Appendix A: Transcription of Discourse

Legend
	Symbol
	Signification

	T:
	Verbal contribution from the teacher

	S:
	Verbal contribution from a single student

	Ss:
	Verbal contribution from multiple students

	()
	Commentary on non-verbal activity

	…
	Pause in verbal activity

	ll
	Simultaneous verbal contribution

	[inaudible]
	Verbal contributions are being made but cannot be deciphered

	{italicized}
	English translation of Korean verbal contributions

Lesson Transcription

01	T: Good morning everyone.
02 	Ss: Hello
03	T: Now we are going to learn six, (teacher hold ups two hand showing six fingers) six important words will help you understand the reading. How many words?
04 	Ss: Six
05 	T: Six words. Ok let’s look at the screen. (teacher shows a picture of a person sending a text message on a smartphone on powerpoint) What is this (pointing to the phone)?
06	Ss: iPhone ll Smartphone ll [inaudible]
07 	T: Yes iPhone, smartphone and what is this man doing with his cell phone (teacher mimes text messaging)?
08	Ss: Messaging ll sending messages ll [inaudible]
09 	T: right… that’s in English… here (‘text message’ appears on the screen above the picture) text message. Repeat after me… text message.
10	Ss: Text message
11	T: and in Korean?
12	Ss: 문자 메시지 {text message} ll [inaudible]
13	T: 문자 메시지{text message} … so how many text messages do you send a day? How about Minhee, how many text messages do you send?
14	S: 게임하는데.. 친구가 없어서 {I only play games.. I have no friends}
15	T: No? How about Sungwon, how many?
16 	S: 카톡하는데요 {I Kakaotalk}
17	T: Yes, but you can count Kakaotalk messages too.
18 	S: 그걸 어떻게 세요? {How can I count all that?}
19 	T: Maybe 100 , 100 right?... ok next word… (picture appears on screen) wow… there are three pictures here (pointing to the pictures on the screen) four plus five and this man doesn’t have money and the man with a question mark … so…what can be the word for these pictures? … it’s kind of 수수께끼 {riddle}…
20 	S: Money
21	T: Yeah… (pointing to the picture of the man with no money) don’t have money and four plus five … ok I will give you the word…(‘problem’ appears on the screen above the picture) ll problem
22	Ss: ll problem ll ahhh…
23	T: In Korean?...
24	Ss: 문제 {problem}
25 	T: 문제, 네 {yes, problem} so repeat after me, problem.
26	Ss: problem.
27	T: So, do you have problems in your life?
28	Ss: Yes ll [Inaudible]
29	T: Yes.. What kind of problems do you have?
30 	S: Study
31 	T: Study
32 	S: Test take, test
33	T: Test, right… and your friend’s problem or your family problem right… yes, good... and when we have a problem what do we have to do? (a picture of a man thinking and a puzzle piece is shown on the screen)
34 	S: Ummm… 해결 {solve}
35: 	T: Good, we have to find the answer right? (‘solve’ appears on the screen above the picture) so the word is ‘solve’.
36: 	Ss: ahhh
37	T: Solve… repeat after me, solve.
38	Ss: Solve
39: 	T: In Korean?
40: 	Ss: 해결하다 {to solve}
41 	T: 해결하다{to solve}, ok good… and next one… (a picture of a computer shutdown menu is shown on the screen) where can you see this picture?
42 	S: [inaudible] ll off
43	T: on your?… where can you see? Computer, right? So this finger (teacher points to the off button on the picture) is pointing which button?
44	Ss: [inaudible]
45	T: Can you read?
46	Ss: 	turn off
47	T: ll turn off… (‘turn off’ appears on the screen above the picture) turn off, good and in Korean?
48	Ss: 끄다 {turn off}
49	T: 전원을끄다 {turn off the power}… ah, repeat after me, turn off
50	Ss: Turn off
51	T: So what do we turn off?... what do you turn off?
52	S: Computer
53 	T: Computer
54	S: Cell phone
55	T: Cell phone, how about that (teacher points to the T.V in the classroom), that one ?
56 	Ss: 테레비 {television}ll T.V.
57	T: Turn of T.V, good… and then I will show you the picture… picture (additional pictures of signs are shown on the screen that are related to ‘turn off’)(teacher points to the pictures) turn off your cell phone, or turn off T.V., then turn on light… what is turn on?
58	Ss: 켜다 {turn on}
59	T: Right, the opposite of turn off. 켜다, 끄다, 켜다,끄다 {turn on, turn off, turn on, turn off}Good, and turn off that light … light, we can turn off the light, good and the next word (three pictures are shown on the screen), there are three pictures here (teacher points to the pictures) where is this?
60	Ss: Wedding ll café
61 	T: café, restaurant, in a street… then the next one?
62	Ss: bus
63	T: bus, good, on the bus
64	Ss: [inaudible]
65	T: There is no wedding dress… and how about this one?
66	Ss: library
67	T: yes, library, library, so what are the common thing… same thing?
68	S: Many people
69	T: Many people and very open… good, the English word is public place (‘public place’ appears on the screen above the picture), in Korean?
70	Ss: 공공장소 {public place}
71 	T: 공공장소 {public place}. Repeat after me. Public place
72	Ss: Public place
73	T: So, how.. how about your room? Is your room a public place?
74	Ss: [inaudible] ll No.
