Kevin’s Guide to Varied Party Verb Activities

	This is a rough collection of activities. Cut and paste and rewrite this document as you like. That’s why this is a .doc and not a .pdf. It is not meant to be distributed to students in one bundle. That might be confusing, discouraging and/or overwhelming. Many activities (like polls and ranking) can be done without any handouts at all.

Party verbs is my term; it’s unofficial. You probably know these as phrasal verbs. Whatever you call them, they are made by adding to a main verb an adverbial particle, a word that often looks like a preposition: for example, figure + out.

The particle is important. It’s so important that its addition alters the meaning of a main verb. Thus it’s essential that students learn to see main verbs and particles as one word.

	kevin@kevinmccaughey.com

poosheesty@yahoo.com

[image: image1.png]

In the word particle, you can hear—almost—the word party. In fact, this sort of verb is a kind of party. You need two or more people for a party, just as these verbs need two or more parts. And the idea of a party should remind us that these polyword verbs are fun. They are not difficult. Not if we choose to see them as easy and fun.
There is a list of 100 particle verbs at the end of this document. In the activities below, the particle verbs usually have a number in parenthesis beside them. That number corresponds to their position on the list of 100 Particle Verbs.

GOALS

1. to emphasize the role of particle verbs in English

2. to emphasize the importance of drawing learners’ attention to PVs at early stages.

3. to demonstrate the learnability of PVs by providing a variety of activities for learners to explore and practice them.

4. To inspire teachers to add more variety by creating many more activities.

CONTENTS

Background
Sorting
One-Word Synonyms for Phrasal Verbs
Partner Talking
Ordering: Party Verbs Throughout the Day
Pick Something Up For Me
Last Night Liz (writing)
LA LA LA! Particle Verb Guessing Dialogs
Replacing
Box Interviews
Polls
Listening: “The Neighbors Dog”
Exploring “Around”
Exploring with Google
Gap-Fills
Talking Questions

 HYPERLINK \l "List100Particles"
100 Particle Verbs
BACKGROUND

Words in English come largely from two background sources: Germanic (including Old Norse) and Latinate (including French). Try this activity to identify the different roots. (Warning: this is for teachers or university students. It probably doesn’t help learners understand particle verbs. It does illustrate a common difference between words of Latin/French and Germanic derivation.)

SORTING

Separate these words by their origins:
activate

resemble
hand

make
love

distribute
knife

religion

I
beauty
	LATINATE ROOTS
	GERMANIC ROOTS

	1.

2.

3.

4.

5.

	1.

2.

3.

4.

5.

__

One-word Synonyms for Phrasal Verbs Find the equivalent particle verb for these mostly Latinate verbs. Notice the difference in register. (Answers at bottom of document).

	Latinate Verb
	Particle Verb

	1. exit (e.g., a taxi)

2. tolerate (e.g,. someone)
3. extinguish (e.g., a cigarette/a fire)

4. resemble

5. activate (a light)

6. transform

7. cancel

8. ridicule, mock (someone)

9. assault, hit someone (e.g., someone with fists)

10. review (e.g., a document)
	1. __get_ out_ _of__
2. ________ _________ ________

3. ________ _________

4. ________ _________

5. ________ _________

6. ________ _________

7. ________ _________

8. ________ _________ ________

9. ________ ________

10. ________ _________

Follow up: Advanced students could explore when you would say “exit” and when you would say “get out of.” They could write sentences for each, showing in what situations they might be used. Same meaning, but different registers.

__

Partner Talking Answer these with your partner. (Note: numbers refer to listing of PVs on your sheet “100 Particle Verbs.”)
1. When was the last time you ate out (92)? Where did you eat on New Year’s Eve, in or out? And what did you eat?

2. When you were a student were you exceptionally hardworking, or did you fool around (8) a lot? And today, do you goof around (8) when you should be working?

3. Have you ever been in a car or bus or train when it broke down (82)? Describe when and where.

4. Describe how you feel when you’re in a plane and it’s taking off (88). How do you feel when the plane has leveled off, when it’s landing, and once it has landed?

