Phrasal Verbs
INTRODUCTION
Phrasal verb, bir fiil köküyle bir adverbial particle'dan oluşur ve türediği fiil kökünden farklı bir anlam taşır. Örneğin "take" fiili "almak, götürmek' anlamındadır. Ancak "take off", "uçağın havalanması" ya da "bir giysiyi çıkarmak' anlamlarını veren farklı sözcüklerdir.
Parents should bring up (raise) their children properly, (phrasal verb)
Do you think this blouse will go with (match/suit) my checked skirt? (phrasal v.)
Prepositional verb "verb + preposition" biçiminde oluşur. Ancak, preposition eklendiği zaman fiilin anlamı değişmez. Preposition'm buradaki görevi yönelme bildirmek ya da fiilden nesneye geçişi sağlamaktır.
She is watting for her boyfriend, (prepositional verb)
He listened to the news very carefully, (prepositional verb)
Bazı phrasal verb'lerde (transitive phrasal verbs), fiil kökü ile particle arasına nesne girebilir. Prepositional verb'lerde ise, fiil ile preposition in arasına nesne giremez. Ancak, briefly, angrily, suspiciously, etc. gibi durum bildiren zarflar girebilir.
Parents should bring their children up properly, (phrasal verb)
I looked at the timetable, (prepositional verb) I looked briefly at the timetable. I looked at the timetable brieûy.
12-1 PHRASAL VERBS: TRANSITIVE or INTRANSITIVE
Phrasal verb'leri transitive (geçişli), yani nesne alabilen, ve Intransitive (geçişsiz), yani nesne almayan fiiller olarak iki grupta inceleyebiliriz.
12-2 TRANSITIVE PHRASAL VERBS
Transitive phrasal verbs, nesne alabilen fiillerdir.
a)
Geçişli fiillerin bir bölümünde nesne iki şekilde yer alabilir: verb + partide + object ya
da verb + object + partide.
She turned off the television, (transitive) She turned the television off.
They turned down my offer, (transitive) They turned my offer down.
b)
Bazı transitive phrasal verb'lerde ise fiil köküyle partide birbirinden ayrılamaz.
He got over his Illness remarkably quickly. l came across an old Mend the other day.
c)
Araya nesne alabilen phrasal verb'lerde nesne me, it, them, you, etc. gibi bir pronoun
ise, bu nesne particle'dan sonra kullanılamaz. Mutlaka fiil ile partide arasında yer
almalıdır.
She turned it off. They turned him down. I'll think them over.
d)
Ancak, bölünemeyen phrasal verb'lerde, nesne bir pronoun da olsa, yeri değişmez. Yine
particle'dan sonra gelir.
He got over it remarkably quickly.
I came across him the other day in a cafe.

[image: image5.png]

APPEND 1X1
ADJECTIVE + PREPOSITION COMBINATIONS
absent from
He has been absent from school for three days.
absorbed In
He was so absorbed in reading his book that he didn't notice me enter the room.
accustomed to
I'm not accustomed to very cold climates.
acquainted with
She is acquainted with our customs quite well.
addicted to
So many youths are addicted to drugs.
afraid of
She is afraid of going out after dark.
allergic to
My son is allergic to penicillin.
amazed at/by
We were all amazed at/by her unusual behaviour.
angry at/about
ı behaviour.
We were angry at her selfish
angry with someone for something
We were angry with him for his selfishness.
annoyed at/about
I was annoyed at not being invited to the party.
annoyed with someone for something
They were annoyed with me for not inviting them to the parly.
anxious about/for
We were anxious about his constantly high
temperature.
The little boy was anxious for school to start.
appropriate for
Do you think this book is appropriate for our goals?
ashamed of
I felt ashamed of my shabby clothes.
You must be ashamed of yourself for treating
her so rudely.
associated with
Steven Spielberg is particularly associated with special effects in film.
astonished at/by
They were rather astonished at losing the game.
aware of
Most people are still not aware of the extent of environmental pollution.
badat
He is bad at repairing things.
bad for
Eating too much candy is bad for your teeth.
based on
Educational principles should be based on the requirements of the times.

beneficial to
Taking regular exercise is beneficial to your health.
bewildered at/about/by
Judy was bewildered by the complex mathematical problem.
blessed with
Katie is blessed with a family who are always looking out for her best interests.
boastful of
She is boastful of her son's achievements.
bored with
I didn't finish reading the book, for I was bored with the plot.
brilliant at
He is really brilliant at calculating.
busy with
She can't come with us because she is busy with her term paper.
capable of
You are capable of doing better work than this.
careful about
Be careful about your words even when you are annoyed.
careful with
You must be careful with money in these economic conditions.
careless about (not paying attention to}
She is often careless about her clothes; especially when she is depressed.
careless of (negligent, thoughtless)
Some drivers are careless of the dangers of driving fast.
clever at
She is quite clever at working out the most difficult problems.
committed to
He is committed to honest work.
composed of
End of term parties are usually composed of students, teachers and parents.
concerned about
People are concerned about the increasing air pollution in Istanbul.
confident of
Ryan is confident of his safe driving skills.
confused about something
Anna was confused about the grammatical structure, so she asked the teacher to clarify it.
(get) sth/sb confused with sth/sb else
Since they were identical twins, the teacher was always getting Jason confused with Jacob.
connected with/to
A good mood is usually connected with good
health.
I think she is distantly connected with/to that
family.
ELS Q 671
conscious of
A good many parents are not conscious of the importance ofreading to their children.
content with
The teacher seemed content with our exam results.
convinced of
I'm convinced of his innocence.
coordinated with
When you are swimming, the movements of your legs should be coordinated with your arms.
covered with/in
When I looked out of the window, I noticed that everything was covered with snow.
crowded with
The city center is always crowded with people.
curious about
I'm curious about which party will win the election.
D
dedicated to
She loves her job; in fact, she is dedicated to it.
deficient In
You should eat vegetables and fruit regularly so that your diet is not deficient in vitamins.
delighted with/at
The child was delighted with his new toy. I'm delighted at allyou've done!
dependent on/upon
Because he nasn't got a proper job, he is still dependent on his parents financially.
derived from
Most words in English are derived from Latin.
devoid of
She seems to be devoid of the skills required for this job.
devoted to
She is devoted to her children.
different from/than
Your likes and dislikes are quite different from/than mine.
disappointed with/at/by
really disappointed with her exam
She seemed really di results.
discriminated against
People should not be discriminated against because of the colour of their skin.
divorced from
According to the statistics, the number of women divorced from their husbands is increasing.
done with
Linda was so angry at her boyfriend's behaviour that she swore that she was done with him.
dressed in
She was dressed in a skirt, which was unusual for her.
E
eager for
He seems eager for a quick recovery, so he is doing whatever the doctor says.
efficient in
The production manager is really efficient in his job.

engaged to
She is still engaged to Jonathan, and they are thinking of getting married soon.
enthusiastic about
Jenny is very enthusiastic about coming to the concert with us.
envious of
I'm envious of people who can speak three or more languages fluently.
equipped with
Big offices are usually equipped with a burglar alarm.
excellent at
My mother is excellent at knitting,
excited about
The children seem quite excited about going on holiday.
exposed to
If hands and face are exposed to extreme cold, they may get frostbite.
faithful to
Dogs are known to be faithful to their owners.
familiar with
I'm not familiar with any of the books by that author.
familiar to
The man in the corner seems familiar to me.
famous for
Turkish people are famous for their hospitality.
fed up with
The teacher was fed up with the boy's disrespectful behaviour, so she sent him to the principal's office.
filled with
The room was filled with excited people.
finished with
The waiter took my dessert dish away before I was finished with the chocolate sauce.
fit for
Due to his poor health, he is not fit for the race.
fond of
I'm very fond of children.
free of
Children under seven can travel free of charge.
free from
You will be free from pain soon after you've taken two of these tablets.
friendly to/with
She was quite friendly to me last night.
frightened of/at
I have always been frightened of heights.
full of
Your composition is full of grammatical mistakes.
furious about
She was furious about the news that she hadn't been promoted.
furious with someone for something
She was furious with the manager for not promoting her.
furnished with
The agents have been furnished with all the necessary information.
generous about/with
The host was a bit too generous with the raki, so we all became drunk.
good at
I'm not so good at playing cards.
good for
Taking regular walks is good for your heart.
grateful to someone for something
guilty of
I'm grateful to you for your kind support.
was found guilty of the robbery.
H
happy about
Tm very happy about your getting this job.
happy with
1 purchased my dishwasher two years ago, and I'm still happy with it.
honest with
You should be honest with your clients.
hopeful of/about
She is hopeful of passing the university entrance exam this year.
hopeless at
She is hopeless at cooking. She can't even cook the simplest dishes properly.
hostile to
Since the scandal, the two families have been hostile to each other.
j
identical with/to
What a coincidence! Your dress is almost identical with mine.
Ignorant of
She is ignorant of the proper thing to do in such circumstances.
Impressed with/by
We were greatly impressed with her diligence.
Inferior to
I don't think your work is inferior to anybody else's in the office.
Indebted to
I'm indebted to my friends for the encouragement they gave me for this job.
indifferent to
She seems quite indifferent to what is happening around her.
Innocent of
She was found innocent of the charge.
Interested In
I've always been interested in folk music.
Involved In
He has recently been involved in a bribery case.

kind to
She has always been kind to the people around her.
known for (famous for)
Mr. Eames is known for his honesty.
known as
Mr. Eames is known as an honest man.
late for
You've been late for work twice this week.
limited to
The time given for the university entrance exam is limited to three and a half hours.
lucky at
He is usually lucky at cards.
M
mad at (angry with)
Don't be mad at me! I was just trying to help you.
mad about (very fond o/j
She is mad about pop music.
made of
Tables and chairs are usually made of wood, [if there is only physical change in the raw material}
made from
Paper is made from wood. (The raw material changes chemically as well as physically.)
made out of
It's difficult to believe that this lovely vase was made out of a bottle, (if you alter an item, and use it with a different purpose)
married to
She is married to an American.
mindful of
You should be mindful of your responsibilities.
mistaken about
You are mistaken about the extent of her capabilities.
N
nervous of/about
She is nervous about the job interview she will have this afternoon.
notorious for
She became notorious for her extravagance.
O
obliged to
I'm obliged to you for being beside me during all that trouble.
opposed to
I'm opposed to giving so many responsibilities to a small childT
jealous of
She has always been jealous of her brother's success.
K
keen on
He is very keen on football.

patient with
A teacher should be patient with his/her students.
pleased about
She seems very pleased about being put in charge.
pleased with
I'm pleased with the progress you've made.
polite to
You should be polite to the customers.
popular with
She is very popular with her students.
prepared for
I'm buying these boots so that I'll be prepared for the snow this winter.
proud of
She is rightly proud of her success.
provided with
The young should be provided with jobs after graduation.
R
ready for
Everybody seems ready for the journey.
related to
Are you related to the headmaster; because your surnames are the same?
relevant to
Your question isn't relevant to the subject we are discussing.
remembered for
Audrey Hepburn is remembered for her classic style and grace.
responsible for/to
I think air pollution in big cities is responsible for the increase in respiratory diseases of late.
rich In
Vegetables and fruit are rich in vitamins.
right about
I was right about her low chances of getting the job.
sad about
She was sad about losing the chance of giving a party, having failed the exam.
satisfied with
Are you satisfied with your present job?
scared of
She was scared of the growling dog.
shocked at/by
He was such a good driver we were all shocked at the news that he'd had an accident.
short of
I'm a bit short of money these days, so I can't come with you to dine out.
sick of
I'm sick of this ceaseless rain.
similar to
This scheme is quite similar to the one I prepared.
skilful at
The Inuit people are known to be skilful at using their harpoons.
slow at
The new secretary is quite slow at typing.
sorry for someone
I feel sorry for Sue, because she hasn't been able to find a job yet.
. sorry ;
sorry about something
my rude remarks yesterday.
Tm sorry about rm

sorry for doing something
Tm sorry Tor hurting you with my rude remarks yesterday.
subject to
The southeast of Turkey is subject to extreme weather conditions.
successful In
He was successful in marketing the product to a wide area.
suitable for
I don't think jeans will be suitable for such a formal party.
superior to
Do you think this job will be superior to your current one?
sure of
If you are not sure of your facts, don't make them public.
sure about
I'm not sure about the time of the train.
surprised at/by
I was really surprised at her treating us so strangely.
suspicious of
The guard became suspicious of the youth standing on the corner.
synchronized with
The ballet dancers were perfectly synchronized with each other.
terrible at
She is terrible at cooking.
terrified of
The little girl was terrified of the huge dog.
thankful to someone for something
I'm thankful to them for taking the time to help me.
thrilled with
The employees were thrilled with the promise of a high pay rise given by the boss.
tired of/from
I'm tired of your complaints.
I was tired from spending the entire day at the
zoo with my son.
troubled with
He was deeply troubled with the situation in the office.
typical of
Do you like eating food typical of the region in which you are travelling ?
U
upset with/about
She was upset about the trouble she had caused.
used to
She is not used to staying at home alone.
W
worried about
I'm worried about his being so withdrawn.
wrong about
Many people were wrong about their predictions for the results of the election.
wrong with
I think something is wrong with Sue. She is in the next room crying.
APPENDIX!
[image: image1.png]

c
VERB + PREPOSITION COMBINATIONS
(Key: sb: somebody sth: something AmE: American English))
	D
	L

	deal with
	lapse into

	decide on/upon decide against/to depend on/upon
	laugh at listen to live on (money /food) long for

	derive from
	look at/for

	despair of die of
	look over/through/into look forward to

	differ from/aboul/in/with
	

	differentiate between
	

	distinguish between dream of/ about
	marvel at meet with sb (AmE)

	drive into
	0

	E
	object to

	emerge from
	operate on oppose to

	escape from
	

	excel in /at
	P

	F
feel like fight for/against
	participate in pay for/by perish with persist in pray for/to

	fight over/with
	pray over someone

	forget about
	Q

	H
happen to/on
	quarrel with someone quarrel over/about sth

	hear about/of/from
	R

	hide from
	

	hope for
	recover from

	
	refer to

	I
	rejoice in /at

	
	rely on/upon

	inquire after/into/of insist on interfere with /in
	reply to resign from resolve on /upon respond to /with

result from retire from revert to run into
search for shout at/to speak to/with specialize in submit to subscribe to substitute for succeed in suffer from supply to someone supply with something
abstain from adjust to agree on/to/with apologize for something apologize to someone apply to somewhere/sb apply for something approve of
argue about/over sth argue with someone arrive from/in/at ask about/of
B
talk with/to someone talk about something tend to
think of/about trade with sb trade in sth
V
vote for/against W
wait for worry about worry over something write to someone
become of sb believe in belong in/to benefit from boast of brag of
C
yearn for yield to
care about/for choose between coincide with collide with comment on complain to someone complain about sth/sb compliment on comply with concentrate on confess to sb/to sth consist of contribute to count on/upon cover with crash into
NOTES:
1.
care about/care for
care about "önemsemek" anlamını verir.
She doesn't care about her lessons. She is more interested in having a good time.
care for iki anlama gelir.
..... •-".• . ;. •„..-,-, .
a)
look after, take care of
. :
We need someone to care for our son while we are at work.
b)
like, would like
Would you care for something to drink? (Would you like
?)
1 don't care for tea, except at oreakfast. U don't like
)
2.
fight for/fight against
Bir şeyi elde etmek için mücadele ediyorsak fight for, bir şeyden kurtulmak için mücadele ediyorsak fight against kullanılır. Aynı kullanım struggle, vote, go on strike gibi yapılar için de geçerlidir.
The government should fight harder against inflation. The workers are going on strike for higher wages.
3.
hear from/about/of
hear from, telefon, mektup vb. yoluyla birinden "haber almak' anlamındadır.
•.--.'•
I haven't heard from him since he left here.
hear about, bir olayı "duymak" anlamındadır.
Have you heard about the accident that happened on the highway late last night?
hear of, "bir şeyi duymak, öyle bir şeyin varlığından haberdar olmak" anlamında kullanılır. I badat heard of a singer by that name until you mentioned him.
ELS Q 675
[image: image2.png]

APPEND IX 3
VERB + OBJECT + PREPOSITION COMBINATIONS
Bu gruptaki fiiller, kendilerinden sonra bir nesne (object) ile birlikte kullanılırlar.
They accused him of stealing the money. /She spent all her money on clothes.
(Key: sb: somebody sth: something)
discourage sb from sth discuss sth with sb distinguish sb/sth from divide sth into/among/between
E
excuse sb for sth explain sth to sb
persuade sb of/to point sth at sb prevent sb from promote sb to protect sb from/against provide sb with sth provide slh for sb punish sb for sth
R
refer sb/sth to sb regard sb as remind sb of/about rescue sb from rob sb of sth
S
sentence sb to separate sb/sth from spend sth on stop sb from suspect sb of
A
forgive sb for sth
H
help sb with sth hide sth from sb
I
identify sth with/as sth include sth in sth else inform sb of/about sth insure sb against slh invite sb to somewhere involve sb in sth
K
keep sb from sth
accuse sb of sth adapt sth to sth admire sb for sth advise sb about sth appoint sb as/to a post arrange sth for sb arrest sb for sth assign sb to a post ask sb for sth associate sb/sth with
betray a secret to sb blame sb for sth borrow sth from sb
take someone for someone else thank sb for sth throw sth at/to sb translate sth from/into
W
warn sb about/of sth
leave sth for sb
leave somewhere for somewhere else let sb/sth into somewhere look sth up
M
mistake sb/sth for sb/sth else
caution sb against sth charge sb with sth combine sth with sth compare sb/sth with/to compensate sb for sth condemn sb/sth to/for congratulate sb on sth convince sb of sth cut sth into cut sth off
D
dedicate sb/sth to deter sb from devote sb/sth to differentiate sb/sth from
NOTES:
1.
Provide, iki nesne alan bir fiildir. Bu nesnelerin cümle içindeki yerine göre with ya da for kullanılır.
"Kimin için sağlandığını" belirtiyorsak provide something for someone, ne sağlandığını" belirtiyorsak
provide someone with something yapısı kullanılır.
They provided useful information for me. /They provided me with useful information.
2.
remind about, "bir konuda hatırlatma yapmak' anlamını verir.
Don't forget to rewind me about the meeting.
remind of, "bir şeyi, birini çağrıştırmak' anlamında kullanılır.
Her voice reminded me of my closest friend in high school.
3.
shout to, birine sesimizi duyurmak için "bağırmak" anlamındadır.
When I spotted Alice ahead, I shouted to her. shout at, birine öfkeyle "bağırmak" anlamındadır.
Sorry for my shouting at you last night, but I couldn't stop myself.
4.
throw something to someone, birine bir şeyi "tutması için atmak" anlamında; throw something at
someone, birine "vurmak' için bir şey atmak anlamında kullanılır.
He threw the ball to me, but I couldn't catch it. Don't throw stones at birds! It's cruel.
5.
differentiate ve distinguish, from ve between ile kullanılır. Kullanılan preposiüon'a göre cümlenin sözcük
dizimi şöyledir:
As he is colour-blind, he finds it difficult to distinguish between green and blue. As he is colour-blind, he finds it difficult to distinguish green from blue.
676 a ELS
[image: image3.png]

APPEND IX 4
COMMON PREPOSITIONAL PHRASES
along with (yam sıra; ... ile birlikte)
He can speak Cantonese Chinese, along with several other East Asian languages.
as for (...a gelince; ... konusunda ise)
My wife doesn't believe the new governor's doing a good job, but as forme, I think he's turned out not so bad after all.
as opposed to (...ya karşılık; ... ile kıyaslandığında)
Irish whiskey, as opposed to Scotch, is much smoother and less bitter-tasting.
as regards (...e gelince; ... konusunda)
As regards your performance at the concert last night, I think your solos were a bit too long.
at home In (somewhere) (bir konuda bilgili; (bir
yerde) kendini rahat hisseden)
Henry feels quite at home in the fast-paced world of big business.
at (one's) leisure (boş zamanlarında)
I won't need the book until next semester, so you can take it and read it at your leisure.
at a loss (ne yapacağını bilmez, şaşırmış durumda)
He's completely at a loss about how to solve his marital problems, so he's asking for any advice we might be able to give him.
at any rate (her nasılsa; en azından)
Housing prices'll pretty soon be going up astronomically; at any rate, that's what the experts are predicting.
at large (serbest; başıboş)
Having escaped from prison nearly two weeks ago, the convicted rapist remains at large in the city.
at the mercy of (...ran insafına kalmış;nın elinde)
After the city had surrendered to Genghis Khan, it suddenly found itself at the mercy of the Mongol horde.
at variance with (...tie çelişmek; ...ile ters düşmek)
One of the witnesses' stories is completely at variance with the others'.

by all means (elbette)
· May I have a look at your newspaper, if you
are finished with it?
· By all means, go ahead. Here you are.
by and by (yakında; çok geçmeden)
Don't worry, your new business'll start making a profit by and by.
by and large (genel olarak)
By and large, the speech he gave was not too bad, although it got a bit monotonous from time to time.
by any/no means (ne şekilde olursa olsun/asla, hiç bir surette)
The economy is by no means an entirely predictable thing: one day it can be up, while the next day it can plummet down.
by means of (aracılığıyla; vasıtasıyla)
In 1947, Thor Heyerdahl crossed the Pacific Ocean from Peru to Polynesia by means of a primitive raft in order to demonstrate the possibility of his theory that the Polynesians may have originally come from South America.
by/In virtue of (...den dolayı; nedeniyle)
The murderer was found not guilty by virtue of insanity.
for (the) want of (yokluk;sizlik)
For want o/just $200 more than they had, my parents missed my wedding, not having enough money for a plane ticket to Istanbul.
In compliance with (...uygun olarak; (emre) itaat ederek)
Lt. William H. Galley, who initiated the massacre of hundreds of women and children at My Lai, Vietnam, in 1968, claimed that he had simply been acting in compliance with orders.
In defiance of (karşı çıkarak; karşı gelerek)
He joined the merchant marine in defiance of his parents' wishes.
In light/view of (...run ışığı altında; ...yi göz önünde tutarak)
hi light of your difficult financial circumstances, we have decided to offer you a scholarship so that you may continue with your studies at university.
ELS a 677
In/with regard/respect to (.... konusunda)
In regard to the contract you have offered, I have a few questions about some of the fringe benefits.
In respect of (...ile ilgili olarak)
In respect o/the introduction to your essay, I believe it should be written somewhat more concisely.
In store for (someone) (...yi bekleyen; (yapılmayı) bekleyen)
As I'm moving to a new apartment next week, I've got a lot of packing in store for me this weekend.
In the teeth/face of (rağmen)
In the teeth of fierce opposition from others in his own party, the minister declared that he would be raising the inheritance tax.
In/out of keeping with (...ya uygun olarak/...ya uymayan)
He is a politician, so is it any surprise that his actual policies are not at all in keeping with his
promises?
Irrespective of/regardless of (...a bakmaksızın;
...olursa olsun)
İstiklal Caddesi, in İstanbul, is always crowded with people regard/ess o/the time of day.
of late (lately/recently: son zamanlarda)
Inflation's actually been going down of late, which has really surprised me.
off and on/on and off (kesintili; zaman zaman)
She's been doing translation work for our company off and on for the last ten years.
off (one's) guard (hazırlıksız; tetikte olmayan)
I was caught completely off guard by his sudden and unexpected insult.
on/In behalf of (...run adına; ...nın namına)
On behalf of my wife, who was unable to come this evening, I would like to congratulate you on the birth of your first child.
on the brink/point of (...yapmak üzere; ...nın eşiğinde)
We were on the brink of cancelling our holiday when we finally managed to sell our house, so we were able to go to Jamaica after all.

on the spot (hemen; derhal)
When his boss found out that Grant had been stealing money from the company, he was fired on the spot.
on no account (asla; katiyen)
While your father and I are away for the weekend, you are on no account to throw any parties at the house, do you understand?
out of favour (with) (gözden düşmüş)
The president, who was once so overwhelmingly popular, has recently fallen out of favour with much of the population as a result of the continuing war in Iraq.
over and above (...den başka; ...den ayn olarak)
When moving to another country, there are difficulties over and above the language barrier, such as the shock of a different culture or the adjustment to a quite different diet.
over and over (again) (tekrar tekrar; defalarca)
Because the song was so difficult and complicated, we had to rehearse it over and over again before we were finally able to get it right.
with a view to (amacıyla)
She has been reading lots of old Ottoman literature lately, with a view to applying to the Turkish Literature program at Bilkent University next year.
with respect to (...ile ilgili olarak)
With respect to your loan request of the 25th of March, we regret to inform you that your application has been denied.
(...a bakmaksızın; ...olursa olsun)
without regard to (regardless of)
We should look into buying a new printer, without regard to the cost, as this old one no longer fulfills the needs of our business.
678 o ELS
[image: image4.png]

APPEND IX 5
MINI PHRASAL VERB DICTIONARY
(Note: The abbreviation (t.) is for transitive, (int.) for intransitive, sb for somebody, sth for something, BritE for British English, AmE for American English, usu. for usually and esp. for especially.)
ACT
act on or upon (t.)
a.
act in accordance with; follow
If you don't act on my advice, you may regret it.
b.
have an effect on; affect
The sight of a suffering child on television always acts on the emotions of the audience. act up (int.)
a.
(for machines, electronic equipment, etc.) fail to
function properly; malfunction
My engine's been acting up lately.
b.
(for people, usually children) behave willfully
and (usually) badly
He was forever acting up when he was a child.
c.
(for illnesses, wounds, etc.) become painful or
troublesome, esp. after a period of
improvement
Maybe I should go to the dentist - my tooth's acting up again.
ADD
add up (int.)
a.
make the desired, expected, or correct total
I think the waiter's made a mistake - the bill just doesn't add up right.
b.
seem reasonable or consistent; be in harmony
or accord
His story doesn't add up; I think he must be lying. add up to (t.), signify; indicate
If we look at all the evidence, it can only add up to one thing - murder.
ALLOW
allow for (t.) make concession or provision for; consider or include something when making plans
When the architect was designing the new bridge, he unfortunately neglected to allow for the possibility of an earthquake.
ANSWER
answer back (Int.) reply impertinently or rudely Only naughty children answer back when scolded.
answer for (I.)
a.
be responsible for sth, or punished for sth
I believe that the government should answer for the things that it has done.
b.
have a lot to answer for, be the main cause of
sth bad which has happened
What have you done to my car? You've got a lot
to answer for, young man.

