Fundamental Idioms in English

By

QAHTAN F. AL-KHATIB Sworn Translator & Judicial Expert Authorized in Translation

Review & Introduction By

Dr. KHALIL AL- HAMASH Previously Chairman of Foreign-Language Dept. Baghdad University

> First edition 1966 Second revised edition 2006

الإهداء إلى الدكتور الفاضل خليل إبراهيم الحماش أقدم هذا المجهود المتواضع المؤلف

المقدمــة

بقلم : الدكتور خليل إبراهيم الحماش

يسرني أن أقدم للقارئ العزيز هذا الإنتاج القيم في حقل دراسة المفردات الإنكليزية . فكتاب الاصطلاحات الأساسية في اللغة الإنكليزية الذي نقدمة لطلاب ومعلمي الإنكليزية يسد فراغاً في هذا المجال .

لقد درست بإمعان ما قدمه لي تلميذي السيد قحطان الخطيب ووجدته في غاية الدقة والإتقان . فلقد وفق المؤلف في اختيار المصطلحات الأكثر أهمية وشرحها بطريقة واضحة وبسيطة .

ولعل أحسن ما في الكتاب جملة البسيطة الرصينة التي استعمل فيها المؤلف المصطلحات التي شرحها . هذا من ناحية ومن الناحية الأخرى فان ترتيب المصطلحات حسب حروف الهجاء الإنكليزية يسهل مهمة الرجوع إليها حسب الحاجة .

والكتاب بحجمه الحالي يمكن دراسته بتمعن وبصورة كاملة من قبل دارس اللغة الإنكليزية وبهذا يختلف بطبيعته عن القواميس العادية . أتمنى للسبي الخطيب كل موفقيه وأرجو له النجاح في جهوده المقبلة في هذا المضمار .

معهد اللغات العالي جامعة بغداد / 1966

هذا الكتاب

بقلم : قحط ان فؤاد الخطيب

لم يكتب هذا الكتاب ليجني المال .. ولم يكتب ليكون عبثاً أو دعاية .. ولم يكتب ليكون حبراً على ورق ، بل ... كتب ليسد بعض الفراغ .. الفراغ الذي طالما أحس به عشاق اللغة الإنكليزية ورواد المعرفة والإطلاع من الطلاب وغير الطلاب .

وقد احتوى هذا الكتاب على أهم الا صطلاحات التي نستعملها في حياتنا اليومية , ونسمعها في الراديو والتلفزيون والسينما ، ونقر أها في الكتب والصحف والمجلات .

ولقد حاولت جمع أهم الاصطلاحات الدارجة , ولم اغفل ترجمتها حيث يصعب إيجاد معاني بعضها في الكتب والقواميس العربية إتماماً للفائدة . ثم جاءت المترادفات العديدة لكل اصطلاح وذلك توسيعاً لأفق القارئ وزيادة في تروته اللغوية . ثم استعملت كل اصطلاح في جملة مهمة ليسهل معناها لدى القارئ. وألحقت بنهاية الكتاب تمارين عامة عما احتواه الكتاب وحلولها حسب الأسلوب المتبع في أمريكا وذلك ترسيخاً لهذه الاصطلاحات في ذهن الطالب .

وأخيرا ... فهذا الكتاب هو رصيد للمطالعات المستفيضة للكتب الإنكليزية وحصيلة الاحتكاك المباشر بالمتكلمين بها أثناء مكوثي معهم في بلدهم . وهو محاولة متواضعة في التأليف ثم انه كتاب مفيد في مادته .. طريف في تبويبه وعرضه. وهو مفيد إن لم نقل ك ثيراً فإلى حد ما .. لطلاب البعثات ... ومحبي السفر.. ولأرباب العمل .. مفيد لكل من يعنيه أمر هذه اللغة في عصرنا .. عصر الثقافة والعلم .

ويسعدني أن أتقدم بوافر الشكر وعميق الاحترام لأستاذي الجليل خليل الحماش الذي أولى هذا الكتاب رعايته الكبيرة فتفضل مشكوراً ورا جعه وكتب مقدمتهُ ، وبهذا منحه ثقةً مكنته من رؤية النور لأول مرة.

مقدمة الطبعة الثانية

أربع وثلاثون عاماً مضى على الطبعة الأولى من (الاصطلاحات الأساسية في اللغة الإنكليزية)... شهدت فيها كرتنا الأرضية اختراعات شتى حولتها إلى قرية كونية صغيرة يسهل فيها تن اول الفطور في قارة والغداء في قارة أخرى والعشاء في قارة ثالثة؛ بل أصبح من الميسر التحدث مع من نشاء متى نشاء بغض النظر عن بعد المسافة وقربها داخل الكرة الأرضية أو حتى خارجها ؛ هذا إذا أدخلنا في حساباتنا ما قدمته شبكة الاتصالات الدولية (الإنترنت) والمعلوماتية لتضيق المسافات بين الأمم والشعوب .

وحسبنا أن اللغة تبقى الوسيلة المثلى للتخاطب بين البشر في عالم العولمة الضيق . وتبقى اللغة الإنكليزية سيدة الموقف في لئل مجالات الحياة المتشعبة ؛ إذ أضحى الملايين على كل شبر من ارض المعمورة بأمس الحاجة لتعلمها و إلا بماذا نفسر هذه المراكز الامتحانية المعدة لاستقبال الآلاف المؤلفة من الطلبة لأداء امتحان (التوفل) ؟

إنهم ليسو طلابا وطالبات فحسب بل هم أيضا خريجون من حملة الشهادات الأولية والعليا : أطباء ؛ مهندسون ؛ صيادلة ؛ صحفيون ؛ مترجمون ؛ محامون ؛ مدرسون؛ أدباء ؛ زرا عيون ؛ عسكريون ؛ تجار ؛ ونحو ذلك .

إذن لكي نتعلم اللغة الإنكليزية بإتقان يجب علينا الإلمام بمصطلحاتها . وما هذا الكتاب إلا محاولة لفك الاشتباك بين متعلمي اللغة الإنكليزية ومجاهيلها حيث أن المصطلح الإنكليزي يربك المتلقي خصوصاً في المرحلة الأولى من التعلم .

لقد كانت فكرة الكتاب هول ما نشر هي سد حاجة متواضعة لمتعلمي اللغة الإنكليزية الراغبين في السفر بيد أن كل شئ تبدل ، وأضحت الحاجة ملحة جداً ليس للتعامل مع الاصطلاحات الأساسية في اللغة الإنكليزية فحسب بل المفردات الإنكليزية الأساسية التي تكمل بعضها البعض في شيج واحد .

لقد مارست تدريس اللغة الإنكليزية والترجمة منذ عودتي من الولايات المتحدة الأمريكية عام 1964 وتعاملت مع أصناف شتى من الطلبة والطالبات.

المؤلـــف

	الجزء الأول Part One
1-	above all = (mainly, especially, most importantly)
	أهم من كل شيء، قبل كل شيء
	And above all , remember to send us your comments.
2-	all at once = (suddenly, all of a sudden)
	فجأة ، في نفس الوقت
	All at once the sky became dark and it started to rain.
3-	all day long = (the entire day, continuously)
	طول اليوم
	She has been working hard all day long .
4-	all of a sudden = (suddenly)
	بغتة ، فجأة
	We were talking and all of a sudden Tom appeared.
5-	all right = (satisfactory, correct)
	على ما يرام Will it he all might if I drive 2
6-	Will it be all right if I drive ? as a matter of fact = (in fact, really)
0-	as a matter of fact – (in fact, fearly) في الحقيقة
	As a matter of fact, 1 enjoy touring in Europe.
7-	as usual = (as always, customarily)
, -	للعادة (الله المالية ال
	Paul will come late tonight as usual .
8-	as yet = (up to the present time)
	لحد ألآن
	As yet we have no answer from Sheila.
9-	ask for = (request)
	يطلب
	Did you ask for permission to leave ?
10-	at all =(in any degree, in the least- generally used in a
	negative sense)
	مطلقا
11	I never smoke at all .
11-	at first = (originally, in the first instance) في البداية
	مي البيارية At first the tourist thought English was very difficult but
	then, he made very good progress.
12-	at last = (finally)
	الخيرا
	At last we made up our minds to study psychology.
13-	to back out = (to withdraw, to fail to fulfill a promise or
	obligation)
	يتراجع عن ، يتنصل من

	We were all ready to sign the agreement when Mr. Smith
	backed out.
14-	to back $up = (to put a car in reverse, drive or go$
	backwards).
	ينسحب للوراء
	Back up a few feet more and then you can get out.
15-	to be better off = (to be in a better condition or situation)
	من الأفضل له أن
	If he were very sick, he would be better off in hospital.
16-	to be bound for {somewhere} = (to be going in a certain
	direction)
	متجه إلى
	The ship is bound for New York.
17-	to be bound to = (certain, definite)
	لابد ، متأكد
	We are bound to be late if you don't hurry.
18-	to be cut out for = (to be designed for, have talent for, serve
	as)
	يليق ، يصلح ، يناسب
	Carl is certainly not cut out for to be a doctor.
19-	to be in charge of = (to manage, to be responsible for)
	مسؤول عن ، متعهد ب
	Jack is in charge of the office while Mr. Brown is away.
20-	to be in one's way = (to block or obstruct, thus causing
	inconvenience)
	في طريقك
	Is this chair in your way ? You can remove it if you want.
21-	to be named after = (to be given at birth the same name as
	another)
	يسمي
	David was named after his uncle.
22-	to be taken in = (to be cheated, deceived)
	يخدع ، يغش The old lody may taken in by his smooth manner of talling
	The old lady was taken in by his smooth manner of talking, and gave him all her savings to invest for her.
23-	to be well off = (to be rich)
23-	عنده ما يكفى (من الشيء)
	Carol's parents were once well off, but they lost all their
	money.
24-	to beat about the bush = (to be indirect in approaching
<u> </u>	something)
	يدور حول الموضوع
	The child beats about the bush so much that no one knows
	exactly what he wants.
25-	to believe in =(to accept as true, have faith in existence)
4 3 -	-(10 accept as true, have faith in existence)

	يصدق
	I really think that my neighbor believes in ghosts.
26-	to blow out = (to explode, go flat,- said generally of tires)
	يتفجر
	On our trip to Paris one of our tires blew out .
27-	to blow up = (to destroy by explosion, to explode)
	ينفجر
	A bomb blew up near the restaurant this morning.
28-	to break down = (to stop functioning, -said generally of
	motors and similar mechanical objects or vehicles)
	يتعطل
	His car broke down , and had to tow it to a garage.
29-	to set to do {something} = (to be ready, prepared to do
	something)
	متأهبون ، مستعدون
	We were all set to sign the agreement when Mr. Smith
	backed out.
30-	to break in = (to adjust through usage something which is
	new and stiff)
	يتم التغلب على قسوة سلعة جديدة
	These new shoes are hurting me. I'll be glad when they are
21	broken in!
31-	to break into = (to enter by force)
	يقتحم عنوة مبنى One thief broke inte the house last night
32-	One thief broke into the house last night. to break loose = (to become free, escape)
32-	د الالمان المان ا
	He broke loose from the police and ran away.
33-	to break off = (to terminate, put an end to)
	يقطع علاقة
	We may break off relations with that hostile country.
34-	to break out = (to occur suddenly)
J	تندلع (to break out = (to beeu suddenly)
	Mr. Adams was living in Miami when the war broke out .
35-	to bring about = (to cause something to happen)
	يحدث (to eduse something to happen)
	The accident was brought about by Philip's carelessness.
36-	to bring somebody or something back = (to return)
	يرجع
	I brought the book back to the library yesterday.
37-	to bring out = (to produce, present, cause something to
	appear)
	يصدر ، ينشر
	They try to bring out one new book each month.

38-	to bring somebody to = (to revive)
50-	يعيد شخصا إلى الوعى بعد إغماء
	This medicine will surely bring the injured passenger to .
39-	to bring somebody up = (to rear, raise from childhood, to
39-	look after a child till he / she is adult and to teach him / her
	how to behave)
	يربي Steve was born in Sidney but brought up in Rome.
40-	to build up = (to increase, make stronger)
40-	ینمی ، یعزز تدریجیا
	The patient needs good tonic to build up his strength.
41-	to burn something down = (to burn to the ground, often
41-	passive)
	يدمر بالحرق ، يحترق عن آخرة
	Their house was burnt down and only ashes were left.
42-	to burn something out = (to stop functioning)
42-	یخترق
	There are no lights in the house . Perhaps a fuse has
	burned out.
43-	to burn up = (to burn completely)
	يحرق يحرق
	He burned up the letter and threw the ashes into the
	fireplace.
44-	to burst out crying = (to begin suddenly to cry)
	يفجر باكل
	Everyone was quiet when Jill suddenly burst out crying .
45-	to buy out = (to buy a business from another person)
	یشتری بالکامل
	He can sell his interests in that business any time because
	Mr. Miller will buy it out .
46-	to buy up = (to buy the complete stock of)
	یشتری کل الموجودات
	The librarian is trying to buy up all the available old books.
47-	by heart = (by memory)
	على ظهر قلب
	We have to know that poem by heart.
48-	by mistake = (in error)
	خطأ
	He made a telephone call by mistake.
49-	by oneself = (alone)
	ينفسه
	Jack did the work by himself . No one helped him.
50-	by the way = (incidentally)
50-	بالمناسبة (Incluentary)

	By the way, have you seen George in London ?
51-	to call down = (to scold, reprimand)
	يوبخ
	Don't call Mary down for that mistake. I am sure she did not
	do it on purpose.
52-	to call for = (to go to get, pick up)
34-	يعرج على شخص كي يذهب معه لمكان آخر
53-	He promised to call for Ann at six o'clock.
53-	to call off = (to cancel)
	يلغي
	The flight between the two states will be called off
	temporarily.
54-	to call on = (to visit)
	يزور زيارة قصيرة
	Last night several friends called on us.
55-	to call up = (to telephone, phone, ring up)
	يتلفن
	Did Martin call me up last night ?
56-	to carry out = (to complete, accomplish)
	ينفذ
	The engineer carried out this plan without difficulty.
57-	to catch cold = (to become sick with the cold)
	يصاب بالزكام
	If you go out in this rain, you will certainly catch cold .
58-	to catch fire = (to begin to burn)
	يشتعل
	No one seems to know how the building caught fire .
59-	to catch on = (to understand. particularly to grasp the
	meaning of a humorous story)
	يدرك أو يفهم الفكرة
	Did you catch on what Richard said ?
60-	to check out = (leaving time, (a hotel)
	يسجل مغادرة ، يدفع حساب الفندق ويغادره
	The tourist checked out at 11 a.m.
61-	to check up = (to examine, check, inspect)
	فحص طبى
	Susan is going to doctor to have a general check up .
62-	to cheer up = (to make happier, inspire)
	I have some news which I am sure will cheer you up .
63-	to come about = (to happen, result)
	يحدث
	How did the accident come about ?
64-	to come across = (to find by chance, or meet unexpectedly)
V 4 -	10 come act $055 - (10 mm by chance, of meet unexpectedity)$

