

Global Chartered Accountants - GCA

Chartered Accountants Educational Consultants

PHRASAL VERBS

1. For

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Account for	Give a reason to, explain	Look out for	Keep one's eyes open so as to see something
Act for	Act on behalf of	Make for	<ol style="list-style-type: none"> 1. To Move towards hastily 2. Conduces to 3. To attack 4. To help to bring about
Allow for	Take into consideration, include in a calculation	Send for	Call
Ask for	Request or demand	Take for	Think about someone wrongly
Call for	<ol style="list-style-type: none"> 1. Demand 2. to require 	Stick up for	Defend
Be for	Be in favour with	Vouch for	<ol style="list-style-type: none"> 1. Express confidence in 2. Guarantee something
Care for	Look after, take care of – usually used in negative and passive	Cry for	<ol style="list-style-type: none"> 1. To demand 2. To be in urgent need of
Cut out for	Specially fitted to be	Die for	
Go for	<ol style="list-style-type: none"> 1. Attack 2. To seek or obtain 3. To be sold for 4. To apply to 	Stand up for	<ol style="list-style-type: none"> 1. Vindicate 2. Maintain 3. Championing the cause of 4. To support, defend or side with
Be done for	Be ruined	Pass for	Regarded as
Live for	<ol style="list-style-type: none"> 1. Live for the sake of some high principles 2. To consider most important 	Fight for	<ol style="list-style-type: none"> 1. To fight on behalf of a person 2. To get something
Look for	Search for, try to find something	Go in for	To adopt as a profession, hobby or a guiding principle
Come for	To come for getting something and taking it away.	Come in for	To be abuse, blamed, criticized etc.
Cry out for	To demand in an obvious manner	Do for	To cause the ruin, defeat or death of
Fall for	To be attracted to	Head for	<ol style="list-style-type: none"> 1. To move towards (of a ship etc.) 2. To move towards disaster(figuratively)
Hold out for	To continue; to make; demand for	Let in for	To involve, especially in trouble
Pay for	To suffer for mistakes or wrong decisions	Sign for	To sign a contract to agree to do something
Stand for	To signify	Apply for	Make a formal request for something (job, permit, loan etc.)
Long for	To desire	Stick out for	Persist in demanding
Enter for	Become a candidate for an examination, contest etc.		

2. On

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Act on	<ol style="list-style-type: none"> 1. Act in accordance with 2. Affect, To exert an influence upon 	Seize on	Recognize something and use it eagerly
Bear on	Be relevant to or connected with something	Send on	Forward, send after a person

Keep on	<ol style="list-style-type: none"> To Continue to hold, use, show, employ etc Persist in doing 	Take on	<ol style="list-style-type: none"> Take the responsibility of some work; to undertake To assume or acquire Hire or engage staff
Stay on	Continue studying, working longer than expected	Tell on	Have a bad effect on
Carry on	<ol style="list-style-type: none"> Continue without halting To manage or conduct To behave in an excited, improper or silly manner 	Try on	Put on to see if it fits; wear something to see if it suits or fits
Go on	<ol style="list-style-type: none"> Continue any action To happen, to occur To act or behave 	Wait on	Attend , serve
Come on	<ol style="list-style-type: none"> Come with me ,Accompany me Make progress To encourage To find unexpectedly Start functioning (of Electricity, gas, water etc. 	Bear down on	<ol style="list-style-type: none"> To move quickly towards it in a threatening manner To affect in a harmful way.
Get on	<ol style="list-style-type: none"> Make progress Agree, live well with, to establish friendly relationship To board a bus or train Put on clothes To advance (of time) 	Blow on	Defame or discredit a person
Put on	<ol style="list-style-type: none"> Dress oneself in Switch the light on To assume; to take on(of character, appearance) To present or perform To increase in 	Bring on	To cause illness esp. One that recurs again and again
Draw on	<ol style="list-style-type: none"> Borrow from To withdraw money from an account To come near To put on 	Call on	<ol style="list-style-type: none"> To pay a visit to a person To appeal someone to do something To draw in[to arrive at a station (of a train), to become shorter (of hour of day light)]
Have on	<ol style="list-style-type: none"> To wear To have a schedule for 	Catch	To understand what is meant
Check up on	Investigate the background, record ; etc of	Cut back on	To reduce expenditure, funds etc
Count on	<ol style="list-style-type: none"> To depend To rely on 	Cut down on	To reduce some activity, Reduce in number or size
Drop on	Visit for something	Grow on	To become gradually more acceptable, agreeable or pleasant to.
Fall on	Attack up suddenly	Hand on	To give to a successor
Go back on	Cancel a promise	Hang on	<ol style="list-style-type: none"> To persevere, to persist To cling To depend upon for success
Hold on	<ol style="list-style-type: none"> Wait especially on a telephone To maintain one's grasp, to cling 	Hit on	To find what is sought, esp. By chance

Jump on	Criticize somebody or something	Lay on	To provide refreshment, entertainment etc.
Live on	1. Have something as food 2. To make do with the bare minimum	Lead on	To mislead by giving false information
Look down on	Hate, to regard with contempt	Let in on	To take into one's confidence
Look on	1. Regard, Consider 2. To view as a spectator	Pass on	To transmit to another person in series.
Play on	Make use of someone's feeling, fears etc. Or to take undue advantage of the feelings or weaknesses of someone	Catch up on	To become acquainted with the latest information
Hold out on	To refuse to give something, especially information	Let in on	To take into one's confidence
Pick on	To select someone to bully, blame or do an unpleasant task	Round on	To make a sudden physical or verbal attack
Run on	To continue talking	Set on	To instigate to attack
Sign on	To fire or get fired	Sit in on	To be present but take no part in the discussion
Sit on	To suppress news, information, decision etc.	Step on	To treat a junior or less important person harshly or contemptuously
Strike on	To find a solution, answer etc. Unexpectedly	Turn on	To cause on ???? to flow or operate by turning a knob etc.
Walk out on	To abandon suddenly	Work on	To influence or persuade
Brush up on	Improve, refresh one's knowledge of something	Clamp down on	Act strictly to prevent something
Drag on	Last longer than expected	Focus on	Concentrate on something
Rely on	Count on, depend on, trust	Back down on	Take back a demand
Come down on	To be severe with, scold	Gain on	Won the favour of

