

Phrasal verbs


Phrasal verbs from “Destination B2”

Unit 2

catch up with	yetishib olmoq	reach the same point/level as
check in	ro'yxatdan o'tmoq	register at a hotel or an airport
check out	mehmonhonani tark etmoq; tekshirib ko'rmoq	leave a hotel; investigate
drop off	mashinada tashlab qoymoq	let someone get out of a vehicle
get back	qaytmoq	return from a place
go away	ta'tilga chiqmoq	go on holiday
keep up with	yetishib olmoq	stay at the same point/level as
make for	ga tomon ketmoq	go in the direction of
pick up	mashinada biror kishini olish uchun toxtamoq	stop in a vehicle to give sb a lift
pull in	mashinada yo'l chetida toxtamoq	stop by the side of the road in a car
run over	mashinada urib yubormoq	hit with a car
see off	kuzatib qoymoq	go to a train station, etc, to see sb leave
set out/off	yo'lga chiqmoq	start a journey
take off	uchmoq	leave the ground
turn round	orqaga burilmoq	go back in the opposite direction

Unit 4

bring forward	oldinga surmoq	change the date/time of an event so it happens earlier
carry on	davom etirmoq	continue
get round to	boshlamoq	start (after planning to do sth for a long time)
get up to	qilishi kerak bo'lmagan ishni qilmoq	do sth you should not do
go in for	qatnashmoq (musoboqada); yoqtirmoq	enter (a competition, etc); like
go off	yoqtirishdan to'xtamoq	stop liking
join in	qatnashmoq	participate, take part
knock out	musoboqadan chiqarib yubormoq; xushsiz qilmoq	defeat and remove from competition; make unconscious
look out	ehtiyot bo'lmoq	be careful

pull out	to'xtatmoq, tashlamoq	stop being involved in an activity
put off	keyinga qoldirmoq	delay, postpone
put up with	chidamoq	tolerate
take to	nimadir qilishni odatlantirmoq	start (as a habit)
take up	boshlamoq (xobbi, sport)	start (a hobby, sport, etc); fill a amount of space, time

Unit 6

break down	buzulmoq	stop working (for a machine, etc)
carry out	amalga oshirmoq	perform an experiment
come off	muvaffaqiyatli chiqmoq	succeed
come on	rivojlanmoq	develop or make progress
come up with	biror narsa haqida o'ylamoq	think of (an idea, a plan, etc)
cut off	ta'minotni toxtatmoq	stop the supply of sth
find out	tushinib yetmoq	discover information, etc
give off	o'zidan hid yoki isig'lik chiqarmoq	produce sth such as heat or a smell
narrow down	ehtimolini kamaytirmoq	reduce the number of possibilities
plug in	vilkani razetkaga tiqmoq	connect by phone
put through	telefon orqali ulamoq	connect by phone
turn into	ga aylanmoq	change into sth different
turn off	o'chirmoq	stop a machine working
work out	muammoni yechimini topmoq	find the solution to a problem etc

Unit 8

bring up	biror bir mavzuni muhokama qilishni boshlamoq	start discussing a subject
come on	namoish qilina boshlamoq	start to be broadcast
come out	chop etmoq	be published
fill in	ariza to'ldirmoq	add information in the spaces on a document
flick through	ko'z yugurtirmoq	turn and look at the pages of a magazine etc quickly
go into	nimadir bilan jiddiy shug'ullanmoq	deal with sth in detail
hand out	tarqatmoq	give things to people in a group
look up	so'z qidirmoq	try to find information in a book or list
make out	biror narsani to'g'riday	pretend that sth is true; see,

	ko'rsatmoq; qiyinchilik b-n tushunmoq, eshtmoq yoki ko'rmoq yaratmoq	hear or understand sb or sth with difficulty
make up		invent an explanation, excuse etc; create a story, poem, etc
put forward see through	taklif qilmoq biror bir narsani yolg'onligini bilib unga ishonmaslik	suggest recognize that sth is not true and not be tricked by it
stand out	ma'lum bir ustunligi bilan boshqalardan ajralib turmoq	be easy to see because of being different
turn over	varaqlamoq	turn a page so that the other side is towards you

Unit 10

ask after bring up	so'rab surishtirmoq voyaga yetkazmoq	ask for news about look after a child until he or she becomes an adult
fall for fall out (with)	sevib qolmoq tortishib qolmoq	fall in love with have an argument with and stop being friends
get on (with) grow up look down on	yaxshi chiqishmoq ulg'aymoq o'zini boshqalardan ko'ra yaxshiroq deb hisoblamoq	have a good relationship become older think that you are better than
look up to make up	xurmat qilmoq yarashmoq (kimdir bilan)	admire and respect become friends again after an argument
pass away pick on	o'lmoq kamsitavermoq	die keep treating sb badly or unfairly
put down settle down	kamsitmoq jim bo'lib qolmoq	criticize, make sb feel stupid become calm after being upset etc; stay in one place or get married and live quietly
stand up for take a back	yon bosmoq xayratda qolmoq	support in an argument or fight surprise (usually in passive voice)

