz4 pnce

lLLl'-

WWriting_3!71

EI qalEel +lrl= 47l|6f= == ^l H^lte.
Write about your hobby.

a qfle+ ol€ ?ul$ *l qlf,-lrtz tzA* 9"1,4 uli
*4ry12 rqr qq ql^l ++e+ 'JAl *4ry1? :u flu19 4
d * +q.J q4? 7J+z;l EIE6I _H-^ils.
What is your hobby? How often do you do it, where and with whom? What are
the good points of your hobby?

(1) atr l :

i21 gulrl zffi:
(a) olQ"IrJ :
(4) i74:
(5) €g 4 sood points :

e uilE*'ll+g ulBp-e qEBE aplE 4216l= =g u^l
_H-^il9.
Using the notes ihat you wrote above, write about your hobby.

q4+g ?ul= d+="Izl 4216l _H-^le.
Tell your classmates about your hobby.

-= 7L

-Y rAis attached t6 a verb stem, and it changes that verb into a noun in iing' form. Such

an ling' noun can function as a subject or an object in a sentence.

(i) +9+ + 49 Sola|9. llike listeninsto music.

(2) ̂l= a+E6lr ololzlali a€- +ol-al.q-.
(3) ++q= ;t+61= {ol zllulllol,q
(4) zl ?Plts +gE 5 e = aolol,q.

ol q;l+ls.
g ddl6ll-q.

(5)

(5)-

g =
* is used in front of a verb and it means that someone cannot do the action due to the lack

of the ability or the opportunity to do the action.

(7) 7l : +.Jg + + 9lq9? can you swirn?

4 : o149, * d},q. No, tcan'r.
(2) rlol-t Eti9

6 q44ol-4^J ilql * zl,q. t@

(4) olag * Egol.q.
6) sl+ol 9lq^l
(5) Eol Hq^l

g) u]]zi a+H4 $$ yungersibling

7l7ta+ to be tall

El -e't
This particle is used to compare two things. A7l B-H-r+ -' means A is more - than B'.

Depending on the speaker's extra emphasis and nuance, sometimes A4 BBtrl -' is used

and sometimes
'B_H_ul

AZI -' is used.

(1) qr{H4 -g=ol E] 4qz619. roday is warmer than yesterday.

(2) F^Jol LlHtrl zlzl zls.
(3) +5$-61= atr{-H= ag q ;:ola|e.
(4) ++qE== 4ol 9l= aH4 q qEj+1,q.

(6) E4El4ol €-aalol El Elrl,q-.

E _otl

This particle is attached to a noun which describes time or interval, and it is used-to indicate

how often one does something.

(1) tJ+tJoil + H ++"il 7lg. I so to the movie ihearer once a week.

(2) qd ^lzlql + H +9 qol,q.
(3) 6l-+ql F H zlvl= "l^is.
(4) lLJql F H€ qsJ€_71,q.
(5) 1'Jql F d Ot r i radi i ina

$-?t parents+E-H C17il d3l€ alg.(6)

^il 13rl-

Topic
Function

Activity

Vocabulary
Grammar

Pronunciation
Culture

7l;4
Fami\a

You will be able to talk'about family and intrOduce family members.

Family
Introducing family members
A s k i n g a n d a n s w e r i n g q u e s t i o n s u s i n g c o r r e c t
honorific forms
Listening
Speaking
Reading
Writing

Listen to a conversation about onels farnily
Ask friends about their families
Read a passage about someone s family
Write a passage to introduce members of
your family

Family, Honori f ic words
- (9)Il-. honorific parlicles, honorific words, -zll,t.l,

-41^l=, -e-1. -41
Vowel -l
Kinship terms

^l l13zf 7l= Family

:.:,,/l

1. ++ ^fTlol0ils? 7l=01 = Eol0lle? +71 gtGls?
Whal kind of picture is this? How many members are in this family? Whc are they?

2. qelES 7l+ol H Eoloile? ++++q|9?
l low many mernbers are in your family? Who are they?

EE : flr+ 4l= zl4ol H Bulql,qi
aJ + : +-E_H6lr. 4, 5LF r.il E ol4l,q.

Ea : €zJ7l S"l.qZ
aJ q- : Ui, S,ol.q. Sa 43 7l4ol ol€2il 9l.qi

EA : g"lq="'lr +EH, qFC E, l4r zlztlzl t-

F q, €o]"il,q.

a
4 E : ulo1g 4l +EH4lrl* zl# qq"il 4l^19?
rl0 l= : El+ql 4l^ils. 4a a4;. +tr_H6}J. *41 €zl.qi

4 E : o149, z-lq +EH4l^l= ++el^l ,rlrl9.

r f o l= : ol-ulxlzl.!- 5+ "J9 al^tl.ql

4 E:srl,r loi l4]- l^lg

E
*4 zgg 4zldl4+q4. +4 7l++ +olElzl6l-r +
EH, € , t4t 4nlzl e-F +d €olqlg. .J"lq4l^J=

I ,J dql EoPldq.q_. ol-ulxlzl.!= e"J ql r*4rll, ol

"lq4l^l= i$*il.q. €3 zli 414^8o1"il9. +4 7lz__+
xl? rlldql €ol,q.

@@a

xlal eur(humble)

gl-ifll together
:

[! rtg :.=JE E-a- 7l= clpl= HHP] E^ltf.
Look at the picture and learn family terms.

afolulzl

ffi
/ / l / : \ \---.--- \-\-./ \-,/ -.,/

i t=el
i 6-l-Elrl

xA

rc
G .] A E
F (.) (.) : - L
q---{

&
ffi

- t
4

gnBl

u r l-r"f

olil
L I

ffi
\" Y/s-/s

o

_sl+

7! <n t)ef zJot olotTl6H Hlle.

l+E,i.I
tf o o

&4 / +5_E, €F^J, x]

@3 / 6lL\l,ol=, zl

I f Z €ol4^1, ol"lq, ol4xl, ir+, zl

@ 3 / ol"lq, _g_nll, zl

&3 /+4 .9 ,4
@5/+sH,€ ,BF^B,4

€@
-gottl^t grandfather

gfnlul grandmother

el-sol.Hl^l
matemal grandfather

r l=u l " l

matemal grandmother

o[Hlxl father

qqq motherqqq mother

ts-?H parents

boy's older brother

+Ll boy's older sister

g.uHl girl's older brother

;;, ;;; ;;;..;;",

=d iornsur rioting

olEd younger sister

'J# younger broiher;er brother

LJE husband

olLH wife

olf; son

$ daughter

e-l..JolHl;(l

7l

,l

4 / EgLJ,
r{ ^l 7l
o t

z@ol H €ulqlg? '
How many members are in Your lamilY?

ril Bul"il.q.
Four members.

i7i7ql.qi
Who are they?

+E_H6}J €, xl, _EF]il €ol4l,q.
My parents, an older brother, and me; altogether

ihere are 4 of us.

El <ert)q eot otoFTl6H H^lle.

&+sH ,4,++ (4)
@ ul{zl, " l" lq ,4 e)

@ C-rllq , oJol{ zl , ol "lq , ululzl , pnu}, zl (6)

& BrJ, 6lE,'9,^l (4)

@ ululzl, flQ, z-l (a)

€} +sH, zl, BF^J, qFC (5)

El +et HJ rt+=ql 7l+
"dflotl

rH6H gofE^lrf. rl
+=el 7f+01 E EoJ^|, r,r i?i+oJ^l gofE^lrf.
Ask your classmates about lheir families.

El <ert)q eot oloFTt6H H^lt-".

& oJ"l 41, flq

8 rJ dCH, g

@ xl, ol5

zl: iTq,qi

+Dl ,r\1, gul who is he?

4:f"i 4lE s$lqe.
He's inl's older brother.

Og"l:ril, q"lq

O xJ,5rJ

o+4, +EH

zl:zlfrol q€Zl EI.q?
' How many members does your family have?

Ts'-J, tLl, + : +EH-olr. fl,J, zl, Fc, EF trld €
n1'tt(s) dl"ls.

My parents, an older sister, me, and a younger

sibling; altogether there are 5 of us.

S! <ert>q eol olotTl6H E^lle.

qqL l ,ge lE Et tE l

zl' ol "],Jts,q4€ *ai4l,qi
Does your mother cook well?

rl:t-i l,.q4= Aal^19
Yes, she does cook well.

@ ul{xl, El^lql 4qq
g t3olulxl ,zf,ztalvl

@ +e.H, ̂Jg"il +tr1

O q"lq,49 r*ol gJrl

O g"lq,l'4€ +614

o + d^8H ,zlzl zvl

El <erl 1)olLl <H7 | 2)ef eol 0l0F7l6H H^ile.

qqL lb 1 l1 l qE l

zl : ol"l44l4? zlzl3.tll9?
ls your molher tall?

4: ,Jl , ol" lqzl^l= alTl1^{g.
Yes, she is tall.

7l , ol"lQ4l'x1 zlzl =^19?

qo.lLlSl rlrl r Er
ls vour mother tall?

ul : tll, oJ*lq4l^l zlzl 2419-
Yes, she is tall.

E olflzlb Af,$ +ol6lEl

O "1"1,-lzl r.fll$ + +strl

O'Jul{xl= ar*6lEl

O +s-H ol ̂ lg.ll +4

Gl <ert)q eol oloFTl6H -H.^lle.

+^E t r ^ lE l

zl.: aJolulzl4l^l +LE E^ilg?
Does your grandfather drink juice?

4:r l l ,+LE E^{9.
Yes, he does.

& zlH9 $?rlul

E r+bl €#grl4

6 ol.rlzl r+g^ltrl

etsJcl^J fT^14

@ d"il q] 4l^14

oEoPld4

.ETllEHIffiffi

zl^lEf (€?lri)

E.trlrl/flf4t'l(+4rt)

E^lrlFtrl^lrl)

trJg6l^ltrl(rtr=taltt)

+-?^ltl(r^ltrl)

$op[,tlrf (+frc|)

EF.e.^ltrlFol"-tr[)

El <erl 1)olLl <H7 | 2)ef ,Jol oloFTloH H^lle.

€e++€;I.q.
My brother is playing soccer.

ul4zl0 w
s€s

{}

A 6B-
[ffi $/ / +"lol^t4l^]=edldldgs.^{s.
t l ' r

I I I
tVg rand fa the r i swa tch ing te lev i s i on

L--12

rfolH.lril

+4

r,>:.--:-
1R& JI
€/

ofolulxl

&l <erl)sf 'Jol oloFTldH E^lle.
+ol0ll tr*7.11'-(o.)Ill9' el-'-0f/ol/qg' = CEidflllg.
Following the example, choose -(gill9 or -otlol/Q9 depending
on the subject of a sentence.

O 6Jqq, +EH, qF^}, Ll / 6J"lq-:ul|+ / q$^}-gq g

g a3o1uJxl, +lrH, 4 / 6Jol4 ̂l-+4. / qqq-el^l

@ ol4zl, ol"lq, pnnl, 4 / p!+-qld / gnnl-r+

@+E-?, €, r*/ €-d+/ €-q^lg

zl/ r 7l+61q€Zl flrl.qi
How many members are in Your famifY?

+gH, €, qF^3, 4,v7 4d€
ololl Q
My parents, an older brother, a younger

sisier, and me, altogether there are 5 of us.

+EHe zlfi qqoll^l^{,e-?
Where do youf parents iive now?

+*"r1,,.|,r19.
They live i* Busan.

ol{zlE ++ "Jg a|.<19?
What kind of work does your faiher do?

s{,r,}"floJrll9.
He is a company employee.

+sLJ, g,
olFt, Lr /
seLJ_st /
olqirl-rl^ifl

-l
/ f

+
tL/ l

l l l <erl)q eol olotTl6H H^ll.e.

{} Eol4xl, d"I ++ 'Jg 6lq / g"J q 4qq

A g"lq, flx{ €4 / 4'J.

O q"lq ,44214 / ̂ l*

@^l+H, qq {Lisr+ / +A

o ,J .d^JH, tlqql^l ++ *+€ al4 t +qdlq

g.-E LJ, oJit1

Egtttrl /
2OLJ t

zl : ?-sH* 91x{ €e;}dol,qi
When did your parents marry?

4, old ,l Aql Ag6ld{.q.
They married 20 years ago.

lE <erl)el 'Jol oloFTl-.H H^lle.

zl : f.zll Agald zl q,q-?

T,Ill E+ttEl / when willyou set married?

4g 4:rl€u1la€6Jzql,q.
lwill get married in Apdl.

{}=g +"il olqql 44614/e"J

@ flzil El+"I EoPltrl / r+++

S qlqql^l +=: Eo +=- alvl t Arllq

@ olQ_a olrlalr| / 4+ =4

E tr1]z}zl $^}cl 4q+ / Ll1,J.

@e9 +.il qqq^l +tr} / a'J

z|: ol:- sl^lql tlq^l,q-?
q! qAH ElL lEl / wheredoyouwork?

Tt tnl , +: *^3 dzl"l4€,9-.
I work ai Samsung Electronics.

8 zl4o] ol€Zl q+ / ol-lll, ol==- 2,* 1

@ xli += "Jg z'lvl t eo}g

O 6J"lq= flzrl +4 / 2w34

@ d"rl qEl"il +Ll /+E

6 flxl+rl r 3l^lql^l .J6lEl / 10rc d+El

O +tr] +ql ++ "Jg 614 / r6}ql Eolzl4

E <erl)el 'Jol oloFTl6H H^ile.