3. Down

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Back down	To abandon or withdraw from an earlier commitment, concede defeat	Beat down	To compel a seller to accept a lower price.
Boil down	Reduce to essentials, to summarize	Break down	To collapse, To fail completely, go out of order, cease to function To destroy it, reduce it to pieces Lose control of one's emotions Give a detailed explanation of figures
Bring down	1. To cause a government's fall 2. To reduce prices etc.	Call down	To invoke as from heaven
Come down	1. To decrease prices, cost etc. 2. To pass from one generation to another	Cool down	To become less angry
Cast down	To make a person discouraged or dejected.	Close down	1. To cease operations, usually for good(of a business) 2. To stop broadcasting for the day
Cry down	To be little; to disparage; condemn	Cut down	1. To fell, reduce 2. To make appear less important or clever. 3. To kill
Die down	To lose strength or become weaker	Do down	1. To overcome; to humiliate

	Calm down, become less strong		2. To cheat, to deceive
Fall down	<ol style="list-style-type: none"> To collapse To prove unsuccessful 	Fight down	To control one's emotions or urges
Get down	<ol style="list-style-type: none"> To dismount or descend To write down To depress 	Go down	<ol style="list-style-type: none"> Fall of prices or standards etc. To sink To be beaten To be remembered To be received in a specified way
Hand down	To pass on the younger generation; to bequeath	Hold down	<ol style="list-style-type: none"> To keep in check To manage to keep one's job
Keep down	<ol style="list-style-type: none"> To hold in subjection Not to vomit To restrain, to control 	Knock down	<ol style="list-style-type: none"> To strike to the ground with a hit (of boxing) To declare in article sold (of an auction) To demolish To disassemble into parts for export
To lay down	<ol style="list-style-type: none"> To surrender arms To renounce an idea, attitude, rank etc. To formulate rules, principles, etc. To sacrifice one's life 	Let down	<ol style="list-style-type: none"> To disappoint; to fail to come to the expectation of To release air from; to deflate To undo for adding length
Lie down	<ol style="list-style-type: none"> To have brief rest in or on the bed To accept an unfair decision or treatment without complaining or resisting 	Live down	To live long enough to make others forget any mistake, crime, scandal one was involved in.
Nail down	<ol style="list-style-type: none"> To fix firmly on the wall or floor To exact a definite promise or consent from To manage or make a firm agreement 	Pass down	To convey tradition, myths, stories, etc. ,to children
Pay down	To pay the first instalment	Play down	To make something seem less significant
Pull down	To demolishes	Put down	<ol style="list-style-type: none"> To write down; to record To suppress by force or authority
Run down	To speak ill of	Set down	To record into a written form
Sit down	<ol style="list-style-type: none"> To suffer insults etc. Without protest Take a seat 	Stand down	To resign and withdraw in favour of another
Step down	To resign or abdicate	Strike down	To cause an injury or death to
Take down	<ol style="list-style-type: none"> To listen and write To dismantle 	Tear down	To demolish or destroy
Turn down	<ol style="list-style-type: none"> To reject, refuse To reduce the volume 	Calm down	Become more relaxed, less angry or upset
Jot down	Take quick notes	Note down	Write something
Bear down	Overthrow, crush	Be run down	Be in poor health after illness, overwork, etc.
Send down	Expel from a college or university	Shut down	Close down a shop, business etc.

4. By

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Come by	To gain unexpectedly, get by chance	Do by	To treat or deal with in the manner specified.
Get by	To manage or survive in spite of difficulties	Go by	<ol style="list-style-type: none"> 1. To pass 2. To judge from 3. To be guided by
Lay by	To save for future needs	Lie by	To keep unused; to keep quit or retire
Live by	To abide by certain beliefs, principles, ideals, etc.	Pass by	<ol style="list-style-type: none"> 1. To move past 2. To overlook or disregard
Put by	To save for later use	Sit by	To look on illegal , etc., activities without interfering
Stand by	<ol style="list-style-type: none"> 1. To refrain from interfering; to be present as an onlooker 2. To stick to one's principles, policy, promise etc. 3. To be available and ready for action if needed 	Stick by	To remain faithful to
Abide by	Respect or obey (the law, a decision, a rule)	Drop by	Visit for some time

5. Out

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Back out	To withdraw from an agreement, commitment, enterprise, plan or project esp. Before completion; fail to fulfil a promise	Bear out	To Confirm, to prove right Substantiate
Blow out	<ol style="list-style-type: none"> 1. To extinguish a flame candle etc. 2. To puncture suddenly, esp. At high speed (of a tyre) 3. To diminish or use up the energy of 	Break out	To begin suddenly or violently: a fight, argument, disease, fire etc.
Bring out	<ol style="list-style-type: none"> 1. To publish 2. To reveal; to cause to be seen, make clear 	Buy out	To buy the shares of a business partner.
Call out	<ol style="list-style-type: none"> 1. To shout loudly 2. To summon in emergencies 	Carry out	<ol style="list-style-type: none"> 1. To execute or implant an order, instructions or a plan. 2. Perform or conduce (test, experiment)
Catch out	To detect someone in mistake	Clear out	<ol style="list-style-type: none"> 1. To ask someone to go away 2. To sort and remove undesired things from a room, house, cupboard etc.
Come out	To be published or revealed Come to know	Cry out	To scream aloud esp. In pain terror etc.
Cut out	<ol style="list-style-type: none"> 1. To remove or delete 2. To shape by cutting 3. To be suitable 4. Stop doing something 	Die out	To become extinct Become non- existence or dead (of animals, customs, races etc.)
Do out	To clear tidy or redecorate a room,	Draw out	1. To make one speak freely