75	T: No. How about your school? Is public place?
76	Ss: It’s public place II Yes.
77	T: Yes. Good. Good job. And (a picture shown on screen) next one. (pointing to the screen) Who is she?
78	Ss: [inaudible] II 소녀시대 {The pop group ‘Girl’s Generation’}
79	T: 소녀시대 {The pop group ‘Girl’s Generation’}. Yes. They are looking at… 규칙 {rules}. What is 규칙 {rules} in English?
80 	Ss: …Rule
81	T: Rule, right. So rule and (‘rule’ appears on the screen above the picture) repeat after me, rule.
82	Ss: Rule.
83	T: Rule. In Korean?
84	Ss: II 규칙{rules}
85	T: Of course, 규칙{rules}. Uhh.. where do we have rules? Where?.. do we need a rules?
86	Ss: [inaudible]
87	T: When we play game, do we need a rules?
88	Ss: [inaudible]
89	T: Yes?
90	Ss: yes
91	T: Yes. Uhh.. How about your school? (pointing to a student) Do you need.. a rule at school?
92	Ss: Yes.
93	T: Yes. Good. Uhh. .Okay, next one. (picture of desk arrangement with students roles appears on the screen). So now, we learned 6 words (gestures six with her fingers) with me (teacher points to herself).
94	S: Teacher
95	T: Do you remember all the words?
96	S: … probably…
97	T: Yes. But when I can’t remember the words, I usually take a picture with my phone, cell phone (teacher holds up her cell phone). So, now you are going to take a picture with a cell phone, in your group. Okay, there is a desk here. (teacher points to the picture on the screen)
98	Ss: [inaudible] ll Teacher,사진을 찍는다고? {Are we going to take pictures?}
99	T: Yes
100	Ss: Ohh!!
101	T: There is a desk.. and the person sitting here (teacher points to student) is student number one. So raise your hand if you are number one.. Student sitting here, number one.. in your group. Raise your hand.. One.
102Ss: one.. one? (number one students raise their hands)
103	T: Student number one, you are sitting.. the here, so you are the number one, and you are the number one (teacher points to the number one students who did not raise their hands).
104	Ss: II 네가 넘버 원이야. {You are number one}
105	T: Okay, then number two. Raise your hand. Number two?
106	Ss: [inaudible] II나영인가봐..{it must be Na Young}
107	T: Yes, raise your hand.. raise your hand..
108	S: (number two students raise their hands) 첫번째.. 두번째..? {one or two}
109	T: Okay.. And number three?
110	Ss: [inaudible] II 세번째.. 네번째.. {three.. four}
111	T: Three? Three is here.
112	Ss: 아
113	T: The person sitting here is number three. Okay raise your hand if you are number three.
114	Ss: II아 저희는요.. II 아 뭐야 뭐.. 임마 {What about us ll What is this.. I don’t get it}.. (number three students raise their hands)
115	T: Yes, How about four?
116	S: 내가 쓰리고 네가 포야 {I am three and you are four}
117	T: Four. Number four.. Number four.. (teacher waves her hand indicating for number four students to raise their hands)
118	Ss: [inaudible] (number four students raise their hands)
119	T: And we have two.. ah, fives. Group two and group four. You are five.
120	S: Five
121	T: Okay? So I’m going to give you a role to each person, in your group. Okay, let’s look at the picture. (a picture of a photographer taking a picture of a model with an assistant holding a lighting mirror is shown on the screen) Can you see..?
122	Ss: [inaudible] II Camera
123	T: Who is he? When we take a picture, who takes a picture?
124	S: Take
125	T: Who?
126	S: Model.
127T: Yes. Student number one will be the photographer (teacher points to photographer in the picture). Okay? And student number two will be the assistant (teacher points to the assistant in the picture). Assistant. And number three and four and five, you will be the models (teacher points to the model in the picture). Okay?
128	Ss: [inaudible] 에이.. II 아.. 뭐야.. II 아.. 난 안할래.. II안할래.. II 내가 오지.. 내가 오야. {Oh ll Ah.. What is this? ll I don’t want to do this ll I don’t care ll I’m five.. you are five}
129	T: So, let me check your role. Who is in.. ah, who is photographer in your group.. Raise your hand, photographer
130	Ss: [inaudible] (photographers raise their hands)
131	T: Photographer. Just photographer. And assistant. Raise your hand if you are the assistant.
132	Ss: [inaudible] (assistants raise their hands)
133	T: Assistant. Helper. Helper, Models, models. Raise your hand, models
134	S: 삼 사 둘다.. 삼 사 { three, four, both of you .. three four} (models raise their hands)
135	T: Yes.. Numbers three, four and five are all models.. Yes. You are the models.
136	Ss: II 아 왜그래요 II네가 사번II일번이 사진 찍고니들이 모델.. {What’s going on? ll You are four ll Number one takes the pictures and you guys are the model }
137	T: Yes you are the models. Good. And.. uh, I will show you how we’re going to do. How we’re going to do. And I’m going to give you one envelope to each group, so, pick one (teacher gets a student to choose one card from the envelope). What’s your word?
138	Ss: 아.. 주제 받는거야.. {Oh.. You get a word…}
139	T: Turn off. So you have to take a picture.. and the model to do, show turn off. Okay? So, can you help me? Can you help me, just stand up..?
140	S: (student stands up)	

