SOLT Serbian Module 1 Lesson 2

[image: image1.wmf]
Greetings and Introductions

Greetings and Introductions Serbian SOLT 1
Objectives Module 1 Lesson 2
During this lesson, the students will be able to accomplish Greetings and Introductions. Under this Terminal Learning Objective, the students will learn four tasks: greet others, introduce yourself, introduce others, exchange social courtesies. At the end of the lesson, the students will be able to:

1. Greet others. This task will include:
· Use appropriate greetings for the different times of the day

· Use formal greetings

· Use informal greetings

· Greet your superiors and guests (patronymics)

2. Introduce yourself. This task will include:
· Pronounce common first and last names

· Tell other people your name

· Tell other people your place of birth

· Ask the name of another person

· Ask and answer simple questions (Interrogatives)

3. Introduce others. This task will include:

· Ask and answer simple questions about first and last names

· Ask and answer simple questions about your birthplace

· Ask and answer simple questions about other people

 4. Exchange social courtesies. This task will include:

· Tell where you are from (place of origin)

· Ask another person where he/she is from

Greetings and Introductions Serbian SOLT 1
Introduction Module 1 Lesson 2
In an effort to avoid being the ugly American, it is essential to learn the local customs, traditions, and greetings. This includes being able to greet the indigenous people in their native language and to introduce yourself and others on your team. This goes a long way when it comes to rapport building, conducting liaison missions, and training missions.

Tip of the day

In the Serbian culture, there are two ways of addressing people: formal and informal. The formal way or polite way must be used when you are talking to an older person, to a superior or someone you don’t know. The informal way is used when you are speaking to a member of your family, to a friend, a young person or a child. If you are not sure which form to use, it is always better to use the polite (formal) form.

[image: image24.bmp]
Serbian Greetings and Farewells
Exercise 1

Listen to the instructor introduce you to Serbian greetings and farewells and try to repeat them imitating the sound.

Greetings

	Formal

Informal

Добро јутро!
Good morning!

 Здраво Hi/Hello

Добар дан!
Good day!

Добро вече!
Good evening!

Farewells

	Formal

Informal
До виђења!
 Good-bye!

 Здраво!
Bye!
Лаку ноћ!

Good night!

Greetings and Introductions Serbian SOLT 1
Introduction Module 1 Lesson 2
Exercise 2

Imagine yourself being in the following situations. How would you greet in Serbian?

1. Your supervisor in the morning _________________________________

2. Your teacher in the evening ____________________________________

3. Your older neighbor in the afternoon _____________________________
4. Your friend ___

Exercise 3

What would you say when leaving?

1. Your friend _________________________

2. Your supervisor ______________________

3. Your teacher ________________________

4. A child _____________________________

[image: image31.png]

Exercise 4

Practice with your classmate. Say hello/good-bye informally and formally using your classmate’s first name.

Greetings and Introductions Serbian SOLT 1
Introduction Module 1 Lesson 2
Tip of the day

There is more than one way of saying you in Serbian and it appears in connection with our formal and informal way of addressing people. When addressing your friends, members of your family, children or a young person, which means in an informal situation, you will use the form ти. The plural form of ти is ви. When addressing adults who are not close friends, superiors or an older person, which means in a formal situation, the capitalized form Ви should be used. During greetings and introductions, people usually shake hands.

[image: image25.png]

	 Singular Plural

Informal:

ти (you)

ви (you) – group of people

Formal:

Ви (you)

Ви (you) – group of people

The following situations will help you to understand the difference in using formal and informal forms in Serbian.

[image: image2.wmf] У библиотеци (In the library)
Мира and Јасна meet in the library.

Informal

Мира: Здраво. Ја сам Мира.

 Како се ти зовеш?

Јасна: Jа се зовем Јасна.
Мира: Драго ми је. Како си?

Јасна: Добро сам. Како си ти?
Мира: Није лоше.

Note: Ја сам/Ја се зовем are equivalents

Greetings and Introductions Serbian SOLT 1
Introduction Module 1 Lesson 2
[image: image3.wmf] Exercise 5
After listening to the instructor read the informal dialog, try to imitate the conversation. You can work with your classmate or your instructor.

[image: image4.wmf] Exercise 6
Practice introducing yourself to your classmate or to your instructor. Use the following situation as an example. Some words are missing. Do you know what they are?
Студент 1: Здраво, ја сам ____________.

Студент 2: Ја сам ______________.
Студент 1: Како си?

Студент 2: ______________.