	يقابل صدفة
	While I was going to Madrid, I came across my friend
	Martin.
65-	to come to = (to revive)
	يفيق من غيبوبة
	At first we thought the man was dead but soon he came to .
66-	to come true = (to prove to be true or correct)
	يتحقق
	What the radio said about the weather for today has certainly
	come true.
67-	to cross out = (to cancel – often by marking with crosses,
	omit)
	يُشطب
	Why did you cross out the last line of your composition?
68-	to cut in = (to interrupt, enter sharply into the path of
	another)
	يقاطع شخصا أثناء الحديث
	We were talking quietly when she cut in .
69-	to cut off = (to remove by cutting the ends also to
	terminate abruptly)
	يقطع
	The rope was too long; so we cut off about six feet of it.
70-	to cut out = (to remove by cutting – also to stop doing
	something)
	يبتر ، ينقطع عن ، يترك
	I wish I could cut out smoking.
71-	to die away = (to diminish gradually in the distance,
	referring to sound)
	يضمحل ، يزول ، يتلاشى
	The sound of the horn on the excursion train slowly died
	away.
72-	to die down = (to decrease, lessen in intensity)
	يتناقص، يتضاءل
	The room seemed warm enough: so we let the fire die down .
73-	to die out = (to disappear gradually but completely)
	يزول ، ينقرض ، يختفي
	The style of that sport died out years ago.
74-	to do one's best = (to try hard, make effort)
	يبذل قصارى جهده
	I tried to do my best to help him as you asked me.
75-	to do over = (to repeat, to do again)
	تعتد
	My teacher didn't like my composition; so I did it over .
76-	to do without = (to get along without)

	يستغنى عن
	In his business he can't do without a car.
77-	to drop in on = (to visit informally)
	يقوم بزيارة غير متوقعة
	Some old friends dropped in on us last night.
78-	to drop out of = (to discontinue attendance or participation
10	in a school, a club, etc.,)
	يكف عن الاشتراك العملي في
	Many students have dropped out of school due to their
	failure.
79-	to dry out = (to become dry through a gradual loss of
	moisture)
	يجف تدريجيا
	We can not use this wood; it is all dried out .
80-	to dry up = (to dry completely)
00-	يجف بالكامل
	It rained very little and the streets soon dried up .
81-	every now and then = (occasionally)
01	من حين لآخر
	It rains every now and then in Lisbon.
82-	every so often =(sometimes, occasionally, from time to
	time)
	أحيانا ، بين آن وآخر
	Every so often I feel like going to the jungle.
83-	to fall behind = (to lag, fail to keep up)
	يتخلف عن غيره ، يتباطأ
	Thomas fell behind in his studies and finally had to leave
	school.
84-	to fall in love with = (to begin to love)
	يعشق
	Bassanio fell in love with Portia.
85-	to fall off = (to fall from something; also, to decrease in
	volume)
	يسقط من مكان ما
	The little boy fell off his bicycle.
86-	to fall through = (to fail to materialize, collapse)
	يخفق ، يفشل ، يلغى
	We wanted to go abroad last summer but our plans fell
	through
87-	to feel like = (to be inclined, have the desire to)
	يرغب ، يميل إلى
	Does she feel like drinking coffee now ?
88-	to feel sorry for = (to pity, feel compassion for)
	يأسف على

	I feel more sorry for his son than I do for him.
89-	to figure out = (to discover, reason out, to study carefully in
	order to understand)
	يكتشف ، يغهم ، يحلل
	I can't figure Martin out -he's a mystery !
90-	to fill out = (to complete ; said of blanks, forms, etc.,)
	يملأ الفراغ في وثيقة أو بيان
	If you apply for a job, you have to fill out some application
	forms.
91-	to find fault with = (to criticize)
	يعيب
	It is easy to find fault with the work of others.
92-	to find out = (to discover, learn)
	يكتشف
	Have you found out how much the ticket costs ?
93-	fond of = (interested in, keen on)
	محب لـ ، مولع بـ
	I am fond of novels.
94-	fool around = (to play and joke, spend time foolishly with
	little result)
	يعبث ، يحوم حول
	Stop fooling around with that knife or someone will get
	hurt !
95-	for ever = (for good, permanently)
	دائما ، إلى الأبد ، مدى الحياة
	He will leave Brazil for ever .
96-	for good = (for ever. permanently)
	دائما ، إلى الأبد ، مدى الحياة
	Why don't you live in New York for good ?
97-	to get along = (to do, succeed, make progress)
	يتقدم
	Are you getting along very well in studying this book so
	far ?
98-	to get along with = (to live or work harmoniously with)
	ينسجم
	Is the boss getting along well with his employees?
99-	to get away = (to escape)
	يهرب
	The thief got away from the police yesterday.
100-	to get back = (to return)
	يعود
	What time did you get back last night ?
101-	to get behind = (to fall behind)
	يتخلف

	He never studied; therefore he got behind .
102-	to get better = (to become better)
	ىتحسىن
	Kipps has been sick for the last month, but he is getting
	much better nowadays.
103-	to get down = (to go down, come down)
	ينزل
	You have been upstairs for hours. When will you get
	down ?
104-	to get even with = (to be revenged)
	يثأر
	The enemy will get even with them for their crime.
105-	to get in = (to enter, arrive)
	يدخل
	Will you please get in and shut the door ?
106-	to get in touch with = (to communicate with)
	يتلفن
	I will get in touch with you as soon as I get there.
107-	to get off = (descend from, leave)
	يترجل من ، عن
	At which station are you going to get off the train ?
108-	to get on = (to enter, board)
	يعتلي ، يركب
	I get on the bus at the same station every morning.
109-	to get out = (to take out, to go out)
	يستخرج
	This tool is too big to get out .
110-	to get over = (to recover from)
	يتعافى من
	It took me more than a month to get over my sickness.
111-	to get rid of = (to become free from)
	يتخلص من
	It certainly took Mr. Brown a long time to get rid of those
	old books.
112-	to get through = (to finish)
	ينجز ، يتم
	When will you get through with your work tonight ?
113-	to get up = (to arise, wake up)
	ينهض من فراشه
	She always gets up at six o'clock.
114-	to give birth to = (to bear)
	تلد ، تضع
	Linda has just given birth to twins.
115-	to give in = (to surrender)

	يستسلم
	Completely surrounded by the troops, the enemy finally
	gave in.
116-	to give off = (to release, produce)
	يطلق ، يخرج
	Water when boiled always gives off steam.
117-	to give out = (to distribute, also, to become exhausted,
	terminate)
	يوزع ، ينهار ، ينهي
	He stood at the door giving out programs.
118-	to give someone a ring = (to telephone)
	يتلفن
	I'll give you a ring as soon as I get to the station.
119-	to give up = (to surrender, renounce)
	يتخلى عن، يكف عن
	Why don't you give up working since you are very old ?
120-	to go around = (to be sufficient for everyone)
	يكفي
	Are there enough chairs to go around ?
121-	to go down = (sink, decrease in price)
	يغرق ، يغطس ، يتناقص في السعر
	I saw a boat going down the sea.
122-	to go off = (to depart, explode)
	يرحل ، ينطلق
	The gun went off while he was cleaning it.
123-	to go on = (to continue, proceed)
	يستمر
	Will you please go on reading loudly ?
124-	to go out = (to stop burning)
	ينطفئ
	When the firemen arrived, the fire had gone out
125-	to go with = (to match, harmonize – in color or design)
	ينسجم مع
	This coat doesn't go with my trousers.
126-	good for nothing = (useless)
	عديم القيمة ، تافه
	This stamp is good for nothing.
127-	had better = (it is advisable to)
	من الأفضل أن
100	You had better study hard day and night.
128-	hand in = (to submit)
	يسلم
100	Every student has to hand in a composition each week.
129-	to hang up = (to put on a hook, also to end telephone

	conversation)
	يعلق الثوب ، ينهي مكالمة هاتفية، بإعادة السماعة إلى موضعها
	He hung up his coat on the closet.
130-	to have a good time = (to enjoy oneself, pass a period of
	time pleasantly)
	ِّيمضى وقتاً ممتعا
	Did you have a good time in Florida ?
131-	to have got = (to have, to possess)
	يملك
	Have you got a match please ?
132-	to have got to do something = (must, have to)
	ينبغي ، يجب
	You've got to study hard in order to make good progress.
133-	to have time off = (to have free time, not to have to work)
	يمتلك وقت فراغ
	He works only six days a week and has every Friday off.
134-	have to do with = (to have some connection with)
	يتعلق ب
	I have nothing to do with Earnest. He is very careless.
135-	to hear from = (to know about)
	يتلقى أخبارا عن طريق رسالة
	Have you heard from Mary lately ?
136-	to hold off = (to delay)
	يرجئ ، يؤخر
	He has promised to hold off legal action for another week.
137-	to hold on = (hold tightly to something, not let go of
	something)
	ينتظر ، يتشبث ب
	Hold on a minute. I want to speak to you.
138-	to hold out = (to continue in supply, resist)
	يصمد ، يعرض ، يقدم بدون انقطاع
	I will stay in China as long as my money holds out .
139-	to hold over = (to extend, postpone)
	يؤجل ، يحتفظ بـ
	Let's hold over discussion of this problem until next
	meeting.
140-	to hold up = (to rob at the point of a gun, also to delay)
	يهدد بالمسد س بنية السرقة ، يسطو مهددا بسلاح
	That bank has been held up three times.
141-	in a hurry = (hurriedly, in rush, quickly)
	على عجل
1.40	Don't rush. We are not in a hurry .
142-	interested in = (fond of, keen on)
172-	شديد الاهتمام ، متحمس ، حريص ، متلهف

	Are you interested in Jazz ?
143-	in time = (within or sometime before an appointed time)
	فى الوقت المطلوب
	We usually go to class in time .
144-	on time = (exactly at an appointed time)
	فى الوقت المطلوب ، بالضبط
	Why don't you come to office on time ? You are often very
	late.
145-	in vain = (useless, without result, without success)
	بلا طائل
	All the doctors' efforts were in vain and the man soon
	passed away.
146-	to keep an eye on = (to watch, to guard)
	يراقب، يرعى
	The police kept an eye on that house while its owners were
	out.
147-	to keep in mind = (to remember, not to forget)
	يتذكر
	Please keep in mind that we never hate you.
148-	to keep in touch with = (to contact)
	یکون علی اتصال مع
	I still keep in touch with him but he is abroad
149-	to keep off = (not to enter or step on)
	يبتعد عن ، يتجنب
	Please keep off the grass !
150-	to keep on = (to continue, go on)
	يستمر
	I'd rather keep on studying at the moment.
151-	to keep out = (to prevent from entering)
	ممنوع الدخول
	There was a sign just outside the door which said :
	"Danger! Keep out."
152-	to keep track of = (to keep or maintain a record of)
	يتابع
	We are going to keep track of all our expenses while we are
	in the market.
153-	to keep up with = (to maintain a standard of speed)
	يجاري
	If we can keep up with this speed, we should arrive there in
	about two days.
154-	to knock out = (to render unconscious by a strong blow)
	يصرع الخصم في الملاكمة ، يهزم
	Jack knocked the famous boxer out with one punch.
155-	to know by sight = (to recognize somebody without

	knowing him / her well)
	يعرف بالشكل فقط
	I have never met Mr. Black; I just know him by sight .
156-	to lay off = (to dismiss temporarily)
100	يطرح مؤقتاً ، يستغنى عن خدمات
	During this season of the year they often lay off many
	workers at that plant.
157-	to leave out = (to omit)
107	يحذف ، يترك
	Why did you leave out the second question on your
	examination ?
158-	to let alone = (not to mention)
	ناهيك عن
	He doesn't even speak his own language well let alone
	French.
159-	to let up = (to slacken, lessen in intensity)
	ينتقص ، يتباطئ ، يتوقف
	It has rained for three days without letting up .
160-	to lie down = (to recline, take a lying position)
	يستلقى في فراشه ليستريح برهة
	I am going to lie down for a while.
161-	little by little = (gradually, slowly)
	تدريجيا
	If you study regularly every day, little by little, your
	vocabulary will increase.
162-	to live up to = (to reach or maintain a certain high standard,
	to be as good as expected)
	يحقق الآمال المعقودة عليه
	Mac never lives up to the promise he makes.
163-	to look after = (to take care of, care for)
	يعتني ب
	Who looks after the office while you are away ?
164-	to look at = (to direct the eyes towards, watch)
	ينظر إلى
	I was looking at him when he was laughing.
165-	to look down on ((upon)) = (despise, scorn)
	يستصغر ، يزدري
	She looked down on that silly fellow
166-	to look forward to = (to expect with pleasure or
	anticipation)
	يتطلع إلى
	I look forward to hearing from my friends.
167-	to look into = (to investigate, examine carefully)
	يتفحص