Appendix B: Act Labels and Description (Sinclair and Coulthard, 1992)

[image:]

 (
Source:
Coulthard
, Malcolm.

Advances in spoken discourse analysis.
 London:
Routledge
, 1992.
)

 (
Source:
Coulthard
, Malcolm.

Advances in spoken discourse analysis.
 London:
Routledge
, 1992.
)[image:]

 (
Source:
Coulthard
, Malcolm.

Advances in spoken discourse analysis.
 London:
Routledge
, 1992.
)

[image:]

 (
Source:
Coulthard
, Malcolm.

Advances in spoken discourse analysis.
 London:
Routledge
, 1992.
)

Appendix C: Discourse Analysis

	Exchange Type
	Initiation
	Act
	Response
	Act
	Feedback
	Act
	Ex.

	Teaching Exchange

Informing
	Opening move (Inform)

Now we are going to learn six, six important words will help you understand the reading.

	

i
	
	
	
	
	1.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

How many words?

	

el
	Answering Move

Six
	

rep
	Follow-up Move

Six words
	

acc
	2.

	Boundary Exchange
	Framing Move

Ok ^

	

m
	
	
	
	
	3.

	Teaching Exchange

Directing
	Opening move (Direct)

Let’s look at the screen.

	

dir
	Answering Move

NV

(Ss look at the screen)

	

rea
	
	
	4.

	Teaching Exchange

Eliciting

	Opening move (Elicit)

What is this?
	el
	Answering Move

iPhone ll Smartphone
	

rep
	Follow-up Move

Yes iPhone, smartphone
	

acc
	5.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

And what is this man doing with his cell phone?

	

el
	Answering Move

Messaging ll sending messages

	

rep
	Follow-up Move

Right…
	

acc
	6.

	Teaching Exchange

Informing
	Opening move (Inform)

That’s in English… here...text message.
	

i
	
	
	
	
	7.

	Teaching Exchange

Directing
	Opening move (Direct)

Repeat after me… text message.

	

dir
	Answering Move

Text message
	

rep
	
	
	8.

	Teaching Exchange

Eliciting

	Opening move (Elicit)

And in Korean?
	

el
	Answering Move

문자 메시지
{text message}

	

rep
	Follow-up Move

문자 메시지
{text message}

	

acc
	9.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

so how many text messages do you send a day?

