

Appendix 1

Translation of Surah Al-Alaq verse 1-5 as follows:

Page	Chapter	Indonesian	English
1	1	1. Bacalah dengan (menyebut) nama Tuhanmu yang Menciptakan, 2. Dia Telah menciptakan manusia dari segumpal darah. 3. Bacalah, dan Tuhanmulah yang Maha pemurah, 4. Yang mengajar (manusia) dengan perantaran kalam 5. Dia mengajar kepada manusia apa yang tidak diketahuinya.	1. Recite in the name of your Lord who created 2. Created man from a clinging substance 3. Recite, and your Lord is the most Generous 4. Who taught by the pen 5. Taught man that which he knew not.

Appendix 2

The Five Fictions Written by Five Non-native Speakers

What yours, is yours by Ismilnotfrown (Singapore)

"Okay, we will be practicing till here! That's all for today!" Vixx's dance teacher clapped his hands while the members of vixx all fell onto the floor in relief. They can finally take a break after 10 hours of practice. Ken was the first one who get up and it was because he saw how tired Leo looked with all his sweat trickling down. He rushed towards the bench and took a bottle before rushing to Leo's side and passing it to Leo.

"Taekwoon hyung, drink some water! You will feel more refresh!" Ken beamed and smiled to Leo. Just like always, Ken will always be there to cater to Leo.

"Thank you Jaehwan." Leo nodded and took over the drink, without even turning to look at Ken .

"Hyung, should we go out for dinner later? We can sneak out-"

"I can't. I have something on. Maybe another time?" Leo turned to look at Ken with apologetic eyes.

"Uhm! Sure!" Ken nodded and grinned as usual. This isn't the first time in this few months that Leo rejected his offer to hangout. Ken can't help but felt his heart ache every time Leo rejected him .

When all of the members returned to their dorm, everyone went to either rest or bathe. Ken didn't missed out that Leo was the only member getting dressed up and checking himself out at the mirror. Ken frowned. Where is Leo going to again?

"Hyung, where are you going?" Ken cling onto Leo and asked casually .

"I'm going out to meet a friend." Leo pulled away from Ken and kept on his serious expression and continued adjusting his hair .

"Which friend are you meeting that you have to keep ensuring you look good? Is it a girl that you wanna impress?" Ken teased and clung onto Leo yet again.

"Not funny." Leo pulled away harder this time. "I really have to go Ken." Leo did not just call Ken by his stage name. Leo turned away to take his jacket and was about to leave when Ken held his arms tightly.

"Hyung, you are not angry right? I'm sorry!" Ken apologised sincerely and held onto Leo tighter, afraid to be shoved away again.

"I'm not. I really have to go now. Excuse me." Leo pulled away the third time and this time round, Ken didn't held him back again. Leo walked out of the door and for the first time, Ken felt like Leo was walking out of his life and never returning . He sighed , crestfallen.

"Admit it, you love Taekwoon." N said while leaning against the wall with his arms folded.

"I-I don't!" Ken turned to N and scrunched his nose.

"Why won't you admit it Jaehwan ah? Maybe confessing will bring you guys further?" N said .

"Yes! And it's not like any of us will be against it." Ravi said casually while flipping through his clothes in his closet. "We will all support you! Right Hongbin?"

"Yes!" was heard from the bathroom.

"Seriously Ken, we all know that Taekwoon is out meeting someone who is interested in him. You know he might be returning the feelings. There's not much time. You have to confess." N continued and sounded serious.

"What's not yours, will never be yours." was all Ken muttered softly before walking back to his room and locking it without talking to the other members.

"I know Ken hyung is upset but he didn't forget that we share the room right?" Hyuk said while eating the yogurt by the table.

"Just let him be, that poor boy have been bottling up his feelings for months. He need some peace." N said and sighed before bending down to Ravi's clutter of clothes, "Your brief is here you pabo." N pulled it out easily and passed it to Ravi who grinned in return .

-

Ken heard his alarm played and he woke up immediately. It was only 4.am but he woke up to check if Leo was back. He went out to the living room to meet with silence and no trace of Leo. Ken sighed and sat down on the sofa and watched the clock that won't stop tickling. Without realising, he fell asleep by the sofa. Ken was then awake by a soft shake. He opened his eyes to see Leo staring at him.

"Why are you sleeping here? It's cold, you might catch a cold." Leo said with his stoic expression and was about to turn away and walk off but Ken held him by his arm.

"Y-you said we are bestfriends. So, are you keeping anything from me?" Ken mustered all his courage and asked.

"No." Leo replied curtly.

"Hyung, I know I shouldn't questioned you, I'm sorry, I'm-"

"Forget it, just go and sleep." Leo said before pulling away and walking back into their shared room . Leo laid down beside Hongbin and Ken was left to either sleep beside hongbin or Leo. That particular day, he chose to sleep beside Hongbin instead of his usual choice. That particular moment, he felt distant ffrom Leo, and felt that things will never be the same between them again.

True enough.

[BREAKING] Vixx's Leo is caught on a date with Girl's day Hyeri at a cafe. Girl's day company has confirmed their relationship and now, jellyfish entertainment is confirming this with Leo and will release an official statement.

"Hyung, are you okay?" Hongbin asked Ken who was holding on to his phone, trembling with anger.

"He said we are best of friends. He said he would tell me any and every thing. He promised to." Ken calmed himself down and he didn't know why but all he felt now was pain and jealousy.

"You should have confessed." Hongbin sighed and patted Ken on his shoulder. "Things wouldn't have turned out this way."

"Taekwoon....will never be mine...for he never loved and will never love me. What's not yours, will never be yours." Ken said and a tear trickled down his face.

-

After Leo walked out from the CEO's office, all the members except Ken gathered around him and started questioning him and N had to shush all of them up before a proper question could be heard.

"What's your explanation Taekwoon ah, we will believe you." N asked and the others nodded while looking intently at Leo.

"I'm dating Hyeri. It's true." Leo admitted and stared at Ken who was standing further away who looked nothing but hurt and weak.

"Then we will wish you the best." N said on behalf of others. "But I don't ever want your relationship to affect any of our activities and our friendship. Is that okay?"

"Sure." came Leo's short but sincere reply.

"Then it's fine. Let's all just go back and rest today. I'm sure we are all tired." N said and the rest nodded. All of them starting walking out of the room and to their van while Ken stayed rooted to the ground. Leo walked towards Ken. Leo stepped forward and Ken took a step back . Leo took a step forward again and Ken took a step back again.

"Don't come near me!" Ken shouted and a tear fell from his face.

"Listen to my explanation." Leo said calmly but stopped approaching Ken .

"It's okay. I understand it all now. I understand." Ken kept nodding while more tears fell from his face. "Congratulations and all the best." Ken said and sighed, before smiling.

Leo took a step forward again but was held back by Hongbin who returned to the room. "Stop it, you are hurting Ken hyung." Hongbin said and turned to hold Ken by his wrist and pulled Ken out of the room with him .

"Let's go out shall we? Let's go and have some fun today!" Hongbin tried to lighten up the mood after pulling Ken out of the room. He wiped off all the tears on Ken's face and smiled brightly. "Let's go to the amusement park!"

"Do you want manager to kill us? Let's just go back. I'm fine." Ken said and knocked Hongbin lightly on his head. This is why he loves Lee Hongbin so much .

"But hyung, I want a break today. Is it too much to ask for?" Ken turned to look at Hongbin who looked upset.

"What's wrong?" Ken asked, "Did something happened between you and Wonshik?"

"I just feel bothered over stupid things. I'm just feeling stuffy. Can't we go and have fun?" Hongbin asked again and this time round , Ken nodded and they both smiled.

After a good day of fun, they both returned to the dorm expecting manager to be sitting on the sofa waiting for them but instead it was Ravi and Leo with crossed arms , glaring at them upon their arrival .

"Lee Hongbin, mind explaining?" Ravi asked in a low and threatening tone.

"I can explain." Ken tried to protect Hongbin.

"To me. We need to speak." Leo said softly but clearly, eyes never leaving Ken.

"No, I don't want to speak to you-" Ken didn't finished speaking before Leo approached him and pulled him out of their dorm and towards a park .

"Let me go!" Ken kept whining but Leo only held tighter. Leo pulled Ken all the way to one of the benches and asked Ken to sit down.

"I'm leaving." Ken tried going against Leo but was forced to sit down .

"Listen to me." Leo begged and Ken's heart soften. Ken sighed before nodding .

"Hyeri is the first girl that I actually care about. At first, it's all platonic but I started developing feelings for her." Ken's heart was pricked by a million needles upon hearing that. "I started going out with her. I admit it. Those late nights, I was out with her." Leo admitted. "I'm sorry for keeping it from you. Hyung didn't know how to bring it up to you. Forgive me." Leo asked for forgiveness..

"I forgive you." Ken held back his tears and looked up before smiling. "Now, I wish for you to be happy Hyung." Ken wished Leo happiness , sincerely.

After that, the both of them stood up and walked back to the dorm side by side but both spoke no words. Leo thought Ken still needed time to accept and forgive him completely. Ken actually needed time to put on his strongest facade and not let Leo see through him. That night, Ken chose to sleep beside Hongbin again. Again, Leo thought Ken needed time to forgive him so he didn't really bother about it.

From that day onwards, Ken stopped being by Leo's side. After a day of tiring practice, Ken would not rush to get a bottle of drink for Leo. When Leo prepares to go out to meet Hyeri, Ken never bothered him anymore. When they prepares for bed, Ken would automatically lay himself beside Hongbin. Leo started realise it slowly but surely that something was wrong. He confirmed that Ken was not needing the time to forgive it. He needed to know the real reason to why is Ken avoiding him so he called Ken out during one of the practice break.

"What do you need, Hyung?" Ken asked and smiled.

"I need to know what's making you avoid me." Leo went straight to the point.

"I'm not avoiding you!" Ken tried to laugh it off.

"You know you can't lie." Leo deadpanned and turned to stare at Ken.

"Alright." Ken surrendered with both his hands up in the air, "I'm not avoiding you but I'm actually busier these days because I have a girlfriend. You know the girl who I'm filming with right? And she's so silly! She thought that I was too close with all of you and wanted me to concentrate more on her instead." Ken tried his best to lie and really hoped his acting would help him get through Leo.

"Are you serious? You didn't tell me about it." Leo sounded hurt.

"I wasn't prepared, just like you." Ken said unwittingly and clicked his tongue. He did not meant to make things worse.