II rt+= 47H6f= LHEgLltf. g =r "J= r== r
= Ill-9..
Listen to the family introduclion and choose the correct picture.

@

R @

ffi
1)

o(t

E + ,\faJol rHol-ol-r. ?l+Llrf. g =r €E0ll rH.Jdl
Ill9. r
Listen to the dialogue and answer the questions.

1) ̂ l= rl= ololz| H Bolql.ql
2) ̂ lEzvrlzffi? zl+ olqq,{ Po}9?
3) ̂ lE 4l +sH + ol= 3ol polzld"l,qi

El +ge aJ+ ̂ tl7f ̂f+!el 7l== aTHdf= LHESLltl.
€ Er. "jeE o, =zlE xoll E,\l6l^lle..
Listen to Linda's talk about her family and mark ihe fol lowing
statements as either o or x.

1) flr+ {= +EH 4 zJol €"1,q.
2) {vl4el q"lq= 4+"il ul.Jrl,q

3) AEI rl= Agg 9R"l,q.

ff Sp""king-trJdlzl

Itr a+9 7f=0il rl|6H gofe^lte..
Ask a classmate about hislher family.

c a79 7llql4latl q]el+= aleJr tsq4. q€ aE=€
E f 9.l9zl,q? El4 4E6J ,]]+g =Hldll -H^il,q.
You will interview a classmate about his/her family. Think about the quesiions
you can ask.

=Hl+ dEe_E a7q 7l4ql46ll qlEl+6x E^].q.
Using the questbns you have prepared, interview a classmate about hislher
family,

ffiK€
T]F-n J Kinship terms

c €rlB'l4"il,rJi $xlu| xluil€ +€ q 9€zll PE lzl? olE'J,l €4lu| zlul$ $ets saol *+q4?
How do you address your siblings? Are there any terms you use to address your siblings other than their name?

. 6J+ ̂ l%!Ee € zI 4 zl-"I€ 4 Bzll 5E= zt q? Eqe 4ol g)G4nlz
Do you know how Koreans address their siblings? Have you ever heard of them?

In English, there are two words to address siblings depending on gender: sister and brother. The Korean language,

however. specifies sibting terms according to the gender and age of lhe speaker and interlocutor. A sister can be

specified as i4 (a boy's elder sister), trl (a girl's elder sister), or (€)EoiB (a younger sister). Brothers can be

categoizedas € (aboyis elderbrother), gml (agful's elderbrother), or(B)54 (ayoungerbrother). gorS canbe

classifled as *Ft or 4FC, specifying the gender. Indeed, when sibtings call each other, the older person can

address hisiher siblings by name, but a younger person cannot.

. I]9. +l[1. glg = (job, interests/appearance, etc.):

lK*l R""ding-Ejzl

Il rt=c 47t]-d == glGl E^ltl.
Let's read a passage introducing a family'

c tllg r/l+ =ql= "l€,-11*ul 9)$ztlg;.
What kind of iniormation could be included in the passage which introduces a

family?

(1) ol ̂ l+e €zlzl q golale?
(2) ol ̂ l*9 +EHe++.Jg6l^lle?
(3) ol''l+el zl12 +41 €ols?
(4) edl ++ F?lxl +=:dI _B^il,q.

Try to guess the meaning of @.

t

*'6Ew"rang-r
7l

$ ealEel 7l== 47Hdf= == /fi H^lle.
Write about your family.

o qel$ 7l+e) ol+, 49,54 f$ 4E6I -H-^]s.
Brief ly write each family membefs name, their jobs, and some special
characteristics of them.

o glel ql-E= HlE+g=- €4e z69 Jlldlts -=9 41 H^.ilg.
Write a passage introducing your family, based on the memo you wrote above.

o q+l+g 7l++ izll* =+ 7l+ ̂ l4lg -H-q +q +sdl
_H-^ig.
Showing a picture of your family, make a presentation on the introduction you

wrote about your family.

$ -rexr-
e -(9Xl- is a special honorific form, and it is inserted into the predicate (verb or adjective)

to show respect for the subject of the sentence. It is used to show respect (1) when the

subject of the sentence is older or holds higher social status than the speaker and (2)

when the interlocutors are not well acquainted with each other.

t -(g)^l- is attached to either a verb stem or an adjective stem and it precedes the tense

marker. For present tense, -(g)^l,q is used; for past tense, -(g)do]-q is used; and for

future tense, -(g)d Zel,q is used.

= Z$le

x In the past, -(9)49 was used more frequently. However, -(9)^l.q is rarely being used these days and

-(q)dl,q is mostly used.

(1) +] 6l^19? what are you doing?

(2) 7l$6l +s{e?
(3) +4 ol4zlts

" $gol.!1.e.
(4) ̂l*He ulzldol,q.
(5) dlqql^l 9dq,q?
(o ql.J +l 6l€ zele?
(7) +4 ol"lq= s=
(B) +4 +"lq= olnl
(9) L}].J zlqql +sHol

o,,\.l

(10) ol-Elzl= zl=i

E$ eq Ofl nonorificwords

e For some verbs and adjectives, -(9)rl- is not inserted because there exist separate

honorific words that akeady include -(9)^l-.

.9lEl.-'2l.rl4 to o" {at a place)

"J:"ltl , "J#61^ltrl to speak

olg4 - Sf*9r]tr| to oe sick
. ' . . . :

ol-u]zlz| €lzl5 Elil9. My rarher ears =ui.

dCH ol $:Zoil Zl^il,q. My teacher is at schooi.

E"]4Zl Elqlil 74!19. My srandmother steeps in her room.

e In addition to those verbs and adjectives listed above, certain nouns also have honorific

counterpans.

-1 r l l

G +: i house
i . . . '

dl$ -- d6J nur"

t "J --- t tl oirtroay

(ol) ̂ l+ - (ol) g l t islpe,son
x l ' l l l l ^ l
"rHi _-r:l wrTe

.t

(1) +EHg ;<l+ A6}oil 2l^lg. My parents are at our hemeiown now

(2) f*ol.=^lg.
(3) Lll"Jol q"lq r8dolql,q.

(4) qrl P rlql++dq,q?
(5) '; d^BH, HZ] zl= 4€-ql ololzlpzile.
(6) s= e+ql '*"lq ql a Z els.
(7) 6Jol4 ̂l4l^l3'J d"ll
(B) 7 l : q€zl g^ile?

4: zJ'Js.Jul4.

Hrl- crl{r{fr149"91

zl4 - ++^ltrl tosteep

44 - golzlrlQ to oie

nL nL,4A-d - -aE Speecn

. I :l rrj r'il
T " l ' i i ^ l l a g e

(+) €'-- (*) $ lone;perso" ,l

frt+71_-'ol= e/ole Bol ,*r.,o

9
-roll,.l, -7Al^1=, -tAl

(5)

0)

Just as -(g)^l- is used to show respect for the subject of the sentence, certain particles

have honorific counterparts.

o -41^l
-414 replaces -o\/7lto show respect for the subject ofthe sentence. If such an honorific

particle -zl^l is used, -(9)^l- should be inserted or other honorific words should be used

in the predicate. However, in colloquial conversations, the particle -ol/zl can be used

with -(9)dol9.

ol'u]xlzl,r-l 9dd].q. My raiher came.

olulzlz| gdq.?. My raiher came.

c -41^l=
-Zl^J= replaces -e/= to show respect for the subject of the sentence. If such an

honorific particle -41^]- is used, -(g)^l- should be inserted or other honorific words

should be used in the predicate.

pol-u]xlzl,<J= SoPld,o]9. rorv srandfarher passed away.

,\}[lH4l,\'l= 9=a1gu t. The company presidentfinished his work and left.

o -41

In sentences with -*ril or -uil7ql, if that person holds higher status than the subject of the

sentence, -41 replaces -*€l or -oil41 to show respect for that person. In addition, the verb

is also replaced; for example, E44 replaces ftvl, and g+ E4trl replaces g6ltrl.

+EH4l dtrg =4,o],9-. I gave my parents a present.

d^JH4l "J+EHqg. I spoke to my teacher.

(1) 6Jol4xl4l^l 714.019. My grandiaiher teft.

Q) 4A d"il ol d^JH4l^J'J+6ldqs.
(3) ol4^l4l^l= olq 4^-I,q-?
(4) dcH4l^J= flzl+El ++'Jg TleTlRdle?
(5) d^BH4l ?zl"J#sg zel,q?

4Eq 7ld Zels?

:i€lg:m""ting
tsJql^l g4lHldg B^ilg.

(B) 7il71 'J+EH.ol.q.

El -nt

This particle is attached to'a noun to indicate possession. That is, A$ B' means that A

owns B' or B belongs to A.'However, in daily conversations, this $ is usually omitted.

In addition, when one refers to one's family, school, or country where he belongs or the

members of the group, *4 should be used instead of rl] as in *4 ol{xl (meaning 'my

father').

(t) o14 " {l"J rlel z}*ol4l_9., mi. is rJE's bas.
(z) o12tr" ddHq *ol4J.q.
(3) +4 zffi.r1.{o1q1s.
(4) r7)+ ull *tolql,q.
\)/ EEI-A. i Io l -A .d l Q

t l l - t l & .

(5) _s EE ^BoJol4l9.

1 rl- 6H'!.-.-
Q'

r-Bank

G g t l a , . ,
' . - ' , ' , r I

' , ' . . ' , - ' . ' , . t , , , , " : , ' - . ' ' . , i , .

You will be able to carry out simple transactions such as sending a
letter at a post office and exchanging money at a bank,

Top ic l 1 ' , ' : . l
Function ' '

Activity

l

Vocabulary

Grammar
Pronunciation
Culture

Post office . Bank

Listening : Listen to a conversation at a post office

Speaking at public places in an appropriate manner
Sending a letter and/or a package at a post office
Exchanging money and opening an account at a bank

Speak!ng

Reading : Read an address on an envelope
Writing : Write an address on an envelope

and a bank
Send a lettei,or package at a post office,
Open an account and exchange.money:at
a bank j

Things to do at the post office/the bank, Words
related to ihe post office/the bank, Periods of time
- H r-l tll+Ll tl, : HLlhl ALf z|; =(o)fl lla, -(o) u /.1 c[
Nasalization
Methods of self -identif ication

Ijll 4i.:l +fl|=. 3=d Post office. Bank

1. q7l= clLlaLvtl? 0l /.FJ=P ̂ l= ++ "J= 6l-r. "^)=Dl??
Where is this place? What might these people be talking about?

2. qalEe +^11=0ll +S= -oltl ?JLVtf? 3:"Joll^l= +t= *LVtl?
On what occasion do you go to the post office? In addition, what do you usually do at the bank?

g
^lg

+'J
5]fl
.Ar- l
E E I

E3
r.lfl : dl€Zl !flG4ttlt

*'J : €xl€ _H-Lll4l. *q4.
alfl : olQ_e !.llld Tilttlt

*H : €+o = -H-g Aq4.
4fl : €zlqlgsJtssdrls. ̂laaq g'Jq4.

*'J : E{rylz|$"l'l zJfl\ttlz

zlfl : ul"l {i.J# ,JH ALl:{-.

51fl

: +l 6ld ,l4tlz

: Eldg 6lzlir. 6119.

: $g u|:1.r1A#4rylz
' 9l o E HI+l +^l^l Or u + l ' . J r F t + r

r4aF*g "JEr d+qq.
: ol d'Jd€ zl-a.4zloil ^J€61.d^lg.

r4.r. qflgHq +d^ls.
:Hl,.J4,ful4.+'J

zl= gE +E"il plrl zl* gsJel ,^k+qvl, Exl 94

€ $g-e HIB+q{. rAit- Eo 4t9 "J=H,+qq. al

a^.lql olEr+ +r, Ell'J HE€ 2Ar ̂ l€g 9R+q4.

€;.4EE"JEH+qq.
ffi

Ejel dollar

T* address . .

Hl"J Hltr PIN code

fl=7fE debitcard

FlTl exchanqe of monev

Hl+t[to ihange (something)

EA bankbook

.llfl,tl application form .

Altrl sionature

olfl passport

. g4l*Llrl. rsee.

t l <erl)q eol oloFTl6H E^ll-e.

z| : $xlg g$tJzi?
Are you sending a letler?

tr{irl-e gL|lEI

4 : ull, €zl€ -H-Bqq.
Yes, I am sending a leiter.

oEg-H-!]r+
oEs*4
o €E zleE "JE4

B E^l€^14
o +ld6lEl
OF+g"J==4

8+s=€ol4
oE*g 4tr1
o ^l€614

€l <erl)q eol oloFTldH H^lle..

zl: ol€Zl 9$+v1ry1?
How can I help you?

trJ7\lE g.LllEl

, +:S^l=!_lllel_r"Elq4.
I'm trying to send a letter.

SAs.€-BL1l4
@+d614
8F*g oJ'==4

*, +s€ ^lEl

Ea"s.€-BL]lr}
aEs*E|

A +€ Hs€ 2ltrl

O qeg zlzla e4

@ ala^]€ 44

Flll6l"tl to chanqe monev

== *tl to withdraw money

E= HLHtrf to send money

E8="J=rl
to open an account

:"{= 7tE= Pf=rl
to make a debit card

AlETlE=trJEtrl
to make a credit card

51. :d r i roqq

9-,1 Hltr postal cocie

fE stamp

poltrf to put on

olfl passport ,. i , . ,i i,

llA,\l application form

Hl"J HJg. PIN code

,rltrlaltl to siqn

bA|= 44iLr to stamp

./f^l_rr:iLf tO Orlng

EI <ert)q eot otoFTt6t1 H^lte.