	cupboard etc.		2. To prolong; to drag out
Drive out	To force something or someone to leave and disappear.	Drop out	To leave a school without completing studies.
Fight out	To settle by fighting	Fill out	To make or become fuller, broader, thicker, rounder or shapelier. Complete (a form/application)
Get out	<ol style="list-style-type: none"> To alight from a vehicle; to leave one's house etc. To leave an organization To publish or be published To dismiss or be dismissed(cricket) To exact information or money from 	Give out	<ol style="list-style-type: none"> To let something be known To break down; to fail To distribute To declare a batsman out
Go out	<ol style="list-style-type: none"> To stop burning or throwing light To broadcast a programme. To be no longer in use 	Hand out	To distribute similar things among a group of persons
Hang out	<ol style="list-style-type: none"> To hang clothes on the wash line for drying To live at or go frequently to a place Spend time at particular place or with a group of friends 	Have out	<ol style="list-style-type: none"> To settle a matter by fighting or arguing To get extracted
Hit out	<ol style="list-style-type: none"> To attack vigorously To make a verbal attack upon someone To score runs energetically 	Hold out	<ol style="list-style-type: none"> To stretch forth hand etc. To refused to surrender or give up
Keep out	To prevent from entering	Knock out	<ol style="list-style-type: none"> To render unconscious To defeat an opponent by knocking him on the canvass to the count of 10(of boxing) To eliminate, especially in the knockout competition
Lay out	<ol style="list-style-type: none"> To arrange or spread out To plan To present ideas, information, etc. Clearly 	Leave out	<ol style="list-style-type: none"> To omit to exclude To ignore especially in social matters Not mention
Let out	<ol style="list-style-type: none"> To allow to go, to release To emit To reveal a script, etc. 	Live out	To reside away from the place of work or studies
Look out	<ol style="list-style-type: none"> To be careful to notice some hazard To be careful To watch in the hope of finding something 	Make out	<ol style="list-style-type: none"> To decipher Understand or comprehend To write or draw To pose or pretend
Nose out	<ol style="list-style-type: none"> To discover by persistent searching To defeat by a narrow margin 	Pass out	<ol style="list-style-type: none"> To faint; to become unconscious To finish a military or police course.
Pay out	A spend of large sum on a particular thing	Pick out	<ol style="list-style-type: none"> To recognize among a crown of persons or things To select from among others

Play out	To finish	Pull out	1. To depart a station (of a train) 2. To withdraw from a situation or commitment
Put out	1. To extinguish a fire, light, cigarette, etc. 2. To annoy or upset 3. To assume, publish or broadcast	Read out	To read aloud
Ring out	To emit loud and clear sound	Run out	To become completely used up
Set out	1. To start a journey. 2. To present, arrange or display 3. To explain at length	Sign out	To pay, sign and leave the hotel
Sit out	To stay patiently until the end of something	Stand out	To become distinctive or conspicuous
Start out	1. To begin a journey 2. To take the first as in life, one's career etc.	Stick out	1. To extend beyond; to project 2. To endure something disagreeable
Stop out	To cover a part of an area of cloth, printing plate etc. In order to prevent its being dyed, printed, or etched.	Strike out	To pass a line through one's writing because something wrong or unwanted to be omitted
Take out	To take a person to an eating house or an entertainment place	Throw out	1. To discard 2. To force a person to leave his job or house
Turn out	1. To dismiss, discharge or expel 2. To end; to result 3. To come out for a public event or entertainment	Walk out	1. To leave without explanation, especially in anger 2. To go on strike
Watch out	To be on one's guard Be careful	Work out	1. To find a solution 2. To formulate 3. To prove satisfactory 4. To happen as specified 5. To do physical exercise
Black out	Faint, lose consciousness	Burn out	1. Stop (something) working 2. Become exhausted from overworking
Check out	1. Pay one's bills and leave a hotel 2. investigate	Conk out	1. Stop working 2. Stop or fall asleep (from exhaustion)
Cross out	Remove by drawing a line through	Even out	1. Eliminate differences of opinion 2. Become regular or regular
Figure out	Understand, find the answer Think about and understand	Find out	Discover or obtain information
Iron out	Resolve by discussion; eliminate differences	Move out	Leave your home/office for another one
Opt out	Leave a system or decide not to participate	Point out	Indicate/direct attention to something
Rule out	eliminate	Wear out	1. Become unusable 2. Become very tired
Ask out	Invite someone to some entertainment of food outside	Be out	Out of the building
Hear out	Hear to the end	Fall out	Quarrel
Print out	Produce a document or information from	Sell out	Sell all that you have

	a computer		
Send out	Distribute to a lot of people or places	Sort out	Arrange or solve
Try out	To test	Wear out	Tire out
Wipe out	Destroy completely	Worm out	Make somebody tell you something by asking questions cleverly
Write out	Write the whole of it		

6. Up

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Back up	<ol style="list-style-type: none"> 1. To support or assist 2. Make a copy of (file, programme etc) 3. To prove the truth of one's story or claim by supplying evidence. 4. To walk or move one's vehicle back wards a little way 5. To move down the wicket in readiness for a run as a ball is bowled 	Bear up	To endure cheerfully. Not to loose heart, keep up spirits, not to despair Support
Blow up	<ol style="list-style-type: none"> 1. To explode or cause to explode 2. Be destroyed by an explosion 3. To come into existence with sudden force. 4. To increase the importance of 	Break up	<ol style="list-style-type: none"> 1. To end a relationship 2. To end an activity, suddenly and violently 3. Come to end like a meeting, break into pieces
Bring up	<ol style="list-style-type: none"> 1. To rear or educate, raise (a child) 2. To raise a subject etc. For discussion 	Build up	<ol style="list-style-type: none"> 1. To develop or establish gradually 2. To increase the value or importance of a thing or a person etc.
Buy up	To purchase all or all that is available of something	Call up	<ol style="list-style-type: none"> 1. To telephone 2. To order people to join the armed forces 3. To recall, remember
Catch up	<ol style="list-style-type: none"> 1. To entangle 2. To cause to become involved, often unwillingly 3. To grab; to snatch 	Clear up	<ol style="list-style-type: none"> 1. To resolve a misunderstanding, mystery etc. 2. To place disorderly things in an orderly manner, to explain 3. To become brighter(of weather)
Close up	<ol style="list-style-type: none"> 1. To shut 2. Come nearer together 	Come up	To be raised for discussion
Cry up	To praise highly	Cut up	<ol style="list-style-type: none"> 1. To cut into pieces 2. To feel unhappy
Do up	<ol style="list-style-type: none"> 1. To tie or wrap a package, decorate again 2. To fasten buttons etc.; to tie loose hair 	Draw up	<ol style="list-style-type: none"> 1. To formulate, write (contract, document, agreement) 2. To come and stop (of a vehicle) 3. To stand erect
Fill up	<ol style="list-style-type: none"> 1. To complete a form application etc. 2. To make or become completely full 	Finish up	To end often used with "by" or a participle

