PHRASAL VERBS

B 2

break down (1. separable): separate something into component parts.

 "We spent a lot of money at the supermarket. When we broke the total cost down, we

 spent more on cleaning supplies than food."

break down (2. no object): stop working / functioning.

 "Sharon will be late for work today. Her car broke down on the freeway."

break in (1. often no object; with an object, break into‑‑inseparable): enter by using force (and

breaking a lock, window, etc.)

 "Jane's apartment was burglarized last night. Someone broke in while Jane was at the

 movies." / "Somebody broke into Jane's apartment while she was at the movies.

break in (2. separable): wear something new until it's comfortable.

 "These are nice shoes, but they're too stiff. I hope it doesn't take too long to break them

 in."

break in (3. separable): train; get someone / something accustomed to a new routine.

 "I hope I can learn my new job quickly. The manager hasn't scheduled much time for

 breaking me in."

break up (1. no object): disperse; scatter.

 "What time did the party break up last night?"

break up (2. usually no object; with an object, break up with [inseparable)]): end a personal

relationship.

 "I'm sorry to hear that their marriage broke up. I'm sure the divorce will be difficult for

 the children."

bring up (1. separable): mention (as a topic of discussion).

 "We planned to discuss overtime pay in the meeting. Why didn't someone bring that

 topic up?"

bring up (2. separable): raise; rear.

 "Lucy's parents died when she was a baby. Her grandparents brought her up."

brush up on (inseparable): review

 "If you're going to travel to Peru, you'd better brush up on your Spanish."

burn down (separable): become destroyed / consumed by fire.

 Note: For upright things‑‑trees, buildings, etc.‑‑only.

 "Lightning struck Mr. Kennedy's barn last night. It burned down before the fire fighters

 arrived."

burn up (separable): become destroyed / consumed by fire.

 Note: For people and non‑upright things only.

 "All of Mr. Kennedy's hay burned up when his barn burned down."

burn up (2. separable): cause someone to become very angry.

 "Did you hear how rudely Fred talked to me? That really burned me up!"

butt in (no object): impolitely interrupt (a conversation, an action).

 "Hey, you! Don't butt in! Wait for your turn!"

butter up (separable): praise someone excessively with the hope of getting some benefit.

 "I guess Marty really wants to be promoted. He's been buttering his boss up all week."

Frank Jones/Belmont ESL/2006