+AE NEI
zl: rt48 4R+q4?

Did you write your address?

rl: t-ll, X+q{.
Yes, I did.

B <erl)q eol oloFTldH E^lle.

& aE= e-']]trl

@ +d6lr+
6E"*€"Jtr4

z|: xl H:$rAq4?
Will you send a letter?

EtirlE. HLllEl
'l : til, €xl€ 3iE ,Jq{.

Yes, I wlll send a letter.

O#-H-1114

oEs4+
o €# zl=€ "JEtrl

o 'Jzl / 94€
0 g^l / Eo=

@zlv/ 4+q

O €A zle= "J=ril9.
O ala^l€ 4^ie.
E €21"il E*g {e.rle.

Gl <erl)e| eol oloFTld|l H^lle.

trJirl / El+

7l : ol €zl€ ol4tr. _H_ql€ Aqttlt
Where do you want to send ihis letter?

ul : rlEg E BE ,Jq{.
I want to send it to the United Staies.

8 €xl / o3+

o ̂ s/4?]l€l

@ g^l / =EHlol

& *g= gol.rle.

E qflg -H-€ ixil,q-.

6 €zlql^]€61^le.

El <ert)q eol oloFTl6H H^tle.

Tt'J *4* zl4eldrlg.
l lqalAllg. Please wait.iust a moment'

E <ert>q eol oloFTl6tl H^lle.

zl: gzl2 g'l-tla 4+q4.
trJ7tl E gLtlEl

/ | want to send this letter.

9xE EolEt + : +g€ Boid rlg.
Please put a stamp on it.

& €xl€-H-Lll4 / +4 H-q=214

8 €xl€ _H_lllEl t
-zl ol 9l ql gaJF4

6as=-H-Lll4 /^l+ 9"il gq+tr}

8 rE= -H-.llr+ / -H!l= ^l+el +4€ 4Ll

El <ert)q eol oloFTl6H -H.^lle.

{} + q zl44.q.

EE^J+ql,rl =o$;119.

@ ag€ H'I,q.

LttoJ oJLfg..

zl:41oJ ql*rJ4.
Let's meet tomoarow.

rl : t-ll, €+q4.
Yes, sounds good.

O 4l+qlZl d€g Hille.

Q Azlqlg+ole.

O ol 49 9lol.q_.

El <erl)q eol oloFTldH H^Jl-".

zl : $fitlzl 9"1'l zJ$4rlt
How long wi:l it take to get 1o England?

4: €i.J# zJ{zl l4.
It will take about one week.

oJ+ / g+g

$ ^Jg / EIA
g++ / 50J

O+.1 / ol=

O EXE / aJ+4
gs+ / q+2

OeEIA / gg

5111;,rffl sender

xl$ scaie

€grffilsE@

lEl <erl)ef 'Jot otoFTt6tl H^lt-e.

ll l <erl)q eol oloFTl6H H^ll-".

*
@

,,zlrg*^ /z,7ooglg+g

-'/3^ 4*t" Erl z g+ / i,6oo9 t *4
'; a..i ')

@
-@. ++ / 4a t 3'400fl t ol=

"@

a

@

o { * g
0 S=.* g

ogq l rg
O q"J4ftr +g

gs+gE +g
O 9 + 9 4

?.'|, r

-tL
/ l

- l, r

dl€zl e*G4rylz
How can I help you?

$zj== H.tlqrElq{.
l'm trying to send a letter.

"l4E__H-Llld
zi4rtlZ

Where do you want to send it?

€4p=-_E-g riqEl.
I wanl to send ii to China.

ol 9lql9eltse-4,.19.
a*Eq g"Jq4.
Please place the letter on lop of this.
That's '1,300 won.

+4vl^l9"i4 zJgqryl?
How long will it take to get to China?

^lc# rJgq4.
It will take about 3 days"

t r l , l l / ^ - r l

1,300fl / ̂ lg

/ r

zl

4
'Jej I fl zl

dlgrll L*G4ryl?
How can I help you?

+d€.6lr d+q4.
I want to exchange some money.

€e ul:1rl4,Glrylt
What currency will you change?

gE€€oEEl+l+d^ls.
Please change my dollars into won.

,+

lE <ert)q eot otoFTt6t] H^lle.

tlEE ID card

elEl'Jl ,JZ ontine Oant<trg

o eEl4 tsJ ag Ala6l4 / E++ +q, 4e.++ +q
8 E€- *vl tddrl€ 4r. ^J€6lEl, F*€- +4

O Eg trLll4 / ala^l€ 4-7- ̂J B=o'lq, Eg +4

@,€" zlv= "J,==q / ala^l€ 4r E*9 44, F*4

d+€g+4

ffi
registration card

ffiHH
t@set
ll-eJltElugql
employer seal

Every Korean who is older than 18 has a registration card. It is used to identi$ that s/he is a resident of Korea

when required. Passports, student cards, and driver's licenses can also be used for identification. Koreans use

stamps to confirm the identity of the person who fills out a document such as applications. contracts, and

certificates. but nowadavs signafures are also used.

-1. / r

,l
FT8 OJE'I / A

fltqE or 7I
^1ojtlEl,

tt+g +'t

dl^l gd^19. € ald ,llrylz
Welcome. What would you like to do?

F*g*€fir+q4.
I want to open an account.

4lA^l€ 4!r ^l€6ldrlS-.

r4a d*€g+d^ls.
Please complete the application form and

sign it. And please give me your lD card.

Lll, "J4,+q+.
All right.

+

ffiry ++el dB+qIit uettrodsofself-identification

. qel+ Ll4ql^J= +q9 B-r r ^l*el +l+9 q"J6Jq ,l? r4jLi,J+q^J= ol €41 ale-zl o5 9]Gltlz
How do people identify a person in youicountry? Do you know how to do it in Korea?

. q+€ g 4.1 ",Ja4nlz =9"Jxl 9l *El,tlt
Have you euer ieen ihe following things? Do you know what these are?

€E\
€!v
personal stamp

oJ)r/

personal signature

Il of ̂ FJe ̂ l= +t= 6lq:z dHe? E Ez "+= xg
r=I.119..
What is this person about to do? Listen carefully and choose the
correct answer.

1) fl €xl€ -H-Llltrl
2) I €xlE -H-lIq

3) I F*g "J=+
4 :a EgEl+4

t_l ++g HLlltrl

fl ^+g Hr-lltrl

T E9*+
I F+g'Jtr4

@

$ ol ̂ feJg E "JEziz dHe? E Ez *E lE z=
^lle.
What is this person about to make? Listen carefully and choose
the correct answer.

*@ of f i

E! +e 4st= E El trEoil rH'Jof^lte.
Listen to the dialogue and answer the questions.

1) ol ̂ l+e +qg HB4ryl?
2) ol ̂ l*g +q€-;No|'$rJz|?

8 i-s= Eqol Elq4. o +i= rlot Elq4.

g

S Sp*"king-trJalzl

EE cel== +=af ea g= afal ?xil4rf =g0ll zt
+Llrf. rfgel d|EJoll,[l

'-u Llrf/+Llrf' EEH= ,\l

E6H^j 0l0F7l6H H^lle.
lmagine that you are at a post office or a bank. Conduct your
business using the -6q4 form.

o q-s el 1}+"il^.1 q€4 oJolzlaNo| gxl {z}a} g^ilg.
Think about what you would say in the following situations.

2)'zl4vT4l913 21ff121
as€!-rtl4r.Jq4.

4) e6Bql^l FAg "JEq
aElq4.

e 4"Jglql^l zlg?++Hol 9q ololTl6l _B^ilg.
In each given situation, play the role of customer or clerk and create a

dialogue.

RSI neadins-Eizl

SE qqE= rf=zf eot r ?! tr^t= -d E E?t+Ltrf.
E -u.z tr=oll rH.Jal^119.
Look at the envelope and answer the questions.

$ t^ ' !ax+ r r \ l t2o-72
f t a q

EOU-trtrO r-r!^, f !+
1 o 1 i g + t i f

t" i i t3-1 ' ,

trtr@-oztr

1) izl ++ql4l g*#4ryI? who sent ihis letterto whom?

2) e
'fl61

= flril 2A= ggq vl? wn"nis the word o'+6i used?

lrJs-.

i&' Vgrltang-4A 7 |

$F ttg ^fE= olgdH ?lef gol -dEel dg.JoilZl H
LH= tr^l EF= u1 E^lle.
Using the information below, address an envelope to your
teacher.

HJ=^IEJ: +fg dg.J

+ f :^l$^l=tr+ 9l^l= 15-72

+"f, Hltr:100-105

4. 4^llll E.E Formal expressions 1, ,:': ' .: ' , . ,

..,,,t fn.fotean; di1J"t"nt language style is used in formal situations and in,liaforrna,l.

situations. The main difference comes from the type of sentence endings.

.:, ,i, Thoie forms that we have learned thus far (such as -ovdllqg, -(9)^{9, -(g)'J Zl,q,

-(9)e 4,q, -(g) e r-l.q) are the ones that are being used in informal situations.

.::. 'Ho*e"-r there is another set of sentence endings which are used for public, fonnal, and

td speeches. No matter howwork-related situations such as meetings, presentations, aI

,,,,',.tio*"ltfr" speaker and the listener may be, these formal forms must be used in ttre puth

.,'',.i'l;ii6'16r-"l situations as mentioned above. I '

"
. l

EE
-H Lltl/+Lltf. -at-lttllftt-ptl

* -alv]/'4rl is the formal counterpart to statement ending -ovqlq,q and -nlryl/

G4ryl is the formal counterpart to question ending -ol-lollq,q. Both -Eqq/+qvl

and -u 4tt/Glttlare more polite expressions than -ol-lq/q.q.

e This takes two forms depending on the last letter of the stem.

a. If the stem ends in a vowel or the consonant E, -H u]ul and -Eq\ is used.

b. If the stem ends in a consonant other than e, -+qEl and -ilttl is used.

ar;lr:l I at-lnl

at-lcl I aLlnl TIELILJtlaLl7ll

7.l]l ',, 7l ?t +Lltl/*Llrl

,1 ,, , I)l ^l ei q:l_.11^='lt1l
7t *qtrf /*Llrl

^aLltrl t^aL]Jtl

7l^1;.1tr1 IT|MALVI

TlAaLlLl lTlAaLvt

*Llrl/fLlrl 3l*Lltrl/ 3l+LI77l.

o,^l utlLlIat-lt]l SlodLlrf l S.lodLlTTl

o l r I
e't Ll aLl+ laLv)l 3Jfl*LItV 3.l9l*Llrl

*Llri/+Llrl o1ogfrlrf /Bloll+Llzt

aLl:l l*Llnl E"i r7J{*Ll rt / 3l AaLlnlo l 211

(1) 4= q/\l"I 4tsq4. twork ar a eompany.

(2) 4= 49 r*ol gl+qq.
(3) 9= F^8"IZI €zl€ _H*+qEl.

G) qTlql^l 71444+q4.
(5)

(O q€Al efi4"vlttl?
f7\ 4r)
\ / / L l l t

ts +azLzl

$| -telt,rte

e -(e-)d^l-9 is the command form, and therefore, it is only attached to verb stems,

not to adjective stems. It is the formal counterpart to -(9)d19.

e This takes two forms depending on the last letter of the verb stem.

a. If the verb stem ends in a vowel or the consonant a, _{rl9 is used.

b. If the verb stem ends in a consonant other than = , _9 !,r19 is used.

(1) +i9+ +€ dg€ ?^d ^19-. Ptease write rhe address and postat code.

@ de,7l=E "J=d^lg.
6) 49 $ol $Je {rlP.

xf Come on- - t v v r " v v r '

olllEZl nicely

(4) ̂1,^144A+q4. qllEzl *sd^19.
/ / \ A L H r]

\)/ YE',i-tr-l

(6) 4+ ?ql 49zl 9l+qq.

$ -telurlr f

G -(g) H ̂ lr+ is the propositive form ("Let's -"), and therefore, it is only attached to

verb stems, not to adjective stems. -(9) u rlrJ is used in both formal and informal

situations. However, in personal conversations, it is considered rude to use -(9) u ,rl

rl to an older person or someone of higher status.

qqE, *g-tr- gCdl ="+B lr+. Everybody, ters study hard rrom now on.

d^JH, ololTl= Brl4. (x)

c This takes two forms depending on the last letter of the verb stem.

a. If the verb stem ends in a vowel or the consonant e, _ u rlr| is used.

b. If the verb stem ends in a consonant other than =, -+ l4 is used.

(1) $ Ege] z}tl4. Let'ssotohavetunch.

(2) aEl4l"ilZl dEl€ zi,.l4.
(3) +4 E+ gdq:-4.*114.
(4) q+ql= ul 49 $*r14.
6) eull 9F rl'Jq4.

gSHEffiIilIEEIE

(5)+^l7l #q+.

