
WOW Review: Volume IX Issue 3 Spring 2017

12 1430 East Second Street, Tucson, AZ 85721 520.621.9340 wowlit.org © WOW 2017

My First Book of Korean Words: An ABC Rhyming Book
Written by Kyubyong Park & Henry J. Amen, IV
Illustrated by Aya Padrón.
Tuttle Publishing, 2012, 27pp.
ISBN-13: 978-1-4629-1030-4 (ebook)

Many languages share and borrow words. Korean borrows “roket” from the

 English word “rocket.” (p. 18)

How many languages are there in the world? Can you guess? It is not a simple
question. Stephen R. Anderson (2005) noted that as of “2009, at least a portion of the
Bible had been translated into 2,508 different languages, still a long way short of full
coverage” (p. 1). Across the world, people use many different languages. My First Book
of Korean Words: An ABC Rhyming Book is filled with information about Korean
words and culture. This book introduces the Korean language to readers, showing
Korean words in alphabetical order from A to Z. Each letter is accompanied by an
English sentence with the same meaning. Even though there are differences between
Korean and English, readers will easily understand Korean words with the English
explanations. In the preface, the authors introduce six basic Korean vowels and three
consonants, explaining how they are pronounced.

My First Book of Korean Words: An ABC Rhyming Book is filled with colorful pictures
illustrating Korean culture, linking the language with its society. Each page gives
cultural information along with the symbols for words such as soccer, moon, and
flying—words that young readers would be familiar with in either Korean- or English-
speaking cultures. Thus, it seems to be a good book for young children to learn basic
Korean words. This book is available in hard copy and e-book versions, to which
people can have easy access. It can be used to learn about the Korean language or as
an entrée into Korean culture.

However, this book has several problems, including that it does not show the correct
syllable structure of Korean words or how the Korean writing system represents
sounds. Hangul is a writing system unique to Korean. Each letter is designed to
represent a consonant or vowel sound. Korean letters for consonants and vowels are
grouped together to form a sort of ‘block’ corresponding to each syllable. What is
important for the introduction of the Korean language is the authenticity and
accuracy of the information of the language and culture of Korea, which are closely
correlated.

While the book has some problems, it is still an interesting way to compare English
with Korean, and could be used with books about Korea as well as novels that
highlight Korean characters. The Worlds of Words Korean Kit Bibliography would be
especially helpful for finding additional resources to use with this book:
http://wowlit.org/links/booklists/korea/.

The authors, Kyubyong Park and Henry J. Amen, IV, work for a Korean publishing

WOW Review: Volume IX Issue 3 Spring 2017

13 1430 East Second Street, Tucson, AZ 85721 520.621.9340 wowlit.org © WOW 2017

company. They are the authors of Korean for Beginners. Henry J. Amen, IV, is a
freelance writer, who studied Korean while living in Seoul for two years working for a
publishing company. Aya Padrón, who also lived in Korea, is a free-lance artist with
experience in East Asian languages, cultures and arts. She is also an illustrator of such
books as My First Book of Japanese Words: An ABC Rhyming Book and My First Book
of Chinese Words: An ABC Rhyming Book.

Meet Aya Padrón on-line: http://www.goodreads.com/author/.

Anderson, S. R. (2005). How many languages are there in the world? Linguistic
Society of America. Retrieved from on-line journal: http://www.linguisticsociety.org/.

Hyunjung Lee, University of Arizona, Tucson, AZ