[image: image5.wmf] У канцеларији (In the office)
Јасна meets her professor, Ms. Лазић.
Formal

Јасна: Добар дан. Ја се зовем Јасна Поповић.

Љиљана: Добар дан. Ја сам Љиљана Лазић.
Јасна: Извините. Како се зовете?
Љиљана: Љиљана Лазић.
Јасна: Драго ми је, госпођо Лазић. Како сте?

Љиљана: Добро сам. Како сте Ви?

Јасна: Хвала на питању. Добро сам.
Greetings and Introductions Serbian SOLT 1
Introduction Module 1 Lesson 2
Exercise 7

Imagine that you just met your professor. What missing words would you use?

С1: _________________. Jа се зовем ______________

C2: Добар дан. Ја сам _________ ____________

С1: ____________? Како се зовете?

С2: ______________

С1: ________________?

С2: ________________
Exercise 8

What parts in the last dialog imply the formal situation? Underline them.

Expressions

	Драго ми је
	Pleased to meet you

	Како си?
	How are you? (informal)

	Како сте?
	How are you? (formal)

	Добро сам
	I am fine

	Није лоше
	It is not bad (Not bad)

	Хвала на питању
	Thanks for asking

	Ја се зовем/Ја сам
	My name is/I am…

	Како се *(ти) зовеш?
	What is your name? (informal)

	Како се *(Ви) зовете?
	What is your name? (formal)

*Note: Personal pronouns are often omitted in the Serbian language.

 Use of pronouns adds emphasis:

Example: Како се зовеш?
What is your name? but

 Како се ти зовеш? What is your name?

Greetings and Introductions Serbian SOLT 1
Introduction Module 1 Lesson 2
[image: image6.wmf]Exercise 9
Practice with your classmate. Imagine that you are in the FR of Yugoslavia. How would you introduce yourself in a formal and an informal way? Don’t forget to use госпођа оr господин in а formal situation.

Exercise 10

Circle the sentences, which express greetings that are appropriate in the morning.

А. Добро јутро, ја сам Милан Поповић.

Б. Лаку ноћ.

Ц. Добро вече, ја сам професор Петар.

Д. Добро јутро, ја сам Маја.

Exercise 11

Complete the following dialogs:

a). A: Добар дан, ја сам Милан Поповић.

 Б: Добар дан, ја сам Маја Лазић.
 А: ______________________________

 Б: ______________________________
b). A: Здраво. Како се зовеш?

 Б: _____ ___ ________ ________. А ти?

 А: _____ ___ ________ ________

Exercise 12

Write down all the greetings you know. Use the cursive writing.

 __

 __

 __

 __

Greetings and Introductions Serbian SOLT 1
Introduction Module 1 Lesson 2
Tip of the day

When people are introduced they normally stand up.

[image: image7.wmf] У канцеларији (In the office)
Мира comes to the office with her friend Гордана. She wants to introduce Гордана to Јасна.

Informal
Мира: Здраво, Јасна. Како си?

Јасна: Здраво. Добро сам. Како си ти?

Мира: Хвала добро. Да те упознам.

 Ово је Гордана.
Јасна: Драго ми је.

Гордана: Драго ми је.
Formal

A: Дозволите да вас упознам.
 Ово је госпођа Мила Петровић, а ово је

 госпођа Мира Поповић.

Б: Драго ми је.
Ц: Драго ми је.
[image: image8.wmf] Exercise 13
Let’s practice introducing people. Imagine that you are introducing another person to your classmate. How would you do it in a formal way? How in an informal way? Use the expressions in the last two situations.

Exercise 14

Fill in the missing words!

А. Дозволите да вас упознам.

 ________________________________.

Б. ________________________________.

Ц. ________________________________.
Greetings and Introductions Serbian SOLT 1
Introduction Module 1 Lesson 2
Ко је то? – Who is this?

Јасна: Здраво Миро. Ко је to?

Мира: To је моја другарица Гордана.

Јасна: Молим? Како се она зове?

Мира: Гордана.

Expressions

	*Да те упознам.
	Let me introduce you.(informal)

	Дозволите да Вас упознам.
	Let me introduce you. (formal)

	Како се он/она зове?
	What is his/her name?

	Ко је то/ово?
	Who is this?

	Молим?
	Pardon me.

	Ово је Гордана.
	This is Гордана.