5. Name three things that you’re good at (56). (Don’t be modest now). And three things that you’re no good at.

6. Is there anything that you are still looking for (47) in life, something that will make life easier, give it more meaning?

7. What’s the hardest thing about brining up (58) a child?

8. What things do you get fed up with (71) at work?

9. Have you ever passed out (41) from being too hot, or sick? From exhaustion? From booze? Describe the circumstances?

10. Is there anything that you hope to get to (48) do this summer?

11. Did you make it (40) on time to class today? Exactly what time did you show up (27)?

12. What time do you usually get off (81) work?

13. Is there something in life that you would do over (85) if you could?

14. Have you known any twins? How did you tell them apart (90)?
15. When was the last time you dressed up (84)? Why? Where were you going?
__

ORDERING “PARTY VERBS THROUGHOUT THE DAY”

Put these Particle Verbs in the order in which they are likely to occur throughout the day for you (with #1 happening first and #10 happening last). You answers will differ.

_______ Wake up (#28)

 Turn in (go to bed)
_______ Dress up (#84) (for going to a club)
 _______ Make it (#40) (on time to school/work)
_______ Get off (#81) (work; finish work)

 Eat out (#92) (at the nice restaurant)
_______ Turn off (#31) (the TV and lights)

 Get up (#29)
_______ Fall asleep (#54)

 Put on (#33) (some clothes)

PICK SOMETHING UP FOR ME

What things are you likely to pick up (#2)? Your wife or husband calls your mobile. He/she wants you to stop at the store and pick up something for him/her. Which are likely with the verb “pick up?” Circle them.

	A new TV
	A pink sweater
	Cigarettes
	Milk

	Toilet paper
	Some juice
	A computer printer
	Some sugar

“LAST NIGHT LIZ”: Writing and Guessing

Directions: First you’ll choose a particle verb from the list. Then you’ll write a paragraph beginning with the sentence, “Last night Liz ___________________ …” Your secret particle verb is to go in the blank. But don’t actually write it there—just remember it. Members of the class will guess it once you have read your entire paragraph. Your paragraph won’t be a definition, but a situational description of the particle verb. Here’s an example:

Last night Liz ______________________________ her husband. She was coming home late, and it was raining very hard, and she pulled the car into the driveway. It was Monday night, the night when her husband Maddox put the garbage cans out at the end of the drive. She saw him there coming out of the garage, but her foot slipped off the brake, and she couldn’t turn away in time.

So last night Liz ______________________________ her husband
__

LA LA LA PARTICLE VERB GUESSING DIALOGUES” You and your partner will choose a particle verb from the magic list of 100. You’ll perform a brief dialogue (20-45 seconds) in which you present a situation which describes the verb. Don’t tell the class what it is. In the last line of the dialog, replace the particle verb with LA LA LA. The class will guess the missing phrasal verb.
Sveta: I like chocolate a lot.

Jim: Yeah. I know. You’ve been eating it all the time.

Sveta: I can’t live without it. It makes me happy.

Jim: Well, tomorrow we should go to the store then and get some, or we won’t have any left.

Sveta: Oh! Let’s go know. I couldn’t stand to ____ LA LA LA ___ chocolate.

(Answer in this example: run out of)

__

REPLACING: “Mr. Poosheesty’s Morning” Cross out whatever words you need to and replace them with common Particle Verbs from the following list:

change his mind (#13)
can’t stand (# 38) can tell (#77) look for (#47) keep track of (#1)

 pick up (#2) run out of (#12)
 screw up (#41) stock up on (#79)

 Ran out of
One morning Mr. Poosheesty had no more toilet paper. He decided he should go immediately to the store and get some. In fact he would really buy a lot, for future use. Then he decided against going there immediately. First he needed coffee. He really hated leaving the house without first drinking four or seven cups of coffee. He felt better. He searched for his keys, but couldn’t find them. It wasn’t surprising. He always had trouble remembering where his keys were. Finally, he found them. In the refrigerator. That was typical. Then he left the house, closing the door, but realizing that he hadn’t taken the keys out of the fridge. He was locked out of his house.

