

Beginning Korean Language 1

CREDIT	3	INSTRUCTOR	KLI Instructor
OFFICE	TBD	OFFICE HOURS	TBD
TIME	15:20 ~ 18:00	CLASSROOM LOCATION	TBD
E-MAIL			

[COURSE INFORMATION]

COURSE DESCRIPTION & GOALS	<p>1) To read & write Korean completely</p> <p>2) To pronounce vowel, consonant clearly and understand Korean pronunciation system through fundamental change of sound</p> <p>3) To understand and use Korean sentence structure such as Noun + particle, Base + Ending, Subject + Predicate, Subject + Objective + Predicate</p> <p>4) To express ordinary affair, such as Greetings, Self Introduction, Shopping, Visiting friendly place...etc.</p> <p>Curriculum: Integrated lecture of vocabulary, grammar, speaking, listening, writing and reading</p>
PREREQUISITE	None
COURSE REQUIREMENTS	None
GRADING POLICY	<p>1) Speaking 25% (Interview and Role playing)</p> <p>2) Writing 25% (Exam)</p> <p>3) Listening 25% (Exam)</p> <p>4) Reading 25% (Recite 10%, Exam 90%)</p> <p>5) F grade will be issued if total attendance of the class is less than 80%</p>
TEXTS & REFERENCES	<p>1) 연세 한국어 1-1 (연세대학교 출판부)</p> <p>2) 연세 한국어 읽기 1</p> <p>3) 연세 한국어 활용연습 1-1</p>
INSTRUCTOR'S PROFILE	Instructors at Yonsei University's Korean Language Institute will teach YISS's Korean Language courses.

[WEEKLY SCHEDULE]

Week	1st Period	2nd Period	3rd Period
1	Placement Test	Placement Test	Placement Test
	Orientation	Vowels	Consonants (ㄱ-ㄹ)
	Consonants (ㄱ-ㅈ)	Consonants(ㅈ-ㅎ)	Consonants
2	Vowels(diphthongs)	Consonants (tense)	Final Consonants
	Final Consonants Quiz	Lesson 1 <1>	Lesson 1 <1>
	(Vowels, Consonants)	Lesson 1 <2>	Lesson 1 <2>
	Reading Lesson 4	Lesson 1 <3>	Lesson 1 <3>
3	Reading Lesson 5	Lesson 1 <4>	Lesson 1 <4>
	Reading Lesson 6	Lesson 1 <5>	Lesson 1 <5>
	Vocabulary Quiz (Lesson 1)	Lesson 2 <1>	Lesson 2 <1>
	Reading Lesson 6	Lesson 2 <2>	Lesson 2 <2>
4	Reading Lesson 7	Lesson 2 <3>	Lesson 2 <3>
	Reading Lesson 8	Lesson 2 <4>	Lesson 2 <4>
	Reading Lesson 9	Lesson 2 <5>	Lesson 2 <5>
	Reading Lesson 10	Lesson 3 <1>	Lesson 3 <1>
5	Vocabulary Quiz (Lesson 2)	Lesson 3 <2>	Lesson 3 <2>
	Reading Lesson 11	Lesson 3 <3>	Lesson 3 <3>
	Reading Lesson 11	Lesson 3 <4>	Lesson 3 <4>
	Reading Lesson 12	Lesson 3 <5>	Listening Practice<P>
6	Reading Review	Writing Review	Writing Review
	Writing Test / Listening Test		
	Reading Test / Speaking Test		

	Test Results & Feedback
--	-------------------------

* This Schedule is subject to change.