Unit 12

back down break out bring in	shashtidan qaytmoq qamoqdan qochmoq yangi tizimni yoki qonunni joriy etmoq	stop demanding sth escape (from prison) introduce a new law or system
---	---	---

chase after	ortidan quvmoq	follow sb/sth quickly in order to catch them
come forward	yordam yoki ma'lumot taklif etmoq	offer help or information
get away with go off	jazodan qutulmoq portlamoq	escape punishment for explode; be fired (for a gun, usually accidentally)
hand in hold up	xukumatga topshirmoq zo'ravonlik b-n o'g'rilik qilmoq; keyinga qoldirmoq	give to a person in authority rob while threatening violence delay
let off	ozroq yoki umuman jazo bermaslik; portlatmoq	give little or no punishment; make a bomb, etc explode
look into	tekshiruv ishlarini olib bormoq	investigate
make off	qochmoq	escape
take down	boshqalarni gapini yozib olmoq	write down what sb says
take in	yolg'onni xiyla bilan ishontirmoq	trick sb into believing sth that is not true

Unit 14

break out	tasodifan boshlanmoq	start suddenly (for a war, fire, etc)
bring on come down with	kasallik olib kelmoq og'ir kasalikga chalinmoq	cause (an illness, etc) start to suffer from a minor illness
come round/to cut down (on)	xushiga kelmoq nimanidir miqdorini kamaytirmoq	become conscious do less of (smoking, etc); reduce an amount of
feel up to	biror ish qilish darajasida o'zini yaxshi xis qilmoq	feel well enough to do
get over give up	tuzalmoq odatda qiladigan ishni tashlamoq	recover from (an illness, etc) stop doing sth you do regularly
look after pass out pull through	g'amxo'rlik qilmoq xushidan ketmoq og'ir kasalikdan zo'rg'a tuzalmoq	take care of suddenly become unconscious survive (a serious illness, etc)
put down	o'ldirmoq (kasal va qarigan hayvonlaga nisbatan)	kill (a sick/old animal)
put on wear off	semirmoq ta'sirini yo'qatmoq	gain (weight) stop being effective (for a drug, etc)

Unit 16

drop in (on)	kutulmaganda tashrif	visit unexpectedly
---------------------	----------------------	--------------------

get on for	buyurmoq biror (vaqt, miqdor, yosh, ...) ga yaqinlashmoq	be almost a particular time, number, age, etc
go off	aynimoq	be no longer fresh
go on	davom etmoq	continue happening or doing sth
go/come round	kimnidir uyiga ularni ko'rish uchun bormoq	go/come to sb's house to visit them
keep on	davom etmoq	continue doing sth
leave out	hisobga olmaslik	not include
put off	ko'nglini qoldirmoq	make sb not want to do or not like sth
run into	to'satdan uchratib qolmoq	meet by chance
take to	yoqtira boshlamoq; nimadir qilishni odatlantirmoq	begin to like; begin to do sth regularly
try out	sinab ko'rmoq	experiment with
turn out	bo'lib chiqmoq	develop in a particular way or have a particular result
turn up	paydo bo'lib qolmoq	appear unexpectedly or without making a firm arrangement

Unit 18

catch on	tushunmoq	understand
come (a) round (to)	o'ziga kelmoq	be persuaded to change your mind
cross out	xatto narsani ustidan urmoq	draw a line through sth written
dawn on	birdaniga tushinib yetmoq	if sth dawns on you, you realize it for the first time
deal with	eplamoq	handle, cope with
get on with	davom etmoq	continue doing
give in	shashtidan qaytmoq	stop making an effort to achieve sth difficult
keep up with	yetishib olmoq	stay at the same point/level as
sail through	judayam yaxshi eplamoq	do sth or deal with sth very easily
set out	batavsil tushuntirmoq	explain, describe or arrange sth in a clear and detailed way
think over	yaxshilab o'ylab ko'rmoq	consider

Unit 20

call for	muxtoj bo'lmoq; talab qilmoq	require, need; demand
call off	bekor qilmoq	cancel
clear up	(havoga nisbatan) ochilmoq	become brighter and better (for the weather)

cut off	biror bir joyga kirishni imkonsiz qilmoq; ta'minotni toxtatmoq; uzulib qolmoq	weather) make a place impossible to enter; stop the supply of sth; disconnect
die down	pasaymoq	become less noisy, powerful or
do up	tuzatmoq	repair paint or improve
face up to	boricha qabul qilmoq	accept sth and try to deal with it
get (sb) down	tushkunlikga tushmoq	make sb feel sad or lose hope
put down to	ga yoymoq	suggest that sth is the result of
put out	yonayotgan narsani o'chirmoq	make sth stop burning
set in	boshlamoq	start and be likely to continue for a while (for rain, winter, an economic depression, etc)
stand for	ning qisqartmasi; chidamoq	represent (for abbreviations and symbols); put up with
tear down	buzib tashlamoq	destroy or remove (for buildings, etc)
throw away	tashlab yubormoq	get rid of, discard