“I really made a mess of things,” Poosheesty said. He knew it was going to be a tough day.
__

“BOX INTERVIEWS” Copy and distribute to students. (Or use these as models and create your own). Students should travel around the room looking for others who fulfill the criteria of the question. They write that person’s name and then take a few notes about the incident. They can not repeat a name. They must find a different person for each.
	PV practice
	FIND SOMEONE WHO
	(NOTES and DETAILS)

	1.
	has come across (#86) something valuable in a shop or market—or anyplace.
	

	2.
	has been on a car or bus when it has broken down (#82)
	

	3
	often goes some place other than home when he/she gets (#81) off work.
	

	4.
	has on (#74) a skirt, a vest, a tie. Find out where he/she got them.
	

	PV practice
	FIND SOMEONE WHO
	(NOTES and DETAILS)

	1.
	has been in a situation in which he/she has really stood out (#61) from everybody else.
	

	2.
	has recently stocked up on (#79) something, or who regularly stocks up on something.
	

	3.
	regularly works out (#66) —either at home or in a gym
	

	4.
	grew up (#57) somewhere other than Chisinau.
	

	PV practice
	FIND SOMEONE WHO
	(NOTES and DETAILS)

	1.
	was brought up (#58) by someone other than their parents.
	

	2.
	has brought up (#58) a child. Find out what the single most difficult thing is in bringing up a child.
	

	3.
	has lost track of (#55) an old friend who they’d like to get back in touch with.
	

	4.
	who has fallen alseep (#54) somewhere unusual—in church, at work, in class, on a trolleybus.
	

Particle Verb Polls
A poll is a survey in which you ask someone's opinion about something. Polls are natural teaching tools, and they work great with particle verbs because

1. polls are fun and easy

2. you can write the polls on the board: thus, no materials are needed

3. all students get a chance to offer their opinions

 4. polls can isolate and emphasize the phrasal verb. The first poll below, for instance, is based on the idea of “running out of something”—the unplanned depletion of some commodity.

	What thing is the worse to run out of at home?

a) tea / coffee

b) toilet paper

c) bread

d) toothpaste

e) milk
	Let’s imagine you were to grow up again, to spend your childhood in a different place. In which of the following places would you rather grow up? Try ranking them in order of preference

a) Iceland

b) Japan

c) South Africa

d) Nigeria

e) Egypt

f) Mexico

	 What’s the best age for a man to settle down and have a family?

a) 18-25

b) 26-35

c) 36-45

d) 46-56

e) later

f) never

	At what age should a woman settle down and have a family?

a) 18-25

b) 26-35

c) 36-45

d) 46-56

e) later

f) never

	When you're sad, what's the best way for someone else to cheer you up?

a) give you flowers

b) take you out to dinner

c) tell you jokes and act funny

d) take you to a movie

e) just listen to you

f) leave you alone

g) bring you chocolate, ice cream, or cake

	If you want to lose weight what foods should you cut back on? Choose your top three.

a) butter

b) candy and cakes

c) whole fat milk

d) bananas

e) bread

f) rice

d) red meat

	Let’s say you are cleaning your home, trying to downsize by getting rid of stuff. What things are most difficult to get rid of?

a) old pairs of shoes

b) old love letters

c) books you read

d) books you haven’t read

e) clothes you don’t wear anymore
	Where would you want to go in order to get away?

a) a tropical island

 b) an adventure tour in the jungle

 c) an animal safari

 d) snowy mountains

 e) some big city far away

	9. Which of these is the hardest for you to get around to doing?

a) writing a thank you letter

b) cleaning your room

c) homework

d) visiting a relative

e) going for a dentist check up

f) making an appointment with the doctor

	

If you come up with some great phrasal verb polls, send them to me. poosheesty@yahoo.com. Send your name so I can give you credit.

Listening. “The neighbor’s dog.”

Mp3 audio available at www.etseverywhere.com
(Some verbs are missing. Some are particle verbs, so there may be more than one word missing per blank. Read the text—before listening. Can you tell what the missing words might be? Also try to answer these questions: How many dogs are there?

What happened to them?