How about Minhee,

How many text messages do you send?

	

el

n

el
	Answering Move

게임하는데.. 친구가 없어서

{I only play games.. I have no friends}

	

rep
	Follow-up Move

No?
	

e
	10.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

How about Sungwon,

 How many?

	

n

el
	Answering Move

카톡하는데요

{I Kakaotalk}

	

rep
	Follow-up Move

Yes,

But you can count Kakaotalk messages too.
	

e

cl
	11.

	Bound
	
	
	Answering Move

그걸 어떻게 세요?
{How can I count all that?}

	

rep
	Follow-up Move

Maybe 100 , 100 right?...
	

com
	12.

	Boundary Exchange
	Framing Move

Ok^
	

m
	
	
	
	
	13.

	Boundary Exchange
	Focusing Move

Next word…

	

s

	
	
	
	
	14.

	Teaching Exchange

Informing
	Opening move (Inform)

Wow…

There are three pictures here four plus five, and this man doesn’t have money and the man with a question mark

	

com

i
	
	
	
	
	15.

	Teaching Exchange

eliciting
	Opening move (Elicit)

… So…what can be the word for these pictures?

… It’s kind of 수수께끼…

{riddle}…

	

el

cl
	Answering Move

Money
	

rep
	Follow-up Move

Yeah…

Don’t have money and four plus five …
	

ev

cl
	16.

	Teaching Exchange

Informing
	Opening move (Inform)

Ok, I will give you the word… problem

	

i
	Answering Move

ll Problem ll Ahhh…
	

ack
	
	
	17.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

In Korean?...
	

el
	Answering Move

문제

{problem}

	

rep
	Follow-up Move

문제 네

{yes, problem}
	

acc
	18.

	Teaching Exchange

Directing

	Opening move (Direct)

So, repeat after me, problem.

	

dir
	Answering Move

Problem
	

rep
	
	
	19.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

So, do you have problems in your life?

	

el
	Answering Move

Yes
	

rep
	Follow-up Move

Yes
	

acc
	20.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

What kind of problems do you have?

	

el
	Answering Move

Study
	

rep
	Follow-up Move

Study
	

acc
	21.

	Bound

	
	
	Answering Move

Test take, test
	

rep
	Follow-up Move

Test, right…

And your friend’s problem or your family problem right…

Yes, good...

	

ev

com

acc
	22.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

And when we have a problem what do we have to do ?

	

el
	Answering Move

Ummm… 해결

{solve}

	

rep
	Follow-up Move

Good,

We have to find the answer right?

	

acc

com
	23.

	Teaching Exchange

Informing

	Opening move (Inform)

So, the word is ‘solve’. Solve

	

i
	Answering Move

Ahhh

	

ack
	
	

	24.

	Teaching Exchange

Directing

	Opening move (Direct)

Repeat after me, solve.
	

dir
	Answering Move

Solve
	

rep
	
	
	25.

	Teaching Exchange

Eliciting

	Opening move (Elicit)

In Korean?
	

el
	Answering Move

해결하다

{to solve}

	

rep
	Follow-up Move

해결하다

{to solve}

	

acc
	26.

	Boundary Exchange
	Framing Move

Ok ,good^
	

m
	
	
	
	
	27.

	Boundary Exchange
	Focusing Move

And next one…
	

s
	
	
	
	
	28.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

Where can you see this picture?

	

el
	Answering Move

off

	

rep
	
	
	29.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

on your?…

where can you see?

Computer, right?

So this finger is pointing which button?

	

el

el

el

el
	Answering Move

[inaudible]
	

rep
	
	
	30.

	Teaching Exchange

Directing

	Opening move (Direct)

Can you read?
	

cl
	Answering Move

Turn off
	

rep
	Follow-up Move

Turn off… turn off, good
	

acc
	31.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

And in Korean?
	

el
	Answering Move

끄다

{turn off}

	

rep
	Follow-up Move

전원을끄다…

{turn off the power}…

	

ev
	32.

	Teaching Exchange

Directing
	Opening move (Direct)

Ah, repeat after me, turn off

	

dir
	Answering Move

Turn off
	

rep
	
	
	33.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

So what do we turn off?... What do you turn off?

