

phrasal verbs with call - end

Verb and meaning	Example(s)
<p>call off (separable): cancel something that has been scheduled.</p> <p>يلغى</p>	<p>We don't have school today. The headmaster called classes off because of the snow.</p>
<p>call on (inseparable): ask someone for an answer in class.</p> <p>يدعو</p>	<p>I don't know why the teacher never calls on you. You always know the answer.</p> <p>I now call on the chairman to address the meeting.</p>
<p>calm down (with or without an object; with an object, separable): become calm / less agitated or upset; help someone become calm / less agitated or upset.</p> <p>يهدأ, يهدى, يسكن</p>	<p>Why are you so upset? Suzie didn't intend to spill orange juice on you. Calm down!"</p> <p>"I know Ralph is upset, but can you calm him down? He's making so much noise that he's irritating everyone in the office.</p>
<p>(not) care for (1. inseparable): like; want.</p> <p>يرغب, يريد</p>	<p>A: "Would you care for something to drink? We have coffee, tea, or orange juice."</p> <p>B: "Could I have water, please? I don't care for coffee, tea, or juice."</p>

care for (2. inseparable): take care of; supply care to; attend / watch
يهتم, يحرص

Amy's father got out of hospital last week. The family is **caring for** him at home.

catch on (no object): develop understanding or knowledge of something.

Bill had never used a computer until he took this class, but he **caught on** very quickly and is now one of the best students.

catch up (with) (often without an object; with an object, inseparable): stop being behind
يدرك, يلحق ب

Go ahead. I will **catch up** with you.

Terry stopped to rest for a few minutes. He'll **catch up / catch up with** us later.

check in(to) (inseparable): register for / at a hotel, conference, etc.; let someone know officially that you have arrived.
يسجل وصوله فى فندق او فى مطار

My plane will arrive around 5:00 PM. I should be able to **check into** the hotel by 6:00 or 6:30."
"When you arrive at the hospital, be sure to **check in** at the registration desk.

check off (separable): make a mark to indicate that something on a list has been completed.

يضع علامة أمام بنود القائمة

Here are the things you need to do. Please **check** each one **off** when you've finished it.

check out (of) (1. inseparable): follow procedures for leaving (a hotel, etc.)

يدفع الحساب ويغادر الفندق

Don't forget to take your room key to the front desk when you **check out** (when you **check out of** the hotel).

check out (2. separable): follow procedures for borrowing something (usually for a limited period of time).

يستعير

I'm sorry, but you can't take that encyclopedia home. The library won't allow you to **check** reference books **out**.

cheer up (separable): help someone feel less worried / depressed / sad.

يبتهج, يبهج, يزين

Suzie's brother was depressed about not getting a promotion, so she sent him a funny card to **cheer** him **up**.

chew out (separable): to tell sb angrily that you do not approve of their actions

Tom's father was really angry when Tom didn't come home until 3:00 AM. He **chewed** Tom **out** and then said Tom had to stay at home for two weeks.

chicken out (no object): lose the courage or confidence to do something--often at the last minute.

يجبن, ينسحب خوفا

You are not going to **chicken out**, are you?
Kim put my name down for a sponsored parachute jump but I **chickened out** at the last moment.

<p>chip in (inseparable): contribute / donate (often money) to something done by a group. يتشارك (في دفع مبلغ)</p>	<p>We're going to buy a birthday cake for our boss and I'm collecting donations. Do you want to chip in?</p>
<p>clam up (inseparable): suddenly become quiet / refuse to talk about something. يتمتع عن الكلام, يصمت, يحرس</p>	<p>Lila wouldn't talk about the accident. When I asked her what happened, she clammed up.</p>
<p>come across (inseparable): find (unexpectedly) يصادف, يجد بالمصادفة</p>	<p>I've lost my extra car keys. If you come across them while you are cleaning the room, please put them in a safe place."</p>
<p>come down with _____ (inseparable): become ill with – يصاب (بمرض)</p>	<p>George won't be at the office today. He came down with the flu over the weekend.</p>
<p>come to (1. inseparable): total يبلغ</p>	<p>Your charges come to \$124.38. Will you pay by check, in cash, or with a credit card?</p>

come to (2. no object):
regain consciousness

يسترد وعيه, يفيق من اغماء

When I told Gina that she'd won a million dollars, she fainted. When she **came to**, I told her it was a joke and she almost hit me!

