Notes by michelle, http://www.talkingpeople.net/


Phrasal Verbs (6 pages)
Common sentences using phrasal verbs. Find you own and tell us in class, or send them to the website. Practice Listening and Repeating for correctness and fluency. Then read through the chart and see how many you know, how many you need to learn, and how many you can add.

I’ll look it up! 

Keep it up!

Cheer up!

Ring me up at six!

I’ll look in the telephone directory to find out her number. (discover)

Did you find out where they live?

Did you find out how much it cost? (past, cf. it costs. How much is it? How much does it cost?)

I’m afraid he doesn’t want to get on with his work. (continue doing)

Do you get on with your partner? (have a good relationship)

Could you hold on a moment? I’ll see if Ippy is in. (wait) (be there)

I’ll put you through to Mr Smith’s office. (connect on the phone)

Hi, is Jane in?

Hold on. Let me check. Sorry, she’s away. 

She’s not in at the moment. Would you like to leave a message?

Extension 248? I’ll put you through.

Let’s get away from work this weekend! (escape)

I’m really tired. I need to get away from work and take a holiday. 

I was turned down for the new job, but I don’t really care! (rejected)

The CIA is taking on 200 new translators. (hiring)

“How Did I Get Away WITH Killing One of the Biggest Lawyers in the State? It Was Easy”, by Alice Walker (the author of The Color Purple)

We need to cut down the amount of fat we are eating. (reduce)

Can you water my plants, while I’m away on holiday? (leave the place where one lives)

Can you look after my cat while I’m away on holiday? (care for) 

I’ve just come up with a solution! (think of; ocurrírseme)

We’ll come up with something. Don’t worry.

After some brainstorming, we came up with a great idea for his present.

I’ll have to put the meeting off until next week. (postpone)

No, no, I can’t see how – it doesn’t add up! (make sense)

I can’t believe that – it just doesn’t add up, you know. It’s quite fishy, actually.

People always turn up from 10 minutes to half an hour late. 

Let’s get on with the work. It’s getting late.

That was it! I blew up! – and then, we had this huge argument. 

No, I did not copy it – I made it up. (invent)

Come on, children – make up. (reconcile)

Battered women sometimes put on make up to cover up their bruises. (wear)

We ran out of petrol in the middle of nowhere! It was kind of scary. (were deprived of)

We’ve run out of salt. Can you get some, sweetie?

I can’t understand why people are always telling off each other. (giving reprimands)

They broke up. They don’t speak to each other any more. (separated for good)

Why don’t you give up telling yourself you’re no good? (stop doing)

I’d love to take up dancing – It feels so physical! (start doing)

“Take it back! Take it back, you hairy lizard!” “OK, I’m sorry. I take back everything I said about you.”

I can’t put up with all this noise. Why don’t we move to the countryside? (tolerate, stand, bear)

Can we go over the past tenses? (review) See Education in the UK/USA at Website (Topics)

Follow-up: Listen and repeat the sentences here: http://esl.about.com/library/vocabulary/blphrasalbuild1.htm & http://esl.about.com/library/vocabulary/blphrasalbuild2.htm
At http://sauce.pntic.mec.es/~pperez4/eoiciclosuperior/phrasals.htm, Juan-Pedro Garrido Mendoza has adapted Heinemann’s Advanced Language Practice (by Vince) of phrasal verbs for Year 5 EOI students. I am copying them here in case the webpage disappears some day! (websites are always changing!)

	PHRASAL VERB
	MEANING
	EXAMPLES

	Add up
	Make sense
	Her evidence just doesn’t add up.

	Ask after
	Inquire about
	Jim was asking after you

	Back down
	Yield in an argument
	Sheila was right, so Paul had to back down.

	Bargain for
	Take into account
	We hadn’t bargained for there being so much traffic, and we missed the plane.

	Bear out
	Confirm the truth
	Helen’s alibi was borne out by her sister.

	Break down
	Lose control of the emotions
	David broke down and wept when he heard the news.

	Break off
	Stop talking
	He broke off to answer the phone

	Break up
	Come to an end
	The party finally broke up at 3.00am.

	Bring about
	Cause to happen
	The crisis was brought about by Brenda’s resignation

	Bring off
	Succeed in doing something
	The team tried for years to win the competition and they finally brought it off.

	Bring on
	Cause the onset of an illness
	Sitting in the damp brought on his rheumatism.

	Bring on/upon
	Cause trouble to happen to oneself
	You have brought this on/upon yourself!