	The judge looked into that evidence thoroughly.
168-	to look out = (to be careful)
100-	
	Look out ! You are about to make an accident!
169-	
109-	to look over = (to review, examine again)
	يراجع Diagon look area non-are hefere her dire them to me
170	Please, look over your papers before handing them to me.
170-	to look up a word = (to search for it, especially in a distinguishing the dintervant distinguishin the distinguishing the disti
	dictionary) پېچٹ عن
	If you don't know the meaning of any word, look it up a
171	dictionary.
171-	to look somebody up = (to admire, respect highly)
	يعجب ، يحترم
	When she first saw him, she looked him up .
172-	to make believe = (to pretend)
	يدعي، يتظاهر
	The student made believe that he was sick so that he would
1 = 0	not have to go to school.
173-	to make clear = (to explain, clarify)
	يوضح
	The teacher made clear my mistake.
174-	
174-	to make friends = (to win or gain friends)
174-	يصادق
	یصادق Are you very good at making friends ?
174- 175-	یصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at,
	یصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at, joke)
	یصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at, joke) یسخر من
175-	يصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at, joke) يسخر من Never try to make fun of others.
	يصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at, joke) يسخر من Never try to make fun of others. to make no difference = (to be equal importance)
175-	يصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at, joke) i يسخر من Never try to make fun of others. to make no difference = (to be equal importance) لا بأس
175-	يصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at, joke) يسخر من Never try to make fun of others. to make no difference = (to be equal importance) لا بأس Does it make any difference to you if I drive your car ?
175-	يصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at, joke) يسخر من Never try to make fun of others. to make no difference = (to be equal importance) لا بأس Does it make any difference to you if I drive your car ? to make over = (to alter and make like new, said
175-	يصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at, joke) invex and Never try to make fun of others. to make no difference = (to be equal importance) لا بأس Does it make any difference to you if I drive your car ? to make over = (to alter and make like new, said particularly of clothes.)
175-	يصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at, joke) يسخر من Never try to make fun of others. to make no difference = (to be equal importance) لا بأس Does it make any difference to you if I drive your car ? to make over = (to alter and make like new, said particularly of clothes.) بجدد ، يعدل ثوبا
175- 176- 177	يصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at, joke) www. Never try to make fun of others. to make no difference = (to be equal importance) لا بأس Does it make any difference to you if I drive your car ? to make over = (to alter and make like new, said particularly of clothes.) يجدد ، يعدل ثوبا I want to have this old coat made over.
175-	يصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at, joke) invex and Never try to make fun of others. to make no difference = (to be equal importance) by Does it make any difference to you if I drive your car ? to make over = (to alter and make like new, said particularly of clothes.) invex and the sold coat made over. to make out = (to do, succeed)
175- 176- 177	يصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at, joke) invex and invex and inverting the second
175- 176- 177 178-	يصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at, joke) invex and Never try to make fun of others. to make no difference = (to be equal importance) iv y Does it make any difference to you if I drive your car ? to make over = (to alter and make like new, said particularly of clothes.) iv y I want to have this old coat made over. to make out = (to do, succeed) iv y ivey
175- 176- 177	يصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at, joke) wwith ver try to make fun of others. to make no difference = (to be equal importance) with v Does it make any difference to you if I drive your car ? to make over = (to alter and make like new, said particularly of clothes.) yetc, yetch to use this old coat made over. to make out = (to do, succeed) yetch you make out in computer ? to make room for = (to create space for, accommodate)
175- 176- 177 178-	يصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at, joke) يسخر من Never try to make fun of others. to make no difference = (to be equal importance) لا يأس Does it make any difference to you if I drive your car ? to make over = (to alter and make like new, said particularly of clothes.) Lyzet ، يعدل ثوبا I want to have this old coat made over. to make out = (to do, succeed) Liter Liter Liter ? to make room for = (to create space for, accommodate) Liter J
175- 176- 177 178- 179-	يصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at, joke) www. Never try to make fun of others. to make no difference = (to be equal importance) v باس Does it make any difference to you if I drive your car ? to make over = (to alter and make like new, said particularly of clothes.) vere ، ver j uset to have this old coat made over. to make out = (to do, succeed) vere j we can easily make room for one more at this table.
175- 176- 177 178-	يصادق Are you very good at making friends ? to make fun of = (to laugh at, cause others to laugh at, joke) يسخر من Never try to make fun of others. to make no difference = (to be equal importance) لا يأس Does it make any difference to you if I drive your car ? to make over = (to alter and make like new, said particularly of clothes.) Lyzet ، يعدل ثوبا I want to have this old coat made over. to make out = (to do, succeed) Liter Liter Liter ? to make room for = (to create space for, accommodate) Liter J

	يفهم ، يحمل معنى واضحا
	What you say does not make sense to me at all.
181-	to make sure = (to be sure, become sure)
	يتأكد ، يتحقق من
	The inspector suddenly appeared to make sure that the
	suspect were present.
182-	to make one's mind = (to decide, determine)
	يقرر
	Before going to any college, make up your mind what to
	study.
183-	to mix up = (to confuse)
	يشوش الذهن
	Instead of helping me, his explanation only mixed me up .
184-	never mind = (do not mind, do not pay attention to)
	لا يهم
	Never mind, I'll clean the carpet.
185-	no matter how = (regardless)
	بغض النظر عن
	No matter how much you study, I consider you lazy.
186-	off and up = (irregularly)
	بشكل غير منتظم
	He comes here off and up to see my grandfather.
187-	once and for all = (in a final manner, definitively)
	مرة والى الأبد ، نهائياً وعلى نحو حاسم
	I told him once and for all I wouldn't smoke.
188-	on purpose = (purposely, intentionally, not by accident)
	عمدأ
	I came a bit early on purpose .
189-	on the whole = (in general, generally, but not true in every
	case)
	إجمالا
	On the whole, I enjoy the internet very much.
190-	out of order = (not in working condition, used about
	machines)
	معطل ، غير شغال
101	This telephone is out of order today.
191-	over and over = (repeatedly)
	تكرارأ
	In order to get good English, you have to write a
100	composition over and over.
192-	to pay attention to = (to give attention to , place importance
	ينتبه إلى While the speeker was speeking every one was posing
	While the speaker was speaking, every one was paying

	attention to him.
193-	to pay no attention to = (to give no attention to)
	لا ينتبه إلى
	All of us paid no attention to the lecturer because he was
	fooling around the subject.
194-	to pick out = (to select, choose or recognize somebody or
	something from a number of people or things)
	ينتقي من مجموعة
	I finally picked out this color to paint my house.
195-	to pick up = (to collect)
	يلتقط، يرفع
	Can you please pick up my pencil?
196-	to play tricks on = (to make someone the victim of a trick
	or joke)
	يسخر من
	I told him not to play tricks on anybody, but he never
	listened.
197-	to put an end to = (to cause to and, terminate in a definite
	manner)
	ينهي
	You must put an end to that kind of gossip.
198-	to put aside = (to store, set aside)
	يحفظ ، يخبئ
	The mother told her child to put his toys aside .
199-	to put down = (to suppress)
	يقمع ، يكبح
	The troops easily put down the rebellion.
200-	to put off = (to postpone, delay)
	يرجئ ، يؤجل
	The meeting was put off until next week.
201-	to put on = (to wear, to place oneself –said particularly of
	clothes.)
	يرتدي ، يلبس
	It is too hot ; so don't put your coat on.
202-	to put out = (to stop burning, extinguish)
	يطفئ
202	Will you please put out the fire ?
203-	to put together = (to assemble)
	Did you mut these he she to gether 2
20.4	Did you put these books together ?
204-	to put up = (to raise, construct, erect)
	يبني ، يشيد ، ينصب
	They are tearing down that old building in order to put up a
	new one.

205	4 a a a a b b b c b c b c c b c c b c c c b c c c b c c c c c c c c c c
205-	to put up with = (to bear, tolerate)
	يصبر ، يحتمل
	I refuse to put up with his actions any longer.
206-	quite a few = (many)
	کثیر ، معظم
	Quite a few of them will go to university next year.
207-	right away = (immediately, very soon)
	حالاً ، في الحال
	You have to leave right away.
208-	right here = (exactly here)
	تماماً هنا
	Put this glass right here.
209-	to run a risk = (to go into danger)
	يخاطر
	You are running a risk . Stop going farther.
210-	to run away = (to escape, get away, flee)
-	يهرب، يفر
	Did the thief run away from the police ?
211-	to run into = (to meet by chance)
	يقابل بالصدفة
	I ran into John while I was going to airport.
212-	to run into debt = (to go into debt)
	يخوض بالدين
	I really don't like to run into debt .
213-	to run off with = (to run away with)
213-	× × ×
	بهرب . The thief did not mup off with a gup
214	The thief did not run off with a gun.
214-	to run out of = (to finish one's supply)
	يمضي بلا
	He runs out of money.
215-	to run over = (to go over)
	یدعس ، یدهس
	The bus ran over a child last night.
216-	to run = (manage, direct)
	یدیر
	Mr. White ran the KLM office in Berlin in 2005.
217-	to save up = (to put aside money for a purpose)
	يدخر
	You had better save up .
218-	to see someone off = (to go to train . boat or air port in order
	to say good bye to someone.)
	يودع
	I am going to the airport to see Arthur off.
219-	to shake hands = (to exchange greetings with a clasp of
210	يودع I am going to the airport to see Arthur off.
II /	

	hands)
	يصافح
	People usually shake hands in some countries.
220-	
220-	to show up = (to appear) يحضر
	• •
	What happened to Colon? He hasn't shown up yet.
221-	to sell out = (to sell completely)
	يبيع بالكامل
	There was a sign in the ticket-office saying "All sold out ".
222-	to set in = (to begin)
	يبدأ
	It is time for us to go to the beach, because hot weather has
	set in.
223-	to set forth = (to leave)
	يسافر
	We all set forth on our journey in the highest spirits.
224-	to set a fire to = (to cause to burn)
	يضرم النار ، يحرق
	No one knows who set fire to the building.
225-	to set out = (to begin, leave)
	ينطلق ، يشرع ، يبدأ
	They set out at dawn in accordance with their commander's
	orders.
226-	to show off = (to display to excess one's ability or
	possessions)
	يتباهى ، يستعرض
	John swims well but I don't like the way he always shows
	off in front of everyone.
227-	to shut up = (to close, to be quiet, stop talking)
	يسكت
	The teacher said to the kids, " shut up ".
228-	so far = (up to the present time)
	لحد الآن ، للآن
	So far, there has been no news from Sandy.
229-	something the matter = (something wrong)
	لیس علی ما یرام ، یوجد خطأ
	What happened ? Something the matter with you !
230-	to stay in = (to remain in)
	يمكت ، يبقى
	I said to him to stay in but he didn't listen.
231-	to stand up for = (to insist upon, to defend, to support)
	يدافع عن ، يساند
	If you don't stand up for your rights, no one will do it for
	you.
<u> </u>	

232-	to stand out = (to be prominent, outstanding)
	يتميز
	Her bright red hair made her stand out from others.
233-	to stand to reason = (to be clear and logical)
	من البديهي
	It stands to reason that a person without experience can not
	do the work as well as an experienced one.
234-	to stick someone = (to cheat someone)
	يغش ، يخدع
	If you don't prevent him soon, he will stick you at the first
	opportunity.
235-	to stick to = (to adhere to, persevere, be constant)
	يلازم ، يلتصق ب
	If you stick to it long enough, you can find the answer to
	that problem.
236-	to be stuck = (to be cheated)
	يخدع
	If you paid three dollars for that, you are certainly stuck .
237-	to take advantage of = (to use an opportunity, also to
	impose upon or to profit at the expense of another person)
	ينتهز ، يغتنم
	I took advantage of the special sale and bought a half dozen
	new shirts.
238-	to take after = (to resemble a parent or close relative)
	يماثل ، يشابه
	Which of your parents do you take after ?
239-	to take a look at = (to look at)
	ينظر إلى
	Come and take a look at this pretty car.
240-	to take part in = (to participate)
	يشارك في
	Are going to take part in this meeting ?
241-	to take apart = (to separate the different parts of an object)
	يفكك
	It is too easy to take a watch apart than to put it together.
242-	to take care of = (to watch, give attention)
	يعتني به ، يهتم ب
	Who is going to take care of your children while you are
	abroad?
243-	to take down = (to remove, also, to write in shorthand)
	ينزل ، يختزل
	I want to take down all the pictures and clean them.
244-	to take for granted = (to accept as true, without
	investigation)

	يصدق الكلام بلا تمحيص
	I took what he told me about her for granted.
245-	
243-	to take hold of = (to grasp, seize)
	يمسك ب، يقبض على
	The blind man took hold of my arm and I led him across the
	street.
246-	to take into consideration = (to take into account)
	يعتبر، يقدر
	He never takes into consideration the fact that we are very
	good students.
247-	to take off = (to leave the ground, said of airplanes; also to
	remove –said of clothes)
	تقلع (للطائرة) ، يخلع (للملابس)
	What time will the jet plane for London take off ?
248-	to take out = (to remove something)
	يخرج ، يسحب
	The thief suddenly took a knife out of his pocket and
	attacked the policeman.
249-	to take over = (to assume direction or control of)
	يضطلع بـ
	At the beginning of the month Earnest will take over Mr.
	Smith's duties.
250-	to take place = (to happen, occur)
250-	to take place = (to happen, occur) يحدث
250-	
250- 251-	يحدث
	یحدث Where did the accident take place ?
	یحدٹ Where did the accident take place ? to take turns = (to alternate)
	يحدث Where did the accident take place ? to take turns = (to alternate) يتناوب ، يأخذ دوراً في
251-	يحدث Where did the accident take place ? to take turns = (to alternate) يتناوب ، يأخذ دوراً في During the trip, Jack and I took turns driving the car.
251-	یحدٹ Where did the accident take place ? to take turns = (to alternate) یتاوب ، یاخذ دوراً في During the trip, Jack and I took turns driving the car. to talk over = (to discuss, consider) یشرح ، یناقش
251-	يحدث Where did the accident take place ? to take turns = (to alternate) يتناوب ، يأخذ دوراً في During the trip, Jack and I took turns driving the car. to talk over = (to discuss, consider)
251-	يحدث Where did the accident take place ? to take turns = (to alternate) يتاوب ، يأخذ دوراً في During the trip, Jack and I took turns driving the car. to talk over = (to discuss, consider) يشرح ، يناقش With whom did you talk over your plan to buy that building ?
251-	یحدث Where did the accident take place? to take turns = (to alternate) یتاوب ، یأخذ دوراً في During the trip, Jack and I took turns driving the car. to talk over = (to discuss, consider) یشرح ، یناقش With whom did you talk over your plan to buy that building ? to tear down = (to demolish)
251-	يحدث Where did the accident take place ? to take turns = (to alternate) يتاوب ، يأخذ دوراً في During the trip, Jack and I took turns driving the car. to talk over = (to discuss, consider) يشرح ، يناقش With whom did you talk over your plan to buy that building ? to tear down = (to demolish) يهدم ، يهد
251- 252- 253-	يحدث Where did the accident take place? to take turns = (to alternate) يتناوب ، يأخذ دوراً في During the trip, Jack and I took turns driving the car. to talk over = (to discuss, consider) يشرح ، يناقش With whom did you talk over your plan to buy that building ? to tear down = (to demolish) يهدم ، يهد They tore down that old building and built a new one.
251-	یحدث Where did the accident take place ? to take turns = (to alternate) یتاوب ، یاخذ دوراً في During the trip, Jack and I took turns driving the car. to talk over = (to discuss, consider) یشرح ، یناقش With whom did you talk over your plan to buy that building ? to tear down = (to demolish) یودم ، یود They tore down that old building and built a new one. to tear up = (to tear completely into small pieces, to cancel)
251- 252- 253-	يحدث Where did the accident take place? to take turns = (to alternate) يتاوب ، يأخذ دوراً في During the trip, Jack and I took turns driving the car. to talk over = (to discuss, consider) يشرح ، يناقش With whom did you talk over your plan to buy that building ? to tear down = (to demolish) يهدم ، يهد They tore down that old building and built a new one. to tear up = (to tear completely into small pieces, to cancel) يمزق إربا إربا ، يبطل
251- 252- 253- 254-	يحدث Where did the accident take place ? to take turns = (to alternate) يتناوب ، يٺخذ دوراً في During the trip, Jack and I took turns driving the car. to talk over = (to discuss, consider) يشرح ، يناقش With whom did you talk over your plan to buy that building ? to tear down = (to demolish) يهدم ، يهد They tore down that old building and built a new one. to tear up = (to tear completely into small pieces, to cancel) يمزق إربا إربا ، يبطل She tore up the letter and threw the ashes into the fireplace.
251- 252- 253-	يحدث Where did the accident take place? to take turns = (to alternate) يتناوب ، ياخذ دوراً في During the trip, Jack and I took turns driving the car. to talk over = (to discuss, consider) يشرح ، يناقش With whom did you talk over your plan to buy that building ? to tear down = (to demolish) يهدم ، يهد They tore down that old building and built a new one. to tear up = (to tear completely into small pieces, to cancel) يمزق إربا إربا ، يبطل She tore up the letter and threw the ashes into the fireplace. to tell time = (to be able to know the hour by looking at a
251- 252- 253- 254-	يحدث Where did the accident take place? to take turns = (to alternate) يتناوب ، يأخذ دوراً في During the trip, Jack and I took turns driving the car. to talk over = (to discuss, consider) يشرح ، يناقش With whom did you talk over your plan to buy that building ? to tear down = (to demolish) يودم ، يهد They tore down that old building and built a new one. to tear up = (to tear completely into small pieces, to cancel) يمزق إربا إربا ، يبطل She tore up the letter and threw the ashes into the fireplace. to tell time = (to be able to know the hour by looking at a watch or clock)
251- 252- 253- 254-	يحدث Where did the accident take place? to take turns = (to alternate) يتاوب ، ينځذ دوراً في During the trip, Jack and I took turns driving the car. to talk over = (to discuss, consider) يشرح ، يناقش With whom did you talk over your plan to buy that building ? to tear down = (to demolish) يهدم ، يهد They tore down that old building and built a new one. to tear up = (to tear completely into small pieces, to cancel) يمزق إربا إربا ، يبطل She tore up the letter and threw the ashes into the fireplace. to tell time = (to be able to know the hour by looking at a watch or clock) يخبر عن الوقت
251- 252- 253- 254- 255-	يحدث Where did the accident take place? to take turns = (to alternate) يتاوب ، يأخذ دوراً في During the trip, Jack and I took turns driving the car. to talk over = (to discuss, consider) يشرح ، يناقش With whom did you talk over your plan to buy that building ? to tear down = (to demolish) يودم ، يهد They tore down that old building and built a new one. to tear up = (to tear completely into small pieces, to cancel) يمزق إريا إريا ، يبطل She tore up the letter and threw the ashes into the fireplace. to tell time = (to be able to know the hour by looking at a watch or clock) zéz, zú lle قت Though he is too young, he can tell time.
251- 252- 253- 254-	يحدث Where did the accident take place? to take turns = (to alternate) يتاوب ، ينځذ دوراً في During the trip, Jack and I took turns driving the car. to talk over = (to discuss, consider) يشرح ، ينقش With whom did you talk over your plan to buy that building ? to tear down = (to demolish) يهدم ، يهد They tore down that old building and built a new one. to tear up = (to tear completely into small pieces, to cancel) يمزق إربا إربا ، يبطل She tore up the letter and threw the ashes into the fireplace. to tell time = (to be able to know the hour by looking at a watch or clock) يخبر عن الوقت

