

Phrasal Verbs

Mak, Tin Lun Colin; Lee, Fung King Jackie
The Education University of Hong Kong

Lesson 1

Worksheet 1

Part A Read Nemo's story about his day at school.

Hi everyone! I am Nemo. Let me tell you about my day at Ocean Primary School!

I am always the first fish to get to school in the morning. After I arrive at school, I swim to my classroom. Usually, there is no other fish in the classroom. I **turn on** the lights and fans. Then, I go to my seat and open my schoolbag. I am very careless. I always can't find my things. Every morning, I need to take out all my books in the school bag to **look for** my things. Luckily, I always find them at last!

During the English lesson, there are always a lot of new words to learn and we need to **look up** the meanings in the dictionary. In the General Studies lesson, we have to do group projects, and **look into** some social problems.

It is very cold in the classroom because of the fans. The teacher will **turn down** the fans and the classroom will get warmer. She tells us to **look after** ourselves.

I am often the last student to leave the classroom at the end of the day. I **turn off** all the lights and fans before I leave. I love to go to school.

Part B Exercises

Exercise 1 Match the phrasal verbs (Column A) with the meanings (Column B).

Column A

Look into ·

Turn off ·

Turn down ·

Look up ·

Look for ·

Turn on ·

Look after ·

Turn up ·

Column B

Find

Check

Examine

Take care

Make weaker

Stop a machine

Start a machine

Make stronger

Exercise 2 Fill in the correct phrasal verbs to complete the sentences.

1. The music is too loud!

Can you _____ the volume, please?

2. I am so hot. Can you _____ the fan?

3. Mary: I don't know the meaning of this word.

Teacher: You can _____ the dictionary.

4. We need to _____ the pollution problems for our Group Project.

5. We are leaving now. Please _____ the lights.

6. A lot of people are getting sick. You should _____ yourself.

Exercise 3 Make sentences using the words given.

e.g. turn on

It is very hot in the classroom so I turn on the fan.

1. turn off

2. look after

3. look up

4. _____