"Okay. That's all I wanted to know." Leo nodded and turned away, signalling Ken to leave .

-

After another tiring day of practice , Vixx's manger finally announced a good news to Vixx which is to allow all of them to have a day of break. They will all elated and excited except for Ken. He had no one to go out with and no where to go. He is in deep .

"Hongbin , please? Please? Can't I join you two? I promise I won't be too big of a light bulb!" Ken begged with his puppy eyes.

"Hyung I'm sorry but Ravi really want us to be alone and after that time at the amusement park ... it's harder to bring you along. I'm sorry." Hongbin pouted and apologised.

"Actually, I lied to Leo hyung that I have a girlfriend and I can't be not meeting her on my free day...he will suspect. You know how smart he is." Ken sighed and ruffled his hair, annoyed and frustrated.

"Just stay out alone. Go out for a walk or coffee alone." Hongbin suggested.

"I hate you. I hate Wonshik too, pass the message to him." Ken scrunched his nose and pouted before walking off himself.

Their rest day came and all of the members went out, including Ken. When they were on their way out, Leo then realised that he forgot his jacket and he cursed softly but Ken who was beside him heard him. Ken took off his jacket immediately and passed it to Leo. "You can have it hyung." Ken smiled.

"It's okay, I'm not cold." Leo rejected Ken's offer.

"Eh~ You know you can't stand the cold well and I heard from N hyung that you are going to a mall to date! It's going to be cold for you!" Ken shoved the jacket into Leo's hand and Leo took it with a soft "thank you."

"Hyeri ah, I'm sorry, I'm late." Leo apologised.

"It's okay. Let's go shopping shall we?" Hyeri suggested excitedly.

"Can we settle down for a cup of coffee instead? Or how about you let me hear you singing your new song?" Leo suggested. He really wanted to do something different from what they usually do, Hyeri is shopping and he is paying .

"But there's this new dress that I must get. Can we just get that? Please?" Hyeri pouted and showed Leo her puppy eyes that reminded Leo of Ken. He reluctantly agreed.

After shopping for three hours, Hyeri finally agreed to settle down for coffee but she didn't want to have it at the mall they were at because there were reporters.

"Can't we go to the cafe near your dorm? It looks like a really cozy and nice cafe!" Hyeri suggested and Leo nodded. It was definitely cozy and warm. He always went there with Ken.

When they reached, they settled down at a table. Both of them sat there till Hyeri spoke up.

"Oppa, aren't you going to get us something to drink?" Hyeri asked and giggled.

"A-ah , I forgot. What do you want?" Leo was embarrassed. It was always Ken who placed the order whenever they came here.

"Caramel frap!" Hyeri replied. Ken hated this because it's too sweet. Leo remembered the face that Ken will make every time Hyuk makes him drink it and Leo smiled unwittingly.

While waiting for his order, Leo saw a figure outside of the cafe, sitting on one of the bench. It was someone familiar. It was Ken. Wasn't Ken supposed to be on a date? Leo didn't hesitate to call Ken on the spot.

"Where are you?" Leo asked once Ken picked up the call.

"O-Oh! I'm having dinner with my girlfriend. Oh right hyung! I should introduce to you her someday!" Ken said excitedly and smiled to himself .

"Sure, have fun Jaehwan ah." Leo hung up the call. Ken better be prepared to explain himself.

Leo then heard a loud thunder strike and it started to rain heavily. He was about to go out and reach out to Ken but was held back by Hyeri.

"Oppa! What are you doing? The drinks are already done!" Hyeri sounded annoyed.

"I'm sorry." Leo apologised and turned to look out of the cafe but he saw no trace of Ken. He sighed and hoped Ken had seek shelter elsewhere.

"Oppa, I'm cold. Can you lend me your jacket?" Hyeri asked and pretended to shiver in cold while rubbing her hands together. Leo took out his jacket immediately and draped it over her, forgetting that it belonged to Ken.

"Thank you, I love you." Hyeri looked around and once she saw no one staring, she pecked Leo by his cheek. Leo felt his heart beat faster for a second but felt weird after that, as if that peck didn't mean a thing but just a element of surprise to him .

After a good day out, everyone was back to the dorm , as well as Ken. Leo returned the latest and once he was back , he called for Ken that was nowhere to be seen.

"If you are looking for Ken hyung, he is in the room resting. He said to not disturb him by the way." Hongbin said and continued to eat his food.

Leo walked into the room to see Ken shivering under his blanket. Leo approached Ken immediately and pried the blanket off Ken who held onto it for his dear life. He held Ken up and put his hand on Ken's forehead.

"You are having a fever." Leo said and Ken pushed him away and sat up.

"I'm fine." Ken said with his pale lips and panted.

"I will bring you to the doctor. Come on and get up." Leo tried to hold him again but Ken pushed him away.

"I just need a rest." Ken said and laid back down before pulling the blanket cover up.

Leo sighed in frustration and went out to get a wet towel before returning to the room. He turned Ken over and draped the towel over Ken's forehead. "Don't you dare to disobey me again. I'm going to cook you porridge. Now rest." This time round Ken just obeyed him.

After cooking porridge, Leo went into the room again with the bowl of porridge. Upon seeing Ken who was soundly asleep, he put down the bowl of porridge before going to Ken's side and nudged him slightly. Ken woke up but was still in a daze.

"Come on, you need to eat." Leo pulled Ken up gently before letting sitting beside Ken and letting Ken lean onto him. He then held up the bowl of porridge and blew it then bring it towards Ken's mouth but Ken pushed away. "I can eat myself." His words were barely heard.

"Open up. I'm feeding you." Ken had no choice but to oblige when Leo used the tone that was commanding him.

After feeding Ken, Leo went back to Ken's side immediately after washing up. He changed the wet towel on Ken's forehead and laid beside him. He started to observe every feature of Ken. Ken had always been sleeping beside him in the past yet not even once had he notice the features of Ken, the heart shape bow lips of his, the sharp nose of his and the big doe eyes of his. He also haven't realised how cute Ken is when he is breathing softly and sleeping soundly. Without realising , Leo went closer and stretched out his hand and gently place Ken's head on top of his hand.

"C-cold." Ken muttered and shifted closer to Leo and clung tighter to Leo, enjoying his warm embrace and sweet scent.

Leo smiled and held onto Ken tighter too. Ken suddenly opened his eyes and stared at Leo for a good whole minute.

"Why d-do you not love me?" Ken asked timidly and allowed a tear to fall from his face freely.

"Jaehwan?" Leo spoke, "What are you saying?"

"What's not yours, will never be yours." Ken smiled bitterly and closed his eyes, falling back to sleep again . That night, Leo can't helped but to kept thinking about what Ken said. Love? Why will Ken want Leo to love him? Leo had thought about his feelings to Ken before but was disgusted by it himself. Once again, he thought about it and this time round he wasn't disgusted by it. He was reminded of everything between him and Ken. He was reminded of how Ken would snuggle with him during those nights even when he try to pry Ken off for umpteen times. He was reminded of how Ken would wake up earlier than the rest but take the longest to prepare and when the others members nagged at him , he would ignore them and walked up to Leo and asked Leo if he looked impressive. He was reminded that Ken was also afraid of the cold but yet he passed the jacket to Leo. He was reminded that maybe, he had feelings for Ken.

With all this thoughts, Leo drifted off to sleep too.

-

The door bell ringing woke all the members including Ken up. Ken quickly pulled away from Leo's embrace when he woke up and rushed out of the room before Leo

could even registered anything. Ken walked out to open up the door to see Hyeri standing outside with the jacket that belonged to him .

"Hyeri sshi, you are here to-"

"I'm here to see Taekwoon oppa, where is he?" Hyeri asked and entered Vixx's dorm without asking.

"Taekwoon oppa!" Hyeri rushed to Leo and hugged him tightly upon seeing him. She literally jumped onto him actually.

"Hyeri ah." Leo tried to pull away because everyone was staring and he could sense piercing glares from N.

"We clearly have a rule that says that we are not allowed to bring our girlfriend back to dorm." N gritted his teeth and deadpanned.

"I'm sorry Hakyeon oppa!" Hyeri apologised and bow.

"He is N for you, not Hakyeon oppa." Hyuk said politely but sternly.

"I'm just here to return the jacket that Taekwoon oppa borrowed me yesterday. Thank you for taking care of me so well oppa~" Hyeri smiled sweetly and held onto Leo again.

"Isn't that Jaehwan's jacket?" N asked and everyone turned to see Ken who had tears in his eyes.

"I-I will go out for awhile!" Ken said and laughed awkwardly before wearing his shoes and rushing out of the dorm.

"Jaehwan ah!" Leo shouted and pulled away from Hyeri. He rushed out to chase after Ken.

-

Ken ran as far as his legs would bring him before stopping by a bench . He sat there and cried his heart out. How can Leo be so cruel? How can he allow Hyeri to have the jacket that belongs to Ken? Ken cried harder and kept sobbing. Leo searched for Ken all around and finally saw him sitting by a bench and sobbing.

"Jaehwan ah!" Leo approached Ken but Ken stood up and ran. Leo managed to catch up with him and held him by his wrist tightly before turning Ken around .

"Listen to me!" Leo exclaimed.

"What more do I have to listen?!" Ken shouted and pulled away harshly.

"It's not what you think. I forgot that-" Leo tried to calm Ken down and reach out to hold Ken but Ken pulled away.

"It's okay. Let her have my jacket. I'm fine with it!" Ken shouted and sobbed more. "You jerk! I gave you my heart and you didn't just rejected it but you tossed it and even trample on it, you jerk." Ken said in between sobs.

"Jaehwan ah..." Leo walked forward and hugged Ken tightly.

"Yes, I like you. I really like you, to the point where I'm willing to let go of you just to see you happy!" Ken pulled away and stepped back. "But isn't that too much of you to flaunt of your relationship? Isn't it too much of you to give her what I gave you? Do I mean that little to you? I thought I was at least a friend."

"Jaehwan, you have to calm down. This is not you." Leo said calmly and approached Ken.

"I'm afraid of this me too. I don't know this me too. Actually, who am I?" A tear fell from Ken's face. "Ah, I'm no one. I'm just one who lived for you." Another tear fell. "But didn't I said it's okay? It's okay for you to lie to me and love someone else? Haven't I done enough to let you be happy? I put on a facade and I even lied to you about having a girlfriend.... why won't you just leave me alone?!" Ken shouted and hit Leo on his chest with his clenched fist repeatedly. "Why won't you and your girlfriend just get out of my sight?"