My next-door neighbor is a really sweet lady, but whenever we (1) __________ people, she (2) ___________ me as the woman who (3) __________ her dog. And it’s true. I did (4) ____________ her dog. And I (5) _________ bad about it. But what she never says is that she (6) ____________ a replacement dog, and she herself (7) _____________ that other dog. She never (7) ___________that ___ when she introduces me to people.

What verbs can you add “out” to? With a partner, and on a separate piece of paper, write verbs under the following column headings. Take risks. This is exploratory work. Take risks! You have just five minutes; then we’ll share out ideas.

	Movement
	Sound (make audible)
	extinction
	Apportioning,

distributing
	Removing contents

	
	shout out
	pass out
	Give out
	Clean out

Fooling Around

English Particle Verbs with “Around”.

1. Lists. Around, when added to a verb can meaning, “not doing anything special,” (lying around) or, with movement, not going any where in particular (Walking around). Around can have a more literal meaning too—a circular movement (turn around), but most of these will require additional nouns (go around the building). With a partner, make two lists, of verbs we can possibly to which we can possible add “around.” The first list will be “not doing anything special” verbs, the second “movement.”

2. Sentences. Take five of the verbs and write sentences for them.
3. Tell a story. Tell “Masha and the Three Bears,” “Little Red Riding Hood” or some other famous tale in a 7 sentences. Use as many “around” particle verbs as possible.

Exploring with Google

Students select a particle verb. They search for it on the Internet. The goal is not to find a definition but to find examples of it’s usage searching “News” or “Discussions” with Google. They then fill out the chart.
	PV (forms searched for)
	# of hits
	Sample sentences from Net
	Meaning in your own words
	Notes

	Kick off

“to kick off”

“kicked” off
	4.5 million

6.5 million

2.5 million
	“Guns N’ Roses Kick Off 2012 Club tour with Epic New York Club Show”

“Frankie Cocozza has been kicked off Fear Factor”
	To begin. Probably used for the start of something formal: an event, a concert tour.

Kick off is also a noun: a start or beginning.
	Often preceded by set.
“set to kick off” meaning ready to start.

Wow! In the past tense, “kicked off”--the meaning is usually different. expelled: “kicked off Facebook” kicked off Fear Factor.

Old-fashioned Gap-fill tasks

There’s nothing wrong with gap-fills. But most phrasal verb exercise books are made entirely of this type of activity. Make sure you give lots of real language practice. This is very artificial.

PARTICLE VERB REVIEW #1
come over (#16)
1. They found a solution to the problem.
They ___________ it _____.

figure out (#4)
get up (#29)

2. He awoke.

He _________________.

get on (#23)
hang up (#34)
3. He boarded the bus

He _____________ the bus.

look up (#15)

look forward to (#22) 4. He found the fact in a book.

He ________________ the fact.

make out (#49)

make up (#14)
5. They’re kissing a lot.

They’re ________________.

pick up (#2)

put on (#33)

6. He put down the phone.

He _______________ the phone.

put off (#19)
screw up (#41)
7. She can’t wait for Christmas

She ___________________ to Christmas

take off (#32)
throw up (#42)
8. They postponed their work.

They ______________ their work.

9. She answered the phone.

She ________________ the phone.

10. They slipped on their coats

They ______________ their coats.

11. He invented an excuse.

He _______________ an excuse.

12. I vomited.

I __________________.

13. He did it wrong.

He ___________ it ____.

14. They visited me at my house.

They __________________.

15. She removed her coat

She ________________ her coat.

PARTICLE VERB REVIEW #2

call off (#44)

1. They discovered the problem.

They _______________ the problem.

can’t stand (#38)
do the dishes
2. The boss canceled the meeting.

The boss _____________ the meeting.

drop off (#18)
find out (#11)
3. He hates his job

He _______________ his job.

get along with (#21)
get rid of (#20)
4. Discard that junk!

 ________________ that junk!.

look for (#47)

look like (#39)
5. They’re practicing their English.

They’re ________________ their English.

put up with (#5)

run over (#80)
6. I’ll wash the dishes.