*This is a short form of Дозволи да те упознам.
[image: image26.png]i

Greetings and Introductions Serbian SOLT 1
Introduction Module 1 Lesson 2
Tip of the day

The words муж (husband) and жена (wife) are used informally while супруг (husband) and супруга (wife) are more formal.
На улици (On the street)

On her way to the shopping mall Јасна meets Мира and her husband Владо. Divide the roles with your classmate and read the text.
Јасна: Здраво Миро. Како си?

Мира: Добро сам. А ти?
Јасна: Добро.

Мира: Да те упознам. Ово је мој супруг Владо.

Јасна: Драго ми је.

Владо: Дакле Ви сте Јасна. Ви сте из Београда?

Јасна: Не. Ја сам из Крагујевца.

Владо: Извините. Одакле сте?

Јасна: Из Крагујевца.

Note: Одакле сте (Ви)? (formal)

 Одакле си (ти)? (informal)

Exercise 15

Based on the dialog above, answer the following questions.

1. Who is Владо? _____________________________

2. To whom is he introduced? ____________________

3. Where is Јасна from? ________________________

4. Is Владо from Belgrade? ______________________

Greetings and Introductions Serbian SOLT 1
Introduction Module 1 Lesson 2
Identifying Nationalities

M

F

Pl.

Америка:
Американац

Американка

Американци

Немачка:
Немац

Немица

Немци

Канада:
Канађанин

Канађанка

Канађани
Енглеска:
Енглез

Енглескиња

Енглези
Италија:
Италијан

Италијанка

Италијани

Аустрија:
Аустријанац

Аустријанка

Аустријанци
Грчка:
Грк

Гркиња
Грци

Румунија:
Румун

Румунка

Румуни

Русија:
Рус

Рускиња

Руси
Југославија: Jугослoвен
Југослoвенка
Југослoвени
Србија:
Србин

Српкиња

Срби

Хрватска:
Хрват

Хрватица

Хрвати

Босна:
Босанац

Босанка

Босанци

Македонија: Македонац

Македонка

Македонци

Словенија: Словенац

Словенка

Словенци

Црна Гора: Црногорац

Црногорка

Црногорци
Exercise 16
Fill in the missing words!

 (nationality)

1. Петар је из ____________. Он је ________________.

 (Русија)

2. Дејвид је из____________. Он је ________________.

 (Америка)

3. Ми смо из ____________. Ми смо ______________.

 (Југославија)

4. Карин и Михаел су из _____________. Они су __________.

(Немачка)

5. Марија је из ______________. Она је _______________.

(Грчка)

Greetings and Introductions Serbian SOLT 1
Grammar Notes Module 1 Lesson 2

Gender of the Nouns

In the Serbian language we do not have articles like in English. Every Serbian noun has a grammatical gender: masculine, feminine, and neuter. You are probably wondering how you could know if the noun is masculine, feminine or neuter. Please, pay attention to the following endings of the nouns:

M

F

N

човек (man)

жена (woman)
дугме (button)

мајор (major)

књига (book)
 јаје (egg)

број (number)

кућа (house)
 брдо (hill)

рат (war)

слика (picture)
јутро (morning)

капетан (captain)

база (base)

писмо (letter)

Looking at the endings, what conclusion can you make about the gender of the nouns in Serbian? Yes, you are right if you say:

1. Serbian nouns ending in a consonant are masculine

2. Serbian nouns ending in a are feminine

3. Serbian nouns ending in e and o are neuter

Exercise 1

Can you tell which of the following nouns are masculine, feminine and neuter?

1. ћуп (jar)

5. игра (game)

2. небо (sky)

6. дете (child)

3. цвет (flower)

7. биоскоп (cinema)

4. тама (darkness)

8. мета (target)

Greetings and Introductions Serbian SOLT 1
Grammar Notes Module 1 Lesson 2

Personal Pronouns

Every time you want to talk about persons without repeating their names you would use personal pronouns. You have that in English. Here is a list of the personal pronouns in Serbian.

 Singular

Plural

1.
ja - I

ми - we

2.
ти – you (informal)

ви - you (informal)

Ви – you (formal)

Ви – you (formal)
3.
он – he

они – they (m)

она – she

оне – they (f)

оно – it

она – they (n)

Personal pronouns in Serbian distinguish three persons, two grammatical numbers (singular/plural) and three gender forms (in the 3rd person only).

Exercise 2

Match the following nouns with the proper personal pronouns.