Get up	<ol style="list-style-type: none"> To rise, leave bed To dress in a particular way 	Give up	<ol style="list-style-type: none"> To surrender To stop doing something To abandon hope for To resign from
Go up	<ol style="list-style-type: none"> To increase To be erected To be completely destroyed 	Grow up	<ol style="list-style-type: none"> To become mature To come into being; to develop (of cities, organization or ideas) Having stronger and stronger hold over
Hang up	<ol style="list-style-type: none"> To put back the receiver after the call is over To hang from a hook etc. 	Hold up	<ol style="list-style-type: none"> To support, to sustain To delay, to hinder To exhibit, especially to derision
Keep up	<ol style="list-style-type: none"> To prevent one's spirits, prices etc. From sinking To maintain a pace or rate set by another To remain informed or in touch To carry on 	Knock up	<ol style="list-style-type: none"> To build or make whatever is available To make runs quickly (of cricket)
Lay up	Save for future	Lie up	<ol style="list-style-type: none"> To stay in bed, as through illness To need repair.
Look up	<ol style="list-style-type: none"> To improve To search for and find, as in a reference book 	Make up	<ol style="list-style-type: none"> To arrange, put in order or prepare To apply cosmetics to the face To reconcile after a quarrel
Nail up	To fasten firmly onto a wall or other vertical surface	Pack up	To stop an activity
Pick up	<ol style="list-style-type: none"> To take or gather by hand To take on passengers, freight, etc. To catch an ailment To go and fetch To improve in health, condition, activity etc. Collect somebody To acquire skill, knowledge, habit, etc. To accept the responsibility of paying 	Play up	To give wide publicity to
Pay up	To repay one's debts against one's will.	Pull up	<ol style="list-style-type: none"> To slow down the vehicle and stop To remove by the roots To scold; to rebuke
Put up	<ol style="list-style-type: none"> To erect Accommodate, give somebody a bed To provide lodgings for To nominate To provide funds in advance To increase 	Read up	To acquire information by reading exhaustively.
Ring up	To make a telephone call	Round up	To seek and bring together
Run up	To increase (of debts, bills etc.)	Set up	<ol style="list-style-type: none"> To establish or build

			2. To put into a position of power 3. To begin a new venture
Sit up	To remain awake later than usual	Stand up	To withstand wear and tear, criticism etc.
Start up	1. Come into existence 2. To set in motion, activity etc.	Step up	To accelerate the speed, amount or extent of a thing
Strike up	To become friends	Take up	1. To absorb; engage 2. To adopt something as a hobby or career
Throw up	1. To give up; to relinquish 2. To vomit	Turn up	To arrive or appear
Work up	1. To excite; to arouse the emotions of a person 2. To move gradually towards	Add up	Make sense, seem reasonable
Clam up	Refuse to speak	Dress up	1. Wear elegant clothes 2. Disguise oneself
Hurry up	Be quick; Act speedily	Join up	Engage in; Become a member of; Meet and unite with
Mix up	Mistake one thing or person for another confuse	Own up	Admit or confess something
Show up	Appear/arrive expose	Shut up (impolite)	Be silent; stop talking
Use up	Finish a product (so that there's none left)	Be up	Be out of the bed
Cheer up	Put someone in a better mood	Clean up	Clean thoroughly, set right
Crop up	Appear unexpectedly	Fix up	Chose, arrange
Train up	educate	Trump up	Concoct, fabricate
Fed up	Be completely bored	Be laid up	Be confined to bed through illness
Seize up	Stop working because something is wrong (of moving machinery)	Stay up	To remain out of bed for work or pleasure
Stir up	Encourage somebody; make people feel strong emotions	Wake up	Stop sleeping
Wash up	Wash the plates etc. After a meal	Wind up	Being or come to an end—a speech or business proceedings etc.

7. Upon

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Bear upon	To be relevant to or connected with something	Come upon	To meet unexpectedly
Fall back upon	To have a recourse to	Fall upon	To attack suddenly
Grow upon	To become gradually more acceptable, agreeable or pleasant to.	Hit upon	To find what is sought, especially by chance
Look down upon	to regard with contempt	Play upon	To take undue advantage of the feeling or weakness of some one.
Sit upon	To suppress news, information, decision etc.	Hope upon	Rely upon
Light upon	Chance to find, to discover	Tell upon	To affect
Seize upon	Recognize something and use it eagerly		