Unit 22

bank on	ga bog'liq	depend on sth happening
come across	tasodifan duch kelmoq	find sth or meet sb by chance
come by	olishi qiyin bo'lgan narsani olmoq	get sth, especially sth that is hard to get
come into	ga o'tmoq	inherit
do without	... siz yashamoq	live without (sth you can't afford)
get by	Pulni bir amallab yetkazmoq	manage to survive (financially)
get through	tugatmoq	use all of, finish
give away	bepul bermoq; yashirmoqchi bo'lgan narsani oshkor etish	give free of charge; reveal sth you are trying to hide
live on	bilan tirikchilik qilmoq	use as a source of money
look round	ko'rib chiqmoq (biror bir joyni)	examine (a place)
make out	kerakli ma'lumotlarni yozib qoymoq	write all the necessary information
make up for	yaxshiroq narsa berib ovuntirmoq	provide sth good, so that sth bad seems less important
put by	kelajak uchun pul olib qoymoq	save an amount of money for the future
save up (for)	oz-ozdan pul olib qoymoq (biror bir maqsad uchun)	save money little by little (for a specific purpose)

Unit 24

come (a)round	yana sodir bo'lmoq	happen again (for regular events)
count on	ga ishonmoq	rely on, trust
drop off	uxlab qolmoq	fall asleep
drown out	biror kishini gapini eshtmaslig uchun yoki boshqalarni eshtishini hohlamaslig uchun undanda baland ovoz chiqarmoq	prevent a sound from being heard by making a louder noise
fall for	yolg'onga ishonmoq	believe (a lie/trick/joke/etc)
get along (with)	yaxshi chiqishmoq	have a good relationship (with)
go down (as)	... sifatida esda qolmoq	be remembered for having done sth
grow on	yoqtira boshlamoq	if sth grows on you, you start like it more
let down	kimnidir xafa qilmoq	disappoint
name after	nomini bermiq	give sb or sth the same name as sb or sth else
put on	ushlab turmoq; (rol) o'ynamoq	hold; perform (a show, play, etc)
show off	o'zini ko'rsatmoq	try to attract people's attention and make them admire you (usually used negatively)
take after	qarindoshlariga o'xshamoq	look or behave like an older relative
take off	tez mashhur bo'lmoq	become popular very fast

Unit 26

catch on	mashxur bo'lmoq	become popular or fashionable
do away with	dan xalos bo'lmoq	get rid of
draw up	yaratmoq, tuzmoq	create (plans, etc)
dress up	bezanmoq	put on fancy or unusual clothes
go over	takrorlamoq	repeat or think about again in order to understand completely
grow out of	dan chiqqan; o'sgan	develop from; become too big for
hand down	meros qoldirmoq	give sth valuable to your children or grandchildren, usually when you die
line up	qator qilmoq	get/put into lines
pop in (to)	birrovga(tezda) kirib chiqmoq	visit quickly or for a short time

show (a) round	atrofni ko'rsatmoq	take sb on a tour of a place
take off	yechmoq (kiyimga nisbatan)	remove (a piece of clothing)
tear up	yirtib tashlamoq	rip into pieces
try on	kiyib ko'rmoq	put on (a piece of clothing) to see how it looks and whether fits
wear out	yaroqsiz holatga kelmoq	become old and unusable

Unit 28

back out	fikridan qaytmoq	decide not to do sth you agreed to do
bring out	yangi maxsulot ishlab chiqarishni boshlamoq	produce and start to sell a new product
close down	ishlashdan toxtamoq (kompaniya uchun)	stop operating (for companies)
see through (to)	biror bir yoqimsiz narsani oxiriga yetkazmoq	continue (or help to continue) to the end of sth unpleasant
see to	bilan ish ko'rmoq	deal with
set to	biror bir ishni zavq bilan boshlamoq	start doing sth in a determined or enthusiastic way
set out	maqsadiga erishish uchun ish boshlamoq	start working on sth in order to achieve an aim
set up	biznes yok ish boshlamoq	start (a business, organization etc)
slow down	sekinlashtirmoq	decrease speed
speed up	tezlashtirmoq	increase speed
stand in for	biror kishining o'rniga ishlab turmoq	do sb's job for them while they are not available
take on	ish boshlamoq; qabul qabul qilmoq	start to employ; accept (work or responsibility)
take over	biror bir biznesni boshqarmoq	take control of (a business, etc)
turn down	taklifni rad etmoq	not accept (an offer, request, etc)

Phrasal verbs from “Destination C1-C2”

