Talk about Korean holidays.

: Let's learn about Korean holidays.


사진출처 http://www.todayhumor.co.kr/board/view.php?table=humordata&no=1887571

1. 말하기 활동

- 1) 튜티 학생에게 우리나라 공휴일에 대해 설명해 보세요. Explain Korean holidays to tutee students.
- 2) 한국의 제일 뜻깊은 공휴일에 대해 튜티에게 소개해 주세요. Please introduce the most meaningful holiday in Korea to tutee.
- 3) 곧 다가오는 크리스마스에 대해 튜티와 함께 계획을 공유해 보세요. Share your plans with tutee for the upcoming Christmas.

- 1. 어휘와 표현 익히기
- 1) new words related to movie.


설날 Seolnal (Korean New Year)


광복절 Gwangbogjeol (National Liberation Day)


현충일 Hyeonchung-il (Memorial Day)


Chuseok (Korea Thanksgiving Day)


Hangeulnal (Hangeul proclamation Day)


식목일 (Arbor Day)

2) new expressions

V-(으) = 줄 알다/모르다 (Ability and Possibility)

This pattern expresses whether one know how, or has the ability, to do something. When the verb stem ends in a vowel or ㄹ,-ㄹ 줄 알다/모르다 is used, and when the verb stem ends in a consonant, -을 줄 알다. 모르다 is used. It corresponds to 'know how to/doesn't know how to' in English.

(Conversation1)

A: 캐럴 씨, 컴퓨터 게임 '리그오브 레전드'를 <u>할 줄 알아요</u>?

Carol, do you know how to play the computer game League of Legend?

B: 아니요, <u>할 줄 몰라요</u>. 어떻게 해요? No, I don't. How do you play it?

(Conversation2)

A: 무슨 음식을 만들 줄 알아요?

What kinds of goods do you know how to make?

B: 저는 잡채하고 스파게티를 만<u>들 줄 알아요.</u>

I know how to make Korean Japchae and spaghetti.