I’ll ___________________.

run out (#12)
take turns (#17)
7. He resembles his father.

He ________________ his father.

show up (#27)
work on (#46)
8. They alternated.

They ____________________.

9. She was hit by a car.

She was _________________..

10. We searched for the keys.

We ______________ the keys..

11. Now we have no money.

We have _______________ of money.

12. Our friends brought us the mail.
Our friends ________________ the mail.

13. We can’t tolerate laziness

We can’t ________________ laziness.

14. He comes late to parties

He ___________________ late.

15. Right now he likes his dad.

Right now he’s ___________________ his dad.

PARTICLE VERB REVIEW #3

	change _ mind (13)
	make up (14)
	look forward to (22)
	get along (with) (21)

	take turns (17)
	figure out (4)
	do the dishes
	look up (15)

	get rid of (20)
	call off (44)
	show up (27)
	turn into (7)

	come over (16)
	put off (19)
	screw up (41)
	pick up (2)

Fill in the blanks with PVs from above. You might have to change the verb’s form to make it fit grammatically.

1. Because of all the rain, the soccer (football) game was ______________________.

2. If you can do something today, then why ___________ it _______ until tomorrow?

3. The holiday I ________________________ most is Christmas.

4. I had so many things to do that I couldn’t ____________________ what to do first.

5. We only have one bottle of vodka, so we’ll __________________ drinking from it.

6. Since you’re going to the store, can you ________________ some butter for me.

7. My aunt didn’t tell me she was going to _________________, and when she got to my house the place was a mess.

8. I like to eat, and I don’t mind cooking, but I hate ____________________________.

9. I don’t know when Aristotle was born. But I’m sure you could ________ it ______ in the encyclopedia.

10. In Crime and Punishment Raskolnikov kills two old women with an ax. Then his problem is to ___________________ the ax. He finally hides it under a rock in an empty house.

11. I was going to become a priest, but I ___________________ and became a criminal.

12. The man didn’t go home that night, but stayed out drinking with his friends. When they asked him what excuse he was going to give his wife, he said, “I’ll ____________ something _______. (Note: there are two possibilities here).

13. Man, you really __________________. You are such a screw-up.

14. Bob comes late to parties. But he eventually ____________________.

15. My friend has a strange problem. If he doesn’t get home by midnight, he _______________ a pumpkin.

TALKING QUESTIONS (from Aaron Carlson)

Use these to print up conversation cards.

When is the last time you had to pick someone up? Where were you going and what were you going to do there?

Who was the last person that you dropped in on? What did you do when you got there? Was it all right that you came by unannounced?

Do you show up for class on time? If not, why not? How late do you show up for parties?

What is the first thing that you take off when you get home in the evening?