	

el
	Answering Move

Computer
	

rep
	Follow-up Move

Computer
	

acc
	34.

	Bound
	
	
	Answering Move

Cell phone
	

rep
	Follow-up Move

Cell phone

	

acc
	35.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

How about that, that one?

	

el
	Answering Move

테레비 ll T.V.

{television}

	

rep
	Follow-up Move

Turn of T.V,
	

acc
	36.

	Boundary Exchange
	Framing Move

Good^
	

m
	
	
	
	
	37.

	Boundary Exchange
	Focusing Move

And then I will show you the picture…picture

	

s
	

	
	
	
	38.

	Teaching Exchange

Informing
	Opening move (Inform)

turn off your cell phone, or turn off T.V., then turn on light…

	

i
	
	
	
	
	39.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

What is turn on?
	

el
	Answering Move

켜다

{turn on}

	

rep
	Follow-up Move

Right,

The opposite of turn off. 켜다. 끄다. 켜다. 끄다.

 {turn on, turn off, turn on, turn off}

Good,

And turn off that light … light, we can turn off the light,
	

acc

com

acc

com

	40.

	Boundary Exchange
	Framing Move

Good^
	

m
	
	
	
	
	41.

	Boundary Exchange
	Focusing Move

And the next word, there are three pictures here,
	

s
	
	
	
	
	42.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

Where is this?
	el
	Answering Move

Wedding ll café
	

rep
	Follow-up Move

Café,

Restaurant, in a street…

	

acc

com
	43.

	Teaching Exchange

Eliciting

	Opening move (Elicit)

then the next one?

	

el
	Answering Move

bus
	

rep
	Follow-up Move

bus, good, on the bus
	

acc
	44.

	bound
	
	
	Answering Move

 [inaudible]
	

com

	Follow-up Move

There is no wedding dress…

	

com
	45.

	Teaching Exchange

Eliciting

	Opening move (Elicit)

And how about this one?

	

el
	Answering Move

Library
	

rep
	Follow-up Move

Yes, library, library
	

acc
	46.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

So, what are the common thing… same thing?

	

el
	Answering Move

Many people
	

rep
	Follow-up Move

Many people and very open… good,
	

acc
	47.

	Teaching Exchange

Informing
	Opening move (Inform)

The English word is public place

	

i
	
	
	
	
	48.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

In Korean?
	

el
	Answering Move

공공장소

{public place}

	

rep
	Follow-up Move

공공장소

{public place}.

	

acc
	49.

	Teaching Exchange

Directing
	 Opening Move (Direct)

Repeat after me, Public place

	

dir
	Answering Move

Public place
	

rep
	
	
	50.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

So, how.. how about your room?

Is your room a public place?

	

el

el
	Answering Move

[inaudible] ll No
	

rep
	Follow-up Move

No
	

acc
	51.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

How about your school?

Is public place?
	

el

el
	Answering Move

It’s public place II Yes.
	

rep
	Follow-up Move

Yes. Good.
	

acc
	52.

	Boundary Exchange
	Framing Move

Good job^
	

m
	

	
	
	
	53.

	Boundary Exchange
	Focusing Move

And next one.
	

s
	

	
	
	
	54.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

Who is she?
	

el
	Answering Move

 [inaudible] II 소녀시대
{The pop group ‘Girl’s Generation’}

	

rep
	Follow-up Move

소녀시대{The pop group ‘Girl’s Generation’}
. Yes.

	

acc
	55.

	Teaching Exchange

Informing
	Opening move (Inform)

They are looking at… 규칙 {rules}.

	

cl
	

	
	
	
	56.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

What is 규칙{rules}.
in English?

	

el
	Answering Move

…Rule
	

rep
	Follow-up Move

Rule, right. So rule
	

acc
	57.

	Teaching Exchange

Directing

	Opening move (Direct)

And repeat after me, rule

	

dir
	Answering Move

Rule
	

rep
	Follow-up Move

Rule
	

acc
	58.

	Teaching Exchange

Eliciting

	Opening move (Elicit)

In Korean?
	

el
	Answering Move

규칙

{rules}.

	

rep
	Follow-up Move

Of course, 규칙.

{rules}.
	

acc
	59.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

Uhh.. where do we have rules?

Where?.. do we need a rules?