Unit 2

brush up (on)	bilimini yaxshilamoq, malakasini oshirmoq	practice and improve your skill or knowledge of sth
come (a) round (to)	fikrini o'zgartirmoq	change your opinion or decision because sb has persuaded you to agree with them
come up with	o'ylab topmoq	think of sth such as an idea or plan
face up to	boricha qabul qilmoq	accept sth and try to deal with it be able to understand sth or solve a problem; understand what sb is like and why they behave in the way they do
figure out	tushunmoq	suddenly have an idea; discover sth by chance
hit upon	to'satdan fikr kelmoq	see, hear or understand sb or sth with difficulty; suggest, imply
make out	qiyinchilik b-n tushunmoq, eshtmoq yoki ko'rmoq	think carefully about sth over a period of time
mull over	uzoq o'ylamoq	

piece together	barcha ma'lumotlarni yig'ib xulosa qilmoq	learn the truth about sth by considering all the separate b of information you have
puzzle out	jumboqlarni yechmoq	solve a confusing or complicated problem by think carefully about it
read up (on/about) swot up (on)	ma'lum bir mavzuda ko'p ma'lumot o'qimoq biror narsani qattiq o'rganmoq, ayniqsa imtixonga nisbatan nimanidir eshtganizni yoki o'qiganizni tushunmoq yoki eslab qolmoq; aldamoq	get information on a particular subject by reading a lot about study sth very hard, especially for an examination
take in		understand and remember sth that you hear or read; accept s as real or true; trick sb into believing sth that is not true
think over	ehtiyotkorlik b-n biror bir muamoni o'ylamoq	consider a problem or decisio carefully
think through	yaxshilab o'ylamoq	consider the facts about sth in an organized and thorough wa
think up	o'ylab topmoq	invent or imagine sth, especia an excuse

Unit 4

back up	nusxa ko'chirib olib qoymoq; qo'llab quvatlamoq	make a copy of information o your computer; give support t sb by telling other people that you agree with them
change around	atrofni o'zgartirmoq	move things so that they are i different places or positions
change into	holat va vaziyatni o'zgartirmoq; kiyimini almashtirmoq	stop being in one state, condition or form and start be in another, or make sth do this take off the clothes or a piece clothing you are wearing and p on
change out of	kiyimini almashtirmoq	take off the clothes or a piece clothing you are wearing and p on different ones
do away with	xalos bo'lmoq	get rid of
do up	tuzatmoq	repair, paint and improve and building, car, boat, etc; fasten item of clothing)
fade away	sekin yo'qalmoq	disappear slowly
key in	klaviatura orqali ma'lumot	put information into a comput or other electronic machine

make into	kiritmoq kimnidir yoki nimanidir boshqa narsaga o'zgartirmoq	using keys or a keyboard change sb or sth so that they become sth else
mix up	chalkashtirib tashlamoq	put things together without an order; think that one person or thing is another person or thing
switch on/off	yoqish yoki o'chirish	start/stop a machine/light/etc working
take apart	bo'laklarga ajratmoq	separate an object into pieces
test out	sinab ko'rmoq	try using sth such as a machine or product to find out whether it works correctly or is satisfactory
turn into	ga aylanmoq	change or develop into sth different; make sb or sth change or develop into sth different
use up	ishlatib tugatmoq	use all of a supply of sth
wear out	ko'p kiyib eskirtirmoq	use sth a lot so that it no longer works or can no longer be used

Unit 6

crop up	to'satdan sodir bo'lmoq	appear or happen suddenly or unexpectedly start doing sth in a very an
dive in	biror ishni ishtiyoq bilan boshlamoq	start doing sth in a very enthusiastic way
end up	bilan tugamoq	be in a particular place or state after doing sth or because of doing it
kick off (with)	bilan boshlanmoq	begin (with)
knock off	ishdan toxtamoq	stop working
knuckle down	qattiq ishlamoq	start working hard, especially when you should have done this earlier
lay off	biror ishni vaqtincha toxtatmoq	end sb's employment, especially temporarily, because there is not enough work for them; stop doing or using sth, especially for a short period of time
lie ahead	biror ish oldinda turmoq	if sth lies ahead, it is going to happen to you in the future work at different times from

make up	odatdagidan boshqa vaqtda ishlamoq	usual because you have not worked enough at the normal times
press ahead/on	xar qanday qiyinchilikga qaramasdan nimanidir qilishni davom etmoq	continue doing sth in a determined way, despite difficulties, opposition or interruptions
set out	biror maqsadga erishish uchun ish boshlamoq	start doing or working on sth in order to achieve an aim
snow under	ish bilan ko'milmoq	if you are snowed under, you have too much of sth to deal with
take on	biror kishini ishga olmoq yoki ish qabul qilmoq	start to employ sb; accept some work or responsibility
tide over	biror kishiga qiyin vaziyatdan chiqishga yordam bermoq	help sb to get to the end of a difficult period of time, especially by giving them money until they can get on
while away	dam olib turmoq	spend time in a relaxed way when you have nothing else to do
wind down	yelkasidan tog' ag'darilmoq	end or finish sth gradually; gradually reduce work before stopping completely, relax after a period of excitement or work