	What is your brother taking up at Oxford University ?
257-	to think up = (to invent, discover, find)
	يبتكر ، يخترع
	I wish I could think up a good excuse to give the teacher for
	not having prepared my homework.
258-	to throw away = (to discard)
	يرمي ، يلقي بعيداً
	I have some old books; I want to throw them away.
259-	to throw out = (to dismiss, eject by force)
	ينبذ ، يرفض
	The case was thrown out of court because of insufficient
	evidence.
260-	to throw up = (to vomit)
	يتقيأ
	When I got seasick, I threw up my food.
261-	to try out = (to test a vehicle, to use during a trial period)
	يجرب قيادة مركبة
	Can we try out this car ?
262-	to try on = (to test, to use during a trial period-said only of
	clothes)
	يجرب الملابس
	Can I try on this coat ?
263-	to turn down = (to reduce in speed or volume, also to reject,
	refuse an offer)
	يخفض ، يرفض
	Please turn down this TV. It is too loud.
264-	to turn out = (to result)
	يصبح
	Sam has turned out to be the best student in our English
	class.
265-	up-to-date = (modern, brought up to the present time)
	حديث ، عصري
	Is this dictionary up-to-date ?
266-	used to = (to indicate an action which continued for some
	period of time in the past)
	اعتاد (في الماضي فقط)
	I used to smoke when I was at college.
267-	to be used to = (to be accustomed to)
	متعود
	The journalist is used to reading magazines.
268-	to get used to = (to become used to)
	يتعود
	Our driver got used to driving fast.
269-	to wait for = (to expect, await)

	ينتظر ، يتوقع
	I waited for Helen for a long time, but she did not show
	up.
270-	to wait on = (to serve, attend to)
	يخدم
	Who waited on you at that restaurant ?
271-	to wake up = (to awaken)
	يستيقظ
	When did the baby wake up?
272-	to watch out for = (to look at for, guard against)
	يحترس من
	One thief went inside while the other waited outside and
	watched out for the police.
273-	to wait up for = (to wait until very late without going to bed
	at the usual time)
	ينتظر طويلا
	Do not wait up for me tonight. I may be very late.
274-	to waste one's breath = (to lose time talking in an effort to
	convince someone of something)
	يجهد نفسه بالكلام
	Don't argue with him any longer. You are only wasting
	your breath.
275-	to wear down = (to reduce gradually through the process of
	wear)
	يتلف بالاستعمال
	The heels of your shoes are worn down .
276-	to wear off = (to disappear gradually)
	يضمحل بالتدريج
	My headache is not serious. It will wear off after an hour or
077	
277-	to work out = (to develop, devise, turn out)
	يطور ، يبتكر
	We must work out some plan to increase our sales.

	الجزء الثاني Part Two
1-	to break away = (to escape)
	يهرب ، يفلت
	Three prisoners broke away from prison last night.
2-	to break up = (to end)
	تنتهي ، تتعطل
	When does school usually break up ?
3-	broken-hearted = (very sad)

	حزينة جدا
	Mrs. Taylor was broken-hearted for the death of her husband.
4-	to call in = (to ask to come)
	يستدعى
	The baby is very ill. Call in a doctor at once.
5-	to call out = (to shout)
	يصرخ ، ينادي
	The officer called out the names of soldiers.
6-	to carry away = (to sweep away)
	يجرف
	The flood has carried away everything on the ground.
7-	to carry on = (to continue, go on, keep on)
	يستمر
	The nurse carried on talking tenderly.
8-	to come back = (to return)
	يعود ، يرجع
	When did father come back yesterday ?
9-	to come into = (to enter)
	يدخل
	He came into the room hastily.
10-	to come into use = (to be used)
	يستعمل
	Do you know when the telephone came into use ?
11-	to come on = (to come along, hurry up, make haste)
	هيا ، أسرع
	Come on, the train is about to move.
12-	to come to an end = (to reach an end)
	ينتهي
	When did the lecture come to an end ?
13-	to do well = (to make progress)
	يحرز تقدما
	My brother is doing well at college.
14-	to do you good = (to benefit you)
	يفيدك ، ينفعك
	Take this medicine; it may do you good .
15-	to get at = (to find out, discover, reach)
	يتوصل إلى ، يكتشف
11	How can the police get at the truth ?
16-	to get to = (to reach)
1	Did you get to the airport in time ?
17-	to go back = (to return)
	يعود Lle wont hook home et noon time
	He went back home at noon time.

18-	to go into = (to examine with care)
10-	ر u go into – (to examine with care) يتفحص
	The lawyer went into the case thoroughly.
19-	to go over = (to examine)
19-	
	يراجع We would like to go over the house before deciding to huw it
20-	We would like to go over the house before deciding to buy it. to go through = (to discuss or examine carefully)
20-	نت go through – (to discuss of examine carefully)
	Let's go through the agreement again.
21-	to keep to = (to stick to)
41 -	يتمسك بـ
	Keep to the point , please.
22-	to look for = (to try to find)
<i>22</i>	یبحث عن المال (المال المال) المال
23-	I'm looking for my lost watch. to look upon = (to consider, to regard)
23-	to look upon = (to consider, to regard)
	They looked upon him as their father.
24-	
24-	to make for = (to go towards)
25-	In order that he might escape, the thief made for the door.
23-	to make haste = (to hurry, hasten)
	يسرع Make baste or you will miss the plane
26-	Make haste or you will miss the plane.
20-	to make up = (to invent, compose)
	He made up a story about a journey round the world.
27-	to make up for = (to compensate for)
21-	يعوض عن
	We must work harder to make up for the time we have lost.
28-	to put back = (to re-place)
20-	to put back – (to re-place)
	Put the dictionary back on the shelf, please.
29-	to put forward = (to submit for discussion)
29-	يطرح (to submit for discussion)
	The suggestion to put the plan forward was accepted at once.
30-	to put into = (to translate)
30-	
	یترجم A lot of French books were nut into Latin
21	A lot of French books were put into Latin.
31-	to put right = (to mend, set right, correct) يصلح
	· •
22	The radio doesn't work; can you put it right ?
32-	to run across = (to meet accidentally) يقابل صدفة
	يقابل علاقه

	I've run across an old friend at the airport already.
33-	to run short of = (to become insufficient)
	يفتقر إلى
	During the voyage we ran short of gasoline.
34-	to set aside = (to save for a special purpose)
	يضع جانبا ، يوفر
	He set aside all his objections easily.
35-	to set free = (to release, let out)
	يطلق سراح
	The criminal was set free on bail.
36-	to set up = (to put up, start, establish a business)
	يۇسس ، يقيم
	After Mary had been qualified as a doctor, she set up in
	practice in Paris.
37-	to shut out = (to prevent from entering)
	يحجب ، يوصد الباب في وجه ، يمنع من الدخول
	Old Mac tried to shut out all thought of the accident.
38-	to take away = (to remove something)
	يأخذ ، ينتزع
	The mother took the knife away from her child.
39-	to take no notice of = (to pay no attention to)
	يتجاهل
	The motorist took no notice of the traffic sign.
40-	to take somebody on = (to start to employ somebody)
	يشغل، يوظف
	My firm is taking on new staff.
41-	to take to = (to get used to, to fall in the habit of)
	بدأ يتعود على ، يألف
	I have taken to getting up very early on Mondays.
42-	to throw about = (to spend recklessly)
	ينفق بطيش ، يبدد
42	The young heir threw about his fortune.
43-	to turn into = (to change)
	يتحول إلى It is easy to turn flour into bread.
44-	to turn off = (to switch off)
	(0.5×10^{-10}) يطفئ (النور)
	I forgot to turn the light off .
45-	$\mathbf{to turn on} = (to switch on)$
-3-	يدير (جهاز التلفاز ، المذياع)
	Would you mind turning on the radio ?
46-	to turn over = (to think about carefully, consider in various
-01-	ways)
	يفكر في

	The teacher turned the problem over in his mind.
47-	to turn up = (to appear)
	يظهر
	The patient waited for an hour but the surgeon didn't turn up .

الجزء الثالث Part Three التعبيرات الاصطلاحية Idiomatic Expressions	
1-	according to = (as shown by something)
2-	Shylock was punished according to the law.
2-	a large number of = (plural form of a countable noun) عدد کبیر من
	There are a large number of spoons on the table.
3-	a large amount of = (singular + uncountable noun + singular)
5-	<u>کمیة کبیرة من</u> (Singulai + uncountable noun + singulai)
	There is a large amount of water in the swimming pool
4-	a little way off = (singular - a distance in space)
	a nette way on = (singulai - a distance in space)
	I met him a little way off the market.
5-	afraid of = (having or showing fear)
J -	خانف من
	My friend is afraid of snakes.
6-	after all = (in spite of everything)
	إذن ، كما ظننت
	After all, it does not matter whether you come or not !
7-	all over = (at an end, finished)
	انتهت
	The lecture was all over when I entered the class.
8-	angry at = (feeling or showing anger)
	غاضب ل
	Mr. Brown was angry at the failure of his son at college.
9-	angry with = (feeling or showing anger)
	غاضب من
	The director is angry with his employee.
10-	apart from = (except for)
	ما عدا ، فضلا عن
	Apart from her illness, the girl is a good servant.
11-	as a result = (what happens because of an action or event)

	كنتيجة
	I worked hard last night. As a result I am tired now.
12-	ashamed of = (feeling sorry about somebody or something)
	خجلان
	Tom must be ashamed of his bad behavior.
13-	at all = (in any degree)
	مطلقا
	Our teacher never tells a lie at all .
14-	at any rate = (used when you are giving more exact
	information about something)
	على الأقل ، على الأصح
	The runners were slow; at any rate they arrived in time.
15-	at best = (taking the most hopeful view)
	في أحسن الأحوال
	The sick man cannot live more than three days at best .
16-	at first sight = (at the first time of seeing or considering)
	من النظرة الأولى
	Love at first sight is never right for some people.
17-	at least = (not less than, and probably more)
	على الأقل
	I need at least an hour to finish my report.
18-	busy at = (not free, having a lot of work or tasks to do)
	مشغول ب
	I was busy at work this morning when you phoned me.
19-	busy with = (to keep oneself busy)
	یشغل نفسه ب
	To forget his troubles, the doctor busied himself with reading.
20-	by a stroke of luck = (singular-something that happens
	unexpectedly)
	شيء مفاجئ
	I met the postman by a stroke of luck .
21-	by accident = (by chance, without being planned) مصادفة
22	The pupil broke the window by accident.
22-	by mistake = (in error) خطأ ، بالغلط
22	Sorry, I took your book by mistake .
23-	byte = (computing-a unit of information that can represent one item, such as a letter or a number)
	وحدة معلومات في الكومبيوتر
	A byte is usually made up of a series of eight small units called
	bits
24-	can afford = (to have enough money to do something)
	يقدر ماليا

	I think Martin can afford to buy a big house.
25-	certain of = (completely sure, without doubt)
	متأكد ، واثق
	The policeman is quite certain of one thing-she didn't take the
	money.
26-	composed of = (made up of something, having as its parts)
	مؤلف من
	Water is composed of oxygen and hydrogen.
27-	due to = (caused by or because of somebody or something)
	ناتج عن ، بسبب
	His absence was due to his illness.
28-	familiar to = (well-known to somebody)
	مألوف ، معروف
	Helen's face seemed familiar to all of us.
29-	familiar with = (having a good knowledge of something)
	ذو إلمام ، عليم
	The new tourist is familiar with our customs.
30-	for ever = (for good)
	مدى الحياة
	Sue will stay here for ever.
31-	for fear of = (because of anxiety)
	خوفا من
	The servant shut the door for fear of seeing the thief.
32-	for the purpose of = (the reason for doing or making
	something)
	لغرض
	She went to the market for the purpose of buying a pullover.
33-	from now on = (starting at a particular time and continuing for
	ever)
	من الآن فصاعدا
	From now on my brothers will not speak to that liar.
34-	full of = (holding or containing as much or as many as possible
	مملوع ب
25	This bag is full of potatoes.
35-	good for nothing = (suitable for nothing)
	لا يصلح لأي شيء
26	This servant is a good for nothing .
36-	grateful to = (thankful)
	ممتن Lan grateful to you for your kind attention
27	I am grateful to you for your kind attention.
37-	guilty of = (having broken the law, being responsible for doing something wrong)
	something wrong)
	مذنب بـ The nexter is guilty of murder and thaft
	The porter is guilty of murder and theft.

