

PMR ENGLISH – PHRASAL VERBS

PHRASAL VRBS	MEANING
scare off	make somebody go away by frightening them
slip away	to disappear
slip out	go away quickly and quietly usually to escape notice
storm into	to enter a room noisily and aggressively
take off	(for planes) to leave the ground and begin to fly leave in a hurry
wander off	move or stray away in an absent-minded way from the place where you ought to be
catch up on	to spend extra time doing something which you have not done it earlier
catch up with	get up-to-date with one's work
couple with	link something to something
cram for	to learn a lot of things in a short time
deal with	to be about something
knuckle down	begin to work hard at something
let off	to not punish somebody for something they have done wrong
look into	to examine something
look out for	to search out for something

PHRASAL VRBS	MEANING
bolt down	to run away in order to escape
clear off	(informal) to go or run away
consume by	(of fire) to completely destroy something
die down	to become gradually less strong
douse with	to stop a fire from burning by pouring water over it
fanned by	make a fire burn more strongly by blowing on it
patch up	treat someone temporarily of an injury
pick up	get better, stronger or improve
pull through	to get better after a serious illness
swell up	to become bigger or rounder
stitch up	to sew up a wound especially after an operation
wear off	to gradually disappear
chop up	to cut something into small pieces
cut up	to cut into pieces
dish up	put something onto plates
dry up	make dry by wiping it with a cloth
hang out	spread damp washing on clothesline to dry