Unit 8

cordon off	lenta bilan kirishni taqiqlamoq	stop people from entering an area by putting sth such as a rope around it
creep up on	oyoq uchida sekin yurib bormoq	move towards sb quietly and slowly, especially because you want to surprise them
fall behind	orqada qolmoq	move more slowly than other people so that you are behind them; make less progress or be less successful than other people who are doing a similar job or activity
go astray	adashib qolmoq; xato yo'lga kirmoq	become lost or go to the wrong place prevent sb from going somewhere

head off	to'sqinlik qilmoq	getting in front of them; prevent sth from taking place
hold back	tutib turmoq, ushlab turmoq	stop sb or sth from moving forwards
move in (with)	boshqa uyga ko'chmoq	start living in a different house or flat
move on	xarakatlanishni davom etmoq; bir mavzuni toxtatib boshqasiga o'tmoq	leave one place and travel to another; stop discussing or doing sth and begin discussing or doing sth different
move out	doimiy tark etmoq	permanently leave the house or flat where you live or the place where you have your business
move over	biror kishiga joy berish uchun surulmoq	change your position in order to make space for sb or sth
pull over	yo'l chetiga mashinada toxtamoq	stop by the side of the road in a car or other vehicle
slip away	qochib qolmoq	leave secretly
step aside	yo'l bermoq, bo'shatmoq	move so that sb can pass you
stop off	kirib o'tmoq	leave a job so that sb else can take over
tip up	bir uchuni ko'tarmoq	visit somewhere before continuing to another place
walk out	chiqib ketmoq	(of an object) have one end move upwards, especially because sth heavy has been put at the other end; turn a container upside down so that the things inside it come out
		leave a meeting, performance, etc before the end, usually because you are angry or bored
		suddenly leave a relationship, your family, your job, etc

Unit 10

blurt out	to'satdan og'zidan chiqib ketmoq	say sth suddenly and without thinking about the effect it will have, usually because you are nervous or excited
catch on	tushunmoq; mashur bo'lmoq	understand; become popular or fashionable
come out	yangi mahsulot savdoga	become available to buy or see; become easy to notice; become

	chiqishi; taniqli bo'lmoq	known; be spoken, heard, or understood in a particular way
come out with	hammani hayratlantiradigan	say sth suddenly, usually sth that
dry up	kutulmagan gap aytmoq aytmoqchi bo'lgan gapini unutmoq	surprises or shocks people stop talking because you have forgotten what you were going
get across	tushuntirmoq	to say
get (a)round	tarqalmoq, yoyilmoq	make people understand sth
		if news gets (a)round, a lot of
		people hear it
get through (to)	ulab bermoq (telefon orqali); tushuntirmoq	be connected to a place by telephone; make sb understand
let on	sirini aytib qoymoq	what are you trying to say
		talk about sth that is intended
pass on	yetkazmoq	be a secret
		give sb sth, for example a
		message, that sb else has given
put across/over	oson yo'l bilan tushuntirmoq	you
		explain an idea, belief, etc in a
set down	esdan chiqmasligi uchun yozib qoymoq; rasman e'lon qilmoq	way that is easy to understand
		write sth on a piece of paper so
shout down	birorkishini gapini eshtimasligi uchun yoki boshqalarni eshtirishini hohlamasligi uchun undanda baland ovozda gapirmoq	that it will not be forgotten and
		can be locked at later; state
		officially how sth should be done
speak out	qat'iy fikr bildirmoq	make it difficult to hear what sb
		says by shouting while they are
talk over	muvoqqat qilmog	speaking
talk round to	ishontirishga muvoffaq bo'lmoq	state your opinion firmly and
		publicly about sth, especially in
		order to protest against or
		defend sth
		discuss a problem or a plan
		succeed in persuading sb to
		agree sth; discuss sth in a
		general way and without dealing
		with the most important issues

Unit 12

chance upon	tasodifan ko'rib qolmoq	find or see sb or sth when you
come across	tasodifan ko'rib qolmoq	did not expect to
cool down	sovub qolmoq, xotirjam	meet sb or find sth by chance
		become cooler, or make sth

cut back (on)	bo'lmoq ta'minotni kamoytirmoq	cooler reduce the amount of sth, especially money that you spend
die out	qirilib ketmoq	become weaker or less common and then disappear completely
dig up	qozib chiqarmoq	remove sth from under the ground by digging; dig holes in an area of land; find information by searching carefully
dry up	qurimoq; yaroqsiz xolga kelmoq	if sth dries up or is dried up, a resource like water stops being available
get through	tugatmoq; qiyinchiliklarni yengib o'tmoq	use or finish sth; manage to deal with a difficult situation or situation alive until it is over; finish dealing with some work, a subject, etc.
heat up	isitmoq, isimoq	make sth hot; become hot
kill off	qirib tashlamoq	destroy living things so that most or all of them are dead
put down to	ga yoymoq	if you put sth down to a particular reason, you think it happened for that reason
slip up	e'tiborsizlik tufayli xato qilmoq	make a careless mistake
spring up	paydo bo'lmoq	appear or be produced suddenly and quickly
store up	yig'moq, g'amlab qoymoq	keep a lot of sth so that you can use it later; do sth that will cause problems in the future
throw out	tashlab yubormoq	get rid of sth that you no longer want, for example by putting it in a dustbin; force sb to leave a place or group; if sb in authority throws out a plan, proposal, etc. they refuse to accept it
throw up	yangi narsa ishlab chiqarmoq	produce sth new or unexpected cause sth such as dust or water to rise into the air

