


Day 1

289	김장	Kimchi making for winter	301	수고(하다)	Trouble, pains, effort
290	원인	Cause	302	지각	Perception
291	부정적인	Negative	303	지각하다	Tardy
292	통	Really, completely, totally	304	나이트클럽	Nightclub
293	전체적	Total	305	시제	Tense
294	겹치다	Overlap, stack up	306	입학 서류	(School) admission forms
295	결과	Consequence	307	정신이 없다	Extremely busy, at wit's end
296	결과적	Consequent	308	전화를 꺼 놓다	Power off a phone
297	동시	Same period	309	외출	Outing
298	제약	Restriction	310	외출하다	Go out
299	고생	Sufferance, hardship	311	마무리(하다)	Finish
300	고생하다	Suffer	312	새우다	Stay up/awake

Day 2

313	지저분하다	Be disordered, be dirty	325	급히	Quickly
314	치우다	Put in order	326	체하다	Have an upset stomach
315	금	Gold	327	추워지다	Get cold
316	금메달	Gold medal	328	추위	Cold weather
317	은	Silver	329	홍수가나다	To flood
318	은메달	Silver medal	330	의미상	By definition
319	청동	Bronze	331	차이	Difference
320	동메달	Bronze medal	332	놓치다	Lose, miss (opportunity)
321	따다	Pick up, cut out	333	아니하다	Be/do not
322	경기	Contest	334	아니었음	Unintended
323	영향	Influence	335	울리다	Ring (alarm, phone)
324	급하다	Be hasty, be urgent	336	수리 센터	Repair center, service station

Day 3

337	졸다	Doze	349	차이점	Point of difference
338	긴장	Tension	350	외부적	External, outward
339	긴장하다/되다	Become tense	351	예상하지 못한	Unexpected
340	한마디	Single word	352	가뭄	Drought
341	더러워지다	Get dirty	353	물가가 오르다	Go up in price
342	사업	Business	354	몇 달째	A # of months (in series)
343	망하다	Perish, go bankrupt, be wrecked	355	감	Persimmon
344	잠이 들다(잠들다)	Fall asleep, die	356	밤새	Night time
345	빠뜨리다	Omit, tempt	357	밤새다	Sit up all night
346	잦다	Be frequent	358	밤새우다	Sit up all night
347	한강 다리	Han river bridge	359	통통하다	Be plump
348	통제(되다)	Control, become off limits	360	통통 붓도록 울었다	Wept her eyes out

Grammar (문법)

Unit 4: Expressing Reasons (이유를 나타낼 때)

1. ~거든요 = "That's because..." (spoken only)

- Respond to a Q or add to a Stmt.
- DON'T use in first clause of new conversation
- DO use to preface/introduce sth you want to explain
- Equivalent to "That's because..." or "It was..."

⇒ 과거: ~았/었거든요

⇒ 현재: ~거든요

⇒ 추측: ~(으)르 거거든요

⇒ 과거: 였/이었거든요

⇒ 현재: (이)거든요

A/V

NO이다

2. ~잖아요 = "You outta know" (spoken only)

- State sth the listener should already know
- Can also scold/rebuke listener for not heeding advice

⇒ 과거: ~았/었잖아요

⇒ 현재: ~잖아요

⇒ 미래/추측: ~(으)르 거잖아요

⇒ 과거: 였/이었잖아요

⇒ 현재: (이)잖아요

A/V

NO이다

3. ~느라고 = "Because of A, sth negative..." (-)

- First clause = reason for 2nd negative clause
- Sometimes shortened to ~느라
- 1st clause action = partially/fully simultaneous w/2nd
- Restriction 1: Unnatural to use a positive 2nd clause
- Restriction 2: Only use V for will of subject, energy, time
- Restriction 3: Subject = same in 1st & 2nd
- Restriction 4: NO propositive/imperative forms
- Restriction 5: NO past tense form (~았/었느라고)

⇒ V: ~느라고

Verb

4. ~는 바람에 = "Unfortunately, as a result of..." (-)

- First clause = reason for 2nd negative clause
- Result in 2nd clause is *unexpected/unwanted*
- ONLY used with Verbs
- 2nd clause has happened, so must be past tense
- NO propositive/imperative forms
- Unnatural to use a positive 2nd clause (*usually*)
- KEY: expresses unintended result (compare ~아/어서)