1. Мира and Јасна (f pl.)
A. оно

2. господин (m)

Б. она

3. госпођа (f)

Ц. оне

4. Мира (f)

Д. он

5. дете (n)

Е. она

Greetings and Introductions Serbian SOLT 1
Grammar Notes Module 1 Lesson 2

The verb бити (to be) in present tense

The Present Tense of the verb to be is used very often. The following are the affirmative forms of this verb.

	Singular

Plural
1. ја сам – I am

ми смо – we are

2. ти си – you are

ви сте – you are

3. он је – he is

они су – they are (m)

она је – she is

оне су – they are (f)

оно је – it is

она су – they are (n)

 Ви сте – you are (formal)

Exercise 3

Fill in the blanks using the affirmative form of бити.

1. Он ______ студент.

2. Они ________ другови.

3. Како ________ ти?

4. Како ________ ви?

5. Ја __________ добро.

6. Она _________ добро.

The Nominative Case (sg/pl)

Masculine, feminine and neuter nouns in the Serbian language change their endings depending on the case in which they appear. For you as an English speaker this is new, since you don’t have these changes in your language. For now, just remember that there are seven cases in Serbian, each with its own endings and each serving different functions. The first and the easiest one is the nominative. This is the form in which nouns are listed in all dictionaries. The nominative case answers the questions: ко? and шта?

Greetings and Introductions
 Serbian SOLT 1

Grammar Notes Module 1 Lesson 2

The Nominative Case (sg/pl) (continued)

 M
 F

N

Singular

студент књига
 ауто

 Plural

студент-и књиг-е аут-а

Example:
Ко је то?

Who is this?

То је Мила.

This is Mila.

То су деца.

These are children.

Шта је то?

What is this?

То је књига.

 This is a book.

То су књиге.

 These are books.
Note: Please note that the question Ко? is used when asking about people and the question Шта? when asking about things.

ОВО/ТО:

Ово means this/these when pointing at one or more persons or things close to the speaker.
То means this/these, that/those when pointing at a person or thing that is close to a person or thing to which the speaker is talking.

Exercise 4

Ask and answer the question Who is this? Match the numbers and letters in the box on the next page.

Example: Ко је то?

 То је студент.
1.

2.
 3.
 4.
 5.
 6.

 INCLUDEPICTURE "http://cgl.microsoft.com/clipgallerylive/thumbnails/bd05/bd05453_(t).gif" * MERGEFORMATINET [image: image9.png]

 [image: image10.png]

 [image: image11.png]

 [image: image12.png]

 [image: image13.png]

a. студент д. жена

б. војник е. дете

ц. инструктор ф. човек

Greetings and Introductions Serbian SOLT 1
Grammar Notes Module 1 Lesson 2

Exercise 4 (continued)

	1
	2
	3
	4
	5
	6

	
	
	
	
	
	

Asking question Да ли? (Are you…)

A. Да ли је то Владо?

Is this Vlado?

Б. Да, то је Владо?

Yes, this is Vlado.

Тhere are two ways of asking questions in Serbian. One way is by using the so-called question words. Look at the example that is already familiar to you:

Ко је то?

Who is this?

The other way is by using the question phrase да ли at the beginning of the sentence. However, there are two important things you should know:

a). When a question containing the verb to be is formed with да ли, the word order changes. Let’s look at the examples:

Statement

Question
Oн је студент.

but

Да ли је он студент?

Ја сам инструктор.

but

Да ли сам ја инструктор?

This should not be a problem for you, since you have a similar change in English:

He is a student.

but

Is he a student?

I am an instructor.

but

Am I an instructor?

Greetings and Introductions Serbian SOLT 1
Grammar Notes Module 1 Lesson 2

Exercise 5

Let’s practice. Form the question according to the statement. Pay attention to the underlined words. They are to change their place in a question. Good luck!
1 Mаја је девојчица.
__________________________________?

2. Милан је студент.

__________________________________?

3. Mила и Владо су другови.
 __________________________________?

4. Ја сам инструктор.

__________________________________?

b). If the question contains any other verb, there is no word order change.

Statement

Question

Он пише писмо.

Да ли он пише писмо?
(He is writing a letter.)

(Is he writing a letter?)

To say it simply: just add да ли before the statement.

Exercise 6

Try to make questions according to the following statements?

1. Она пева. (She is singing.)

 _______________________________?

2. Милан ради. (Milan is working.)

 _______________________________?

Greetings and Introductions

 Serbian SOLT 1

Grammar Notes Module 1 Lesson 2

Exercise 6 (continued)

3. Студент учи. (The student is studying.)

 ________________________________?

4. Деца спавају. (The children are sleeping.)

