

Phrasal Verbs

Read the sentences on the left and match the phrasal verbs with their definitions on the right by writing the correct number in the box next to each definition.

A LOOK

- 1 We **looked after** Ben's house while he was on holiday.
- 2 We are all **looking forward to** the opening game of the season.
- 3 The authorities promised to **look into** the claims of corruption.
- 4 I **looked over** your essay and can suggest some improvements.
- 5 **Look out!** The pavement is broken and you might trip.
- 6 **Look up** the meaning of the word in the dictionary.
- 7 John **looks down on** people who aren't as rich as he is.
- 8 Children often **look up to** sports heroes.

- have a poor opinion of
- respect, admire
- warn somebody about potential danger
- take care of
- expect sth pleasant to happen
- investigate
- inspect quickly
- try to find in a book or list

B CHECK, WATCH, SHOW

- 1 We were told to **check in** at the airport as early as possible.
- 2 Guests are kindly reminded to **check out** by 12 o'clock.
- 3 The tourists were told to **watch out for** pickpockets.
- 4 The older children were told to **watch over** the younger ones.
- 5 The man was **showing off** his new sports car to his friends.
- 6 Everybody **showed up** at the party on Saturday night.

- be careful about
- care for sb or sth, especially because it is your responsibility
- arrive, appear
- report one's arrival at a hotel/airport etc.
- pay the bill and leave (a hotel/clinic etc.)
- try to make people notice and admire

Words with Prepositions

A Complete the blanks with prepositions.

Adjectives	Nouns	Verbs
accustomed _____	familiar _____ sb (=well known)	knowledge _____
addicted _____	familiar _____ sb (=friendly)	a rise _____
amused _____	be familiar _____ sth (=know well)	(feel) sympathy _____
astonished _____	famous _____	a talent _____
(un)aware _____	fond _____	a taste _____ (=flavour, brief experience)
crazy _____	impressed _____	a taste _____ (=liking, preference)
cruel _____	interested _____	
curious _____	keen _____	fill sth _____ sth
delighted _____	known _____ (=regarded)	else
enthusiastic _____	pleased _____	involve _____
excited _____	rude _____	know _____ sth (=have knowledge of)
	typical _____	

B Read the following sentences and complete them with prepositions.

- 1 Did you **know** _____ the surprise party?
- 2 Are you **familiar** _____ the company's no smoking policy?
- 3 Do you like the **taste** _____ red wine more than that of white wine?
- 4 He is feared by everyone in the area. He's **known** _____ 'The Cleaner'.
- 5 I'm really **keen** _____ the idea of spending my holiday on an island in the Mediterranean.