

Introduction

6
서강대학교에 어떻게 가요?

학습 목표

말하기 **방법** p107 ~오세요
~의 주세요
~고 싶어요
~요로

대화 p111 서울역에 어떻게 가요?

듣기 p112 273면 버스를 타세요

Lesson Objectives
Lesson goals and themes are presented.

Introductory Illustration

The introductory illustration helps to make the lesson objectives clear by providing a visual representation of the situation.

Speaking - Grammar

6과
말하기 **방법**2 -지 마세요 grammar reference p.210

Focus

여기에서 사진을 찍지 마세요.

네, 죄송합니다.

Practice Talk about the pictures below with a classmate.

여기에서 담배를 피우지 마세요. 네, 알겠어요, 죄송합니다.

1. [No Smoking] 여기, 담배를 피우다
2. [No Talking] 극장, 전화하다
3. [No Eating/Drinking] 도서관, 음식을 먹다
4. [No Loud Music] 버스, 큰 소리로 음악을 듣다

Activity Talk with your classmates.
Think about what you should not do in class and make classroom rules.

Focus
The lesson objectives are shown in context through dialogue and pictures.

Practice

The student focuses on the lesson's grammar through controlled conversation.

Activity

The activity portion of the unit gives more opportunities for practice so that the student may become more comfortable with the target grammar.

Speaking Dialogues

Track on the Student's Book CD

Let's Talk

1) Warm-up : The warm-up introduces the dialogue.

6과
서울역에 어떻게 가요? 대화 말하기

Let's Talk
You're lost! Ask someone how to get to your destination.

어떻게 가요?

앤디 실례합니다. 서울역에 어떻게 가요?
아주머니 저기에서 163번 버스를 타세요.
앤디 서울역까지 얼마나 걸려요?
아주머니 30분쯤 걸려요.
앤디 감사합니다.

Practice the dialogue

대학로	160 (50분)
명동	604 (15분)
종로	273 (40분)
광화문	7016 (25분)
여의도	5713 (30분)

Let's Try
Find out who goes home by bus and ask them which bus they take.

2) Illustration : A visual representation of the situation in which the target language is used.

4) Practice in context : Students are given further practice with the sample dialogue using substitution words.

Proper nouns are shown in a different font.

3) Sample dialogue : The lesson material is used in an authentic dialogue.

Let's Try

Students reinforce what they've learned through authentic conversation.

The highlighted words and phrases can be substituted according to color with the words in the practice dialogue box, to practice and create new conversations.