	

el

el
	Answering Move

 [inaudible]
	

rep
	
	
	60.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

When we play game, do we need a rules?

	

el
	Answering Move

 [inaudible]
	

rep
	
	
	61.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

Yes?

	

el
	Answering Move

Yes

	

rep
	Follow-up Move

Yes.
	

acc
	62.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

Uhh.. How about your school?

Do you need.. a rule at school?

	

el

el
	Answering Move

Yes
	

rep
	Follow-up Move

Yes. Good.
	

acc
	63.

	Boundary Exchange
	Framing Move

Uhh. .Okay^

	

m
	
	
	
	
	64.

	Boundary Exchange
	Focusing Move

Next one
	

s
	
	
	
	
	65.

	Teaching Exchange

Informing

	 Opening move (Inform)

So now, we learned 6 words with me

	

i
	Answering Move

Teacher
	

ack
	
	
	66.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

Do you remember all the words?
	

el
	Answering Move

Probably
	

rep
	Follow-up Move

Yes.

But when I can’t remember the words, I usually take a picture with my phone, cell phone

	

acc

com
	67.

	Teaching Exchange

Informing
	Opening move (Inform)

So, now you are going to take a picture with a cell phone, in your group. Okay, there is a desk here.
	

i
	
	
	
	
	68.

	Teaching Exchange

Eliciting (pupil)

	Opening move (Pupil Elicit)

 [inaudible] ll Teacher,사진을 찍는다고?

{Are we going to take pictures?}

	

el
	Answering Move
(Teacher Response)

Yes
	

rep
	Follow-up Move
(Pupil Follow-up)

Ohhh
	

ack
	69.

	Teaching Exchange

Informing
	Opening move (Inform)

There is a desk.. and the person sitting here (teacher points to student) is student number one.

	

i
	

	
	
	
	70.

	Teaching Exchange

Directing
	Opening move (Direct)

So raise your hand if you are number one..

Student sitting here, number one.. in your group.

Raise your hand.. One.

	

dir

I

dir
	Answering Move

One.. one?

NV

(Some number one students raise their hands)

	

ack

rea
	
	

	71.

	Teaching Exchange

Informing
	Opening move (Inform)

Student number one, you are sitting.. the here, so you are the number one, and you are the number one
	

i
	Answering Move

네가 넘버 원이야.
{You are number one}

NV
(The remaining number one students raise their hands)

	

ack

rea
	
	
	72.

	Teaching Exchange

Directing
	Opening move (Direct)

Okay then number two raise your hand. Number two?

	

dir
	

	
	
	
	73.

	Bound
	
	
	Answering Move

 [inaudible] II나영인가봐..
..{it must be Na Young}
	

z
	Follow-up Move

Yes
	

acc
	74.

	Teaching Exchange

Directing
	Opening move (Direct)

Raise your hand.. raise your hand..
	

dir
	Answering Move

 NV
(number two students raise their hands)

첫번째.. 두번째..?
{one or two}

	

rea

ack
	Follow-up Move

Okay
	

acc
	75.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

And number three?

	

el
	Answering Move

 [inaudible] II 세번째.. 네번째..
{three.. four}

	

z
	
	
	76.

	Teaching Exchange

Informing
	Opening move (Inform)

Three? Three is here.

	

i
	Answering Move

아 {Oh..}
	

ack
	
	
	77.

	Teaching Exchange

Informing
	Opening move (Inform)

The person sitting here is number three.

	

i
	
	
	
	
	78.

	Teaching Exchange

Directing
	Opening move (Direct)

Okay raise your hand if you are number three
	

dir
	Answering Move

아 저희는요.. II 아 뭐야 뭐.. 임마..

{What about us ll What is this.. I don’t get it}..

NV
(number three students raise their hands)

	

z

rea
	Follow-up Move

Yes
	

acc
	79.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

How about four?
	

el
	Answering Move

내가 쓰리고 네가 포야

{I am three and you are four}

	

z
	
	
	80.

	Teaching Exchange

Directing
	Opening move (Direct)

Four. Number four.. Number four..
	

dir
	Answering Move

NV

(number four students raise their hands)

	

rea
	
	
	81.

	Teaching Exchange

Informing
	Opening move (Inform)

And we have two.. ah, fives. Group two and group four. You are five.

	

i
	Answering Move

five
	

ack
	
	
	82.

