Phrasal Verbs List
Phrasal verbs are usually two-word phrases consisting of verb + adverb orverb + preposition. Think of them as you would any other English vocabulary. Study them as you come across them, rather than trying to memorize many at once. Use the list below as a reference guide when you find an expression that you don't
	phrasal verb
	meaning
	example sentence

	ask someone out
	invite on a date
	Brian asked Judy out to dinner and a movie.

	ask around
	ask many people the same question
	I asked around but nobody has seen my wallet.

	add up to something
	equal
	Your purchases add up to $205.32.

	back something up
	reverse
	You'll have to back up your car so that I can get out.

	back someone up
	support
	My wife backed me up over my decision to quit my job.

	blow up
	explode
	The racing car blew up after it crashed into the fence.

	blow something up
	add air
	We have to blow 50 balloons up for the party.

	break down
	stop functioning (vehicle, machine)
	Our car broke down at the side of the highway in the snowstorm.

	break down
	get upset
	The woman broke down when the police told her that her son had died.

	break something down
	divide into smaller parts
	[bookmark: _GoBack]Our teacher broke the final project down into three separate parts.

	break in
	force entry to a building
	Somebody broke in last night and stole our stereo.

	break into something
	enter forcibly
	The firemen had to break into the room to rescue the children.

	break something in
	wear something a few times so that it doesn't look/feel new
	I need to break these shoes in before we run next week.

	break in
	interrupt
	The TV station broke into report the news of the president's death.

	break up
	end a relationship
	My boyfriend and I broke up before I moved to America.

	break up
	start laughing (informal)
	The kids just broke up as soon as the clown started talking.

	break out
	escape
	The prisoners broke out of jail when the guards weren't looking.

	break out in something
	develop a skin condition
	I broke out in a rash after our camping trip.

	bring someone down
	make unhappy
	This sad music isbringing me down.

	bring someone up
	raise a child
	My grandparentsbrought me up after my parents died.

	bring something up
	start talking about a subject
	My mother walks out of the room when my father brings up sports.

	bring something up
	vomit
	He drank so much that he brought his dinnerup in the toilet.

	call around
	phone many different places/people
	We called around but we weren't able to find the car part we needed.

	call someone back
	return a phone call
	I called the companyback but the offices were closed for the weekend.

	call something off
	cancel
	Jason called the wedding off because he wasn't in love with his fiancé.

	call on someone
	ask for an answer or opinion
	The professor called onme for question 1.

	call on someone
	visit someone
	We called on you last night but you weren't home.

	call someone up
	phone
	Give me your phone number and I will callyou up when we are in town.

	calm down
	relax after being angry
	You are still mad. You need to calm downbefore you drive the car.

	not care forsomeone/something
	not like (formal)
	I don't care for his behaviour.

	catch up
	get to the same point as someone else
	You'll have to run faster than that if you want tocatch up with Marty.

	check in
	arrive and register at a hotel or airport
	We will get the hotel keys when we check in.

	check out
	leave a hotel
	You have to check outof the hotel before 11:00 AM.

	checksomeone/somethingout
	look at carefully, investigate
	The company checks out all new employees.

	check outsomeone/something
	look at (informal)
	Check out the crazy hair on that guy!

	cheer up
	become happier
	She cheered up when she heard the good news.

	cheer someone up
	make happier
	I brought you some flowers to cheer youup.

	chip in
	help
	If everyone chips in we can get the kitchen painted by noon.

	clean something up
	tidy, clean
	Please clean up your bedroom before you go outside.

	come acrosssomething
	find unexpectedly
	I came across these old photos when I was tidying the closet.

	come apart
	separate
	The top and bottomcome apart if you pull hard enough.

	come down withsomething
	become sick
	My nephew came down with chicken pox this weekend.

	come forward
	volunteer for a task or to give evidence
	The woman came forward with her husband's finger prints.

	come fromsomewhere
	originate in
	The art of origamicomes from Asia.

	count onsomeone/something
	rely on
	I am counting on you to make dinner while I am out.

	cross something out
	draw a line through
	Please cross out your old address and write your new one.

	cut back onsomething
	consume less
	My doctor wants me tocut back on sweets and fatty foods.

	cut something down
	make something fall to the ground
	We had to cut the old tree in our yard downafter the storm.

	cut in
	interrupt
	Your father cut in while I was dancing with your uncle.

	cut in
	pull in too closely in front of another vehicle
	The bus driver got angry when that car cut in.

	cut in
	start operating (of an engine or electrical device)
	The air conditioner cuts in when the temperature gets to 22°C.