Unit 14

add up to	qo'shmoq (qo'shib natija chiqarmoq)	if separate amounts add up to total amount, together they form that total; combine to produce a particular result or effect
break down	bo'lmoq (miqdorni, foydani)	divide sth such as a total

		amount into separate parts increase or make sth increase gradually develop; talk about s or sth in a very positive way s that people are impressed with them; make sb bigger, healthier and stronger, especially by making them eat more
build up	ko'paytirmoq, oshirmoq; maqtamoq; boqmoq (ovqat b- n)	give sb money so that they do not act against you
buy off	pora berib sotib olmoq	pay money to your business partner so that you can contro
buy out	sotib olmoq (butun ulushning barchasini)	all of a business you previous owned together
buy up	qurbi yetganicha sotib olmoq	buy large amounts of sth or a it that is available
carry over	shu yil topgan pulni keyingi yilga o'tkazmoq	take sth that you earn or are given in one year or period of time into the next one
clock up	ma'lum bir miqdorga yetishmoq	reach a particular number or amount
club together	pul yig'moq (jamoat b-n)	if people club together, each o them gives some money so a the money collected can be us to buy sth
drum up	o'ziga jalb qilmoq	try to make people support yo or buy sth from you
mount up	oshmoq, ko'paymoq	get much larger
pay back	qarzni qaytarmoq	give sb the same amount of money that you borrowed from them
pay out	ko'p pul sarflamoq	spend or pay money, especial lot of money; provide money from an amount invested over period of time
size up	xulosa chiqarmoq	think carefully and form an opinion about a person or a situation
take away	ayirmoq (miqdor)	remove one number or quanti from another number or quan
weigh down	og'ir ahvolga tushirmoq	make sb heavy and unable to move easily; cause problems sb or sth or make sb worried

board up	eshik yoki derazani yopib tashlamoq	cover a window or door with wooden boards
close up	yopib tashlamoq	lock the doors of a building or business
come out	yangi narsadagi etiketkani, narxni olib tashlash; biror natija b-n tugash	be removed from sth such as clothing or cloth by washing or rubbing; have a particular result or end in a particular way
cut out	kesib olmoq	remove sth from a larger piece by cutting; stop eating sth or doing sth, especially because it is bad for your health
fix up	tozalash, tuzatish yoki bezatish	clean, repair or decorate sth
knock/pull/tear down	devolni yoki binoni buzmoq	destroy a building or wall
pile up	to'ldirib tashlamoq	if sth piles up or sb piles up or sb piles it up, the amount of it increases a lot
prop up	ushlab turmoq; yordam bermoq	stop sth from falling by putting sth under it or against it; help a government, system, organization, etc
put in	o'rnatmoq; talab qilmoq	continue to exist, especially by providing financial or military support
put together	bog'lamoq; ishlab chiqarmoq;	fix sth such as equipment in the place where it will be used and make it ready to use; make an official request, claim, offer, etc
put up	mehmon qilmoq; uy qurmoq	make sth by joining all its parts; produce or organize sth using many different things; choose people or things to form a team or group
set up	jihozni tayyor xolga keltirmoq; struktura tuzib ma'lum joyga kiritmoq	build sth such as a wall, fence or house; let sb stay in your house
		build a structure or put it in a particular place; make a piece of equipment ready for

spread out	yoyilib ketmoq	use if people in a group spread out, they move away from one another so that they cover a large area
take down	ma'lumot yozish	separate a large structure into pieces; write down information or a statement
water down	suv qo'shmoq; qog'ozga o'ramoq	add water to a drink or liquid in order to make it less strong, dilute; make sth such as a statement or newspaper article less offensive, powerful or detailed
wear down	yupqalashmoq; ishonchini sekin-sekin yo'qatmoq	make sth gradually disappear or become thinner by using or rubbing it; make sb gradually lose their energy or confidence