	Teaching Exchange

Eliciting

	Opening move (Elicit)

Okay?
	

ch
	
	
	
	
	83.

	

Teaching Exchange

Informing
	Opening move (Inform)

So I’m going to give you a role to each person, in your group.

	

i
	
	
	
	
	84.

	Teaching Exchange

Directing
	Opening move (Direct)

Okay, let’s look at the picture.

	

dir
	
	
	
	
	85.

	Teaching Exchange

Eliciting

	Opening move (Elicit)

Can you see..?
	

el
	Answering Move

camera
	

rep
	
	
	86.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

Who is he?

When we take a picture, who takes a picture?
	

el

el
	Answering Move

Take
	

rep
	Follow-up Move

Who?
	

ev
	87.

	Bound
	
	
	Answering Move

model
	

rep
	Follow-up Move

Yes.
	

ev
	88.

	Teaching Exchange

Informing
	Opening move (Inform)

Student number one will be the photographer, and student number two will be the assistant, assistant.

 And number three and four and five, you will be the models

Okay?

	

i

i

ch
	Answering Move

에이.. II 아.. 뭐야.. II 아.. 난 안할래.. II안할래.. II내가 오지.. 내가 오야.

{Oh ll Ah.. What is this? ll I don’t want to do this ll I don’t care ll I’m five.. you are five}

	

z

	
	
	89.

	Boundary Exchange
	Framing Move

So^
	

m
	
	
	
	
	90.

	Boundary Exchange
	Focusing Move

Let me check your role.
	

s
	

	
	
	
	91.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

Who is in.. Ah, who is photographer in your group?

	

el
	

	
	
	
	92.

	Teaching Exchange

Directing
	Opening move (Direct)

Raise your hand, photographer
	

dir
	Answering Move

 [inaudible]

NV
(photographers raise their hands)

	

ack

rea
	Follow-up Move

Photographer.

Just photographer.
	

ev

com
	93.

	Teaching Exchange

Directing
	Opening move (Direct)

And assistant. Raise your hand if you are the assistant
	

dir
	Answering Move

[inaudible]

NV
(assistants raise their hands)

	

ack

rea
	Follow-up Move

Assistant.

Helper. Helper
	

ev

com
	94.

	Teaching Exchange

Directing
	Opening move (Direct)

Models, models. Raise your hand, models
	

dir
	Answering Move

삼 사 둘다.. 삼 사

{ three, four, both of you .. three four}

NV
(models raise their hands)

	

z

rea
	Follow-up Move

Yes
	

acc
	95.

	Teaching Exchange

Informing
	Opening move (Inform)

Numbers three, four and five are all models..

Yes. You are the models
	

i

i
	Answering Move

II 아 왜그래요 II네가 사번II일번이 사진 찍고 II 니들이 모델..

{What’s going on? ll You are four ll Number one takes the pictures and you guys are the model }
	

z
	Follow-up Move

Yes you are the models. Good.
	

acc
	96.

	Boundary Exchange
	Framing Move

Good^
	

m
	
	
	
	
	97.

	Boundary Exchange
	Focusing Move

And.. uh, I will show you how we’re going to do. How we’re
going to do.

	

s
	
	
	
	
	98.

	Teaching Exchange

Informing
	Opening move (Inform)

And I’m going to give you one envelope to each group,

	

i
	
	
	
	
	99.

	Teaching Exchange

Directing
	Opening move (Direct)

So, pick one.
	

dir
	Answering Move

NV

(Student chooses one strip from the envelope)

	

rea
	
	
	100.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

What’s your word?

	

el
	Answering Move

아.. 주제 받는거야..

{Oh.. You get a word…}

	

rep
	Follow-up Move

Turn off.
	

ev
	101.

	Teaching Exchange

Directing
	Opening move (Direct)

So you have to take a picture.. and the model to do, show turn off.

Okay?

	

dir

ch
	

	
	
	
	102.

	Teaching Exchange

Eliciting
	Opening move (Elicit)

So, can you help me?

Can you help me?

	

el/n

el/n

	
	
	
	
	103.

	Teaching Exchange

Directing
	Opening move (Direct)

just stand up
	

dir
	Answering Move

NV

(student stands up)

	

rea
	

	
	104.

image1.emf

image2.emf

image3.emf