	cut something off
	remove with something sharp
	The doctors cut off his leg because it was severely injured.

	cut something off
	stop providing
	The phone company cut off our phone because we didn't pay the bill.

	cut someone off
	take out of a will
	My grandparents cutmy father off when he remarried.

	cut something out
	remove part of something (usually with scissors and paper)
	I cut this ad out of the newspaper.

	dosomeone/somethingover
	beat up, ransack (BrE, informal)
	He's lucky to be alive. His shop was done over by a street gang.

	do something over
	do again (AmE)
	My teacher wants me todo my essay overbecause she doesn't like my topic.

	do away withsomething
	discard
	It's time to do away with all of these old tax records.

	do something up
	fasten, close
	Do your coat up before you go outside. It's snowing!

	dress up
	wear nice clothing
	It's a fancy restaurant so we have to dress up.

	drop back
	move back in a position/group
	Andrea dropped backto third place when she fell off her bike.

	drop in/by/over
	come without an appointment
	I might drop in/by/over for tea sometime this week.

	dropsomeone/somethingoff
	take someone/something somewhere and leave them/it there
	I have to drop my sisteroff at work before I come over.

	drop out
	quit a class, school etc
	I dropped out of Science because it was too difficult.

	eat out
	eat at a restaurant
	I don't feel like cooking tonight. Let's eat out.

	end up
	eventually reach/do/decide
	We ended up renting a movie instead of going to the theatre.

	fall apart
	break into pieces
	My new dress fell apartin the washing machine.

	fall down
	fall to the ground
	The picture that you hung up last night fell down this morning.

	fall out
	separate from an interior
	The money must havefallen out of my pocket.

	fall out
	(of hair, teeth) become loose and unattached
	His hair started to fall out when he was only 35.

	figure something out
	understand, find the answer
	I need to figure outhow to fit the piano and the bookshelf in this room.

	fill something in
	to write information in blanks, as on a form (BrE)
	Please fill in the form with your name, address, and phone number.

	fill something out
	to write information in blanks, as on a form (AmE)
	The form must be filled out in capital letters.

	fill something up
	fill to the top
	I always fill the water jug up when it is empty.

	find out
	discover
	We don't know where he lives. How can we find out?

	find something out
	discover
	We tried to keep the time of the party a secret, but Samanthafound it out.

	get somethingacross/over
	communicate, make understandable
	I tried to get my pointacross/over to the judge but she wouldn't listen.

	get along/on
	like each other
	I was surprised how well my new girlfriend and my sister got along/on.

	get around
	have mobility
	My grandfather can get around fine in his new wheelchair.

	get away
	go on a vacation
	We worked so hard this year that we had to get away for a week.

	get away withsomething
	do without being noticed or punished
	Jason always gets away with cheating in his maths tests.

	get back
	return
	We got back from our vacation last week.

	get something back
	receive something you had before
	Liz finally got her Science notes backfrom my room-mate.

	get back at someone
	retaliate, take revenge
	My sister got back atme for stealing her shoes. She stole my favourite hat.

	get back intosomething
	become interested in something again
	I finally got back intomy novel and finished it.

	get on something
	step onto a vehicle
	We're going to freeze out here if you don't let us get on the bus.

	get over something
	recover from an illness, loss, difficulty
	I just got over the flu and now my sister has it.

	get over something
	overcome a problem
	The company will have to close if it can't get over the new regulations.

	get round tosomething
	finally find time to do (AmE: get around tosomething)
	I don't know when I am going to get round towriting the thank you cards.

	get together
	meet (usually for social reasons)
	Let's get together for a BBQ this weekend.

	get up
	get out of bed
	I got up early today to study for my exam.

	get up
	stand
	You should get up and give the elderly man your seat.

	give someone away
	reveal hidden information about someone
	His wife gave himaway to the police.

	give someone away
	take the bride to the altar
	My father gave meaway at my wedding.

	give something away
	ruin a secret
	My little sister gave the surprise party away by accident.

	give something away
	give something to someone for free
	The library was giving away old books on Friday.

	give something back
	return a borrowed item
	I have to give these skates back to Franz before his hockey game.

	give in
	reluctantly stop fighting or arguing
	My boyfriend didn't want to go to the ballet, but he finally gave in.

	give something out
	give to many people (usually at no cost)
	They were giving outfree perfume samples at the department store.

	give something up
	quit a habit
	I am giving up smoking as of January 1st.

	give up
	stop trying
	My maths homework was too difficult so Igave up.

	go after someone
	follow someone
	My brother tried to go after the thief in his car.

	go after something
	try to achieve something
	I went after my dream and now I am a published writer.