	Bring around
	Influence someone to your point of view
	After much discussion, I brought the committee round to my point of view.

	Bring up
	Mention
	I feel I ought to bring up another small matter.

	Call up
	Mobilise for military service
	Mark was called up when the war broke up.

	Carry off
	Complete successfully – perhaps despite a problem
	Jane had a difficult role to play, but she carried it off.

	Carry out
	Complete a plan
	The attack was successfully carried out

	Catch on
	Become popular – colloquial
	This new hairstyle is beginning to catch on.

	Come about
	Happen
	Let me explain how the situation came about.

	Come down to
	Be in the end, a matter of
	It all comes down to whether you are prepared to accept less money.

	Come in for
	Receive – especially criticism, blame
	The government has come in for a lot of criticism over the decision.

	Come off
	Take place successfully
	I’m afraid that deal didn’t come off after all.

	Come out
	Appear
	All the flowers have come out. 
When the news came out, everyone was shocked.
My photos didn’t come out very well.

	Come up
	Occur – usually a problem – colloquial
	Look, something has come up, and I can’t meet you.

	Come up against
	Meet a difficulty
	We’ve come up against a bit of problems.

	Come up to
	Equal – especially expectations, standard
	The play didn’t come up to expectations.

	Come up with
	Think of – especially an answer, a plan, a solution
	We still haven’t come up with a solution to the problem.

	Count on
	Rely on
	Don’t worry, you can count on me.

	Crop up
	Happen unexpectedly - colloquial
	I can’t come to your party, something has cropped up.

	Do away with
	Abolish - colloquial
	Dog licenses have been done away with.

	Do away with
	Murder - colloquial
	What if they do away with the old man?

	Do up
	Decorate - colloquial
	We are having our living room done up.

	Draw up
	Come to a stop
	A white sports car drew up outside the door.

	Draw up
	Organise – especially a document
	The contract is being drawn up at the moment.

	Drop in
	Pay a visit - colloquial
	Drop in any time you’re passing.

	Drop off
	Fall asleep - colloquial
	The baby has just dropped off.

	End up
	Finish in a certain way, or place
	We ended up staying there for lunch. 

The car ended up in a ditch.

	Face up to
	Have courage to deal with – especially responsibilities
	You have to face up to your responsibilities.

	Fall about
	Show amusement – especially laughing - colloquial
	Everyone fell about when Jane told her joke.

	Fall back on
	Use as a last resort
	If the worst comes to the worst, we’ve got our savings to fall back on.

	Fall for
	Be deceived by - colloquial
	It was an unlikely story but he fell for it.

	Fall for
	Fall in love - colloquial
	I fell for you the moment I saw you.

	Fall out with
	Quarrel with
	Peter has fallen out with his boss.

	Fall through
	Fail to come to completion
	The plan fell through at the last minute.

	Feel up to
	Feel capable of doing
	Old Mr Smith didn’t feel up to walking all that way.

	Follow up
	Act upon a suggestion
	Thanks for the information about that book. I’ll follow it up.

	Follow up
	Take more action
	We’ll follow up this lesson next week.

	Get across
	Be understood – especially get an idea across
	I had the feeling I wasn’t getting across.

	Get at
	Imply – about personal matters – colloquial
	What are you getting at exactly?

	Get down 
	Make to feel depressed - colloquial
	This cold weather really gets me down.

	Get down to
	Begin to seriously deal with
	It’s time we got down to some real work.

	Get off with
	Avoid punishment
	They were lucky to get off with such light sentences.

	Get on for
	Approach a certain age/time/number
	He must be getting on for seventy.

	Get on
	Make progress – especially in life
	Sue is getting on very well in her new job.

	Get over
	Be surprised
	I couldn’t get over how well she looked.

	Get over with
	Come to the end of sth, usually unpleasant
	I’ll be glad to get this awful business over with.

	Get round to
	Fill time to do – also around
	Sorry, but I haven’t got round to fixing the tap yet.

	Get up to
	Do something – usually bad when about children - colloquial
	The children are getting up to something in the garden. 

What have you been getting up to lately?

	Give away
	Betray
	His false identity papers gave him away.

	Give off
	Send of a smell – liquid or gas
	The cheese had begun to give off a strange smell.

	Give out
	Be exhausted
	When our money gave out we had to borrow.

	Give over
	Abandon, devote
	The rest of the time was given over to playing cards.

	Give over
	Stop - colloquial
	Why don’t you give over! You’re getting on my nerves!