Leo sighed and hugged Ken tightly , allowing Ken's tears to soak his shirt and he held onto Ken tighter when Ken resisted and tried to push away but ended up sobbing in Leo's chest.

"I'm sorry, I'm sorry Jaehwan, I didn't know I was hurting you so much." Leo apologised and patted Ken's head softly.

"Don't sympathise me. Don't feel bad for me." Ken sobbed and pushed away but Leo held onto him tighter.

"I'm not feeling bad, I'm feeling angry, angry at myself for not realising my feelings for you earlier." Leo pulled away and held Ken by his shoulder before staring deeply at Ken. "I'm in love with you. It's not Hyeri that I love, but it's you." Leo admitted. "I thought Hyeri is the right one for me when I heard her laughing and playing around but I then realised it's because she resembles you. On all our dates, I see you more instead of her. I realised that it's not because she resembles you but because my mind is all about you. I realised that I'm just using her as an excuse to ignore my feelings." Leo sighed. "Until yesterday am I brave enough to finally admit that I like you. I love you Jaehwan."

"Taekwoon hyung, you don't have to-"

"You know I won't lie about this. You know me very well Jaehwan." Leo deadpanned.

"I-I love you too." Ken didn't know what to do but he hugged Leo tighter after this sudden confession and sobbed more.

After that, they headed back to the dorm and the other four members were seated by the sofa and just casually talking. When they both reached, all four of them stared at the both of them.

"So now, is Keo official?" N asked and grinned.

"We are taking things slow. We need time." Leo said, "And don't you dare to pressure Jaehwan." Leo sounded protective.

"Protective much huh!" N chuckled, "We won't alright." N looked at Ken and smiled. Finally, they are all happy.

"Let's go rest shall we? You are still sick." Leo entwined his hands with Ken and went back to the room to rest. While being in Leo's embrace, Ken smiled to himself. He was happy that Leo confessed, he was happy that Leo is willing to try even if they have to take things slow. And so he realised, what's yours, is yours.

Reunion by Emma1107 (Malaysia)

Hyeri's Family Beach House

That day, Sohyun, Hyeri, JB and Sehun are the first four reached the beach house. It was Hyeri's planning for them to come together since they were voted to be together in barbecue team.

As soon as Sehun's car reached in front of the beach house, JB was the first one stormed out from the car.

"Wahh. It's so calm here. I just love the breeze sound. How peaceful."JB said and start to play around.

"Yah, Im Jaebum! Stop play around and help us carry these."Hyeri shouted as she busy unloading stuffs from the car booth. JB pretend not to hear. She bits her lips.

"That's fine. Let me help you."Sehun offered his help as he approached her. Hyeri gladly accepted his kindness.

"Thank you, Sehun. You're jjang!"She praised him while she took a quick glance at JB and stuck her tongue out to him.

"Fine! I'll help you."He finally gave up and walked towards her.

"It's too late!"Hyeri answered.

"Stop bickering you two, can you?"Sohyun who was just got off from the car added.

"Sohyun ah. Let me help you with your things."JB offered to help.

“It’s fine. My bag is not that heavy anyway. Why don’t you help Hyeri and Sehun will all the stuffs for barbecue tonight?” Sohyun responded. JB pouted when Sohyun rejected his offer.

“By the way, when will the other four come?”Sehun asked.

“Krystal texted me saying that she and Kai are on the way. I guess they will arrive anytime soon.”Sohyun informed.

“I can’t believe Kai and Krystal are still together.”JB said.

“Why? True love does exist okay.”Hyeri said.

“Whatever! Let’s start preparing before the day going dark.”JB suggested.

JB and Hyeri went inside the house. Sohyun still busy unloading other stuffs from the car.

“Omo!”She shouted when she almost dropped the tray containing the meat for tonight’s barbecue. Luckily Sehun was there and he quickly helped her.

“Thank God. Or else I will be dead killed by Hyeri.”Sohyun joked. Sehun laughed at her reaction.

“You’re still the same Sohyun.”Sehun said.

Sohyun looked at him. “Hey mister. What do you mean by that?”

“Nope. Nothing.”He chuckled. "How are you, Kwon Sohyun? All this years, how's your life?"Sehun asked.

"Me? Nothing much. Just me being busy with stuffs. Just me being me, the same Sohyun." Sohyun teased Sehun.

Sehun laughed at her words.

"You. How are you? Why you never contacted me even once?" Sohyun pouted and pretend to be sulking.

Sehun looked at her. "You know, I was-

Their conversations were interrupted when they saw a car approaching the beach house.

"Sohyun ah!!!" Krystal screamed as she got off from the car.

"Krystal!!" Sohyun also screamed and ran to her. They hugged each other tightly.

"I miss you!" Krystal told her.

"Me too."

Kai walked towards them "Sweetheart, you completely forgot about me the second you meet your best friend." Kai pretend to be sulking.

"Kim Jongin being cheesy?? Euwww!" Sehun said. They burst into laughter.

"Yo what's up bro?" Kai fist bumped with Sehun.

"Hello! Need some help over here." Sohyun announced. She was trying to lift the charcoal bag. They quickly turned their heads to her.

"Oh, let me help." Both of the guys said at the same time.

“Great! You two finish with these stuffs okay. Let me and Sohyun go inside first. Bye.” Krystal waved at them as she and Sohyun went inside arm in arm to join JB and Hyeri.

“Girls.” Sehun said to Kai.

Not long after that, another car approached the beach house. Suzy and Ilhoon are the last ones joined them.

“Oh look! It’s another happy couple!” Sehun announced.

They just smiled at Sehun’s words.

“Where’s everyone?” Suzy asked.

“They are all inside.” Sehun answered.

“I’m going inside first okay.” Suzy told Ilhoon and quickly entered the house. Ilhoon just nodded.

“How’s marriage life, bro?” Kai asked Ilhoon when they walked together to join the others.

“Of course it’s great to be married. Right?” Sehun said and pats Ilhoon’s shoulder. He just smiled.

That night, they gathered at the courtyard outside the house for barbecue. The boys were busy grilling while the girls were sitting on the bench chatting and laughing.

“Guys, stop grill for awhile. Let’s join us.”Suzy said.

“That’s right. We’re only here for one night okay. We have to spend more time together.”Hyeri added.

“Wait a minute. It’s almost finish anyway.”Sehun responded.

“Honey, I want chicken wings please.”Krystal pleaded. She made a cute face to Kai.

Kai looked at her with smile. “Wait sweetheart. I’ll give to you.”He answered.

“Euww, Kai. Can you not?”JB begged.

They burst into laughter.

“What’s wrong with that? It’s sweet.”Hyeri said.

“Well, I don’t think so!”JB responded. Hyeri rolled her eyes.

“Stop it you two! You two are not kids anymore.”Sohyun said.

“JB is the one started it!”Hyeri reported and leans her head on Sohyun’s shoulder. She plays with Hyeri’s hairs.

“You never change, Lee Hyeri. At this rate, no one will want to date you.”JB said. Hyeri quickly got up and went inside the house.

“Way too harsh, JB. Too harsh.”Suzy told him and followed Hyeri inside.

“What? It was just a joke.”JB said.

After done with the barbecue, they gathered on a bench chatting and snacking.

“We have something to announce.” Kai breaking the silence and all eyes turned to him. He held Krystal’s hands and smiled at her.

“We are going to get-married!!!” Krystal announced loudly and showed off the ring on her finger.

“Auwww.” The girls were squealing and busy to look at the ring.

“Woah. Such a great news. Congrats you two!” Sehun congratulated them.

“Can’t believe finally you’re going to be husband and wife.” JB added.

“You should be thankful to Sohyun.” Suzy said.

“Yeah. Yeah. I remember that time; Sohyun was the one work hard to write those letters.” Hyeri added.

Everyone went silent.

“What do you mean by that?” Kai asked in surprise.

Sohyun pinched Hyeri’s arm. “Nope. Nothing, it’s just that-

“Sohyun was the one wrote those letters.” Krystal blurted out suddenly.

Everyone went silent again.

“Those letters that given by your secret admirer. The letters that you thought I wrote, it’s all Sohyun’s.” Krystal explained.

Kai kept quiet.

“I’m sorry. I should tell you sooner.” Krystal added and held Kai’s arm. He roughly snatched his arm from her. Everyone surprised with his action.

“I thought I know everything about you.” Kai told her and left them in puzzle.

“Kai!” Krystal cried and followed him.

“Me and my bad mouth!” Hyeri hits her own mouth.

“Next time, watch before you speak, young lady!” JB shouted. Hyeri stared at him.

“Can you for once, not try to pick a fight with me? I’m tired!” Hyeri shouted and ran from there.

“There. That’s the only one she good at.” JB said.

All eyes went to him. “What?” JB asked.

“You should go to her.” Ilhoon suggested.

“What? Why would I?” He asked back.

“Im Jaebum!” Sehun raised his voice.

“Okay fine. I’m going. Satisfied?” JB responded and went away.

The four of them left in silent.

“So, any other drama to watch?”Sehun asked jokingly.

Ilhoon and Suzy looked at each other.

“Actually, there is another thing.”Suzy told them. Sehun and Sohyun looked at each other.

“We’re going to divorce soon.”Ilhoon announced.

Sohyun and Sehun surprised with the announcement.

“But why? You guys are the happy couple. You two are in love with each other.”Sohyun asked in surprise. Ilhoon and Suzy have been together for years and Sohyun knows each of their ups downs together. She just can’t believe that their love will end like this.

Suzy smirked. “I guess love is not everything. Marriage life needs more than just a love.”

Ilhoon smiled. He just nodded at Suzy’s words.

Sehun and Sohyun went silent. Both were trying to digest the information they just received.

‘I’m going to check on Hyeri.”Suzy said and left them.

Next, Ilhoon also got up. “I’m going to walk at the beach for awhile.”

And with that, Sohyun and Sehun were left alone.

“That was too much drama to be handled in one night.”Sehun broke the silence.
Sohyun looked at him.

“Maybe come here is not the good decision after all.”Sohyun said.

They both sighed.

Princess of Ticonia By Kilumur (Myanmar)

Part 1

In the palace of ticonia , everyone is rushing and their faces is worrying something.