8. With

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Bear with	To be patient or tolerant	Break with	To fall out, quarrel
Catch up with	1. To reach the same level or	Fall in with	1. To meet by chance

	amount 2. To have an expected, usually undesirable, effect, esp. After a lapse of time.		2. To agree
Come up with	To present a plan, idea, solution etc.	Do away with	To remove; to get rid of; to kill, abolish, cancel
Do with	To be glad to have; To need or have	Come out with	To present a proposal, reveal a thing etc. To make known suddenly
Fall out with	To quarrel	Finish with	To end a connection or relationship
Get away with	To escape	Get in with	To become friendly with
Get off with	To establish romantic or sexual relationship with	Go off with	To abscond
Go with	To be normal part	Hold with	To approve of
Keep in with	To maintain friendly relationships with	Keep up with	To remain in touch with by writing, seeing, telephoning, etc. Stay at the same level as someone or something
Lie with	To be decided	Live with	To put up with unpleasant situation
Make away with	1. To carry off; especially to steal or abduct 2. To kill someone or oneself	Make of with	To steal and take away
Play around with	To treat irresponsibly	Play with	1. To consider but perhaps not to ate. 2. To behave irresponsibly towards 3. To use words or ideas cleverly
Put up with	To tolerate	Run away with	1. To decamp with stolen goods 2. To be carried away by emotions
Start with	To have as an initial number of sequence. Etc.	Stick with	To remain faithful to ; to persevere
Walk away with	To win something easily	Walk off with	1. To steal 2. To win easily
Agree with	Have the same opinion as somebody else	Deal with	Handle, take care of (problem, situation)
Get on with (something)	Continue to do; make progress	Get on (well) with (somebody)	Have a good relationship with
Be behind with	To delay in a promise or programme	Close with	Accept an offer
Fed up with	Be completely bored	Go on with	Continue an action
Mixed up with	Get involved with	Mix with	Come together in society
Part with	To give up; to let go off	Seized with	Possessing legally; aware or informed of
Temper with	Make change to something without permission	Vie with	Compete strongly with

9. Without

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Do without	1. Manage easily without 2. Not to require uncalled for advice or criticism	Go without	To be deprived of a thing which one normally has

10. Back

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Beat back	To force or withdraw or retreat	Bring back	1. To cause to remember long forgotten things

			2. To revive a practice, method
Call back	To repeat or return a telephone call	Come back	1. To return 2. To become fashionable again 3. To remember a name, event etc. Suddenly
Cut back	To reduce expenditure, funds etc.	Die back	To suffer from dieback (of trees plants etc.)= leaves dry but roots remain alive.
Drop back	To slow one's speed to remain close behind a person	Fall back	To retreat
Fight back	Resist	Get back	1. To recover or retrieve 2. To return to the former state or situation
Go back	To have existed in an earlier time	Hang back	To be afraid or unwilling to do something
Hit back	To retaliate; reply to an attack	Hold back	1. To restrain or be restrained
Keep back	1. To hold back 2. To conceal especially information	Knock back	1. To drink quickly and in large quantity 2. To cost, especially a large amount of money
Lie back	To accept a situation as inevitable	Look back	1. To reflect on the past 2. To cease to make progress
Pay back	To retaliate against Reimburse	Play back	To reproduce the recorded material on tape
Pull back	To retreat or cause to retreat	Put back	1. To check the advance of 2. To postpone by a definite period
Ring back	To return a telephone call or make another one.	Set back	To hinder; to impede
Sit back	To relax when one should be working	Strike back	To retaliate
Take back	1. To retract or withdraw something written or stated 2. To allow someone to come home again	Throw back	1. To compel to be dependent 2. To remind one of one's past to hurt
Work back	To work over time	Answer back	Reply disrespectfully or rudely
Hand back	To return into the owner's hand	Win back	Get or have again

11. Into

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Blow into	Arrive in or enter a room etc. Suddenly	Break into	1. To enter a building forcibly 2. To change abruptly from a slower to a faster speed. 3. To interrupt
Build into	To make something a definite part of a system, policy contract, agreement etc.	Buy into	To buy a business firm partly
Come into	1. To inherit. 2. enter	To come into one's own	To show one's real worth
Get into	1. To put on boots, clothes etc. 2. To begin conversation argument fight etc. 3. To get admission 4. enter	Go into	1. To examine; To investigate 2. To start a career in 3. To hit 4. To be spent upon(of time, money, effort)
Grow into	To become big or mature or enough for	Lay into	To attack physically or verbally
Let into	1. To allow to enter	Look into	To investigate

	2. To put into the surface of 3. To make acquainted with secret, etc.		
Read into	To discover the real meanings of	Run into	To be faced with Meet by accident or unexpectedly (also bump into)
See into	To find out the true nature of	Tear into	To criticize vehemently
Walk into	To be involved in an unpleasant situation unwillingly	Bump into	Meet by accident or unexpectedly
Carry into	Cause to operate	Drop into	Get accustomed to

12. Over

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Blow over	1. To subside, pass off 2. To be forgotten	Boil over	To lose one's temper
Bring over	To win over; To convert	Buy over	To pay money to a person so he may not act against him
Carry over	To postpone or defer	Come over	To change loyalties
Do over	1. To do again 2. To renovate or redecorate	Get over	1. To surmount difficulties 2. To communicate 3. Recover from (illness, disappointment)
Give over	To give in the care of another	Go over	1. To examine or check 2. To be received in a specified manner
Grow over	To cover with growth	Hand over	To transfer the possession of
Hold over	To postpone	Look over	To examine quickly
Make over	To lively transfer the ownership of	Pass over	1. To disregard 2. To disregard something that is bad or embarrassing
Put over	To make acceptable or effective	Run over	To knock down with a moving vehicle
Stop over	To break a journey for a night or two	Take over	To undertake a responsibility or task in succession to another person
Turn over	1. To hand over especially to police 2. To do business to the amount of 3. To consider carefully	Walk over	1. To treat contemptuously 2. To gain an easy or uncontested victory
Watch over	To look after	Think over	consider
Talk over	Discuss Convince by talking	Fall over	Go over to the enemy
Tide over	Help someone through a difficult period		

13. To

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Boil down to	To amount to, to be essential element for something Be summarized as	Bring to	To cause to recover consciousness
Come to	1. To regain consciousness 2. To arrive at a certain state	Fall to	To begin some activity, as eating, working, fighting, etc.
Get down to	To start doing	Get on to	1. To communicate; to make contact with 2. To discover something secret or illegal.