	go against someone
	compete, oppose
	We are going againstthe best soccer team in the city tonight.

	go ahead
	start, proceed
	Please go ahead and eat before the food gets cold.

	go back
	return to a place
	I have to go back home and get my lunch.

	go out
	leave home to go on a social event
	We're going out for dinner tonight.

	go out with someone
	date
	Jesse has been going out with Luke since they met last winter.

	go over something
	review
	Please go over your answers before you submit your test.

	go over
	visit someone nearby
	I haven't seen Tina for a long time. I think I'll go over for an hour or two.

	go without something
	suffer lack or deprivation
	When I was young, wewent without winter boots.

	grow apart
	stop being friends over time
	My best friend and Igrew apart after she changed schools.

	grow back
	regrow
	My roses grew backthis summer.

	grow up
	become an adult
	When Jack grows uphe wants to be a fireman.

	grow out ofsomething
	get too big for
	Elizabeth needs a new pair of shoes because she has grown out ofher old ones.

	grow into something
	grow big enough to fit
	This bike is too big for him now, but he shouldgrow into it by next year.

	hand somethingdown
	give something used to someone else
	I handed my old comic books down to my little cousin.

	hand something in
	submit
	I have to hand in my essay by Friday.

	hand something out
	to distribute to a group of people
	We will hand out the invitations at the door.

	hand something over
	give (usually unwillingly)
	The police asked the man to hand over his wallet and his weapons.

	hang in
	stay positive (informal)
	Hang in there. I'm sure you'll find a job very soon.

	hang on
	wait a short time (informal)
	Hang on while I grab my coat and shoes!

	hang out
	spend time relaxing (informal)
	Instead of going to the party we are just going to hang out at my place.

	hang up
	end a phone call
	He didn't say goodbye before he hung up.

	holdsomeone/somethingback
	prevent from doing/going
	I had to hold my dogback because there was a cat in the park.

	hold something back
	hide an emotion
	Jamie held back his tears at his grandfather's funeral.

	hold on
	wait a short time
	Please hold on while I transfer you to the Sales Department.

	hold ontosomeone/something
	hold firmly using your hands or arms
	Hold onto your hat because it's very windy outside.

	holdsomeone/somethingup
	rob
	A man in a black maskheld the bank up this morning.

	keep on doingsomething
	continue doing
	Keep on stirring until the liquid comes to a boil.

	keep something fromsomeone
	not tell
	We kept our relationship from our parents for two years.

	keepsomeone/somethingout
	stop from entering
	Try to keep the wet dogout of the living room.

	keep something up
	continue at the same rate
	If you keep those results up you will get into a great college.

	let someone down
	fail to support or help, disappoint
	I need you to be on time. Don't let medown this time.

	let someone in
	allow to enter
	Can you let the cat inbefore you go to school?

	log in (or on)
	sign in (to a website, database etc)
	I can't log in to Facebook because I've forgotten my password.

	log out (or off)
	sign out (of a website, database etc)
	If you don't log offsomebody could get into your account.

	look aftersomeone/something
	take care of
	I have to look after my sick grandmother.

	look down onsomeone
	think less of, consider inferior
	Ever since we stole that chocolate bar your dad has looked down onme.

	look forsomeone/something
	try to find
	I'm looking for a red dress for the wedding.

	look forward tosomething
	be excited about the future
	I'm looking forward tothe Christmas break.

	look into something
	investigate
	We are going to look into the price of snowboards today.

	look out
	be careful, vigilant, and take notice
	Look out! That car's going to hit you!

	look out forsomeone/something
	be especially vigilant for
	Don't forget to look out for snakes on the hiking trail.

	look something over
	check, examine
	Can you look over my essay for spelling mistakes?

	look something up
	search and find information in a reference book or database
	We can look her phone number up on the Internet.

	look up to someone
	have a lot of respect for
	My little sister has always looked up to me.

	make something up
	invent, lie about something
	Josie made up a story about why we were late.

	make up
	forgive each other
	We were angry last night, but we made upat breakfast.

	make someone up
	apply cosmetics to
	My sisters made me upfor my graduation party.

	mix something up
	confuse two or more things
	I mixed up the twins' names again!

	pass away
	die
	His uncle passed awaylast night after a long illness.

	pass out
	faint
	It was so hot in the church that an elderly lady passed out.

	pass something out
	give the same thing to many people
	The professor passedthe textbooks outbefore class.

	pass something up
	decline (usually something good)
	I passed up the job because I am afraid of change.

	pay someone back
	return owed money
	Thanks for buying my ticket. I'll pay you backon Friday.