In the great hall the two people who has important rank were heading to the conference room to meet their great king and queen. When they reach the conference room, the king and queen are already arrive. The king made a poker face but his eye is tell other story. Not like the king, all the sadness, worried and even a small drop can be seen on the face of the queen who cuddle the two years princess in her chest tightly. Everything is silent and no one dare to speak but tgey have to. The prime minister take a breath and start the conversation. "your majesty, about the witch bo young, we need to patient and no need to kill until w e----" before the prime minister can finish his word the king glare at him "you know ,i can kill u bcos of that words. she deserve to death sentence. How many people are already die in her hand, how many people will suffer again. i think now or never. i will kill her no matter by what payback it is, i don't care. listen. The queen can't silent anymore. If how about the pay back is our daughter ,u will still give her a death sentence. Princess is your daughter, how could u?" the queen kneel on the floor and start crying. The king didn't look at the queen "my queen don't forget that the princess is not only my daughter, I am the father of all the citizen" The queen stop crying and look down her daughter in her chest who sleeping peacefully, she has beautiful back hair which is straight, pink lip ,beautiful big brown eyes and the most beautiful is her milky white skin. Tears are silently fall and she murmur solfly "my bad luck princess" after hearing what the queen say, he take a breath and "I ,THE KING OF THE TICONIA, ORDER TO KILL THE BAD WITCH BO YOUNG TO BURN ALIVE IN FRONT OF THE PALACE AT THE DAY AFTER TOMMORROW NOON." The room is silent again and everyone shake their head expect the king. The queen is the first one leave the room without looking back. The

king look the queen back and tear slowly fall his cheek"sorry my queen,i have to do this even my heart are crush like a glass,that is the duty of the king"

Ticonia is the one of the greatest kingdom among between the various country.The citizen are made many job such as fishing,farming trading goods, ceramic.The main job is gold digging so that the ticonia is rich .And possess many super power human that they can control wind, earth,fire etc.And also has a many witch and magi.Most of all are work under the ministry of king as a Royal guard.They serve and protect the king from all of the bad people because the love the king's fair justic and great heart.Most of the other country are afraid to war with ticonia bcause they already know that ticonia is extremely rich and powerful human.So they always avoid to war with ticonia.The king also posscess the greatest magi all over tye world .His name is geam but everyone call him G .G is the most powerful magi and he live in a cave that exist on the glaral hill at the northern side of the ticonia .He come to the palace when he saw some dangerous will happen in his vision.He has long white hair.He wore a long shirt that reach till his foot.In this peaceful land,one hom,/rrible witch appear and she start kill many people.

The bad witch bo yong is so powerful and scary every royal guard are fail to capture her and people are die because of her.She possess the cruel mind so that she trun many people to animal form.That why the king order G to capture that witch.Even for G that is not a easy task.So G trap her and made her fail.Because of her over confident to herself,she fell into G trap and captured by the king.But G get hurt badly and he return to his cave for the cure his wound.Before he return he made a powerful spell in dungeon that is exist under the palace which is also a place for prison of the witch.He also hightly warn to the king not to kill that witch.BUT

UNFORTUNATELY the king didn't obey his word .Even if he can know that the consequence is some really bad thing on their lovely daughter the princess shin hye ,the king will not change his decision.Because of that decision the sad love story begin and many cruel war are start.

Part 2

In front of the palace a huge amount of firewood are bank up .On the top of fire wood, there has a iron column with iron chain that is to tied the witch hand and body.Almost everybody are gathers beside the firewood and their eyes are full with hate and disgust.They also praise the king for his hard work to capture her.When the king appear from the balcony a loud cheer appear and people are shout"long live the king".The king look down his citizen and gesture to silent."Hi all of my followe,today will be the greatest day in our country.We will burn alive the witch bo yuong who can cause the death of our mother ,father and children. So let keep see and happy how she suffer in fire."after the king speech all of the citizen are cheer and jump up and down.At that moment,the royal guard are drag the witch to the place where she burn alive.The witch look upward and meet the eye with the king .She start struggle and shout at the king.The royal guard are already tie with a chain to her wrist and start the fire.The witch glare at the king"YOU WILL REGRET AND WILL PAYBACK THE REST OF YOUR LIFE .I'LL DESTROYED THE THING U LOVE THE MOST.AND REMEMBER ALL THE THING HAPPENING ARE YOUR FALSE"The guard are start the fire and the people who surrounded are slowly step back ward and looking at the burning witch in horror.The witch start scream when her flesh are start burn ,at that time the necklace of the witch is bright and green smoke are fly into the palace. The king watch the sence in horror and run to the princess

chamber as he also hear the witch dry murmur sound "this is my last and precious gift for u,hahahahah"after that she completely burn and die in that place.

In the princess chamber,the queen ji woo tightly hug her daughter.In front of her all the royal guard are try to stop the green smoke with their super power but it didn't affect and finally it reach to the princess.The green smoke push the queen ten feet away .The queen crawl on the floor as she start cry and beg not to do anything to her daughter but the smoke start enter from the princess left ear until all are disappear.The queen froze in that place when she saw the dark shade area are spread from the finger tip of the princess to her the whole skin.The king lift the queen from the ground and look in horror to their daughter who completely become a black skin.When the queen come near to cuddle the princess ,the most horror thing happen again that is the princess grab a thing around near her is also become a black in colour.The queen faint in that place and no one dare to grab the princess because they afraid that they become possess a black skin like her.The king look sadly to her daughter and tear are start rolling on his cheek."I am sorry" that is only the word he can say to his laughing daughter who obviously don't know what happen to her.

In the king's chamber,the queen look at her husband blankly."now u satisfied,our child become like this.are u happy?"the king look at her slowly and no words are come out from his mouth."please built a castle for me and my daughter.I 'll live with her in that castle."The king start panic"No no no .please don't leave me alone .Both if u are my heart.please don't leave me."The queen scoffed "What?we are ur heart?don't lie to me .My daughter need me .she is so young to be alone .Even if i become a black skin ,i don't care .the only thing i need is to stay with my daughter.If u feel guilty on her just built a castel for us.I don't wanna my daughter being laugh by people in this

palace,If i gone.you will got a new queen.so just built a new castel."The king face fell and sadly chuckle"How could u assume the thing.I love my daughter with all my heart.How could i stay without seeing her.please"the queen shout"enough!!!!u know when u married again ,your next queen will be born another child.I don't want to hear your bull.Starting from this time no one will not allow to pass the western chamber of the palace.That is my last queen order "After saying a hush word to her husband,she turn and left.Tear are slowly rolling down her cheek"GOODBYE MY BELOVED AND FAIR JUSTIC KING,U CAN PROTECT ALL OF UR CITIZEN BUT NOT YOUR OWN FLESH.BE HAPPY AND HEALTY"The king press his left chest with his hand and close his eye.His vision is blurry and nothing can see because of his tear.

After 10 years

the former queen ji woo POV

After altering from the palace to the castle,i watch my daughter closely and study her behavior .Yes except her dark skin.,nothing was change till this year.I am so afraid what will be the witch plan.I also possess a dark skin like my daughter because she touch me when she was young.Everything in the palace are also turn into a dark colour too,even a flower in the garden.She love flower so much.I saw how control herself not to touch the flower but in final she fail and the flower are turn black.I can see in her eyes that express how hurting she is because she love the colourful but always end up turn black.So i need a help from G.I hope G can find a spell that can free from the witch curse.But year after year are pass,i heard no new from G.Today G

request to meet me. I gladly accept his offer, on the other side I start afraid if my princess see the G, how she will react. G is the symbol of white and pure. When if she saw G, I am sure she will ask me many questions that I don't want to answer. So I need to plan not to meet G and my princess. I don't want my daughter to grow up with upset and imperfect mind.

I don't want to see her dispirit and hate her appearance. She deserves more. When the right time comes and she becomes strong enough, I will tell all the story to her.

G pov

It's been 6 years, I didn't see the queen and the princess. Before finishing the castle building, they live at the western chamber of the palace. At that time the queen stopped meeting everyone except me. When I saw her she already turned her black skin. But she seemed to not care, she just only requested me to find a way to solve the cursing spell. I agreed and went back to my place where has many greatest magic books. But to my surprise I found nothing. So I started searching for some clue and I traveled everywhere to find an answer. One day I met an old magi in the small alley at the western side of Tyconia. He said he is 500 years old and guarding a book of ancient magic which includes about the world's mysterious things, hardest spells and many cruel curses. He said this is the right time and right hand to transfer as he handed a book and disappeared into a thin air. So I took a book into my cave. I started searching about the curse and I found an answer but it was expressed with ancient Egyptian hieroglyphs so that I started studying and trying to translate the spell. It took almost 6 years to translate but I can only reach a half of the spell. I found many things while I translated that why I need to meet the queen. The

queen will not be happy if she know the true intention of the witch.I hope the princess can overcome all difficulty and hardship.

A guy next door by Ms_Joo (Cambodia)

Ham Eunjung (17 years old)

cute, friendly, kind, helpful, hard-working with everyone, love to cook. and also, she love music

jonghyun's neighbor and classmate at Seoul High School.

during their first met as neighborhood, eunjung hate jonghyun. because jonghyun always tease her. after all, she found herself she crush on jonghyun after he broke up with girlfriend

Lee Jonghyun (17 years old)

eunjung's new neighbor and classmate from Seoul High School

kind, friendly, playful, love animals, love to play music same as eunjung.

first met with eunjung, he loves to tease her. because whenever she's angry, jonghyun found eunjung she's cute. and he realize himself he fall in love with eunjung

Support Characters

T-ara Members (Jiyeon, Hyomin, Qri, Soyeon, Boram)

CN BLUE Members (Yonghwa, Minhyuk, Jungshin)

Gong Seung Yeon

Another idols will come up later.

Teaser

the rain just showers little, eunjung holding the umbrella as she walking down on the street, making the way to her home after she finished the class. and suddenly.....

choooooooooopp~~~

the fancy sport car fastly drive and splash the water on eunjung while she was walking. eunjung become wet. the car just stopped infront of her as it show the handsome man

"kyaa! did you have eyes or not huh?" eunjung yelled "the car is expensive but wow..! look at the driver" eunjung shook her head

"it because I 'm in hurry, young lady. that's why i earn my driving speed" the man smirked as he took off his glasses "what?! am i what? you wanna say I'm jerk?" the man smirked to eunjung, again. and jonghyun drive away

"aishh" eunjung rolled her eyes and speechless with his behavior. WHAT A BAD DAY AFTER RAINING.