Go over to	To change party or a way of doing things	Go to	To be awarded to
Hand it to	To acknowledge the merit of a person	Hold to	To remain faithful
Keep to	To adhere to	Lead up to	To result in by a series of steps, culminate in
Live up to	To fulfil expectation	Look forward to	To wait for, especially something pleasant
Look to	<ol style="list-style-type: none"> To think of future To rely upon To resort to 	Look up to	To admire
Put down to	To attribute or ascribe	Put on to	To inform a person of someone's activities or whereabouts
See to	To attend to	Set to	To start working or fighting
Stick to	To continue to do the same thing or talk on the same subject; to adhere to	take to	<ol style="list-style-type: none"> To be attracted to To form the habit of
Be up to	<ol style="list-style-type: none"> Be busy with some mischief Be strong enough to do something Depend upon 	Hang on to	Keep in one's possession

14. Away

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Break away	To go away abruptly, To escape	Carry away	To be effected emotionally Cause to lose self control
Come away	<ol style="list-style-type: none"> To become detached To leave a place 	Drop away	Decrease or depart gradually esp. Support or interest
Cast away	<ol style="list-style-type: none"> To reject or throw away Be wrecked(of a ship) 	Clear away	<ol style="list-style-type: none"> Remove the remains of the meal from the table Disappear (of mist)
Die away	To become weaker and then disappear (of sounds)	Draw away	Compel a person, animal etc. To go away
Get away	<ol style="list-style-type: none"> To do a thing differently To succeed to leave a place escape 	Give away	<ol style="list-style-type: none"> To distribute To betray, tell one's secrets
Keep away	To avoid coming or prevent from coming	Lead away	To induce to follow unthinkingly
Pass away	To die; to cease to exist; to come to an end	Put away	<ol style="list-style-type: none"> To save for future use To confine in an institution
Run away	<ol style="list-style-type: none"> To flee; to abscond To elope To desert a place or a person because of unhappiness 	Sign away	To give up a claim on something
Take away	To subtract	Tear away	To persuade oneself or someone else to leave
Throw away	<ol style="list-style-type: none"> To discard as useless To waste 	Turn away	To refuse admission
Back away	Move backwards, in fear or dislike	Eat away	corrode
Fade away	Disappear, become weaker (of sounds)	Go away	Disappear, leave
Wear away	Gradually reduce		

15. In

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Break in	To train horses	Bring in	<ol style="list-style-type: none"> To introduce custom, topic, fashion, legislation etc.

			2. To yield (income profit etc.) 3. Give as profit or rent
Build in	To construct as an integral part of a structure	Buy in	To buy something in large amounts for a future occasion.
Call in	1. To pay a brief or informal visit 2. To send for assistance	Close in	1. To move towards and surround someone or something 2. Become shorter(of days)
Come in	1. To enter a room etc. 2. To arrive (of a plane, train, ship etc 3. To be received (of a report, information etc.	Dig in	To entrench oneself firmly
Cut in	To interrupt	Do in	To kill
Draw in	1. To arrive at a station (of a train) 2. To become shorter (of hour of daylight)	Drop in	To visit a person without previous arrangements Visit, usually on the way somewhere
Fall in	1. Collapse inward (of buildings, roofs) 2. To form lines (of military)	Fill in	1. To complete a form etc. 2. To act as a substitute 3. To put material into a hole, crack etc. To make it level.
Get in	1. To enter a train etc. 2. To win election (of a political party) 3. To gather crops, debts etc. 4. To reach one's home, office etc.	Give in	1. To yield, to surrender 2. To deliver a document, book etc.
Go in	1. To enter as a competitor 2. To be understood	Hand in	To submit (report, homework)
Have in	To ask a person to give a service	Hold in	To suppress an emotion, impulse etc.
Keep in	1. To stay indoor 2. To restrain feelings 3. To detain student after school hours as a punishment	Lay in	To store provisions.
Let in	To permit to enter	Lie in	To stay in bed later than usual
Live in	To reside in place of work or studies	Look in	To pay a short visit
Pack in	To stop doing something	Pay in	To deposit money, cheque, etc. In a bank account
Pull in	1. To draw or attract 2. To acquire profit, payment, etc. 3. To enter the station (of train)	Put in	1. To devote time, effort, money, etc. 2. To apply for 3. To elect a person or government
Ring in	To telephone to someone at your place of work.	Rope in	To persuade someone to give a helping hand
Run in	To arrest	Set in	To begin to happen
Sign in	To register or get registered at a hotel etc.	Stand in	To act as a substitute
Step in	To involve oneself in a difficult situation or argument to resolve it	Stop in	To stop at home rather than go out
Take in	1. To receive a person in one's house as a guest or lodger 2. To understand; to absorb 3. To deceive or cheat	Throw in	To give something extra without charging

Work in	To insert	Butt in (on something)	Interrupt impolitely
Check in	Register at a hotel or airport Report one's arrival at a hotel desk, airport etc.	Join in	participate
Move in	Arrive in a new home or office	Ask in	Invite someone to come into the house
Be behind in	To delay in a promise or programme	Be in	In the building
Bear away	win	Listen in	Listen to the radio
Plug in	Connect electrical equipment to the main supply	Send in	For competition, exhibition etc.
Vest in	Belong to somebody or something legally	Write in	Write to an address