MEfYO

_ - - - - - _ -

- : v - - - - - - E

=s_ _ _#
= :

F H €
e ={'

u € . & q

% *€n € e *%*€Fe*+e%s* ff*e%+*=* e=€a#=S.+%*s*e* -€

t rU t r

rJl 15rf qt+
Pharmacy

QoSl$, , , , ' - . , , , ' , ' ' , ' :

You will be able to describe your symptoms and buy medicine at a: ,
nhe rm:a \ /

T-opic , , : ,
Function '

Activity ,

' r i

Vocabulary
Grammar

Pronunciation
Culture

Phaimacy
Describing symptoms
Understanding how to take medication
Giving advice
Listening
Speaking

Heaorng

Wri t ing:
Body. Symptoms
-ol/ol/qE Elrl, -(o.)E ?t =1c1, -xl "Jtrl,
-(e.)r- 5611, -71 doll
,,. and u
Pnarmacy

Listen to a conversation at a pharmacy
Talk about common symptoms, describe ,
Symptoms & buy medicine at a pharmacy
Read a prescr;ption & a letter'explaining
the reason for someone's abscence
Write about a time when you were sick

Illlszf E= Pharmacy

I. dz l= cltlolt-lull 0l ̂ FJS clrlTf ofnf,(l e"!=Tl/?

Where is this? Specifically, why is the person here?

2. qajEe qF== 0lE6H E 401ilALVI? GltlTf ol'-szl olEJ+Azl?
Have you ever been to a pharmacy? Where and how were you sick?

gT
e+,ttf : olBzl efl#4ryl?

*'J :rJ7lq) zlH.ol,g_.

q+^f : olBzll olgdrJzl?

*'J : q-ol olE_a zldg;11,9_.

ef/.l : 9s B4zl?
*H :ulq,q, gg"J'1,q.

s+/.l ::zH ol li$ -r{rlg.

6l^+ql ^fl d, 4^l +"1 Ed^lg.

#'J : iEPl ?l gl. ullz| o|$9.

sf/.l : € sdq,qi

*'J : q4 zlHql sizl:LzlE Egqs.
q+/.f :re dl elg =.q19.

*'J : *g 4qs s+l,qi

ef,,t.l : olqs, g=g *g EeH 9l el,q_.

9=g *9 =.r.lzl "Jl4g- E^il,q.

E
"lx{l *$el 44zl o}F-lr €ol *frjr}. zlfls da}

r ++ol 4^l s=e 4^l"I ql *+q4. oleql .J4

E+q zlr.J qtg *+q4. {"il e+^] q]€ 4a + 4k+
'lul. ylps r*ul $$,fulrl. zl79 $ol f;ol-zl,$ ill

oJe q^lql TlAa "Jq4.

f;! <ert>ef eol oloFTl6H -E^lls.

zl: lQzl olF,9l9?
What is wrong?

4'4421olt l9.
My head hurts.

7! <s,l)el. eol oloFTl6H H^lle.

I^sPl "J q4

I zl49;14

6 9"1 ,44

. 7l: ol$Zl f-flGlrtl?
How can I help you?'l11loll 1.|alEltr ' " am ' tJ:zlzl"l Aflol,q.
I caught a cold.

I utltrol *rl
@*tul 44
o €^l= 614

Gffi+ffis

o
a
I
@

I
a
o
@

@@

a1a1 *ii.t " ,.,.,,,
F back

lgo1 nutto.t.
r f e f bg r , , , , ,
H J f o o t . , , , ,

El (H7l)q eol oloFTl6H H^lle.

&rJ7l"il ,jfltr} / +ol olgcl, zl?9;lrl

@rlzlql ,JH4 / 7)4+ al4, *E.ul 4El

E ulzl olgq / Ei+q.,€^l-= 614

@zlzlql ,JHEI/ gol .*4,9o1 olg4

6 zJzlql ,JAq t 44zl ulsr+, *Eol 4tr1

@ rllpol *4 t ulz| ol-Er|, €^l= 614

El <grt)q eot otoFTt6tl H^lte.

{} zl.gl5 "lrl4
g q+q 4zl4
E SEoi"lEl

zl : *€ H{s sll,qi
tJg ol Ct

ls ii okav if I have some food?

'l : til, Elg EoJE 5I9.
Yes, you can.

g u4zltzl= Etrl

o ^lel6l4

O olol.=eg E4 nth l , \= i - l im rm: r i l - " . . - . - - . -
v t v l J -

Tllql 1a;q / E.lelrl olsEl, oJol LlEl

zl/ r q€zl edqe?
What brings you here?

z*z141rdH,ol,g.
I caught a cold.

ol€rl oly*il Q 2
I o ' r l

What seems to be the problem?

44zT olE-r. €ol 4,q.
My head hurts and I have a fever.

+
?l/ r

+

B <ert>q eol oloFTl6H E^l le.

ut-g. ol El
H a - ' r '

zl , *& 4{e sl,qi
ls it okay if I have some food?

{: ol-rJ,9, *€ EeE.J gl.q.
No, you must noi eat anY food.

$ 7'lY]="1^lr+
g olol.Teg Eq

O qlql 4zl4

G| <erl)q eol oloFTl6H -H.^lle.

zl: *9 ${s el,qi
ls it okav if I have some food?

ut-g_ rlt cl
B a 1

4 : oJ 919. *9 Hzl u|.l19.
No. don't eai anv Jood.

t}+€9614
I zlYlS"l^lEl

F

og-#61+

zl: # dlE 9l.q?
8t9 tttt I xday iexercise?

+ +.|trl r{ : ffi;}zl 'Ja + fi^{9.
Take a rest instead.

1$ ol-ol z Hg Eq / Ele.,.+ Eg "},l.lcl
8 Bg 4vl t +g Etl
O ̂ l^l= z'lvl ttrlf+ +9 "lrl4
S zlYl=tr}^lEl / ̂ l+ "l^14
6 Eg g;l / +Eg gr+

Oq+ql 4zl4l d"il^l dEl

ffi3a,w

e €9 "l^lEl
@zzl€ 44
@+_5g.6lEl

e q+"il 4zl4
@ ol-o1.,-=eg q4

E "l
q]€ 9rl

f i <nrl)e| eol oloFTl6H E^11e.

Gl <erl)el 'Jol oloFTldH H^ll_e.

{ } *H,o l4

I r{ d, 4l^} d

@ r-il d, ^l^l +

^ll HJ, 4l^l d

zl : ol Eg qg4i {olul 9l.qi
How must ltake this medicine?

4 :al^F4l i"]l d, 4^} +ql Elil.9.
lake it three times a day after meals.

AF H, oldaE zJH

@ + H , z l H 4 ^ l d
O+d,u le 4^ l+

El <erl)q eol otoFTtdt1 E^lle

Tltqt Ee;q / llqt LtltEt / {qt^1 + +tEt

zl/ r zlzlql z3*4s.
I caught a coid.

re 6l-+uil ^il H ol elg =.r{9.
Then take this medicine three times a day after meals.

Htql 4zlg 9l.qi
ls it okay if I go outside?

olq,q,9t'{ L}z}E g} sl,q-.

4t414zlz1'5 {q1;'1 * ddl,q.
No, you can'l go outside. Stay home and rest instead.

+

/ f

- ta

8 zlzlql rJHq / +q+ apl t + frl
Q44zl ulgtrl / -$f,$ z;T4 t d"il^l + dtrl
O ^;izl "J Eltrl / Elg 4vl t +g {tr].

$ $ul olstrl / ol,ol:-zag E4 / tr|i+ Eg r*ol "l^ltrl

-+
Li tist"ning-Pzl

XI rt= rHtrf= E Er. "*ts raJE -L=,\119.
Listen to the dialogue and choose the correct picture'

&

@
wlaJ) r

1)

g
ffi

@-'v
" 2)

E
Nw

tl

o
@\€../

_ffi
3)

I

fl +e qaf= € El "+eE o, =elE x 0ll E^l6f^lle.
Listen to the dialogue and rnark the follwing statements as either

o o r x .

1) + ^l*e s+jZ a+ql.q.
2) *zE 9= EI4 olrl^l E+rql "J 7tqe.
3) Bzk gE zlqg q"ls 91,q.
4 *zE rll"J €xl4 zJol Bgql '/J4qle.

El +e inat= € Er. "t= raJg r=^lle,
Listen to the dialogue and choose the correct picture'

i) ol ̂ l+g ol€zll o}Elrylt EF r.E^ils.
How is this person sick? Choose all the possible answers.

trtrtrtr

utrtrtr

2) E^l+€tzlqlzl +q+alzl 'felz s\Glr+t Ei;r=
,..il9.
What did the pharmacist say not to do? Choose all the possible answers.

. ' @ ' @ ' @ o @

o : 0 6
@ w€ffi T<1

t m O f f i

- f f iw

S Sp""king-E6lzl

fl +at HJ rl+=e oltlTf ̂ f+ of=771e? ofEE olE-s
7l :!ale? I,\f6H H^lle.
How do your classmaies usualiy get sick? When they are sick,
what do they do? Take a survey.

c glel .ll+g Eq I 4 q€Zl AEEXot *ttle?
What questions will you ask to get the information mentioned above?

r Hl rl+$ql|l =^16I _H^il,q.
Take a survey of your classmates.

[f +rlel qFlfTf Elcl 0l0F7l6H E^lle.

a fl ullzl ol-url

il utl9ol *4
:l a.e+71ql q4

L-l E6l-r+
I €^l= 6ltrl

Take the role of a pharmacisi or a patient.

c uNz| o|eAr+rJTlql rJA+ u]] qEe"rl4l= HF q€ =
r1Jz} 4r-}rf.qi
When you have a slomachache or a cold, what symptoms do you usually have?

o r+€- 6*il € qEtql/l + +F+rl+ 6^l + zlzl ollrg
=+l E^loilztl ol€zll €€61tr €gzl ^J4611 -H^l.e-.
From the symploms shown below, choose at leasi two symptoms that you
commonly get, then think about how you might explain these symptoms to a
oha.macisi.

B. tr ,J7lq1 ,JALI

["]42] o]sq

I zl?9;14
t_l €ol *rI

I *€-olr+El

e 4.4azl grl* 6rl€ Hjl qEBul +^lr+tr q€ ilHJ
g 6la q€ +el ̂ l6Jg =^l ^Bzldll -alil9.
Look at the symptoms of the classmate nexi to you. lmagining ihat you are a
pharmacisi, ihink about what you would prescribe and what precautions you

would advise ihem to take.

$xlel +^l7l qol ololzl6ll _H-^],q.
Now have a conversation with a classmaie as a pharmacist and a patient.

f'*-41

r{:{4:-:'
;€,I+:'i ffi€g *+el ** pnarmacy
j-- j"F * t

e €48 ul4 rl*E+ *19 zli dl+61= -$o;qvl?
+E alzl *49 ol+6Jq4?

How ofien do people go to a phafmacy in your country? When do you usually go to

a pharmacy?

When you feel sick in Korea, you need to go and see the doctor first. You

then need to take the prescription written by the doctor to a pharmacy and

they wil l ful f i i l the prescript ion. There is, however, some forms of

medication (over the counter or OTC) that does not require a prescription

from hospitals (indigestion tablets, pain ki11ers, flrst-aid medicine, etc.) You

can buy such medication easily because there are many pharmacies around.

@

'E q= H : ways of taking medicine ,:^i-a'+91 l lBt : direct ions for the use ol meqtu"'-

'E Cts H : ways of taking medicine ,:^i-a'+91 ,t lgt: direct ions for the use of rf leqtu"' '

ffi neading-lj7|

ll cat=et +EE =01= rt=zf e= Eot =q 9I+
Llrf. #E,'.l= E 9]r "+eE o, =elE x oll s.r.l
df^119..
lmagine that you have a first-aid kit filled wilh the following items.
Read the directions, and then check o if the statement is correct
and check x if the statement is incorrect.

(1) ol Eg ulz| ol-g- u]] E= +o1"il,q.
(2) ol Ee 6l-+"il F H Eqot ax-q.

0) rJTlql ,JA+ u1l ol e|g qsE ql_s.
(2) ol Eg 6l+ql * H 4olol 91,q.
(a) olilolE + Hql * zll$ 4olol ql.q.

trtr
trtr

gtr
trtr
trtr

Ss-Nfu*:

Nilffi1+,,$ N
ffirlqls

ffi

g rlg= =01 oftrf^l +Eoll erl =6f= +801 rl+
= EdH d8'Jollzl E=J-d trJ^lgLltf. g 9lr EE
0ll tHEJ6f^119.

Read the following letter written by a student explaining why
s/he cannot make it to school and answer the questions.

1) ul ̂]+g q€zl olv|9r EF _r =^ll9.

i q ' @ ' @

f f iw@'9,

G) ;*g
/,r^\(t t))

\#
F=-'.\

2) ol ̂ l+g ulyhl

6 { '

ol qTtl r.rlo.l a z irF 7 =.rll e
I o . t l ^ l + . + | - r l + .

9 G }

Ar^HLJ f{l

t^bt.J, trf,ijurcl-. 3 ! f ah.trF1-.,r i{,:orr {

g'rcl- . olxr lEr srJlr l - af : f I oetol k i6 '- tc l- .

.E - - - - -

I ;'1 *ii * ;-u:::l::t' itll': € :l
, t r - l { i r r o j l l$utc l - . l?1. - l |5 9; ' , t1 ;

f iurcf - . - -?=lato"F , t1- .1 5 ?J ot o r4ulc l ' . r?Hr-1

- - , g - -

t *jn orr ol r t I ,ilortH ; t?t rr ijur cl'.

o juJ i l r+ r j r r - i . . *€

ffqwrruns-r 7l

EI eaJEol jdl=oil of'JE z--J= rt.l H^lle.
Write about a time when you were sick.

c =l=ql ol*H ae"il Ell6]] d+e+ ololzl;| _H^is.
Talk with a classmaie about an experience when you were sick and answer
the following questions.