What thing do you turn off most often? How often do you turn it off?
What piece of clothing do you take off most often and why?
How often do you get on a bus during the course of a day?
What area of the English language do you have to work on most? Are you working on any other skills or projects?
How often do you pick up the phone during the course of a week?
Have you ever had to help a friend after he/she has thrown up? Where and why?
Who has told you that you look like your father? Your mother? A famous person?
Have you ever passed out before? Where, when and why?
Which day do you look forward to most? Why? What holidays do you look forward to?
What qualities do you look for in a man/woman?
Who have you bumped into anyone recently? Where? Why was it unexpected?
In your life who/what is the most important person or thing to pay attention to?
What is something that you are sick of? Why?
What are some problems that you have to deal with at work/school?
If you could do something over in your life, what would that be?
On what occasions might you have to dress up? What would you wear?
Have you ever cheated on someone you know/love? Why and for what reason?
What are some simple rules that you stick to in life that guide you through the daily difficulties in your day to day existence?
Have you ever set up an important event? What did you have to do? Have you ever set up a tent when you were camping? Describe when and where.
When was the last time someone asked you out? Or when was the last time you asked someone out? What did you do together?
On what day of the week do you like to take it easy? How do you take it easy?
What areas of the English language do you feel as though you have to go over more? Why?
When was the last time you worked out? What did you do? Do you work out at home or at the gym?
What is the most common part of the English language that you mix up?
When is the last time you lost track of time/your money? What did you do?
Do you prefer to eat in/eat out? Why?
Do you have a crush on your someone? Does this happen often?
Have you ever been beaten up? Who did it, why and when?
When is OK to make fun off someone, and when is it not?
Have you ever been in a car when an animal was run over? What did you do?
What do you usually have on for a wedding? During the school/work week?
Who is someone that you really want to get in touch with? Why
Who is the last person you fell in love with? How did it happen?
Who are some popular figures that are easy to make fun off?
What kinds of people are difficult to deal with?
What are some words and grammatical points that are easy to mix up in English?
If you have a problem, who do you go to, to try and work it out?
Do you prefer to eat in or eat out? Why?
When was the last time you dressed up? What did you wear and why?
What is the last course you signed up for? Why did you choose this course and what was it for?
When is the last time you studied really hard for a test and you blew it?
Who is somebody you haven’t kept in touch with recently and would like to have a talk with?
Do you have a brother or sister that people say is difficult to tell you apart?
In the autumn in Moldova, what is something that people often stock up on for the winter?
When was the last time you were in a car and it broke down? What happened?
When was the last time you expected something to happen and you were let down? Do people sometimes let you down? When? Who?
What is something in your country that people are absolutely fed up with?
How can you tell when someone is lying?
What is the best way to bring up children? Why do you think so?
In your opinion, where would be the best place (city, country) to settle down in?
Who is the last child that you had to keep an eye on?
Who is someone or what is something that you can take for granted?
What is something that you are really good at? How long have you been good at it?
What is one subject or topic that you feel as though you really have to stick to in order to learn? Does anyone force you to stick to something you don’t like?
When is it necessary for you take turns doing something?
When do you wake up during week days and on weekends?
What is something that you wish someone you live with would get rid of?
Have you ever been caught cheating on a test? When and what happened?
When have you had to do something over because you did not do it right the first time?
100 PARTICLE VERBS

[A note about this list. This list is unscientific in every way. It was compiled form 1999-2001 when I taught students in the Republic of Moldova. I just added verbs as they appeared in conversation, or in texts, or in films that we watched.

While most of them are extremely common, they are not THE most common phrasal verbs. Nowadays, with concordance research it’s not difficult to find lists of the most common particle verbs.

One conscious decision I made in compiling the list was to avoid aphabetizing them. When you alphabetize particle verbs you clump them together by their main verbs. This makes seeing their separate meanings much more difficult, I think.

This is by no means a definitive list. Make your own. Use the wall of your classroom. Have students contribute.

I only give the list of 100 to my very advanced students--Levels 6 and 7 at our school. Levels 4 and 5 had a list of 50. Levels 2 and 3 started with a list of 25. I didn’t want to overwhelm students with reference material. The lists are meant as tools to be played with and worked with on a daily or weekly basis.]

A particle verb is a verb, usually with one or two small words following (in, around, into, etc.). With these particles, the meaning of the verb is changed--sometimes completely. For example shut, as you know, means to close. But shut up means stop talking. You can see how important it is to look for those attached particles if you want to understand the meaning of a sentence.

All of these particle verbs-well, almost all-are indispensable. You need them. They’re used every day.

Idioms with separable particles are marked with (s).
1. keep track of = to know where things are; to maintain order over things

2. pick up (s) = go to get, buy, or collect something or someone

3. shut up = be quiet; stop speaking

4. figure out (s) = find a solution, work out a problem; understand something
5. put up with = to tolerate something unpleasant

6. check out (s) = to examine; take a look at. "He likes to sit down by the river and check out girls that walk by."

7. turn into = change, become, transform. "When she drinks a lot of coffee she turns into a monster."

8. goof around = to joke around, laugh; not be serious. (Also fool around)

9. run into = meet someone (or something, e.g. a problem) accidentally

10. bump into = meet someone accidentally. "I bumped into my friend Joe at the library yesterday."

11. find out (s) = learn, discover

12. run out of = have no more of something

13. change your mind, change my mind, etc. = to alter your decision about something

14. make up (s) = to invent--not an object, but a story, a reason, an excuse, etc.

