

go in fall off run away etc. (phrasal verbs 1)

A *phrasal verb* is a verb (go/look/be etc.) + in/out/up/down etc.

<p>in</p> <p>GO IN</p> <ul style="list-style-type: none"> Ann opened the door of the car and got in. (= into the car) I waited outside the house. I didn't go in. 	<p>out</p> <p>LOOK OUT</p> <ul style="list-style-type: none"> The car stopped and a woman got out. (= out of the car) I went to the window and looked out.
<p>on</p> <p>GET ON</p> <ul style="list-style-type: none"> The bus arrived and I got on. 	<p>off</p> <p>FALL OFF</p> <ul style="list-style-type: none"> Be careful! Don't fall off.
<p>up</p> <p>STAND UP</p> <ul style="list-style-type: none"> He stood up and left the room. I usually get up early. (= get out of bed) We looked up at the stars. 	<p>down</p> <p>FALL DOWN</p> <ul style="list-style-type: none"> Would you like to sit down? The picture fell down. Lie down on the floor.
<p>away or off</p> <p>RUN AWAY</p> <ul style="list-style-type: none"> The thief ran away. (or ... ran off) Ann got into the car and drove away. (or ... drove off) <p>be/go away (= in/to another place)</p> <ul style="list-style-type: none"> Ann has gone away for a few days. 	<p>back</p> <p>GO COME BACK</p> <ul style="list-style-type: none"> We went out for dinner and then went back to our hotel. Go away and don't come back! <p>be back:</p> <ul style="list-style-type: none"> Ann is away. She'll be back on Monday.
<p>over</p> <p>CLIMB OVER</p> <p>TURN OVER</p> <ul style="list-style-type: none"> The wall wasn't very high, so we climbed over. Turn over and look at the next page. 	<p>round (or around)</p> <p>LOOK ROUND</p> <ul style="list-style-type: none"> Somebody shouted my name, so I looked round (or around). We went for a long walk. After six miles we turned round (or around) and went back.

EXERCISES

UNIT
107

07.1 Look at the pictures and complete the sentences. Use the verbs in the list + **in/out/up** etc.

got got looked looked rode sat turned went

- 1 I went to the window and looked out.
- 2 The door was open, so we
- 3 He heard a plane, so he
- 4 She got on her bike and
- 5 I said hello and he
- 6 The bus stopped and she
- 7 There was a free seat, so she
- 8 A car stopped and two men

07.2 Complete the sentences. Use **out/away/back** etc.

- 1 'What happened to the picture on the wall?' 'It fell down.'
- 2 Please don't go ! Stay here with me.
- 3 She heard a noise behind her, so she looked
- 4 I'm going now to do some shopping. I'll be at 5 o'clock.
- 5 I'm feeling very tired. I'm going to lie on the sofa.
- 6 When you have read this page, turn and read the other side.
- 7 Jim is from Canada. He lives in London now but he wants to go to Canada.
- 8 We haven't got a key to the house, so we can't get
- 9 I was very tired this morning. I couldn't get
- 10 Ann is going on holiday next month. She's going on the 5th and coming on the 24th.

07.3 Complete the sentences. Use a verb from the box + **on/off/up** etc. If necessary, put the verb into the correct form. All these phrasal verbs (**wake up** etc.) are in Appendix 6.

break	fall	give	slow	take
carry	get	hold	speak	wake

+ **on/off/up/down/over**

- 1 I went to sleep at 10 o'clock and woke up at eight o'clock the next morning.
- 2 'It's time to go.' '..... a minute. I'm not ready yet.'
- 3 The train and finally stopped.
- 4 I like flying but I'm always nervous when the plane
- 5 How was your exam? How did you ?
- 6 It's difficult to hear you. Can you a little?
- 7 This car isn't very good. It has many times.
- 8 When babies try to walk, they sometimes
- 9 I told him to stop but he Perhaps he didn't hear me.
- 10 I tried to find a job but I It was impossible.