

phrasal verbs with rip - throw

Verb and meaning	Example(s)
<p>rip off (separable): cheat; take advantage of; charge too much يطلب سعرا فاحشا</p>	<p>Don't even think about buying a car there. They'll rip you off.</p>
<p>round off (separable): change from a fraction to the nearest whole number يقرب الرقم من عدد صحيح</p>	<p>Round all prices off to the closest whole-dollar amounts. For example, round \$33.73 off to \$34.00.</p>
<p>run into (inseparable): meet by chance يصادف</p>	<p>Yesterday at the supermarket, Jan ran into her former roommate. Before yesterday, they hadn't seen each other for nearly five years.</p>
<p>run out of (inseparable): use the last of يستنفذ</p>	<p>On the way home from work, Bill ran out of gas.</p>
<p>set up (separable): make arrangements for something يؤسس, يقيم</p>	<p>A bank loan helped to set him up in business. You'll see Mr. Thomas tomorrow. I've set a meeting up for 9:30 AM.</p>

<p>set back (1. separable): cause a delay in scheduling يؤخر</p>	<p>We've had some problems with the project that have set us back at least two days. We'll give you a progress report tomorrow.</p>
<p>set back (2. separable): cost يكلف</p>	<p>I wonder how much Bill's new car set him back?</p>
<p>slip up (no object): make a mistake يرتكب غلطة, يخطيء</p>	<p>You slipped up here. The amount should be \$135.28, not \$132.58.</p>
<p>stand for (2. inseparable): tolerate; permit (usually negative) يصبر</p>	<p>I'm not surprised that Mrs. Johnson rejected your report. She won't stand for shoddy work.</p>
<p>stand for (1. no object): represent يمثل</p>	<p>These letters seem to be an abbreviation. Do you know what they stand for?</p>

stand out (no object): be noticeably better than other similar people or things

يبرز, يكون باديا للعيان

Good job, Ann! Your work really **stands out**!
She is the sort of person who **stands out** in a crowd.

stand up (1. no object): rise to a standing position

يقف منتصب القامة

When the Chairperson entered the room, everyone **stood up**.

stand up (2. separable): make a date but not keep it

يتخلف عن الموعد

Angela was supposed to go to the dance with Fred, but she **stood** him **up** and went with Chuck instead.

show up (1. no object): arrive; appear

يأتي, يصل

The boss was very upset when you didn't **show up** for the meeting. What happened?

show up (2. separable): do a noticeably better job (often unexpectedly) than someone else

يظهر, يبرز

Everyone thought Marsha would win, but Jean did. Actually, Jean really **showed** Marsha **up**.

take after (inseparable): resemble;
favor (in appearance)

يشبه, يتصرف (كأبيه مثلاً)

Both my sister and I **take after** our father.

take / bring back (separable):
return

يعيد, يرجع

This book is due tomorrow. I guess I should
take it **back** to the library.

Yes, you can borrow my pen, but don't forget
to **bring** it **back** to me when you're finished.

take care of (1. inseparable):
provide care for; watch one's health

يعتنى بـ

Lois has been **taking care of** her father since
he returned home from the hospital."
"You've been working too hard lately. You'd
better **take care of** yourself!

take care of (2. inseparable): make
arrangements (for something to
happen); take responsibility for

يعتنى بالقيام بعمل ما

Will you **take care of** making reservations for
our flight to Boston?

take off (1. separable): remove
(something you're wearing)

يخلع, ينزع

Please **take** your hat **off** when you go inside a
building.

take off (2. no object): leave; depart (often suddenly or quickly)

يقطع

Was something wrong with Jill? She **took off** without saying goodbye.

When does your plane **take off**?

take off (3. separable): make arrangements to be absent from

work

يعطل, يأخذ عطلة

Susan isn't here today. She's **taking** today and tomorrow **off**.

take up (separable): begin (a hobby or leisure-time activity)

بدأ يمارس (هواية مثلاً)

A: "Do you like to ski?"

B: "I've never been skiing, but I think I'd like to **take** it **up**."

tell (someone) **off** (separable): speak to someone bluntly and negatively, saying exactly what she/he did wrong

يؤنب

Julie was really angry at Bob; she **told** him **off** in front of all of us.

I **told** the boys **off** for making so much noise.

tick off (1. separable): irritate someone; make someone upset or angry

يوبخ

It really **ticks** her **off** when someone is late for an appointment.

<p>tick off (2. separable): show that something has been completed by putting a tick (check) beside it</p> <p>يضع علامة</p>	<p>Here are the things you need to do. Tick each one off when you finish it.</p> <p>I have ticked off the names of all those present.</p>
<p>throw away (separable): discard; put in the garbage</p> <p>ي طرح</p>	<p>You shouldn't throw those newspapers away; they're recyclable.</p>
<p>throw out (1. separable): discard; put in the garbage</p> <p>ينبذ, يرفض</p>	<p>This food smells bad. You'd better throw it out.</p> <p>I do not need that – you can throw it away.</p>
<p>throw out (2. separable): forcibly make someone leave (usually because of bad behavior)</p> <p>ي طرد</p>	<p>Those people are drunk and making everyone uncomfortable. The manager should throw them out.</p> <p>You will be thrown out if you do not pay the rent.</p>
<p>throw up (usually no object; with an object, separable): vomit</p> <p>يتقيأ</p>	<p>The smell made me want to throw up.</p> <p>Paul was so nervous about his job interview that he threw up just before he left for it.</p>