count on (inseparable):
depend on; trust that
something will happen or that
someone will do as expected

يتوقع بثقة, يعتمد على

I'm **counting on** you to wake me up tomorrow. I know I won't hear the alarm.

cross out (separable): show
that something written is
wrong or unnecessary by
making an X across it.

يشطب على

We can't afford to buy everything on your shopping list, so I've **crossed** all the unnecessary things **out**.

cut back (on) (often without
an object; with an object, **cut
back on** [inseparable]): use
less of something.

يقلل, ينقص

You drink too much coffee. You should **cut back**."
"You should **cut back on** the amount of coffee that
you drink."

do in (1. separable): cause to become very tired.

يجهد او ينهك نفسه

Those three games of tennis yesterday afternoon really **did me in**. I slept for ten hours after I got home.

The house wife felt done in after the morning's work.

do in (2. separable): to kill; to murder.

يقتل - يغتال

The said that the murdered man was **done in** between 10 and 11 o'clock last night.

do over (separable): do something again

يعمل من جديد

Oh, no! I forgot to save my report before I turned the computer off! Now I'll have to **do it over!**

drag on (no object): last much longer than expected or is necessary

(خطاب) يطول على نحو ممل

I thought the meeting would be a short one, but it **dragged on** for more than three hours.

The dispute **dragged on** for months.

draw up (separable): create a formal document

يصوغ أو يعد وثيقة

The manager **drew up** a new contract for the company's new employees.

drop off (separable): deliver something; deliver someone (by giving him/her a ride)

ينزل (من السيارة)

Yes, I can take those letters to the post office. I'll **drop** them **off** as I go home from work.

You don't have to take a taxi. You live fairly close to me, so I'll be happy to **drop** you **off**.

drop in (on) (inseparable): visit informally (and usually without scheduling a specific time).

يزور (دون موعد)

If you're in town next month, we'd love to see you. Please try to **drop in**. (Please try to **drop in on** us. I thought I would **drop in** on while I was passing.

drop by (inseparable): visit informally (and usually without scheduling a specific time)

يزور (دون موعد)

If you're in town next month, we'd love to see you. Please try to **drop by** the house. **Drop by** sometimes.

drop out (of) (inseparable): stop attending / leave school or an organization

يترك, ينقطع عن

No, Paul isn't at the university. He **dropped out**. / He **dropped out of** school.

He has **dropped out of** active politics.

<p>draw out (separable): prolong something (usually far beyond the normal limits) يخرج</p>	<p>I thought that speech would never end. The speaker could have said everything important in about five minutes, but he drew the speech out for over an hour.</p>
<p>eat out (no object): have a meal in a restaurant. ياكل في مطعم</p>	<p>I'm too tired to cook tonight. Why don't we eat out? Do you feel like eating out tonight?</p>
<p>egg on (separable): urge / encourage greatly toward doing something (usually something negative). يحث</p>	<p>At first Bob and Chuck were just having a mild argument, but Bob's friends egged them on until they started fighting.</p>
<p>end up (1. no object): finally arrive at; arrive at an unexpected place يجد بفسه في, يؤول مصيره</p>	<p>We got lost last night and ended up in the next town. I ended up doing all the work myself.</p>
<p>end up (2. no object): arrive somewhere as a result or consequence ينتهي, ينهي</p>	<p>You're working too hard. If you don't take it easy, you'll end up in the hospital. If you go on like this, you will end up in prison.</p>