BALANCE
balance sth against sth: compare the advantages and disadvantages of sth We should balance the pros of restricted Internet access against the cons.
BEAR
bear down (int.)
a.
press or weigh down
b.
strive harder; intensify one's efforts
There is no way we'll be able to finish unless everyone bears down, bear down on or upon (t.)
a.
press or weigh down on
This backpack is really bearing down on my shoulder. What have you got in here?
b.
strive harder toward
We've really got to bear down on this project if we want to finish it on time.
c.
approach something rapidly
The car was bearing down on me, so I jumped
onto the sidewalk. bear on or upon (t.) affect, relate to, or have
connection with; be relevant to
Detective, this woman says she's got
information that might bear on the case. bear out (I.) substantiate; confirm
The evidence bears out his claim that he was
not present at the scene of the crime. bear up (int.) endure; face hardship bravely
He's bearing up really well after the death of
his mother. bear with (t.) be patient or forbearing with
Just bear with me a moment while I try to find
the information you're looking for.
BEAT
beat about (t./int.)
a.
search through; scour
Although he'd beaten about for almost an hour, he hadn't managed to find anything.
b.
beat about/around the bush, avoid coming to
the point; delay in approaching a subject
directly
Will you please stop beating around the bush and just tell me what you want? beat down (t.)
a.
bring into subjection; subdue
When the revolution fell apart, the military and the police began to beat down the rebels.
b.
(informal) persuade (a seller) to lower the price
of sth
We weren't happy with the price he quoted, so we tried beating him down a bit. beat up (t.) beat thoroughly in a competition or fight; thrash That poor kid always gets beaten up at school.
ELS Q 679
BLOW
blow over (inf.)
a.
pass away; end; subside
If the storm doesn't blow over soon, we'll have to cancel the picnic.
b.
be forgotten
I doubt that such a big scandal will ever blow over. blow up
a.
explode (inf.)
The airplane blew up.
b.
cause to explode (f.)
The rebels blew up the bridge so that the government troops wouldn't be able to follow them.
c.
exaggerate; enlarge (f.)
He's always blowing up his own role in every project that comes off well.
d.
inflate; to fill with air ((.)
We blew up lots of balloons for Sarah's birthday party.
BOIL
boll down to (I.) be simpliflable or summarizable as;
lead to the conclusion that; point to
All of his problems really boll down to just one
thing - he hasn't got any money. boll over (inf.) be unable to repress anger,
excitement, etc.
He really boiled over when he found out that he
had been fired from his job.
BREAK
break away from ((.) sever connections or
allegiance, as to tradition or a political group Dadaists such as Marcel Duchamp broke away Horn artistic tradition and used their works to question the value of art itself.
break down
a.
become ineffective; cease to function (inf.)
The car broke down in the middle of the road.
b.
lose control; weaken (inf.)
When he'd heard of the death of his stepfather, he broke down and cried.
c.
itemize; specify one by one (f.)
Could you please break this bill down for me? It seems far too expensive for what I actually ate.
d.
break sth down into ((.) analyze
We can break his entire argument down Into three basic ideas. break In (f.)
a.
train or instruct; initiate
The team's breaking in some new young players.
b.
begin to wear or use in order to make
comfortable
I've got to break in these shoes before they'll really be comfortable.
break In on or upon (t.) enter with force upon or accidentally interrupt; intrude upon Opening the wrong door, Mr. Loman broke in on the private meeting where his removal from office was being discussed.
break Into ((.)
a.
interpose; interrupt
He broke into the argument just when it was starting to heat up.
b.
be admitted into; enter, as a business or
profession

Breaking into politics is difficult; you really need to
know all the right people. c. suddenly start doing sth
The crowd broke into a cheer when the goal
was scored. break off (£.) stop suddenly; discontinue
He suddenly broke off his speech and began to
flirt with the woman sitting next to him. breakout
a.
begin abruptly; arise (inf.)
Influenza epidemics periodically break out in different places around the world.
b.
(of a person) manifest a skin eruption
Now that spring is here, I'm starling to break out because of my allergies.
c.
take out of (storagte, concealment, etc.) for
consumption (f.)
When his boss visited him for dinner, Peter broke out his best silverware.
d.
break out of (1.) escape from; flee
The prisoner broke out of prison and fled the country. break up,
a.
separate; scatter (inf.)
The expedition broke up and each individual went in a different direction.
b.
(of a personal relationship) end (inf.)
My girlfriend and I broke up several months ago.
BRING
bring about (f.) accomplish; cause:
He had his doubts that the revolution had brought about any real change in the daily lives of the majority of people.
bring around or round (f.)
a.
convince of a belief or opinion; persuade
We can probably bring him around to our way of thinking eventually.
b.
restore to consciousness, as after a faint
c.
bring as a visitor
He brought some friends around last night and
they were very nice people. bring back (t.) make sb think about sth from the
past
Seeing you again after all these years really
brings back memories. bring down (t.)
a.
injure, capture, or kill
Several quail were brought down on our last hunting trip.
b.
lessen; reduce
I absolutely refuse to buy that car unless they bring the price down.
c.
cause sb in a position of power to lose their job
The finance scandal nearly brought down the
entire government.
bring forth (f.) give rise to; introduce
Anthony brought forth a brilliant proposal for reducing costs at yesterday's meeting.
bring forward (f.) change the date or time of an event so that it happens earlier than planned I've brought the meeting forward from next Monday to this Friday.
bring In (f.)
a.
yield, as profits or income
The job may not bring much in, but at least it's enjoyable.
b.
officially present; submit
After several hours of deliberation, the jury brought in its verdict.
bring off (f.) accomplish, carry out, or achieve sth Paddy Considine is an actor who can bring off lots of different roles with ease.
680 Q ELS
BLOW
blow over (int.)
a.
pass away; end; subside
If the storm doesn't blow over soon, we'll have to cancel the picnic.
b.
be forgotten
I doubt that such a big scandal will ever blow over. blow up
a.
explode (int.)
The airplane blew up.
b.
cause to explode (I.)
The rebels blew up the bridge so that the government troops wouldn't be able to follow them.
c.
exaggerate; enlarge (f.)
He's always blowing up his own role in every project that comes off well.
d.
inflate; to fill with air (t.)
We blew up lots of balloons for Sarah's birthday party.
BOIL
boll down to (I.) be simplifiable or summarizable as;
lead to the conclusion that; point to
All of his problems really boil down to just one
thing - he hasn't got any money. boll over (int.) be unable to repress anger,
excitement, etc.
He really boiled over when he found out that he
had been fired from his job.
BREAK
break away from (t.) sever connections or
allegiance, as to tradition or a political group Dadaists such as Marcel Duchamp broke away from artistic tradition and used their works to question the value of art itself.
break down
a.
become ineffective; cease to function (int.)
The car broke down in the middle of the road.
b.
lose control; weaken (inf.)
When he'd heard of the death of his stepfather, he broke down and cried.
c.
itemize; specify one by one (I.)
Could you please break this bill down for me? It seems far too expensive for what I actually ate.
d.
break sth down into (t.) analyze
We can break his entire argument down into three basic ideas. break In (f.)
a.
train or instruct; initiate
The team's breaking in some new young players.
b.
begin to wear or use in order to make
comfortable
I've got to break in these shoes before they'll really be comfortable.
break In on or upon (I.) enter with force upon or accidentally interrupt; intrude upon Opening the wrong door, Mr. Loman broke in on the private meeting where his removal from office was being discussed.
break Into (t.)
a,
interpose; interrupt
He broke into the argument just when it was starting to heat up.
b.
be admitted into; enter, as a business or
profession

Breaking into politics is difficult; you really need to
know all the right people. c. suddenly start doing sth
The crowd broke into a cheer when the goal
was scored. break off (t.) stop suddenly; discontinue
He suddenly broke off his speech and began to
flirt with the woman sitting next to him. break out
a.
begin abruptly; arise (inf.)
Influenza epidemics periodically break out in different places around the world.
b.
(of a person) manifest a skin eruption
Now that spring is here, I'm starting to break out because of my allergies.
c.
take out of (storage, concealment, etc.) for
consumption (f.)
When his boss visited him for dinner, Peter broke out his best silverware.
d.
break out of (t.) escape from; flee
The prisoner broke out of prison and fled the country. break up,
a.
separate; scatter (int.)
The expedition broke up and each individual went in a different direction.
b.
(of a personal relationship) end (inf.)
My girlfriend and I broke up several months ago.
BRING
bring about (f.) accomplish; cause:
He had his doubts that the revolution had brought about any real change in the daily lives of the majority of people.
bring around or round (t.)
a.
convince of a belief or opinion; persuade
We can probably bring him around to our way of thinking eventually.
b.
restore to consciousness, as after a faint
c.
bring as a visitor
He brought some friends around last night and
they were very nice people. bring back (I.) make sb think about sth from the
past
Seeing you again after all these years really
brings back memories. bringdown (t.)
a.
injure, capture, or kill
Several quail were brought down on our last hunting trip.
b.
lessen; reduce
I absolutely refuse to buy that car unless they bring the price down.
c.
cause sb in a position of power to lose their job
The finance scandal nearly brought down the
entire government.
bring forth (I.) give rise to; introduce
Anthony brought forth a brilliant proposal for reducing costs at yesterday's meeting.
bring forward (f.) change the date or time of an event so that it happens earlier than planned I've brought the meeting .forward from next Monday to this Friday.
bring in (I.)
a.
yield, as profits or income
The job may not bring much in, but at least it's enjoyable.
b.
officially present: submit
After several hours of deliberation, the jury brought in its verdict.
bring off (f.) accomplish, carry out, or achieve sth Paddy Considine is an actor who can bring off lots of different roles with ease.
680 Q ELS
bring on ((.)
a.
cause sth (usu. bad) lo happen or exist; bring
about
The quarrel in parliament eventually brought on an economic crisis.
b.
introduce; cause to appear (esp. on stage or
during a performance)
Then they brought on the dancing bear, and the kids loved it. bring out
a.
expose; reveal (int.)
The newspapers brought out that the president had done quite a few suspicious things during his university years.
b.
make noticeable or conspicuous in a contrast
U.)
Your dress really brings out the colour of your
eyes.
c.
publish or release, as a book, play, album, etc.
bring together (I.) cause people to be friendly with
each other
Whatever problems the disaster may have caused, at least it brought the community together as one. bring up (I.)
a.
care for during childhood; raise a child
His grandfather had been brought up in
Ireland in the early twentieth century.
b.
introduce or mention for attention, discussion,
action, or consideration
Don't bring up the subject of religion when you're around him; it is a very sensitive topic for him.
c.
slop or cause to slop quickly
He brought the car up at the curb, jumped out, and ran inside the house.
BUILD
build in or into ((.) build, incorporate or include as
part of slh else
An allowance for travel and food expenses is
built Into the company's budget. build on (I.) use a success or achievement as a
base from which to achieve more success:
We certainly shouldn't slop here; we need to
build on this year's successes. buildup (L/int.)
a.
develop or increase
I'm not spending much money these days; I'm jusl letting the interest on my bank account build up.
b.
slrenglhen
You should resl; you need lo build up your strength.
c.
prepare in stages
You need to build up a body of evidence before Irying Ihis case.
d.
fill in wilh houses; develop inlo an urban area
American suburbs began lo build up rapidly
afler the invention of the automobile.
e.
build up sb's hopes; praise or flatter
Don't build up your hopes too much; there's
still a lot of work lo do before you're finished.
BUMP
bump into (t.) (informal} meel by chance
My ex-boyfriend and I bumped into each olher
the other day.
BURN
bum down (L/int.) bum to the ground
Afler having been struck by lightning, their house burnt down. The fire slarled by Ihe lightning burnt Iheir house down.

bum oneself out: exhaust one's energy, ideas, etc., through overwork or intemperance If you don't stop working so hard, you're going to bum yourself out.
burnout
a.
cease functioning because slh has been
exhausted or burned up, as fuel or a filament
(int.)
This light bulb has burned out; have we got any others?
b.
deprive of a place lo live, work, elc., by reason
of fire (t./int.)
They were burned out of Iheir house and had lo live wilh some dislanl relatives for a while.
c.
wear oul; exhausl; be worn oul; become
exhausted (t/int.)
He's feeling quile burned out because of how hard he's been working lalely. bum up (L/int.) burn complelely or utlerly In less lhan a minule, all Ihe papers had burned up.
BURST
burst out laughing/crying: suddenly start
laughing/crying
The second I walked in, everybody burst out
laughing. burst into laughter/tears: suddenly slart
laughing/crying
I couldn't help bul burst Into laughter when I
saw him wearing thai funny hat.
BUY
buy into (I.) purchase a share, interest, or
membership in (also buy one's way into)
He is Irving lo buy his way Into a very
exclusive club, bul I doubl lhal Ihey will accepl
him. buy off (1.) gel rid of (a claim, opposition, elc.) by
paymenl; purchase Ihe noninterference of;
bribe
Those journalists don'l seem loo objeclive - I
Ihink Ihey've been bought off. buy out ((.) secure all of (an owner or partner's)
share or inleresl in an enterprise
Afler buying out Ihe compelilion, the company
had a virtual monopoly. buy up (t.) buy as much as one can of slh or as
much as is offered for sale
As soon as Ihe public lands wenl up for sale,
Ihey were bought up by properly developers.
CALL
call away U.) cause lo leave or go (often suddenly);
summon
My wife couldn't come Ihis evening as she was
suddenly called away on business. call back (int.) go back or return to a place in order
lo see sb or collect sth (esp. BrilE)
I'll call back in a few hours lo pick up my
Ihings. call down (t.)
a.
requesl or pray for; invoke
The angry preacher called down Ihe wralh ol God on his wayward parishioners.
b.
reprimand; scold
We gol called down by Ihe boss for being late again. call for (t.)
a.
require; demand; need
This business venlure is very risky and will call for you lo be very cool under pressure.
b.
go lo a place in order lo colled sb (esp.BritE\
I'll call for you al aboul ten, so please Iry lo be
ready.
ELS Q 68]
call forth (1.) summon into action; bring into existence
She had to call forth all her courage to make the move to a new job in a new country.
call off(t.)
a.
distract; lake away
Call off your dog, will you? 1 can hardly talk to you with it barking away like that.
b.
cancel sth that had been planned for a certain
date
The concert was called off because of all the snow. call on or upon (t.)
a.
ask; appeal to
The president is calling on all citizens to stand together in this time of crisis.
b.
visit for a short time;
I called on a few friends and colleagues
yesterday afternoon. call out on (t) catch or discover sb in deceit or an
error; point out to sb minor errors, untruths,
etc. (esp.AmE)
After class, 1 called the teacher out on a
number of factual mistakes he had made
during the lecture. call up (t.)
a.
cause to remember; evoke
Seeing his hometown again after so many years called up lots of memories for him.
b.
communicate or try to communicate with by
telephone (esp.Am.EI
I called him up a few days ago, but he wasn't answering the phone.
c.
summon for action or service
A large number of Army reservists are going to be called up now that war has been officially declared.
d.
find and display information on a computer
screen
Please hold on for just one moment while I call up your account details.
CANCEL
cancel out (t.) stop from having any effect;
counterbalance or compensate for one another; become neutralized
The pros and cons of this project cancel each other out, so you should be the one to decide whether or not we should carry it out.
CARRY
carry away (t.) influence greatly or unreasonably, esp. emotionally; excite; transport The audience was carried away by the president's cliched appeal to their patriotism.
carry off ((.)
a.
win (a prize, honor, etc.)
The team canted off the cup quite easily this year.
b.
succeed in doing or achieving sth difficult
King Lear is a notoriously difficult part to play,
but the actor managed to carry it off brilliantly.
c.
cause the death of
More than ten percent of the people were carried off in the smallpox epidemic that year. carry on (int.)
a,
continue without stopping
Despite the terrible weather, search-and-rescue operations are carrying on.
b.
continue to live, work, etc., despite a setback
or tragedy; persevere
She carried on with her life despite the sudden and tragic death of her husband.

c. (informal) behave in an agitated, foolish, or indiscreet manner; misbehave or be disruptive; act up Stop carrying on and come to eat your dinner!
carry out (t.)
a.
put into operation; execute
We just don't have enough money to carry this out.
b.
effect or accomplish, esp. sth that you have
said you would do or that you have been told
to do; complete
At the military tribunal, most of the soldiers claimed to have been simply carrying out orders. carry over ((.)
a.
hold until a later time; postpone
We'll have to carry the meeting over till
Tuesday on account of the manager's illness.
b.
extend from one activity, sphere of activity or
time to another; You shouldn't carry work over
into your personal life.
carry through (I.)
a.
accomplish; complete
b.
support or help through a difficult situation
My wife's constant support really carried me
through after the loss of my father.
c.
continue or be prevalent in; persist
The impossibility of two people ever truly understanding one another was a theme that carried through all his writing.
CATCH
catch at (t.) grasp at eagerly; accept readily She caught at the opportunity to get free tickets to the Kerem Görsev concert.
catch on (int.)
a.
become popular
Her new song's really starting to catch on.
b.
grasp mentally; understand
I tried letting him know how badly he was
behaving, but he just didn't catch on. catch out (t.) catch or discover sb in deceit or an
error (esp.BritE)
The street seller was trying to trick me, but 1
caught him out. catch up (t.)
a.
lift or snatch suddenly
The leaves that had been caught up in the wind were swirling around madly.
b.
be/get caught up in: become involved or
entangled with, often without wanting to
How on earth did he ever get caught up in
such a terrible situation?
c.
catch up on; do sth that you did not have time
to do earlier
I've been working overtime this week, so this weekend I think I'll catch up on some sleep.
d.
catch up on; learn or discuss the most recent
news
Let's meet up at the pub later - I've really got to catch up on all the latest gossip.
e.
catch up on; point out to sb minor errors,
untruths, etc.
The careless journalist was caught up on a number of factual details.
f.
catch up with; come up to or overtake sb or sth
that is in front of you by going faster than
them; reach
He started the race quite slowly but eventually he caught up with the other runners.
FJLS
g. catch up with: reach the same level or quality as sb or sth else
After her long illness, she had to do a lot of extra work to catch up with the rest of the class.
CHANGE
change off (int.) take turns with another, as at
doing a task
I'm tired of washing the dishes and I can see
that you're tired of vacuuming, so why don't we
change off? change around/round (t.) move objects such as
furniture into different positions
Your house looks quite different since you've
changed all the furniture around. change Into (int.)
a.
change one's clothes
She quickly changed into her jeans and left for work.
b.
become transformed or converted
It was amazing to watch the caterpillar change into a butterfly.
change over (int.) stop using or having one thing and start using or having sth else (esp. BritE) My brother still refuses to change over from a typewriter to a computer.
CHECK
check In (int.) register, as at a hotel, airport, etc.; indicate one's arrival or presence at a place, function, etc., usu. by signing an appropriate form
We've got to check in at reception first, then we can go out and look around.
check off (t.) put â mark next to a name or an item on a list to show that it is correct, or that it has been dealt with (in AmE; BritE uses tick off,
As you go through this list of tasks for today, please check/tick them off one by one.
check on or up on (t.) investigate, scrutinize, or inspect
You remember that new employee? Well, don't forget to check on his work. We have to check up on him and make sure he's getting on okay.
check out
a.
vacate and pay for one's quarters at a hotel
(int.)
b.
verify or become verified; examine or
investigate (t.)
The detective decided to check out the man's alibi as he had been acting somewhat suspicious.
c.
fulfill requirements, as by passing a test (t.)
Everything checked out okay, so the plane was
cleared for take-off.
d.
make sense or be comprehensible or verifiable
(int.)
His alibi didn't really check out, so the police decided they ought to investigate further.
e.
itemize, total the cost of, and collect payment
for (a purchase) (t.)
The cashier was dead on her feet after having checked out groceries all day long.
f.
borrow (an item) by having it listed as one's
temporary responsibility ((.)
I checked out the books in your name, not in mine.
g.
(informal] depart quickly or abruptly; leave in a
hurry (Int.)

h. (informal} go to a place in order to see what it
is like; go to see (t.)
Let's go check out that new restaurant on
Maxwell Street. check over (t.) examine or investigate, esp.
thoroughly
CHEER
cheer up (t./int.) become or make happier after feeling sad, depressed, etc. I was feeling pretty bad, but going dancing really helped cheer me up.
CLEAN clean out (t.)
a.
empty in order to straighten or clean; take
everything out of a room, car, container, etc.,
and clean the inside of it
I've got to clean out my bedroom sometime this weekend; it's absolutely filthy!
b.
use up; exhaust
c.
(informal) drive out by force
The demonstration was going really well, but then the police came and cleaned us all out
d.
empty or rid of occupants, contents, etc.
A storm of customers cleaned out the store on the very first day of the sale. clean up
a.
wash or tidy up (t.)
b.
rid of undesirable persons or features (t.)
Certain political parties believe that the
country needs cleaning up.
c.
(informal) make a large profit (int.)
He really cleaned up on the stock market, didn't he?
CLEAR
clear away or off
a.
remove in order to make room (t.)
Let's clear these dirty dishes off the table before your parents arrive.
b.
disappear; vanish (int.)
After the smoke had finally cleared away, we saw that the palace had completely burned down.
c.
clear off, (informal) leave; escape (int.)
(esp.BrilE)
When the tanks came, a lot of the protesters cleared off. clear out
a.
remove the contents of (t.)
Clear out the drawers.
b.
remove; take away (t.)
Clear out your socks from the drawers.
c.
go away, esp. quickly or abruptly (int.)
d.
drive or force out (I.)
The police cleared out the striking miners by force. clear up
a.
make clear; explain; solve (t.)
I would like to clear up whatever doubts you may have on this issue.
b.
put in order; tidy up (t.) (esp. BriiE)
You're not going out until you've cleared up
your room.
c.
become better or brighter, as the weather, an
illness, etc. (int.)
After so many weeks of heavy rain, it is finally beginning to clear up a little. Antibiotics ought to help clear up the infection.
ELS Q 683
CLOSE
close down (t.)
a.
terminate the operation of; discontinue
The government was forced to dose down
several schools because of budget cuts.
b.
attempt to control or eliminate
The mayor is really trying hard to dose down music and video piracy in this city. close In on or upon (I.)
a.
approach so as to capture, attack, arrest, etc.
The police dosed in on the murder suspect.
b.
surround or envelop so as to entrap
Claustrophobics feel that the walls of small
spaces are dosing In on them.
close off (t.) put slh across the entrance to a place in order to slop people entering it Within minutes, the police had closed off the scene of the crime.
close out U.)
a.
reduce the price of (merchandise) for quick sale
They're dosing out their stock of Blue Note jazz
albums.
b.
liquidate or dispose of finally and completely
The company dosed out its interests after
almost fifty years in the city.
close up
a.
come together in close array; converge
Closing up on the rioters from all sides, the
army prepared to strike.
b.
bring to an end; cease
The company is dosing up its domestic operations and transferring all its production to Mexico.
COME
come about (int.) come to pass; happen
How did it come about that you and he were in the same building at the same time?
come across
a.
(also come on/upon) find or encounter, esp. by
chance (I.)
I came across this letter when I was cleaning out the attic.
The hunter suddenly came upon a bear while walking through the forest.
b.
(informal) make good one's promise, as to pay a
debt, do what is expected, etc. (t.)
It took a lot of pressure, but eventually he came across with the money he owed me.
c.
be understandable, convincing, or clear (int.)
His misanthropic stance comes across quite
clearly in his novels, but much less so in his
poetry.
d.
(informal) make a particular impression;
comport oneself (int.)
My new boss comes across as a very warm and
friendly person. come again, (used as a request to repeat a
statement)
"I don't think I really want to marry you." -
"Come again?" come along (int.)
a.
accompany sb; attend as part of a group
She prefers to stay in the city, so she didn't
come along on the camping trip.
b.
(also come on) proceed, develop, or advance
sufficiently or successfully
His musical studies are coming along quite nicely.
c.
appear; emerge as a factor or possibility
I won't take a new job even if one comes along - I want to just relax for a while.