"save your face" eunjung mumbled

"umma! appa! halmeoni! i'm back" eunjung said as she took off her shoes and come in

"eunjung! you're ba-" eunjung's mom came in and saw her daughter in wet. her uniform and her hair gone wet "omo! eunjung ahh~ why suddenly you gone wet? don't said you forget bring your umbrella again, sweetie" eunjung's mom said

"aniyo!" eunjung reply "somebody was fasly driving and splash the waters on me" eunjung angrily reply "and where is halmeoni?" eunjung look around

"your grandma was talking to our new neighbor" eunjung's mom reply "we have new neighbor, sweetie. hurry go change and go with your grandma" she said. eunjung going to upstairs and took a shower and change to new clothes.

eunjung go to her new neighbor's house that next to her house. her grandma was talking with her new neighbor, she seem happy to have new neighbor.

"halmeoni" eunjung greet her grandmother

"eunjung ahh! this is our new neighbor, greet them, sweetie?" eunjung's grandmother said "this is my only granddaughter, ham eunjung" eunjung's grandmother introduce

"annyeonghaseyo! ham eunjung imnida" eunjung bowed

"oh!ho! halmeoni! i can't believe you have such a beautiful granddaughter" mrs.lee said "how old are you sweetie?" she asked

"I'm 17 this year" eunjung reply

"wow! she has same age to o ur son" mrs.lee exclaim "my son also 17 too" mrs.lee said. eunjung was imagine about mrs.lee's son. and the fancy sport car just stopped infront of their house and it show the handsome and tall man with soft-white skin. eunjung turned back and her jaws got dropped

"mworago?" eunjung shocked

Part 2

"umma! halmeoni! i'm home" eunjung shouted as she took off her shoes

"oh, eunjung! you're back" eunjung's mom said "what happen? your face seem so happy today" eunjung's mom askedhb

"just nothing" eunjung chuckled and go into her bedroom. she close the door and throw herself down on bed "what a happy day" eunjung evily laughed

the next other day, jonghyun's house make a small house warming party. jonghyun's parents called only eunjung's house and minho's house and also, jonghyun called his friends, cnblue for his party. at the backyard, many foods was prepared on the table. the oldest was talking and the youngest are eating.

"ohho! what should i eat?" sooyoung look the many foods as she grabbed the plate and talked to eunjung "it has many foods" sooyoung pouted

"whatever you want, unnie" eunjung reply "eat as much as you can. that house is rich than us" eunjung evily chuckled and look to her cousin, minho "aishh! that kid is go well along with that jerk" eunjung glare to jonghyun and minho while she ate the

spaghetti and sooyoung just shrugged. jonghyun's mom came to eunjung and greet her

"eunjungie~~ so, how was the foods?" mrs.lee asked eunjung

"it great, imo" eunjung nodded "your cook is great" eunjung smiled

"thanks eunjung ahh!" mrs.lee exclaim "need something tell me okay?"

"ahh, nae! gomawo imo" eunjung and sooyoung bowed as mrs.lee left "aigoo! you and mrs.lee look close. maybe she secretly want you to be her son's wife?" sooyoung teasingly stare to eunjung

"no wayyyyyyy" eunjung act goosebumps

the house warming party has ended since 8pm. eunjung, sooyoung and minho left and saw jonghyun kiss the girl's cheek. and they start gossiping

"ehh! do you know who is she?" eunjung asked minho

"eoh? you mean seungyeon?" minho asked eunjung back "his girlfriend" minho reply

"ohho! can't believe he has good taste" sooyoung rubbed her chin and stare to the couple "suitable" sooyoung nodded "right eunjung?" sooyoung turned to eunjung

"yeah yeah" eunjung annoyingly nodded "let seperate our way to home. I'm tired" eunjung said and walk to her house.

it already dark and the clock points out it already 11pm. eunjung rolled around on her bed as she cover her ears with the pillow. eunjung can't sleep since the loud voice come from the next house of her.

"aishhh!! did that bastard have the brain or not?" eunjung wake up and mumbled as she angrily stare to jonghyun's bedroom "i can't take it anymore!!" eunjung groaned and get out of the room, heading to jonghyun's house

Jonghyun's POV

cnblue hyung decided to sleep around at my house tonight. it already 11pm and we still awake and watching the football.

"hyung! turn up the voice" i nudged yonghwa's arm as we ate the chips

"jonghyun hyung! don't you afraid that your neighbor said we're annoying?" jungshin asked

"who cares" i reply and smirked "i wanna revenge that girl of next door" i smirked and drink the coke. suddenly, i heard someone noise infront of my house

KYAA~~ LEE JONGHYUN! DO YOU HAVE ANY IDEA WHAT TIME IT IS?

i laugh when i heard eunjung shout around. AHA! lee jonghyun! you're successful with this.

"hahh! this is the result you didn't believe us" minhyuk laugh "wait! this voice is so familiar" minhyuk frowned as he go to check the voice

"who?" jungshin asked

"eunjung noona" minhyuk gasped as he stare to us but i shrugged "fastly go apologize her" minhyuk look at me

"let her be" i shrugged

"lee jonghyun" yonghwa stare at me

"okay okay!!" i annoyingly nodded and come downstairs. i open the gate and saw eunjung with pyjamas, ploughing the waist and glare to me "do you have any idea what time is it right now?" eunjung asked

"11pm" i coldly reply "then what? ahjumma?" i teasingly asked. i accidentally called her ahjumma.

"kyaa! it already 11pm and you open loudly like that?" eunjung asked "can you just low down the voice? i need to sleep" eunjung reply

"aniyo" i rolled my eyes. look at her face when she's angry is cute? wait? did i already said it? no!no! seungyeon is cutest. eunjung is ahjumma next door

"kyaa!! how dare you" eunjung yelled "tomorrow we have class and i need to sleep! low or no?" eunjung yelled

"no" i closely lean to her and reply

"no? no? wait and see! and don't said i'm fierce" eunjung hold her hand tightly and suddenly.....

bang.....!

"serve yourself" eunjung teasingly said to me and walk into her house. i touch my mouth "ouch!" i groaned. and the end, i give up. lowering down the voice and watching football with other hyung till we're fall asleep

End of POV

it already been a week since jonghyun's family moved into eunjung's neighbor, Gangnam-gu. jonghyun and eunjung always fight each other whenever they saw each other face. sometime jonghyun tease eunjung and eunjung would accompany him to play the game (arguing). their parents and eunjung's grandmother always sick with them. at school, jonghyun always tease eunjung like stick the paper on her back.....and today, it already saturday and they have no class. jonghyun's parents has gone to oversea and left jonghyun at home since it nearly exam. it already evening and jonghyun decided to jogging outside the house and saw eunjung watering the flowers. and suddenly, something popped out from his mind

Flashback

jonghyun accidently met sooyoung during his way back from school, jonghyun notice she was eunjung's cousin who stays next door, Choi Sooyoung.

"annyeonghaseyo, noona" jonghyun bowed

"ahh, nae" sooyoung bowed "where you come from? don't you walk with eunjung?" sooyoung asked

"ohh! i just came from library. anything with her, noona?" jonghyun asked

"well.....would you mind give this to eunjung?" sooyoung open her bag and give a photo to jonghyun "i have no time to give to her by my own. so would you mind?" sooyoung asked

"gwenchana noona! I'll give her" jonghyun take it and nodded

"omo! thanks you" sooyoung smiled "what's your name anyways? i forget" sooyoung asked

"i'm jonghyun" he reply

"oh. and I'm eunjung's cousin and minho's noona, sooyoung" sooyoung shake jonghyun's hand "sorry for short conversation. see you next time, dongsaeng" sooyoung apologized

"nae noona" jonghyun bowed and walk into his house.

End of flashback

"ehh" jonghyun called eunjung

"what?" eunjung turn to jonghyun who stand beside her

"emmm.....i was thinking about.....asking you to tutor me during our upcoming exam" jonghyun cutely grinned "please"

"ehh? why suddenly?" eunjung stop watering the flowers and look at jonghyun with curiously looks "aniyo" eunjung reply coldly and continue water the plants

"is that so....." jonghyun rolled his eyes and show eunjung's childhood photos "don't you wanna show this photo to everyone in our school" jonghyun hold the photo and smirked to eunjung

"kyaaa~~" eunjung yelled "why you have this photo?" eunjung points to jonghyun's face

"sooyoung noona give it to me" jonghyun smiled

"geezzz! sooyoung unnie" eunjung mumbled "kyaa! give me back" eunjung open her hand

"i refuse" jonghyun reply

"give me back" eunjung said as she throw the water pipe and try to took her photo from jonghyun.

"I'll give you back. but there is a condition" jonghyun reply "for the next week, till semester exams, can you be my tutor?" jonghyun try to be gently to eunjung

"me?" eunjung frowned and point to herself "be your tutor?" eunjung asked

"or if you get me into top 50, i'll return you the photo" jonghyun said

"i refuse" eunjung coldly reply as about to step into her house

"then.....i'll show this around" jonghyun evil laugh

"ahh...wait wait" eunjung reply as jonghyun keep showing her photo around "okay! I'll teach you one week. start from this evening" eunjung reply

"really?" jonghyun exclaims

"but...i won't be cutting you any slacks" eunjung reply and gone to her house

after jonghyun finished his dinner, jonghyun stare to many books on his study table, feeling headache with it. he try all his best but always fail. and the door has knocked....

