PHRASAL VERBS

Phrasal Verb and Prepositions

A phrasal verb is a two-word phrase made up of a verb and an adverb or a verb and an adverb.

EXAMPLE

We have to hand in our project on Thursday.

The phrasal verb is *hand in*. It's the verb hand with the preposition *in*. It might look like *in* is the start of a prepositional phrase, but it is not. It doesn't make sense in the sentence to say *in our project*.

Hint: If you think the prepositional is part of a prepositional phrase, try removing the phrase from the sentence. If the sentence makes sense, it is part of a prepositional phrase. If it does not make sense or sounds incomplete, then it is part of a phrasal verb.

Below are sentences; some have prepositions that are part of a phrasal verb, some have prepositions that are part of a prepositional phrase. In the blank beside the sentence, write if PV if the bold face preposition is part of a phrasal verb. Write P in the blank if it is part of a prepositional phrase.

 1. Will you take out the trash for me?
 2. James went over the bridge to the town.
 3. They gave in when he asked to stay longer.
 4. The cat ran up the stairs after the mouse.
 5. The children looked in the drawer for the key.
 6. Selena found out the secret of the map.
 7. We ate in the cafeteria yesterday.
8. It's time to clean up the kitchen.

lame:	Key

PHRASAL VERBS

Phrasal Verb and Prepositions

A phrasal verb is a two-word phrase made up of a verb and an adverb or a verb and an adverb.

EXAMPLE

We have to hand in our project on Thursday.

The phrasal verb is *hand in*. It's the verb hand with the preposition *in*. It might look like *in* is the start of a prepositional phrase, but it is not. It doesn't make sense in the sentence to say *in our project*.

Hint: If you think the prepositional is part of a prepositional phrase, try removing the phrase from the sentence. If the sentence makes sense, it is part of a prepositional phrase. If it does not make sense or sounds incomplete, then it is part of a phrasal verb.

Below are sentences; some have prepositions that are part of a phrasal verb, some have prepositions that are part of a prepositional phrase. In the blank beside the sentence, write if PV if the bold face preposition is part of a phrasal verb. Write P in the blank if it is part of a prepositional phrase.

PV	1. Will you take out the trash for me?
P	2. James went over the bridge to the town.
PV	3. They gave in when he asked to stay longer.
P	4. The cat ran up the stairs after the mouse.
P	5. The children looked in the drawer for the key.
PV	6. Selena found out the secret of the map.
P	7. We ate in the cafeteria yesterday.
PV	8. It's time to clean up the kitchen.