d.
arrive or appear at a place
Rain just never comes along'when you need it, does it?
e.
exist; start to exist; appear
I gave up smoking the very day that my first child came along. come around or round
a.
recover consciousness; revive (int.)
b.
visit (int.)
You really ought to come around more often.
c.
cease being angry, hurt, etc. (int.)
After their argument, he was sulking for quite a while, but in the end he came round.
d.
(for a regularly occurring event or occasion)
happen; be about to happen
The Christmas season has come around again, and all the shops are full of people.
e.
come around/round to (t.) change one's opinion,
decision, etc., esp. to agree with another's
If we keep pressuring him, he's bound to eventually come round to our way of thinking. come back
a.
come back to ((.) return, esp. to one's memory
It's all starting to come back to me now that I
start thinking about it.
b.
come back with (t.), talk back; retort
Be careful how you to talk to him; he's forever
coming back with sarcastic remarks. come between (t.) cause to be estranged or
antagonized
If only financial problems hadn't come between
us, we would still be together now. come by (t.) obtain; acquire, esp. for slh thai is
unusual or difficull lo find
How did he ever come by such a nice suede
jacket? come down (int.)
a.
become lower; fall; drop, esp. for prices
Prices always come down right after the
Christmas season.
b.
lose wealth, rank, etc.; be reduced in
circumslances or slalus
After the scandal had erupted, the CEO really came down in the social scale.
c.
be handed down by tradilion or inherilance
This pocket-watch has come down lo me from
my grandfather, and it's still in remarkably
good condilion.
d.
be relayed or passed along from a source of
higher rank or aulhorily
The general's orders will be coming down tomorrow, I expecl. come down on or upon ((.)
a.
voice one's opposilion lo
The presidenl came down hard on lax culs.
b.
reprimand; scold
The boss really came down on me for arriving late to work.
c.
come down on the side of: decide thai you
support a particular person or side in an
argument, elc.
Not surprisingly, the president eventually came down on the side of increased mililary spending. comedown to (t.)
a.
be simplifiable or summarizable as
His whole life comes down to gambling and drinking.
b.
be or prove to be mostly or mainly influenced
by one particular Ihing
The crime problem in large cilies ullimately comes down to this: loo many people are forced lo live in poverty and can see no olher way of providing for Ihemselves.
684 Q ELS
come down with (t.) become afflicted with an illness I think I'm cowing down with a cold.
come forward (int.) offer one's services; present oneself; volunteer
When the president called for volunteers to fight in his very unpopular war, very few people actually came forward.
come In (informal) (used to describe how sb is involved in a situation, story, or plan) We need someone to distract the security guard, and that's where you come in.
come In for (t.) receive; get; be subjected to
The prime minister's proposed tax cuts came in for a great deal of criticism from certain circles.
come Into (t.) acquire; get, esp. by inheritance
After coining into a large fortune at the age of 21, he blew it all on women and wine.
come Into it (informal, esp.BritE), influence a situation
Love doesn't come into it; her marriage to that old man is strictly a financial affair.
come of/out of (t.) happen as a result of sth
Nothing at all came (out) of my business trip this time.
come off (int.) (informal)
a.
happen; occur
b.
be given or completed; occur; result
Her presentation came off very well.
c.
succeed; be successful
The end of the novel just didn't come off as well as I'd hoped it would.
d.
come off with (t.) reach the end; acquit oneself
He came off with very high marks.
come off It (informal) stop being wrong, foolish, or
pretentious; be truthful or honest
Oh, why don't you come off it? We know you're
as unhappy as the rest of us. come on (int.)
a.
begin; appear
Hurry up! The show's coining on in a couple minutes!
b.
(informal, used mainly in the imperative) hurry;
begin
Come on, it's starting to rain!
c.
(informal) as an entreaty or attempt at
persuasion) please
Come on, join us for the movie.
d.
(informal} (used to tell someone that you do not
agree with them, do not believe them, etc.)
Come on! You tried the same excuse last week
and we didn't believe it even then!
e.
(informal} try to make an impression or have
an effect; present oneself
My new boss comes on a bit too authoritarian for my taste. come out (int.)
a.
be published; appear
His new album is due to come out next month.
b.
become known; be revealed
It eventually came out that the politician had held back certain important information from the public.
c.
make a debut in society, the theater, etc
d.
end; terminate; emerge
The match came out badly, as both teams lost
several players to injuries. come out against (t.) publicly voice one's opposition
to
The candidate came out strongly against the
ban on homosexual marriage. come out for (t.) publicly endorse or support
The normally liberal journalist quite
surprisingly came out for the reelection of the
staunchly conservative mayor.

come out with (I.)
a.
(informal) speak, esp. to confess or reveal sth
They asked him where he had been last night
and what he had been doing, and all he came
out with was a bunch of lies.
b.
(informal) say sth suddenly that is not expected
They asked their son what he'd been doing the
night before, and he came straight out with the
truth: he had gone to a bar with friends and
got absolutely drunk.
c.
make available to the public; bring out
The publisher is coming out with a revised
edition of the novel, whose first printing had
contained many errors.
come over
a.
happen to; affect, esp. in a negative way ((.)
Why's he acting so strangely? What's come over
him?
b.
change sides or positions; change one's mind
(int.)
At first, he was against the plan, but now he's come over.
c.
visit informally (int.)
A few friends came over last night and we had a nice long talk. come through (int.)
a.
endure or finish successfully
I worked very hard for a long time, and in the end, I managed to come through.
b.
(informal} do as expected or hoped; perform;
succeed
We never really doubted that he'd come through for us in the end.
c.
(for emotions, feelings, etc.) be noticeable, esp.
when sb is trying to conceal an emotion or
feeling
However dispassionate he was trying to be, his anger still came through when he spoke. come to
a.
recover consciousness (int.)
b.
amount to; total (t.)
The bill comes to twenty-one million liras. come under (t.)
a.
fit into a category or classification
This novel comes under the heading of satirical social criticism.
b.
be the province or responsibility of
This issue comes under the Ministry of Foreign Affairs. come up (int.)
a.
be referred to; arise
Whenever he's involved in any conversation, politics is bound to come up.
b.
be presented for action or discussion
Next Monday, the new tax bill will be coming
up for consideration. come up against (I.) have to deal with problems or
difficulties
After being released from prison, he came up
against a lot of prejudice at work and in his
neighborhood. come up to (t.)
a.
approach; near
A beggar came up to us in the street and asked for some money.
b.
compare with as to quantity, excellence, etc.;
match; equal
I'm sorry to have to tell you this, but this particular essay hardly comes up to your usual standard of excellence. come up with (t.) produce; supply
Can anybody come up with a good solution for this problem?
ELS q 685
COUNT
count against (I.) make sb or sth more likely to fail Even though she's got all the necessary qualifications, her lack of experience will almost definitely count against her.
count down (int.) count backward, usually by ones, from a given integer to zero.
count in (t.) include
You're going out to the pub tonight? Well, you can count me in\
count on or upon (t.)
a.
depend or rely on
He can always be counted on to help out his friends.
b.
expect sth to happen and make plans based on
it
I didn't buy very much food because I didn't
count on so many people coming tonight. count out (t.) exclude
You're going to that party tonight, aren't you?
Well, you can count me out - I'm too tired to go
out tonight. count towards (t.) be part of what is needed to
complete or achieve sth
Your homework will not count towards your
final grade, but 1 still suggest that you do it
regularly, as it will help you understand the
lesson better.
COVER
cover up (t.)
a.
cover completely; enfold
A favorite method of covering up a wall-safe is to hang a picture before it.
b.
keep secret; conceal
The minister's staff tried very hard to cover up his role in the savings and loan scandal.
CROSS
cross over (from sth to sth else)
a.
switch allegiance, as from one political party to
another
I'll never understand exactly why he crossed over to the Conservative Party.
b.
change successfully from one field of endeavor,
genre, etc., to another
In the mid-1960s, Bob Dylan successfully
crossed over from folk music to rock. cross off (I.) remove a word or phrase from a list by
drawing a line through it
Michelle has called to say that she can't come,
so be sure to cross her name off the guest list,
will you? cross out ((.) draw a line through sth that you have
written, usually because it is wrong Cross out this word; you've misspelled it. cross up
a.
change arrangements made with; deceive (t.)
We'd agreed not to tell my parents the truth,
but then he crossed me up.
b.
confuse (int.) (esp.BritE)
I got all crossed up on the way to the post office and didn't know where I was.
CRY
cry down (t.) disparage; belittle (esp.BritE)
He's always crying down people less strong than he is.
cry off (int.) break a promise, agreement, etc. (esp.BritE)
We'd already .signed the new lease, but at the last second, the owner cried off and we were left without a place to live.

cry out (int.) shout or make a loud noise because
you are frightened, hurt, etc.
She cried out in horror when she saw what had
happened to her cat. cry up (t.) praise; extol (esp.BritE}
I think Michael cries up his children a bit too
often and too much.
CUT
cut across (I.)
a.
precede or go beyond considerations of;
transcend
The anti-war campaign cuts across narrow boundaries such as political party and religion.
b.
(also cut through) go from one side of an area
to the other instead of going round it
We should cut across this field if we want to save time.
By cutting through the park, I managed to get to work on time this morning. cut back (t.)
a.
shorten by cutting off the end
b.
curtail or discontinue
Last quarter, wool production was severely cut back.
c.
cut back on, reduce the amount of money being
spent on sth
In order to be able to have the money necessary for hosting the Olympic Games this summer, the government has had to cut back on many basic expenses. cut down (t.)
a.
(also cut down on) lessen; decrease
My doctor warned me that I should cut down on my consumption of saturated fat.
b.
destroy, kill or disable
The barbarians cut down everything in their path.
c.
remodel, remake, or reduce in size, as a
garment
I need to get this dress cut down if I want to be able to wear it. cut In (int.)
a.
move or thrust oneself, a vehicle, etc., abruptly
between others
That car cut in in front of me.
b.
(informal] to interrupt a dancing couple in
order to dance with one of them
c.
(also cut into) (t.) interpose; interrupt
He's always cutting into other people's
conversations with some snide remark or other.
cut it out, (informal) stop doing sth
That's not a nice thing to say! Cut it out! cut off (t.)
a.
intercept
The army besieged the cave where the bandits had taken refuge and thus cut off their support from outside.
b.
interrupt
He cut me off in the middle of my story to announce that he would be getting married.
c.
stop suddenly; discontinue
The water supply was suddenly cut off as a result of the Water Bureau's incompetenl management.
d.
disinherit
Despite living a life of great debauchery, the young artist was never cut off by his wealthy parents.
e.
sever; separate
The severity of his wounds meant that the soldier's leg had to be cut off.
686 Q ELS
cut out (t.)
a.
omit; delete; excise
You should cut out this paragraph about the discovery of penicillin, as it is not really related to the main topic of your essay.
b.
not let sb share sth or be included in sth
I kept trying to say something, and they just kept cutting me out.
c.
not to be cut out to be sth/not to be cut out for
sth, not have the right qualities for a particular
task, endeavor, career, etc.
I finally had to admit to myself that I just wasn't cut out to be a great musician.
DEAL
deal In (t.) buy and sell particular goods as a
business
My grandmother ran a shop which dealt tn rare
books. deal with (I.)
a.
take action in order to achieve sth or solve a
problem
If the government doesn't start to deal with the energy crisis soon, there will be loads of problems in the future.
b.
be about a particular subject
The documentary dealt with the international spread of AIDS and its consequences.
c.
do business with a person or organization;
meet or talk to sb, esp. as part of your job
In my job, I often have to deal with dissatisfied customers.
DIE
die away (int.) (of a sound) become weaker or
fainter and then cease
The sound of gunfire gradually died away as
the battle came to a close. die down (int.) become calm or quiet; subside
After the riot, it took many hours for people's
anger to die down. die off (int.) die one after another until the number
is greatly reduced
As she grew older, her friends began to die off
one by one. die out (int.)
a.
cease to exist; become extinct
If we take no steps against deforestation, thousands of animal and plant species, some of them unknown to man, will die out.
b.
die away; fade; subside
The sound of the blades died out as the helicopter flew off.
to die for, (informal) stunning; remarkable That skirt is just to die fort
DIG
dig In (int.)
a.
dig trenches, as in order to defend a position in
battle
The soldiers dug in and waited for the enemy to close in.
b.
maintain one's opinion or position
I tried to argue calmly and logically with her, but she had dug in and wasn't even listening to what I was saying.
c.
(informal) start eating
Go ahead, dig in, there's plenty of food for
everyone. dig Into (t.) a. press or push hard into sb or sth, or press sth
hard into sb or sth
The cat dug its claws deep into my leg.
My backpack was digging into my shoulder.

b. informal, attack, work, or apply oneself voraciously, vigorously, or energetically I dug into writing the essay and had managed to finish it by morning.
dig out (I.)
a.
find by searching
In order to write a good article, I had to dig a lot of details out of different magazines and newspapers.
b.
find and look at or use sth that you have not
seen or used for a long time
Whenever my aunts and uncles come over, Mum digs out my old baby photographs and shows them around. dig up U.),
a.
take something out of the ground by digging
The pirate greedily dug up the treasure chest.
b.
break the ground or make a hole in the ground
with a tool, machine, etc.
They've dug up my street several times so far this year.
c.
discover in the course of digging
While they were repairing the sewage system, the workers accidentally dug up a chest containing several thousand-year-old manuscripts.
d.
(informal) (also dig up dirt on sb) locate; find,
esp. in order to discover information that is
secret or forgotten by searching very carefully
"See if you can dig up any dirt on my
opponent." - "Alright, I'll let you know as soon
as I've dug something up."
DO
do away with (t.)
a.
put an end to; abolish
The candidate claimed he would be doing away with wasteful spending of the taxpayers' money.
b.
kill
do by (t.) deal with; treat
I've always tried to do well by my friends and family, although it hasn't always been easy.
do for, (usu. passive) cause the defeat, ruin, or death of
"We're done for," whispered the general when he saw the size of the army closing in on him and his soldiers.
do In (t.) (informal)
a.
kill, esp. to murder
The gang leader had his rivals done in one by one.
b.
injure gravely or exhaust; wear out; ruin
My job is really doing me in, so I'm thinking
about quitting.
c.
cheat or swindle
I think that car salesman did me in when he
sold me this piece of junk. do out of (t.) (informal) swindle; cheat
That guy over there did me out of several
hundred dollars a few years ago. do over (I.)
a.
redecorate
b.
redo; do sth again because you did not do it
well the first time (esp.AmE)
The teacher said I'm going to have to do my assignment over because it was too messy for her to even read. do up (t.) (informal)
a.
wrap and tie up
b.
pin up or arrange (the hair)
Let me just do up my hair and then I'll be ready to go.
ELS Q 687
c.
renovate; launder; clean
d.
wear out; tire
e.
fasten (esp.BritE):
Don't forget to do up your coat; it's quite chilly outside.
f.
dress, esp. in a fancy or funny way
On Halloween, many children get all done up in funny costumes. do with (L),
a.
gain advantage or benefit from; make use of
You could definitely do with a vacation.
b.
(informal, used to ask where sb put sth)
What did you do with my files? I can't seem to
find them anywhere.
c.
have to do with, be about or connected with sb
or sth
I never watch those silly talk shows on television; what do all those people's problems have to do with me? do without
a.
forgo; dispense with (I)
He just can't do without a glass or two of beer after work.
b.
dispense with the thing mentioned
The store didn't have any milk left, so we'll have to do without.
DOUBLE
double back (int.) turn and go back in the direction
from which you have come
Alter realizing that I'd taken the wrong turn, I
had to double back. double up (int.)
a.
share quarters planned for only one person or
family
Because there aren't enough rooms for all of us, we'll have to double up.
b.
suddenly bend your body forward, usu.
because of pain or laughter
The amateur boxer doubled up in agony when the champion punched him in the stomach. We all doubled up with laughter when he walked in without any clothes on. double (up) as (t.) have the purpose of sth in addition to its original purpose A futon is essentially a bed that doubles (up) as a sofa.
DRAW
draw ahead of ((.) gradually pass sth. moving in the
same direction
The first-time auto racer slowly drew ahead of
the reigning champion. draw away (t.)
a.
move or begin to move away
He slowly drew his hand away from the fire.
b.
move farther ahead
The Formula One driver Michael Schumacher quickly drew away from the competition.
drawback (int.) move away from sb or sth, usu. because you are surprised or frightened She drew back in disgust when she saw the cockroach crawling over the kitchen counter.
draw Into (t.) cause to take part or enter, esp. unwittingly
They somehow managed to draw him Into the discussion on human rights, although he had wanted to remain quiet.
draw off (int.) move back or away
draw on
a. come nearer; approach (int.)
Winter is drawing on, you can feel it in the air.

b.
clothe oneself in; put on, esp. in a slow manner
(t.)
She drew on her gown and walked elegantly towards the balcony.
c.
utilize or make use of, esp. as a source (t.)
Many bebop tunes drew heavily on songs from
old musicals.
draw oneself up, assume an erect posture draw out (t.)
a.
pull out; remove
b.
prolong; lengthen
You can't draw this boring conversation out much further.
c.
persuade to speak
She's not really quite as dull as she may seem, if you make the effort to draw her out.
d.
take or withdraw (money) from a place of
deposit
He drew his money out of the bank and blew it all on the horse races. draw up
a.
devise or formulate; draft, esp. in legal form or
as a formal proposal
He drew up his will only a week before he passed away.
b.
put into position; arrange in order or formation
The captain drew up his men and ordered
them to charge.
c.
bring or come to a stop; halt
The van drew up at the curb and about a dozen clowns jumped out onto the street.
DREAM
dream up (t.) form a creative idea or plan in the
imagination; devise
He's always dreaming up the most outlandish
schemes for making money.
DRESS
dress down,
a.
reprimand; scold (t) (esp.BritE)
We got dressed down pretty badly for smoking in church.
b.
dress informally or less formally (int.)
We always dress down when we go out on Saturday nights. dress up
a.
put on one's best or fanciest clothing; dress
relatively formally (int.)
He always used to dress up for his own birthday parties.
b.
dress up in/as (t.) dress in costume or in
another person's clothes:
"My sister's going to dress up in Victorian
clothing for the costume party."
"I think I'll dress up as Che Guevara."
c.
embellish or disguise, esp. in order to make
more appealing or acceptable (t.)
If you don't dress up the facts a bit, no one will be interested in your story.
DRIVE
drive at (t.) attempt or intend to convey; allude to;
suggest
I don't know exactly what it is you're driving at,
but I don't think I like it. drive back (t.) (also drive o3\ push back; force back;
repel; repulse
The rebels were quickly driven back/off by the
superior numbers of the governmental forces. drive off, leave in a car, usu. suddenly (int.)
He jumped in his Ferrari and drove off without
even saying "goodbye."
688 Q ELS
DROP
drop behind (t.) fall short of the required pace or
progress:
As a result of her long absence, she had
dropped far behind the rest of the class and
was forced to study much more in order to
keep up. drop by/In (at) (I.) visit sb for a short time, usu.
without arranging it before
I might drop by Steve's house later and see
how he's been doing. drop off
a.
(informal) fall asleep (int.)
I was so tired last night that I just dropped off in front of the TV.
b.
decrease; decline (int.)
The number of students entering university dropped off significantly last year.
c.
take sb or sth to a place, usu. by car as you
travel somewhere else ((.)
Don't waste money on a taxi; I'm going in that direction myself, so I can drop you off. drop out of ((.)
a.
withdraw from being a member or participant
I dropped out of the chess club because, to be
honest, it was starting to get boring.
b.
stop attending school or college:
My sister dropped out of high school at 16 and started working full-time.
DRY
dry up (int.) cease to exist; evaporate, esp. for supplies of sth
After all his money dried up, he was forced to ^sk for a loan from the bank.
EAT
eat away at (t.)
a.
(also eat Into) destroy gradually, as by erosion .
Centuries of rain and wind, not to mention air
pollution, is eating away at many historical
buildings and statues.
b.
(for people's feelings, emotions, etc.) make sb
feel more and more unhappy, worried, etc.
The memory of what 1 said to her is really
eating away at me.
eat Into (I.)
a.
same as eat away at (a)
b.
use or take away a large part of sth valuable,
such as money or time
The wedding preparations are eating into our savings. eat up (t.)
a.
show enthusiasm for; take pleasure in
The audience just ate up the comedian's every joke.
b.
believe without question
My parents were eating up everything I said; they didn't even stop to think it might all be lies.
ENTER
enter Into (t.)
a.
investigate; consider
The president said that he would enter into the question of what should be done with the refugees at a later date.
b.
form a constituent part or ingredient of
Another factor entering into our consideration
of this issue is whether or not state employees
should have their salary raised.

FACE
face down (t.) confront boldly or intimidate (an
opponent, critic, etc.)
The musician faced down his critics by
claiming that they were all failed musicians
themselves. face up to (t.) acknowledge; admit; meet
courageously; confront; accept that a difficult
situation exists
You should face up to the facts - she doesn't
love vnu anymore.
FALL
fall (all) over oneself: show unusual or excessive
enthusiasm or eagerness, esp. in the hope of
being favored or rewarded
The young artist fell all over himself to praise
his mentor's newest painting. fall apart (int.)
a.
break into pieces
My old shoes have started to fall apart.
b.
start having problems that you cannot deal
with
After she'd discovered that he'd cheated on her, she fell apart. fall away (int.)
a.
withdraw support or allegiance
As soon as it became clear that the candidate was xenophobic, many of his supporters quickly fell away.
b.
become lean or thin; diminish; decline
According to Edward Gibbon, the power of the
Roman Empire began to fall away with the
adoption of Christianity as the state religion by
Constantine the Great.
fall back (int.) give way; recede; retreat
After many hours of fighting, the weakened soldiers were forced to fall back.
fall back on or upon (t.)
a.
(also, fall back to) retreat to
The exhausted soldiers fell back on the the town and dug themselves in. •
b.
have recourse to; rely on
Having no savings to fall back on when his first child came along, he had to get a second part-time job in order to make ends meet. fall behind
a.
lag, in pace or progress (t./int.)
If we don't slop arguing over the details of the project, we're going to fall behind the others.
b.
fall behind in (I.) fail to pay (a debt, obligation,
etc.) at the appointed time
Al Capone fell behind in his tax payments, and it was for that reason that he was finally arrested. fall for ((.) (informal)
a.
be deceived by
I can't believe that you fell for such an old trick!
b.
fall in love with sb
He says that he's fallen for her. fall In with (t.) become acquainted with and spend
time with, esp. by chance
I feu in with a strange young Australian couple
while I was visiting Sicily. fall off (int.) decrease in number, amount, or
intensity; diminish
Profits fell off sharply last quarter due to the
economic crisis.
...
fall on or upon ((.) a. assault; attack
The cavalry suddenly fell on us from the rear.
ELS a 689
b. be the obligation of
The burden of choosing who is to be sacked
has unfortunately fallen on me. C. experience; encounter
As a result of Tom's gambling problems, his
family fell on hard times.
d.
chance upon; come upon
Archimedes fell upon the idea of the principle of displacement while stepping into the bath one day.
e.
happen on a particular day or date
Easter fell on 11 April this year.
fall out (int.)
a.
happen; occur
It fell out that I wasn't actually broke: I'd had money in my pocket the whole time.
b.
leave one's place in the ranks, as a soldier
After they had completed their drills, the cadets
were ordered to fall out.
c.
fall out over (I.) quarrel about; disagree about
They fell out over whether James Joyce or W.B.
Yeats had been more important for Irish
literature.
fall over backward(s) (int.) exhibit great eagerness,
esp. in pursuit of one's own advantage
The new employee fell over backwards in
praising the manager's proposal. fall through (int.) come to nothing; fail of realization
Unfortunately, they did not agree to our offer,
so the deal has fallen through. fall to (l.) apply oneself; begin
Alright, everyone, that's enough chit-chat, let's
fall to work. fall under (t.)
a.
be the concern or responsibility of
The police can't do anything to you; what you've done doesn't fall under their jurisdiction.
b.
be classified as; be included within
His new book falls under the heading of dystopic novels.
FEED
feed on (t.) obtain sustenance from
The koala feeds only on eucalyptus leaves; it doesn't even drink water!
FEEL
feel for (t.) feel sympathy for or compassion toward;
empathize with
He's been having a lot of problems lately; I
really feel for him. feel like (t.) (informal) have a desire for; be
favourably disposed to; want (to)
I just don't feel like going to a movie tonight.
Do you feel like staying in and watching TV? feel like oneself, (also feel oneselfl be in one's usual
frame of mind or state of health
He hasn't been feeling dike) himself since his
parents passed away. feel out (t.) attempt to ascertain (the nature of a
situation, sb's attitude, etc.) by indirect or
subtle means
You should feel out his opinion before you ask
him to support you on such a sensitive issue. feel up to (t.) (informal) feel or be able to; be
capable of
She's very tired and doesn't feel up to going out
tonight.

