

Presentation

4

Phrasal Verbs

The Things We Do

PEARSON
Longman

Focus on Grammar 3

Part II, Unit 10

By Ruth Luman, Gabriele Steiner, and BJ Wells

Copyright © 2006. Pearson Education, Inc. All rights reserved.

Phrasal Verbs

Phrasal verbs = verb + particle

The particle looks like a Preposition, but it doesn't function as a preposition.

He **woke up** at 6:30 a.m.

Strangers **woke** him **up**.

Particles

Particles are part of the verb phrase, and they often change the meaning of the verb.

~~preposition~~

He looked **up** at
the skyscraper.

particle

She looked **up** a
word in her dictionary.

Using Phrasal Verbs

Many **phrasal verbs** and one-word verbs have similar meanings.

wake up = awaken

go on = continue

take off = remove

Phrasal verbs are less
formal and more common
in everyday speech.

Transitive Phrasal Verbs

1

Transitive phrasal verbs have **objects**.
Most transitive phrasal verbs are **separable**.

object

He **called up** his boss to
tell him he had overslept.

object

He **called** his boss **up** to
tell him he had overslept.

Transitive Phrasal Verbs

2

The object can come **after** the phrasal verb or **between** the verb and the particle.

At the last minute, the bride **called off** the wedding.

At the last minute, the bride **called** the wedding **off**.

Be Careful!

When the object is a **pronoun**, it must come between the verb and the particle.

A friend **called up** ~~her~~ at work.

A friend **called her up** at work.

Practice 1

Use each of the phrasal verbs to form three sentences about things that sometimes happen.

Example: wake up = awaken

The baby often **wakes up the parents**.
The baby often **wakes the parents up**.
The baby often **wakes them up**.

1. pick out = select

2. figure out = solve

3. hand in = submit, give

4. take off = remove

5. make up = create

6. let down = disappoint

Intransitive Phrasal Verbs 1

Intransitive phrasal verbs do not have objects.

~~no object~~

He **grew up** in Egypt.

~~no object~~

She will **hang up** before she gets into her car.

Intransitive Phrasal Verbs 2

Intransitive phrasal verbs do not have objects.

First I **worked out** for an hour.

Then I **dressed up** and **dropped in** at the party.

No one **found out** that I didn't have an invitation!

Be Careful!

Note the difference in meaning between *make*, *make up* (transitive), and *make up* (intransitive).

I ~~make up~~ dinner every night.

He **made up** a story about Jill and Joe.

make up
= invent
(transitive)

make up
= reconcile
(intransitive)

They **made up**. They were friends again.

Practice 2

What happens before and during a party? Make sentences using the transitive and intransitive phrasal verbs.

intransitive

Example: dress up

I **dress up** nicely.

1. ask over = invite

2. put on = use clothes

3. set up = prepare

4. straighten up = make neat

5. show up = appear

6. let in = allow to enter

7. run out = not have enough

intransitive

intransitive

References

Copyright © 2006 Pearson Education and its licensors. All rights reserved.