	pay for something
	be punished for doing something bad
	That bully will pay forbeing mean to my little brother.

	pick something out
	choose
	I picked out three sweaters for you to try on.

	pointsomeone/somethingout
	indicate with your finger
	I'll point my boyfriendout when he runs by.

	put something down
	put what you are holding on a surface or floor
	You can put the groceries down on the kitchen counter.

	put someone down
	insult, make someone feel stupid
	The students put the substitute teacherdown because his pants were too short.

	put something off
	postpone
	We are putting off our trip until January because of the hurricane.

	put something out
	extinguish
	The neighbours put the fire out before the firemen arrived.

	put somethingtogether
	assemble
	I have to put the cribtogether before the baby arrives.

	put up withsomeone/something
	tolerate
	I don't think I can put up with three small children in the car.

	put something on
	put clothing/accessories on your body
	Don't forget to put onyour new earrings for the party.

	run intosomeone/something
	meet unexpectedly
	I ran into an old school-friend at the mall.

	run oversomeone/something
	drive a vehicle over a person or thing
	I accidentally ran overyour bicycle in the driveway.

	run over/throughsomething
	rehearse, review
	Let's run over/through these lines one more time before the show.

	run away
	leave unexpectedly, escape
	The child ran awayfrom home and has been missing for three days.

	run out
	have none left
	We ran out of shampoo so I had to wash my hair with soap.

	send something back
	return (usually by mail)
	My letter got sent backto me because I used the wrong stamp.

	set something up
	arrange, organize
	Our boss set a meetingup with the president of the company.

	set someone up
	trick, trap
	The police set up the car thief by using a hidden camera.

	shop around
	compare prices
	I want to shop arounda little before I decide on these boots.

	show off
	act extra special for people watching (usually boastfully)
	He always shows off on his skateboard

	sleep over
	stay somewhere for the night (informal)
	You should sleep overtonight if the weather is too bad to drive home.

	sort something out
	organize, resolve a problem
	We need to sort the bills out before the first of the month.

	stick to something
	continue doing something, limit yourself to one particular thing
	You will lose weight if you stick to the diet.

	switch something off
	stop the energy flow, turn off
	The light's too bright. Could you switch it off.

	switch something on
	start the energy flow, turn on
	We heard the news as soon as we switched on the car radio.

	take after someone
	resemble a family member
	I take after my mother. We are both impatient.

	take something apart
	purposely break into pieces
	He took the car brakesapart and found the problem.

	take something back
	return an item
	I have to take our new TV back because it doesn't work.

	take off
	start to fly
	My plane takes off in five minutes.

	take something off
	remove something (usually clothing)
	Take off your socks and shoes and come in the lake!

	take something out
	remove from a place or thing
	Can you take the garbage out to the street for me?

	take someone out
	pay for someone to go somewhere with you
	My grandparents tookus out for dinner and a movie.

	tear something up
	rip into pieces
	I tore up my ex-boyfriend's letters and gave them back to him.

	think back
	remember (often + to, sometimes + on)
	When I think back on my youth, I wish I had studied harder.

	think something over
	consider
	I'll have to think this job offer over before I make my final decision.

	throw somethingaway
	dispose of
	We threw our old furniture away when we won the lottery.

	turn something down
	decrease the volume or strength (heat, light etc)
	Please turn the TVdown while the guests are here.

	turn something down
	refuse
	I turned the job downbecause I don't want to move.

	turn something off
	stop the energy flow, switch off
	Your mother wants you to turn the TV off and come for dinner.

	turn something on
	start the energy, switch on
	It's too dark in here. Let's turn some lightson.

	turn something up
	increase the volume or strength (heat, light etc)
	Can you turn the musicup? This is my favourite song.

	turn up
	appear suddenly
	Our cat turned up after we put posters up all over the neighbourhood.

	try something on
	sample clothing
	I'm going to try these jeans on, but I don't think they will fit.

	try something out
	test
	I am going to try this new brand of detergentout.

	use something up
	finish the supply
	The kids used all of the toothpaste up so we need to buy some more.

	wake up
	stop sleeping
	We have to wake upearly for work on Monday.

	warmsomeone/somethingup
	increase the temperature
	You can warm your feetup in front of the fireplace.

	warm up
	prepare body for exercise
	I always warm up by doing sit-ups before I go for a run.

	wear off
	fade away
	Most of my make-upwore off before I got to the party.

	work out
	exercise
	I work out at the gym three times a week.

	work out
	be successful
	Our plan worked out fine.

	work something out
	make a calculation
	We have to work out the total cost before we buy the house.