FILL
fill in (i.)
a,
fill In for sb; substitute for
James couldn't come today, so I'll be tilling In for him.
b.
fill sb In on sth, (informal] supply sb with
information
Could you please flfl me in on what was said at the meeting?
fill out (int.) become larger, fuller, or rounder, as the figure
She's filled out quite a bit since she got married.
FIND
find out (t.)
a.
discover or confirm the truth about sth; learn a
fact for the first time
Have you found out what the problem with your computer screen is yet?
b.
detect or expose, as a crime or offense
The police have yet to find out who killed the man.
c.
uncover the true nature, identity, or intentions
ofsb
The spy was found out before he could assassinate the president.
FIRE
fire away (int.) (informal) begin to talk and continue
without slackening, esp. to ask a series of
questions
"I've got a few questions to ask you." - "Fire
away." fire off (t.)
a.
discharge (as weapons, ammunition, etc.)
The police Bred off tear gas at the picketers.
b.
write and send hurriedly
He fired off an angry letter of resignation to his boss and stormed out of the the office. fire up (t.) make sb excited or angry
He always gets so fired up when we start talking about politics.
FTT
fit In
a.
find the time to see sb or do sth (t.)
The doctor won't be able to fit you in till next Wednesday.
b.
fit In with (t.) (for people) feel that you belong to
a particular group and are accepted by them
Transvestites are too often made to feel that
they cannot fit in with the rest of society.
c.
fit In with (t.) (for activities or events) exist or
happen together in a way that is convenient
We're going to Şile this weekend if the
weather's nice - how does that fit in with your
plans?
fit out or up (t.) furnish with supplies, equipment, clothing, furniture, or other requisites; supply; equip
My brother owns a camping supply store, so he can fit us out for our trip.
FIX
fix on or upon (t.) decide on; determine (esp.BritjE) We can't fix on a date for the party until we know when everyone is going to be free.
fix up (t.) (informal)
a. arrange a meeting, date, event, etc.
Let's try and fix up a time for our next meeting.
690 Q ELS
b.
provide with; furnish
My wife's old friend was kind enough to Sx me up with this job.
c.
smooth over; solve; resolve
If we don't talk like rational human beings, we'll never be able to Sx up our differences.
FLOOD
flood In/Into [inl./l.) arrive in great numbers, usu. within a short period of time As soon as the film star had endorsed the company's product, orders began flooding in.
FLY
fly about/around (int.) (for ideas or remarks) be
passed quickly from one person to another and
cause excitement
Rumors about the prime minister's imminent
resignation were ffying around. fly Into a rage/temper, suddenly become very angry
When I mentioned that I had broken his stereo,
he uewinto a rage.
FOLLOW
follow out (£.) carry to a conclusion; execute Following out their orders to the letter, the soldiers began executing everyone in the village.
follow through (int.)
a.
carry out fully, as a stroke of a club in golf, a
racket in tennis, etc.
b.
continue an effort, plan, proposal, policy, etc.,
to its completion
When studying a language, ^ou must follow through or you will never really learn, follow up (on) (t.) discover more about a situation or take further action in connection with it Can you follow up (on) this report about the president's proposal to raise taxes across the board?
GAIN
gain on (t.) get nearer to sb or sth that you are
chasing
The police were gaining on the fleeing bank
robbers.
GET
get about (AmE get around) (int.)
a.
move about; be active
He gets about quite a bit - he's quite the
traveller.
Ever since the accident, he can get around only
with difficulty.
b.
become known; spread
I wanted to keep our relationship a secret, but somehow it got around that we were dating. get across (I.)
a.
make or become understandable; successfully
communicate information to other people
What I would mainly like to get across to you is
the importance of becoming actively involved in
society.
b.
be convincing about; impress upon others
The professor clearly got across the fact that he
would not tolerate lateness. get ahead (int.) be successful, as in business or
society
Unfortunately, it's still quite difficult, even after
all these years, for a woman to get ahead in
business without being resented by the men
around her. get ahead of (I.) a. move forward of, as in traveling
The champion cyclist quickly got ahead of his
competition.

b. surpass; outdo
She never let anyone get ahead of her in her
work as she was quite ambitious, get along (BritE get on)
a.
get along with (t.) like each and be friendly to
one another
He doesn't get along very well with his mother-in-law.
b.
get along in (t.) deal with a situation, esp.
successfully:
ho-— do you think Michael is getting along in his new job? get around/round (t.)
a.
circumvent; outwit; find a way of dealing with
or avoiding a problem
Al Capone managed to get around everything except income tax evasion.
b.
get around/round to, do sth, esp. sth that you
have intended to do for a long time
I don't know when I'll have time to get around to checking your assignment. get at ((.)
a.
reach; touch
He couldn't get at the top shelf so he asked me to help.
b.
suggest, hint at, or imply; intimate
I don't know exactly what Clive was getting at when he said that, but I don't think it was good.
c.
discover; determine
If we want to solve the problem of unemployment, we have to get at the root of the problem.
d.
(informal) influence by surreptitious or illegal
means; bribe
Since the mayor had many debts in addition to a low salary, the mafia quite easily got at him.
e.
(informal) (BritE). criticize someone in an
unkind way
He's forever getting at me. get away
a.
escape; flee (int.)
The robbers got away in an unlicensed hearse.
b.
get away with (t.) succeed in doing sth bad or
wrong without being punished or criticized
Their youngest son gets away with everything
because his mother is 'Convinced that he is an
angel and can do no wrong.
get back (I.)
a.
get back to, talk to sb, usually on the
telephone, to give them some information they
have asked for or because you were not able to
speak to them before
I'll get back to you as soon as I've found out how much the tickets are.
b.
get back (at), (informal) be revenged on
I'm going to get back at him someday for
embarrassing me in public like that.
get behind on (t.) not have done as much work or
paid as much money as you should by a
particular time
Don't get behind on your credit card payments
or you will regret it. get by
a.
succeed in going past (t.)
The protestors got by the police barricade and stormed the palace.
b.
be able to live or deal with a situation with
difficulty, usu. by having just enough of sth
you need, such as money (int.)
He's far from rich, but he gets by.
c.
evade the notice of (t.)
Not much gets by him, so be careful what you say.
ELS q 691
get down
a.
depress; discourage; fatigue (t.)
Watching the news really gets me down.
b.
write sth, esp. sth that sb has said (t.)
He was talking so fast that his secretary
couldn't get it all down.
c.
swallow (t.)
My throat was so swollen that it was difficult to get the pills down.
d.
(informal) relax and enjoy oneself completely;
be uninhibited in one's enjoyment, esp. when
dancing (int.)
She was really getting down at the party last night.
e.
get down to (t.) start doing sth seriously and
with a lot of attention and effort
Okay, let's get down to business. get in
a.
(also get Into) enter a car or a taxi
You can go and get into the car. I'll be there in a minute.
b.
(also get Into) (I.) arrive; come (int.)
She got in on the ten-o'clock train.
Our plane should get into the airport about three o'clock.
c.
(also get into) (t.) be chosen or accepted, as for
office, membership, etc.
I was hoping to attend the University of Chicago, but couldn't get in. My father was never able to get into political office, although he tried a number of times.
d.
(also get oneself in) become implicated in sth,
usu. slh bad or negative (i.)
If he keeps on borrowing money to pay off his debts, he'll only be getting himself in deeper and deeper. get into (t.)
a.
become interested in an activity or subject;
start being involved in an activity
I didn't really get into literature until after I'd graduated from high school.
b.
what has got/gotten into sb: not understand
why sb is behaving differently than normal
He's acting very strangely these days. I wonder
what's gotten into him.
get it, (informal}
a.
be punished or reprimanded
Stop doing that, or you're going to get iti
b.
understand or grasp sth
She was talking about politics all night long, but I just wasn't getting it. get off
a.
leave a public vehicle
We'll get off the train at the next station and continue our journey by bus.
b.
escape the consequences of or punishment for
one's actions (int.)
The businessman arrested for embezzling stockholders' money got off lightly in the end.
c.
help sb escape punishment (t.)
Considering all the evidence against him, not
even the best lawyer in the world will be able to
get him off.
d.
(informal) have the effrontery; do sth that one
has no right to do (I.)
Where does he get off ordering me around -
that's what I'd like to know. get on a. enter a public vehicle
An old woman fell and broke her leg as she
was trying to get on the bus yesterday.

b.
(AmE get along) deal with a situation, esp.
successfully ((.)
How did you get on with that project of yours?
c.
advance in age
Your mother's really getting on, isn't she?
d.
get on with (I.) (AmE get along with), like each
other and be friendly to one another
e.
get on with (t.) continue doing sth
Don't just stop in the middle of your story - get
on with it! get onto (t.) start talking about a subject after
discussing sth else
We started talking about music but then we
somehow got onto politics. get out
a.
go out to different places and meet people in
order to enjoy oneself (int.)
My husband doesn't get out much - he prefers staying at home and listening to music.
b.
become publicly known (int.)
News of the mayor's criminal connections got out.
c.
get out of: leave a car or taxi
I got out of the taxi at the wrong place, and had to walk ten minutes to get to the meeting place.
d.
get out of (t.) leave:
The party was so boring that I just had to get
out of there.
After years of struggling to make a profit, he
finally decided to get out of the publishing
business.
e.
get out of doing sth: avoid doing sth that you
should do, often by giving an excuse
I managed to get out of dissecting the frog in science class by telling the teacher that dissecting anything was against the rules of my religion.
f.
get sth out of sb, persuade or force sb to tell or
give you sth
I could only get five dollars out of my dad.
g.
get sth out of sth: enjoy sth or think that sth is
useful
She felt that she'd gotten a lot out of her teaching career, but finally decided that it was time to move on. get over ((.)
a.
begin to feel better after being unhappy or ill;
recover from
It took years for Canan to finally get over her divorce from Ulaş.
b.
(informal) can't/couldn't get over sth, be very
shocked or surprised about sth
Now that you've dyed your hair, I just can't get over how different you look.
c.
get sth over (and done) with: do and complete
sth difficult or unpleasant that must be done:
I'll be so happy to finally get this job interview
over and done with.
get through
a.
manage to reach or contact sb, esp. by
telephone (int.)
I called him several times last night, but I couldn't get through.
b.
deal with a difficult or unpleasant experience
successfully, or to help sb do this (t.)
Thank you so much for helping me get through my exams.
c.
finish; complete (t.)
With his bad studying habits, I don't know how he managed to get through college.
692 Q ELS
d. get through to sb: succeed in making sb
understand or believe sth
I tried explaining why I thought so, but I just
couldn't get through to him. get to (t.)
a.
get in touch or into communication with;
contact
By the time he got to me, it was already too late.
b.
(informal) make an impression on; affect
Beethoven's final string quartet really gets to
me - I cry every time I listen to it.
c.
(informal) begin
Don't let Tony get to telling you the story about the old white-haired man in Arizona, or you'll never hear the end of it. get up (I.)
a.
prepare; arrange; organize (esp.BrilE)
The museum's getting up an exhibit on the Christian elements in Van Gogh's paintings.
b.
draw upon; marshal; rouse
You really need to get up your courage if you're going to go bungee-jumping.
c.
get up to sth, do sth, esp. sth that other people
think is wrong
Look at his face! I just know he's been getting up to some sort of mischief.
GIVE
give away (t.)
a.
expose or betray sb
The thiefs partner gave him away when the police began to pressure him.
b.
reveal (a confidence or secret, hidden motives,
true feelings, etc.), often without intending to
While she was chatting away, she gave away
that there was going to be a surprise birthday
party.
give In
a.
acknowledge defeat; concede (int.)
The general declared that he and his army would never give in.
b.
give a piece of written work or a document to
sb for them to read, judge, or deal with (t.)
(AmE hand in)
We have to give our essays in on Monday.
c.
give In to (t.) finally agree to or accept what sb
wants after a period when you refuse to agree
The President has boldly vowed never to gtre in
to terrorist demands.
give off (t.) put forth or produce; emit, esp. for light,
heat, smell, gas, etc.
This lamp isn't giving off much light - why
don't we change the bulb? give or take (t./int.) plus or minus a specified
amount; more or less
A new Mercedes will run you $75,000, give or
take. give out
a.
send out; emit ((.)
Stars are known to give out enormous amounts of radiation.
b.
make public; announce; claim (I.)
The journalist gave out that the prime minister had been concealing certain important information.
c.
distribute or issue to a large number of people
(t.) (AmE hand out)
Several young political activists were giving out pamphlets to anyone who would take them.
d.
(for people, parts of the body, etc.) become
exhausted; fail (int.)
I had been carrying heavy boxes for hours, and then my strength gave out.

e. (for machines, fuel, etc.) become used up; fail
(int.)
Just as we were driving through the middle of
Death Valley, our fuel gave out. give over to (L),
a.
put into the care of; transfer
After retiring, he gave over all his property to his wife and ran off to Tahiti.
b.
devote to a specified activity
He gave the rest of his life over to relaxing in the sun. give up
a.
abandon hope; despair (int.)
After the death of his beloved wife, he simply gave up.
b.
surrender; relinquish (int.)
The team conceded four goals in the first ten minutes and thereafter gave up.
c.
quit; stop; desist from; renounce (t.)
He somehow managed to completely give up drinking after nearly 50 years of severe alcoholism.
d.
slop trying to think of the answer to a joke or
question (t.)
"What animal walks on 4 legs in the morning, 2 legs in the afternoon, and 3 legs in the evening?" - "I give up." - "A human being." - "I don't get it."
e.
give up on sb: stop hoping that sb will do what
you want them to do
She's given up on Oğuz; she knows he will never change.
f.
give up on sth: stop hoping that sth will
achieve what you want it to achieve
I give up on this CD player - it's never going to work right.
g.
give oneself up: allow the police or an enemy to
catch you
The fugitive eventually gave himself up.
GO
go about (I.)
a.
occupy oneself with; perform
Perhaps you should stop chatting and go about your work.
b.
start to do sth or deal with sth
Can you tell me what's the best way to go about learning a language? go after (t.)
a.
attempt to obtain; strive for
If you don't go after her, you'll never know if she loves you or not.
b.
chase or follow sb in order to catch them
Seeing him run out of the bank with a gun in
his hand, the police went after him.
go against (t.)
a.
go against sth, be in conflict with or opposed to
(a rule, a policy, etc.)
Eating meat of any kind at any time goes against the rules of the Jain religion.
b.
go against sb, have the result of a vote or
decision be the opposite of what was needed
The vote went against the incumbent senator
this year, and he announced his retirement
from politics.
go ahead
a.
used to give permission to sb to do sth
"Dad, can I borrow the car tonight?" - "Go
ahead, but be careful."
b.
go ahead with (t.), start to do sth
Now that all systems have been checked out, we can go ahead with the countdown.
ELS Q 693
go along.
a.
move forward; proceed; continue doing sth
(inl.)
Don't memorize every rule immediately - you'll learn most of them as you go along.
b.
go along to, go to a place or event, usu. without
much planning (t.) (esp.BrilE)
I may go along to the pub after work, I'm not quite sure yet.
c.
go along with sb (also come along with sb)
accompany sb (f.)
Can I go along with you to the party?
d.
go along with sb/sth, agree; concur (t.)
He doesn't go along with my ideas about how to make this country a better place. go around/round
a.
be sufficient or enough for everyone in a group
(inl.)
There are twenty students and only ten seats, so there are not enough seats to go around.
b.
pass or circulate, as in transmission or
communication (int.)
Word's going around that he finally broke up with Emma.
c.
go around/round doing sth, spend your time
behaving badly or doing sth that is unpleasant
for other people
He's been going around telling everyone that Emma is a liar and that she cheated on him.
d.
go around with (t.) be often in the company of
sb
These days, he's going around with Linda quite a bit. go at (t.)
a.
assault; attack, either physically or verbally
(also, esp.BritE, have a go at)
She told him that she'd fallen for someone else, and he just went at her.
b.
(informal) start doing sth with energy and
enthusiasm (esp. BriUS)
There was a lot of work to do, but we went at it straightaway.
c.
have a go at: (informal) try doing sth (AmE)
Well, do you want to .have a go at (fixing) this
TV?
goby
a.
be disregarded or not taken advantage of; pass
(int.)
This offer is one-time only, so don't let it go by.
b.
be guided by or rely upon (I.)
He's a compulsive liar, so you can never really go by anything he says. go down
a.
suffer defeat (inl.)
The team lost, but at least they didn't go down without a fight.
b.
leave university, permanently or at the end of a
term (inl.) (BritE)
c.
(for computers) stop functioning (int.)
My computer suddenly went down and I lost all my files.
d.
go down as (I.), be accepted or believed
All that nonsense about why it was necessary to start the war went down as truth with a lot of people.
e.
go down as (t.) be remembered in history or by
posterity
This war may well go down as one of the biggest mistakes this country has ever made.
f.
go down with sth, (informal) become ill, usu.
with a not very serious illness (esp.BritE)
He's gone down with a cold, but he should be
back in a few days.

go for (t)
a.
choose
Do you know yet what kind of car you are going to go for?
b.
make an attempt at; try to get
The team is going for its third straight championship.
c.
(for money) sell for a certain amount of money
The house went for $40,000.
d.
favour; like; enjoy
I don't think I would really go for a life of travel.
e.
go for sb, assault; attack
The thief suddenly went for me with the knife in his hand.
f.
go for It, (informal) pursue a goal with
determination; do what you must do in order to
have or achieve sth
If you want to be a professional musician someday, go for it - nothing's stopping you.
go In for (t.) adopt as your particular interest; approve of; like
I don't really go in for most pop music - it's too shallow and has no real originality.
go In with (I.) join in a partnership or union; combine with
On the condition that we'd be sharing it in the future, he agreed to go in with me on the cost of a new boat.
go Into (t.)
a.
describe, discuss, or examine sth in a detailed
way
I'd really rather not go into the subject of my own personal religious beliefs.
b.
undertake as one's study or work
She has decided to go into politics.
go off
a.
explode, fire, or perform or begin to function
abruptly (int.)
The bomb went off at 10:03 a.m. precisely.
b.
leave a place and go somewhere else (int.)
He's gone off to the pub with Rey.
c.
(for a light, machine, etc.) stop working (int.)
The electricity's gone off again.
d.
(for slh that makes a noise) suddenly start
making a noise (inl.)
My alarm clock went off about 5 minutes too early.
e.
(for food and drink) spoil; go bad (inf.) (esp.BritE)
Smell this milk - I think it's gone off.
f.
go off sb/sth, stop liking sb or sth (BritE)
I've gone off red meat recently.
go on
a.
continue (t.)
He went on working as hard as ever despite all his personal problems.
b.
happen or lake place (int.)
I couldn't understand what was going on.
c.
use a piece of information to help you discover
or understand something (I.)
The detective had nothing to go on but a single bootprint in the blood.
d.
go on (and on) about sth: talk in an annoying
way about sth for a long time
Every time I see her, she goes on and on about how wonderful her boyfriend is.
e.
go on to do sth: do sth else in the future
After defeating his rival in the semi-final, he
went on to win the championship.
f.
go on (with sth), start talking or doing sth
again after a short time
We took a short break and then went on with the meeting.
694 Q ELS
go out
a.
come to an end, esp. fade in popularity (int.)
Video cassettes are beginning to go out now
that VCDs and DVDs are widely available.
b.
(for sth producing light or heat) cease or fail to
function; stop producing light or heat; be
extinguished (int.)
As the campfire was going out, we began telling each other ghost stories.
c.
go out (with sb), have a romantic relationship
with sb
He's been going out with Burcu for almost a year now. go over
a.
talk or think abouth sth in order to explain it
or make certain that it is correct; repeat; review
(I.)
Let's go over what was said at the meeting just
one more time.
b.
examine (I.)
He went over my essay and found quite a few problems in its argument.
c.
be thought of in a particular way; be effective
or successful (int.) (esp.AmE)
My presentation went over pretty badly - I think I need a drink. go through
a.
bear; experience, esp. a difficult or unpleasant
situation (t.)
I don't know if I'll able to go through another funeral so soon after the last one.
b.
carefully examine or search the contents of sth
or a collection of things in order to find sth (t.)
A customs officer went through all my luggage
looking for God knows what.
c.
use or spend completely; use up (t.)
He went through his entire salary in a week.
d.
(for laws, plans, proposals, etc.) be officially
accepted or approved
That new gun control law probably won't go through because so many people in Congress are so conservative.
e.
go through with sth, persevere with sth to the
end; bring to completion, usu. for sth
unpleasant or difficult that you have planned
or promised to do
He was going to ask her out on a date, but he just couldn't go through with it. go together (int.)
a.
be appropriate or harmonious
The curtains and wallpaper don't go together at all.
b.
(informal) keep company; date; court
Ulaş and Burcu have been going together for
quite a long time now. go under (Int.) be overwhelmed or ruined; fail
financially (int.)
He ran a successful used book store for almost
twenty years, but after the economic crisis, his
business went under. go up (int.)
a.
be in the process of construction, as a building
A new high-rise apartment building is going up
on Lake Shore Drive.
b.
increase in cost, value, etc.
The price of cigarettes has gone up again.
c.
go to a university at the beginning of a term
(BritE)
d.
go up in flames, suddenly explode:
The explosion made the building go up in flames.

go with (t.) (informal) have a romantic relationship with; court; date (also go out with) They'd been going with each other for almost ten years before they finally got married.
go without (t.) not have sth that you usually have Trapped under the collapsed building, the survivors had to go without food and water for several days.
GROW
grow Into (I.)
a.
grow Into sth: gradually become large enough
for
She eventually grew Into her older sister's clothes.
b.
grow Into sth: gradually become mature or
experienced enough for
Even if it seems very difficult at first, don't worry, because it's the kind of job that you have to grow Into.
c.
grow Into sb/sth: gradually develop or mature
into a particular type of person or thing
It took many years for Van Gogh to grow Into the great painter that he was. grow on or upon (t.)
a.
gradually increase in influence or effect
As he walked slowly through the dense jungle, a troubling feeling that he was being watched grew slowly upon him.
b.
become gradually more liked or accepted by
The first time I listened to Turkish classical
music, it seemed monotonous, but eventually it
grew on me.
grow out of (t.)
a.
become too large or mature for; outgrow
As a child gets older, it quickly grows out o/all its old clothes.
b.
stop doing sth (esp. childish habits) as you get
older
He still picks his nose, but I think he'll grow out o/it soon.
c.
originate in; develop from
One of the wonders of nature is that it is sometimes possible for an entire forest to grow out of a. single seed fallen in the middle of an empty plain. grow up (int.)
a.
be or become fully grown; attain mental or
physical maturity
Thelonious Monk was born in North Carolina but grew up in New York City.
b.
come into existence; arise; develop or become
bigger or stronger
Although a close friendship had grown up between Gauguin and Van Gogh while living in Aries, eventually their personalities clashed.
HAND
hand back (t.) return sth to the person who gave it
to you (esp.AmE)
The professor handed our exams back
yesterday. hand down (t.)
a.
deliver (the decision of a court)
When the jury handed down a guilty verdict, the defendant wept.
b.
(for heirlooms, traditions, etc.) transmit from
one to another, esp. bequeath to posterity
The Christmas tree is not originally Christian
at all, but rather something handed down from
pre-Christian religion.
ELS Q 695
hand in (t.) submit; present for acceptance
(esp.AmE)
I'll be handing in the first draft of my thesis
sometime in August. hand it to sb (/or slh) (informal) give just credit to
or pay respect to sb
We've really got to hand It to her for managing
to finish the project on time. hand out (t.) give or distribute; pass out (esp.AmE)
Lots of pamphlets were handed out at the
demonstration. hand over (t.) deliver into the custody of another
The kidnapper refused to hand the man over
until he'd been allowed to leave the country
safely.
HANG
hang around or about (informal}
a.
spend time somewhere, usu. without doing
very much (int.)
Quite a few American teenagers spend a lot of their time hanging around in shopping malls.
b.
linger about; loiter (int.)
His friends had all left the pub about ten minutes before, but he was just hanging about a bit while he finished his drink.
c.
hang around/about with sb, spend time in
certain company
Lately, my son's been hanging around with the skateboarding crowd - last month it was with the football players. hang back (int.)
a.
be reluctant to proceed or move forward
When his girlfriend jumped up to the
dancefloor, Murat hung back out of shyness.
b.
refrain from taking action; hesitate
The infantry advanced while the cavalry hung
back awaiting orders. hang in (there), (informal) persevere (esp.AmE)
After he'd lost his job, his house, and his wife,
somehow he still managed to hangin there. hang in the balance: be in a precarious or critical
state or condition
At the peace talks, the destiny of millions of
people was hanging in the balance. hang it up (informal] quit, resign, give up, etc.
(esp.AmE)
Because of a crippling disease, Lou Gehrig was
forced to hang it up after nearly twenty years of
playing. hang on (int.)
a.
continue with effort; persevere
Just try to hang on for one more month, then we'll have enough money to move into a new apartment.
b.
hold sth tightly
Hang on, this road we're going over's pretty rough.
c.
be sustained to the point of danger, tedium,
etc.
My skin rash hung on for months.
d.
(informal} wait briefly (often on the telephone);
keep calm
Hang on a second while I put you through to him. hang onto (I.)
a.
hold fast or cling to sth
Make sure you hang onto your wallet when you're walking down İstiklal Caddesi.
b.
keep sth; not throw sth away
If my father had hung onto all his old baseball cards, my family would be rich now.