Unit 18

black out	xushidan ketmoq; chiroqni o'chirib qorong'u qilmoq	suddenly become unconscious; make a place dark by turning off all the lights;
come out in	dog' b-n qoplamoq	become covered in spots
come round	xushiga kelmoq; qayta takrorlanmoq; ko'rishga bormoq; fikrini o'zgartirishga ko'ndirmoq	become conscious again after being unconscious; happen again; go to a place where sb is, to visit them; be persuaded to change your opinion or decision
cotton on	tushuna boshlamoq	begin to realize or understand sth
crease up	ko'p kulmoq yoki kuldirmoq	laugh a lot, or make sb laugh a lot
follow up	tibbiy ko'rikdan o'tkazib turmoq	check the health of sb who has received medical treatment; try to find out more about sth
get down	kayfiyatini tushurmoq yoki umidini so'ndirmoq	make sb feel sad or lose hope
get over	kayfiyati ko'tarilmoq; muammoni hal qilmoq	start to feel happy or well again after sth bad has

go down	kimdirga yaxshi yoki yomon munosabat bildirmoq	happened; solve or deal with a problem produce a particular reaction (well/badly)
lash out	to'satdan tashlanmoq; baqirmoq	try to hit or attack sb suddenly and violently; speak angrily to or against sb
pass away/on	o'lmoq	die (used to avoid saying 'die' when you think this might upset sb)
play up	azob bermoq; o'zini yomon tutmoq	cause difficulties or pain for sb; behave badly
pull through	qiyin ahvoldan chiqmoq; og'ir kassalikdan tuzalmoq	manage to stay alive after you have been very ill or very badly injured; succeed in a very difficult situation, or help sb do this
shrivel up	murrib, nimjon bo'lib qolmoq	become smaller and thinner and not look fresh and healthy; become weaker or smaller
summon up	qiyin vaziyatdan chiqishga kuch topmoq	manage to produce a quality or a reaction that helps you
ward off	ozini himoya qilmoq	deal with a difficult situation do sth to prevent sb or sth from harming you

Unit 20

back down	vos kechmoq, taslim bo'lmoq	stop asking for sth or stop saying that you will do sth, because a lot of people oppose you
blend in	qo'shilib ketmoq, o'xshab ketmoq	if sb or sth blends in, they are similar to the other people, objects, buildings, etc around them, and so they seem appropriate or you do not notice them
bring about		make sth happen, especially to cause changes in a situation
crack down (on)	qattiq kirishmoq	start dealing with sb or sth much more strictly
get in	saylanmoq	be elected for a political job

get off	yengil jazo olmoq yoki ummuman jazolanmay qolmoq; ta'tilga chiqmoq; yubormoq	not be punished severely or at all for sth you have been accused of in court; have a particular period of time as a holiday; send sth, for example in the post
give in	vos kechmoq, taslim bo'lmoq; give in to sth – qilmasdan turormaslik	stop competing or arguing and accept that you cannot win; if you give in to sth, you can no longer control the feeling of wanting it
hit back	tanqid qilmoq; qasd olmoq	criticize sb who has criticized you; deliberately hurt sb who has hurt you
lock up	qamamoq; yopib tashlamoq	put sb in a prison; lock all the doors and windows of a building so that no one can get in
opt out (of)	qatnashmaslikga qaror qilmoq	decide not to take part in sth or stop taking part in it
phase out	ishlatmay qoymoq	gradually stop using sth
push around	salbiy usulda nima qilishni o'rgatmoq	keep telling sb what to do in an unfair or unpleasant way
single out	guruhdan ajratib aloxida e'tibor qaratmoq	choose one person from a group for special attention
stand up to	o'zini xafa qilib qoldirmaslik	not allow yourself to be treated badly, especially by sb in authority
take over	nazoratni qo'lga olmoq; biror kishi qilayotgan ishni qilishni boshlamoq	take control of sth; begin to do sth that sb else was doing
talk down to	mensimay gapirmoq	talk to sb as if you think they are not as clever or important as you are

Unit 22

brighten up	yorishmoq	start to have more color or light; give sth more color or light; start looking or feeling happier; if the weather brightens up, it becomes sunnier
--------------------	-----------	--

brush up (on)	bilimini yaxshilamoq	practice and improve your skills or knowledge of sth
check out	tekshirib ko'rmoq	examine sb or sth in order to be certain that everything is correct, true or satisfactory; if information checks out, you feel that it is true after examining it
liven up	jonlantirmoq	make sth more interesting or exciting, or become more interesting or exciting; give sth a more interesting appearance, taste or other quality
make over	ko'rinishini o'zgartirmoq	change or improve the appearance of sb or sth
mess up	rasvo qilib qoymoq	make a mistake or do sth badly; make sth dirty or untidy; be the cause of sb's physical, emotional or mental problems
paper over	muammoni yashirib qoymoq	hide a problem or disagreement rather than finding a satisfactory solution to it
patch up	qo'l uchida tuzatmoq; yarashmoq (do'sti b-n)	repair sth, often quickly and not very well; become friends with sb again after a disagreement; give basic medical treatment to sb who is injured
pick up	yaxshilamoq	improve
run down	orqaga ketmoq, yomonlashmoq	if an organization or area is run down, its size, importance and activity is reduced
scrape through	bir amalab muvofaqlayishga erishmoq	succeed in doing sth, but not in a very impressive way
smarten up	sayqal bermoq, oro bermoq	improve the appearance of sth, for example by cleaning or painting it; if you smarten up or smarten yourself up, you make yourself look tidy and clean
		be much more impressive or

stand out	ajralib turmoq	important than others; be easy to see or notice
touch up	oddiy harakatlar b-n sayqalamoq	because of being different make a surface look better with small improvements
waste away	kuchsizlanib qolmoq	gradually become thinner and weaker over a period of time, usually because of an illness
write off	foydasiz deb topmoq	damage a vehicle so badly that it is not worth repairing; decide that sb or sth will not succeed and stop giving them your attention and energy

