	Class Names
	Grade
	 Description

	Dae-Hahn-Min-Guk

(E-Nopi 4A)
	PreK-K
	This class is aimed to prepare pre-school children for higher classes by providing them with ample opportunities to become familiar with Korean language, song, and play. The majority of the curriculum consists of hands-on learning activities that reinforce language acquisition.

	Jo-Sun
(E-Nopi 3A)
	K-1
	In this class children learn basic reading and writing in Korean. With plenty of practice, students learn Korean consonants, vowels, the writing system, and phonics. In addition, students are encouraged to learn vocabulary through storytelling, songs, arts and crafts, and hands-on learning activities.

	Go-Rye
(E-Nopi 2A)
	1-2
	Based upon prior knowledge of vowels and consonants, students are encouraged to improve their reading, writing, and comprehension skills. In addition to vigorously practicing their reading and writing, students learn how to use Korean in everyday conversational situations.

	Sil-La
(E-Nopi A)
	2-4
	At this level, students are expected to be capable of reading and writing words using consonants, including double consonants, with a certain degree of accuracy. Students spend much of their time writing both in class and at home by keeping a journal and writing stories. They are strongly encouraged to enrich their vocabulary and idioms by playing word games, publishing class books, listening to storytelling, and etc.

	Baek-Je
(E-Nopi B)
	4-5
	Based upon their enhanced knowledge of reading and writing in Korean, this class is focused on grammar, stretching sentences, and attaining higher levels of reading comprehension. Students are encouraged to meet the reading levels suggested by their standardized textbooks and learn Korean history through reading a variety of children history literature.

	Go-Guh-Rye
(E-Nopi C)

	5-6
	At this level students learn grammar and sentence structure that is more complicated than that taught at lower levels. Along with a textbook, students learn how to summarize and identify important story elements while building their vocabulary and utilizing the grammatical knowledge that they have acquired form class.

	Barl-Hae

(E-Nopi D,E,E)

	6--8
	Oral and silent reading from varied genres; reading for meaning in narrative and informational texts; reading for pleasure; identify story elements and themes; analyzing interpreting, inferential reasoning; research skills; extraction of main idea, summarizing; creative and expository writing; writing process and wiring structures; dictionary skills

	Gah-Ya
(Intergrates Korean)
	Adult
	This class is designed to help adult learners acquire basic Korean. During the first semester, the students learn the Korean alphabet, pronunciation rules, basic grammar, and simple conversation. Toward the end of the semester, the focus of the lesson shifts from reading to more complicated conversation and writing. The class also allows students to experience and learn Korean culture through regular cultural activities. Most of the lecture is delivered in English with the exception of simple conversation.

Boston Korean School Curriculum Overview