hang out
a.
lean or be suspended through an opening (t.)
She was hanging out the window when the bird
landed on her shoulder.
b.
(informal} loiter in public places (int.) (esp.AmE)
There wasn't anything to do Saturday
afternoon, so we just hung out.
c.
hang out in/at, (informal} frequent a particular
place, esp. in idling away one's free lime (I.)
(esp.AmE)
Ulaş spends far too much time hanging out in cafes.
d.
hang out with sb, (informal) consort or appear
in public with sb (esp.AmE}
She's been hanging out with some strange people lately. hangover
a.
remain to be settled; be postponed (t./int.)
Let's just let the final decision hang over a
while, there's really no rush.
b.
be imminent or foreboding; threaten (t.)
Death hung over the city in the form of
American bombers.
hangup
a.
cause or encounter delay; suspend or slow the
progress of
Traffic got hung up for several hours because of the construction.
b.
(also hang up on sb) break a telephone
connection by replacing the receiver on the
hook or turning the telephone off
I was just about to tell her that I loved her, and then she hung up on me.
HAPPEN
happen on or upon sth/sb: find sth or meet sb by
chance or without planning to
While I was tidying up my desk, I happened
upon some old poems I had written several
years before. happen to do sth: do sth by chance or without
planning to
I happened to bump into Mihraca on the street
a few days ago.
HAVE
have at (t.) do sth vigorously; attack
I'm going to have at my composition a bit
before I go out tonight. have done with sth: cease; finish
After many long years without success, it
seemed as if they would never have done with
their struggle against oppression. have had it
a.
suffer defeat; fail (int.)
Their relationship, which used to be so stong, has had it.
b.
become weary of or disgusted with sth (int.)
(also, esp.AmE, have had it (up to here) with
sth,) (t.)
I've had it up to here with your lies! have (got) it coming: merit or deserve, esp. for a bad
or negative consequence
Most people in this country are so terribly
unhappy that I think the government's got it
coming to them. have it in for sb: plan or wish to do sth unpleasant
to sb; hold a grudge against sb
That professor seems to have it in for anyone
who disagrees with her. have it out (int.) come to an understanding or
decision through discussion or combat
I've had it with all these silly little quarrels; it's
time we had it out once and for all.
696 Q ELS
have (got) on (t.)
a.
be clothed in; be wearing
"What did she have on at the party?" - "Her new black dress."
b.
make sb think that sth is true, as a joke (BritE;
AmE have sb going, put sb on)
He really had me on, telling me he was going to be getting married.
HELP
help oneself to sth
a.
serve onesell; take a portion of
You can go ahead and help yourself to coffee or tea.
b.
take or use without asking permission;
appropriate
Those kids helped themselves to my flowers, didn't they? There's not one left in the garden!
HIRE
hire on as (t.) obtain employment as; take a job as
Hakan hired on as a barman during the
summer. hire oneself out (as) (t.) offer or exchange one's
services for payment
I'm probably going to hire myself out as a
session musician next summer.
HIT
hit back at sb: criticize or attack sb who has
criticized or attacked you
That author is fond of hitting back hard at
those critics who call his work
incomprehensible. hit It off (informal) get along with or understand
one another very well as soon as you meet sb
Mert and Evren really hit It off, I mean, they're
both interested in the same things, so why not? hit on or upon sth: have a good idea, esp. one
which solves a problem
While James Joyce was working on Finnegans
Wake, he hit upon the idea of writing it in
several different languages. hit out
a.
deal a blow aimlessly (int.)
The boxer wasn't really fighting last night, he was just hitting out.
b.
hit out at sth, make a violent verbal attack
The president's harsher critics immediately hit
out at his proposed tax reforms.
HOLD
hold sth against sb: like sb less because they have done sth wrong or behaved badly I know he said some thoughtless things, but you really shouldn't hold It against htm.
hold back (t.)
a.
restrain or check; prevent sb or sth from
moving forward or making progress
The police held back the angry protestors. I was held back by my inability to understand the subject.
b.
stop oneself from showing an emotion
She held back her anger, knowing that if she didn't she would regret it.
c.
refrain from revealing; withhold; not give
information to sb
The candidate tried to hold back the fact that he had refused to serve in the army during the Vietnam War.
d.
refrain from participating or engaging in some
activity
He held back from dancing because he was very shy.

hold down (t.)
a.
restrain; check (also, esp.AmE, keep down)
Hold that noise down, will you!
b.
keep the cost of sth at a low level
Artificially holding down the average worker's
wage can lead to a series of problems.
c.
(for a job, a post, a position, etc.) continue to
hold and manage well
It's often difficult for those newly released from prison to hold down a full-time job. hold forth (t.)
a.
extend or offer; propose
The old woman held forth an apple and said to Snow White, "Here you are, my dear."
b.
hold forth (on sth), talk at great length:
harangue
He was sitting at his usual table in the pub, and as usual holding forth on how much better things had been when he was young. hold off (l.)
a.
keep at a distance; resist; repel
The soldiers fought bravely, but in the end proved unable to hold off the enemy's superior numbers.
b.
hold off doing sth: wait before doing sth;
postpone action; defer
Until I've seen all the facts, I'm going to have to hold off making my final decision. hold on (int.)
a.
keep or maintain a firm grip
Hold on tight; there's a sharp turn coming.
b.
stop; halt (usu. used imperatively)
Hold on! You've completely misunderstood me.
c.
(informal) wait briefly (often on the telephone)
Could you please hold on for a moment while I
see if he's in the office?
hold onto (t.)
a.
hold sth or sb firmly with your hands or arms
Hold onto my hand while we cross the street.
b.
keep sth that you have
I've held onto this watch for over twenty years, and I'm not going to sell it now, even if it doesn't keep good time. hold out (t.)
a.
stretch forth; extend
Adam held out his hand and Eve gave him the apple.
b.
(for supplies of sth) continue to exist; last; be
enough for a particular period of time
The money we've got in the bank won't hold out for more than two weeks at most.
c.
refuse to yield or submit
The rebels are still holding out behind their barricades.
d.
hold out for sth, wait until you get what you
want
When you go to the interview, don't be afraid to hold out for whatever salary you think you deserve.
e.
hold out (sth on sb), withhold sth expected or
due to sb
The boss owes us more money than this - I
think he's holding out on us. hold over (t.) remain beyond the arranged or
scheduled period
Due to popular demand, the Yılmaz Erdoğan
show was held over for three more
performances. hold up
a.
stop; halt (int.)
Hold up! I can't walk as fast as you, you know!
b.
maintain one's position or condition; endure
(int.)
How is he holding up after the death of his father?
ELS a 697
c.
prevent sth from falling down (L)
Can you hold this painting up while I go to get a hammer and some nails?
d.
hinder; delay ((.)
So sorry I'm late. I was held up in traffic.
e.
stop sb or enter a place by force in order to rob
them or it (L)
The James gang was notorious for holding up banks and trains.
f.
hold sb up as sth, display sb to sb else as an
example to be followed or admired
I would hold up Thelonious Monk as an example of an artist who always stayed true to himself.
g.
hold sb up to sth: present sb to notice; expose
Following a series of disastrously bad films in
the early 1990s. Kevin Costner was held up to
ridicule by many.
hold with ((.) be in agreement with; concur with; approve of; condone
We don't hold -with the idea that a just society is an impossibility.
IDENTIFY
identify sb/sth with sb/sth: connect one person,
thing, or idea with another
Some critics identify the Romantic movement
With bourgeois complacency, while others
identify it with revolutionary social and even
political change. Identify with sb/sth: feel that you are similar to sb
and can therefore understand them or their
situation
Despite cultural or religious differences, poor
people all over the world can identify with each
other's problems.
INTRODUCE
Introduce sb to sth: help sb experience sth for the first time
It was my father who first Introduced me to good country music.
JUMP
jump on (L) blame or rebuke; reprimand
He's always Jumping on anybody that criticizes
him in the slightest way. Jump at (I.) take an opportunity to have or do sth in
a very willing and excited way
She Jumped at the chance to play the double
bass in the school jazz band.
KEEP
keep at ((.) persist in; be steadfast; continue
working hard at sth difficult
If you want to really learn a language well, you
have to keep at it. keep back
a.
not go near sth, or prevent sb or sth from going
past a particular place (t./inl.)
Sandbags will only keep back the floodwaters for so long.
b.
not tell or refuse to tell everything you know
about a situation or event ((.)
The look on her face told me that she was keeping something back.
c.
keep back from sth, stay away from sth
The hungry crowd would not keep back from
the barriers surrounding the bakery.
keep down ((.)
a. hold under control or at a reduced or
acceptable level
Please keep your voice down a little, I'm trying
to take a nap.

b.
prevent from going up or increasing
The manager says he'd like to try keeping prices down next quarter.
c.
be able to eat or drink without vomiting
My stomach and intestinal infections meant
that I couldn't keep anything down.
keep (sb/sth) from doing sth: prevent sb or sth
from doing sth
Small children should always be kept from
playing with very small toys, as they may try to
swallow them. keep {sth) from sb: not tell sb about sth
"Do you think he's cheating on you?" - "Well, I
know he's keeping something from me,
whatever it may be." keep in with sb: stay in sb's favor; be on good
terms with sb
Even if you don't like him or her personally, it's
never a bad idea to keep in with your boss. keep (sb/sth) off sth: not go onto an area, or stop
sb or sth going onto an area
Lifting her messy son off the ground, Arzu
managed to keep him off the rug which she
had just cleaned. keep sth off (sb/sth) stop sth touching or harming
sb or sth else
In Japan, a small net in a domed steel frame is
placed over food to keep insects off. keep (on) doing sth: continue to do sth, or do sth
again and again
She kept (on) staling at me the whole time I
was at the bar. keep to
a.
adhere to; conform to
By not keeping to the established rules of tradition, many artists have been able to display their true genius.
b.
stay in one particular area
If you've got the flu, you really must keep to bed.
c.
do what you have promised or planned to do
(also, esp.AmE, stick to)
When writing an essay, it is often a good idea to .keep to a clear outline.
d.
keep sth to sth: make sure that sth does not
become larger than a particular number or
amount
I'm trying to keep the number of guests at the wedding to one hundred or less.
e.
keep to oneself: remain aloof from the society
or company of others
He's the sort of person who prefers to keep to himself most of the time.
f.
keep sth to oneself: keep sth secret and not tell
anyone else about it
I'll tell you what he told me, but only if you promise to keep it to yourself. keep up U.)
a.
not allow something that is at a high level to
fall to a lower level
Keep up the good work!
b.
keep up (on or with sth), stay informed about
the latest information, technology, news, etc.
I've always liked keeping up with the latest
computer technologies as they are introduced.
c.
keep up (with sb/sth), maintain an equal rate
of speed, activity, or progress with sb or sth
else
You were walking so fast that I couldn't keep
up.
The class was very interesting, but the
professor was giving out so much information
that I couldn't keep up with everything she was
saying.
698 o ELS
d. match one's friends, neighbours, business
associates, etc., in success, affluence, etc. (also in AmE, keep up with the Joneses)
KICK
kick about/around (l./int.) (informal}
a.
pass time idly; move or wander from place to
place frequently and aimlessly
He and his wife kicked around a lot before finally settling in New Orleans.
b.
remain unused, unemployed, or unnoticed
That painting had been kicking about Europe
for hundreds of years before anyone realized it
was an original Rembrandt.
kick around ((.) (informal}
a.
treat sb harshly or inconsiderately
I wouldn't kick him around if I were you.
b.
consider, discuss, or speculate about (a
proposal, project, etc.)
At the meeting, the company executives kicked around quite a few ideas about how profits might be increased. kick back (Int.)
a.
recoil, esp. vigorously or unexpectedly
Firing a rifle for the first time can be quite
surprising because it kicks back rather
strongly.
b.
(informal} relax
This weekend I'm planning to just kick back and listen to music. kick in
a.
contribute one's share, esp. in money (l./int.}
If you're buying a pizza, I could kick In a
couple bucks - I'm starving.
b.
(informal) become operational; activate; go into
effect; start (int.)
Ireland's new anti-smoking law kicked In
earlier this year. kick off (l./inl.) initiate (an undertaking, meeting,
etc.); begin
So, what time does the party kick off tomorrow
night? kick out (informal}
a.
(for machines, electricity, etc.) fail; give out,
esp. suddenly (int.)
The engine kicked out and the car just slid to a stop in the middle of the road.
b.
kick (sb) out (of a place or organization), force
sb to leave a place or organization; oust or eject
He got kicked out o/the bar for insulting the
other customers.
His wife kicked him out of the house last night, so he had to stay with me. kick up U.) stir up trouble; make or cause a disturbance, scene, etc. The factory workers, quite understandably, kicked up a huge row after being told that they would have to work more hours for less pay.
KNOCK
knock about/around (informal}
a.
wander aimlessly or idly; loaf (t./inl.)
Stephanie knocked about New Mexico and
Arizona for a few years before moving back to
Germany.
b.
mistreat sb, esp. physically (t.)
If you keep on knocking him around, he's going
to get back at you someday, trust me. knock down (t.) a. knock sb down: hit sb with a vehicle and injure
or kill them (BrilE}
My brother's been knocked down three times in
his life.

b.
knock sb/sth down: cause sb or sth to fall to
the ground by hitting them or it (AmE}
After he knocked me down, I could barely
breathe.
c.
knock sth down, destroy a building or part of a
building
They knocked down the legendary Maxwell Street Market in Chicago just to build a university parking lot. knock off
a.
(informal} cease activity, esp. work (int.)
(esp.BritE}
I knock off at about six every day.
b.
stop doing something; quit (I.)
Knock it off, or I'll tell Mum.
c.
imitate, copy, or plagiarize (t.)
Lots of the clothes you can buy on the streets of Istanbul were knocked off of famous designer labels.
d.
knock sth off (sth) take a particular amount
away from sth, usu. a price
That young salesman knocked five dollars off for her just because she was pretty and flirting with him. knockout (I.)
a.
make or render sb unconscious
That particular brand of cold medicine always knocks me out.
b.
make sb tired or exhausted
At the end of the working day, he's generally quite knocked out.
c.
damage or destroy sth; make or render sth
inoperative
The mistake at the main power grid knocked out the electricity for several hours.
d.
defeat a person or team in a competition so
they can no longer take part
Barcelona knocked out Real Madrid in the semifinal.
e.
(informal} produce sth quickly, hurriedly, or
with ease
In the last two years of her life, Sylvia Plath
was knocking out at least one poem a day. knock over (1.) strike sb or sth from an erect to a
prone position
Don't play football in the house! You'll knock
something over! knock up (t.)
a.
exhaust; weary; tire
I'm feeling pretty knocked up, so I think I'll just stay home tonight.
b.
damage; mar
While playing football in the house, the children knocked up their father's new desk.
c.
wake up; rouse; call (BritE}
The hotel manager knocked us up at ten as we had asked.
d.
make pregnant (BritE}
She got knocked up and had to quit school in order to have the baby.
LAND
land (sb) In sth: be in or cause sb to be in a difficult situation
The candidate's reckless indulgence while at university has landed him in a lot of trouble with the media recently.
land on (t.) (informal} reprimand; criticize
My boss really landed on me just because I was fifteen minutes late.
land sb with sth: cause sb to be in a certain situation, often a problematic situation His gambling addiction has landed him with debts that he may never be able to repay.
ELS q 699
LAUGH
laugh at (/.)
a.
be scornful of; reject
Many jazz critics stopped laughing at the bizarre music of Thelonious Monk when they saw more established artists, such as Duke Ellington, paying him deep respect.
b.
find sympathetic amusement in; regard with
humor
It's always a good idea to laugh at your own little mistakes, rather than obsessing over them.
laugh off (I.) laugh about sth unpleasant so that it seems less important
Chevy Chase has managed to laugh off the many death threats he has received from certain Greek- and Armenian-American groups for doing the Cola Turka advertisements.
LAY
lay aside (L)
a.
abandon; reject
He is a heartless person - he laid his girlfriend aside as if she was an old pair of shoes.
b.
save for use at a later time; store
We've got to lay some money aside every month if we want to have a big wedding. lay away (I.)
a.
reserve for later use; save
b.
hold merchandise pending final payment or
request for delivery
I've laid the new bicycle away till I have the
money to actually buy it. lay back (int.) (informal) relax
During the summer holiday, I think I'll just lay
back and do nothing.
lay by (t.) put away for future use; store; save lay down (I.)
a.
give up; yield
The Confederate general Robert E. Lee finally laid down his arms at the Appomattox Courthouse on April 9, 1865.
b.
assert firmly; state authoritatively; make rules
(also, esp.AmE, lay down the law)
Not surprisingly, Catholic schools lay down
very strict rules of conduct. lay In (L) store away for future use lay Into sb (informal} attack sb physically or
criticize sb verbally
This new mayor is rather fond of laying
viciously into anyone who disagrees with him. lay it on: exaggerate in one's speech or actions, esp.
to engage in exaggerated flattery or reproof
(also lay it on thick}
He really laid it on thick when he was telling
her how beautiful and intelligent she was. layoff (I.)
a.
dismiss an employee, esp. temporarily because
of slack business
The government's economic policy resulted in hundreds of thousands of workers being laid off.
b.
mark off; measure; plot
The family laid off two hundred acres of prairie land for their farm.
c.
get rid of or transfer (blame, responsibility, etc.)
The boss tried to lay off the responsibility for
the quarter's losses on his workers.
d.
(informal} cease or quit; reduce
She decided to lay off cigarettes in case she was really pregnant.

lay on (t.)
a.
cover with; apply
You should lay some butter on the fish while it's cooking.
b.
strike blows; attack violently
When the striking dockworkers started chanting slogans, the police laid on. layout (£.)
a.
spread out in order on a surface; arrange;
prepare
The painter laid his brushes out on the ground and began to look intensely at the horizon.
b.
explain sth clearly, usu. in writing
He's just laid out some ideas about how we can increase the profit margin next quarter.
c.
ready a corpse for burial
He had been laid out in a bed of lavender flowers. layover ((.)
a.
be postponed until action may be taken
We'll have to lay over our decision until all the
facts are in.
b.
lay over in, make a short or temporary stop, as
during a trip
I laid over in New Mexico for two days while on the way to Arizona. lay up
a.
put away for future use; store up
So far I've only laid up about $200 for the trip.
b.
cause to be confined to bed or kept indoors;
disable
She was laid up for about a month last year with a very bad case of the flu.
LEAD
lead off (inf.) take the initiative; begin
Cem will be leading off the discussion today.
Go ahead, Cem. lead sb on: cause or encourage to believe something
that is not true
He said that he loved her, but he was just
leading her on. lead to (L) cause sth to happen or exist
Smoking can lead to numerous health
problems later in life. lead up to
a.
prepare the way for
Post-Impressionist and Expressionist artists, such as Paul Cezanne and Emil Nolde, led up to the explosion of abstract art in the early twentieth century.
b.
happen before an event
In the days leading up to the Thanksgiving holiday, business really starts slowing down.
c.
approach (a subject, disclosure, etc.) gradually
or evasively
By the way she kept looking away from me while asking how my marriage was going, I knew she was leading up to something else.
LEAN lean on (L)
a.
use sb or sth to help you in a difficult
situation; rely on
At some time in life, we all need someone to lean on.
b.
(informal} exert influence or pressure on sb or
sth in order to gain cooperation, maintain
discipline, etc.
The candidate is really leaning on the tobacco companies to give him financial support during his campaign.
c.
(informal} criticize, reprimand, or punish
My teachers were always leaning on me in high school.
700 q ELS
LEAVE leave off (t.)
a.
desist from; cease; stop; abandon
The dentist told me that if I didn't want to lose all my teeth someday, I should leave off sugar, or at least cut down.
b.
omit
Make sure you don't leave anyone's name off the guest list. leave out (I.)
a.
omit; exclude
My professor said that I'd left some important details out of the first draft of my thesis.
b.
feel left out (int.) be or feel unhappy because
you have not been included in an activity
When her friends went out dancing without
even asking her, İpek felt very left out.
LEND
lend Itself to sth, (formal) be suitable for a particular purpose
Even had the means been possible, the feudal system in Europe wouldn't have lent Itself to mass production.
lend sth to sb/sth (formal] add a quality to sth or sb
Despite the Saudi Arabian government's clear conflict with professed American ideals, the United States continues to lend its support to the king.
LET
let down (t.)
a.
disappoint sb by failing to do what you agreed
or were expected to do
Arzu really let her husband down when she started smoking again after she'd had the baby.
b.
betray; desert
He was accused of letting his country down by selling secret information to the enemy.
c.
slacken; abate (also let down in)
Despite funding problems, the prime minister felt that he was too near success to let down in his efforts to alleviate the problem of homelessness.
d.
allow to descend slowly; lower
The rescue team was slowly let down from the helicopter to the people still stranded in the water. let In (i.)
a.
allow sb to enter a room or building, usu. by
opening a door
Can you let the dog to, please? It's starting to rain.
b.
let sb/oneself in for sth, involve sb without his
or her knowledge or permission (also be let in
for. be in foi)
He'll be let in for a surprise if he thinks she's not coming to the party tonight. He didn't realize how much work he was letting himself in for when he accepted that new job.
c.
let sb In on sth: share a secret with sb; permit
sb to participate in sth
Let me let you in on a little secret: the boss is planning to lay a few people off this week. let off (I.)
a.
free from duty or responsibility; excuse
I think we're going to be let off school tomorrow because of all the snow.
b.
not punish sb who has done sth wrong, or not
punish them severely
William Zanzinger got let off with a 6-month sentence for the murder of Hattie Carroll.

let on (int.)
a.
reveal one's true feelings
She was very worried about her health but didn't let on.
b.
pretend
Ulaş let on that he was glad to have finally broken up with Burcu, but 1 could tell how hurt he really was on the inside. let out
a.
allow sb to leave somewhere, usu. by opening a
locked or closed door (t.)
Let the dog out, he needs to use the toilet.
b.
release from confinement, restraint, etc. ((.)
The prisoners are only let out for one hour
each day, and they must, of course, stay within
the fenced prison yard.
c.
enlarge (a garment, clothing, etc.) (t.)
These pants are a bit tight. Could you let them out a little?
d.
divulge or release information; make known
(int.)
The terrorists refused to let out the names of their hostages.
e.
terminate; be finished; end (int.)
I'll be so glad when school finally lets out for the summer. letup (int.)
a.
slacken; diminish; abate
The booming sales we've had so far this month are sure to start letting up soon.
b.
(for bad weather) cease; stop; improve
When the rain lets up, we can go out and play some basketball.
c.
let up on sb: treat less severely; be more
lenient with
The police, despite rumours to the contrary, have not been letting up on political prisoners lately.
LEE
lie around (int.)
a.
(for things) be left in an untidy way in places
where they should not be
My husband's always leaving his papers lying around and I'm always having to clean up after him.
b.
(for people) (informal) spend time lying down,
relaxing, and doing very little
After I retire, I'm not planning to do much other than Ife around and watch the sun shine.
lie down on the Job (informal) do less than one could or should do; shirk one's obligations Homer J. Simpson has always been known to lie down on the job.
lie In
a,
stay in bed in the morning later than usual
(int.)
I lay in till about noon on Saturday and Sunday.
b.
lie In sth: exist or be found in sth
One of the secrets of creative writing lies in describing ordinary things or events in striking and unusual ways.
lie with (t.) be the duty, function, or responsibility of
In the end, the decision about whether or not to go to university lies not with your parents, but with you.
ELS Q 7O1
LISTEN
listen In on/to sth: secretly listen to a conversation, esp. by telephone; eavesdrop She must have been listening in on my conversation; otherwise, how would she know everything I said?
LIVE
live down (t.) live so as to allow (a mistake, disgrace, etc.) to be forgotten or forgiven I'll never live down that time I said I thought she was about 50 years old. and she was really only 30.
live for sth/sb: have or consider sth or sb as the most important thing in your life A football fanatic is someone who lives for football.
live it up (informal) live in an extravagant or wild manner; pursue pleasure For many young people all over the world, the university years are the time to really live it up.
live on (int.) continue to live; survive
My grandmother lived on for almost twenty years after the death of her husband.
live on sth
a.
(for money) use a certain amount of money
only for the things that are necessary
My grandparents had to live on less than a dollar a day during the Great Depression of the 1930s.
b.
(for food) only eat a particular type of food
During his university years, my brother lived
on cheese sandwiches.
live up to sth: live in accordance with (expectations or an ideal or standard); measure up to; be as good as sb hopes
How can I possibly live up to the incredibly high standards my father sets for me?
live with sth: accept a difficult or unpleasant situation
We all must learn to live with the knowledge that, someday, we are going to die.
LOCK
lock sb up: put sb in prison or a hospital for people who are mentally ill
On this date next year, he will have been locked up for exactly four decades.
LOOK
look after (I.) take care of sb or sth by keeping them
healthy, safe, or in a good condition
Can you look after my bag for a second while 1
run to the toilet? look at (t.) consider slh in a particular way
Well, I look at the situation differently than
you. look back (on sth) (l./int.) review past events;
remember sth in the past
Looking back, 1 realize how fortunate I was
when I was growing up. look down on or upon sb: regard sb with scorn or
disdain; have contempt for; think that sb is
less good or important than you (also look
down one's nose at sb)
There are certain types of people who have a
tendency to look down on all foreigners. look for (t.) seek; search for
I can't find my keys. Can you help me look for
them? look forward to (t.), feel happy and excited about
sth that is going to happen
I'm really looking forward to spending our
honeymoon in Ireland.

