MULTI-WORD VERBS
In English there is a very large amount of verbs made up of a verb and a particle, generally, although they can have other combinations too, as we Hill see. We can divide them in the following groups:

1. phrasal verbs, such as bring about, call up, make up, catch on, draw up, set out, stand out, step down, etc.

2. prepositional verbs, such as account for, allow for, listen to, wait for, look for, look after, feel like, think of, concentrate on, etc.

3. phrasal-prepositional verbs, such as catch up with, ,fell up to, get on with, look up to, go in for, ,,put down to, etc.

4. combinations of “verb + noun + preposition”, such as catch sight of, lay claim to, lose touch with, keep track of, give way to, ,set fire to, get hold of, take leave of, etc.

5. idioms. We have grouped here everything else, such as be in a hurry, be in a rage, be fed up (with), be in deep water, etc

PHRASAL VERBS

They are a combination of a verb and a member of a closed set of adverbs. The most common verbs forming phrasal verbs are put, take, look, get, bring, go, come, wake, give …
The most common adverbs are down, up, in on, out, off, back, forth, over, etc… (This is only an opinion based on frequency of appearance; there is no obvious limit to these verbs or particles, no rules at all).
Also, the combinations are not freely formed. They are usually unpredictable and patternless. Their occurrence is restricted by usage. For example,

We have look after
but not look before
Also, even if they are opposite particle they don’t necessarily have the opposite meaning. For example,

give in = surrender

give out = distribute

Also, another feature of these verbs is that they can have very different meanings. For example,

make up =
end a quarrel

invent a story, an excuse

use cosmetics

put together, compose

Syntactically, phrasal verbs can be

a) Transitive:
My father drew up a new will
Did you make up this story?

b) Intransitive:
John’s new idea did not catch on
PREPOSITIONAL VERBS
They are the combination of a verb and a closed set of prepositions. In these verbs, it is necessary to make a clear distinction between a “prepositional verb” and a “verb with a prepositional complement”. For example, the following sentences appear very similar in their structure:

They went into the house (verb + prepositional complement)

They went into the problem (prepositional verb)

Peter called on his aunt (prepositional verb)

Peter called from his house (verb with a prepositional complement)

The difference between these sentences is that the prepositional verbs form a semantic and syntactic unit:

call on – visit

go into – analyse

On the other hand, the prepositional phrase forms a unit of close relationship between the preposition and its complement:

Where did they go? Into the house

Where did they call from? From his house

These prepositional phrases answer the questions Where? When?, How?
But the prepositional verbs answer the questions Who/Whom? (for people) or What? (for non-personal things):

What did they go into? The problem

Who did he call on? His aunt

As we can see, the answer doesn’t need to use the preposition.

Prepositional verbs are usually monotransitive:

How did you account for this failure?

Why did you listen to his advice?

Semantic criteria

Both, phrasal and prepositional verbs, form a semantic unit. These verbs can be substitutes by a single verb:
call on _ visit

leave out – omit

go in – enter

speak with – chat

The semantic criteria can be divided into three subclasses:

a) both, the verb and the particle, keep their individual meaning:

turn on/off

go out

look over

put out

b) only the verb keeps its basic or lexical meaning:

speak out
read out

break up

loon on

use up

c) both, verb and particle, lose their basic or lexical meaning, so the meaning of the compound verb can’t be deducted from its parts:
bring up – educate

turn up – appear

put off – postpone

Difference between the phrasal and the prepositional verbs

1. phonologically: as a rule, the adverb in the phrasal verb is stressed. The accent goes on the verb in the prepositional verbs:
It is better not to ‘call on him (prepositional)

Why don’t you look ‘up the word in a dictionary? (phrasal)

2. Syntactically:

a) in transitive phrasal verbs, the adverbial particle can go before or after the direct object (they are called ‘separable verbs’):

Please, turn on the TV

Please, turn the TV on

If the direct object is a pronoun, it has to be between the verb and the particle:

Please, turn it on

never can be *Please turn on it
the prepositional verbs have to be together in all sentences (they are called ‘inseparable verbs’):

Please, look after the children

Please, look for my keys

b) on the other hand, prepositional verbs can have an adverb between the verb and the particle:

He called early on his aunt

She looks lovingly after her father

whereas phrasal verbs can’t take any adverb:

*She looks carefully up the word in a dictionary

*She brings lovingly the children up

which they have to be

She looks up the word in the dictionary carefully

She brings the children up lovingly

c) Also, prepositional verbs can take relative pronouns after the particle, whereas phrasal verbs can’t:

The man on whom they called

But not *the children up whom they bring

3. Semantically: phrasal verbs can have more than one meaning:

Make up
end a quarrel

invent a story, an excuse

use cosmetics

put together, compose

PHRASAL-PREPOSITIONAL VERBS
A third type of compound verbs is the phrasal-prepositional verbs. A combination of a verb, an adverb and a preposition (or a phrasal verb + preposition). They are usually non-transitive verbs. Examples are:

catch up with

come up with

do away with

get away with

keep away from
get rid of

look down on

look up to

look back on

put up with

get along with

look forward to

stand up for

feel up to

get over with

drink out of

run out of

COMBINATIONS OF VERBS + NOUN + PREPOSITION

A fourth type of compound verbs are the combination of verb + noun + preposition. They have the following characteristics:

a) they from indivisible units

b) they are always monotransitive

c) the noun functions as its predicator

d) the noun can’t be modified

e) the noun can’t become a subject on the passive voice

Examples are

catch sight of

make allowance for

make fun of

make use of

pay attention to

put pressure on

take advantage of

take care of

take notice of

keep track of

take leave of

IDIOMS

We have listed here a series of compound forms difficult to classify in any of the other classes. They are only based on the verb “to be” (other verbs have not been studied). The results are the following:

	Be + preposition + noun
	be + adjective + preposition

	be in love (with)

be in a rage

be in trouble

be in a hurry

be in mourning

be in a daze

	be afraid of

be scared of

be fond of

be white with (fear)

be red with (anger/ embarrassment)

be blue with (cold)

be green with (envy)

be cruel to

be nice to

be kind to

be good/polite/rude.. to

be cross with

be angry/furious/pleased… with

be astonished/surprised/amazed… at

PAGE
4