Unit 24

answer back	gap qaytarmoq	reply reduly to sb who has more authority than you
ask out	ushrashuvga taklif qilmoq	invite sb to go with you to a cinema, restaurant, etc because you want to start a romantic or sexual relationship with them
break up	orani ochiq qilmoq; tugatmoq; parchalanmoq	if two people break up, they end their relationship; break sth to make smaller pieces; if a meeting or other event breaks up, or if you break it up, it ends and people leave
bring out	biror kishidagi hislatni fosh qilmoq	make sb or sth show a quality that they have; produce a new product and start to sell it
bring together	yig'moq (m-n: sinifdoshlarni ...)	create a situation in which people meet and do sth together, especially when they would not usually do so
bump into	tasodifan uchratib qolmoq; urib olmoq	meet sb unexpectedly; accidentally hit against sth
cancel out	ta'sirini yo'qotmoq	stop sth from having any effect
come between	orasiga tushib buzmoq	cause a disagreement or argument between people

crowd around	to'da bo'lib bormoq	move to a particular place at the same time as a lot of other people
go together	bir-biri b-n to'g'ri kelmoq, most kelmoq	if two or more things go together, they frequently exist together; if two things go together, they seem good, natural or attractive in combination with each other
meet up	ushrashmoq	come together with sb, either unexpectedly or as planned
open up	yuragini ochmoq; qulflangan eshikni ochmoq	talk more about your personal feelings and experiences; open a locked door, container or building; make it easier to travel or do business in a country
pick on	zulum qilmoq	keep treating sb badly or unfairly, especially by criticizing them
sound out	suhbatlashish orqali kimnidir tuyg'ularini, fikrlarini bilib olmoq	try to find out sb's opinions, ideas, feelings, etc by talking to them
take after	o'xshamoq	look or behave like an older relative
take to	yoqtira boshlamoq	begin to like sb or sth; start doing sth as a habit

Unit 26

centre around	diqqat markazida bo'lmoq, axamiyatli bo'lmoq	if sth centres around sb or sth, or you centre sth around them, they are its main subject of attention or interest
get into	yoqtira boshlamoq; yetib bormoq; yomon vaziyatga tushib qolmoq	start enjoying sth or become enthusiastic about it; if a train, plane, etc gets into a place, it arrives there; become involved in a bad situation
go in for	qatnashmoq	enjoy a particular thing or activity; choose sth as a subject of study or as your career

go off	yomon ko'rib qolmoq; portlab ketmoq; biror bir maqsad b-n biror joyni tark etmoq; aynimoq (ovqatga nisbatan)	stop liking sb or sth; explode or be fired; leave a place, especially for a particular purpose; if food or drink goes off, it is no longer fresh
grow on	nimanidir yoqtira boshlamoq	if sth or sb grows on you, you start to like them more
hang out	vaqt o'tkazmoq; osilib turmoq	spend time in a particular place or with particular people; lean out of a window so that the top part of your body is outside
keep up	davom ettirmoq; yetishib olmoq	continue to do sth; move at the same speed as sb or sth
laze around	hech qanday ish qilmasdan yurmoq	relax and enjoy yourself, doing no work
mess about/around	biror bir ishni mazza qilib bajarmoq; o'zini axmoqona tutmoq	spend time doing things in a relaxed way; behave in a silly way
pick up	o'zi bilmagan holatda o'rganib olmoq; mashinada borib olmoq	learn a new skill or start a habit without intending to; go and meet sb or sth that you have arranged to take smwhere in a vehicle
put in	xissa qo'shmoq, mehnati singmoq	spend a particular amount of time doing sth, or make a particular amount of effort in order to do sth
seek out	izlamoq	find sb or sth by looking for them in a determined way
take in	kiritmoq, hisobga olmoq	include sth
take off	uzoq vaqt ishdan nari yurmoq; birdaniga mashur bo'lmoq	have a particular amount of time away from work; become successful or popular very fast
take out	biror kishini kinoga, restoranga olib chiqib u uchun put to'lamoq	take sb to a place like a cinema or a restaurant and usually pay for them
warm up	qizib olmoq, mashq qilib olmoq	prepare for a sport or activity by doing gentle exercises or practicing just before it starts