

Phrasal Verbs 7

- put on	ponerse (ropa); encender; poner (música). <i>It's a bit cold. I'll put my coat on.</i> <i>Please, put the kettle on.</i> <i>Shall I put this cd on?</i>
- put out	apagar (luz, fuego); molestar <i>Please put out the lights before leaving.</i> <i>I don't want to put you out, but I need help with this.</i>
- put up	levantar, subir; montar; colgar en la pared; alojar a alguien. <i>Put up your hands if you agree.</i> <i>It's not always easy to put up a tent.</i> <i>Why don't you put those pictures up?</i> <i>Don't worry, I can put you up for the night.</i>
- put up with	soportar, aguantar <i>You don't have to put up with your rude colleagues. Try talking to them.</i>
- rip off	cobrar demasiado por algo, estafar <i>Don't buy anything in that shop. They'll rip you off.</i>
- round off	redondear (una cifra) <i>Some shops round off prices, \$1.99 becomes \$2.</i>
- run after	perseguir, correr detrás <i>They ran after the pickpocket but he was faster than them.</i>
- run away	escapar, huir <i>He tried to catch the dog but it ran away.</i>
- run down	gastarse (pila, batería) <i>The radio isn't working because the batteries have run down.</i>
- run into/across	encontrarse a alguien por casualidad <i>You won't believe it, but I ran into Tom in the supermarket the other day.</i>
- run into	atropellar (con un vehículo) <i>That man ran into a poor dog by accident.</i>
- run out of	acabársele algo a alguien <i>We're running out of milk. Why don't you go to the shop and get some?</i>
- run over	atropellar (con un vehículo) <i>The poor woman was ran over when she was crossing the road.</i>
- run through	hojear; repasar (plan), ensayar (teatro). <i>I've run through the book but I haven't read it yet.</i> <i>Ok, let's run through your schedule for next week.</i>
- see to someone	atender a alguien (en una tienda) <i>Can I see that bag over there, please? – Sure, I'll see to you in a moment.</i>
- see to something	ocuparse de algo, encontrar la solución a algún problema <i>Can you write me a report, please? – I'll see to it in a moment.</i>
- see someone off	despedir a alguien que va a viajar (acompañándole al aeropuerto, etc.) <i>I prefer not to see you off at the airport. It would make me too sad.</i>
- see someone out	despedir a alguien acompañándole hasta la puerta. <i>It's getting late. I've got to go. – I'll see you out.</i>
- see (you) through	tener suficiente dinero para comprar lo necesario <i>I've got 100 euros to see me through the month.</i>
- see through	descubrir las verdaderas intenciones de alguien <i>He seemed nice but I could see through him and I knew he wasn't honest.</i>
- set up	crear (empresa, etc.); convocar (reunión, etc.); tender una trampa <i>He's thinking of setting up his own business.</i> <i>We must set up a meeting for next Wednesday afternoon.</i> <i>They set me up! They said John was not going to the party but he went.</i>