	Give up
	Surrender
	The escaped prisoner gave herself up.

	Give up
	Believed to be dead or lost
	After ten days the ship was given up for lost.

	Go back on
	Break a promise
	The management has gone back on its promise.

	Go in for
	Make a habit of
	I don’t go in for that kind of thing.

	Go in for
	Enter a competition
	Are you thinking of going in for the race?

	Go off
	Become bad - food
	This milk has gone off.

	Go on
	Happen – usually negative
	Something funny is going on.

	Go round
	Be enough
	There weren’t enough life jackets to go round.

	Go through with
	Complete a promise or plan – usually unwillingly
	When it came to actually stealing the money, Nora couldn’t go through with us.

	Grow on
	Become more liked - colloquial
	This new record is growing on me.

	Hang onto
	Keep - colloquial
	I think we should hang onto the car until next year.

	Have it in for
	Be deliberately unkind to someone – also as have got
	My teacher has (got) it in for me.

	Have it out with
	Express feelings so as to settle a problem
	I put up with the problem for a while but in the end I had it out with hers.

	Have someone on
	Deceive – colloquial
	I don’t believe you. You’re having me on.

	Hit it off
	Get on well with - colloquial
	Mark and Sarah really hit it off at the party.

	Hit upon/on
	Discover by chance – often an idea
	They hit upon the solution quite by chance.

	Hold out
	Offer – especially with hope
	We don’t hold out much hope that the price will fall.

	Hold up
	Delay
	Sorry I’m late, I was held up in the traffic

	Hold up
	Use as an example-i.e. A model of good behaviour
	John was always held up as an example to me.

	Hold with
	Agree with – an idea
	I don’t hold with the idea of using force.

	Keep up
	Continue
	Well done! Keep up the good work!

	Lay down
	State a rule-especially lay down the law
	The company has laid down strict procedures for this kind of situation.

	Let down
	Disappoint, break a promise.
	Sorry to let you down, but I can’t give you a lift today.

	Let it on
	Allow being part of a secret
	We haven’t let Tina in on the plans yet.

	Let off
	Excuse from punishment
	As Dave was young, the judge let him off with a fine.

	Let on
	Inform about a secret - colloquial
	We’re planning a surprise for Helen, but don’t let on.

	(not) Live down
	Suffer a loss of reputation
	If City lose, they’ll never live it down.

	Live up to
	Reach an expected standard
	The play quite lived up to my expectations.

	Look into
	Investigate
	The police have promised to look into the problem.

	Look on
	Consider 
	We look on this town as our real home.

	Look someone up
	Visit when in the area
	If you’re passing through Athens, look me up.

	Make for
	Result in
	The power steering makes for easier parking.

	Make off with
	Run away with
	The thief made off with a valuable necklace.

	Make out
	Pretend
	Tim made out that that he hadn’t seen the No Smoking sign.

	Make out
	Manage to see or understand
	I couldn’t quite make out what the notice said.

	Make someone out
	Understand someone’s behaviour
	Janet is really odd. I can’t make her out.

	Make up
	Invent 
	I think you made up the whole story!

	Make up for
	Compensate for
	Our success makes up for all the hard times.

	Miss out
	Fail to include
	You have missed out a word here.

	Miss out
	Lose a chance - colloquial
	Five people got promoted, but I missed out again.

	Own up
	Confess - colloquial
	None of the children would own up to breaking the window.

	Pack in
	Stop an activity - colloquial
	John has packed in his job.

	Pay back
	Take revenge - colloquial
	She paid him back for all his insults.

	Pick up
	Improve - colloquial
	The weather seems to be picking up.

	Pin someone down
	Force to give a clear statement
	I asked J. to name a suitable day, but I couldn’t pin him down.

	Play up
	Behave or work badly
	The car is playing up again. It won’t start.

	Point out
	Draw attention to a fact
	I pointed out that I would be on holiday anyway.

	Put off
	Manage to succeed
	It was a tricky plan, but we pulled it off.

	Push on
	Continue with some effort - colloquial
	Let’s push on and try to reach the coast by tonight.

	Put across
	Communicate ideas
	Harry is clever but he can’t put his ideas across.

	Put down to
	Explain the cause of
	Diane’s poor performance was put down to nerves.

	Put in for
	Apply for a job
	Sue has put in for a teaching job.

	Put oneself out
	Take trouble – to help someone
	Please don’t put yourself out making a meal. A sandwich will do.