look in (on sb/sth) visit (a person, place, etc.) briefly, esp. to check their or its condition Look in on Mehmet after work, will you? He's been feeling quite down lately.
look into sth: investigate; examine the facts about a situation
The newspapers are looking into the candidate's claim that he had resigned from his job with UNESCO, not been fired.
look on
a.
look on (at or upon sth) be a spectator; watch
(slh) happen but not become involved
Too many people simply looked on as Reginald Denny was dragged from his truck and beaten almost to death.
b.
look on sb/sth as sth, think about or regard sb
or sth in a particular way
The Mormons look upon everything from hard drugs to alcohol to caffeine as sinful, and forbid their use. look out (for sth)
a.
try to notice or find sb or sth
Can you look out for Kerem Görsev's new CD while you're at the music shop?
b.
used when sb is in danger
Look out! There's a bus coming!
look out for (t.) take watchful care of; be concerned
about
Now that she's getting older, she should really
start looking out for her health. look over (t.) examine, esp. briefly (also, esp.AmE,
take a look over)
Could you just look over this essay for me
before I hand it in to the professor? look through ((.), read or examine sth briefly (also,
esp.AmE, take a look through)
I looked through your report and there seem to
be no major problems. look to (I.) regard with expectation and anticipation
We look to the day when all men and women
will finally be treated as equals. look up
a.
become better or more prosperous; improve
(int.)
These days business is starting to look up quite a bit.
b.
search for an item of information in a reference
book, on the Internet, etc. (t.)
I looked up some biographical information on Peter Kropotkin in the library yesterday.
c.
seek out a person, esp. in order to visit them
after a long time apart (t.)
I looked Rey up yesterday - he's doing quite well, you know.
d.
look up to sb (for sth), respect and admire sb
(for a certain reason)
I've always looked up to Samuel Beckett for his integrity and absolute honesty as well as his writing talent.
LOSE
lose out (int.), not have an advantage that sb else has
You really lost out last night - the concert was amazing!
MAKE
make away with (t.), steal
The guerrilla forces broke into the camp and made away with some weapons and ammunition.
70* a ELS
make for (t.)
a.
go toward; approach
When I spotted Kelly down the road, I began to make for her through the crowd.
b.
lunge at; attack
The mugger took out a knife and made for my throat.
c.
help to promote or maintain
The ambassador's obstinacy made for an
extremely tense atmosphere during the
settlement negotiations. make of sb/sth: have an opinion of or about sb or
sth
What do you make o/Kofi Annan? Do you
believe he means well, or is he just another
selfish international politician? make off (int.) run away; leave hastily
She made off before I even had a chance to say
goodbye. make off with (1.}, (informal) carry away; steal, esp.
with ease or without much difficulty
Thieves made off with the Mona Lisa. make out
a.
be able to see, hear, or understand sth or sb (t.)
I can't make out what you wrote here at the
top of the page.
b.
say sth that is untrue (int.) (esp.AmE)
He made out that he'd once served in the CIA.
c.
(informal] manage; succeed; deal with sth, usu.
in a successful way (int.) (esp.AmE)
He's making out pretty well in his new job.
d.
make sb out to be sth, imply or suggest that sb
is sth
She made me out to be the bad guy in the relationship.
e.
make sth out to sb, write out or complete, as a
bill or a check
Who should I make this check out to? make over (L)
a.
remodel; alter
She had her dress made over so that it wouldn't go out of style.
b.
make sth over to sb, transfer the title of
(property); convey
After retirement, he made his house and all of his belongings over to his children and moved to Bangladesh. make up (t.)
a.
put in order; arrange
Make up your room before your mother gets home from work.
b.
say or write sth that is not true
"How come you weren't at school yesterday?" -"I made up some story about a sick relative and stayed home."
c.
make sth up to sb: do sth good for sb because
you have done sth bad to them in the past
I'm sorry I said all those terrible things to you
the other night - I hope I can make It up to you
somehow.
d.
make up for sth: reduce the bad effect of sth,
or make sth bad become sth good
I hope this bottle of wine will make up for some of the awful things I said to her the other night.
e.
make up sth: form part of the whole of an
amount
Taken all together, so-called "minorities" -Blacks, Hispanics, Asian-Americans, etc. -actually make up more than 50% of the population of the United States.

f. make up (with sb) become friendly (with sb) again after you have quarrelled with them Do you know if Ulaş and Burcu have made up with each other yet?
MARK
mark down (t.) reduce the price of
Winter coats have been drastically marked down now that it's the end of March.
mark up (t.)
a.
increase the selling price of
b.
mar or deface with marks
When Burcu left Ulaş, she was so angry that she marked up all his favourite CDs.
MATCH
match sb/sth up with sb/sth: choose sb or sth that
is suitable for sb or sth else
These days Özden's big project is to try to
match Birsen up with Ulaş. match up (int.) (for information) be identical
The witnesses' accounts of the accident didn't
match up at all. match up to (t.) be as good as sth else
In my opinion, the only works of Picasso which
can match up to his cubist masterpieces are
the political paintings of the 1930s, such as
Guernica.
MEASURE measure up
a.
be good, capable, or qualified enough (int.)
As a president, Ulysses S. Grant couldn't really measure up.
b.
reach a certain standard; be as good as sb or
sth else (t.)
The songs Paul McCartney has written as a solo artist haven't measured up to those he wrote in collaboration with John Lennon.
MELT
melt away (int.) disappear
The Viet Cong forces were often impossible for the United States Army to attack, or even find, because they could so easily melt away into the jungle or the villages.
MISS
miss out (t.), omit; leave out; not include sb or sth You've only missed out one thing in your whole complaint - she doesn't really love you.
MOVE
move on (int.)
a.
start doing a new activity
Having struggled with the same composition for several hours, the composer decided to move on.
b.
move on to sth: change from one subject to
another while talking or writing
After discussing the economic aspects of the workers' uprising in Barcelona, we moved on to the social aspects.
OCCUR
occur to sb: suddenly think of sth
It occurs to me that you haven't once mentioned the name of this new girlfriend of yours.
ELS a 7O3
OPEN
open up (int.) start to talk more about oneself and
one's feelings
He never really opens up, and whenever I try
getting him to do so, he moves on to some
other subject of conversation.
OWN
own up to doing sth: admit that you have done sth wrong
Even after all these years, my sister's never owned up to breaking the stereo when we were children.
PACK
pack In or up (I.) relinquish or give up; quit
After the disastrous performance at Carnegie Hall, the kazoo player packed up his kazoo and moved on to the harmonica.
pack It In: give up; abandon one's efforts
In 1920, his grandfather packed it in and moved from Ireland to America.
pack off or away (1.) (informal) send away
They packed the kids off to summer camp and went down to Bodrum to live it up for a while.
PASS
pass around/round (I.) offer sth to each person in a
group of people
Take these papers and pass them around,
please. pass as or for sth/sb: appear like sth/sb
Although Ajda Pekkan is around 60 years old,
she quite easily passes for 40, thanks to the
miracle of modern plastic surgery. pass away or on (int.) (formal) die
Atatürk passed away at exactly 9:05 in the
morning. pass down (L), teach or give sth to sb who will be
alive after you have died
Traditional Turkish folk music is passed down
orally from older musicians to younger ones. pass for (I.) be accepted or considered as
This new synthetic material could pass for silk. pass sth/sb off as sth/sb: pretend that sth or sb is
different from what they really are
He thought he could pass himself off as an
expert, but we quickly saw through him. pass on (t.)
a.
tell or give sb sth that sb else has told or given
you
Could you pass this note on to Tom when you've finished reading it?
b.
give a disease to another person
Contrary to popular belief, the AIDS virus
cannot be passed on through mere proximity to
an AIDS patient.
pass out,
a.
(Jn/brmaJ) lose consciousness; faint (int.)
He nearly passed out after running five
kilometres.
b.
distribute, esp. individually by hand (t.)
The professor passed out the exams and we all got to work.
c.
pass out of sth: be exempted or promoted from
sth
Because his entering essay was so well-written, Neil passed out of freshman composition class.
pass over (I.),
a. disregard; ignore
You can pass over the first page or two of the report as it's only the company's mission statement.

b. fail to take notice of or consider
Because of my poor grades in high school, I was passed over by most of the better universities I had applied to.
pass up (t.) not use an opportunity to do sth interesting or advantageous; reject There aren't many opportunities to see such a great musician perform, so you shouldn't pass this up.
PAY
payback U.) retaliate against or punish
We'd gossiped quite a bit about her, so she paid us back by spreading rumours about us.
pay down (t.) pay part of the total price at the time of purchase, with the promise to pay the balance in installments I paid ten percent down on my new car.
pay for sth: suffer or be punished for sth
Certain people who believe in reincarnation claim that, in this life, we pay for the sins we have committed in a previous life.
payoff
a.
pay sb everything that is due that person, esp.
to do so and discharge from one's employ
Homer Smith was never actually paid off by the
nuns for whom he'd built a chapel.
b.
pay a debt in full
c.
(informal) bribe
Many local policemen have been paid off by the mafia.
d.
result in success or failure
It was a big risk to take, but in the end it paid
off quite well. pay one's or its (own) way a* pay one's portion of shared expenses
My brother had to pay his own way through
law school. b. yield a return on one's investment sufficient to
repay one's expenses
Any new business takes time to begin paying
its way, so the entrepreneur should be patient. pay out U.)
a.
distribute money, wages, etc.; disburse
b.
spend a lot of money on sth, or pay a lot of
money to sb
I paid out almost $500 to get my computer repaired.
c.
let out a rope by slackening
As the mountain climber was paying out his partner's rope, the wind picked up dangerously.
pay up (int.), pay fully, esp. when you do not want to
Al Capone often threatened those who would not or could not pay up with violence.
PICK
pick apart (t.) criticize severely or in great detail My advisor really picked apart the first draft of my thesis.
pick at (t.)
a.
find fault with unnecessarily or persistently;
nag
His wife's always picking at him.
b.
only eat a small amount of your food because
of worry or illness
He's only picking at his food; he must have something on his mind.
c.
grasp at; touch; handle
While picking at his father's glasses, the baby accidentally threw them to the floor and broke them.
d. remove small pieces of sth with your fingers You shouldn't pick at that scab, or else it'll never heal.
pick off (t.)
a.
remove by pulling or plucking off
b.
single out and shoot
The marksman picked his targets off one by one. pick on (I.)
a.
single out; choose
The professor generally picks on Pelin to read the poems aloud because she's a trained actress and a poet herself.
b.
(informal) choose sb and criticize or treat them
unfairly
I got picked on a lot in high school because of my funny clothes and strange behavior. pick out (l.)
a.
remove by picking
I picked out the splinter with a pair of tweezers.
b.
choose; select; designate
Adolf Hitler had not yet picked out a successor by the time he died.
c.
distinguish from that which surrounds or
accompanies; recognize
Even though there was a huge crowd, I was able to pick him out by his bright red hair.
pick over (t.) examine an assortment of items in order to make a selection Will you please stop picking over those shirts and just buy one? We're already late!
pick up
a.
lift or take up (t.)
In his films, Cüneyt Arkın was able to pick up boulders and throw them at his many enemies.
b.
collect, esp. in an orderly manner (t.)
Make sure you pick tip your toys before you go to bed.
c.
collect sb who is waiting for you, or collect sth
that you have left somewhere (t.)
Do you think you'll be able to pick me up from work this evening?
d.
learn, esp. by experience (t.)
I managed to pick up a few Creole words and phrases while I was passing through Haiti.
e.
claim (t.)
1 have to go and pick up my husband from the police station again.
f.
bring into range of reception, observation, etc.;
receive a signal (I.)
They picked up some strange signals on the radar and wondered if they might be UFOs.
g.
notice (t.)
The smell of drugs coming from the man's
briefcase was easily picked up by the police
dog. h. catch or contract, as a disease (L)
Many of the soldiers picked up dysentery. 1. resume or continue after being left off (t.)
Well, it's time to go home, so let's pick up this
discussion tomorrow morning. J. accept, esp. in order to pay (t.)
Don't worry about the price; I'll be picking up
the check this time. k. gain speed; accelerate
The bicycle really picked up speed as it went
down the hill. 1. (informal) take into custody; arrest (t.)
Her husband got picked up this weekend for
drunken and disorderly conduct. m. (informal) obtain; find; purchase (t.)
I picked up a few good books while I was out.

n. recover one's courage, health, etc.; regain (int.)
Thankfully her health is starting to pick up
again. o. make progress; improve (int.)
Business is finally starting to pick up again. p. (for wind) become stronger (int.)
The wind is really picking up; let's get inside. q. pick it up, (informal) move, work, etc.. at a
fc*-'-~r rate
Come on, people, let's pick it up, the
inspector'!! be here any minute now! pick up on sth/sb (informal)
a.
become aware or cognizant of; be perceptive
about; notice
The United Nations didn't pick up quickly enough on the fact that what was happening in Rwanda was actually genocide.
b.
pay special attention to; keep an eye on
The teacher took pride in being able to pick up on the troubled students very quickly.
PLAY
play along (with sb/sth)
a.
cooperate, concur, or go along (with sb/sth)
This business is ruthless, and requires that
you play along.
b.
pretend to cooperate or concur
I'll play along with him as long as it's necessary, and then I'll start going my own way. play around/about (informal}
a.
behave in a playful or silly manner; fool around
If you don't stop playing around, you'll never
be able to finish your homework in time.
b.
play around/about with sth: think about or try
different ways of doing sth
I've been playing around with a few ideas for a new song. play at
a.
pretend interest in
Arzu played at enjoying football in the hopes that Mehmet would ask her on a date.
b.
do something without seriousness
He was simply playing at studying political science while his real interest was music.
c.
be playing at sth (used as a question when you
are angry because sb is doing sth silly)
(esp.BritE)
What on earth does he think he's playing at?
Why doesn't he just tell her that he doesn't love
her? play down ((.) try to make people believe that sth is
less important or bad than it really is
Although the government had tried to play
down the seriousness of the prime minister's
illness, they proved unable to keep the truth
hidden forever. play (sb/sth) off against sb/sth: set one person or
thing against another, usu. for one's own gain
or advantage
A clever president can sometimes get his or her
way by playing one congressional faction off
against another. play on sth: use sb's fears, insecurities, etc. in
order to make that person do or believe what
you want
Most dictators play on people's fears and
prejudices in order to seize total power for
themselves.
ELS q 7O5
play out (t.) (informal) (usu. passive)
a.
exhaust; tire; weary
I felt really played out after the basketball game yesterday.
b.
make sth go out of fashion
The 1970s fashion revival is already beginning to be played out.
c.
use up; finish
My car's old tires are played out so I'll have to get them replaced. play up
a.
emphasize the importance of; highlight or
publicize ((.}
The president likes to play up his own role in implementing national policy, when his importance is actually small in relation to that of Congress.
b.
behave badly (int.) (BrilE)
c.
{for machines) not work properly (int.) (BritE)
play up to (t.), (informal) attempt to impress in
order to gain sb's favor
Because he's not too intelligent yet is expected by his parents to receive excellent grades, he feels himself forced to play up to his teachers. play with sth: keep touching or moving sth, often when you are bored or nervous She's always playing with her hair when she should be working and I find it very distracting.
POINT
point sb/sth out: make a person notice sb or sth He pointed his wife out and I saw that she really is as tall as everyone says.
point sth out: tell sb a fact
He's always pointing out other people's mistakes, but he never notices his own.
point to/towards sth: show that sth probably exists, is happening, or is true The evidence in this case seems to point towards homicide.
POUR
pour out ((.), (for feelings, emotions, etc.) talk very openly and honestly about what is making you feel sad, upset, etc.
He's not the sort of person who pours out his troubles, is he?
PRESS
press ahead/forward/on (with sth) continue to do sth in a determined way
Although almost all of his advisors are against him, the prime minister insists on pressing ahead with his radical new tax reform bill.
PROVIDE
provide for sb: give sb the things they need, as money food, or clothes
As he had a new baby to provide for, he really needed to get that raise in salary.
PULL
pull apart (t.)
a.
destroy sth by tearing it to pieces
b.
analyze critically, esp. in order to point out
errors
He thought his argument was quite good, but the professor easily managed to pull it apart. C. separate two things or people
The teacher had to pull apart the two boys who were fighting on the playground.

pull away (from sb/sth)
a.
move or draw back or away from sb or sth,
often with force
The boxer pulled away from his opponent and moved to the edge of the ring.
b.
move or start to move ahead
I arrived at the bus stop just seconds after my bus had pulled away. pull down (t.)
a.
destroy a building because it is not wanted any
longer
The municipal government has decided to pull down the old theater.
b.
(informal) receive as a salary; earn
He's pulling down more than 4 billion liras a
month in his new job. pull for (t.) support actively; encourage
We were all pulling for Barcelona, but Real
Sociedad managed to win in the last minute of
the match. pull In
a.
reach a place; arrive (int.) (also pull into (I.))
The train pulled in at about four o'clock.
b.
Informal, arrest sb (t.)
He was pulled in for driving while drunk. pull off (informal)
a.
perform successfully, esp. something requiring
courage, daring, or shrewdness (t.)
The thieves almost pulled off the bank robbery, but were caught at the airport before they could flee the country.
b.
(for vehicles) start moving (int.) (esp.BritE)
The motorbike pulled off down the road.
pull on sth: put on clothes quickly
I pulled on my jacket and ran outside to catch
the bus. pull oneself together: become calm and behave
normally again after being angry, upset,
depressed, etc.
After Ulaş had abandoned her for Arzu, it took
Burcu a long time to pull herself together
again. pull out (of sth into sth)
a.
(for all vehicles) leave; depart
Three ships pulled out o/the harbor in Cadiz in the autumn of 1492.
b.
(for cars, trucks, etc.) start moving onto a road
or onto a different part of the road
A truck suddenly pulled out in front of me and I had to turn sharply to avoid it.
c.
abandon abruptly
Nazi Germany pulled out of its non-aggression pact with Soviet Russia in a rather dramatic way by invading on June 22, 1941.
pull over (I.) direct one's automobile or other vehicle to the curb; move out of a line of traffic The taxi got pulled over by the police as it was speeding the pregnant woman to hospital.
pull through (t./inl.) come safely through a crisis, illness, etc.; survive
Despite the severity of her injuries, the patient finally managed to pull through.
pull up
a.
bring or come to a stop
A hearse pulled up outside of 10 Downing Street and, strangely, a clown got out.
b.
pull up a chair, stool, seat, etc.: move a chair
nearer to sth or sb
Putt up a chair and join the discussion, won't you?
7O6 Q ELS
PUSH
push ahead/forward/on (with sth) continue doing
sth, esp. sth difficult
The soldiers pushed on into the most
dangerous part of the country. push around/about ((.) tell sb what to do in a rude
way
He's such a quiet, passive person that he gets
pushed around all the time. push aside (t.) decide to forget about or ignore sth
or sb
She was pushed aside for the managerial
position largely because she is a woman. push In (informal] rudely join a line of people who
are wailing for sth by moving in front of some
of the people who are already there (int.) (also
push into (I.) in BritE; in AmE butt in/into; cut
In/into) push off (int.) (informal) go away; depart
I'm going to have to push off if I want to catch
the last bus. push through (t.), make a plan or suggestion be
officially accepted
Most of parliament didn't fundamentally agree
with the new law, but the extreme
circumstances compelled them to push it
through anyway. push up (I.) increase the amount, number, or value
of sth
The increasing scarcity of oil will continue to
push its price up in the coming decades.
PUT
put about (t.) start or circulate a rumour; claim It was being put about that the president had been addicted to amphetamines while he was at university.
put across (L)
a.
explain or express sth clearly so that people
can understand it easily
Although the ideas he deals with are quite difficult for the non-specialist, Steven Hawking manages to put them across quite well.
b.
do successfully; accomplish
We really put the project across; the manager was quite pleased with what we had done.
c.
be successful in a form of deception
Even though it was quite a big lie, he managed
to put it across, put aside or by (t.) store up or save sth, esp. for
later use
It's always a good idea to put a little money
aside every month, if you can. put away ((.)
a.
put in the designated place for storage
You never put away your tools when you're
finished with them.
b.
store up or save, esp. for later use
c.
discard
If you want to succeed in the business world, you must put away the notion that your colleagues will always help you out.
d.
drink or eat, esp. in a large quantity; finish off
He put away an enormous supper and then
went out for a walk.
e.
confine in a jail or a mental institution
Although John Clare was put away in a
sanitarium for the last thirty years of his life,
he continued writing excellent poetry.
f.
put an animal to death humanely because it is
suffering; put down
Our cat's developed stomach cancer, so I think we're going to have to put her away soon.

put down (I.)
a.
write down; register; record (often for official
reasons)
In some cultures, when accepting a new job, a verbal contract is enough; while in others, the terms of the contract must be put down in writing.
b.
enter in a list, as of subscribers or contributors
I ~~-t myself down for a year's subscription to
National Geographic Magazine.
c.
suppress; check; squelch
The Paris Commune of 1871 was, eventually, put down quite ruthlessly.
d.
regard or categorize
Although the music of Duke Ellington is extremely wide-ranging and diverse, most put it down simply as "jazz."
e.
criticize, esp. in a contemptuous manner;
disparage
Although critics continue to put down the works of Edgar Allan Poe, those works have nonetheless had an enormous influence on literature.
f.
(informal) make sb feel stupid or unimportant
by criticizing them
When his project for science class didn't work properly, all his classmates started putting Jimmy down all the time.
g.
pay as a deposit
We'll need to put down at least 10% of the full
price on the new boat. h. put an animal to death humanely because it is
suffering; put away
My dog Asa, who was almost 16 years old, had
to be put down because of numerous health
problems. L put (sth) down at: land an aircraft or in an
aircraft
After a 20-hour flight from Chicago, we finally
put down at Atatürk International Airport in
Istanbul. J. put sth down to sth; attribute or ascribe sth to
sth else
If she makes any mistakes her first week, you
can put them down to unfamiliarity with the
job. put forth (L)
a.
bring out; bear; grow
The Judas tree in the garden has begun to put forth flowers.
b.
propose; present
Since no one in his cabinet was either willing or able to put forth a viable alternative, the president decided that war was the only option.
c.
bring to public notice; publish
Several different ideas concerning the age of the universe have been put forth in the last half-century.
d.
exert; exercise
If you want to win that creative writing prize, you'll have to put forth your very best effort, because the competition is tough. put forward (t.)
a.
state an idea or opinion, or suggest a plan, so
that it can be considered or discussed
The plan that Robinson put forward at the meeting was the best idea he'd had in months.
b.
nominate, promote, or support, as for a position
Although George Washington had been
unanimously put forward as the best choice for
the first president of the United States, it was a
post which he was extremely reluctant to
accept.
ELS a 7O7
put In
a.
put In for sth: apply for or request sth
He's going to put in for a transfer to a different department, as he's had it with working in Accounts Receivable.
b.
put time, work, effort, etc. Into sth/dolng sth:
spend a lot of time, work, etc. doing sth
I had put so much hard work into that essay that I was devastated when the computer virus erased it. put off (I.)
a.
postpone; defer
As a result of the chairperson's illness, the conference will be put off until next week.
b.
make sb not like sb or sth, or not want want to
do sth
She immediately put me off with her snobbish attitude.
c.
get rid of by delay or evasion
The fugitive put the police off the trail by joining the circus and disguising himself as a clown. put on
a.
get dressed; to clothe oneself with an article of
clothing (I.)
It was a bit cold in the room, so 1 put on a sweater.
b.
pretend to have a particular feeling, or to
behave in a way which is not real or natural for
you (I.)
She's only putting It on, she's not really angry with you.
c.
inflict; impose (t.) (often passive)
He feels really put on at work these days -they're giving all the more difficult projects to him for some reason.
d.
cause to be performed; produce; stage (t.)
They're putting on a performance of Samuel
Beckett's "Endgame" at the Mercury Theater
next Saturday; would you like to go?
e.
(informal) tease sb, esp. by pretending the
truth of something that is untrue (t.)
I know for a fact that she was born in Çorlu, not Morocco, so she must be puttingyou on.
f.
act in a pretentious or ostentatious manner;
pretend to be more intelligent, refined, or better
than you actually are (int.) (also put on airs)
Pelin is always putting on airs just because
she's the daughter of a diplomat, an actress
and writes poems.
put oneself out: take pains; go to trouble or
expense
Whenever you visit her house, she puts herself
out quite a bit just to make sure that everyone
is comfortable. put out (I.)
a.
extinguish, as a fire, cigarette, etc.
b.
annoy sb by words or actions (often passive)
She felt really put out when I missed our date,
even though I did call her to tell her I co-ildn't
come.
C. cause trouble or extra work for sb
Please don't buy any presents for the wedding; I really don't want to put you out.
d.
publish
Soon, a new and complete translation of Mikhail Bulgakov's "Master and Margarita" will be put out in Turkey.
e.
manufacture; prepare; produce
That factory puts out more cars than any other in the country.

