Phrasal Verbs List
200 common phrasal verbs, with meanings and example sentences
	phrasal verb
	meaning
	example sentence

	ask somebodyout
	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 tosomething
	equal
	Your purchases add up to $205.32.

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

	backsomebody 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.

	blowsomething 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.

	breaksomethingdown
	divide into smaller parts
	Our teacher broke the final project downinto three separate parts.

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

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

	breaksomething 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 in to 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 insomething
	develop a skin condition
	I broke out in a rash after our camping trip.

	bringsomebodydown
	make unhappy
	This sad music is bringing me down.

	bringsomebody up
	raise a child
	My grandparents brought me up after my parents died.

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

	bringsomething up
	vomit
	He drank so much that he brought his dinner up 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 somebodyback
	return a phone call
	I called the company back but the offices were closed for the weekend.

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

	call onsomebody
	ask for an answer or opinion
	The professor called on me for question 1.

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

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

	catch up
	get to the same point as somebody else
	You'll have to run faster than that if you want to catch 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 out of the hotel before 11:00 AM.

	checksomebody/ something out
	look at carefully, investigate
	The company checks out all new employees.

	check outsomebody/ 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.

	cheersomebody up
	make happier
	I brought you some flowers to cheer you up.

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

	cleansomething 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 bottom come 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 fromsome place
	originate in
	The art of origami comes from Asia.

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

	crosssomething 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 to cut back onsweets and fatty foods.

	cut somethingdown
	make something fall to the ground
	We had to cut the old tree in our yard down after 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 somethingoff
	remove with something sharp
	The doctors cut off his leg because it was severely injured.

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

	cut somebodyoff
	take out of a will
	My grandparents cut my father off when he remarried.

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

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

	do somethingover
	do again (AmE)
	My teacher wants me to do my essay over because she doesn't like my topic.

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

	do somethingup
	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 back to 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.

	dropsomebody/ something off
	take somebody/ something somewhere and leave them/it there
	I have to drop my sister off 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 apart in 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 have fallen out of my pocket.

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

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

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

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

	fill somethingup
	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 somethingout
	discover
	We tried to keep the time of the party a secret, but Samantha found it out.

	get somethingacross/ over
	communicate, make understandable
	I tried to get my point across/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 somethingback
	receive something you had before
	Liz finally got her Science notes backfrom my room-mate.

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

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

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

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

	get oversomething
	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 to something)
	I don't know when I am going to get round to writing 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 somebodyaway
	reveal hidden information about somebody
	His wife gave him away to the police.

	give somebodyaway
	take the bride to the altar
	My father gave me away at my wedding.

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

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

	givesomethingback
	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.

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

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

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

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

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

	go againstsomebody
	compete, oppose
	We are going against the 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 withsomebody
	date
	Jesse has been going out with Luke since they met last winter.

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

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

	go withoutsomething
	suffer lack or deprivation
	When I was young, we went withoutwinter boots.

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

	grow back
	regrow
	My roses grew back this summer.

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

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

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

	handsomethingdown
	give something used to somebody else
	I handed my old comic books down to my little cousin.

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

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

	handsomethingover
	give (usually unwillingly)
	The police asked the man to hand overhis 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.

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

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

	holdsomebody/ something up
	rob
	A man in a black mask held the bank upthis morning.

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

	keepsomethingfromsomebody
	not tell
	We kept our relationship from our parents for two years.

	keepsomebody/ something out
	stop from entering
	Try to keep the wet dog out of the living room.

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

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

	let somebodyin
	allow to enter
	Can you let the cat in before 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 off somebody could get into your account.

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

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

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

	look forward to something
	be excited about the future
	I'm looking forward to the Christmas break.

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

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

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

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

	makesomething 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 up at breakfast.

	makesomebody up
	apply cosmetics to
	My sisters made me up for my graduation party.

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

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

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

	passsomething out
	give the same thing to many people
	The professor passed the textbooks outbefore class.

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

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

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

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

	pointsomebody/ something out
	indicate with your finger
	I'll point my boyfriend out when he runs by.

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

	put somebodydown
	insult, make somebody feel stupid
	The students put the substitute teacher down because his pants were too short.

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

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

	put somethingtogether
	assemble
	I have to put the crib together before the baby arrives.

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

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

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

	run oversomebody/ something
	drive a vehicle over a person or thing
	I accidentally ran over your 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 away from 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.

	sendsomethingback
	return (usually by mail)
	My letter got sent back to me because I used the wrong stamp.

	set somethingup
	arrange, organize
	Our boss set a meeting up with the president of the company.

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

	shop around
	compare prices
	I want to shop around a 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 over tonight if the weather is too bad to drive home.

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

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

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

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

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

	takesomethingapart
	purposely break into pieces
	He took the car brakes apart and found the problem.

	takesomethingback
	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.

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

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

	takesomebody out
	pay for somebody to go somewhere with you
	My grandparents took us out for dinner and a movie.

	tearsomething 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.

	thinksomethingover
	consider
	I'll have to think this job offer overbefore I make my final decision.

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

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

	turnsomethingdown
	refuse
	I turned the job down because I don't want to move.

	[bookmark: _GoBack]turnsomething off
	stop the energy flow, switch off
	Your mother wants you to turn the TV offand come for dinner.

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

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

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

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

	try somethingout
	test
	I am going to try this new brand of detergent out.

	use somethingup
	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 up early for work on Monday.

	warmsomebody/ something up
	increase the temperature
	You can warm your feet up 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-up wore 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.

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