"come in" jonghyun said. and his mom came "ohh! umma" jonghyun said

"eunjung said she came to teach you, isn't it?" jonghyun's mother asked jonghyun as she guide eunjung into his room

"ahh nae" jonghyun nodded "come in, eunjung" jonghyun talked to eunjung as she hold her study file and step into jonghyun's bedroom. it the first time for eunjung being tutor to anyone. eunjung look around his bedroom. his bedroom is huge and well-prepared

"so, which subject we should start first?" eunjung asked as she looked to jonghyun's book

"emm....math" jonghyun reply as he gave the book to eunjung

"that's one then" eunjung nodded and grabbed the math book "what's the range?" eunjung asked

"huh? isn't it same at all?" jonghyun asked

"i don't know that" eunjung reply and shrugged

"the range is...." jonghyun grabbed his notebook and check "up to page 40" jonghyun said. eunjung open the book as jonghyun sat down beside eunjung

"then what will be asked is.." eunjung stare to the book and turn to jonghyun and he gave a pen to her

"this and.." eunjung said as she mark around the book "this and.." eunjung said

"how did you know that?" jonghyun curiously asked eunjung

"these are the basic points" eunjung reply

"eunjung..how do you usually study?" jonghyun asked

"i practice many exercises during weekend" eunjung reply "then I'll give you a question, find the answers" eunjung said as she take jonghyun's book and wrote down the exercise "if you can solve this, you can get around 80 points" eunjung give the book to jonghyun. jonghyun take it and stare long times and he didn't get it. he look to eunjung's face as she stare to him "what the hell are you doing during classtime?" eunjung coldly asked

"i'm sorry" jonghyun said in serious voice and he keep doing again. eunjung just look at him and shook her head.

it already a week, eunjung keep coming tutor jonghyun every day after dinner. eunjung teach jonghyun lots of math, physic and chemistry exercises and keep explains to him. the exam is coming, and the teacher pass the papers around to all students. eunjung just focus on it and jonghyun look around the paper 2-3 times and saw the same exercise that eunjung put for him. and jonghyun confidently did it. the days running fast and the result has released. eunjung check her result and saw herself in 2nd place this time while Jung Yonghwa in 1st place. eunjung look to jonghyun's result, he got in 50th place. eunjung head to her classroom and saw jonghyun handsomely stand in front of classroom

"you made it" eunjung said and she left bit smile

"thanks to you, eunjung" jonghyun smiled

"don't thanks to me. thanks to yourself. you work hard and you deserve it" eunjung reply and she left her hand "where is it?" eunjung asked

"what?" jonghyun asked

"that photo" eunjung frowned

"chaa~~ i almost forget" jonghyun evil laugh and give the photo to eunjung and she seize it as she glare to jonghyun.

the winds pass over as the stars keep staying around the moon, eunjung sat at the balcony and start to practice her guitar lesson around. eunjung is the girl who madly in love with music. that's why her parents allowed to study music, guitar and piano during sunday and eunjung also play at her uncle's coffee shop whenever she has free time after school. after she finished practicing, the deep voice appeared next to her

"play it again" jonghyun said in sad voice

"huh? why? don't said you fallen around my playing skill" eunjung teasingly reply

"no. because the song is too true to my story right now" jonghyun said

"what happen to you, dude?" eunjung asked "normally you would tease me and bullying me" eunjung said

"i have no feeling. i broke up with my girlfriend already" jonghyun sigh

Aqua Serious by Shela Hardjono (Indonesia)

Both are Aquarians. Both are serious. Both are crazy for perfection.

And both soon will fall for each other.

—

Victoria Song is a 3rd-level actress with bad luck. She has talent, skill or whatever movie industry needs. She, in another word, is perfect as an actress. Her company decides to use her as bait for the other actress above her. She's Chinese so it surely will be difficult path to make her way in Korean movie business. In conclusion, her company won't make Victoria shown on the big screen.

Cho Kyuhyun is the only son of CEO of Universe Movies, the biggest movie production company. He has sharp-mouth, lack in sociality and anything that business world would dislike. His father still works on movie industry but soon he surely will give his company to Kyuhyun. The first movie project he handles will be out of his father's hand so Kyuhyun has no choice but to make this movie succeed, of course in his own standard.

A story about lies, life and love.

=====

Aqua-Serious #1

People said Apgujeong-dong was the biggest, crowded and loudest street in Seoul. It had to be like it used to be in Victoria Song's old days. But today she couldn't feel anything. Everything could be different since now on.

Sighed heavily Victoria walked straight without mind to even looked around. Another job flew away from her hand again. If she calculated, it had been 3 month she got nothing to do. No movies, no CF and even no dramas. Perhaps in the earlier it wouldn't be a big problem. Victoria didn't like to complain about her jobless.

But it was before her family torn apart and she lived with her mother. Addition, her step-mother who scolded her everytime since Victoria got nothing to do. It was frustrating, Victoria thought, she needed a support, nice and wise words anyway.

And with reality that she didn't get any job just made her upset in the first place.

"According to your face, you lost it again, don't you?" Park Boyoung, Victoria's friend in same company, unsurprisingly walked toward her.

Victoria smiled desperately. "Wrong time. I think my manager forget about the time changing in that audition. It's okay, he said he will try again for me next time."

"He told you the exactly same words last time," said Boyoung. Her eyebrow lifted up. "I told you this company will never appreciate you. I'll help you to find another company, okay? I don't like they mistreated you like this. It's not like they would mind to remember your first debut and grabbed all the newcomer awards one year ago!"

Here she went again. Victoria couldn't do anything but smile weakly. Park Boyoung always had her hypothesis for a long time about how the company forgot Victoria and always gone with another actress. Victoria realized the reason though. She's Chinese. If she had been in this industry, it could be counted as miracle.

"Don't you want to complain?" Boyoung asked.

"Who?"

“You,” she said solidly, “to Representative, to this company’s CEO, to your manager, to everyone.”

Victoria blinked her eyes. “Finally... you go crazy.”

“I am serious, Victoria Song. I’ll try my best to help you,” Boyoung said again. “Listen, it’s no use for you become an actress without any single movie to be added to your profile. Also, I don’t even forget all of the compliments for you last year. You were born to be the one of shining star.”

“That’s very supporting, thank you.” Victoria smiled and once again to be thankful to her only friend in company. “But I don’t wanna listen about this complain matter anymore, at least for 2 years later.”

Park Boyoung pouted. “That’s very no fun of you.”

Victoria laughed before Park Boyoung left for another movie project. When she was alone, Victoria would feel lonelier than ever. She was 24 this year yet she only got 2 movies titles in her profile. It wasn’t like she could be complaining but she had been in this industry for damn 5 years. Maybe Boyoung was right. This company couldn’t appreciate her for everything; for talent and skill she had.

Perhaps... her friend had been right since the very beginning.

—

Cho Kyuhyun stared at his father blankly. Whatever his father had said, Kyuhyun surely heard it wrong. He had no desire to become the next CEO of Universe Movies. No when he was very serious in majoring instruments. He wanted to make a big music studio which could show any kind of music events, not a movie with the lack of musicality.

He was frozen. His ability to talk back was disappeared. Kyuhyun believed it was one of his father's superpower.

"You know your mother needs extra-care, Kyuhyun," he said.

Oh yea, who wouldn't know about that? Kyuhyun thought.

An accident that occurred 3 month ago made Kyuhyun's mother couldn't walk anymore. It was a big storm in Cho's. Mrs. Cho was a sunshine in her house. She controlled both Mr. Cho and their only one son, Kyuhyun. Their small family is the happiest ever.

When everything changed, one by one in that house also changed. Her mother became introvert, refused to show herself, and even barely found to be smiling. Kyuhyun would never imagine her mother was that frustrated with her current condition. He didn't blame her though. Kyuhyun just knew everything was difficult for her mother.

His father also frustrated toward his wife. He needed to take care of her yet couldn't leave his company. He thought he wouldn't ask Kyuhyun for replacing him in the company ever since he knew his son didn't give a damn heart for movie industry. Kyuhyun also knew about that. His father didn't have any option.

"We have a project, it's 10 billion won if you mind to care," his father said. Kyuhyun could see wrinkles around his eyes. Maybe this was ridiculous but Kyuhyun realized how old his father was now. "Casting, shooting, and everything will be on your handle."

Kyuhyun couldn't even answer. His mind went blank. He knew nothing about movie production and his father wanted him to take care this project. He could make any kind of mistake and give a big loss of company anyway.

So it was only time matter to his father for kicking Kyuhyun out from the house.

“Don’t ruin this,” his father read his mind. How scary. “Or I wont even give you a damn of my money.”

“Listen, Dad,” Kyuhyun started. He watched his father, alarmed with anything that his father brought to fly over his face. “I... I don’t want to disappoint you, but—“

“Then don’t.”

Kyuhyun sighed and stared at his father in disbelieve. “Dad...”

“You get Secretary Lee to help you with anything. I’ll still give my eyes on you so don’t think you can do any silly thing in this project.” His father disliked to be refused. Especially by his own son. “ It just for about 3 month. You will lose nothing, Kyuhyun.”

Except for my freedom, yes I will lose nothing. Kyuhyun bit his tongue to avoid those words.

“Sure.” Kyuhyun had given up. “Would you mind to tell Secretary Lee about this?”

—

Secretary Lee was 2 years older than Kyuhyun. He was shorter than Kyuhyun but his charisma was unbeaten. Kyuhyun could see from his way of standing, talking or even just staring. Secretary Lee got name Lee Hyukjae so Kyuhyun didn’t bother to call him Secretary. He called Hyukjae instead.

Lee Hyukjae wore a gray suit which fit to his body. Kyuhyun thought this guy was a gym-mad. One person who helped him in this project was Lee Hyukjae so Kyuhyun couldn’t do anything but relied on him.

“I’ve sent the announcement of audition to the all of companies, Sir.” Hyukjae said with a pen and paper in his hand.

“Call me Kyuhyun. I’m not that older to get ‘Sir’ nickname,” he said. Kyuhyun didn’t have any idea about this audition thing. He just wanted this to finish very very soon. If he wanted, he could ask the actress he wanted actually. Kyuhyun had a lot of favorite actress anyway.

But once again, his father really gave him eyes.

His father wanted a fresh actress. Didn’t mean to be newcomer but her image should fit to this movie. And to be honest, Kyuhyun didn’t even understand what his father had said.

“K-kyuhyun,” Hyukjae tried and found that had satisfied Kyuhyun. “The audition will be held next Friday. Your father will watch it as well so I think you can learn about this movie script before.”

Kyuhyun breathed with a deep sigh. Of course he should learn. This was the only way to meet his father’s expectation.

“Sure.” Finally he said. It wouldn’t be long, Kyuhyun was sure. The script probably was not hard to be read. “Where is it?”

Hyukjae turned his back and took a thick looked book with green cover. Kyuhyun told himself to die right after. He reminded himself to get an extra pay from his father as well. Extra for spending his precious time with reading and had no fun in here.

It would be his longest hell ever.

Victoria was in a theatre, in Park Boyoung's movie premiere. She couldn't help but watched her friend silently. Park Boyoung was a great friend but also a great actress. Victoria had to admit that. For addition, Park Boyoung had everything included big luck and support from their company.

This crowded made Victoria went deaf. She was longing her old days when she stood at the theatre. Everyone stared at her admiringly. Victoria loved to be adored since then.