 ________________________________?

Responding to a question

You can respond positively or negatively to a question. To build the negative form in Serbian is not complicated at all. Let’s take a look at our example written above.

Question

Да ли је то Владо?

Is this Vlado?

Positive answer

Да, то је Владо.

Yes, this is Vlado.

Negative answer

Не, то није Владо.

No, this is not Vlado.

You are familiar with the affirmative form of the verb бити (to be). Adding ни in front of the affirmative form, forms a negative form. Look at the list:

	
	Singular
	Plural

	1st Person
	jа нисам

I am not

	ми нисмо

we are not

	2nd Person
	ти ниси

you are not
	ви нисте
you are not

	3rd Person
	oн, она, оно није

he, she, it is not
	oни, оне, она нису

they are not

Greetings and Introductions Serbian SOLT 1
Grammar Notes Module 1 Lesson 2

Exercise 7

Change these statements into the negative form.

1. Он је студент. _______________________________________

2. Oна је пилот. __

3. Милан је лекар. ______________________________________

4. Ти си Јасна. ___

5. Ви сте инструктор. ___________________________________

Exercise 8

Fill in the missing words.

1. Ко _____ то?

2. Ја ______ Петaр.
3. ___ је ово?

4. Ви ______ Марија.
5. Драго _____ је.
6. _____ да те упознам.

Names of the cities and countries

Just like any other noun, the names of the cities and countries in Serbian can be masculine, feminine or neuter. The rule for distinguishing the gender in Serbian is mentioned in task 2. Look at the following list of the countries and cities:

Greetings and Introductions Serbian SOLT 1
Grammar Notes Module 1 Lesson 2

Countries

M

F

N

 Ирак

 Шпанија

 Мароко
 Иран

 Немачка
 Алжир

 Аустрија

 Тунис

 Америка
 Судан

 Швицарска
 Јордан

 Канада
Cities

M

F

N

 Београд

 Москва

 Сарајево
 Берлин

 Адис Абеба

 Панчево
 Вашингтон

 Женева

 Торонто
 Њујорк

 Макарска
 Рим

 Приштина
 Крагујевац

 Отава

*Note: Foreign names are represented phonetically in Serbian. It means that they are written with corresponding Cyrillic letters in order to match the pronunciation. Though, some of the names, have a completely different form: Немачка (Germany), Њујорк (New York), Беч (Vienna), Мађарска (Hungary).

Genitive and the preposition из (from, out of)

The Genitive case can be used with and without prepositions but it is used most frequently with prepositions. The preposition из is one among them. It is used only with the genitive case. The nouns have the following endings in genitive singular:

M

F

N

Singular
 рат-а
 учиониц-е аут-а

 из рата
 учионице аута

Greetings and Introductions Serbian SOLT 1
Grammar Notes Module 1 Lesson 2

We will talk more about genitive and the plural endings later on in our lessons. For now we are concentrating only on preposition из and its use with the genitive. Look at the following examples.
Example:
Одакле је ...?

Where is…from?
Она је из Берлина. (m)

She is from Berlin.
Он је из Америке. (f)

He is from America.

Дејвид је из Торонта. (n)

David is from Toronto.

 M

F

N

	N. Берлин
	Америка
	Торонто

	G. Берлин -а
	Америк -е
	Торонт –а

Exercise 9

How would you answer these questions?

1. Одакле сте Ви?

(Немачка)

2. Одакле је он?

(Јапан)

3. Одакле су они?

(Канада)

4. Одакле је мој супруг?

 (Београд)

5. Одакле сте ви?

(Торонто)

6. Одакле је Гордана?

(Србија)

7. Одакле је Владо?

 (Црна Гора, Monte Negro)

Exercise 10

Read the phrases and put the geographical names in the genitive.

1. Марта је из (Италија).

2. Марко је из (Мађарска).
3. Они су из (Турска).
4. Она је из (Панчево).
5. Он је из (Београд).

6. Дејвид је из (Вашингтон).
Greetings and Introductions
 Serbian SOLT 1

Vocabulary Module 1 Lesson 2

	Алжир
	Algeria

	Америка
	America

	Американац (m)

Aмериканка (f)

Aмериканци (pl.)
	American

American

Americans

	Аустрија
	Austria

	Аустријанац (m)

Аустријанка (f)

Аустријанци (pl.)
	Austrian

Austrian

Austrians

	Беч
	Vienna

	Босанац (m)

Босанка (f)

Босанци (pl.)
	Bosnian

Bosnian

Bosnians

	Босна
	Bosnia

	ви
	you (pl.)

