

WATCH LOOK **OUT** FOR

B2 FIRST
learn how to do
Key Word
Transformation
exercises

Watch out for sb/sth

1) to be careful to notice someone or something:

- The cashiers were asked to watch out for forged banknotes.
- We will be discussing street crime and what you should watch out for.

2) to be careful of something or someone.

- Watch out for snakes!
- Watch out for the stairs—they're steep.
- Watch out for overhanging branches.

3) to make sure that nothing bad happens to someone (watch out for sb)

- Larry's older sisters watched out for him.

aprendeinglesenleganes.com

Look out for sb/sth

1) to try to notice someone or something:

- Look out for Anna while you're there.
- Look out for your Aunt while you're at the station.
- He's looking out for a nice apartment downtown.

2) to try to make sure that someone is treated well (look out for sb)

- My older brother always looked out for me when we were kids.

Look out for yourself/number one

to think only of the advantages you can get for yourself.

- She was sneaky and very self-centred, always looking out for number one.