(t) flzl ol*ol.qi

@ qqTl q€Zl ol-$ole?
(3) dlri^] q€4 glol.qz

. 9J"il^j oJolzl*.ll+9 HlElsE_ €4$ol ul*'J Aeg
=e 4l H.tll A

Using the answers to the quesiions above, write about a time when you were
sick.

GF -oYq/G= r1rl

s This is attached to a verb stem, and it is used to seek and give permission, as in
'May

I

-?" and "You may -".

s This takes one of three forms.

a. If the lastvowel inthe verb stemis I or r, -olS. 94is used.

b. If the last vowel in the verb stem is any vowel other than l and -l-, -qE 94 is used.

c. For 614, 6lqE 94 is the correct form, but in ordinary use, dl]E 9rl is more

commonly used.

(1) 7l

+
(2) 7l

+
\)) / r

+
(4) 7l

+
. '71

+
(5) zl

4 "J ql.g-.

{zl $o}= 919? u"1, rsit here?

9] o ,i-ll Q Ptoaqp sii

EolzlE 9l,q?
* sl,e-. *^l +ql =q7l.qle.
ol 4+!+E!l,q?
r,ll,4= 91,q.
^l4lg 4qs ql.qi

4+6Jq4. €zlchlts qI Eqq

ftAl short while

rll alltr 9l Q, t t , t +

?

?

S$ -toln ?J Etrf

(1) 7l

+
(2) 7l

4

e This is attached to a verb stem, and it means that some behavior is not allowed.

c This takes two forms depending on the last letter of the verb stem.

a. If the verb stem ends in a vowel or the consonant t, -E ql qq is used.

b. If the verb stem ends in a consonant other than =, -98
"J

q4 is used'

€zlqlr] ildg 4 o]g 919? rs it okay it I take pictures hefe?

"J
g],q No, it is not.

'IoJ goJ.il oJzlg 44,q2

"J 9E "J gl.9_. + g_^ilg.

e) 7 l : o l+9.g7
rl : $9? Eo rl

14y ol elz|41 9]9-

lE ?lgle. SoPl^ls.
+oloilg?
E ql91.q. .=E dcl rl.Jee dqRol,q

rl6trdtillEllt

El -rt "=tt

(1) 7l

+
(2) 7l

+
(f)71

+

r This is attached to a verb stem, and it means "Do not do -'l

a Because this is a command, normally it is attached only to verb stems. However ulg{

(to be sick) is an exception.

/<\ zlzlol9 rd ,r
\) , / E / l - - 1 e . - - 1 +

(5) EITT r*ol gl,q.

=q4E gl,q? May rso in?
.J g],9-. Eolgxl "lrlg. No, you may nol Do not come in.

44'= qa_7J zlql,e_.
4a= rlzl u|,rlg. zjol $ol "-l€,9-.
{ p o}f ol q ^lele?

F ^lels. =4 trl^js.
(4) qlql 4zlzl "Jr + drile.
157 ol.zlzl zl9.
(6) C/^l 12^lqlg.

B -tel'_ +orl
o This is attached to a verb stem, and it means "after (doing) -".

o This takes two forms depending on the last letter of the verb stem.

a. If the verb stem ends in a vowel or the consonant E, -- F4J is used.

b. If the verb stem ends in an consonant other than =, -g +q is used.

fB ol €* +q "J+9. Lels meer arier ctass ends.

*g Ee +Qil ol E€- E i{9. Take this medicine after you have a meat.

. In conversations, -.a +^J is often used instead of -(9)- 941.

fBoj g+f i+ -] 44.|9. Iwilsoafterctassends.

*9 Ef tlr] ol qr$ =,t-19. Take this medicine afreryou have a mear.

(1)

t2)

\3)
(4)

6)
(6)

Er= =g+ +q g + zq],q? whatwillvoudoaftergraduatingfrom school?

ol ulol offi zlulgj.ol,e-.'llzl gl9+q EEJ €A19. (@
ol4zl ?Bol o=44 +^l ++-s.
zl} ol .Jg 4 6lt 4^l ,JAlg.

+g4e+"il
"Jts^]4.

(5)

$! -zl Eol

c This is attached to a verb stem, and it means
'before (doing) -

(1) +? ol 9zl d"il Aiilrlr]. lets ctean before customers come'

(2) q= *71 Aql ++€ * 4 "lrie.
(3) ++"il s7l dql ++ gg Ylol.qi
(4) g=g Ar+ j^l ̂ B"Jolql.q. r/X^l Aq 4l Aql7l7l dql dgg ,t'|o| sll9.

(5) 4- ole*g 9zl dql
g4 a^14.

n4gMo

€

€ tE=

+s- e -.-.
= * . = a E , =

- &

i-6:

#
5s-

Listening Transcript €zt 4E

CD1. track 1 0
ffi
|) ?l: q^J oldll,g-?

ul: r_ll, "f
iBol4l9.

2)71: +El tl= 5l^lgoldlg?

r,|: olt-19, zl= dCH ol "I,c.
3) zl-: ojB ^lg-ololS?

u|: olr-19, 6+ ^l+ol ul.9.

4zl:4- '+4ql^J *qs?
4: Ef4lrl *4,c.

ffi
FiA
1) .J€Eldqzlf x]i ulol= Y d.gq4.

EIEoI^-l *o19. zl= q^lgol ol9.

2) .J'.i-ld q 4? 4= +^l€ ol ol9.

++"1^l *q,c. zl= 4q^B ol "ls.

Ea,E
fE

f{ e}: oJrj;},!le. rl= +d 4 qls.

q+q : q]€61-^{s. xl= E}+9 oJ q4.

f4 4: 4+st 4]E qe
"F+ql,tl $ole?

ffi$: xli EI+"|^'l *qe.

+-* 4= qL LlElql^l *ol,c?

i&4:xlEzI44"IrJ *ol,q
El+f l :qt$olqlg?

i4 4: olul-q, zl= g^lgolcle.

El+q lll=qColols2

ffi$: r-ll, xl} fll$SCul d.q.

E=A
#

1)71: ^1e +l 619?

rf:zlulgulrlg.

2) 7l: +qg;]lg?
, 1 . o ^ L o E ^ l ALf: EYi€- E.ln.

3) ,l-: eell! ldg!+s?

r-|:olr-l&, dEs*glqg.

4) zl: dE+€;llg?
u|:r-ll, {E}$;NP.

ffi
@

rlolp : +3 r^1, g= +l dl9?

* =, **ol€ =. PoX,s-. r4-7 il+s "J4g.
ulolf {i +l o}s?

r:l,olp : "}ts €zl€ r^19. rzlJ. +{lEql 7i.C.

CD1 . t rack 16

CD1 . track 13

g E€
1) 7l: olzlr^1, ++ 9iol.c?

rl: r-ll, !|o19.
2)7lt=+ * € i^l"s.

r-|: {zl !lol9.

)7lt614^l,Ettr 9iol,c?
- r - - r l ^ l ^ l ^
?: L]l, ; i . l i l-.

z|: :.el{, e}$,rtl zll 7lil9.

4)tl:a1a 6J ?l] +^i.q.

4:4zl 9lol,s.
zl : t f l t -+zl6J 7l +^l lg.

€
#
1)7lge+ryle?

4,e}tr ^I Z16l-lr.€r++ E +^{9.

z) zl: ul? 9lol9?
'l:"11, 9lol9.
z|: uli i z]l +^]l9. r4j1 +zl ql 4 +^'ls.

ffi
g

ds:olrl c4l,c. g e4nl9?

*H: rl€ glol.qi

& d
Ig.ifr

l zl: olrl zlQ z

u|: g.z4l zi9.

2)71:4q4s-.?
ul: :lBqlzl,c.

3) 7l: en8oI 7lg?
rJ: r-ll, $;!ol z|9.

4) zl: :El^lql zlg?

4:olrl9,*4lA.l zl9.

262 =71tH=

d9: t-11,914,q.

3H:9ol4l9?

4S:d go l . Is .

f!: :zzl{ 4tr ^l 7|6l:r. zllt af, z}l i.!lg.
d€:€zl 9ldl,c. sFgdssl g"J,l+.

€H:€z l9 l4e .

f f i CD'!. track 19
g &

1)71: q4l*gql ' ;qs?

"1,
oI4,9-, 9= ;tdl,q.

2)zl:ulol.7 41, +Eol ;go1 $z{ !lol9?

4:-e-F"l 919e.
3)7l t 9^lql gdl+,c?

rl: €li ^l"ll .JqLlg.

&E

ol"Jrl: 4lHl ,l , gE Eln+g?

1l El: rJl, € Ef$fg.

olu.!rf: fSol 9,[o]gr

zl Hl: dl, +Eq +g6l:r' E^l+gol 9lole.
ol"Jcl: 9 ^lqlgLlg?

4l Hl:Hl rlal€ul,q. "
o1-Erf: rclS ,JH"il ̂ lt 9lol,C?

fl !l: rloJallg. zJq"lE,'.lzJol $o19.

ffi CD1.Irack2Z
#ffi

1) zlulol 4'ti +l"rl 9.1q9.
2) g ElHldol eql;lil 4.* ^lol.I 9lqs.
J) ?rlJ 9l"rl rdlolzf 9lolg.
4)A+ol ̂ l4lg"il 9lq.c.

##

1) 7l: 4Yl€ol dlqql qqs?

r|: !B 9lql glol.q.

2)71 =+61olqcl glq,c?

'l:xJd g"I glq"s.

3) 7l-: +!l+ol ,r,1,{$ "loll flol9?
u|: olrl9, ^lal+61_1dn4-4 ^ioloI ilqg.

4) z|: $flo1 qq"I 9lq,c?

4:gal ,Jrl€.1 glol,c.

G

z|: $ul al, ol =rJdl +nlEol 91q.9-?
'l:41, glole. ̂l7l ̂ l+ g€ Hqe?
zl:r-l l ,!_€9.

'l:!€ g€ g"I^J zfg zf,w)zlt]g.

zl: ̂ Jg g€ *ql^J zf,$zlQzle?

u]-: r-ll, x-l$ E€ zluJ€41 z'l{ol !lol9.

+4lEg xJ{a}-r. Bg ^}.lql 9ldl.c.

1) zl: oja 41, +l EgEll,q?
'1, x]= €Zl=+g E+4e. "J4 4= +l Edrj,c?
zl: 4Y g^Jalztl€ H9eI.q.

"1, €'l,e-, *11%I614, €*^lzl dlq +!1,c.
2 t f ;$e l :g c t l f lo lg?

€H t , x1 ; .H lH*g+^J le .

f H z: x l3 ?El+! ls.

+Htl, plH * Ei+. 'J* dl4s? * \l"J 'l+4 {tls.

3)z|: "li &1,51 "l'd4,c?

"l: zl= z-lvl "ldr.ll9. €il4l= +l "l€41,q?
z|: rlE zJvl'l- 9i4,c. €zl,s, zlll + & +!1,q.

€8f l ,+l =^ldol ,q?

2l Hl:*rl*e. .Jd4l, +4+jl7l Hgql,qi
.d d: o149. ol^lE€rzl=E*,o19

s=g 4lzl€ EgrJls.
zll Hl: :49t:z# ++ 4l7I= Egr.l,c?
oJ +l:*, zlzla.lz\ Egr,I.g.. /lqlrl=s?
A1 4: 4)t1414= + Etlgls. z]| $lrzlzNg Eg4.c.

q7 l 4)1 ry14.;l _u- g*.4] 7l] +^i s.

€= CD2. track 6

1)71: 4+ ^l,tr.goJql ,,.lzJ !lol9?
iJ: e e djoli rFBlg. "JgguIS ,r12.!ol !lol9.
zl: tfl "Jgg"l "JLlg.

CD2. track 3

263

2) zl: ulol-3 tl , 'll "J ulu{9?

Q:olr-.19. d*ol,q.
'|:1ej gg4lELl9.

3) /l:"lloJ olqql^j "Jgzl.s-?
ul:,r-1 g'l tl+ol ol trll-C?

z|: fo|g. ^Jg Ztl+oll^l *qg

4) zl: ul -x 4 +a"I^l "Jgzl.g-l
4: 44 d+Aql^l+ol Li+ gol-s.

^lge"J gql^l'J49

7l: Ll, ̂ 'lg 968 g"l^'l "J4,S.

ffi
l) ?l-: +El *1, + P oJ4l ̂lrJ "Jolg?

4: tr a oJ4l o++ol 9lol9.

zl: te| "J.{.Jg dl4l,C?

rJ: n] oJaN g. oJ.9gqlE EFnl'9..

z|: :eN9? zfl q€-ql EJLlg.

2)7lt 4+ l^l,
"llg

,tlzJ !]ol9?

r{: r.f olg f; u}n}g. oJol *o},q-.

zl: zlHolg ^lzul S.ol,c?
'l: x,lE qEi ̂ l#g {#ol,c.

zl: tfl xlq qE; ̂ lql qTlql^'l EJ+s.

ul: Hl, €ol.q.
-:

ffi
tl: :iul i l, -SE -S+oil ,rlz.l !lol9?

{:953^}AolSqs.

