

phrasal verbs with face - grow

Verb and meaning	Example(s)
<p>face up to (inseparable): admit to; take responsibility for. يجابه</p>	<p>You can't pretend that you're doing OK in this course, Joe. Sooner or later, you'll have to face up to the fact that you're failing it.</p> <p>She had to face up to the fact that she would never walk again.</p>
<p>fall through (no object): not happen. (Note: describes something that was planned but didn't happen.) يفشل, يلغى</p>	<p>We had originally intended to go to Mexico for our vacation, but our trip fell through when I got sick.</p> <p>No one supported the scheme and it fell through. Their plan for starting a language school fell through for lack of capital.</p>
<p>feel up to (inseparable): feel strong enough or comfortable enough to do something. يملك الشجاعة للتحدث في الموضوع او عمل شيئا ما</p>	<p>I know the accident was a terrible shock. Do you feel up to talking about it?</p> <p>Do we have to go the party? I really do not feel up to it. After the accident he did not feel up to driving.</p>

figure out (1. separable):

To be able to understand something or to solve a problem

يفهم

For a long time I couldn't understand the last problem, but I finally **figured** it **out**.

figure out (2. separable): understand why someone behaves the way she/he does.

يفهم

I can't **figure** Margie **out**. Sometimes she's very warm and friendly and sometimes she acts as if she doesn't know me.

fill in (1. separable): add information to a form

يملأ استمارة

The office needs to know your home address and phone number. Could you **fill** them **in** on this form?

fill in (on) (2. separable): supply information that someone doesn't know

I wasn't able to attend the meeting yesterday, but I understand that it was important. Could you **fill** me **in**?
/ Could you **fill** me **in on** what was discussed?

fill in for (inseparable): temporarily do someone else's work; temporarily substitute for another person

يحل محل شخص في العمل

Professor Newton is in the hospital and won't be able to teach for the rest of the term. Do you know who's going to **fill in for** her?

<p>fill out (1. separable): complete a form by adding required information.</p> <p>يملأ استمارة</p>	<p>Of course I completed my application! I filled it out and mailed it over three weeks ago!</p>
<p>fill out (2. no object): become less thin; gain weight.</p>	<p>Jerry used to be really skinny, but in the last year he's begun to fill out.</p>
<p>find out (about) (inseparable): learn / get information (about)</p> <p>يستطلع, يعرف, يكشف</p>	<p>I'm sorry that you didn't know the meeting had been canceled. I didn't find out (find out about it) myself until just a few minutes ago.</p>
<p>get across (separable): make something understood; communicate something understandably.</p> <p>يقنع, يفهم</p>	<p>Your meaning did not really get across. She is not very good at getting her ideas across. Alan is really intelligent but sometimes he has problems getting his ideas across.</p>
<p>get along (with) (inseparable): have a friendly relationship (with); be friendly (toward)</p> <p>ينسجم مع</p>	<p>It is very easy to get along with our new boss. He is a charming person. Why can't you and your sister get along? Everyone else gets along with her just fine!</p>

<p>get around (1. inseparable): avoid having to do something</p>	<p>Teresa got around the required math classes by doing well on a math proficiency test.</p>
<p>get around (2. no object): move from place to place.</p>	<p>She doesn't have a car. She gets around by bicycle, bus, or taxi.</p>
<p>get around to (inseparable): do something eventually</p>	<p>I really should wash the dishes, but I don't feel like it. Maybe I'll get around to them tomorrow morning.</p>
<p>get by (no object): survive, financially, in a difficult situation</p> <p>يدبر معيشته</p>	<p>It's going to be hard to pay the rent now that you've lost your job, but somehow we'll get by.</p>
<p>get in (1. inseparable): enter a small, closed vehicle</p> <p>يدخل</p>	<p>I don't know where Carole was going. She just got in her car and drove away.</p>

<p>get in (2. no object): arrive</p> <p>يصل</p>	<p>Do you know what time Fred's plane gets in?</p> <p>It was really mid-night when they got in.</p>
<p>get on (inseparable): enter a large, closed vehicle</p> <p>يركب</p>	<p>I'm sorry, but you're too late to say goodbye to Angela. She got on the plane about 20 minutes ago.</p>
<p>get off (1. inseparable): leave a large, closed vehicle</p> <p>ينزل من</p>	<p>Could you please tell me where to get off?</p> <p>You get off at the next station.</p>
<p>get off (2. separable): be excused (for a period of time) from <u>work</u>, class, or other regularly scheduled activities</p> <p>يغادر باذن</p>	<p>Could you get off work early to tomorrow?</p> <p>Some schools got President's Day off but ours didn't. We had classes as usual.</p>
<p>get off (3. separable): make it possible for someone to avoid punishment</p> <p>ينجو, يخلص</p>	<p>Everyone knew he was guilty, but his lawyer was clever and got him off.</p> <p>He was very lucky to get off with a small fine.</p>

get out of (1. inseparable): leave a small, closed vehicle

يغادر

There's something wrong with the garage door opener. You'll have to **get out of** the car and open it by hand. You ought to **get out of** the house more.

get out of (2. inseparable): escape having to do something

يتخلص من

We promised we would go – we cannot **get out of** it now. Lisa said she had a terrible headache and **got out of** giving her speech today.

get over: finish, overcome

ينهى

get over (2. inseparable): recover from an illness or painful experience

يتغلب على

What time do your classes **get over**? She cannot **get over** her shyness. He was disappointed at not getting the job, but he will **get over** it. Katy was really upset when she failed the test. She thought she would never **get over** feeling so stupid

get rid of (1. inseparable): dispose of; give away or throw away

يتخلص من

The treasurer of the XYZ company was spending too much money so the company president **got rid of** him.

get up (usually no object; with an object, separable):
leave bed after sleeping
and begin your daily
activities.

يستيقظ, يوقظ

You'll have to **get up** much earlier than usual tomorrow.
We have to leave by no later than 6:00 AM.
I know I won't hear the alarm tomorrow morning. Can
you **get me up** at 6:00 AM?

give up (1. separable):
stop doing something
(usually a habit) يتوقف عن

He knows smoking isn't good for his health, but he can't
give it up.

give up (2. no object):
decide not to try
(unsuccessfully) to solve a
problem يستسلم

They **gave up** without a fight.
She does not **give up** easily.
I **give up** – tell me the answer.

go out: to leave your
house to go to a social
event.

She **goes out** a lot.
He **goes out** with his friends most evenings.

go with (1. no object):
look pleasing together.
(**Note:** for clothes,
furniture, etc.) يناسب

You should buy that shirt. It will **go well with** your dark
brown suit.
Does this jacket **go with** this skirt?

<p>go with (2. no object): date regularly and steadily</p> <p>يرافق</p>	<p>Is Gina going with Jim? I see them together all the time.</p>
<p>grow up (1. no object): spend the years between being a child and being an adult</p> <p>يكبر, يصبح راشداً</p>	<p>Did you know that Frank grew up in Malaysia? Their children have all grown up and left home now. He grew up to become a famous pianist.</p>
<p>grow up (1. no object): Used to tell sb to stop behaving in a silly way.</p>	<p>Why do not you grow up? It is time you grew up.</p>
<p>grow up (2. no object): behave responsibly; behave as an adult, not a child</p> <p>ينشأ, ينمو, يقوى</p>	<p>A: "Lee really irritates me sometimes. He's really silly and childish." B: "I agree. I wish he would grow up."</p>