

The Language Menu

www.thelanguagemenu.com

Prepositions Series 3

The Language Menu

Prepositions Series 3

The Language Menu

www.thelanguagemenu.com

Prepositions Series 3

He has lunch ___ noon
every day.

I bought a snowboard for
my son ___ the mall.

I went for a job
interview ___ Nokia
this week.

We always have croissants
with jam ___ the morning.

I was so tired that I
was ___ bed by 8:00.

She loves going to
Thailand ___ January to
escape the snow.

The audience threw
rotten eggs ___ the
terrible comedian.

Movies aren't real, those
actors ___ the movies are
just pretending.

Thomas works ___ the
field of network
administration, while
Steven works
___ web design.

The car stalled and got
stuck ___ the street.

The author's name
is ___ the cover
of the book.

It was a hectic
day ___ work yesterday.

The cat ran ___ the house
when it started to rain.

I saved my file ___ the
computer.

Suddenly it
dawned ___ me why she
was so angry.

Michael was ___ the
phone for ages last night.

Charles is
always ___ trouble
with his boss.

The store had very good
sales ___ shoes.

___ the mall I saw an old
friend of mine.

I watched a movie ___ the
movie theatre with a
friend.

I asked a girl for her
phone number ___ work.

I bought three
tickets ___ the
ticket office.

The children played
games ___ the computer.

There are no
prices ___ this menu.

You are standing
___ my foot.

Peter lives
___ Moss Street.

If William doesn't make
any money ___ his book,
he'll be out ___ the street.

Robbie Williams
arrived ___ Finland
yesterday to promote his
new record.

We arrived ___ the airport
two hours before the
flight was due to leave.

We usually go out
___ my birthday.

I spent a week ___ Paris
___ April.

Don't worry.
I'm ___ your side.

Pamela is very reliable.
She always arrives
exactly ___ time.

I'll use my mobile phone
when I'm ___ the bus,
but never while
I'm ___ the car.

I will ride ___ your car.

We can meet up
___ the hotel.

He has to go
home ___ midnight.

Gilbert lives
___ that street.

California and Florida
are states ___ the Unites
States.

___ the fall leaves turn
many different colours.

Helen lives ___ Harley
Street ___ London.

I watch television
___ the evening.

Lawrence is
___ Stockholm
___ business.

Help! The house
is ___ fire!

He did it
deliberately, ___ other
words, ___ purpose.

I will have a beer.
No, ___ second thoughts,
give me a whisky.

I go the gym ___ Tuesdays
and Thursdays.

We started the
class ___ January 9th.

My brother is ___ jail.

I have an appointment
with Mr Davidoff
___ 3 p.m.