	влажан, а, о
	wet

	Грк (m)

Гркиња (f)

Грци (pl.)
	Greek

Greek

Greeks

	Грчка
	Greece

	дакле
	thus, then

	другарица
	friend (f)

	Енглез (m)

Енглескиња (f)

Енглези (pl.)
	English (people)

	Енглеска
	England

	жена
	wife also woman

	Женева
	Geneva

	из
	from, out of

	извините
	Excuse me

	Ирак
	Iraq

	Иран
	Iran

	Италија
	Italia

	Италијан (m)

Италијанка (f)

Италијани (pl.)
	Italian

Italian

Italians

	ја
	I

	Јордан
	Jordan

	Југославија
	Yugoslavia

	Југословен (m)

Југословенка (f)

Југословени (pl.)
	Yugoslav

Yugoslav

Yugoslavs

Greetings and Introductions Serbian SOLT 1
Vocabulary Module 1 Lesson 2

	јутро
	morning

	Канада
	Canada

	Канађанин (m)

Канађанка (f)

Канађани (pl.)
	Canadian

Canadian

Canadians

	Мађарска
	Hungary

	Македонац (m)

Македонка (f)

Македонци (pl.)
	Macedonian

Macedonian

Macedonians

	Македонија
	Macedonia

	Мароко
	Morocco

	ми
	we

	мој,моја,моје
	my

	муж
	husband

	Немац (m)

Немица (f)

Немци (pl.)
	German

German

Germans

	Немачка
	Germany

	Њујорк
	New York

	ово
	this

	он, она, оно
	he, she, it

	они,оне,она
	they

	прљав, а, о
	dirty

	Рим
	Rome

	Румун (m)

Румунка (f)

Румуни (pl.)
	Rumanian

Rumanian

Rumanians

	Румунија
	Rumania

	Рус (m)

Рускиња (f)

Руси (pl.)
	Russian

Russian

Russians

	Русија
	Russia

	Словенац (m)

Словенка (f)

Словенци (pl.)
	Slovenian

Slovenian

Slovenians

	Словенија
	Slovenia

	Србија
	Serbia

	Србин (m)

Српкиња (f)

Срби (pl.)
	Serb

Serb

Serbs

	Судан
	Sudan

	супруг
	husband

Greetings and Introductions Serbian SOLT 1
Vocabulary Module 1 Lesson 2

	супруга
	wife

	ти
	you

	то
	this

	тражити
	to search for

	Тунис
	Tunisia

	хвала
	Thanks/Thank you

	Хрват (m)

Хрватица (f)

Хрвати (pl.)
	Croat

Croat

Croats

	Хрватска
	Croatia

	Црна Гора
	Monte Negro

	Црногорац (m)

Црногорка (f)

Црногорци (pl.)
	Montenegrin

Montenegrin

Montenegrin

	Швицарска
	Switzerland

	Шпанија
	Spain

*Some military terms and expressions:

војник - soldier

питомац - cadet

водник - sergeant

поручник - lieutenant

редов - private

капетан - captain

мајор - major

десетар - corporal

пук - regiment

чета - detachment

дивизија - division

корпус - corps

касарна - barrack

генерал - general

пуковник - colonel

потпуковник – lieutenant colonel

Јавити се на рапорт – to report to

Разумем! – Yes, Sir!

копнена војска – ground forces

ваздухопловство – air force

морнарица - navy

маринац - marine

Greetings and Introductions Serbian SOLT 1
Culture Notes Module 1 Lesson 2
[image: image27.png]

The Republic Square in Belgrade

The space between the Градска Кафана (City Restaurant), Јадран cinema and National Theatre. The present-day square was laid out after the demolition of the Stambol Gate in 1866 and the construction of the National Theatre in 1869. The Gate had been built by the Austrians at the beginning of the 18th century, and stood in the area between the present sites of the monument to Prince Михаило and the National Theatre building. The Stambol Gate remained sealed in people's memory as the place in front of which the Turks executed the raja, their non-Muslim subjects, by impaling them on stakes. The National Theatre was the only large building standing here for more than thirty years. The Republic Square is only one among many places in Belgrade where people come to meet their friends and to relax in the nearby cafes.

Greetings and Introductions Serbian SOLT 1
Application Activities Module 1 Lesson 2
[image: image14.wmf]Activity 1
Play the role of an interviewer. Go and ask your friends in the class about their names, where they are from, and other questions you learned in this lesson. Take notes and report your information to the class.