15. look up (s) = find something in a book--for example, a word in a dictionary

16. come over/go over = to come to someone’s house, visit. "I went over to Olga's last night."

17. take turns = to alternate doing something with another person

18. drop off (s) = deliver something or someone without staying for a visit

19. put off (s) = to delay, procrastinate, postpone.

20. get rid of = to disown something; to throw something away; to be free of something

21. get along (with) = to have a good state or relations with someone. "My parents are divorced, but they still get along."

22. look forward to = to await some future event eagerly. "I'm not looking forward to winter."

23. get on = enter a vehicle (train, bus, plane, boat, bike)
24. get off = leave a vehicle (train, bus, plane, boat, bike)
25. get in = enter a car, taxi
26. get out of = leave a car, taxi
27. show up = arrive. "Students in Russia often show up late for class, I've heard."
28. wake up = stop sleeping, become awake.

29. get up = wake up, rise from sleep

30. turn on (s) = activate something, usually an electric device

31. turn off (s) = deactivate something

32. take off (s) = remove clothing. "Strippers are very good at taking off their clothes."

33. put on (s) = don clothing (Note: no one says “don.” Always “put on”)

34. hang up (s) = put down the phone, end a phone conversation.

35. pick up (s) = answer the phone

36. pick up (s) = meet someone of the opposite sex for romantic or sexual purposes

37. break up (with) = to end a relationship

38. can’t stand = to hate; to not be able to tolerate. "Mr. Poosheesty can't stand raisins in his cookies."

39. look like = resemble. "Kevin looks like Mel Gibson."

40. make it = arrive; arrive on time

41. screw up (s) = do something badly; make a mistake. "I screwed up and forgot to return my books to the library."

42. throw up = vomit. "If you drink a lot of vodka really fast, you just might throw up."

43. throw away (s) = discard; throw in the garbage

44. call off (s) = cancel. "Most students love it when a teacher calls off class.

45. pass out = lose consciousness. "It's not a good idea to pass out outside in winter."

46. work on (something) = practice, try to improve.

47. look for = search; seek.

48. get to (+ infinitive) = have a chance to do something pleasant or advantageous; have the opportunity to; be allowed to. "We get to go on a boat cruise tomorrow."

49. make out = to kiss a lot. "It was hard to concentrate on the film; the couple in sitting in front of us was making out."

50. pay attention to = listen carefully; heed instructions or information

51. have a crush on someone = really like someone; this is a kind of love, but not so serious. Often you keep your feelings a secret from the person you like.

52. fall in love = become in love

53. break up with = end a relationship

54. fall asleep = go to sleep, often unintentionally. “I fell asleep during the movie.”

55. lose track of = forget where someone or something is. “I lost track of my old school friends.”

56. be good at = have a talent for something. “I’m pretty good at math.”

57. grow up = grow from a child to a teenager or adult. “I grew up in California.”

58. bring up = raise (usually a child). The Smiths brought up their children to be Catholics.”

59. take care of = manage; look after; over see the development or safety of someone or something.

60. get in touch with = contact or reach someone. “How can I get in touch with Dr. Pravda?”

61. stand out = be very visible or conspicuous. “Because John is so tall, he stands out in a crowd.”

62. hang out (with)/hang around = spend time. “Penny likes to hang out with her friends.”

63. cheat on (someone) = be unfaithful to a wife/husband, etc. “He said he’d shoot his wife if she cheated on him.

64. mix up (s) = confuse 2 or more things. Kevin often mixes up Russian and Polish words.

65. work out (s) = find a solution; resolve a problem. Like the Beatles sing, “We can work it out.”

66. work out = exercise, usually with weights, often in a gym. “I’m getting fat. I need to work out.”

67. take advantage of (positive) = make use of an opportunity

68. take advantage of (negative) = abuse someone’s kindness or good will.

69. make fun of = laugh at someone; ridicule. It’s not nice to make fun of people with big noses.”

70. be tired of = lose interest in, become dissatisfied with. “I’m tired of getting up so early in the morning.”