⇒ V: ~는 바람에

Verb

Grammar (문법)

Unit 4: Expressing Reasons (이유를 나타낼 때)

5. ~(으)ㄴ/는 탓에 = "Because A happened, B..." (-)

- First clause = reason for negative 2nd clause
- Also: N 탓에 or A/V~(으)ㄴ/는 탓이다.
- Unnatural is 2nd clause is positive

⇒ 과거: ~았/었던 탓에	Adj.
⇒ 현재: ~(으)ㄴ 탓에	
⇒ 과거: ~(으)ㄴ 탓에	Verb
⇒ 현재: ~는 탓에	
⇒ 과거: 였/이었던 탓에	NO이다
⇒ 현재: 인 탓에	

6. ~고 해서 = "That's one of the reasons why..."

- First clause = one of many reasons for clause 2
- First clause = primary reason, other reasons hinted
- Also: N도 V~고 해서 and A/V~기도 하고 해서
- Also: N도 A/V~고 N도 A/V~고 해서
- Also: A/V~기도 하고 A/V~기도 해서

⇒ A/V: ~고 해서	A/V
⇒ N이다: 이고 해서	NO이다

7. ~(으)ㄹ까 봐 = "I was worried about A, so B..."

- First clause = worried that is has or will happen
- Second clause = so, I did, or am doing this
- ~(으)ㄹ까 봐 uses 보다 = guess or think sth
- Also: ~(으)ㄹ까 봐서
- DON'T make 2nd clause future, yet-to-happen action

⇒ 과거: ~았/었을까 봐	A/V
⇒ 현재: ~(으)ㄹ까 봐	
⇒ 과거: 였/이었을까 봐	NO이다
⇒ 현재: 일까 봐	


Day 4

361	붓다	Swell, be swollen	373	기름값	Gas price
362	우선	First of all	374	동아리	Club (with same purpose)
363	우선적	Preferential	375	MT	Membership Training
364	우선적으로	Preferentially	376	시골	Countryside, rural area
365	돌아가다	Go back	377	다양하다	Be various
366	돌아오다	Come back	378	다양성	Diversity
367	돌아보다	Visit, look back	379	다양해지다	Diversify
368	돌아서다	Get better (illness), turn back	380	간편하다	Be convenient
369	돌아다니다	Wander	381	귀찮다	Be annoying
370	대표	Representation	382	동창회	Alumni meeting
371	대표하다	Represent	383	동네	Village, neighborhood
372	대표적	Representative	384	다행이다	It's a good thing. (Fortunate)

Day 5

385	두려움	Fear	397	메시지	Message
386	두려워하다	Be afraid of	398	표를 구하다	Buy a ticket
387	두렵다	Be scared, be awed	399	기름지다	Greasy, fatty, oily
388	예측하다	Predict	400	방해	Disturbance
389	이따	After a while	401	방해하다	Disturb
390	적응	Adaptation	402	약해지다	Get weak, weaken
391	적응하다	Be adapted to	403	약한	Weak (adj)
392	표가 다 팔리다	Tickets sell out	404	깊이	Deeply, depth
393	휴가철	Peak season, tourist season	405	깊숙이	Deeply
394	수첩	Pocket notebook	406	깊다	Be deep, be intimate
395	전자수첩	PDA, electronic notebook	407	맞추다	Assemble, conform
396	메모하다	Write a memo	408	연착하다	Be late

Day 6

409	연착	Overdue	421	가스	Gas, fluid
410	장학금	Scholarship	422	가슴속	In one's heart
411	가구	Furniture	423	가위	Scissors
412	가까워지다	Get in with (person), get near (place)	424	가정	Household
413	가까이	Vicinity/near	425	가지	Kind, type
414	가꾸다	Care for plants, decorate interior	426	가짜	Fake, forgery
415	가난하다	Be poor	427	각국	Each nation
416	가늘다	Be thin	428	각자	Each one/individually
417	가로	Width	429	각종	All kinds
418	가루	Powder	430	간	Interval
419	가리다	Cover, distinguish, shy of strangers	431	갈다	Change, sharpen, gnash teeth
420	가만히	Calmly	432	갈비탕	Beef rib soup