


Phrasal Verbs Exercise 4

Choose the correct phrasal verb: look out / bring in / open up / check out / move on / put out / look around / be caught up / go in / break down / get off / keep up / put down / reach out / go off.

1. She walked over to the door and _____ (looked at something outside or far away).
2. Reading _____ (made something be available) a new world for him.
3. Unfortunately, she got _____ (involved in something, often something you don't want to be) at the office so she can't come for dinner.
4. Could you _____ (bring something to a place) the money tomorrow?
5. She _____ (brought something to a place) her baby daughter to meet us.
6. Quick! Let's _____ (enter) to the shop. It's starting to rain.
7. Please try to _____ (move at the same speed as) with us. We don't want to lose you in the crowd.
8. This is our stop. We need to _____ (leave a train / bus / plane) the bus here.
9. Okay, so you need to _____ (leave a train / bus / plane) at Green Park and change to the Victoria Line.
10. He got _____ (involved in something, often something you don't want to be) in the demonstration in the centre of town, so he was late for work.
11. He _____ (went somewhere to do something) to meet Amy.
12. Do we have time to _____ (look at where you are or walk around it to see what is there)? I'd really like to see your new house.
13. He _____ (stretched his arm to get something) and grabbed a book from the top shelf.
14. The doctor _____ (published or told the public about) a leaflet about how to prevent colds.
15. _____ that _____ (place something on a table or the floor or similar)! It's dangerous!
16. What opportunities will _____ (make something be available) once you have passed this exam?


17. She spent the morning _____ (looking at where you are or walking around it to see what is there) the old theatre.
18. Even though I was studying every night, I couldn't _____ (move at the same speed as) with the rest of the class.
19. She _____ (entered) to the restaurant and sat down near the window.
20. Please _____ (look at, especially to find new information) my website!
21. She _____ (place something on a table or the floor or similar) her bag on the table.
22. The pop group _____ (published or told the public about) two new albums last year.
23. She _____ (stretched her arm to get something) for the ball.
24. The printer _____ (stopped working) so I couldn't print our tickets.
25. Sorry we're so late. Our car _____ (stopped working) and we missed the train.
26. She _____ (went somewhere to do something) to the library.
27. Enough talking about this! Let's _____ (start talking about or doing something new).
28. They _____ (looked at something outside or far away) of the window at the mountains.
29. You should _____ (look at, especially to find new information) the new exhibition at the National Gallery. It's amazing.
30. Once you've mixed the ingredients, _____ (start talking about or doing something new) to the next stage.


Answers

1. She walked over to the door and looked out.
2. Reading opened up a new world for him.
3. Unfortunately, she got caught up at the office so she can't come for dinner.
4. Could you bring in the money tomorrow?
5. She brought in her baby daughter to meet us.
6. Quick! Let's go into the shop. It's starting to rain.
7. Please try to keep up with us. We don't want to lose you in the crowd.
8. This is our stop. We need to get off the bus here.
9. Okay, so you need to get off at Green Park and change to the Victoria Line.
10. He got caught up in the demonstration in the centre of town, so he was late for work.
11. He went off to meet Amy.
12. Do we have time to look around? I'd really like to see your new house.
13. He reached out and grabbed a book from the top shelf.
14. The doctor put out a leaflet about how to prevent colds.
15. Put that down! It's dangerous!
16. What opportunities will open up once you have passed this exam?
17. She spent the morning looking around the old theatre.
18. Even though I was studying every night, I couldn't keep up with the rest of the class.
19. She went into the restaurant and sat down near the window.
20. Please check out my website!
21. She put down her bag on the table.
22. The pop group put out two new albums last year.
23. She reached out for the ball.
24. The printer broke down so I couldn't print our tickets.
25. Sorry we're so late. Our car broke down and we missed the train.
26. She went off to the library.
27. Enough talking about this! Let's move on.
28. They looked out of the window at the mountains.
29. You should check out the new exhibition at the National Gallery. It's amazing.
30. Once you've mixed the ingredients, move on to the next stage.