Activity 2

Create the missing part of the dialogs.
A: Добар дан, како сте.

Б: ____________ А Ви?

А: Ко је то?

Б: ____________ је Милан Поповић.

А: Ко је ово?

Б: _________________________.

Activity 3

How would you say it in Serbian!

1. Greet your teacher in the morning.

2. Greet your friend in the evening.

3. Introduce yourself to your supervisor.

4. Introduce yourself to a new student.

5. Introduce your friend to someone else.

6. Ask someone for his/her name. (formal/informal)

7. Say ‘Thank you’.

8. Ask someone where he/she is from. (formal/informal)

 9. Tell where you are from.

 10. Tell that you are Italian/American/German.

Greetings and Introductions Serbian SOLT 1
Application Activities Module 1 Lesson 2
[image: image15.wmf] Activity 4
Read aloud the names of the former Yugoslav provinces. Discuss with your classmate which of them are now independent countries? Which provinces are now in the Federal Republic of Yugoslavia?

[image: image28.png]

[image: image29.jpg]

[image: image30.wmf]

[image: image16.wmf] Activity 5

Imagine that you are in a train compartment on your trip somewhere in Yugoslavia and you want to introduce yourself to the person next to you. In this case that person will be your classmate. Greet that person, introduce yourself and then ask him/her the questions according to the example below.

Example: Добар дан. Ја се зовем Владо. Како се Ви зовете?

 Ја се зовем Бранко.

 Одакле сте?

 Ја сам из Мостара. А Ви?

 Из Подгорице.
	Име: Милан

Одакле: Требиње
	Име: Вишња

Одакле:
Врање
	Име: Весна

Одакле:
Београд
	Име: Сања

Одакле:
Панчево

	Име: Драган
Одакле:
Крагујевац
	Име: Радмила

Одакле:
Зрењанин
	Име: Марко

Одакле:
Ниш
	Име: Александар

Одакле:
Сомбор

Greetings and Introductions Serbian SOLT 1
Application Activities Module 1 Lesson 2

Activity 6

A. Which media does this logo stand for?

[image: image17.png]

[image: image18.wmf] B. Scan the following text taken from the local newspaper. Try to find the answer to the questions below. You and your partner can help each other.

Квалитетније телефонске везе

БАЊА ЛУКА, 1. марта- С циљем нормализације односа у области телекомуникација у Босни и Херцеговини, данас је у Бањој Луци потписан међуоператерски уговор између „Телекома Српске" и ХПТ-а Мостар. Први међуоператерски уговор на нивоу БиХ потписали су замјеник генералног директора „Телекома Српске" Миле Бајалица и замјеник директора за телекомуникације ХПТ-а Мостар Веренко Ћубела.

1. By looking at the information, what do you think this text is about?

2. What 2 cities are mentioned in this information?

3. What 2 companies are mentioned in this information?

Greetings and Introductions Serbian SOLT 1
Skill Enhancement Activities Module 1 Lesson 2

Activity 1

Look at the English words and expressions. Say each of them in Serbian.

morning – day – night – good – hello – Mr. – Mrs. – Pardon me – house – number – student – Thank you – Good morning – How are you? (formal) – I am Petar – Who is this? – This is Маја. – I am Mr. Петровић. – Good bye – What is your name? (formal) – Let me introduce you (formal) – What is your name? (informal) – Nice to meet you – Good night!

Activity 2

Sort the Serbian nouns by gender: masculine, feminine, neuter.

M

 F

N

	
	
	

	
	
	

	
	
	

	
	
	

1. дете 2. слика 3. књига 4. брдо 5. број 6. база 7. Рим 8. дугме 9. мајор 10. Торонто 11. кућа 12. биоскоп

[image: image19.png]

Activity 3
Listen to the instructor read the following exchange and answer the questions in English.

New Word

сестра

sister

1. How many people are talking?

2. What are their names?

3. Who is Гордана?

4. To whom is Гордана introduced?

Greetings and Introductions Serbian SOLT 1
Skill Enhancement Activities Module 1 Lesson 2

Activity 4

Circle the right answer to each question:

1. Како се ви зовете?

А. То је Весна.

Б. Он се зове Милан.

Ц. Ја се зовем Мила.

2. Како си?

А. Није лоше.

Б. Ово је моја сестра.

Ц. Здраво.

3. Да ли је то студент?

А. Да то је инструктор.

Б. Да, то није студент.

Ц. Не, то није студент.