	Put off
	Discourage - upset
	The crowd put the gymnast off, and he fell.

	Put up
	Offer accommodation
	We can put you up for a few days.

	Put up with
	Tolerate - bear
	I can’t put up with all this noise!

	Rip off
	Charge too much - colloquial
	You paid £50? They really ripped you off!

	Run down
	Criticise 
	She’s always running down her husband.

	Run down
	Lose power - allow to decline
	I think the batteries are running down.

	Run into
	Meet 
	Guess who I run into at the supermarket!

	Run to
	Have enough money
	I don’t think we can run to a holiday abroad this year.

	Run over
	Check – also run through
	Let’s run over the plan once more.

	Run up
	A bill – let a bill get longer without paying
	I ran up a huge telephone bill at the hotel.

	Run up against
	Encounter – usually a problem
	We’ve run up against a slight problem.

	See someone off
	Go to station, airport, etc to say goodbye to someone
	I went to the station to see them off.

	See through
	Realise the truth about
	I saw through his intentions at once.

	Send up
	Make fun of by imitating
	Jean is always sending up the French teacher.

	Set about
	Start working
	We must set about re-organising the office.

	Set in
	Establish itself – especially weather
	I think this rain has set in for the day.

	Set out
	Give in detail in writing
	This document sets out all the Union demands.

	Set out
	Arrange 
	I’ve set out the refreshments in the hall.

	Set out
	Start an action
	Sue set out to write a biography but it became a novel.

	Set up
	Establish 
	An inquiry into the accident has been set up.

	Set (up)on
	Attack 
	We were set upon by a gang of hooligans.

	Sink in
	Realise slowly – colloquial intransitive
	Slowly the realisation that I had won began to sink in.

	Slip up
	Make a mistake - colloquial
	Someone slipped up and my application was lost.

	Sort out
	Find a solution - colloquial
	Don’t worry, Mary will sort out your problem.

	Stand by
	Keep to an agreement
	The company agreed to stand by its original commitment.

	Stand for
	Represent – initials
	E.g. stands for exempli gratia, it’s Latin.

	Stand for
	Tolerate 
	I will not stand for this kind of behaviour in my house!

	Stand in for
	Take the place of
	Carol has kindly agreed to stand in for Graham at the monthly meeting.

	Stand up to
	Resist – bear stress
	The engine won’t stand up to the strain.

	Step down
	Resign – colloquial
	The Chairman has stepped down after criticism from shareholders.

	Step up
	Increase 
	Production at the Leeds plant has been stepped up.

	Stick up for
	Defend – especially yourself, your rights - colloquial
	You must learn to stick up for yourself.

	Take in
	Deceive 
	Don’t be taken in by her apparent shyness.

	Take (it) out on
	Make sb else suffer because of one’s own sufferings
	I know you are unhappy, but don’t take it out on me!

	Take off
	Imitate – colloquial
	Dave takes off the Prime Minister really well.

	Take on
	Acquire a new characteristic
	My grandmother has taken on a new lease of life since her operation.

	Take on
	Do something extra
	She has taken on too much with a full-time job as well.

	Take out
	Insurance – sign an insurance agreement
	Ann has taken out life insurance.

	Take over
	Gain control of
	The army tried to take over the country.

	Take to someone
	Develop a liking for
	You’ll soon take to your new boss, I’m sure.

	Take up
	Time – occupy time
	The meeting took up a whole morning.

	Talk out of or into
	Dissuade from - persuade into
	Paul talked me into going skiing, against my better judgement.

	Tell off
	Scold – colloquial
	Our teacher told us off for being late.

	Tie in with
	Be in agreement with
	I’m afraid your party doesn’t quite tie in with our arrangements

	Track down
	Trace the whereabouts of
	The police tracked down the killer and arrested him.

	Try out
	Test – a machine
	Let’s try out the new washing machine.

	Turn down
	Reject an offer
	Another company offered me a job but I turned them down.

	Turn out
	Happen to be in the end
	He turned out to be an old friend of Helen’s.

	Turn out
	Come to a meeting or to form a crowd
	Thousands of fans turned out to welcome the team.

	Turn up
	Be discovered by chance
	Don’t worry about that missing book, it’s bound to turn up sooner or later.

	Turn up
	Arrive – often unexpectedly
	Not many people turned up for the lessons.

	Wear off
	Lose effect – especially a drug
	These painkillers wear off after about two hours.

	Work out
	Calculate – also work out at for specific amounts
	The hotel bill worked out at over £500.


