

GRAMMAR: Phrasal Verbs

- a. John **turned down** the new job position in France since he can't live away from his family.
- b. Yesterday morning, I **came across** Sara while I was at shopping center.
- c. When they came back from the cinema, the Smiths **found out** that someone had broken into their house.
- d. Jamal's grandfather **passed away** after a long fight with cancer.

find out

discover

?

die

?

meet

?

refuse

GRAMMAR: Phrasal Verbs

What are phrasal verbs?

Phrasal verbs are **phrases** that indicate actions.

They are generally used in spoken English and informal texts.

Phrasal verbs consist of a **verb** and a **preposition** or an **adverb**.

find out

discover

pass away

die

come across

meet

turn down

refuse

GRAMMAR: Phrasal Verbs

Literal Meaning

Some phrasal verbs have a literal meaning. They can be easily understood.

- She opened the door and *looked outside*.
- She *walked across* the street.

GRAMMAR: Phrasal Verbs

Idiomatic Meaning

Phrasal verbs can also have an **idiomatic** (*figurative*) meaning which may make them difficult to understand.

- Can you **put** me **up** for tonight?

The phrasal verb '**put up**' here does not mean to build. It has an **idiomatic** (*figurative*) meaning. It means **to let someone stay in your house**.

GRAMMAR: Phrasal Verbs

Separable Vs Inseparable

Separable phrasal verbs can be broken up by other words.

Example:

I need to **take back** the pen I gave you.

Where's the pen I gave you? I need to **take it back**.

Inseparable phrasal verbs cannot be separated by other words.

Example:

I'm **looking for** my English book.

I'm **looking for it**.

~~I'm **looking it for**.~~

GRAMMAR: Phrasal Verbs

Complete with phrasal verbs according to the meanings in brackets.

find out - take off - sit down - try on - hurry up -

look after - fill in - look up

1. **Take off** your shoes. (*remove*)
2. Somebody has to _____ the baby. (*take care of*)
3. She wants to _____ the truth. (*discover*)
4. Where can I _____ the sweater? (*see if it fits*)
5. _____. (*be quick*)
6. Why don't you _____? (*take a seat*)
7. _____ the word in a dictionary. (*search in a dictionary*)
8. I want to _____ the form. (*complete*)

GRAMMAR: Phrasal Verbs

Complete with phrasal verbs according to the meanings in brackets.

find out - take off - sit down - try on - hurry up -
look after - fill in - look up

1. Take off your shoes. (remove)
2. Somebody has to look after the baby. (take care of)
3. She wants to find out the truth. (discover)
4. Where can I try on the sweater? (see if it fits)
5. Hurry up. (be quick)
6. Why don't you sit down? (take a seat)
7. Look up the word in a dictionary. (search in a dictionary)
8. I want to fill in the form. (complete)

GRAMMAR: Phrasal Verbs

Fill in with the appropriate phrasal verb in the correct form.

do without - call off - make up - break out -
run out - put up with - catch up with

1. Don't smoke in the forest. Fires easily ***break out*** at this time of the year.
2. I'm afraid we have _____ of apple juice. Will an orange juice do?
3. The website has helped me a lot to _____ English lessons.
4. Due to the pandemic, a friend of mine has _____ her wedding.
5. His mother can't _____ his terrible behavior anymore.
6. As an excuse for being late, she _____ a whole story.
7. I just cannot _____ my mobile. I always keep it with me.

GRAMMAR: Phrasal Verbs

Fill in with the appropriate phrasal verb in the correct form.

do without - call off - make up - break out -
run out - put up with - catch up with

1. Don't smoke in the forest. Fires easily break out at this time of the year.
2. I'm afraid; we have run out of apple juice. Will an orange juice do?
3. The website has helped me a lot to catch up with English lessons.
4. Due to the pandemic, a friend of mine has called off her wedding.
5. His mother can't put up with his terrible behavior anymore.
6. As an excuse for being late, she made up a whole story.
7. I just cannot do without my mobile. I always keep it with me.

GRAMMAR: Phrasal Verbs

ask someone out

invite

back someone up

support

break down

stop functioning

break up

end a relationship

break out

escape

call someone back

return a phone call

call off

cancel

check in

register in a hotel

check out

leave a hotel

check something up

look at carefully

GRAMMAR: Phrasal Verbs

cheer someone up

make happy

come across

find unexpectedly

come down

become sick

do something over

do again

dress up

wear nice clothes

fill in

write information

find out

discover

figure out

understand

get away

escape

get back

return

GRAMMAR: Phrasal Verbs

get together

meet

get up

get out of bed, stand

give up

quit, stop

go over something

review

hand down

give

hand in

submit

hand out

distribute

hang on

wait

hang out

spend time relaxing

hold on

wait

GRAMMAR: Phrasal Verbs

keep on, keep up

continue

let down

fail to support

look after

take care of

look forward to

be excited about

look for

try to find

look up

search and find

make up

invent, lie about

pass away

die

pass out

faint

put off

postpone

GRAMMAR: Phrasal Verbs

put up

support

put out with

tolerate

run away

escape

run into

meet unexpectedly

run out

have none left

set up

arrange, organize

switch on/off

turn on/off

take off

remove, fly

try on/out

test

turn down

refuse