Activity 5

In this exercise the words are scrambled. Can you unscramble them into meaningful sentences?

1. зовете – како – се – ви
 __?

2. је – то – Драган

 __.

3. да – вас – дозволите – упознам

 __.

4. није – не – Јасна – то

 __.

5. господин – је – Петровић – ово

 __.

Greetings and Introductions Serbian SOLT 1
Skill Enhancement Activities Module 1 Lesson 2

Activity 6

Read the following sentences. Put a checkmark in the chart below if a sentence is suitable for an introduction of a third person (A), if not, mark (Б).

1. Ово је Милош.

2. Лаку ноћ.

3. Ја сам Милан.

4. Ја сам Мила, а ово је Марија.

5. Драго ми је.

6. Ово је капетан Станко Ћирић.
7. Здраво!

8. То је инструктор.

9. Хвала.

10. Како сте.
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	А
	
	
	
	
	
	
	
	
	
	

	Б
	
	
	
	
	
	
	
	
	
	

Activity 7

Form a question with the following statements.

1. Она је моја сестра.

 ___?

2. Ово је господин Петровић.

 ___?

3. Ја сам професор.

 ___?

Activity 8
Listen to the instructor read the following words in Serbian. Repeat imitating the sound:

Greetings and Introductions Serbian SOLT 1
Skill Enhancement Activities Module 1 Lesson 2

Activity 9

In the following dialogs, personal pronouns and verb бити are missing. Can you fill them in?

1. Да ли ________ то Владо?

Да то је Владо. _______ је мој брат.
2. Како се зовеш?

_______ се зовем Марија.
3. Одакле _____ Бранко и Радмила?

______ су из Београда.
4. Да ли ____ ти професор?

Да, ____ сам професор.
5. Ми ____ из Шпаније.

Одакле ____ ви?

6. Да ли _____ Гордана из Лесковца?

Не, _____ није из Лесковца. Она ______ из Панчева.

Activity 10

Give negative answers to the following questions.

1. Да ли је то Радмила?

2. Да ли су они другови?

3. Да ли си ти професор?

4. Да ли је то сто?

5. Да ли сте ви господин Петровић?

Greetings and Introductions Serbian SOLT 1
Homework Module 1 Lesson 2

[image: image20.png]

Activity 1
Listen again to Serbian greetings and farewells and practice pronouncing them.

[image: image21.png]

Activity 2

Practice consonants!
A. Listen to the words while looking at them.

B. Listen and repeat after the speaker while looking at the words.

C. Listen and repeat after the speaker without looking at the words.

	1.чарапа
	2.шума
	3.ђак
	4. џеп
	5.учтив
	6.рећи
	7.љубав
	8.његов
	9.цвркут
	

	чарапе
	шуме
	ђаци
	џепови
	учтива
	пећи
	љубити
	њен
	цврчак
	

Activity 3

A. Pronounce these sentences in Serbian, then write them down.
1. I am Peter Stone.
 __

2. He is a professor.

__

3. How are you? (informal)

__

4. How are you? (formal)

 __

5. I am fine. Thank you.

 __

6. Pleased to meet you.

 __

7. What is your name? (informal)

__

Greetings and Introductions Serbian SOLT 1
Homework Module 1 Lesson 2

Activity 3 (continued)

8. What is your name? (formal)

__

9. My name is Sandra.

 __

Activity 4

Render these sentences into English.
 1. Ја се зовем Весна. __________________________________

2. Лаку ноћ. ___

 3. Здраво. ___

 4. Како си? __

 5. Добро сам. __

 6. Хвала на питању. __________________________________

[image: image22.png]

Activity 5
Listen to the following expressions and give their meaning in English.

Activity 6

Look at these English sentences and write their equivalent in Serbian?

1. This is not Mark. This is John.

 __

2. Let me introduce you. (informal)

 __

3. Is this soldier Поповић?

 __

4. No, this is not soldier Поповић. This is soldier Петровић.

 __

 __

Greetings and Introductions Serbian SOLT 1
Homework Module 1 Lesson 2

Activity 7

Take the role of an interpreter.
A. Good morning. I am … . What is your name?

Б. My name is … .

A. Are you an American?

Б. Yes, I am from America.

A. Where are you from?

Б. I am from New York.

A. Thank you.

Б. Goodbye.

A. Goodbye.

[image: image23.png]

Activity 8

Listen to the following phrases. Write each phrase on the lines below. Pronounce each phrase aloud.

36
70

_1016709151