38-	hearty welcome = (showing warm and friendly feelings)
	تحية قلبية حارة
	Linda was given a hearty welcome when she arrived.
39-	hopeful for = (giving help)
	محب للمساعدة ، مفيد ، معين
	The teacher is hopeful for his students in the exam.
40-	in case = (because something might happen)
	تحسبا لـ ، في حالة
	In case you do not know, I shall tell you.
41-	in charge of = (in control or command of something or
	somebody)
	مشرف على ، مسؤول عن
	That librarian was in charge of this library last year.
42-	in comparison with somebody or something = (when
	compared)
	بالمقارنة مع ، بالنسبة إلى
	Your knowledge of English is little in comparison with
	David's.
43-	in memory of somebody = (in order to remind people of
	somebody who had died)
	تخليدا لذكرى
	Philip kept his photograph in memory of the death.
44-	in public = (when other people are present)
44-	علنا ، أمام الملأ
	علنا ، أمام الملأ I don't like to speak about my experience in public .
44- 45-	علنا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for
	علنا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for something)
	علنا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for something) مقابل ، لقاء ، عوضا عن
45-	علنا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for something) Jack treats me kindly in return for my help to him.
	علنا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for something) Jack treats me kindly in return for my help to him. in spite of = (despite)
45-	علنا ، أمام الملأ علنا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for something) مقابل ، لقاء ، عوضا عن Jack treats me kindly in return for my help to him. in spite of = (despite) بالرغم من
45-	علنا ، أمام الملأ علنا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for something) Jack treats me kindly in return for my help to him. in spite of = (despite) بالرغم من The pupil came to school in spite of the heavy rain.
45-	علنا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for something) Jack treats me kindly in return for my help to him. in spite of = (despite) بالرغم من The pupil came to school in spite of the heavy rain. take care of = (look after)
45-	علنا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for something) isomething Jack treats me kindly in return for my help to him. in spite of = (despite) yilt a noise yilt a noise
45- 46- 47-	علنا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for something) Jack treats me kindly in return for my help to him. in spite of = (despite) Jult غم من The pupil came to school in spite of the heavy rain. take care of = (look after) <u>يعتني ب</u> After his mother's death, my aunt took care of the baby.
45-	علنا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for something) ion something Jack treats me kindly in return for my help to him. in spite of = (despite) jult and to school in spite of the heavy rain. take care of = (look after) - يعتني ب After his mother's death, my aunt took care of the baby. in time = (not late, at the right time)
45- 46- 47-	علنا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for something) i ack treats me kindly in return for my help to him. in spite of = (despite) ultric a at ultric a at The pupil came to school in spite of the heavy rain. take care of = (look after) <u>useria</u> After his mother's death, my aunt took care of the baby. in time = (not late, at the right time) <u>a</u> ligen ligen ligen light in the set of the set of the light in the set of the light in the set of the set of the set of the set of the light in the set of t
45- 46- 47- 48-	علنا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for something) Jack treats me kindly in return for my help to him. in spite of = (despite) بالرغم من The pupil came to school in spite of the heavy rain. take care of = (look after) بوتني بر After his mother's death, my aunt took care of the baby. in time = (not late, at the right time) <u>iso</u> الوقت المطلوب ، قبل فوات الأوان I reached home in time as usual.
45- 46- 47-	علنا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for something) Jack treats me kindly in return for my help to him. in spite of = (despite) utility a noise of the heavy rain. The pupil came to school in spite of the heavy rain. take care of = (look after) <u>usaria</u> <u>usaria</u> <u>usaria</u> After his mother's death, my aunt took care of the baby. in time = (not late, at the right time) <u>isa</u> Ileen Il
45- 46- 47- 48-	غلنا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for something) Jack treats me kindly in return for my help to him. in spite of = (despite) ultra a atom ultra a beta atom in time = (not late, at the right time) ultra a beta atom in turn = (one after the other) about the second atom about the second atom in turn = (one after the other) about the second atom about the second atom about the second atom about the second atom about the second atom in turn = (one after the other) about the second atom about the second atom
45- 46- 47- 48- 49-	علنا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for something) Jack treats me kindly in return for my help to him. in spite of = (despite) u, tief e = (despite) u, tief e = (despite) u, tief e = (despite) u, tief e = (look after) u, tief e = (not late, at the right time) u, tief e = (not late, at the right time) in time = (not late, at the right time) u f e = (not after the other) also lief e = (look after the other) u f e = (look after the classroom in turn.
45- 46- 47- 48-	عانا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for something) <i>ic</i> age المقابر ، لقاء ، عوضا عن Jack treats me kindly in return for my help to him. in spite of = (despite) <i>i</i> and <i>i</i>
45- 46- 47- 48- 49-	علنا ، أمام الملأ I don't like to speak about my experience in public . in return for something = (as payment or in exchange for something) Jack treats me kindly in return for my help to him. in spite of = (despite) u, u, u

51-	instead of = (in the place of somebody or something)
	بدلا من ، عوضا عن
	Instead of traveling by train , he traveled by plane.
52-	interested in = (wanting to know or hear about something or
	somebody, keen on)
	مەتم ب
	Martin is interested in collecting stamps.
53-	by any chance = (used for asking somebody politely, perhaps
	or possibly)
	ربما ، لعلك
	Are you, by any chance , going to theater this evening ?
54-	it is no use = (it is no value)
	لا فائدة من
	It is no use crying over spilt milk.
55-	jealous of = (feeling upset because you think that somebody
	loves another person more than you)
	غيور
	The girl is jealous of Paul whenever he speaks with his girl
	friend.
56-	married to somebody = (having a husband or wife)
	متزوج
	Old Mac was married to a new wife in 2005.
57-	no doubt = (a feeling of certainty)
50	No doubt the nurse will come this evening to see the patient.
58-	not only but also = (besides)
	ليس فحسب وإنما أيضا
50	Today is not only stormy but also windy.
59-	to break open = (to open by force) يفتح قفلا عنوة
60-	Two thieves broke open the safe in the cashier's room. to break out = (to start suddenly-said of wars, fighting, fires)
00-	يندنع ، ينشب (ان start suddenry-said of wars, fighting, files)
	The Second World War broke out in 1941.
61-	to call in = (to ask someone to come)
01-	
	I called in doctor Jones when my father's case was serious.
62-	to call upon = (to request, invite)
5 4-	یناشد
	The judge called upon the defendant to tell the truth.
63-	to carry away = (to shift)
UU -	ينقل (to sint)
	The doorman carried away the rubbish very quickly.
64-	to carry off = (to shift by force)
	ينقل بالقوة
------------	---
	The stranger carried off the money.
65-	to carry on = (to go on, keep on, continue)
	يستمر
	The workers cannot carry on the work without money.
66-	to come out = (to appear)
	يطلع ، يصدر ، يظهر
	The news came out yesterday in the evening paper.
67-	to come to her senses = (to revive, become healthy again)
	يفيق من إغماء
	She had fainted, and it took her two days to come to her
	senses.
68-	to come upon = (to meet by chance)
	يلتقي صدفة
	They were wandering in the desert , when they came upon a
	spring of water.
69-	to compare to = (to consider people or things in order to find
	ways in which they are similar or different)
	يقارن ب
	Some poets compare roses to sweet girls.
70-	to compare with = (to be of the same quality as somebody or
	something)
	يشبه ، يعادل في النوعية
	I can not compare your handwriting with mine at all.
71-	to consist of = (to be made up of something)
	يتألف من
	Water consists of oxygen and hydrogen.
72-	to dress up = (to put on special or unusual clothes for fun or for
	a play)
	يرتدي ملابس تنكرية أو تزيينية
	I shall go and dress up for Mr. Miller's party.
73-	to cut out = (to remove something or to form something into a
	particular shape by cutting)
	يفصل ثوبا أو أي شيء
	I can see a tailor cut out a coat from the roll of cloth for Martin.
74-	to deal in something = (to buy and sell something, to trade in
	something)
	یتاجر بے That marchant deals in various goods
75-	That merchant deals in various goods. to deal with somebody $=$ (to behave towards somebody or
/3-	to deal with somebody = (to behave towards somebody or something, handle something)
	something, handle something) یتعامل مع ، یعامل
	Nobody quite knows how to deal with Mr. Brown.
76-	to depend on = (to rely on)
/0-	$\mathbf{u} \mathbf{u} \mathbf{c} \mathbf{p} \mathbf{c} \mathbf{u} \mathbf{u} \mathbf{u} = (\mathbf{u} 1 \mathbf{c} 1 \mathbf{y} 0 \mathbf{u})$

	يعتمد على ، يتكل على
	The baby depends on his mother for advice.
77-	to do one's best = (to try very hard)
	يبذل قصارى جهده
	The mountaineer did his best to climb Mount Everest.
78-	to dress in something = (to wear something)
	يرتدي ، يلبس
	The girl was dressed in black at the funeral.
79-	to earn his living = (to get money by working for his living)
	يكسب عيشه
	Arthur earns his living as an artist.
80-	to fight for something = (to try very hard to get or keep
	something)
	يكافح لأجل
	The citizens are fighting for their rights.
81-	to fill with = (to make something full or become full)
	يملأ
	The milkman filled the bottle with milk.
82-	to find out = (to discover)
	يكتشف
	The passengers found out that it was too late to catch the train.
83-	fond of something = (interested in something)
	مولع ب
	I am fond of plying the piano.
84-	to free from something = (not having something dangerous,
	unpleasant, etc.)
	يفلت من ، يهرب
	How wonderful to go away for a month, free from worries and
	responsibility !
85-	to go about something = (to start trying to do something
	difficult)
	يباشر أمرا صعبا
	I wouldn't have any idea how to go about building a house.
86-	to go after = (to follow, pursue)
	يسعى وراء ، يتبع
	The police went after the criminal and caught him at last.
87-	to go away = (to depart, go off, leave)
	يغادر ، يذهب ، يمضي
	Our guest wanted to go away but I refused.
88-	to have something on = (to wear as clothes)
	يرتدي
	I had no shoes on when I met the postman.
89-	to keep away = (to be away from)
	يتعد

	You must keep away from the well. It is very deep.
90-	to keep down = (to hold in subjection, prevent from rising)
	يقمع
	It will take a strong force to keep down the mountain tribes.
91-	to keep in with = (to continue to agree with, not to quarrel
	with)
	يبقى على علاقة ودية مع
	He will keep in with the paymaster if he possibly can.
92-	to laugh at somebody or something = (to show by laughing
	that you think somebody or something is funny)
	يسخر من ، يهزا ب
	Don't laugh at anybody at all.
93-	to lead on to = (to continue leading as far as)
	يغري بسلوك سبيل الضلال
	Gambling often leads on to other vices.
94-	to learn by heart = (to memorize)
	يحفظ على ظهر قلب
	You must learn this poem by heart.
95-	to leave out = (to omit)
	يهمل ، يسقط
	In copying this paper, be careful not to leave out any words.
96-	to let off = (to release)
	يعفو عن ، يطلق سراح ، يحرر
	The police officer did let that man off .
97-	to look about = (to look on all sides)
	يحترس ، يتفحص ما حوله
	Look about one is to be on the watch.
98-	to look like = (to resemble)
	يشبه
	Miss Helen looks like a queen now.
99-	to look up to a person = (to respect him/her, to regard him/her
	with esteem)
	يحترم، يعجب ب
	We all look up to our instructor because of his good character.
100-	to make haste = (to hurry up)
	يسرع
4.0.5	Make haste: We are late for the airplane.
101-	to make up for = (to compensate for)
	يعوض عن
	The absent students cannot make up for this lecture.

الجزء الرابع Part Four	
1- to break loose = (to become free, escape) He broke loose from the police and ran away .	يفلت
<pre>2- to break in = (to adjust through usage something which is new and stiff .</pre>	يكيف
3- to break into = (to enter by force) One thief broke into my house last night.	يقتحم عنوة
4- to break off = (to terminate) We may break off relation with that country .	يفصل , ينتهي العقد
5- to break out = (to occur suddenly) He was	أو الاتفاق ينشب , يتفشى
living in Baghdad when the war broke out. 6- to bring about = (to cause to happen) The	
accident was brought about by John's carelessness.	يمهد السبيل
7- to bring back = (to return) I brought the book back to the library yesterday .	يرجع
8- to bring out = (to produce, to present) They try to bring out one new book each month .	يعرض , يقدم ,
· ·	يكشف
9- to bring to = (to revive) This medicine will surely bring him to .	ينقش , ينقذ
10- to bring up = (to rear, raise from childhood) He was born in Madrid but brought up in Tokyo.	يربي يعلم
11- to build up = (to increase , make stronger) He needs a good tonic to build up his	يزيد
strength. You have to read more so that you can build up your vocabulary.	
12- to burn down = (to burn to the ground) Their house burned down and they had to build a new one .	اشتعل إلى أسفله
13- to burn out = (to stop functioning) There are no lights everywhere in the house, perhaps, a fuse has burned out.	يحترق
14- to burn up = (to burn completely) He	اشتعل كلياً

burned up the letter and throw the ashes into the fireplace .	
15- to burst out crying = (to begin suddenly to cry) Everyone was quiet when Jack suddenly	ينفجر باكياً
burst out crying .	
16- to by out = (to buy a business from another	يشتري
person) He can sell his interest in that	
business any time because Mr. Miller will buy it out .	
17- to buy up = (to buy the complete stock of)	
He is trying to buy up all the available old	يشتري صفقة واحدة
houses.	
18- by error = (by mistake) He made a	سهوا
telephone call by error	, 76
19- by heart = (by memory) We have to know	على ظهر قلب , غيباً
that poem by heart .	
20- by oneself = (alone) Jack did the work by	
himself .No one helped him .	
21- by the way = (incidentally) By the way ,	
have you seen George in London ?	
22- to call down = (to scold, reprimand) Don't	
call Mary down for that mistake. I am sure	
that she did not do it on purpose. 23- to call for = (to go to get, pick up) He	* max * a ž
promised to call for at six o'clock .	يأخذ , يلتقط
24- to call off = (to cancel) The flight between	يلغى
Cairo and Baghdad will be called off	ينعي
temporarily.	
25- to call on = (to visit) Last night several	يزور , يعرج على
friends called on us	
26- to call up = (to telephone) Did Jean call me	يزور , يعرج على يتصل تلفونيا يتمرض بأمراض
up last night	٤
27- to catch cold = (to become sick with the cold) If you go out in this rain, you will	يتمرض بأمراض
cold) If you go out in this rain, you will certainly catch cold .	الشتاء
28- to catch fire = (to begin to burn) No one	يشتعل
seems to know how the building caught fire .	يسعن
29- to carry out = (to complete , accomplish)	
They carried out this plan without difficulty.	
30- to catch on = (to understand . particularly	ينجز , ينفذ
to grasp the meaning of a humorous story)	
Did you catch on what Riyadh said ?	
31- to check out of = (Leaving time, (a hotel) When is the check out time of this hotel 2	يستوعب فكريا
When is the check out time of this hotel ? 32- to check up = (to examine, check , inspect)	
54 - to theth up – (to examine, theth , inspect)	