f. exert; apply
Despite putting out his best effort, Andre Agassi failed to win Wimbledon again.
put over (t.), succeed in; accomplish
Because of the farmers' obstinacy and resistance to change in that part of the country, it'll be difficult to put over the new land reform adjustments there.
put something over on sb: take advantage of or deceive sb (also, esp.AmE, put one over on sb) That car salesman really put one over on me.
put through (t.)
a.
complete successfully; execute
In spite of working double and even triple time, he was still unable to put through the project.
b.
bring about; effect
The new tax laws have not yet been put through.
c.
make a telephone connection for sb
Put me through to the Mediterromaneo Hotel in Istanbul.
d.
make a telephone connection
The job of telephone operator, always putting through calls, is a monotonous one, and also is largely thankless.
e.
make sb experience or do sth unpleasant or
difficult
I don't want to put you through torture, but you really do have to meet my parents if we're planning to get married. put (sth) to sb
a.
suggest an idea or plan to sb so that they can
consider or discuss it
Let me put this to .you, class: This author was possibly bisexual - what do you think?
b.
ask sb a question
After two hours of reporters putting questions
to him, the Nobel Prize winner was absolutely
played out. put to It: be confronted with a problem; have
difficulty (also, esp.AmE, hard put to it)
I was really put to it trying to find an answer to
the professor's question. put sth together: prepare a piece of work by
collecting several ideas and suggestions and
organizing them
We put together a plan about how we could
remodel the house. put up (t.)
a.
construct; erect (a building, bridge, etc.)
Plans to put up a third bridge over the
Bosphorus have, apparently, been abandoned.
b.
fasten sth to a wall or ceiling
I once had a job putting concert posters up all over Chicago.
c.
increase the price or value of sth (BrilE)
They're putting the price of cigarettes up again.
d.
provide money; contribute
If you want to go in with us on this new computer business, you'll have to put up your share of the money.
e.
accommodate; lodge
Don't stay at a hotel. We can put you up for a couple nights.
f.
propose sb as a candidate; nominate sb
She wanted to run for class treasurer, but was so popular that the students put her up for class president instead.
g.
offer, esp. for public sale
The police auction occasionally puts up quite expensive things - Rolls Royces, Rolexes, and so on - seized from convicted drug dealers.
708 a ELS
put upon: take unfair advantage of; impose upon
(usu. passive)
Many factory workers feel quite put upon, and
they certainly have a right to feel that way. put sb up to (doling) sth: provoke sb to do sth
Somebody must have put him up to doing
something so stupid, because he's usually
quite a sensible person. put up with sb/sth: accept unpleasant behaviour
or an unpleasant situation, although you do
not like it
She's thinking of quitting her job; she just
can't put up with her boss's authoritarianism
any more.
RAIN
rain off (I.) cause, by raining, the cancellation or postponement of a sports event, performance, etc. (usu. passive) (BritE: in AmE lain out) Yesterday's match between Liverpool and Newcastle United was rained off.
READ
read (sth) Into sth: believe that an action, remark,
etc. has a certain meaning when it actually
does not
You're always reading too much into everything
I say! read over/through (t.), read sth from beginning to
end, esp. in order to find mistakes
The professor read over my essay and wrote
quite a lot of notes in the margins. read up on (t.), learn about by reading; gather
information on; research by reading
I've got to read up on the Age of Pericles for my
history exam tomorrow.
REDUCE
reduce sb to sth/doing sth: make sb unhappy or cause them to be in a certain bad situation His harsh criticism of her article almost reduced her to tears.
reduce sth to sth: destroy sth, esp. sth that has been built
The Allied bombing of Dresden on 13 and 14 February, 1945, reduced the city to rubble.
REFLECT
reflect on (t.)
a.
think about; consider, esp. in order to learn a
lesson about sth you have done wrong
After reflecting on the incident, he made a decision never to do such a terrible thing again.
b.
affect other people's opinion of sb or sth, esp.
in a bad way
The scandal reflected very badly on the government.
REST
rest on (I.) (formal) depend on
The fate of the nation rested on the president's decision at that crucial moment.
RIDE
ride down (t.)
a.
trample or overturn by riding upon or against
b.
ride up to; overtake; capture
No one ever managed to tide Pancho Villa down.

ride on (t.) succeed or fail depending on a certain
situation
A lot of jobs are riding on this deal. ride out (t.) sustain or endure successfully
The stock market somehow rode out the
economic depression that had hit the country
without collapsing completely.
RING
ring In (int.) indicate one's arrival at work by
punching in on a time clock (BritE}
He says he rang in on time today. ring off (int.) terminate or finish a telephone
conversation (BritE)
Without even saying goodbye, she just rang off. ring out (int.) indicate one's departure from work by
punching out on a time clock (BritE) ring up (l.)
a.
register the amount of a sale on a cash register
The cashier rang me up with a very sour look
on his face.
b.
accomplish or record
Charles Mingus rang up a series of classic jazz albums from the mid-1950s to the mid-1960s.
c.
telephone (BritE) (in AmE call (up))
Can you ring Anthony up and find out if he's coming tonight?
RISE
rise above (t.) succeed in not allowing something
harmful, bad, or petty to hurt, affect, or
influence you
The senator tried to rise above party politics
and appeal to everyone. rise up (int.) try to defeat and change a government
or an institution
Many socialists believe that workers should
immediately rise up and take control of
production for themselves.
ROLL
roll back (t) reduce the price of a commodity,
wages, etc. to a former level, usu. in response to government action
As a result of the congressional decision, the minimum wage is being rolled back.
roll In (informal)
a.
luxuriate in; abound in (t.)
Bill Gates is just rolling in money, isn't he?
b.
arrive, esp. in large numbers or quantity (int.)
The wedding guests started rolling in about 4
o'clock.
roll out
a.
spread out or flatten (t.)
The first step in making a pizza is to roll out the dough.
b.
(informal) introduce; unveil (t.)
They'll start rolling out the spring fashions pretty soon.
c.
(informal) arise from bed; get up (int.)
I didn't roll out of bed till about 11 o'clock this morning.
roll up to (t.) (informal) arrive somewhere, usually late
Murat finally rolled up about midnight, but by that time, most of the others had already gone home.
RUN
run across (t.) meet or find sth or sb accidentally
I ran across Burcu in Beyoğlu the other day. run after (1.) a. follow; chase
Hundreds of police were running after Buster
Keaton.
ELS o 7O9
b. pursue or court the affections of, esp. in an
aggressive manner
Ulaş had been running after Arzu for months
before she finally agreed to go out with him. run along (Int.) leave; go on one's way
Let's run along. It's getting quite late. run around
a.
be very busy doing a lot of different things (int.)
You've been running around all day, why don't
you lie down and rest a bit?
b.
run around (on sb): be unfaithful to one's
spouse or lover
He's running around on his wife and she has no idea.
c.
run around with sb: socialize or consort with
sb
She's been running around with some strange
people lately. run away (from sth/sb) flee or escape; leave a place
of confinement or control with the intention of
never returning
My sister ran away from home several times as
a teenager. run away with sb/sth
a.
go away with sb, esp. elope with sb
Romeo and Juliet apparently never thought of running away with each other.
b.
steal sth
The burglars ran away with my new stereo speakers.
c.
overwhelm or get the better of sb (esp. for
feelings, emotions, etc.)
His anger sometimes runs away with him and he starts shouting at people for no reason. run down,
a.
strike and cause to fall or overturn, esp. when
driving a vehicle into sb (t.)
My dog almost got run down by a truck a few days ago, but luckily he wasn't hurt.
b.
pursue until captured; chase (t.)
The United States government has made a decision to run down all terrorists, wherever and whoever they may be.
c.
peruse; review (t.)
Can you just run down this report while I go talk to the boss?
d.
(informal! criticize sb or sth, often unfairly (t.)
The students were forever running down their
chemistry teacher just because of his thick
glasses.
e.
search out; trace; find
I need to run down some information on Sultan Selim the Grim.
f.
cease operation; stop (int.)
My watch is pretty cheap - it runs down every
day. run for sth; compete in an election
Ralph Nader is running for president again this
year-run for it (informal} hurry away or flee, esp. to
evade something
•
We'd better run for It before your parents get
home and see what we've done to their house. run in
a.
visit sb casually (int.)
1 might run In for a bit if I happen to be nearby.
b.
(informal) arrest sb; take sb to jail (t.)
He got run In for arson.
run into (t.)
a. crash into or collide with sth or sb
I wasn't looking where I was going and I ran
Into a tree.

t. meet sb accidentally
My mother was always running Into people she knew whenever we went out shopping.
c.
amount to; total
The company's losses ran Into millions of dollars.
d.
succeed; follow
When you work in an office, one day just seems to run Into the next without much difference or change.
e.
experience; encounter
The project has run into a few problems. run off
a.
leave quickly or unexpectedly (int.)
He ran off and forgot to take his coat.
b.
create or perform rapidly or easily (t.)
According to rumour, Tatyos Efendi ran off
quite a few of his songs while drunk.
c.
drive away; expel (t.)
He's got a lot of big dogs to run. trespassers off his property.
d.
print or otherwise duplicate (t.)
We need to run off 1000 copies of this by tomorrow. run off with sth/sb
a.
steal or borrow sth; take sth
Somebody ran off with my eraser and I need it back.
b.
elope with sb
King Edward VIII ran off with a wealthy American divorcee. run on
a.
continue without interruption (Int.)
The prime minister's speech seemed to run on for hours.
b.
(for machines) use sth in order to function (t.)
These days, most calculators run on solar
power.
runout,
a.
end; expire (int.)
Before Liverpool could score another goal, time ran out.
b.
become used up (int.)
If you keep spending like this, your money'll run out quickly.
c.
drive out; expel (t.)
Nestor Makhno got run out of Russia by the
Bolsheviks and died of poverty and drink in
Paris. run out of sth: exhaust a quantity or supply of sth
We've run out of milk, could you go and pick
some up? run out on sb: withdraw one's support from or
abandon sb
He ran out on his wife and kids. run over
a.
hit and knock down, esp. with a vehicle
Too many animals get run over every day either because drivers are not cautious enough or because they just don't care.
b.
go beyond; exceed
Despite having little real content, the prime minister's speech still managed to run well over the time limit.
c.
repeat; review
Let's run over that song again and try to get it
right this time. run sth by sb: tell sb about sth so that they can
give their opinion about it
I ran the proposal by my boss quite a few
times, but he just wouldn't accept it. run through sth: repeat sth in order to practise it
or to make sure that it is correct
I'm not quite ready yet - I've got to run through
my speech a few more times.
run up (t.] begin a debt; cause or allow a debt to
grow larger
He ran up quite a debt by going to medical
school. run up against sth: begin to experience problems or
difficulties
We ran up against some problems while
working on the project.
SAVE
save on sth: avoid using sth so that you do not have to pay for it
Sometimes I prefer to walk to work so that I can save on transportation fares.
SEE
see about sth/doing sth: deal with sth, or arrange
for slh to be done
Before you'll be able to work in the United
States, you've got to see about getting a green
card. see after (t.) take care of; look after
He's going to see after my dog while I'm on
vacation. see off (I.) go to the place that sb is leaving from in
order to say goodbye to them
It was very depressing when nobody came to
the airport to see me off. see out (t.)
a.
take sb to the door of a room or building when
they are leaving
Can you please see Ms. Meissner out?
b.
remain with a task, project, etc. until its
completion
He said he was going to see that job out even if
it killed him. aee sth In sb/sth: believe that sb or sth has a
particular good quality
I really wonder what it is that people see in
heavy metal music. see through (I.)
a.
understand that sb is trying to deceive you
Arzu easily saw through Ulaş's lies.
b.
stay with to the end or until completion;
persevere
No matter how difficult it may be, you've got to see it through. see to (I.) deal with; be responsible for
For our picnic, I'll see to the sandwiches if you see to the drinks.
SELL
sell off (t.) sell, esp. at reduced prices, in order to
get rid of
When the executive started selling off most of
his shares, his partners got worried that
something bad was set to happen. sell out
a.
dispose of entirely by selling
The tickets were all sold out, so we couldn't go to the concert.
b.
betray an associate, one's country, a cause,
etc.; turn traitor
During the 1950s, film director Ella Kazan sold out many of his fellow directors as Communists in order to protect himself. sell up: sell your house or company in order to go somewhere else or do sth else (BritEj She sold up everything and moved to Bodrum to live it up.

SEND send forth
a.
produce; bear; yield
Cherry trees send forth vc v beautiful, delicate flowers.
b.
emit or discharge
Lavender flowers send forth a lovely odour, send up
a,
expose the flaws or foibles of through parody,
burlesque, caricature, lampoon, or other forms
of satire
The film "The Life of Brian" hilariously sends up the Christian religion.
b.
(informal) sentence or send to prison
The famous country music singer Johnny Cash was sent up when he was younger.
SET
set about sth/doing sth: start doing sth, esp. sth
that takes a lot of time or energy
As soon as I get home tonight I'm <*oing to s*i
about washing the dishes, set against (L)
a.
compare or contrast
We must set the empire's political and economical advantages against its social disadvantages in order to understand why it ultimately fell apart.
b.
be (dead) set against sth, not want to do or
have sth
Arzu's parents are dead set against her
marrying Ulaş. set ahead or forward (L), set a watch or clock to a
later time
In spring, clocks are set ahead one hour. set aside (t.) put to one side; reserve
The waiter has set aside the best table for us.
We're setting aside one-quarter of our salaries
each month for a new house. set back (t.)
a.
make something happen more slowly or later
than it should
The mistakes he made set the project back quite a bit.
b.
set a watch or clock to an earlier time
In fall, clocks are set back one hour.
c.
set sb back (sth) (informal) cost sb a large
amount of money
Her new guitar set her back almost $1000. set down (t.)
a.
write, copy, or record in writing or printing
b.
set sb/sth down as sth, consider; estimate
I'd set him down as a selfish person, and I
wasn't wrong.
c.
set sth down to sth, attribute; ascribe
In my opinion, Renoir's failure as an artist can be set down to his inability to try anything really new. set forth
a.
give an account of; state; describe (I.)
Einstein first set forth his special theory of
relativity in 1905.
b.
begin a journey; start (int.)
Very few of the men who had set forth with
Magellan actually survived the journey,
including Magellan himself, set forward or ahead (t), set a watch or clock to a
later time set In (int.), begin to happen; arrive, usu. for sth
unpleasant or unwanted
As we began our journey, darkness was
setting in.
ELS q 7ix
set off
a.
cause to become ignited or to explode (t.)
No one can be sure exactly who set off the
bomb that caused the riot in Haymarket
Square in Chicago in 1886.
b.
intensify or improve by contrast (I.)
Her dress really sets off the color of her eyes.
c.
begin a journey or trip; depart (int.)
We set off very early in the morning.
set on or upon (t.), make a person or animal attack
sb
That crazy old man sets his dogs an anybody
who comes near his house. set out
a.
begin a journey or course
The conversation grew boring, so we set out for home.
b.
start doing sth when you have already decided
what you want to achieve
Having told us what he believed, he set out to prove that his beliefs were the right ones.
c.
give all the details of sth, or explain sth clearly,
esp. in writing
His newest article sets out his controversial
arguments very clearly and concisely. set sb/sth apart from sb/sth: cause to be noticed;
distinguish
Thelonious Monk's bizarre melodies set him
apart from other jazz composers. set to: make a vigorous effort; apply oneself to
work; begin
We set to work right after lunch. setup U.)
a.
put sb into a high or powerful position
General Pinochet set himself up as the dictator
of Chile after deposing Socialist president
Salvador Ailende in 1973.
b.
inaugurate; establish a government, a
company, a group, etc.
Atatürk set up the Turkish Republic on October 29, 1923.
c.
arrange for sth to happen
We need to set up a meeting for sometime next week.
d.
get all the necessary equipment ready for an
activity
Can you help me set up these amplifiers?
e.
trick sb in order to make them do sth, or in
order to make them seem guilty of sth that
they have or have not done
The mafia boss, who had been set up by his own son, got sent up to prison for twenty years.
SETTLE
settle down
a.
become established in some routine, esp. upon
marrying, after a period of independence or
indecision (int.)
After almost thirty years of living it up, Rey finally decided to settle down, and he got married and moved to the suburbs.
b.
become calm or quiet (int.)
Will you kids settle down, please? Your mother is trying to work!
c.
settle down to sth/doing sth, apply oneself to
serious work
The office is so loud that it's difficult to settfe down to work every morning. settle for (L), be satisfied with
You should never settle for less than what you think you are worth.

settle Into (t.), become established in
After starting the job, Cem found it difficult to settle into the new routine.
SHAKE
shake off (t.)
a.
get rid of an illness or sth that is causing you
problems
I can't shake off the feeling that I have forgotten something, but I don't know what I may have forgotten.
b.
succeed in escaping from sb who is following
you
The jewel thief was unable to shake off the determined detective. shake up (t.) make sb feel shocked and upset
My father was badly shaken up when his own father passed away.
SHOOT
shoot down (t.) (informal) disparage, reject, or expose as false or inadequate; debunk The theory that all dinosaurs have completely died out got shot down when it was proved that birds are actually descendants of dinosaurs.
shoot for or at (t.), attempt to obtain or accomplish; strive toward
Although the sprinter was shooting for a gold medal, he was happy to win a silver.
shoot off (one's mouth) (int.)
a.
talk indiscreetly, esp. to reveal confidences,
make thoughtless remarks, etc.
She's always shooting off her mouth - nobody really trusts or likes her any more.
b.
exaggerate
He really enjoys shooting off about how handsome the girls find him, doesn't he? shoot up (int.) grow or increase rapidly or suddenly Inflation sftot up almost 100% over the last year.
SHOW
show off
a.
show sth or sb you are proud of to other people
(I.)
My brother is very fond of showing off his
collection of medieval European armour and
weaponry.
b.
try to make people admire your abilities or
achievements in a way which other people find
annoying (int.)
No one can stand him because he's always showing off. show up
a.
come to or arrive at a place (int.)
Halil did not show up at the party last night.
b.
make sb/sth feel inferior or embarrassed (t.)
He's a much better basketball player than me -
he shows me up every time we play.
c.
be clearly visible; appear;
Are you sure this picture will show up well against the coloured wallpaper?
SHUT
shut down (t./int.) (for a machine or business) stop
operating or functioning
My computer suddenly shut down while I was
in the middle of writing an important e-mail. shut off (t.) a. stop a machine working, or stop the supply of
sth; turn off; switch off
All of a sudden the lights shut off and we were
left in complete darkness.
712 a els
b. isolate; separate
Because American Indian civilizations were completely shut ojffTrom those of Africa, Asia, and Europe, they developed in quite different ways.
shut out (t.) stop sb or sth from entering a place or from being included in sth
A good pair of sunglasses will not only shut out sunlight, but also the dangerous ultraviolet radiation coming from the sun.
shut up (l./inl.) (informal) stop talking or making a noise, or to make sb do this An effective military commander can shut his soldiers up with no more than a glance.
SIGN
sign away or over (t.) assign or dispose of by
putting one's signature on a document
Before she died, the old woman had signed her
entire fortune over to her pet canary. sign In (or out) record or authorize one's arrival (or
departure) by signing a register
We have to sign in before they'll let us have a
room for the night. sign on (int.) sign a document, a contract, etc.
saying that you will work for sb
I'm thinking of signing on as a salesman for my
brother's company. sign up for sth: enlist, as in an organization or
group; register or subscribe
I'm thinking about signing up for weekend
tango lessons.
SINK
sink In (int.) (for unpleasant or surprising facts) gradually begin to be believed, its effects on sb gradually beginning to be understood After he won the lottery, it took a while for the fact that he was rich and would never have to work again to sink In.
sink Into (I.) slowly move into a sitting or lying position, in a relaxed or tired way As soon as she'd got home from work, she sank into her favorite armchair and fell asleep.
sink sth Into sth: invest/spend a large amount of money in a business or other piece of work I'd sunk almost $10,000 into renovating and remodeling my house, and then the flood came and destroyed it all in one night.
srr
sit about/around (t./int.) spend time sitting down
and doing very little
My cat Kimyon just sits around all day long
doing nothing. sit back (int.)
a.
relax in a chair so that your back is against the
back of the chair
Ladies and gentlemen - sit back, relax and enjoy the show.
b.
wait for sth to happen without making any
effort to do anything yourself
Some students seem to think they can just sit
back in class and learn by osmosis. sit In for sb: take sb's part as a temporary
participant
I sat in for the band's regular bassist after he
had sprained one of his fingers. sit In on sth: attend sth (a meeting, a class, etc.) as
a visitor
I decided to sit in on a few classes before
choosing which ones to take.

sit on or upon (t.) (informal) suppress; silence The minister tried to sit on the scandal, but eager journalists managed to find it out.
sit out (t.)
a.
stay to the end of; sit through
Although the movie was incredibly dull, we
chose to sit it out.
b.
not do an activity such as a game or dance
because you are tired or have an injury
The player will have to sit out the entire rest of the season because of his broken leg.
c.
wait for sth unpleasant to finish before you
take action
The company insists that it will sit out the strike rather than give in to the union's unreasonable demands. sit through (t.) stay until the end of; sit out.
SLEEP
sleep In (int.) sleep longer in the morning than you
usually do
I think I'll sleep In this weekend. sleep off (t.) sleep until you feel better, esp. after
drinking too much alcohol sleep on ((.) postpone making a decision about for
at least a day
Let's not buy it immediately - let's sleep on it
and see what we think tomorrow. sleep over (int.) sleep in sb else's house for a night
or two
My daughter's sleeping over at a friend's house
this weekend. sleep through (t.) continue to sleep despite a loud
noise or noises
The baby always wakes me up with her crying
in the middle of the night, but my husband
just sleeps through it.
SLIP
slip away (int.) depart quietly or unobtrusively;
steal off
The prisoners slipped away in the middle of the
night. slip Into (or out of sth or slip sth on (or ofl) quickly
put on (or take of]) a piece of clothing slip out (int.) (for a remark, a comment, etc.) be
said without the speaker's intention
I didn't mean to tell her that you were planning
to break up with her - it just slipped out. slip sth over on sb: deceive; defraud; trick (also slip
one over on sb)
I think that used car salesman slipped one over
on me, because the car's already broken down. slip up (Int.) make a mistake; fail
He slipped up and sent the postcard to the
wrong address.
SORT
sort out
a.
evolve; develop; turn out (Int.)
Things sorted out pretty badly for Mehmet in the end.
b.
successfully deal with sth, esp. a problem or
difficult situation (t.)
How am I ever going to be able to sort out this mess?
sort through (t.) look at a number of things to organize them or to find sth I'd sorted through the files for hours before I finally found what I was looking for.
ELS a 713
SPEAK
speak for U.)
a.
intercede for or recommend; express or
articulate the views of
I think I speak for all of us when I wish Ulaş and Arzu a happy and healthy married life.
b.
choose or prefer; have reserved for oneself
I'm sorry, sir, but this table is already spoken
for.
speak out or up (int.) express one's opinion openly and without hesitation
A good politician should not be afraid to speak out
SPELL
spell out (t.) explain sth in a very clear way with details
I shouldn't have to spell it out for you - you know exactly what I mean.
SPILL
spill out (int.) (for crowds, large numbers of people, etc.) exit or leave a place, esp. all together and suddenly
Once the film had ended, everyone spilled out of the cinema and onto the street.
spill over (int.) (for bad situations, events, etc.) begin to have an unpleasant effect on another situation or group of people What began as a small local conflict quickly spilled over into neighbouring countries and became a full-fledged international war.
SPIN
spin off (t.) derive from or base on something done previously
Her character on the sitcom was so popular that they spun off another show all about her.
spin out (t.) make sth such as a story or an activity last as long as possible
The minister spun his speech out for hours, hoping to wear down the opposition.
SQUEEZE
squeeze sth/sb In: manage to do sth or see sb
when you are very busy
Well, the doctor is very busy, but it's possible
she can squeeze you In sometime this
afternoon.
STAND
stand back or off (int.) keep or stay at a distance
standby
a.
continue to support sb when they are having
problems (t.)
Just remember, I will stand by you no matter what happens.
b.
adhere to an agreement, promise, etc.; stick to
(t.)
The actress stood by her controversial statements even though the media criticized her severely.
c.
stand ready; wait (int.)
The soldier stood by and awaited his orders.
d.
do nothing to prevent sth unpleasant from
happening
How can you just stand by while he treats you like a slave?
stand down (int.) step aside; resign; withdraw, as from a competition
The unhappy stockholders insisted that the entire management should stand down.

stand for (t.)
a.
represent; symbolize
C.I.A. stands for "Central Intelligence Agency."
b.
support a certain set of ideas
That candidate stands for the restriction of civil rights, so you mustn't lend him your support.
c.
(informal} tolerate; allow
I will not stand for such rude behaviour! stand In for sb: do sth that sb else was going to do
because they cannot be there
When the president came down with
pneumonia, the Secretary of Defense stood in
for him and gave his speech. stand off or back (Int.) keep or stay at a distance. stand on (t.) depend on; rest on
The entire case stands on the reliability of the
only witness. stand out (int.)
a.
project; protrude; stick out
Our windowsill stands out quite far from the glass.
b.
be conspicuous or prominent
Her bright red curly hair makes her really stand out in a crowd.
c.
be better than other similar things or people
Her performance stood out from all the other
musicians' at the concert.
stand up (int.)
a.
(for material, fabric, etc.) remain strong or
durable
Suede is lovely, but doesn't stand up very well.
b.
(for ideas, information, etc.) be convincing or
prove to be correct
Rene Descartes' arguments don't stand up very
well if you really examine them. stand up for (t.) defend the cause of; support
You should always stand up for your friends
and family. stand up to (t.) meet or deal with fearlessly;
confront
I know he's your boss, but you can't let him
treat you that way - stand up to him!
START
start over (int.) begin again (AmE)
I made a mistake, so I had to start all over.
STAY
stay behind (int.) not leave a place when other
people leave
I stayed behind long after everyone else had
gone. stay out of sth: not become involved in an
argument or discussion
I think you should stay out of their arguments
and mind your own business, stay up (int.) go to bed later than usual
stick
suck around (int.) (informal) stay somewhere for a
period of time
Their party was great, but I wasn't able to stick
around for very long. suck at (t.) (informal) continue trying hard to do sth
difficult
Learning a language can be tough, but you
need to suck at it. stick by or to (t.) continue to support sb when they
are having problems; stand by sb. stick out a. project; protrude (int.)
He's got a strangely-shaped head - it's very
round, but his ears stick out quite far.
b.
make part of your body come forward from the
rest of your body (t.)
She stuck out her hand and told me to give her the money.
c.
be conspicuous or prominent; stand out (int.)
suck it out (informal) continue doing sth that is
boring, difficult, or unpleasant
The physics course is extremely difficult;
however, it's also fascinating, so I think I'll
sock It out. stick to sth or with sb/sth: continue doing, using,
or employing sb/sth and not change to
anything or anyone else
My father gave me some advice, but 1 think I'll
stick to my own way in carrying out the
business. stick up for (I.) (informal) defend the cause of;
support; stand up for
STIR
stir up sth
a.
cause arguments or bad feelings between
people, often intentionally
He really seems to enjoy stirring up trouble.
b.
make sb remember events in the past
Hearing that song always stirs up memories for
STOP
stop by or In (at) (t./int.) visit a person or place briefly
Can you remember to stop by the shop and pick up some eggs on your way home tonight?
stop off at or over In (I.) stop briefly in the course of a trip or journey
On the drive to Bodrum, we stopped off in İzmir to say hello lo a couple of friends.
STRIKE
strike in (with sth) interrupt suddenly; intervene In the middle of our argument, Murat struck in with some comment about how stupidly we were acting.
strike off (I.) remove or cancel, as from a record, list, etc., by drawing a line through After my brother's rude remarks, my wife insisted he be struck off the guest list for our party.
strike out
a.
erase; cross out; strike off (t.)
b.
(informal) (of a person or effort) fail (AmE\ (int.)
He was really hoping to get Arzu's phone
number, but he struck out miserably.
strike up (t.) start a conversation or relationship with sb
He struck up a conversation with a lonely-looking guy at the end of the bar.
SWEAR
swear by (I.) (informal) believe strongly that sth or
sb is useful or effective
My grandfather swore by the health benefits of
a glass of Irish whiskey every evening. swear In (t.) admit to office or service by
administering an oath
American presidents are sworn in on the 20th
of January every four years. swear off (t.) promise or resolve to give up sth, esp.
intoxicating beverages
No matter how much my grandmother warned
him, my grandfather never swore off Irish
whiskey.