71. be fed up with = become irritated by something; be tired of; become bored of

72. be sick of = be fed up with; become tired, irritated, or bored of something.

73. beat up (s) = hit someone a lot and thoroughly. “Hooligans beat Joe up and he went to the hospital.”

74. have on (s) = wear (clothing, make-up, perfume, etc). “She has lipstick on today.”

75. deal with = manage. “I need to deal with a few problems at work.”

76. stop by/ drop by/ drop in/ stop in = visit briefly, often unannounced. “Why don’t you drop by for a drink?”

77. can tell (can’t tell is also common) = see, understand, deduce, infer. “Look at her. You can tell Penny is unhappy.”

78. go over = review, look at, discuss a text or document. “I’ve got to go over some papers for work.”

79. stock up (on) = buy a lot of something at one time, so that you’ll have a large supply of it. “There’s a sale on soap at the store. We should stock up on it.”

80. run over (s) = hit with a car, usually a person or an animal.

81. get off = end a work day or period of work. “What time do you get off today?”

82. break down = cease to function, often for cars. “My car broke down last night when I was driving home.”

83. set up (s) = conduct, arrange, establish. “Let’ set up the ping pong table.”

84. dress up (s) = dress nicely, dress formally. “When they go to church they dress up.”

85. do over (s) = redo something, do it again. “His homework was so messy the teacher made him do it over.”

86. come across = find someone or something without trying. “I came across some great old books in Mr. P’s library.

87. take (someone) for granted = to not appreciate a person, to take their kindness as your given right. “My husband never thanks me for making dinner. He takes me for granted.”

88. take off = when an airplane leaves the ground. Informally, to leave. “I’m gonna take off now.”

89. stick to = not give up or quit; keep trying. “Stick to English and you’ll learn it well.”

90. tell apart (s) differentiate; see the difference. “Sometimes it’s hard to tell those sisters apart.”

91. sign up for = register. “Have you signed up for the TOEFL class yet?”

92. eat in/ eat out =eat at a restaurant / eat at home. “I don’t want to cook. Let’s eat out.”

93. take it easy = relax, not worry, calm down. “I went to the Black Sea last week and just took it easy.”

94. ask out (s) = invite someone on a date. “If you like her so much, why don’t you just ask her out?”

95. come up with = think of a solution; think of an idea. “I don’t know what to do about that problem, but I’ll come up with something.”

96. let (someone) down (s) disappoint. Like in the Beatles song, “Don’t Let Me Down.”

97. settle down = 1) calm down 2) stop rambling, get a house, a wife, a job, and lead a normal life.

98. keep in touch with / stay in touch with = remain in contact. “Sheila and I got divorced five years a go, but we still keep in touch.”

99. keep an eye on = watch something carefully. “Can you keep an eye on the baby for a minute?”

100. blow it = screw up; make a mistake; do something badly. “I really blew it with Penny Pufoasa. I took her for granted, and now she doesn’t love me.”

ANSWERS

Activity 1: SORTING Separate these words by their origins:
activate

resemble
hand

make
love

distribute
knife

religion

I
beauty
	LATINATE ROOTS
	GERMANIC ROOTS

	1. activate

2. distribute

3. religion

4. beauty

5. resemble

	1. I

2. knife

3. hand

4. love

5. make

What’s the point of this activity? Well, we can examine the different words and come up with some differences. The Germanic words are for more immediate and simple items. The Latinate words have to do with science, art, religion, medicine, law. We can see a division in English. Thus, Latin root words often seem more formal. Particle verbs are mostly derived from Old English and Germanic root words.

__

Find the equivalent particle verb for these mostly Latinate verbs. (I’ll provide clues if you need them.)

	Latinate Verb
	Particle Verb

	1. exit (e.g., a taxi)

2. tolerate (e.g,. someone)
3. extinguish (e.g., a cigarette/a fire)

4. resemble

5. activate (a light)

6. transform

7. cancel

8. ridicule (someone)
	1. get out of

2. put up with

3. put out

4. look like

5. turn on

6. turn into

7. call off

8. make fun of