16. Off

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Break off	<ol style="list-style-type: none"> To end relationship or association with To stop talking or doing something suddenly 	Bring off	To accomplish successfully esp. Against odds or expectations
Buy off	To pay money to a person so he may not act against him	Call off	To cancel
Carry off	<ol style="list-style-type: none"> To cause the death of To win a prize or award Take without permission or by force 	Cast off	To abandon, throw off as useless or rejected
Clear off	To ask someone to go away	Close off	To isolate or cordon off
Back off	To retreat or draw away	Come off	<ol style="list-style-type: none"> To become unfastened, unstuck and detached from something etc. To take place as planned, to happen To succeed well or fail badly
Cool off	To become calm	Cry off	To withdraw from an undertaking or back out of an agreement or promise
Cut off	<ol style="list-style-type: none"> To remove by cutting To interrupt esp. A telephone conversation To end the supply of To disinherit To isolate To disconnect 	Get off	<ol style="list-style-type: none"> To escape the consequence of To descend the train etc. To gain an acquittal for a person To post a letter etc. To remove; to take off To depart
Draw off	To take some liquid from	Drive off	To force someone to go away and stop threatening or attacking you
Drop off	<ol style="list-style-type: none"> To go to sleep without intending Deliver someone or something To decline 	Fight off	To repel with effort
Finish off	<ol style="list-style-type: none"> To bring to a final conclusion To kill a wounded person 	Give off	To emit or discharge
Go off	<ol style="list-style-type: none"> To proceed on To be shot; to explode To stop functioning 	Head off	<ol style="list-style-type: none"> To force a person, animal, vehicle to change direction To forestall or prevent something, especially

			unpleasant, from happening
Hit off	To represent or mimic accurately	Hold off	1. To delay or defer something 2. To keep at some distance
Keep off	1. Not to come or allow to come close to 2. To avoid	Knock off	1. To deduct sum amount from price, bill, etc. 2. To finish and leave work 3. To compose verse, novel, etc.
Lay off	To dispense with the services of workers temporarily	Lead off	1. To branch of (a road) 2. To start conversation, performance, meeting, etc.
Leave off	To stop doing or using	Let off	1. To discharge gun, firework, etc. 2. Not to punish or compel , or punish lightly. 3. To allow or cause liquid, gas, steam, etc. , to escape 4. To excuse from work or other responsibilities
Live off	To depend on bounty of others	Make off	To run away in a hurry
Pack off	To get rid of a person by sending him away.	Pass off	1. To offer, sell, or put into circulation a superiors thing as a genuine one 2. To disappear gradually 3. To occur in a specified way
Pay off	1. To pay the full wages of an employ and discharge him 2. To get revenge on	Pick off	To shoot persons, aircraft, etc. Down, one by one
Pull off	1. Remove clothes forcefully 2. To succeed in performing a difficult test	Put off	1. To postpone a meeting etc. 2. To award 3. To confuse; to disconcert
Ring off	To end telephonic conversation	Rope off	To cordon off an area
Round off	To complete something in a satisfactory or pleasant way	Run off	To abscond; to elope; to leave secretly
See off	To witness departure	Set off	1. To start a journey 2. To cause to explode 3. To spark off 4. To act as adornment or foil to something to enhance its effect 5. To start a person laughing or taking on pet subjects
Sign off	1. To put signature at the end of a letter 2. To end day's TV or radio programme	Stand off	To remain aloof
Start off	1. To begin to move in a particular direction 2. To cause a person to begin doing something	Stop off	To stay at a place for a while during the journey
Strike off	To remove the name of a person from an official list or register	Take off	1. To remove garments etc. 2. To become air borne (of an aeroplane), Leave the ground 3. To withdraw (of a film or play)

Tear off	1. To take off one's clothes violently 2. To rush hurriedly	Throw off	1. To discard acquaintance etc. 2. To escape from or elude 3. To get rid off
Turn off	1. To shut off or switch off 2. To deviate from a road etc.	Walk off	1. To depart suddenly 2. To get rid of unpleasant feeling by walking
Work off	To get rid of	Block off	Separate using a barrier
Ease off	Reduce, become less severe or slow down (pain, traffic, work)	Kick off	Begin, start
Nod off	Fall asleep	Show off	Brag or want to be admired To try to impress
Tell off	Reprimand/criticize severely	Wipe off	Clean (board, table)
Dispose off	sell	Shake off	Get rid of
Stave off	Prevent, avert	Well off	In comfortable circumstances
Fall off	Become less or fewer	Sell off	Sell cheaply what is left
Wear off	Gradually disappear of feeling etc.		

17. Through

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Break through	To penetrate, to make a long discovery etc. After long efforts	Carry through	To bring to completion in face of difficulties.
Come through	To emerge successfully	Fall through	To fail; to miscarry, doesn't happen
Get through	1. To pass 2. To contact, as by telephone 3. To consume money, supplies etc. 4. To get passed by the parliament etc.	Go through	1. To examine 2. To suffer; to undergo or experience 3. To be approved or accepted
Let through	To allow to pass through	Live through	To survive an unpleasant event
Look through	To read a document carefully for the removal of mistakes	Pass through	To experience
Pull through	To recover from a serious illness or crises	Put through	To connect by telephone
Run through	1. To examine, review or rehearse quickly 2. To pierce 3. To use money etc. Wastefully 4. To permeate permanently	See through	1. To detect 2. To give help in time of need or trouble

18. About

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Bring about	To cause to happen	Cast about	To look for something
Come about	To happen	Fall about	To loose control of oneself with laughing
Get about	1. To go to many social events; to get active socially 2. To spread (of a news or a rumour)	Go about	1. To move from place to place 2. Set to work at
Hang about	To loiter; to waste time	Knock about	1. To wonder aimlessly 2. To travel widely and gain experience. 3. To go out and associate with 4. To treat brutally
Lie about	To be left carelessly out of place	Nose about	To search interesting things on the properties of others

Pull about	To treat gradually.	Put about	To make widely known; to spread news, rumours, etc.
Run about	To move busily from place to place	See about	1. To attend to 2. To investigate; inquire into
Set about	To start to do something energetically	Throw about	To spend one's money recklessly and flauntingly

19. Forth

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Bring forth	Produce	Call forth	To bring out(to publish, to reveal, cause to be seen)
Hold forth	To speak at length or in public	Put forth	1. To send out leaves, buds, etc(of plants) 2. To make an idea, theory, etc. Known
Set forth	To make ideas, plans etc. Known		3.

