

Intransitive phrasal verbs exercise

Complete the following sentences using appropriate phrasal verbs.

1. The car on the way to work.

broke down

broke off

broke away

2. All songs in that film are with youngsters.

catching on

catching up

catching off

3. I don't want to here ever again.

come back

Intransitive phrasal verbs exercise

come in

come on

4. The thieves must have
through the back door.

come on

come in

come up

5. He was hit hard on the head, but
..... again after a few minutes.

came off

came at

came to

Intransitive phrasal verbs exercise

6. Julie had promised to, but she never did.

come in

come up

come over

7. I absolutely like it when old friends
.....

drop at

drop by

drop off

8. He earns just enough to

get by

get away

Intransitive phrasal verbs exercise

get off

9. Granny tried to, but she couldn't do it on her own.

get on

get up

get to

10. I don't want to to that country ever again.

go back

go away

go in

Intransitive phrasal verbs exercise

Answers

1. The car broke down on the way to work. (break down = stop working)
2. All songs in that film are catching on with youngsters. (catch on = become popular)
3. I don't want to come back here ever again. (come back = return to a place)
4. The thieves must have come in through the back door. (come in = enter)
5. He was hit hard on the head but came to again after a few minutes. (come to = regain consciousness)
6. Julie had promised to come over, but she never did. (come over = visit)
7. I absolutely like it when old friends drop by. (drop by = visit without appointment)
8. He earns just enough to get by. (get by = survive)
9. Granny tried to get up, but she couldn't do it on her own. (get up = arise)
10. I don't want to go back to that country ever again. (go back = return to a place)