Aq46ljr "dsl€84 a4els.
'l: -r,e L-]JoJg olQ,C?

ful z{;}j1 olo}zl$ f; a}-L ddl9.
ul: 41.J3 4#ol,q. '4"J *,lg

7l - a ql.J 9+ + ^lql +trZis?
'l:ol44lrl "Jgzl.c?
zl: ̂ lg 4$ql^l *"1,q. zJol 4d9 Ha ololzl;N9

u|:fo|9. re LlloJ "JLlg.

ffi
1),f: -g= E{ qEfl,si

uf:5]o|9.

2) 7l: Eltl +g?

4: o149,g4,c.

CD2. track 9

3) zl: +9ls?
Ll:ql,Ll++919.

4)71:9-=g,^l +ol,q?
u|: olrJg, rl$ol gol €q.t.

&E
F E

1) g=q B4l.Jqq. g=e gdql e4-7 g+oil tsl7l I

4+qq.
2)!I"Je-l €rl"JqEl. 'tlge El4+qEl. rezl+ !l-g-61

r*ul94d 4=-a*+n4.

ffi

zl:9594 *€xl,ci
'l:'il, d39 7le-= + +^I7l 4 9 €ol,s.
zl: oJoJ 4l= dlL 4lA9€oldl,s?

,l: xlE 4+9 +ul6l,s.
'l: sj zlgg €01611,9?

wl: ozl€ g'+ glol^l f,o|:r. ulol;:41= olL zleg +

ol-aN9?

' l '4&€ Lj+ +?l! ?*I, q+e Ll+ El+l^l dq,q. :

cll^J 1l= $$ zf$ol fol'e.

@

EH

l) ?l: +EJql Fl *qs?

4:d4ld dgol,s.
2y:zl-: ggoJdtl +l Cqol_c?

'l 'Ft9 q{qg.

3) 7l: E p oJo{ +l g zel,s?
ul: d qh'l a46l-7 Er-Ig 4 e]9.

4) z|: ol4 +"J"il +l g Zel'?
r,]': {f;}l q6}g 7}El-r' 6ll,q.

i "a^41,+'Jo{ +l i}qs?
4:FrIE^l+cl*ol,q.
7l: FrllE^la ql 7l^J +l iqdle?
'1, *9 *q"c. a4 z{= +.1 9lol,q?
7l:7i=EE+ql*qe.
uf: : a-|9? f;llol9?

z|: Ql, ol;5gqs.

CD2.track12

264 =71LH=

ffi
7l: El€ 41, +"J"il +l .J 4ql,C?
L-|:e eoJqlts rl+6|r a++ol Xl7, "J,q.Jql= dql^l fl

4l ail.q

zl: =fl. g,cgql 6Je +g"I 'J4l,e-z

"l: *zJ *gol9? z]b olzl sJrJ *g"ll * 7l *qs.
reJrll 7l?ldI zl^l +l 6il1|?

z|: "j9oJ4l +rJ *€lql^l =^ltrE 6ll,c.

- ;1;--1,itir
E^r E= !+'c

ffi
1) zl: q!-^J|9. 114 ̂ l*ol 4 dolal9?

"l: 41, EgalC q-5,_725'1439,

Aoleel .J^rF.Jq4

2) 7l: qHdl,c. rJ€ ?=Jol d dolol,s-?

4: Lll, EgalC dn= 45J-3028,
^le+el t*"19.J"14.

3) il: Lll,;JLllEq4.

+ g="g ds+ H37l ol€,ll Eil"qi

z|: r-ll, Sela|{ dg:Z754-2510,

eg^lel ol9.J*oJulrf.

4 zl: r1l,+q'lr-lt+.

"1,i4 4iqlt,s.

;,;,#;; u=,,,,,,0,,
+ol+€Lel ola^t"J.Jqq.

5) z|: q1, sl"rlgqq.
'1, C€ Bgol 9 dol"il.s?
z|: tll, $$a}{ tss= 654 -4300,

+-s^ig ̂ l}#l*"JqEl.

6) 7l: Lll, Sl"l].JL]EI
rl' ;l"t qEJ^f € +qdJqEl.
z1: q], ge1;141 d-cts zrza-sSro,

"tgaeq +saL+"Jqq.

ffi-
1)71: q-H-^]],q-. dn lll dolzlg?

u|: rll,:flrl]9

zl:42 4{ +Hf+l +^llg

4, *zl"Jzl44^{,s.
z) zf: Ss41s, ol ddts Eol,^l,s-?

+:o|Urils e* rJ*.q,s.

zl, al*6Julr|.

3) 7l: qBrlj,e ful .al fl olzls2

rtl,qi4: tLllg. gslzltff

zl: fnllil, zi l]l-ol=olqlg.

4) 7l: q-H-^{,q. ol+€ &l + H}+-l +^il,c.
rl,olf€ z'rl zlfi fr=Lj,s.
zI: Ql4lEol4,e-?

+,+t e+ql4^l delalii l,c

CD2. track 1 8

CD2, track,15
ffi
t) z l : 4 4 i i *q9?

r l ,4r l$4l*o l ,S.

2) zl: 3l^Iql € 4l rlul,sl

Ll: ̂ 16legEl:r4Ll,e.

3y z|: 14 tsli€ 4.z t lgt

4: olr-1,S, TlzlE {iL 7l I.

4) ?l:+toll g E|-r g 4ql,q?
rJ: ulaj z1=- 4-r a Z el,C.

w
7, nr,^it, otqct *o},s?
+:CE,.tl€ol-.s.
z|: :ej $:z41 ̂ l6}ag Elr s+,C?

ul: 41, zla}B€ Elr 4,s.

4: d4lrl ffmalzlxlzJol $ulu|ri4,C?

+i r^l7Jz z=el9. n34l= dol zl$zl9?

zl: rll, L|=' +jz =iloll tol,S.
r?4^l Aol4L-lg.
6+irvl4A # ert,e-

ffi
zl: "14 {, BLIE\le}ql ol€zll z}ot sll.ql

'1,4t g"ll^J gE dg 4j1 il{ll,c.

7l: zl6l:ls oloJg2

u|: zlaf pl glolg. rClEJl, Aof4ol Ellg.

zl-: ol rloll rJ go|Elol q,C?

u]-: {zlotlr-l g gC€ F+r z|'^il,S.

r4-zFrIE"il^J ^lE.do e rJ+Q!lg.

z]-: .rlzJol 9ol4'Jel,Cl

4: rld E#,Je 4ele.

265

ffi,=, *o^n,n . zlzl ,Jiolarl flolzle?
d rl-:41,-zflril,S.

ul-olp:zj ful 4++q! lq4

fl 4: €4lzl'JF+rls?

"i"'= -=*"r a ai'r.r=Eq"l.

;;'f.ililiilI;
o1o1g: 1o1 a!, zl ul-olpol419.

f ul: o|, ufolP rl. f l l .Jol"l l ,q?
nlolp: ful al, ol{ i e e "Jql ̂ la 9lq,s?

45ll.^}tr 4=Fa]€ A Zel,c.

o.,,:"1;5iH-"'
:=JBl zJE E a oJql q-nql zl-6} qle.

ololgf: :al],e ? f.e 4+ql pol 7|e.

E dsl.Jrll,q.

;",1' I ll"lj' ri,,X "'''"

ffi-
1) 7l: €'tl +ol"l|,C?

4:Lll, Ftal-b ag +o|"il,c.
2y zf: flulz| il4l9?

ul, jl flul= rlal {i zlale.

3) 71: 4ll-71+l el,s?

4,9.-19 * {olql,s.
+l zl: o"is+ trY a+ €o}"il,S?

,J: 41, .ois] 5!-= 4 +oI6I,C.

g
1)7l :e+= r igFldls?

"l:ol-4.S, "J +o16il,s. rrJl^l 4el oJ +ls.
zl::r4 t zll +E.= ,ig +oldl,c?
ul': Lll, s4E+== ae+ol6ll^J 4-?EE,s.

2) 7l: E:t6l-=-a+ +ol6il,C?

4: "ll, Ft-"lE ,iol 41 4ulql,s.
zl:Ftl€ zlftzlg?

r4: 9E* ul-n4-C zl-? * zf9. r}ltl t4€ ^f? "ls.
:) zl: rtlullE €"14 zl-? 4,ei

r-l: .J?oJ4l ^I B€ 4,S.
7l: ++Z 9pl4 z|? "l,sl
u].: fr73 g+"JCl + d€.l,s

ffi
zl: CE 4l= AElTl Tlels?

"l' 4l 4olts Ellq: zl= Zel,c.

6cti7 n'n+El EIq4= adl,c.
zl:eln,!:E^l+ 49?

4: Lll, "Ji"J4l ̂ l lS€ 4s.
aa tl,+"JqlAol qlq4 gelle?

zl:r-}ts 4lq.E* d,c
r Lll^l +4 €ElBel 7l= 2l oluil,s?

4:€"}9.

ffi
CDZ.track24

r)14214€ rl6lA+q4. 4b d H dcl €e+ eI+
qq. +4 7h4e ol.le+ +E 6.|+, €'E,:r4r ^1, r.

+ +l Eol"ls
zl ol4€ i4, l4,r. i{ol4l9. -Joi4^1, +-sts,4. r4

7 BF^Jolql,c 6J"lq= 4dql Ellildq,c.
i *4zl?9 47I6JZl,s. 6J"lq4 "Jol4xl, ol-4"1e+ +,

:14f,t +Llel,s. "l "l q= S] Al !ls.

@
z|: rlE ^1, 7l+ol q B?l qli,s?

4: ol..lls+ B F Bol *ol.q.
zl:717 7l++r}d,l ̂ lgql^l ̂ l^il,ci

4:r l l .
7l:+E-Be,q?

u|: olulxli *ts d{lEglTlHl., ol"lq=.J+"1 Zl^ils.

zl:tfl t^l .JEqlEolrl-d 4qle?

*',*t egoL=}aaeLs

&
*Ld5l^{,s? a+ Eil"J4el.q . a4'14&i7ll6J4l-c. +4
7l+Z E+ LJI €olql,q. +.Ets61:r' €,J .J €ol Sl"l,c
dJol-4zls+ g4q= -qF Eol,zlHols-. zlb ̂ l# ^l€ol^l

+E"l€ *+6lil gl7, +.EH4l^J= ++.ll ,r.|,rJl9. ol4

zli elrplr.ljl ol"lq=++^ll,s. tLl= E€-611^l E ̂ t

,Jdl^ql gol-,S.

CD2. track 21

266 =71 EHE

ffi
CD2.track27

r)71:qg4l . !Ha4z*t

4, olt4l €zlE trL]]4tt 6JqEl.

2) 7l: isE-H-ull4-z af=rig.
rl, ol 941 g4+o d^lg.

3) zl-: E€ *g 4-r.d+rig.
u|: :fl ol 4lA^JE t-z CB6ld^lg.

4) zl: oltl q d^l a. :g44 ?A14,tl?

+:+dg614rEJq+.

ffi
z|: olgzf q HG4,+t

"]., Ftrg "JEzJz a;qq.

z!: :48 ol tla^l=i ̂ a^lr, ̂ lB6l-d^lg.

-24:a {E6E+d^l-s.

"l:€flE d*zls?
z|: Lll, $ffir-lEl. €? 7l-Es u3go1 =44s?

r-l: 41, €# zl-=.s ".h5ol +d^le.

ffi
z|: ol.t1 94 ^lg. € 6ld AqTf?
r]: oj$e3 CE€ tr:llflr EtLltrl.
z|: ol 91o11 e-4ts o d^l a .

-;l*;;'.
:tloll .Jgzl*l g'14 zJllnlt

zl: xYaz=aBq4.
rflEil Hr4= ̂ l*el +r€ t H'il,s.
qzlqltrql= ̂l+.el +4= 4d^ls.

"l,94,f|ul.

ffi
zf,

fe^ile, il= r,zt a4el,c.
r-|:o|, r-ll. flQ al.

7li ̂ la4l, -sE ql ql-ilqJ t *4,s1ol*ol,q?

+r Lll, dllTl + o}*dl,s.

E6l-!. €^fal:r. d"J sJEflol,s:

il, :z*"l,sl xl?e q4,c?

u|:9d41 €g"l '^tEl e+^l zl#€- Sr+dl-.s
7l: .l^l: ilqs2
u|: olrlg eEe Bg EeH "J gle

zi, :z4gi +, re gE 4 ddl,e
j4l'll I qi-n"ll ̂l EJ4,S.

4: "Jl, 4Call +l^l r"l9j,s

ffi
zl-: 4 €zll edol,s?
,+'+r iql eHols.
zl:4p"4'olE{l,q?

4'+.1 ol-E-L zldg z{+ 4,q
zl: "14ts 4#ol,q?

J'q-f=Folsl ,e. .
,f iigol o-L€- E ̂ t19.

El"l LlTlzl "Jl 4.I^1 + +1ijl,s.

CD2, track 30
ffi
1) 7l: q€vll tgq.n,

u|: ulzl- ols|9.

2) 7l: qqzl olg 4l a ?
r-|: clflz| o|$ I

3) 7l: qB4l olg,rlJg?

Q: $olo1u1g.