Selma is going to the Doctor to have a general	
check up.	
33- to cheer up = (to make happier , inspire) I	مغادرة
have some news which I am sure will cheer	
you up .	
34- to come about = (to happen , result) How	يفحص
did the accident come a bout ?	
35- to come across = (to find by chance , or to	يسر , يبهج
meet unexpectedly) While I was going to	
Milano, I came across may friend Jack.	
36- to come to = (to revive) At first we thought	ېچرې د بخدې
the man was dead but soon he came to .	<u>پ</u> بري , <u> </u>
37- to come true = (to prove to be true or	يجري , يحدث التقى صدفة
correct) What the radio said about the wither	، ــــى ـــــ
for today has certainly come true.	
38- to cross out = (to cancel – often by marking	
with crosses, omit) Why did you cross out the	
last line of your composition?	
39- to out in = (to interrupt , enter sharply into	أفاق وعي
the path of another) We were talking quietly	أفاق وعى
when she cut in .	
40- to cut off = (to remove by cutting the ends	بتحقق
also to terminate abruptly). The rope was too	يتحقق
long ; so we cut off about six feet of it .	
41- to cut out = (to remove by cutting – also to	يشطب
stop doing something) I wish I could cut out	* -*
smoking.	
42- to die away = (to diminish gradually in the	قاطع, اعترض
distance, referring to sound) The sound of	
the horn on the excursion train slowly died	
away.	
43- to die down = (to decrease, lessen in	قطع , أنهى
intensity) The room seemed warm enough: so	قطع , أنهى
we let the fire die down.	
44- to die out = (to disappear gradually but	انتهى ، ينفذ مفعوله
completely) The style of that sport died out	
years ago .	
45- to do one's best = (to try as hard as he can)	يبذل قصارى جهده
I tried to do my best to help him as you asked	••••••
me.	
46- to do over = (to repeat, to do again) My	يکرر , يعيد .
teacher didn't like my composition; so I did it	
over.	
47- to do with out (to get along without) In his	يستغني عن
business he can't do without a car .	· پ ،

48- to drop in on = (to visit informally) Some	یٰور علی غیر انتظار
old friends dropped in on us last night.	
49- to drop out of = (to discontinue attendance	يترك , لا يواصل
of participation in a school , a club , etc.,)	
Many students have dropped out of the school	
due to their failure .	
50- to dry out = (to become dry through a	بحفف
gradual loss of moisture) We can not use this	يجفف
wood; it is all dried out .	
51- to dry up = (to dry completely) It rained	يجفف كليا
very little and the streets soon dried up.	
52- every now and then = (occasionally) It	أحيان
rains every now and then in Havana.	
53- every so often =(sometimes, occasionally)	من وقت إلى آخر بين
Every so often I feel like going to the United	
States.	الفينة والفينة
54- to fall behind = (to lag , fail to keep up)	بختلف
Philip fell behind in his studies and finally	يدينك
had to leave school .	
55- to fall in love with = (to began to love) I	
	يقع في الحب مع
think you are happy because you fell in love	
with her .	
56- to fall of = (to fall from something ; also , to	يسقط من
decrease in volume). He tell off his bicycle .	
57- to fall through (to fail to materialize ,	يفشل , يخيب
collapse) We wanted to go to America that	
summer but our plans fell though.	
58- to feel like = (to be inclined, have the desire	يرغب , يحس برغبة
to) Does she feel like drinking coffee now ?	يرب , يــن برب
59- to feel sorry for = (to pity, feel compassion	. tie : . ie.
for) I feel more sorry for his son than I do for	يتأسف , يتألم
him.	
	• · ·
60- to figure out = (to discover, reason out, to study corefully in order to up downtond)	يستنتج , يفهم
study carefully in order to understand)	يستنتج , يفهم يملأ الفراغ , يحشو
61- to fill out = (to complete said of blanks,	يملأ الفراغ , يحشو
forms, etc .,) If you apply for a job , you have	-
to fill out some applications .	
62- to find fault with = (to criticize) It is easy to	انتقد , تهكم
find fault with the work of others.	
63- to find out = (to discover, learn) At first I	اكتشف محد
thought all Americans were rich ;but then I	
found out that many were poor	
64- fond of = (interested in) I am very found of	
records.	مولع ب
	مولع ب يضيع وقته
65- fool around = (to play and joke , spend time	يضيع وقته

foolishly with little result) Stop fooling around and get to work .	
66- for ever = (for good , permanently) He will leave Iraq for ever .	إلى الأبد
67- for good = (for ever . permanently) Why	دائما إلى الأبد
don't you live in Sidney for good? 68- to get along = (to do , succeed ,make	
progress) Are you getting along very well in	تقدم , يلك , سار
studying this book so far ?	. 8 .
69- to get along with = (to live or work harmoniously with) Is the boss getting along	يعيش او يعمل
well with his employees?	يعيش أو يعمل بانسجام
70- to go around = (to be sufficient for	تكفى
everyone) Are there enough chairs to go	ي
around ?	
71- to get away = (to escape) The thief got away from the police yesterday .	انصرف , ابتعد
72- to get back = (to return) What time did	
you get back last night?	يرجع , يعود
73- to get behind = (to fall behind) He never	بختلف
studied . Therefore, he got behind .	-
74- to get better = (to become better) Bill has	يتحسن
been sick for the last month , but he is getting	• •
much better nowadays.	
75- to get down = (to go down , come down) When will you get down ?	ينزل , يهبط ينتقم من
76- to get even with = (to be revenged) I will	ينتقم من
get even with you for his.	
77- to get in = (to enter , arrive)Will you please	يدخل
get in and shut the door ?	
78- to get in touch with = (to communicate	یکون علی اتصال
with) I will get in touch you as soon as I get	- • •
there. 70 to get off - (descend from leave) At which	
79- to get off = (descend from , leave) At which station are you going to get off the train .	ينزل يغادر
80- to get on = (to enter , board) I get on the	المعادية المراجع
bus at the same station every morning .	يدخل السفينة أو القطار , الطائر
	القطار, الطائر
81- to get over = (to recover from) It took me	يتشافى
more than a month to get over my sickness. \mathbf{S}^{2} to get out = (to take out, to go out) This	
82- to get out = (to take out, to go out) This book is too big; I can't get it out.	يخرج
83- to get rid of = (to become free from) It	يتخلص من
	يتحلص من

certainly took Mr. Brown a long time to bet rid of those old books .	
<pre>84- to get through = (to finish) When will you get through with your work tonight ?</pre>	ينهي
85- to get up = (to arise, wake up) She always gets up at six o'clock	يستيقظ
 86- to give birth to = (to bear) Linda has just given birth to twins. 	تلد
87- to give in = (to surrender) Completely surrounded by our troops, the enemy finally gave in .	يستسلم
88- to give off = (to release, produce) Water . when boiled always gives off steam .	ينتج
89- to give out = (to distribute, also , to become exhausted, terminate) He stood at the door giving out programs .	يوزع
90- to give someone a ring = (to telephone) I'll give you a ring as son as I get there .	يخابر بالتلفون
91- to give up = (to surrender, renounce) Why don't you give up working since you are very old ?	يستسلم , يتوقف عن
92- to go down = (to set , sink , decrease in price) I saw a boat going down the sea .	يغطس , يخفض السعر
93- to go off = (to depart , explode) The gun went off while he was cleaning it .	السعر ينطلق يغادر فجأة
94- to go on = (to continue, proceed) Will you please go on reading loudly ?	يستمر
95- to go out = (to stop burning) When the firemen arrived , the fire had gone out	يمهد
<pre>96- to go with = (to match , harmonize - in color or design) This coat doesn't go with my trousers .</pre>	ينسجم
97- good for nothing = (useless) This stamp is good for nothing.	عديم الفائدة
98- (it is advisable to) you had better study hard.	الأفضل أن
99- hand in = (to submit) Every student has hand in a composition each week .	يسئم
100- to hang up = (to put on a hook) also to end telephone conversation He hung up his coathin the closet.	يعلق , يضع
101- to have a good time = (to enjoy oneself , pass a period of time pleasantly) Did you	يمضي وقتا ممتعا

have a good time in Florida ?	
102- to have got = (to have , to possess) Have	يملك , في حوزته
you got a match please ?	
103- to have got to do something =(must , have	• •
to) you've got to study hard in order to make	يجب , ينبغي
good progress.	
104- to have time off = (to have free time , not	يعطل
to have to work) He works only six days a	يعص
week and has every Friday off.	
105- have to do with = (to have some	له غاية
connection with) I have nothing to do with	- 20
Jack , He is very rich .	
106- to hear from = (to know about) Did you	the ster
hear from Sandy lately ?	يعلم عن
107- to hold off = (to delay) He has promised to	يؤجل
hold off legal action for another week .	
108- to hold on = (hold tightly to something)	امسك , بقى
Hold on a minute I want to speak to you.	
109- to hold out = (to continue in supply,	قاوم , ثبت
resist) I will stay in Paris as long as my	, FQ-
money hold out .	
110- to hold ever =(to extend , postpone) Let's	أرجا , اجل
hold over discussion of this problem until	
next meeting.	
111- to hold up = (to rob at the point of a gun	سطی علی اجل
also , to delay) That bank has been held up	
three times.	
112- in a hurry = (hurried , in rush) Don't	في عجلة
rush , we are not in a hurry.	÷
113- interested in = (fond of) Are you	مولع في قبل الوقت المعين
interested in Biology ?	
114- in time = (within or sometime before an	قبل الوقت المعين
appointed time) We usually go to class in	
time.	
115- on time (exactly at an appointed time)	في الوقت المعين
Why don't you come to the office on time ?	
You are very late.	
116- in vain = (useless, without result) All the	عبثا
doctors' efforts were in vain and the man	
soon died .	
117- to keep an eye on (to watch, to guard) The police kept on eye on that house whine its	يراقب
police kept an eye on that house whine its	
owners were out.	
118- to keep in mind = (to remember, not to forget) Please keep in mind that we never	لا تنسى
forget) Please keep in mind that we never	

hate you .	
119- to keep in touch with = (to contact) I still keep in touch with him but he is abroad	یکون علی اتصال ب۔
120- to keep off = (not to enter or step on) Please keep off grass.	يتجنب
121- to keep on = (to continue) I'd rather keep on studying .	يستمر
122- to keep out = (to prevent from entering) There was a sign just outside the door which said "Danger! Keep out."	يبقى خارجا
123- to keep track of (to keep or maintain a record of) We are going to keep track of all	يحافظ على المعدل أو المستوى ابقي على حافظ على
our expenses while we are in Rome . 124- to keep up with = (to maintain a standard of speed) If we can keep up with this speed ,	ابقي على حافظ على
we should arrive there in about tow days . 125- to knock out = (to render unconscious by a strong blow) Kipps knocked him out with one	يفقد الصواب
<pre>punch. 126- to know by sight = (to recognize as a result of having seen some one previously) I have never met Mr. Black ; I just now him by</pre>	يعرفه بالوجه فقط
sight . 127- to lay off = (to dismiss temporarily) During this season of the year they often lay off many workers at that plant .	يستغني عن مؤقتا
128- to leave out =(to omit) Why did you leave out the second question on your examination ?	يحذف
129- to let alone = (not to mention) He doesn't even speak his own language well let alone French.	کف عن
130- to let up = (to slacken , lessen in intensity) It has rained for three days without letting up .	بلا توقف
131- to lie down = (to recline , take a lying position) I am going to lie down for a while.	يضطجع
 132- little by little = (gradually , slowly) If you study regularly each day , little by little, your vocabulary of English words will increase . 	بالتدريج
133- to live up to = (to reach or maintain a certain high standard) John never lives up to the promise be makes.	يحافظ على
134- to look after = (to take care of) Who looks after the office while you are away ?	يعتني ب