Boyoung always said to Victoria that she was one of those shining stars. It was only the time-matter.

Victoria would be like to believe Boyoung. But the reality didn't go through her effort in any way. She was tired and keep remember her glory day as rookie. As Boyoung said, Victoria also didn't forget those days.

Victoria Song, Best Newcomer Actress 2012.

She should be the next star soon.

Her acting was great.

I didn't see anyone but her in that movie.

She was nice in person too.

Her Korean was not bad, cute.

Her sight became blur with those moments. Victoria didn't know when everything changed. It might something when wrong in her back. She believed the fact that she was Chinese wouldn't give a damn big impact like this. At least that what her manager said over and over again.

Victoria should trust him but everytime he said so, she found she didn't trust him anymore.

That trust word became blur as well. Victoria knew it would be hard to walk in this path. Became an actress in Seoul wouldn't be as easy as became one in Taiwan or Beijing or even in Hongkong. Victoria was upset now.

"I know what you are thinking, Victoria Song," Boyoung had left the crowded to see Victoria. Once again she felt touched yet ashamed. Boyoung didn't have to being like this toward her anyway. "Let's watch together! I'll sit next to you."

Victoria gulped her saliva and tried to smile. "Everyone is waiting for you, you little girl. Just go, I have to go now."

"Why?" Boyoung couldn't hide her disappointment.

"It's... my mother told me to be home very soon," Victoria lied. Boyoung knew that expression. Her friend was very upset and she couldn't do anything about that. When she tried to comfort Victoria, more upset Victoria would get. "Sure. Go ahead. Let's meet tomorrow at company, okay?"

Victoria nodded before walked through the exit door. She couldn't hold this feeling anymore. She needed project, movie project to be exact, soon. People should stop looking down on her.

When she stood waiting for her car, her phone rang. Victoria looked at the screen, found her manager was calling her. She was upset so her manager better shouldn't talk about nonsense anymore.

“Yes, Oppa?” Victoria greeted. Her smile climbed over her face slowly. “Audition? UM you mean Universe!? Sure, I’ll come to company tomorrow. Thank you very much!”

Victoria let a satisfaction sigh. An audition of Universe Movies production. This was she want and she need. If she got this, everything would be different and of course be better.

The one and only thing she should do was join to that audition. Most importantly of course grabbed the role.

—

The house was dark. Victoria looked around and almost no sound from inside of her house. She wondered if her mother couldn’t catch up the train. Her mother said she would visit her uncle in Gwangju. Victoria thought this visit trip would make her mother stopped to complain about her actress career.

Victoria took out the golden key and put it to the white wooden door. This house was given by her father before he left to China. Victoria ever thought it might be the right decision if she followed him. But somewhat she felt stay in Seoul could bring her to another glory.

But at that time she had no idea that she would stuck in her career.

Surely it was too soon to say her career stuck but Victoria couldn’t think anything else. In her old days, her company had helped her with everything. She trusted them like family, that none family wanted to see its member to fall.

Perhaps it was just her who thought that way. She was told that she was too positive thinking so couldn't alarm if other person tried to use her. Well... that was none told Victoria but Boyoung.

Victoria turned on the light. Her eyes went around and found she was really alone tonight. She let out a heavy sigh and smiled weakly. She realized her chance was coming again. The audition would open her way like it had used to be. She wished to grab this role, this movie, this project. Maybe it would be difficult but at least Victoria knew she should try. She wasn't a bad actress, her acting was great as people complimented her.

And she was proud of her acting.

She smiled lightly before found a sheet of paper in dining table. Victoria knew this was her mother's handwriting. The one thing she didn't know was what kind of letter that written to her who lived in the same roof?

That letter was short. Victoria could read it in 30 seconds. But as the result she felt her body as soft as feather. Victoria tried her best to find a better explanation than this one; her mother left her with a lot of zero in her debts. So this was the reason why her mother kindly prepared breakfast.

She had left Victoria alone. Oh maybe not really alone since her mother also gave her debts behind.

Victoria suddenly felt dizzy. So her mother left, okay she could handle that fact. But debts? Victoria didn't even know what her mother debts for. Stared blankly at the letter and Victoria thought she could go crazy. Her mother's debt was impossible to be paid!

In this moment, she knew it would be useless to think positively but well... she did. Victoria calmed herself down. She could go through this, she thought.

For a beginning step, Victoria must be sure she could get that role.

—

The next day

Cho Kyuhyun was lost. At least he felt so in this audition preparation. He just stared at Hyukjae who made every single move to make sure this event would be perfect. Kyuhyun sighed. So typical to his father. He realized his father hired this kind of guy around him.

For the very first time Kyuhyun blessed to know he was his father's son. Without that fact maybe Kyuhyun had been kicked out a thousand years ago.

"Is something wrong?" Hyukjae asked. He put his papers away and watched Kyuhyun as he had kept stare at him.

"Nothing," he said flatly. Somehow he felt useless for standing and keeping eyes on the working Hyukjae. Kyuhyun knew at least he should do something but he had nothing to do. This movie business blinded him.

Hyukjae silently nodded as stared back at his paper. Honestly he perhaps knew a bit about Cho Kyuhyun but he chose not to ask anything. CEO Cho had been ordered to watch over his son and gave him any kind of help that maybe he needed. Hyukjae couldn't refuse nor ask. This was how his job had been going anyway.

“So what should I do is only attend to this event, scoring and choosing?” Kyuhyun looked up at the mini stage in front of him. That stage was decorated with colorful ribbon and big poster written Universe Movies Audition.

Hyukjae smiled and nodded. “Basically that’s all what you have to do, but—“

“Let’s take this in basic only,” Kyuhyun cut. So his job would like a normal judge and sure it wouldn’t be difficult at all. “Can I go now?”

“Well... since I’ll be here until all the preparations ready, you can—“

“Go. Thank you!” he cut again and left without even tried to look back at Hyukjae.

Hyukjae let out a sigh. “I mean you can help me here with minor thing.” He watched Kyuhyun’s back as it went further. “Sure, go.”

—

“You said I can’t join that audition!?” Victoria raised her voice. This was her first time to almost scream at her manager.

“Victoria, I know I didn’t tell you like this last night—“

“Yea! That’s the point.” Victoria sighed as held her anger inside. “Last night, you told me I can join that audition, you said it was Universe Movies production so it would be a golden ticket for me. Last night, you told that you would help me to get this role no matter what. And last night, you even told me to give my best into this one. What happen to the last night talk?”

Her manager learnt the changing of Victoria’s face. It was his first time to face her anger like this. “It’s an order.”

Order. Victoria sighed once again as made a fist. Everything those happened in her life were an order after all. She was being a puppet since she had joined to this company. At least she had been a nice puppet til last night.

Last night she had her hope went to the sky. Last night she had been left by her step mother with debts as bonus. And last night she had decided to fight and gave no damn care to the people who had controlled her.

“I... I have to get this role,” she said. “Even if I can’t make any appearance in this industry, I still have to get this one. Please... I need this.”

“I know what happened to your mother,” her manager gave Victoria a sympathy look, the very last thing Victoria wanted. “This role is supposed to be Boyoung’s.”

Victoria glared in disbelieve. “She just got a movie premiere last night if you don’t remember.”

“I told you it’s an order, Victoria.” Her manager saw Victoria boiling her blood. “I’d like you to know that I give you my fully permission to take this audition. You can try but I’d also like to remind you that it would be pretty impossible since our CEO keep an eye on this.”

So this could be a nice try. Victoria thought by herself. It should be enough if she had her manager’s permission or whatever. The only thing she should do was trying now.

Perhaps she would lose this chance. Perhaps she couldn’t even get a damn chance of this. And perhaps she could lose her company as well.

But she at least needed to try. She would get this role and shut that damn CEO’s mouth up.

Audition's day

This wasn't her first time to attend an audition. Victoria calmed herself down. It wasn't her first time so no needed to feel nervous like this. But she remembered this was her first time join in audition by fighting over her company.

"I will no care," she mumbled.

If something bad would be going on, she just had to go back to her hometown. She wouldn't even care to her mother's debt since she knew nothing damn about it. Her father would be glad if finally Victoria gave up on her dream. She could help her father in his business anyway.

That was her plan to live her life.

"You'll do this great, Victoria," Park Boyoung watched her and smiled as giving encourage. She wanted to take Victoria to the audition place. Victoria knew Boyoung had refused the order to join this audition and she felt guilty somehow. "What are you thinking?"

Victoria smiled back. "You. I think I have to succeed in this for you too."

"Well... that's pretty nice of you, Song," Boyoung laughed lightly. She put her hand in Victoria's shoulder as gave pats. "Sure."

For the last time in Boyoung's car Victoria let out a heavy sigh. She left the car and smiled awkwardly to Boyoung before her friend waved her hand. Victoria walked through the door as passed her profile.

Victoria had learnt about the character of this movie. Han Soobin, a woman who worked as radio DJ and soon falling in love with a man named Kim Jungwoo. After they were falling in love each other Han Soobin realized that Kim Jungwoo was her biological brother. This was a family melodrama movie.

Not really Victoria Song's style but still she needed this one.

Looking around Victoria found she was the only one actress who attended without manager. She felt so small suddenly. Maybe she had to give her manager a call but she knew her manager wouldn't care.

Or perhaps he care but couldn't show it at all.

Victoria didn't use to think people were bad. Especially her manager. He had been taking care of her with everything she needed. So the thought about her manager would like to watch her fall didn't match Victoria's thought at all.

In fact, he was helping her by gave his permission. Nothing so much nor big but surely meaningful for her.

As time went by, Victoria watched all the participants failed one by one. It was no joke. Victoria gulped. The judges were not easy to be satisfied. Or... no. Victoria had been observing and found that one of the judges was surely a jerk.

She heard people recognized him as the CEO but some people knew he was the son of the real CEO. Victoria couldn't help but feel annoyed. That son of CEO surely had a damn nice luck in his life.

"Number 67, Victoria Song," As she was called, Victoria left her coat and stood in stage.

Victoria stared at the judges and finally found that Cho Kyuhyun guy. He was wearing a nice suit, well... black nice suit. Cho Kyuhyun was handsome and she felt no surprise. Rich people were barely shown as an ugly one.

“I believe you have read the script that sent to your company,” Kyuhyun started.

Victoria nodded as was reminded Boyoung had been given the script to her. “Yes, I have.”