267

 Answers 4**

w 1) o 2) @ , @ 4) @
w 1) El+, q^lg 2) +E, q^B

1) zlLl+, q^lg 2)r4=, rllqg^J

lgJ7ll
& "lE: o]{f, zl$: =].r}$
& olE: z]ful,tl: *4, zl$:q^B(Ellq^J)

rllssl gil ,
f E i l)

m 1) x 2) x 3) o
E l 1) c 2) a) f
B c

tg.i7ll
E E C

r{63t €4
T E - l)
) : t l l

4) x

4) d

t=7ll
W 1) d

& r) c

l=7ll
& 1) @
@ 1) @

f f 1)
2) e) a 4) b

2) a 3) b 4) f

@

tElTl)
W (1) ̂lB(d+.1€-)"]] zl.c.

(J) 7l'41(61+e +tl)ql'l,c
(5) g6d(q.J g4;ql z|.9.

W a , d

l=7ll
& r) a 2) c .) f 4) d , e
g 1) @ 2) @
g 1) @ 2) @

tglTll
& X r) o 2) x , x 4) x

(2) +nlqqlTle.
(4qlr(:/d qlqlr)ql7lg.

z) @
2) @

3)o
3) @

(Bl7l l

&x e=e sd"I +gol 9l9q.c. gF ^l.I +gol
(" / | ' -

€*ole. L].= ddg Er. tlJ+ql *q,9.. rq

il zlH oJE ̂ lrl^l -E^]*ql^l =L+= 9}q9. r______1'-

qr. qljldl^l *d E+ arJg *q.c. qH ^j+
\ . ' -

aql *ol.c. zlHg Ei1A"l tlqlzl €zl€ rl.q.

. , . . r r | |

EE-T'I trE-]q
l++---T-l

tr'J,J T_t-l
EE

--T-l

€ r) x 2) a 3) o

t9.l7ll
f f i r) " , b ,d ,e , f

2) (1) x (2) o (3) o
g 1) O z) @

xll73l E+'' ,,,:,t.,,::l:::rlll:.ll,::::::::i:::i::ii:::::ii,il::li::i

t=7l l
@ 1) @ 2) @ , @ 4) @
E n @ 2) O
t s r r G) z r @

tel7ll
@ 1) AElalal-L+*eldl zto)tlrr.dq^] ul4"Jg

-dlX"lg.
2) E e "J a+ 2^l 30e, =+ g

rll8Et .Jrrl

t=7l l
! E r) g D l J) c 4 e

E r) @ 2) O
E l t) x 2) . t) o

tB lT lJ
G (r) o (2) a 6) x (4) o

@ t) 4:E,4"]1+ +7lzl glol^J
2) o

q;zol7l9.

*;tl*4lzl.9-.
zl+g Ehtra

268 €'J

t=7l l
W 1)c z)b 3) e 4)a
g € a = d , 4 4 : a
@ 1) F-q oJ =d+= "J4s. "J.q.J : Aq^l dols.

2) (I l x (2) o (J)

tg.l7ll
w (r) x (2) o (3) o (4) o

l=7ll
W 1) b 2) a 3) c 4) f

i{ira=1.,i1-=,
t=7ll
0 t) , D b J) c
El 1) F € 2) ̂ lg 3) dl-4-Zl

@ D , . 2) ' J) \

tBlTl l
l ! (l) 6J €

(2) ol ,47' l=:o+eJ.q" lq = j .JH
(3) olq.c, aol 9] €o19.
(4) Y*ol-.C. re-Zl"J

r{114!t +i{lq. e-J
T E T l)
L E ' I J

I! 1) €xl=-a4El 2)ac.€BqlL}
:r E€ *rl 4 +.g''lLl

E c
El D ++ 2 \@

tEl T ll
O t) ilFs r lrf ?ooi+ 4iql4l

2) E=^l*ol=e^l+g 4

fil15zl **.l,,.,:l,'
f E 5 l)
lE / l)

B 1) b 2) a 3) d
E l r) o z) o 3) x
E l r)a , d z)z ,c

4) x

f==zll
w 1) b
g 1) b
g 1) @

telTll
6 r) @

2) (1)

z) c

2) a

z) @

, t 4) a
) a

, @

tEJTll
ll 1) (1) o (2) o

2) (1) o (2) x (3) o

E l 1)b ; c ,d 2) a , c

3 j"-<A 1rl.!, ;/+
K ro+

E l a , c

tgJTll
l l1) A t r

* : * t?+ i t l+9 l *&€
:

fzt;tE /,d ̂ 'r I l-?=.la-r6 ̂ t It l-1 E Y-:J t L-lE-i---r=-

2) (1) x (2) x

lgTll
W, t) tzs-t+sg z) 453-3028 , 754:2570

4) 32eO-27+I 5) (D44300 6) 2t7gc)530

t s 1) o 2) J) o 4) \
g 1) +nl 4aliz eo il9 zl-r. 4ol,rl
, ' 2) wlo]+ 4ts Eo 119 a 4q9.
,: i"J 4tselaql zlol919.

tgl7l)
& O E 4E 4(others) O cl T*ol(more)

,r.l-g.rl =6ET oJ^18 15_72

++C d^JH
trCIo-trotr

\2) o (3) <

269

'ffi
Glossar] *ot-rlzl

Y

5
zlzll store

/14 pnce

zl44 to be close

z}ff from time to time

zleTlQ to rcach

zl-t+ bue . .

z|H E+ to be light

7l* chest

z|$ fatl

zlft rarruly

7l+ ^14 family photo

pHl roasted ribs,..

,JHl * beef-rib soup

tJ"l44 to ransfer (planes, subways. buses, etc.)

Zl price

zjol together

/l quantifier for objects

1t^,
tn*.

4 + mrrror

o l E g f r a l e l v

,Jrt6lLl to be healthl .

<l /l dry season

zlzl:L 9cl tobring . . . :l -4- Hl .A. Fl
. ! - - t - - e l

Page No ,d36- uyeong

4 zll gl economics

df Gyeongiu(city

A +(+) policeman

4lE1 egg . .

Zl^l trl to be (1

4l € season -..

trf ancientpal

_L , / | mea l

_t1El Lfl rrorea

aulfJ.9 thank

a"JrJ to be gr

;]4 E- lA or - "o

. . - : L ,

-r1 od: nometown

i - = ; l r l
: + : l q

t.+ to be lovel

++g govemment

g$olu| to s

{A} f under

*? dsl put

*6J auport

;La] ul -]- airport

q= rrulr

*i Gwangju(

S$olrq okay

J-f professor

Jl? classroom.
- t : l - l_T-loj orT to go

+'J gd Kookmi

Jl ear ..-.-

J? - l us t

f qld instead

f 4iJ therefore

f4,q okay

Vocabu la r

zJlzl4 to cross..
7ll : l - !11 across

r l - l

€ T r o w a l K

eqq (ftme) to taKe

. 1 5 3

. 160

. . .219

. ,197

. 2 5 0

. t 1 r

. 8 9

. 148

. I O 6

. . t 7 0

. 3 9

. / 4 9

. 8 9

.16'7

l) A

218
n !. - v I

A q qq c| to go around on foot . . '. . .

a q e + to come by walking

a E- wrnter

4g6}+ to marrJ'

{ zl sports event .

270 *olH7l

l 4u lz l so

JE L l l noweve r - . . . - 121

r fl tll by the way 153

f f lE l l 9 yes . i r i s 183

- d - l n l '_L "d ̂ l "J nowever 1 n <

lf,l theater

JzJ near

=all,S well

+,goJ Friday

/ l q q q t o w a r t

? leol €4 ro feet happy

?l lCtl to be glad

7l+Al dormiror.y

7 l^ l L rarn ;
. 1 6 8

,l4Z 6|r| to cough - - . - . . . - . . - . - - . -241

a s t ree t - 89

,J& 4qzl r \ to crossthesf feet . , . , ,93

,J ol E6lc| (road) ro be jammed 25g

zj$ r icero l led indr iedlaver . ' - . . . ' . '106
7 l : l - l - l l/d^l^l7ll stew with kimchi 106

{ for sure 129

*ol rr]u| (flower) to bloom 139

g++ to finish

89

183

r22

.40

99

183

a 1

4/rq ro go outslde .. .

4zl4 44 toeatout

?cf country
i l E A l * l r l a l - l - LL+t!] ol g q xl r-f leaves to fall

4ol ug"

4€ fourdays

- ' 76
4u t t . 84

+tl gtl to drop in218

" " " " " " 9 3

- t , t - 1trf Ll Ei to commute to. 154

r44 legs - . 146
r l , lE+^ l aga in 183

E|+ + nextweek154

++ol 54 Geaves) to change colors (in autumn) 139

94 to be sweet , ... 107

? * l a o u a r 2 3 t

. 27

. . . - . . - . .139

a a <

a a /

271

F r +

=i9 calendal ' 9 0

$d } rep l y 183

X-^t i l rve days - . . . " " " " " " " " 2 . \+

Q l f D a e g u (c i t y) " " ' 2 1 8

4El6i+ toanswer" "' ' " "41

dl 4-l Daeieon(citv) 169

4 1 4 u n i v e r s i f y 2 t 9

E}l Ct-e Daehak-rolthe name of a street) " ' 153

tI-+S colegestudent " " """ " '25

Ell4l-+J^I sraduate student ' " "" "' 28

Q h o u s e (h o n o r i f i c) . - . . . " " " ' 1 8 3

c] more " " " " " " " - '125

t'] B trl to be dirty 148

.Ju l t obeho t 136

-E-, {]+ l ibrarv 39
' :

E*g 44 tostamp . . ' ' . " " "232

E-4t6}4 ro ar ive. 192

59 Genaany " """""27
r A , r l - - - l

+-# HF+q to exchange money " """ """"""""""'231

Eg E .L l l + t osendmoney - " " " " ' ' ' ' 232

Eg ++ towi thdr-awmoney " " " ' " " " " 232

E-otTl/.l r] to pass away(honorific ;213

E 4 t o h e l p " " " " ' : " " " " " " " ' 1 4 8

54 +il tl Do.ngdaemun market " " "" "' ' " " ' 156

f , l j younge rs ib l i ng . . ' . - . . . " " " " 209

4Fe € hotwater '250

$ daughter ' '. "" "' 190

Bo l 44 rosweat ' 139

qEl-tr' zlQ togo straight ahead .. " '93

H " l z l 4 t o r u n 1 7 8

E
ts

r{ \'1 ramen

ts

u |E] quant i f ie r fo ran imals ' ' ' ' " ' . ' 69

" l ,<l{ rodr ink40

"l+ql E4 to tke . . 163

++tr} to rneet.'.......... '. ' 39

"J+iJ Hlrj+il r{ It's nice ro meer you25

" J $ t l t o m a k e
. . . ' 1 2 5

E*ol u lot ' ' . " '80

Ej speech ' ' . " " " " " ' ' ' 225

Ej$speech(honorific) ' " "225

'J+6lilu| to speak(honorific) 216

'J6l+ to speak-...-41

oJ4 to be clear "' " " 135

"rtgltf delicious--.. .. " "" ' 99

*:-rll.q that's right . . '185

ul]f everyweek ' . ." " " " "" '206

$Q] auring

-r1 -l .- -1ql ,(l r1./ I porK

272 *ol+7l

. . 4 1

i . - ' l .

l /G lnv l ta t ron - . - - '

$ throat

+.S
tJ Thursday

E body

+€ol 44 to have aches and pains ...:....- -....

+4r+ to be heavv

-; ,;"".,

E door

EHJ+ srarionery store

n ^ l : l - l

f - : orT ro Inqure

$ times"." ""r" . "

H,R'l abeadv r"" '

nll E ts' vletnam

El] -
"J H g zl Q to ptay badminton:....

tsll++ toieam

Hl]gol 44 tohaveastomachache . '

E gld department store ...'.....-.....

g=Jg zlQ roplay bowling

E minute

$ person(honoriiic) . . "

. - 199

' ' ' ' ' ' . . L Z J

. 248

. . . . 4U

.167

. . . 9 0

. . . . 190

a A.)

. 1 3 5

199

. 1 6

225

a 2 1

. . r 3 5

r 3 6
.) 6

231

._ . .105

. g g

. 168

$ water

B7,J merchand ise

: -
il what

H 9=!_v19? what can I get for you? ..'. " " '

Blq,l-ol $r-| lwind) ro blow

t r fE ngnraway. - . - . - ' .

r l { Uni ted Stares

trl ++ art eallerv

"t",la,e- ;," ,;u

"t +! b.urtu .ulon

-i; ; Fokv'rase
oJ U" lo* funA" , '

tr
Hl++ to exchange (something) ..

' - " - " : " " " ' : " 183

" 189

. , - - - . . - . . - . . - . . , 206

J+Yl wlre

r - r : r - l - l

+ q ? i ? { p l e a s e . - - - - . . .

H ' - l r

i q I rom

q*& Bukhansan(mounta in) ' . ' " " " " " " " " ' " ' 156

HilErl tobebusy """"124

+E+ museum """" "121

t | ou t s i de r " "

Hl hal f " " " " "73

HlzJ+ to be glad 148

E4 to receive

231

. 135

- i 8 3

. . .5 1

. . . - .92 Ejl-71 grilledbeef(sliced and seasoned)." """"' " ' 106

Eol4 ioputon

ul rain

ul z | 9Q ro ra in -

u l $ soap

El 'J Hg pIN code

Hl H El rice mixed with cooked vegetabies

t r l4 rT expenstve

Hl e 7l airplane

273

u l r l ' . a r .

E ? Durroulg

944 tobonow

94 6lEl to do laundry

* bread

) l ^ : l ' ' l^r€-orT ro use

,t lol between

AIZIB chicken soup with ginseng i06

.'tJ 4] UirtfrAay(honori fic)

C oJ uirLlroay
^J "J rlEl birrhday parry .,...