20. Forward

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Bring forward	To cause to happen earlier (a meeting etc.) Produce in discussion etc.	Come forward	to offer services, present oneself
Put forward	1. To advance an idea, proposal, etc. 2. To nominate		

21. Round

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Bring about	1. To revive an unconscious person 2. To convince a person esp. An opponent of one's point of view.	Come round	1. To regain consciousness 2. To agree to something opposed
Get round	1. To be known 2. To overcome a problem or difficulty 3. To persuade a person by flattery	Go round	1. To be engaged in 2. To be habitually in the company of esp. In public 3. To spread; to circulate
Bring round	Convert or change the views of someone	Hand round	To pass something, especially food, from one person to another Give or show to each person present
Shove around	Push around in a rough way		

22. Around

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Cast around	To look for something	Come around	1. To regain consciousness 2. To agree
Get around	1. To cope with a problem or difficulty 2. To get the better of law without breaking it. 3. To become widely known	Go around	4. To be engaged in 5. To be habitually in the company of esp. In public 6. To spread; to circulate
Hang around	To loiter; to waste time	Knock around	5. To wonder aimlessly 6. To travel widely and gain experience. 7. To go out and associate with

			8. To treat brutally
Lie around	To be left carelessly out of place	Nose around	To search interesting things on the properties of others
Run around	To spend a lot of time with other people	Stick around	To linger; to remain near the same place
Throw around	To spend one's money recklessly and flauntingly	Shop around	Compare prices
Hand around	To pass something, especially food, from one person to another		

23. At

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Call at	To pay a visit, pay a short visit to a home etc.	Catch at	To take or try to take hold of something quickly
Come at	1. To attack 2. To discover facts, truth etc.	Dig at	To make unpleasant or spiteful remarks
Get at	1. To gain access to 2. To mean, imply 3. To criticize or annoy persistently	Drive at	To intend or mean
Go at	1. To take in hand energetically 2. To attack	Keep at	1. To persist in 2. To make a person work hard continuously
Pick at	To find fault within a pity manner; to nag	Start at	To have as an initial number of sequence. Etc.
Hit at	Aim a blow at	Jump at	Accept an offer eagerly
Wink at	Not to notice purposely; pretend not to notice		

24. Across

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Come across	1. To meet or find by chance 2. Appear, seem, make an impression	Cut across	1. To remove differences on an important issue between two hostile groups 2. To walk through making a shorter route
Get across	1. To cross or help to cross 2. To make understand 3. To annoy	Put across	To explain successfully

25. Along

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Come along	1. To tell to make haste 2. To make progress; to advance 3. Come with me, accompany me	Cut along	To ask to go away
Get along	1. To be friendly and agreeable 2. To manage or fare with reasonable success	Go along	To be in agreement; to cooperate
Pay along	To manipulate; to give a false impression	Run along	To say patronizingly to someone to go away and leave one alone

26. Between

Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Come between	Cause the estrangement or separation of two persons.		

27. From			
Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Come from	To be born at a particular place or in a particular family	Keep from	To prevent oneself from
Walk away from	To move away from an unpleasant situation without trying to make it better	Part from	For two people to leave each other
28. Of			
Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Come of	1. To be descended from 2. To result from	Grow out of	To outgrow
Make of	1. To deduce the meaning of 2. To construct from	See of	To meet
Avail of	Take advantage of something (an opportunity)	Break out of	Escape from a place by force
Get out of	Avoid doing something	Get rid of	eliminate
Make fun of	Laugh at/makes jokes about	Run out of	Have no more of something
Take care of	Look after	Allow of	Admit of
Seized of	Possessing legally; aware or informed of		
29. Under			
Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Come under	To be attacked or criticized heavily	Go under	1. To sink or be drowned 2. To be overwhelmed by difficulties
Keep under	To hold in subjections		
30. Behind			
Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Fall behind	1. To fail to keep up with; to lag behind 2. To be in arrears	Leave behind	1. To forget to bring or talk 2. To cause to remain as a sign or result or something
31. Apart			
Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Fall apart	To go to pieces	Grow apart	To begin to have different interests and opinions after a close relationship
Pull apart	To cause mental suffering to	Take apart	To criticize severely
Tear apart	1. To split into pieces violently 2. To cause people to quarrel or separate.		
32. After			
Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Get after	To catch esp. Criminals.	Look after	To take care of
Make after	To chase or pursue	Run after	To pursue with attention or seek society
Take after	To resemble in appearance or character	Seek after	Try to find or get something
33. Ahead			
Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Get ahead	To be successful in one's career	Go ahead	To start something after planning or getting something
Look ahead	Think of the future		

34. Onto			
Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Give onto	To provide a view	Hang onto	1. To listen very attentively 2. To hold very tightly, even though the thing may or may not be useful.
35. Against			
Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Go against	1. To be contrary to principles or beliefs 2. To be unfavourable to a person	Hold against	To regard as discredit
Knock against	1. To collide 2. To come across casually	Play off against	To make two persons or groups act against each other
Set against	1. To balance or compare 2. To cause friction between two friends or relatives	Take against	To form a dislike for
Turn against	To become hostile	Come up against	Be faced with or opposed by
Tell against	Prove unfavourable to		
Cry out against	Protest against		
36. Together			
Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Hang together	1. To remain united in spite of differences 2. To fit together (of ideas etc.)	Hold together	1. To remain or cause to remain united 2. To wear well or last a long time
Pull together	To cooperate	Put together	To say that a person or a thing is better than the whole lot of them
Get together	Meet each other		
37. Aside			
Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Lay aside	1. To store or reserve for future use 2. To put off to one side (to abandon)	Put aside	1. To try not to think about 2. To stop doing something to attend to another thing 3. To save for later use
Set aside	1. To separate or reserve for a special purpose or later consideration 2. To declare invalid or void	Step aside	To resign or abdicate
Cast aside	Throw off as useless or rejected		
38. Before			
Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Lay before	Put an idea, argument, opinion, etc. In detail		
39. Aback			
Phrasal Verbs	Meanings	Phrasal Verbs	Meanings
Take aback	To bewilder, astonish or shock		
40. Short			
Phrasal Verbs	Meanings	Phrasal Verbs	Meanings

Cut short	Make short, make silent		
-----------	-------------------------	--	--