SWITCH
switch off
a.
turn off a light, television, etc. by using a
switch (t.)
Switch off the computer when you're finished using it, will you?
b.
stop giving your attention to sb or sth (int.)
Whenever he starts talking about how much he
hates his job, I just switch off.
switch on (t.) turn on a light, television, etc. by
using a switch switch over to (t.)
a.
(for television, etc.) change from one television
or radio station to another (BritE)
b.
change from doing one thing to another
I've decided to switch over to tea - no more
coffee for me!
TAKE
take after (t.)
a.
resemble another person, esp. an older family
member, physically, temperamentally, etc.
Michael's very bad-tempered - he takes after
his mother.
b.
follow; chase (also take off after)
The pickpocket got my wallet and I took off
after him. take apart (I.) separate sth into its different parts
He took the TV apart to find the problem. take back (L)
a.
cause to remember
Whenever I hear The Talking Heads, it takes me back to my childhood.
b.
(for words) retract
I'll only take back my statement if you prove I'm wrong. take down (t.)
a.
pull apart or take apart, esp. for buildings,
edifices, etc.
They'll be taking down the old cinema soon.
b.
write down; record
Can you take down this telephone number for me?
c.
diminish the pride or arrogance of; humble
Fatih Terim thought he was unbeatable, but
his team's poor performance took him down a
bit.
take for (t.) assume, esp. falsely, to be; mistake for I'm always being taken for a taxi driver when I drive my yellow car around.
take In (Into)
a.
permit to enter; admit
She took me Into her office and we sat down.
b.
alter an article of clothing so as to make it
narrower
I need to take this dress In a little bit.
c.
provide lodging for
My aunt'll take us In while we're in Seattle.
d.
include; encompass
His farm takes In almost 200 acres.
e.
grasp the meaning of; comprehend
The lesson was too complex; there was just too much to take in.
f.
deceive; trick; cheat
I got taken in by some shoeshine boy on my first day in Istanbul.
g.
(for plays, films, etc.) visit or attend; see
After dinner, let's take in a movie.
h. (for police) bring to the police station
The police took him in for questioning. takeoff
a.
remove (t.)
Take off your hat in the classroom, please.
b.
spend time away from work (I.)
I'm taking Friday oflrv-ecause of the funeral.
c.
lead away (t.}
The business magnate's son was taken offby kidnappers.
d.
withdraw or remove from (I.)
He was taken off the team because of his bad attitude.
e.
remove by death; kill (t.)
The Black Death took off about 25% of the population of Europe in the 14th century.
f.
subtract, as a discount; deduct (t.)
Because we bought so many things, the shop
assistant was kind enough to take off 10% of
the total price.
g.
(informal) achieve sudden, marked growth,
success, etc. (int.)
Tom Cruise's career really took off after the
1983 film "Risky Business". h. (informal) depart; leave, esp. suddenly or
quickly (int.)
When the police showed up, Stacey and 1 took
off running.
i. (for airplanes) leave the ground (int.) take on (I.)
a.
hire; employ
The factory has taken on a lot of new workers recently.
b.
accept a responsibility
I think I took on too much when I decided to learn makams in Turkish classical music.
c.
begin to have a particular quality
When the subject of his speech turned to
terrorism, the president's voice took on a much
more authoritarian tone.
d.
accept as a challenge; compete or contend
against
I'd like to take you on at chess one of these days. take out (t.)
a.
withdraw; remove
The robber took out his gun and threatened the bank teller.
b.
procure by application
She took out an insurance policy on her car.
c.
go somewhere with sb and pay for them, esp.
as a date
I'd like to take you out to dinner sometime. take over (t.) assume management or possession of
or responsibility for
If the president proves incapable of performing
his or her duties, the vice-president will take
over the office. take sth out on sb (informal] cause sb to suffer for
one's own misfortune or dissatisfaction
I know you're angry at your boss, but you have
no right to take it out on me! take sb through sth: explain sth to sb
Let me take you through the procedure. taketo((.)
a.
devote or apply oneself to; become habituated
to
She took to the flute like a fish takes to water.
b.
respond favourably to; begin to like
Arzu and Ulaş took to each other as soon as they met. take up (l.)
a.
begin to occupy oneself with the study or
practice of
After his retirement, he took up playing the piano again after almost forty years.
b.
occupy; cover
That couch would take up half the living room - we shouldn't buy it.
c.
consume; use up; absorb
Proofreading takes up a lot of time.

d.
begin to advocate or support; sponsor
Baroness Pannonica von Koenlgswarter took up
Thelonlous Monk when he was banned from
playing jazz clubs in New York.
e.
continue; resume
Let's take up where we left off at yesterday's meeting.
f.
assume responsibility for; take over
I'll take up your duties for a while if you can't manage it.
g.
make shorter or tighter
Can you take this dress up an inch or two? h. deal with in discussion
After talking about Samuel Beckett's dramatic
technique, we took up the issue of his
influence on Harold Pinter, i. accept, as an offer or challenge
He said he'd give me a ride home, and I took
up the offer. take sth upon oneself: voluntarily assume sth as a
responsibility or obligation
He took it upon himself to teach his children
as he couldn't trust the American school
system. take up with sb (informal) become friendly or keep
company with sb
Neil took up With a group of communitarians
after graduating from high school.
TALK
talk around sth: consciously avoid talking about
sth He was talking around the issue, so I couldn't
understand what his real opinion was. talk sb around {to sth) bring sb over to one's way of
thinking; persuade
At first, she didn't want to come along, but I
managed to talk her around to it. talk at sb: talk to sb without letting them say
anything or without listening to them
He was talking at me all night long and I
couldn't get a word in edgewise. talk away U.) spend or consume time in talking
We talked days away while she was lying in the
hospital with pleurisy, talk back (to sb) reply to a command, request, etc.,
in a rude or disrespectful manner
Whenever I talked back to my mother, my
father would threaten me with his bell. talk down (1.) overwhelm by force of argument or by
loud and persistent talking; subdue by talking
I was about to go and kill the guy who'd
punched me, but my friend talked me down. talk down to sb: talk to someone in a way that
shows you think they are not intelligent or not
important
It's really unnecessary to taifc down to children;
moreover, they hate it. talk out (t.)
a.
talk until conversation is exhausted
After an hour of trying to explain myself, I was all talked out.
b.
attempt to reach a settlement or understanding
by discussion
Many wars could be prevented if the countries
involved would just talk out their
disagreements and reach a compromise. talk sb out of (doing) sth: persuade sb to do or not
do sth
We tried to talk him out of marrying someone
he didn't really love, but he wasn't hearing us. talk over (i.) a. weigh in conversation; consider; discuss
I should talk it over with my wife before I make
my final decision.
b. cause sb to change an opinion; convince by
talking
She's very good at talking people over to her
side of almost any issue, talk up
a.
promote interest in; discuss enthusiastically (t.)
Until I saw that salesman on the ferry the
other day, I never knew it was possible to talk
an umbrella up so much.
b.
speak without hesitation; speak distinctly and
openly; speak up (int.)
You should talk up now, because this may be the only chance you'll have.
TEAR
tear apart (t.)
a.
make a group of people argue or fight with
each other (usu. passive)
Sudan has been torn apart by civil war for several decades.
b.
destroy
Two airplanes proved enough to tear apart the World Trade Center.
c.
distress; afflict; tear at
His father's death really tore him apart for a long time. tear at (I.)
a.
pluck violently at; attempt to tear
The baby tore at the wallpaper but I managed to pull her away before she could do any real damage.
b.
distress; afflict; tear apart
tear sb away from sth: make sb stop doing sth that they enjoy in order to do sth else When he's watching a football match, it's absolutely impossible to tear him away from the TV.
tear down ((.) pull down; destroy; demolish The Vikings tore the monastery down.
tear Into ((.) (informal)
a.
attack impulsively and heedlessly
The boxer tore into his opponent with fury.
b.
attack verbally
My mum really tore into me for coming home late. tear up (I.)
a.
tear into small shreds; tear completely
After Arzu'd left him. Ulaş tore up all of her
photographs.
b.
cancel or annul
Does he want us just to tear up his contract and let him leave?
TELL
tell sb/sth apart: be able to distinguish between two people or things that are very similar I can never tell a Picasso and a Braque apart.
tell off (1.) (informal) rebuke severely; scold
He was trying to kiss me, but I told him off.
THINK
think back (on/to slh) remember sth that happened
in the past
I quite enjoy thinking back on my university
years. think out or through (I.) think about in detail until
a conclusion is reached; understand or solve
by thinking
You should think things through before getting
married.

think over ((.) consider an idea or plan carefully
before making a decision
think up (t.) devise, contrive, or create by thinking I've just thought up a new chord progression
for the song.
THROW
throw away (t.)
a.
employ wastefully; squander
Don't threw your college years away on drinking and having a good time.
b.
fail to use; miss a chance, opportunity, etc.
She threw away a perfectly good job just
because she didn't take to the manager.
throw back (onto sth) force into dependence upon
or necessary use of
When all the castaways' canned food had run
out, they were thrown back on their own
resources. throw In (t.) (informal)
a.
add as a bonus or gratuity
They throw In a free litre of cola with every pizza.
b.
bring into a discussion, plan, etc. as an
addition; interject
The president's a good speaker - when he gives a speech, he's always throwing in sarcastic yet funny asides. throw off U.)
a.
free oneself of; cast aside
Haiti was the first modern nation to gain independence by throwing off the yoke of slavery.
b.
escape from or delay, as a pursuer
The fugitive managed to throw off the police.
c.
confuse; fluster
The drunken and shouting audience threw the
singer off and she forgot some of the lyrics to
the song. throw oneself Into sth/dolng sth: engage in sth with
energy or enthusiasm
He threw himself into learning to play the flute. throw oneself on or upon sb: commit oneself to
another's mercy, generosity, support, etc.; trust
in
After he lost his house and life savings, he
threw himself on his friends for support. throw out (t.) eject or expel from a place or a group,
esp. forcibly
When he started shouting drunkenly and
harassing the other customers, the bouncer
threw him out o/the bar. throw together
a.
make in a hurried and haphazard manner
It's obvious the carpenter just threw this table
together in a hurry.
b.
cause or force to associate
Throwing criminals all together in prison is not exactly the best way to encourage their rehabilitation, is it? throw up (t.)
a.
give up; relinquish
Six points behind with two difficult games remaining, Barcelona has basically thrown up their chance for the cup.
b.
build hastily
If a building is just thrown up, is it any surprise when it collapses in an earthquake?
c.
vomit
My son got seasick on the ferry and was throwing up all the way to Bandırma.
TIE
tie down (t.) limit one's activities or freedom;
confine; curtail
She got really tied dawn after she had a child. tie In with sth: connect or be connected; be
consistent
What you told me doesn't tie in with what
others have said. tie up (L)
a.
invest or place money in such a way as to
render unavailable for other uses
His money is all tied up in the new business.
b.
engage or occupy completely
I'll be really tied up with work tomorrow, so can we get together this weekend instead?
TOUCH
touch down (at) (for airplanes) come into contact
with the ground; land
Ladies and gentlemen, we'll be touching down
at O'Hare International Airport in about ten
minutes. touch off (I.)
a.
cause to ignite or explode
We need someone very brave to touch off the bomb.
b.
give rise to; initiate
Silvio Berlusconi's insensitive remarks touched off a minor scandal. touch on or upon (L)
a.
mention a subject briefly or casually; treat of in
passing
In his speech, the president refused to even touch on the abortion rights controversy.
b.
relate or pertain to
The gun issue touches upon the related issues of crime and the limits of civil rights. touch up (I.)
a.
make minor changes or improvements in the
appearance of
Let me just touch up my hair a bit before we go.
b.
modify or improve a painting, photograph, etc.
by adding small strokes or making slight
changes
We should get this photo touched up; it's not very clear at all.
TRY
try on (I.) put on an article of clothing in order to
judge its appearance and fit
Why don't you try this dress on? I think it'll
look good on you. try out (t.) use experimentally; test
I tried out that new restaurant this afternoon
and it's really quite good. try out for sth: compete for a position, membership,
etc.
He tried out for the basketball team, but
unfortunately, he didn't make it.
TURN
turn sb away: not allow sb to enter a place
It's a very exclusive club; they turn a lot of
people away. turnback (t.)
a.
return in the direction you have come from, or
to make sb do this
Lots of illegal immigrants get turned back at the border, but lots get through as well.
b.
fold a blanket, sheet of paper, etc. on itself
I don't use bookmarks very often; I usually
rum back the page instead.

turn down
a.
turn over; fold down
The last thing to do when making a bed is to turn down the blanket's edge.
b.
lower in intensity; lessen
Could you please turn the volume down? I can't even hear myself think.
c.
refuse or reject a person, request, etc.
He applied for the position but was turned down. turn in
a.
hand in; submit (t.)
She has finally turned in her letter of resignation after twenty years with the company.
b.
inform on or deliver up (t.)
His own brother turned him In to the police.
c.
(informal) go to bed; retire (int.)
I'm tired; I think I'll turn in.
turn Into (t.) be changed, transformed, or converted into, or make sb or sth do this (also turn to) This city is slowly turning into a much safer place than it used to be.
turn off
a.
stop the flow of water, gas, electricity, etc.;
switch off (t.)
Don't forget to turn off the gas when you leave home.
b.
diverge or branch off, as a side road from a
main road (int.)
This road turns off just past the statue of De Valera.
c.
drive a vehicle or walk onto a side road from a
main road (int.)
Don't go all the way downtown, you should turn off on Maxwell Street.
d.
(informal} stop listening; switch off (int.)
While she was describing her holiday, I just
turned off
turn on (t.)
a.
cause water, gas, electricity, etc. to flow; switch
on
It's very dark in here. Why don't you turn the light on?
b.
become suddenly hostile to (also turn upon)
We'd been close friends for years, but then he
just turned on me.
turn out (t.)
a.
extinguish a light; turn off; switch off
b.
produce as the result of labour
The factory turned out very little last quarter because the workers were extremely dissatisfied and refused to work very hard.
c.
drive out; dismiss; discharge
Aristide was turned out of the presidency of the Haitian Republic.
d.
turn out (for sth): be present at; appear
Nearly 100,000 people turned out for the
protest.
e.
turn out that: be found or known; prove
I talked to her for a while and it turned out that we'd been born in the same town.
f.
turn out to be sth: result; issue; come to be;
become ultimately
Ronald Reagan's "trickle-down" economic policy turned out to be a failure in the end. turnover (t.)
a.
consider; meditate; ponder
I turned it over and over in my mind, but I still couldn't work out why she'd left me.
b.
change to a different television station (BritE)
If you're not watching this, can I turn it over?
c.
turn sth over to sb, transfer or give sth to sb
The old king, tired of ruling, turned the throne
over to his son.
turn to U.)
a.
apply to for aid; appeal to
As he couldn't afford the university fees himself, he had to turn to the government for loans.
b.
change to (also turn into)
When the sun came back out, the ice turned to water.
c.
find a page in a book
Turn to page 221 and start reading, please.
d.
start to do sth bad, esp. because you are
unhappy
After Arzu left hım, Ulaş got very depressed and turned to drink and drugs. turnup
a.
uncover; find (t.)
While I was looking through the attic, 1 turned up these old photos.
b.
be recovered or found (int.)
Your keys should turn up eventually, don't worry.
c.
intensify or increase (I.)
Towards the end of the match, Barcelona really turned up the pressure, but still couldn't manage to score a goal.
d.
happen; occur (int.)
Stop worrying so much; there's really nothing we can do but wait and see what turns up.
e.
(informal} appear; arrive (int.)
He turned up at the last possible moment, so not surprisingly, all the tickets had already been sold out.
USE
use up (t.)
a.
consume entirely; finish a supply of
We've used up all the gas.
b.
exhaust of vigour or usefulness; finish (usu.
passive)
At the end of the match, he felt all used up.
WATT
walton (t.)
a.
perform the duties of an attendant or servant
for
The waiter who waited on our table at the restaurant last night was very clumsy.
b.
supply the wants of a person, as serving a meal
or serving a customer in a store
Excuse me, sir, but is anyone waiting on you yet?
WAKE
wake up to sth: start to understand sth that is
important
When I was a teenager, I finally woke up to the
fact that not everyone in the world was nearly
as well off as I was.
WALK
walk off (t.) get rid of by walking
"I've got a bit of a headache." - "Why don't you
go outside and try walking it off?" walk off with sth,
a.
remove illegally; steal
The bank robbers walked off with over $10,000 in cash.
b.
win or attain, esp. easily, as in a competition
That movie walked off with almost every major
award this year.

walk out (int.)
a,
go on strike
If the manager doesn't answer their demands soon, the workers are going to walk out.
b.
leave or resign in protest
The meeting was a fiasco, so Anthony just
walked out. walk out on sb/sth: leave unceremoniously; desert;
forsake
I can't believe that she walked out on her
family like that. walk sb through sth, guide or instruct carefully one
step at a time
If the job seems a bit complicated at first, don't
worry, because I'll walk you through it.
WASH
wash away (t.) remove by water
Heavy rain has washed away most of the
topsoil here. wash down (t.) facilitate the swallowing of food or
medicine by drinking water or other liquid
These pills are quite big, so you'll need a lot of
water to wash them down. wash out
a.
remove or be removed by washing (t./int.)
I tried and tried, but the blood stain just
wouldn't wash out.
b.
damage or demolish by the action of water (t.)
Several houses were washed out by the heavy
flooding.
c.
(informal) fail to qualify or continue; be
eliminated (tat.)
His parents had high hopes for him, but he ended up washing out of law school. wash up (t.) end, esp. dishonorably (usu. passive) (int.)
Everybody believes that he ought to retire; he's all washed up as a football coach.
WASTE
waste away (int.) gradually become thinner and weaker
Anorexics, if not helped, will eventually waste away and die.
WATCH watch out
a.
look out (used to tell sb to be careful because
they are in danger)
Watch out! a car's coming!
b.
watch out for sth: be on one's guard; be
cautious
Watch out for that hole in the road!
watch over sb: look after sb and protect them if
necessary
Don't worry; I'll be watching over you every
step of the way.
WAVE
wave sth aside: refuse to consider what sb says
He just waved aside every single one of my
suggestions. wave sb off: wave your hand to sb as they are
leaving in order to say goodbye; see sb off
WEAR
wear (sth) away: disappear after a lot of time or use, or make something disappear in this way The toe of the saint's statue had been worn away by the kisses of pilgrims.
wear down (t.)
a.
reduce or impair by long wearing
My sandals are all worn down. I guess 1 should gel a new pair.
b.
weary; tire
Her unceasing complaints really wear me down.
c.
prevail over by persistence; overcome
Eventually, the president's never-ending
speeches wore down those who'd been opposed
to his tax reform bill.
wear off (int.) dimmish slowly or gradually or
diminish in effect; disappear
When the morphine began to wear off, the
patient's pain returned. wear on (ini.) (for periods o[time) pass, esp. slowly
As the years wore on, she grew increasingly
dissatisfied with her marriage. wear out (I.)
a.
make or become unfit or useless through hard
or extended use
1 wore out all my socks because I was always forgetting to cut my loenails.
b.
exhaust, as by continued strain; weary; wear
down
All this arguing is beginning to wear me out.
WEIGH
weigh down
a.
cause to become bowed under a weight
After the blizzard, the heavy snow and ice was
really weighing down the trees.
b.
lower the spirits of; burden; depress
My money problems are really weighing me
down; it's such a burden. weigh on or upon sb: make sb worried or unhappy:
The collapse of her marriage is really weighing
on her these days. weigh sth against sth: judge which of two things is
more important before making a decision
The pros of starting your own business have to
be weighed against the cons.
WIPE
wipe out (t.) eliminate, destroy, or defeat completely The Holocaust is the name given to Hitler's attempt to wipe out all Jews, Gypsies, Slavs and homosexuals.
WORK
work against sb: make it more difficult for sb to
achieve sth
Your qualifications for that job are outstanding,
but your lack of experience might work against
you. work In or Into (t.)
a.
bring or put in; add, merge, or blend
American novelist Thomas Pynchon worked
both pop culture and advanced science into his
1973 masterpiece, Gravity's Rainbow.
b.
arrange a time or employment for
Although she was quite busy, the dentist
managed to work me to in the early evening.
work off (t.)
a. lose or dispose of, as by exercise or labour 1 needed to Work off the extra pounds I had gained at Thanksgiving dinner, so 1 went for a jog.

b. pay or fulfill a debt, a favour, etc. by working Since he'd lost his wallet, he had to work off the restaurant bill by washing dishes for a while.
work on or upon (t.) exercise influence on; persuade; affect:
If you keep working' on him, he's bound to change his mind eventually.
work out,
a.
solve, as a problem (t.)
What 1 can't work out is why Arzu married Ulaş in the first place.
b.
arrive at by or as by calculation (t,)
Let me just work out the cost of the meal. C. prove effective or successful (int.)
Despite some minor setbacks, everything worked out alright in the end.
d.
practise, exercise, or train, esp. in order to
become proficient in an athletic sport (int.)
I'm going to go work out at the gym tonight; do
you want to come?
e.
work out to sth: amount to a total or specified
figure; add up (to)
The bill works out to $42.73.
f.
work out, understand the reasons for sb's
behaviour
We can't work out. why she has been crying all
morning. work through sth: deal with sth successfully; come
to terms with sth
He took a long time to work through the guilt
complex caused by his Catholic upbringing.
work up: move or stir the feelings of; excite
"
Although Adolf Hitler was an absolute
madman, he was a genius at working up great
masses of people. work (one's way) up to: rise to a higher position;
advance
Evita Peron worked her way up from an actress
to the co-leadership, with her husband Juan,
of Argentina. work up to sth: gradually prepare yourself for sth
difficult or frightening
Before 1 play music live, 1 always have to work
myself up to it first.
WRITE
write off (t.)
a.
cancel an entry in an account, as an unpaid
and uncollectable debt
After the man had disappeared and could not be found, the bank was forced to write off his debt.
b.
regard as worthless, lost, obsolete, etc.; decic
to forget
Whatever you may have heard about her, yoi shouldn't just write her off until after you've actually met her.
write up: put into writing, esp. in full detail and usu. using notes that you made earlier 1 wrote up a report about everything that'd gone.