“Scene 45,” he said without even wanted to give Victoria a look. Handsome jerk. Victoria thought.

This was not difficult at all. Scene 45 was when Han Soobin held her tears in front of Jungwoo. Victoria always gained praises for her tears act anyway. She did it very well.

But...

“Disqualified,” Kyuhyun made everyone stared at him as he went crazy. Hyukjae felt surprise a bit since Victoria Song was the best one til now. Kyuhyun titled his face. “Miss Song, right?”

Victoria nodded silently. Later she said, “Yes.”

“I told, you have been rejected,” he said again. So much jerk and less handsome now. “You heard me, didn’t you?”

**KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI ANTASARI
FAKULTAS TARBIYAH DAN KEGURUAN
JURUSAN TADRIS BAHASA INGGRIS**

Jalan Jenderal Ahmad Yani KM. 4,5 Banjarmasin
Telepon (0511) 3253939 Faksimile (0511) 3274492

Email: ftk.antasari@gmail.com Web: www.ftk.iain-antasari.ac.id

Alamat: Jl. A. Yani Km. 4,5 Telp. 0511 3253939 Banjarmasin 70235

SURAT KETERANGAN

Nomor: In. 04/II.2.3/PP.00.9/85/2015

Yang bertanda tangan di bawah ini menerangkan bahwa :

Nama	: Rina Hayati
N I M	: 1201240757
Jurusan	: Tadris Bahasa Inggris
Alamat	: Jl. Manunggal II, Gg. 9, Bina Brata

Adalah memang benar telah melaksanakan Seminar Desain Operasional Skripsi yang berjudul:
The Error Analysis of Subject Verb Agreement in Fan Fiction Written by Five Non-native Speakers (Indonesia, Cambodia, Myanmar, Malaysia, and Singapore)

Pada Hari/Tanggal	: Senin, 25 Januari 2016
Tempat	: Lokal 1,24

Demikian Surat keterangan ini dibuat, untuk dipergunakan sebagaimana mestinya.

Banjarmasin, 24 Januari 2016

Ketua Jurusan TBI

Drs. Saadillah M.Pd.

NIP: 19640520 199203 1 006

**KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI ANTASARI
FAKULTAS TARBIYAH DAN KEGURUAN**

JURUSAN TADRIS BAHASA INGGRIS

Jalan Jenderal Ahmad Yani KM. 4,5 Banjarmasin

Telepon (0511) 3253939 Faksimile (0511) 3274492

Email: ftk.antasari@gmail.com Web: www.ftk.iain-antasari.ac.id

2. Konsultasi berikutnya harus membawa lembaran baru yang masih kosong

CATATAN KONSULTASI BIMBINGAN SKRIPSI

1. Nama Mahasiswa : Rina Hayati
2. NIM : 1201240757
3. Jurusan : Tadris Bahasa Inggris (TBI)
4. Judul Skripsi : The Error Analysis of Subject Verb Agreement in Fan Fiction Written by Five Non-native Speakers (Indonesia, Cambodia, Myanmar, Malaysia, and Singapore)
5. Dosen Pembimbing I : Drs. H. Ahdi Makmur, M.Ag. Ph.D

NO	MASALAH POKOK	KETERANGAN
1.	Write small letters in Tables in Chapter II, also drop s in verb.	- Also see my notes inside Chapter I. - Chapter II also needs revision, particularly about tables, that should have numbers and title.
2.	It's not necessary to write short types of errors, just final 's/es' and basic verb agreement.	
	20 4	20 11

Catatan :

1. Setiap konsultasi, lembaran catatan ini harus dibawa untuk diisi oleh pembimbing
2. Konsultasi berikutnya harus membawa lembaran baru yang masih kosong

**KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI ANTASARI
FAKULTAS TARBIYAH DAN KEGURUAN
JURUSAN TADRIS BAHASA INGGRIS**

Jalan Jenderal Ahmad Yani KM. 4,5 Banjarmasin

Telepon (0511) 3253939 Faksimile (0511) 3274492

Email: ftk.antasari@gmail.com Web: www.ftk.iain-antasari.ac.id

CATATAN SEMINAR DESAIN PROPOSAL SKRIPSI

1. Nama Mahasiswa : Rina Hayati
2. N I M : 1201240757
3. Jurusan : Tadris Bahasa Inggris (TBI)
4. Judul Skripsi : THE ERROR ANALYSIS OF SUBJECT VERB AGREEMENT IN FAN FICTION WRITTEN BY FIVE NON_NATIVE SPEAKERS (INDONESIA, CAMBODIA, MYANMAR, MALAYSIA, SINGAPORE)
5. Dosen Pembimbing II : Rahmila Murtiana, M.A

NO	MASALAH POKOK	KETERANGAN
1)	non native speakers or non-native users ?	
2)	Add in your background why do you choose those 5 NNS ?	
3)	Make clear your background of study	

Catatan :

1. Setiap konsultasi, lembar catatan ini harus dibawa untuk diisi oleh pembimbing
2. Konsultasi berikutnya harus membawa lembar baru yang masih kosong

KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI ANTASARI
FAKULTAS TARBIYAH DAN KEGURUAN
JURUSAN TADRIS BAHASA INGGRIS
 Jalan Jenderal Ahmad Yani KM. 4,5 Banjarmasin
 Telepon (0511) 3253939 Faksimile (0511) 3274492
 Email: fk.antasari@gmail.com Web: www.fik.iain-antasari.ac.id
CATATAN KONSULTASI BIMBINGAN SKRIPSI

1. Nama Mahasiswa : Rina Hayati
2. N I M : 1201240757
3. Jurusan : Tadris Bahasa Inggris (TBI)
4. Judul Skripsi : The Error Analysis of Subject Verb Agreement in Fan Fiction Written by Five Non-native Speakers (Indonesia, Cambodia, Myanmar, Malaysia, and Singapore)
5. Dosen Pembimbing II : Rahmila Murtiana, M.A

NO	MASALAH POKOK	KETERANGAN
	<p>- Revise chapter 2</p> <p>- Revise the conclusion (should answer problem statements)</p> <p style="text-align: right;">27/10-16 mle</p>	

Catatan :

1. Setiap konsultasi, lembaran catatan ini harus dibawa untuk diisi oleh pembimbing
2. Konsultasi berikutnya harus membawa lembaran baru yang masih kosong

**KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI ANTASARI
FAKULTAS TARBIYAH DAN KEGURUAN
JURUSAN TADRIS BAHASA INGGRIS**

Jalan Jenderal Ahmad Yani KM. 4,5 Banjarmasin

Telepon (0511) 3253939 Faksimile (0511) 3274492

Email: ftk.antasari@gmail.com Web: www.ftk.iain-antasari.ac.id

2. Konsultasi berikutnya harus membawa lembaran baru yang masih kosong

CATATAN KONSULTASI BIMBINGAN SKRIPSI

1. Nama Mahasiswa : Rina Hayati
2. NIM : 1201240757
3. Jurusan : Tadris Bahasa Inggris (TBI)
4. Judul Skripsi : The Error Analysis of Subject Verb Agreement in Fan Fiction Written by Five Non-native Speakers (Indonesia, Cambodia, Myanmar, Malaysia, and Singapore)
5. Dosen Pembimbing II : Rahmila Murtiana, SS. MA

NO	MASALAH POKOK	KETERANGAN
	<p>check some spelling and grammar / word choice</p> <p>1/12 -16</p> <p>mei</p>	

Catatan :

1. Setiap konsultasi, lembaran catatan ini harus dibawa untuk diisi oleh pembimbing
2. Konsultasi berikutnya harus membawa lembaran baru yang masih kosong

KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI ANTASARI
FAKULTAS TARBIYAH DAN KEGURUAN
JURUSAN TADRIS BAHASA INGGRIS
 Jalan Jenderal Ahmad Yani KM. 4,5 Banjarmasin
 Telepon (0511) 3253939 Faksimile (0511) 3274492
 Email: ftk.antasari@gmail.com Web: www.ftk.iain-antasari.ac.id
CATATAN KONSULTASI BIMBINGAN SKRIPSI

1. Nama Mahasiswa : Rina Hayati
2. N I M : 1201240757
3. Jurusan : Tadris Bahasa Inggris (TBI)
4. Judul Skripsi : The Error Analysis of Subject Verb Agreement in Fan Fiction Written by Five Non-native Speakers (Indonesia, Cambodia, Myanmar, Malaysia, and Singapore)
5. Dosen Pembimbing : Drs. H. Ahdi Makmur, M.Ag, Ph.D

NO	MASALAH POKOK	KETERANGAN
1.	<p><i>Basically, your thesis is ok. Complete your reference/Bibliography please!</i></p> <p><i>Then you may sent it to the Thesis Exam Board to examine.</i></p> <p><i>[Signature] 2016</i></p>	

Catatan :

1. Setiap konsultasi, lembaran catatan ini harus dibawa untuk diisi oleh pembimbing
2. Konsultasi berikutnya harus membawa lembaran baru yang masih kosong

CURRICULUM VITAE

1. Name : Rina Hayati
2. Place and date of birth : Kandangan, 28 Mei 1993
3. Religion : Islam
4. Nationality : Indonesia
5. Marital status : Single
6. Address : Komp. Bina Brata Jl. Manunggal II Gg. IX Asrama
Rakat Mufakat Putri Kab. HSS
7. Education :
 - a. SDN Jambu Hilir Baluti 2
 - b. SMP Ibnu Mas'ud Putri
 - c. SMA Ibnu Mas'ud Putri
 - d. S1 English Department of Antasari State Institute for Islamic Studies
Banjarmasin 2012
8. Organizations :
 - a. Racana Pangeran Antasari - Dewi Saranti
 - b. Dewan Mahasiswa Fakultas Tarbiyah dan Keguruan 2015/2016
 - c. Kerukunan Mahasiswa Hulu Sungai Selatan IAIN Antasari Banjarmasin
 - d. Forum Kerukunan Mahasiswa Hulu Sungai Selatan Banjarmasin
 - e. Sanggar Musik Antasari Banjarmasin.
9. Parent

Father :

Name : Mukhtar (alm)

Mother :

Name : Jamilah

Occupation : Seller

Address : Jl. Kerja Bakti, RT 5, RW 2, Baluti, Kandangan, Kab.
HSS, Kalimantan Selatan

Banjarmasin, Rabi'ul Awwal 1438A.H
December 2016 A.D

Writer,

Rina Hayati
1201240757