135- to look at (to direct the eyes toward,	ينظر إلى
watch) I was looking at him when he was	
laughing.	
136- to look down on ((upon)) = (despise,	يحتقر . بزدر ي
scorn) She looked down on that silly fellow	
137- to kook forward = (to expect with pleasure	يحتقر , يزدري يتلهف إلى , يتوقع
or anticipation) I will look forward hearing	يـــــــــــــــــــــــــــــــــــــ
from you .	
138- to look into (to investigate , examine	
carefully) The judge looked into that matter	يدقق الأمر يفحص بعمق
very well .	بعمق
139- to look out = (to be careful) look out! You	
	انتبه
were about to hit him .	
140- to look over = (to review , examine again)	يراجع
Please, look over your papers before handing	<u>جر</u> ، ح
them to me .	
141- to look up a word = (to search for it,	Tate to a struct
especially in a dictionary) If you don't know	يستخرج معنى كلمة (خاصة بالقاموس)
the meaning of any word , look it up a	(خاصة بالقاموس)
dictionary.	· · · · ·
142- to look up to = (to admire, respect highly)	يعجب ب
When she first saw him , she looked him up .	
143- to make believe =(to pretend) Bill made	بتظاهر
believe that he was sick so that he would not	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
have go to school.	
144- to make clear = (to explain, clarify) The	
teacher made clear my mistake.	يوضح
-	
145- to make friends = (to win or gain friends)	يضايتي
Are you very good in making friends .	
146- to make fun of = (to laugh at , cause	يستهزء ب
others to laugh at , joke) Never try to make	
fun of others .	
147- to make no difference = (to be equal	لا يؤثر على
importance) Does it make any difference to	• يوبر _ى
you if I drive your car .	
148- to make over = (to alter and make like	
new, said particularly of clothes.) I want	يعير
to have this old coat made over.	
149- to make out = (to do , succeed) How do	•
you make out in History ?	يعمل
150- to make room for = (to create space for ,	
	يذلل الصعاب
accommodate) We can easily make room for	
one more at this table .	
151- to make sense = (to be sensible,	ذات معنى , منطقية
u	

reasonable) What you say not make sense to me .	
152- to make sure = (to be sure, become sure) The inspector suddenly appeared to make sure that we were present .	يتأكد من
153- to make one's mind = (to decide) Before going to any college make up your mind what to study.	يتظاهر
154- to mix up = (to confuse) In stead of helping me , his explanation only mixed me up .	يحتار يتخبط ب
155- never mind = (do not mind , do not pay attention to) Never mind , I'll clean the carpet .	بغض النظر عن
156- no matter = (regardless) No matter how much you study , I consider you lazy.	بغير انتظام
157- off and up = (irregularly) He comes here off and on to see my father .	إلى الأبد
158- once and for all =(in a final manner , definitively) I told him once and for all I wouldn't go there .	عمدا , عن غرض
159- on purpose = (purposely , intentionally) Did you do that on purpose ?	على العموم
160- on the whole = (in general) On the whole, I liked America very much.	عاطل
161- out of order = (not in working condition) This telephone is out of order .	باستمرار , مرارا وتکرارا
162- over and over = (repeatedly) In order to get good English , you have to write composition over and over .	يصغي إلى
163- pay attention to = (to give attention to . place importance upon) While the speaker was speaking , every one was paying attention to him.	لا يصغي إلى
164- pay no attention = (to pay no attention to) All of us paid no attention to him .	يختار ينتخب
<pre>165- to pick out = (to select , chose) I finally picked out this color to paint my house .</pre>	يلتقط
166- to pick up = (to collect) Can you please pick up my pencil?	يسخر من
167- to play tricks on = (to make someone the victim of a trick or joke) I told him not to	ينهي

play tricks on anybody , but he never listened .	
168- to put an end to =(to cause to and ,	e
terminate in a definite manner) You must put	يحفظ يخبئ
an end to that kind of gossip .	
<u> </u>	
169- to put aside = (to store , set aside) She told	يقمع يكبح
her child to put his toys aside.	
170- to put down =(to suppress) the troops	يقمع يكبح يؤجل يرجئ
easily put down the rebellion .	
171- to put off = (to postpone, delay) The	يلبس
meeting was put off until next week .	- · · ·
172- to put on = (to wear, to place oneself –said	يطفئ
particularly of clothes .) It is too hot : so don't	. ي
put your coat on .	
173- to put out = (to stop burning, extinguish)	
Will you please out the light out ?	يجمع
will you please out the light out ?	
174- to put together = (to assemble) Did you	بينى بشيد بنصب
put these books together ?	يبني يشيد ينصب
· ~ ~	
175- to put up = (to raise , construct, erect)	يصبر يحتمل
They are tearing down that old building in	
order to put up a new one .	
176- to put up with = (to bear, tolerate) I	کثب معظم
refuse to put up with his actions any longer .	
177- quite a few (many) Quite a few of us will	كثير معظم حالا في الحال
go to the university next year .	کالا کي الکان
178- right away = (immediately, very soon)	
	تماما
You have to leave right away .	
179- right here = (exactly here) Put this glass	يخاطر
right here.	
180- run a risk = (go into danger) You are	يهرب يفر
running a risk . stop going farther .	يهرب يفر يقابل بالصدفة
181- to run away = (escape) Did the thief run	بقابل بالصدفة
away from the police ?	
182- to run into = (to meet by chance) I ran	يخوض نالدين
into John while I was going to the airport.	يعرصين
183- to run into debt = (to go into debt) I really	
don't like to run into debt.	يهرب ب
184- to run off with =(to run away with) The	
	يمضي بلا
thief did not run off with a gun .	
185- to run out of = (to finish one's supply) He	یدهس ، یدعس
runs out of money .	
186- to run over = (to go over) The bus run	يدير
over his child .	
·	1

187- to run = (manage , direct) I ran the Swiss Air Office in 2005.	يدخر
188- to save up = (to put aside money , (for purpose) You had better save up .	يودع
189- to see someone off = (to go to train or a boat in order to say good bye to someone .) I am going to the airport to see n of .	يصافح
 190- to shake hands = (to exchange greetings with a clasp of) We usually shake hands in Iraq. 	يحضر
191- to show up = (to appear) What happened to Philip? Hasn't show up yet.	يبيع كليا
192- to sell out = (to sell completely) There was a sign in the ticket—office saying "All sold out".	يبدأ
193- to set in = (to begin) It is time for us to go to the beach , because hot weather has set in .	يسافر
194- to set forth = (to leave) We all set forth on our journey in the highest spirits.	يضرم النار يحرق ينطلق يشرع يبدأ يعرض يستعرض
195- to set fire to = (to cause to burn) No one knows who set fire to the building .	ينطلق يشرع يبدأ
196- to set out = (to begin , leave) They set out at dawn in accordance with their commander's orders.	يعرض يستعرض
197- to show off = (to display to excess one's ability or possessions) John swims well but I don't like the way he always shows off in front of every one .	يغلق يسكت
198- to shut up = (to close, to be quite , stop talking) The teacher said to the kids , "shut up" .	للان ، لغاية الآن
199- so far = (up to the present time) So far , there is no news from Ann .	هل من خطأ
200- something the matter = (something wrong) What happened ? Something the matter with you .	يمكث يبقى
201- to stay in =(to remain in) I said to him to stay in but he didn't ,listen.	يدافع عن
202- to stand up for =(to insist upon , to defend , to support) If you don't stand up for your rights no one will do it for you .	يتيميز
203- to stand out = (to be prominent, outstanding) Her bright red hair made her stand out from the others.	من البديهي

204- to stand to reason = (to be clear and	يغش , يخدع
logical) It stands to reason that a person	-
without experience can not do the work as	
well as experienced person .	
205- to stick someone =(to cheat someone)	يلازم يلتصق ب
don't prevent him soon . He will stick you at	
the first opportunity . if you .	
206- to stick to = (to here to , persevere , be	يخدع
constant) If you stick to it long enough you	يعدع
can find the answer to that problem .	
207- to be stuck = (to be cheated) If you paid	
	ينتهز اغتنم
three dollars for that you are certainly stuck .	
208- to take advantage of =(to use an	يشابه يماثل
opportunity. Also to impose upon or to profit	
at the expense of another person) I took	
advantage of the special sale and bought a	
half dozen new shirts .	
209- to take after = (to resemble a parent or	ينظر إلى
close relative) Which of your parents do you	
take after ?	
210- to take a look at = (to look at) Come and	يشترك في
take a look at this pretty car .	چىر- يى
211- to take part = (to participate) Are going to	رفك
take part in this meeting?	
212- to take apart = (to separate the different	يعتربي ب يهتم
parts of an object) It is too easy to take a	
watch apart than to put it together .	
213- to take care of =(to watch , give attention)	ينزل , يدون
Who is going to take care of your children	
whale you are aboard?	
214- to take down = (to remove, also , to write	يقبل على علاته يصدق بلا تمحيص للملام
in shorthand) I want to take down all the	
pictures and clean them .	يصدق بلا تمحيص
	للملام
	,
215- to take for granted =(to accept as true ,	1
without investigation) I took what he told me	يمسك يقبض على
about her for granted.	
216- to take hold of = (to grasp) The blind man	يعتبر يقدر
took hold of my arm and I led him across the	
street.	
217- to take into consideration =(to take into	يقلع للطائرة ، يخلع
account) He never takes into consideration	- • • ·

the fact that we are very good students .	
the fact that we are very good statents.	الملابس
218- to take off = (to leave the ground , said of	_ • • • • • • • • • •
airplanes ;also to remove –said of clothes)	يقلع, ينشل, يخرج
What time will the Jet plane take off for	
London ?	
$\frac{219-\text{to take out} = (\text{to remove}, \text{extract}) \text{ The}}{219-\text{to take out} = (\text{to remove}, \text{extract}) \text{ The}}$. +t. *.
thief suddenly took out the knife and attacked	يضطلع ب
the policeman .	
220- to take over = (to assume direction or $\frac{1}{2}$	
control of) After the first of the month Jack	يحدث
will take over Mr. Smith's duties .	
221- to take place = (to happen, occur) Where	1 . 1 . 1
did the accident take place?	يتناوب , يأخذ دورا
222- to take turns = (to alternate) During the	<u>.</u>
trip ,Jack and I took turns driving the car .	يشرح
223- to talk over = (to discuss, consider) With	
whom did you talk over your plan to buy that	يهد , يهدم
car.	
224- to tear down = (to demolish) They tear	
down that old building and built a new one .	يهدم كل البناء
uown that old bunding and built a new one.	
225- to tear up = (to tear completely into small	يعرف بالوقت
pieces, to cancel) She tear up the letter and	•••••
threw the ashes into the fireplace.	
226- to tell time = (to be able to know the hour	يدرس
by looking at a watch or clock) He is too	0-0-
young to tell time .	
227- to take up = (to study , begin course	يخترع , يبتكر
leading to a career) What is your brother	
taking up at the University of Miami?	
228- to think up =(to invent , discover , find) I	الم القر بعدا
wish I could think up a good excuse to give	يرمي , يلقي بعيدا
the teacher for not having prepared my home	
– work.	
229- to throw away = (to discard) I have some	ىنفر ب فض بقه ة
old books ; I want to throw them away .	ينفي يرفض بقوة
230- to throw out = (to dismiss , eject by force)	ىتقرأ
the case was throw out of court because of	
insufficient evidence.	
231- to throw up =(to vomit) When I got	ىحرب (مىكانىكبا)
seasick I throw up my food .	يجرب (ميكانيكيا) السيارة
	السيارة
232- to try out = (to lest, to use during a trial $partial$) Converse two set this con?	يجرب الملابس
period) Can we try out this car?	

233- to try on = (to test, to use during a trial period-said only of clothes) Can I try on this	يحفظ يرفض
coal ?	
234- to turn down =(to reduce in speed or	يصبح
volume , also to reject) Please turn down this radio; it is to loud.	
235- to turn out = (to result) Frank has turned	حديث , عصري
out to be the best student in our English class. 236- Up-to date =(modern , brought up to the	حديث , عصري اعتاد (في الماضي)
present time) Is this dictionary up -to -date ?	اعتاد (في الماصي)
237- used to = (to indicate an action which	متعود
continued for some period of time in the past) I used to smoke .	
238- to used to = (to be accustomed to) I am	ينتظر
used to reading magazines.	
239- to get used to = (to become used to) He got used to driving fast	يخدم
used to driving fast.	
237- to wait for = (to expect, await) I waited for July long time , but she did not show up .	يستيقظ
238- to wait on = (to serve , attend to) Who	يحترس من
waited on you at that restaurant ?	
239- to wake up = (to awaken) When did she wake up ?	ينتظر طويلا
240- to watch out for = to look at for , guard	يجهد نفسه بالكلام
against) One thief went inside while the other waited outside and watched out for the	
police .	
241- to wait up for = (to wait until very late	يتلف بالاستعمال
without going to bed at the usual time) Do not wait up for me tonight . I may be very	
late.	
242- to waste one's breath = (to lose time	يضمحل بالتدريج
talking in an effort to convince someone of something) Don't argue with him any longer	-
something) Don't argue with him any longer. You are only wasting your breath .	
243- to wear down =(to reduce gradually	
through the process of wear) The heels of	
your shoes are worn down. 244- to wear off = (to disappear gradually) My	
headache is not serious. It will wear off after	
an hour or so .	
245- to work out =(to develop, devise, turn out) We must work out some plan to increase	يطور , ينتج
We must work out some plan to increase .	

الجزء الخامس Part Five			
GENERAL I	GENERAL REVIEW & EXERCISES		
	امة مع الحل حول الا		
	se the correct expre		
1- If something does n	ot make sense, it is not .		
a. funny	b. true	c. logical	
2- If someone drops of	it , he		
5	b. is often absent	c. leaves permanently	
3- If I set out early, I.			
a. arrive early	b. wake up early	c. leave early	
4- If I build up my str	ength, I		
a. undermine it	b. increase it	c. underestimate it	
5- If Helen never stick	s to anything, She neve	er	
a. arrives on time	b. stays at home	C. perseveres or continues for sufficient period of time	
6- If I feel like doing s	omething, I		
a. have the desire to do it	0	c. feel foolish	
7- If you hear from so	meone, you		
a. hear of him	b. receive some communication from him	c. listen to him	
8- If you make fun of	someone, you		
	b. call him down	c. tell him a joke	
9- If you look forward	to something, you		
a. look it over	b. anticipate it	c. look it up	
10- If I eat in every night, I			
a. eat a lot	b. eat in a restaurant	c. eat at home	
11- If I have got to leave early, I			
	b. should leave early	c. will stay more	
12- If I can't keep up with you, I can not			
a. support you	b. maintain the same speed as you	c. keep my promise	
13- If someone breaks into your home , he			
a. visits you	b. leaves a message for you	c. enters by force	

14- "Have you got a cigar ?" This means "?"		
a. Did you buy a cigar	b. Did you obtain a cigar	c. Do you have a cigar
15- If I am named afte	er someone, I	
a. have a similar	b. have been given	c. imitate him in
character	the same name	everything
16- If I take something		
a. criticize it	b. assemble it	C. separate the different parts
17- If I put something		
a. assemble it	b. think it up	c. put it away
18- If I say, "Hold on a	a moment" I mean	
a. wait a moment	b. sit down a moment	c. call back later
a) all right	e) called on	i) waiting for
b) Little by little	f) find out	j) tired out
D) Little by little	-)	• • • • • • • • • • • • • • • • • • • •
c) right here	g) As usual	
	,	
c) right here d) at last	g) As usual	
c) right here d) at last <i>Exercise (2) Chool</i> to give synonyms:	g) As usualh) looking for	ssion a, b, c etc.
 c) right here d) at last <i>Exercise</i> (2) Choose <i>to give synonyms:</i> 1-Mary is seeking the particular of the part	 g) As usual h) looking for se the correct expre pocketbook which she lo 	ssion a, b, c etc.
c) right here d) at last <i>Exercise (2) Chool</i> to give synonyms:	 g) As usual h) looking for se the correct expression pocketbook which she lo again for the lesson. 	ssion a, b, c etc.
 c) right here d) at last <i>Exercise</i> (2) Choose <i>to give synonyms:</i> 1-Mary is seeking the particular set of the p	 g) As usual h) looking for se the correct expression pocketbook which she lo again for the lesson. 	ssion a, b, c etc.
 c) right here d) at last <i>Exercise</i> (2) Chool to give synonyms: 1-Mary is seeking the particular seek	 g) As usual h) looking for se the correct expression pocketbook which she lo again for the lesson. at his name was ? 	ssion a, b, c etc. st yesterday. xercise.
 c) right here d) at last <i>Exercise</i> (2) Choose <i>to give synonyms:</i> 1-Mary is seeking the particular of the part	 g) As usual h) looking for se the correct expression boocketbook which she logating for the lesson. at his name was ? after all that physical expression 	ssion a, b, c etc. st yesterday. xercise. ere.
 c) right here d) at last <i>Exercise</i> (2) Choose <i>to give synonyms:</i> 1-Mary is seeking the particular seeking the par	 g) As usual h) looking for se the correct expression boocketbook which she logatin for the lesson. at his name was ? after all that physical explicit on the logating for us exactly here. 	ssion a, b, c etc. st yesterday. xercise. ere. night.
 c) right here d) at last <i>Exercise</i> (2) Choose <i>to give synonyms:</i> 1-Mary is seeking the particular of the part	 g) As usual h) looking for se the correct expression <	ssion a, b, c etc. st yesterday. kercise. ere. night. etter.
 c) right here d) at last <i>Exercise</i> (2) Choose <i>to give synonyms:</i> 1-Mary is seeking the particular of the part	 g) As usual h) looking for se the correct expression se the correct expression pocketbook which she logating for the lesson. pocketbook which she logating be shown and the sho	ssion a, b, c etc. st yesterday. kercise. ere. night. etter.
 c) right here d) at last <i>Exercise</i> (2) Choose <i>to give synonyms:</i> 1-Mary is seeking the particle 2-As always, I am late 3-Did you discover whe 4-I am extremely tired 5-Jack said that he wout 6-Some old friends of particle 8-They are awaiting the o'clock. 9-We waited and finall 	 g) As usual h) looking for se the correct expression se the correct expression se the correct expression pocketbook which she log again for the lesson. again for the lesson. at his name was ? I after all that physical explicitly here the second of the second of	ssion a, b, c etc. st yesterday. xercise. ere. night. etter. ng tonight on the five

GENERAL REVIEW & EXERCISES

1- By the way, have you seen Peter recently?

