English Prepositions – Fill in the blanks
· I get up _______ seven _______ the morning _______ weekdays. I go to work _______ tram.

· I take care _______ my son. My son is similar _______ me. He’s quite different _______ my wife.

· China has agreed _______ participate _______ the global economic forum.

· My wife spent the milk money _______ cigarettes.

· There has been a slight decrease _______ gas prices lately.

· In the beginning, Lillian was not accustomed _______ working in such a big company.

· My favorite Chinese philosopher is Chuang-tzu. Most Westerners have never heard _______ him.

· John’s wife accused him _______ cheating. She thinks he is bored _______ her.

· My boss told me to finish the report _______ 5 pm. After that, I could go _______ vacation.

· Kate apologized _______ her son’s poor behavior.

· If you’ve got a problem, then do something _______ it!

· Everyone _______ the HR department was surprised _______ the news.

· Paul is very good _______ telling jokes. He reminds me _______ his father.

· I’m not familiar _______ this neighborhood.

· If I had to choose _______ going to heaven or hell, I’d choose heaven.
· Hosni Mubarak was ______ power in Egypt for 30 years.
· Alan is a fan ______ Manchester United.
· NATO stands _______ the North Atlantic Treaty Organization.

· Roger’s company specializes _______ the management of young musicians.

· I will go _______ vacation next month.

· The cake was _______ four pieces.

· Bratislava is not _______ big _______ Budapest.

· Ken has to finish the project _______ 4 pm tonight.

· The movie was inspired _______ a book written 50 years ago.

· I was able to return the product because it was still _______ warranty.

· The little boy hit his friend _______ a stick.

· I plan to work _______ I am 65 years old.

· I wasn’t able to focus _______ my work because of the loud construction outside my window.

· Unfortunately, I don’t have many opportunities to go _______ business trips.

· This commercial was designed to appeal _______ women in their twenties and thirties.

· I don’t know his reason _______ ending the relationship.

· Although Carol graduated _______ Harvard with a degree in political science, nowadays she doesn’t care _______ politics.

· I am very proud _______ my son’s accomplishments.

· Laura can’t concentrate _______ her job because she is stressed out about her marriage.

· I don’t care _______ baseball. I never watch it.

· I am allergic _______ cats.

· We are looking for someone who is skilled _______ giving presentations.

· He is responsible _______ our branch in China.

· I have a question to ask related _______ your education.

· I have a view _______ Prague Castle from my apartment.

· The company president didn't want to comment _______ the scandal.

· You remind me _______ my cousin.

· After graduation, Joan will apply _______ some local companies _______ a job as a graphic designer.

· There was much damage _______ the car.

· These boots were _______ sale last week.

· The United Nations has supplied the rebels _______ weapons.

· I have too many problems to deal _______.

· This product should appeal _______ girls in their teens.

· I’ve never heard _______ Lyle Whitfield.

· I was surprised _______ the size of her nose.

· Grace is _______ her forties. She spends all her money _______ luxury goods.

· Greg is involved _______ organized crime.

· By the time the police found out _______ the crime, the thief was already in Mexico.

· There’s always a risk ______ an earthquake in Japan. It’s difficult to concentrate ______ your work, when you know there could be a disaster any minute.
· Tina studied ______ Charles University for one year, but she graduated ______ Harvard. She is snobby. She looks ______ on people who haven’t graduated college.

· I need to take care ______ my little brother. He is discriminated ______ at school because he has red hair. Yesterday, a bully punched him. However, my brother didn’t tell ______ the bully.

· The doctor elaborated ______ the patient’s condition. It turns out that the rash was actually brought ______ by food he ate while in Malaysia.

Carol’s father is very strict. He prohibits her _______ having a boyfriend until she graduates _______ high school. She spends most of her time in the library, surrounded _______ books. Once, her father accused her _______ doing drugs because she didn’t come home _______ time. He checked her schoolbag _______ drugs. Instead of drugs, he found her diary and read it. This made Carol angry, so she punched him _______ the face.
I graduated ________ university a month ago. I studied ________ Oxford. Last week, I had an interview ________ a programming position ________ Google. They noticed on my CV that I had very little experience, however, they promised not to hold that ________ me. The interview went well, but I’m not sure I’ll be hired. I was tired, so I had a hard time paying attention ________ the interviewer. Also, I’m a woman, and there are few women in my field. I fear I’ll be discriminated ________. Hopefully being a woman won’t prevent me ________ having a successful career.
Greg went ______ a trip yesterday to Vienna. He has a Pontiac Trans-Am, which is similar ______ the car David Hasselhoff drove in the TV show Knight Rider. On the way there, he was driving his car ______ a speed of 110 km per hour. There was a sharp turn, and his car slid off the icy road. His life was ______ stake. A large tree was right in front of him. He nearly ran ______ it, but at the last second, he regained control and pulled his car back on the road.

Later he realized his tires were ______ bad shape. He needed to invest ______ some new ones. So he went to a car shop that specializes ______ high performance tires. The end.
--

Copyright Matthew Barton of Englishcurrent.com

- www.englishcurrent.com -
- www.englishcurrent.com -

