30 Common Phrasal Verbs
1 To call around
To contact multiple people.
Example: Roy called around to find a nearby mechanic.
2 To call [x] off
To cancel.
Example: We called the party off. or We called off the party.
3 To check [x] out
To verify a person or thing. When regarding a person, this phrase can also be flirtatious. 
Example: I’ll check the contract out. or I’ll check out the contract. 
4 To clean [x] up
To clean a general area.
Example: John cleaned the living room up. or John cleaned up the living room. 
5 To dive into
To occupy oneself with something.
Example: I’ll dive into that new TV show later tonight.
[bookmark: _GoBack]6 To dress up
To wear nice clothes.
Example: Abed dressed up for the presentation.
7 To end up
To eventually become a certain way, or find oneself in a situation.
Example: He ended up taking the job.
8 To fill [x] up
To fill something completely.
Example: Bruce filled his wine glass up. or Bruce filled up his wine glass.
9 To find out
To discover.
Example: Let me know when you find out the answer.
10 To get [x] back
To have something returned.
Example: Rodger got his pencil back from Lenny. or Rodger got back his pencil from Lenny. 
11 To get away with
To escape punishment or some other unpleasantness.
Example: Shirley got away with cheating on the test.
12 To get along
To be friendly with one another.
Example: Franny gets along with Kristin. 
13 To give [x] away
To donate something or to give it up for free.
Example: Mindy gave her prized doll collection away. or Mindy gave away her prized doll collection.
14 To give up
To accept defeat.
Example: Carin felt like giving up.
15 To give [x] up
To cease consuming or doing something, often a habit.
Example: Merlin gave chocolate up or Merlin gave up chocolate.
16 To go over
To review.
Example: Marie went over the writing assignment.
17 To leave [x] out
To omit.
Example: Rosie left the graph out of the presentation. or Rosie left out the graph from the presentation.
18 To let [x] down
To disappoint somebody.
Example:Sally let Mark down when she showed up late.
19 To look after
To take care of someone or something.
Example: Thank you for looking after me when I was sick. 
20 To pull [x] up
To bring up bring something nearer.
Example: Eugene pulled the document up on his computer. or Eugene pulled up the document on his computer.
21 To put [x] on
To add something to your person or an object. 
Example: I always put my backpack on before leaving the house. or I always put on my backpack before leaving the house. 
22 To put up with
To tolerate or condone.
Example: Jeff put up with Janice’s cynical attitude. 
23 To run out of
To drain the supply of something.
Example: Maria ran out of paper towels and had to go to the store.
24 To see to
To make sure something is done.
Example: I’ll see to watering the plants.
25 To take after
To resemble, usually used to describe parents and their children.
Example: Li takes after his father. 
26 To take [x] out
To move something outside.
Example: Please take the garbage out before you leave. or Please take out the garbage before you leave.
27 To think [x] over
To consider something.
Example: Yosef thought Rosie’s situation over. or Yosef thought over Rosie’s situation.
28 To throw [x] away
To dispose of something.
Example: Could you throw that burrito away? or Could you throw away that burrito?
29 To top off
To fill something to the top.
Example: May I top off your beverage?
30 To wait on
To serve.
Example: Billie waited on the table of customers.


FL—
FOS—,

L R ——

Brecaaon

Exampe i ot oty f i cav v oty

Drecmer o

T ————————

recumbin

LA ——