2- Do not throw away this magazines yet .

3- I see him every now and then at the airport .

4- This coat does not go with my tie .

5- We got mixed up in our direction .

6- How is Jane doing in her new job ?

× X7 • , •,1.1.•	1 1.1 1.1 1.1 N.C. 11.1	
7- You can communicate with him College.	n by writing to him at the Medical	
8- We are gradually becoming acc	ustomed to this climate	
9- Sarah and I alternated helping t		
board .		
10- Jack will watch the baby while	e we go to the school .	
ANSWERS:		
1. incidentally,	6. Getting along with	
2. discard,	7. Keep in touch with,	
3. occasionally,	8. Getting accustomed to,	
4. match,	9. Took turns,	
5. confused,	10. Take are of	
1st.put the synonym of the ital	lic words :	
1- He left out the third question on		
2- Such a thing is absolutely out of		
3- We talked over the problem for		
4- I did not get through work until	almost eight o'clock .	
5- He likes to find fault with the w	ork of others .	
6- I want to look over the correspo	ndence before it goes out	
7- He was living in Cairo when the		
8- You must take into consideratio		
9- She was fainted but came to im		
10- He is planning to take up Biology	bgy in college.	
ANSWERS:		
1. omitted	6. Examine,	
2. impossible	7. Started	
3. discuss,	8. Take into account ,	
4. finish	9. Revived	
5. Criticize,	10. Study	
1st.put the synonym of the italic words :		
1- He did not want to take part in the meeting .		
2- She lives by herself in a furnished room		
 3- We talked over your problem for along time . 4 I want to pick out a present for my friend. 		
 4- I want to pick out a present for my friend. 5- The accident took place on Bond Street 		
5- The accident took place on Bond Street . 6- He has made up his mind to study Medicine		
6- He has made up his mind to study Medicine7- She has gone back to Baghdad for good		
8- All of the sudden the lights went out.		
9- He kept on talking for tow hours .		
10- The meeting was put off until next week .		
ANSWERS:		

1. participate,	6. Decided,		
2. alone,	7. For ever		
3. discussed,	8. Suddenly,		
4. choose	9. Continued		
5. Happened,	10. Postponed.		
1st.put the synonym of the ita	lic words :		
1- He arises at the same time every	y morning .		
2- She telephoned me very late las	st night .		
3- Helen said that she was going to	o mail the latter immediately.		
4- Be sure to extinguish the light b	before you leave the room .		
5- She placed on herself her new h	nat and stood admiring herself in		
the mirror .			
6- Remove your coat and sit down			
	n was abroad , but then I found out		
that he was at home			
8- He boarded the bus at 27 Aven			
9- The bus was so crowded that w			
10- John took with his fingers the	pencil which was lying on the		
floor.			
ANSWERS:			
1. gets up	6. Take off		
2. calledup	7. At first		
3. right away,	8. Got on		
4. turn off	9. getting		
5. Put on	10. Picked up		
A) put the synonym of the ital	ic words:		
1- Gradually, his English seems to			
	2- As always ,I am late again for the lesson .		
3- Did you discover what his name			
4- I am extremely tired after all th			
5- He said that he would want for us exactly here			
6- Some old friends of my father visited us last night .			
7- Mary is seeking the pocketbook which she lost yesterday.			
8- They are awaiting their brother who is arriving tonight on the			
five o'clock.			
9- We waited and finally he arrived			
10- He said that it would be sathis factory for us to call again			
later.			
ANSWERS:			
1. looking for,	6. Called on		
2. as usual,	7. Little by little,		
3. find out ,	8. Waiting for ,		
	<i>o</i> ,		

4. tired out	9. At last,	
5. Right here	10. All right.	
B) put the synonym of the ital		
1- By the way, have you seen Jack		
2- Do not throw away this magazin		
3- I see him every now and then at		
4- This coat does not go with my t	ie.	
5- We got mixed up in our direction	on.	
6- How is Ann doing in her new j		
7- You can communicate with him	by writing to him at the	
Medical College.	and an el de della all'incede	
8- We are gradually becoming acc		
9- Philip and I alternated helping board .	the teacher to clean the black	
10- Jack will watch the baby while	we go to the school.	
ANSWERS:		
1. incidentally,	6. Getting along with	
2. discard,	7. Keep in touch with,	
3. occasionally ,	8. Getting accustomed to,	
4. match ,	9. Took turns,	
5. confused,	10. Take are of	
C) put the synonym of the ital		
1- He left out the third question on		
2- Such a thing is absolutely out of		
3- We talked over the problem for		
4- I did not get through work until	-	
5- He likes to find fault with the w		
6- I want to look over the correspo		
7- He was living in Cairo when the		
8- You must take into consideratio		
9- he was fainted but came to imm		
10- is planning to take up Biology in college.		
ANSWERS:		
1. omitted	6. Examine,	
2. impossible	7. Started	
3. discuss,	8. Take into account,	
4. finish	9. Revived	
5. Criticize,	10. Study	
D) put the synonym of the italic words :		
1- He did not want to take part in the meeting .		
2- She lives by herself in a furnished room		
3- We talked over your problem for along time .		

4- I want to pick out a present for	my friend.		
5- The accident took place on AL-			
6- He has made up his mind to stud			
7- She has gone back to Baghdad f	for good		
8- All of the sudden the lights wen			
9- He kept on talking for tow hour			
10- The meeting was put off until	next week .		
ANSWERS:			
1. participate,	6. Decided,		
2. alone,	7. For ever		
3. discussed,	8. Suddenly,		
4. choose	9. Continued		
5. Happened,	10. Postponed.		
E) put the synonym of the ital	ic words :		
1- He arises at the same time every	/ morning		
2- She telephoned me very late las	t night		
3- Helen said that she was going to			
4- Be sure to extinguish the light b	efore you leave the room		
5- She placed on herself her new h	at and stood admiring herself		
in the mirror .			
6- Remove your coat and sit down			
7- Originally I thought Dr. Jack wa	as abroad, but then I found out		
that he was at home			
8- He boarded the bus at 27 Aven			
9- The bus was so crowded that we	•		
10- John took with his fingers the	pencil which was lying on the		
floor.			
ANSWERS:			
1. gets up	6. Take off		
2. calledup	7. At first		
3. right away,	8. Got on		
4. turn off	9. getting		
5. Put on	10. Picked up		
fill in the blanks with the following idioms : EX 100			
a) [gone out , ran across , put off , run out , brings up]			
1- while I saw on my way home ,I an old friend .			
2- our supply of tea has			
3- she Her children kindly .			
4- before we arrived , the fire had			
5- "Never till tomorrow what you can do today .			
b) [looking for , go with , taken off , make out , look after]			

	That the destar h	og writton ?						
 1- can you What the doctor has written ? 2 what are they 2 								
2- what are they? 3- the gardener will my garden when I travel abroad								
3- the gardener will my garden when I travel abroad .4- this rose doesn't this dress.								
5- The plane for Rome has already								
c) [keep out , put forward , calls for , turned up , call at , keeping an eye on]								
1- this injury the help of a doctor .								
2- the policeman was the thief .								
3- he'll the baker's to get some bread .								
	4- swimmers cover their bodies with grease to the cold of the							
sea.		C						
5- the defence by the lawyer was fine .								
6- he promised to come but he hasn't yet .								
d) [set up , look out , get rid of , keep in touch with ,								
brought about , looks like]								
1- Mr. Gray and his friend Each other through letters .								
2- a new branch of the Swiss Bank has been in Oslo.								
3- snow Cotton .								
4! a snake is near you.								
5- he's decided to these old papers .								
6- the high speed	1 the road a	ccident last night.						
choose the co	orrect word :	EX- /0/						
1- on seeing the policeman, the thief ran								
a. out	b. into c. away d. short							
2- the meeting b		e at midnight .						
		c. away d. up						
3 - Ann takes her mother .								
J- Ann takes	her moth	er.	u. up					
a. for b.	up c. to		e. after					
a. forb.4-The fire brigger	up c. to ade managed to p	d. over	e. after					
a. forb.4-The fire briggeda. right	up c. to ade managed to p	d. over out the fi c. up the fi	e. after re quickly .					
a. forb.4- The fire briggeda. right5- Let's get	upc. toade managed to pb. out the next but	d. over out the final c. up us .	e. after re quickly .					
a. forb.4-The fire briggeda. right5-5-Let's geta. up5-	upc. toade managed to pb. out	d. over out the final c. up us c. through	e. after ire quickly . d. back					
a. forb.4- The fire brigga. right5- Let's geta. up6- Does he steam	upc. toade managed to pb. out the next bob. awayner call	d. over out the final c. up us c. through	e. after ire quickly . d. back					
a. forb.4- The fire brigga. right5- Let's geta. up6- Does he steama. at	upc. toade managed to pb. out the next bob. awayner call	d. over out the final fina	e. afterire quickly .d. backd. on					
a. forb.4- The fire brigga. right5- Let's geta. up6- Does he steama. atChoose the steam	upc. toade managed to pb. out the next bob. awayner callb. offcuitable idiomage	d. over out the final c. up us . c. through Beirut ? c. on	e. afterire quickly .d. backd. on					
a. forb.4- The fire brigga. right5- Let's geta. up6- Does he steama. atChoose the steam	upc. toade managed to pb. out the next bob. awayner callb. offcuitable idiomando for Paris to co	d. over out the final fina	e. afterire quickly .d. backd. on					
a. forb.4- The fire brigga. right5- Let's geta. up6- Does he steara. atChoose the s1- Marya. set in	upc. toade managed to pb. out the next bob. awayner callb. offcuitable idiom for Paris to cob. set aside	d. over out the final fina	e. afterare quickly .d. backd. ond. out					
a. forb.4- The fire brigaa. right5- Let's geta. up6- Does he steama. atChoose the steama. atChoose the steama. at2- I'm glad you'	upc. toade managed to pb. out the next bub. awayner callb. offcuitable idiom for Paris to cob. set asideve the	d. over out the final fina	e. afterare quickly .d. backd. ond. outd. set up					
a. forb.4- The fire brigga. right5- Let's geta. up6- Does he steara. atChoose the steara. atChoose the steara. at2. Marya. set in2- I'm glad you'a. got on	upc. toade managed to pb. out the next bob. awayner callb. offcuitable idiom for Paris to cob. set asideve theb. got through	d. over out the final fina	e. after ire quickly . d. back d. on d. out d. set up d. got off					

4- He crossed the road quickly lest he should be by a car.									
a. run into	b. rur	n out	c. 1	run over	d	. run across			
5- Water is oxygen and hydrogen .									
a. made up his mind b. made out c. made up of d. made for									
6- Don't any valuable advice .									
a. set up	a. set up b. set aside c. set in d. set free								
Give the meaning of the idioms in bold type : EX 103									
1- I'll put off my visit till next Monday.									
	2- The rainy season has set in .								
3- In case of rob			polic	e.					
4- Look me up n									
5- The traveller g									
	-					1 C .1			
Use idioms with the verbs in brackets instead of the									
word in bold type :									
1- we decided to leave for London summer . (make)									
2- the rain continued for six hours . (go)									
3- the bird was released . (set)									
4- the nurse takes care of the children . (look)									
5- she has stopped smoking . (give)									
6- we heard the t									
7- can you tell us when the accident has happened ? (take)									
8- he is good at inventing stories . (make)									
9- the thieves en	9- the thieves entered the bank by force (break)								
10- the troops were forced to surrender . (give)									
11- the boat has									
12- Susan has written down a few notes in her book . (take)									
13- I consider him as my close friend . (look)									
14- Would you mind switching the radio on ? (turn)									
15- Tom is a lazy boy ; he (from bed late . (get)									
16- The second world war began in 1939 . (break)									
17- He's returned home quite early . (go)									
18- In case of fire . phone the fire station . (call)									
19- he continued working till sunset . (carry)									
20- he removed his glasses and started talking to me . (take)									
21- I'm leaving the train at the next station .(get)									
22- Try hard to avoid making mistakes . (do)									
23- We waited for fifteen minutes but the bus didn't appear . (turn)									
24- I'm expecting your visit with pleasure . (look)									
25- Hurry up , we are rather late . (come)									
26- On hearing the knock , she went towards the door . (make)									
27- Has Jack participated in the high jump ? (take)									
28- In a strange town I always stay at an hotel . (put)									
20- In a strange town I always stay at an noter . (put)									

- 29- They are making a lot of progress in English . (do)
- **30-** He paid no attention to her request . (take)

31- If you refused his offer , her would get angry . (turn)

32- The other boys are always laughing at poor tom . (make)

33- He entered the lawyer's room . (go)

34- I've found by chance this old stamp in my drawer . (come)

35- He reached the station early enough to catch the train . (get)

36- The lawyer has examined the papers . (go)

37- At last he discovered the truth . (get)

38- The match was postponed because of the bad weather . (**put**)

39- When Mr. Smith left, Mr. Jones because responsible for his work. (**take**)

40- How can this error be corrected ? (**put**)