,<F$J 6l'+ to take a shower. .

€ ?l- name(hononllc)

^-ll ,/I| tffee ltems

4.Z]61+ tointroduce213

iE€ H4+ tosendapackage - - - - - - - - . - - - . - - . . . 232

a.+ 4q to go on a picnic 139

iETl- "J E]+ to have indigest ion - - - - - - - - - - - . - - - - - - - - -247

€ hancl 248

+la+ songkran{a ciry iLr Thailand) . . .142

A€ 614 to go shopping 154

f$ class

iH"l €Ll+ ciassends

+E ol ^l4qq class starrs

. 123

. , r22

+€"1+ toswim

+,qtJ Wednesday

f f l S u w e o n t c i r y)

f f i schedule book

f x l l homework.

E- arconol

l 4 lo lE 4+ roskare

a : / l E + q t o s k 1

Al hour

^l /J t lme

 l zJol $.4 tonothavetime.

l. lZol 914 tohaverime

r.lll warch . . .4 r

, \ l t f l downrown

^l L{ to be sour

^l g614 ro be refreshing

.Al ;!1. marker .

^la ciryHall

A l p e x a m i n a t i o n I 7 8

4] $ restaurant39

. 9 4

.192

. . . 74

.. 42

. , 225

57

1 1

. / 6

. 78

145

250

. - , - . , - . . . 199
. , r39

- a' ' ' ' ' ' ' / (,

. - . . . 1 ' 72

. 1 2 8

. l z +

. 121.....-..- --- --. -.. ---..-..- l7 5

. 7 8

^l Lf to stand

^l LA slgnature

) l i l : l . ' l .^l '6 orT ro slgn...

€ ql& Seoraksan(mountain)

l lr.| meals
) r - r : t ' r l - .

t l+ 9.E TheShi l laHote i

{]$ newspaper

a l l

. '77

. . . .107

.40

t o /

..247

. 185

. . . . 42

232

274 *olH7l

169

4lE6 ID card

+l + 7lE + qF=r+ lo make a credit card
t l : l r l

i_L€ ^l appfca[on lonn

ts c l l ̂ l uJ excuse me. but .

? c l l ? f I T excuse me

A L+ to c l rs l i l (e

d q 6l+ to dislike

d 6ttr+ ro be severe

^J ,J + ro be bland

alc| to be cheap

^4 to wr i te

^ + to be bltter '.

,rl Mr./Miss

4.4 towash

231

..... . 181

. 8 9

. . . - - . 7 3 6

.- . - . . - .1 .36

. 2 4 ' 7

--.-----ra'7

. . . - . . . 156

.107

. 186

. 214

ql*E Anam station . . 89

a < <

. 2 3 1

. - 2 + z

. . 1 4 8

51

77

. 248

.190

. - . - 183

.235

. . . - . . - . . - .236

. l - 7 L

-z
olel] below/under " " " " " " " " " ' - " " '92

ol+Eitrl to be beautifui '... 148

ot4 * Arirang(the narne of a folksong) 156

ol+= ol-r| toptaybaseball199

"{ meolclne

oJ{ pharmacy .40

' . t z 4

,.248

qL ++ql^.1 .Rq,q?
What country did you come from?:.................25

"] 4 t9ll 7l.9f Where are you going? 39

qqq l 9 l q9? Where i s th i s?Be

q
" l l9?

How about -? - - . . - -121

qtr i l t someone. ' . .190

qg41 49? wha t i s -? ' ' . . . ' . 185

q EZI -9-}J.+q vl? whatbrings you here? --.-' .231

q H q to be difficult

LI= aCUrrS

q fl ol children

q
"lt l

mother . .. ' .. ' .214

.....". . ' 260 E+g olQ to make an appointment-..-.--..-.-.124

e+4"1 ?14 t" have an appointment,

o] zl] shoulder

"J X) l-+ to rniorm

^ 1

H- ln ffont oI- ..

*99 from now on

$zll when
pJ face

ufuI pernaps

o|rl zl father

olol r-=.fl ice cream

of 4 al misrer

olf u.ry

ol. 1l morning

"14 El breakfast

" fE+ to be s ick .

" rg q l n l ne days

"J rnsroe

.J 4.q nor okay

oJr-fl information

oJ Loi 6f ^ll I hello

t€ 6 ld, - ,1 ' l he l to

"Jrd61 4l^l.c good-bye

ol ,(l O .A.ll Q .^,ot.^*o
t t *

o] rll yesrerday

trj Cirl 's older sister214

9"14 how long --- 167

€ul{ l .q? How much is i t?,

S rJ
"l butrocks

oll p.r -

ql ,ll^l lrom - . ..

9l y.nr21

275

9zl dxt LGElectronics.185

{ fl passport ' " . ":r" " ' ' ' " ' "237

€ zl 919.e- hele it is-. .. ' ' . 57

€ zl .S- excuse me ' ' " 105

q

qEql eightdays "" 234

. l e] E a l l o f y o u 1 6 0

{$ summer " ' . . ' 135

oi -H--All I hello(only for telephone calls, not in penon) . .. 1 83

q
"Jil travel agency ' i89

.l eg zlr-l to go on a rrip

"l
oJzl fE traveler's check:...........

ET toopen

{i} six days

jr-E- rooay
^ - lj aq t o come . -

$ol l th isyear " . . ' - " "154

{ c l o thes " ' 43

{$ wardrobe ' 90

9| wow ' . . . " " " " " " " " "73

9l -hy " 13s

9 l { f o r e i g n c o u n t r y ' ' ' ' 2 0 1

E$"] Ll matemalgrandmother . 214

9] $of t+l zl matemal grandfather' ' ..214

94 ter t ' 89

g+gg z l r] togolef t - - . . - . . .93

.q=] 614 to cook78

9f ; these days 197

Sz] ra iny season " " " " " " " ' " 142

*4 * " " "34

+4 d myhouse 89

+4 +4 my count iy " ' i35

* 4 ! u m b r e l l a ' " ' ' ' ' " 4 1

*# * lk " " " ' " " " : ' 42

+ ! l E p o s t o f f i c e ' " 4 0

*€ Bg postal code .'. '232

$E samp '232

+.E= E9+ to collect stamps ' 198

+.E.= ;.|c| tobuy apostage stamp '232

€F exercise " "" " " '' 42

+Fa l p layg round ' ' ' 155

+F614 to do exercise 198

*4 to sm i l e - 40

f l w o n " 6 l

€ m o n t h ' " " " 1 2 2

g-9g Monday '122

€ lgo lo l l 9? wha t ' sup? 189

f] o n / a b o v e " " " ' ' " 9 2

9l9l w* "23s

$E euro '235

99 retirement "."" " '219

9 4 b a n k " " " " " " . " 4 0

g e g b a n k e m p l o y e e " ' " " " " ' ' 2 1 8

E + |

9^l food " "" " "" 105

. . . .124

. -235

276 *olH7l

$a| music ...,...

;-Yi9_l concert.

"l
ir lzl a l i tt le larer.

"l
oll "Jg Hq El to send an e-mai1

ol Bt barbershop

olH B rhis monrh

ol H + th isweek

ol ,r.|alu| ro move

ol olzl olu| to taik

o l g th is s ide

ol4 o _e. zlrJ to go rhis way

v I E - rwo oays

-J iL lnota

"J,\lF Insadong(district)

9 l ? l Incheon(c i rv)

.J El 't HJ ? online banking

"JP rapan

zlf often 1 8 3

{ ! c u p / g 1 a s s 6 9

€ o f t en - 183

+X 49+q 4 yoo have rhe wong number . . 186

Edl+ to do wetl .,...216

Ci /{I tor a momenl . . . -124

zl$ scale

zlff thatside,..

. 90

' , . , . . , ' ' ' , , , , . ' ' . . 154

- 1 5 4

.2r9

.41

. , . , 9 3

' ' ' v J

._ .234

a a' ' ' ' " " " " " " L I

. 153

.218

. 236

' . . 2) 1

. . . . 9 3

z]+e--tr- zlQ to gothatway
-l .:r^- l _e l our (humble) .

. . . . , g3

. 213

.5 '7

. . .241

. 78

. 168

277

zll+E Jeju Island

i: -+ 47 a lrttle before

4+ + a l i t t leaf ter

S a l i t t l e .

+ El+l +^llg Maylspeakto "" 183

f;E Jongro "" " ""146

+olzl rJ to get berter

€ol6ltrl to tike

++,rl r] to sleep(honorific)

zl\i+ lasr week...

t : <

A 46ltl to c1ean.. . . ' .. . " """""'44

aF +11 elementary school 206

++E 6f r]- to play soccer lgs

=+gl soccer club 206

ftxll fesrival ' """""" 142

€dChuncheon (c i t y) " ' ' 218

= = A l q t o g o t o w o r k " " " " " ' " ' " ' 7 8

€+El to dance '" ' 198

€cf to be cold 136

fu l hobby . . - - . . . ' - . . - . r97

. A z 1 6 l + t o g e t a j o b " ' ' " ' " " " ' " 2 1 9

? floor """ " " 89

il a] roothpasl.e 58

d* f r iend " " . ' . " " " " 39

?* b lackborad ' " " " " 9 i

a6l+ to paint . '259

{ Q l u e o " " e 0

]]$ toothbrush 58

E
T l " l l 4 c a m e r a ' . . . ' " " " . " " 4 1

?J++ handmade noodle'..". ' " 106

4 + col lee +L

4i t]+ cof feeshop """ " " " " '125

A +E] computer ' '. " 90

A + q 4l tJ g 6}uf to play computer games 198

4 l " l r c a k e " ' ' " " " " " " 1 2 2

i n o s e " " " " ' ' 2 4 8

$e} coke r . . . ' ' " ' " ' " '57

*Eol 4cl to have a runny nose ... " " """ " '248

3 r l t o b e b i g . . . ' " 1 6 0

7l7l =-r+ to be ta11 209

"1
.1 Lw 1 6 7

. 1 9 9

1 ? 1

. , . . . , - . . . - . ' 77

. , - . 77

. - - . - 73

{ b o o k ' .

4t desk.. . . .

;<l+ fksr .

. . 4 1

. 9 0

..247

.. .. . 105

. 186

. " " " " J I

1 a a

' . . - - z l o

.153

. 1 6 8

. 90

tr
r i d e -

zlQ toplaypingpong

EI
i| tea .

^f caf ..

zj$ window

278 *olg7l

4 * r u h n d - n

4 €=- taekwondo(Korean arl of self-defense) .. -.' '123

$. r l t ax i . . : - . . . - 168

qlq ^€ zl{ to play tennis73

g Ell Hl d television- . . ' ' .. '41

.Eg"J Saturday . "73

E6l-+ to vomit -248

E - l -

t 6 rbankbook " ' 231

F*g +=+ to open an account '........-.--.-. ' . ' '232

Fo} +olc]. (telephone) to be in use188

E] =61+ to leave work78

$ 6 1 e s p e c i a t l y 1 0 5

g"] q grandmother 213

B"lel xl grandfather, . '-. -. --............ ..21.3

oEl- 41 iogetner

€4 zlSzl Hy.undai Motor Company ..

g boy's older brotner

. . 1 8 5

. 214

.248

. - .112

........2599l oJ E paint

vJ ^ l l e t t e r . . .

€zl5 E-tI+ ro send a leuer

$#g,rl Q to be sick(honorific) ..

S completely ;
r l+61+ tobe r i red

r'] olf-= il Q to ptay the piano

e_l ^.r company
: r ' l ^ 1
9_1 ^r3 olllce worKer

9-l f member

e l l /] meet ing - . .

.40

. . . .25

..206

..226

_9_q efncacy

s o r u r v l - - '

$ after

-ii,/ r vacanon

+71 71:q ' togoforavacat ion ' - 139

+ql dsl cellphone

i i ^ l Ussue

g 4 + to be cloudy

=-6: pencll case

tr
or l l w1m - - . . . ' 7 3

=ql-il
school 4A

+J-ql zlQ togotoschool .. . 78

o f $ s t u d e n t . . . 2 8

*rJ +g HangangPark ' . . '159

oJ{ Korea 27

* + t J E i n K o r e a n 1 5 6

++q Korean(languace) '- ' ' -.. ' . ' . '39

++q-+ Koreanlinguistics218

. - . . . 74

. - . - - 232

.....247

. 124

. .208

. . - . . -99

. 1 5 3

.255

. . . - . . - /))

. -2r9

l a a

. - . . 1 8 8

. 136

279

*401 o
FEATURES:

. Prov ides in termediate Learners wr th ampLe oppor tun i t ies to have
fun whiLe studYing Korean'

. Arranges Lessons wi th authent ic mater ia ls that focus on reaL
ri tr- t i6nr learners wiLL meet in a social communicatton.

. HeLos Learners to be famiL iar rzed wi th grammar s t ructures or
uo.SOri iw noi ny giulng simpLe expLanai ion but by offer ing fun
var ious speaking act iv t t tes to do.

. E n a b L e s L e a r n e r s t o c o m m u n i c a t e t h e i r t h o u g h t s i n r e a I
i i t rJionr naturaLLy without even knowing i t themseLves.

ilililnillfi[[[ililll ttitfiflliut
tsBN 978-89-7085-863-0
lsBN 978-89-939gs-ge-s(seD

