

ADJECTIVES AND PREPOSITIONS 1

Complete the following sentences with the right preposition.

- 1 You will soon get accustomed _____ living in this country.
- 2 Tom was very attached _____ the golf clubs that his father had given him.
- 3 People everywhere yearn for public leaders dedicated _____ world peace.
- 4 I'm afraid I'm not familiar _____ that expression.
- 5 That young man is very keen _____ cycling.
- 6 Tom and Mary told me that they weren't scared _____ snakes.
- 7 You should get acquainted _____ the history of your own country.
- 8 He doesn't seem to be aware _____ the conflict between my father and me.
- 9 John is devoted _____ his three children.
- 10 They are fascinated _____ blood and violence.
- 11 He is known _____ his decency. He has never been involved in a corrupt act.
- 12 I got sick _____ the constant noise of the street traffic.
- 13 Something you should know about me is that I'm addicted _____ computer games.
- 14 That movie is based _____ a book of the same name.
- 15 The earth is different _____ the other planets in that it has water.
- 16 "Do you hate Tom?" "Of course not, I am quite fond _____ him!"
- 17 Your girlfriend is going to be so mad _____ you when she finds out.
- 18 The kind of jokes you tell are very similar _____ the kind Tom tells.
- 19 He seems to be afraid _____ being laughed at if he makes a mistake.
- 20 We were disappointed _____ the results of the experiment.
- 21 I can't understand why people are frightened _____ new ideas.
- 22 I didn't even know Tom and Mary used to be married _____ each other.
- 23 The contents of this book are not suitable _____ people with weak nerves.
- 24 I thought you knew both Tom and Mary were allergic _____ peanuts.
- 25 This airplane is capable _____ carrying 40 passengers at a time.
- 26 I heard that he was very experienced _____ overseas investments.
- 27 Do you think the accused is really guilty _____ the crime?
- 28 I'm absolutely opposed _____ the tree being chopped down.
- 29 I was surprised _____ the news that Mary had won the first prize.
- 30 I was amazed _____ the fluency with which the boy spoke French.

KEY

- 1 You will soon get accustomed **TO** living in this country.
- 2 Tom was very attached **TO** the golf clubs that his father had given him.
- 3 People everywhere yearn for public leaders dedicated **TO** world peace.
- 4 I'm afraid I'm not familiar **WITH** that expression.
- 5 That young man is very keen **ON** cycling.
- 6 Tom and Mary told me that they weren't scared **OF** snakes.
- 7 You should get acquainted **WITH** the history of your own country.
- 8 He doesn't seem to be aware **OF** the conflict between my father and me.
- 9 John is devoted **TO** his three children.
- 10 They are fascinated **BY (WITH)** blood and violence.
- 11 He is known **FOR** his decency. He has never been involved in a corrupt act.
- 12 I got sick **OF** the constant noise of the street traffic.
- 13 Something you should know about me is that I'm addicted **TO** computer games.
- 14 That movie is based **ON** a book of the same name.
- 15 The earth is different **FROM** the other planets in that it has water.
- 16 "Do you hate Tom?" "Of course not, I am quite fond **OF** him!"
- 17 Your girlfriend is going to be so mad **AT (WITH)** you when she finds out.
- 18 The kind of jokes you tell are very similar **TO** the kind Tom tells.
- 19 He seems to be afraid **OF** being laughed at if he makes a mistake.
- 20 We were disappointed **WITH (BY)** the results of the experiment.
- 21 I can't understand why people are frightened **OF** new ideas.
- 22 I didn't even know Tom and Mary used to be married **TO** each other.
- 23 The contents of this book are not suitable **FOR** people with weak nerves.
- 24 I thought you knew both Tom and Mary were allergic **TO** peanuts.
- 25 This airplane is capable **OF** carrying 40 passengers at a time.
- 26 I heard that he was very experienced **IN** overseas investments.
- 27 Do you think the accused is really guilty **OF** the crime?
- 28 I'm absolutely opposed **TO** the tree being chopped down.
- 29 I was surprised **BY** the news that Mary had won the first prize.
- 30 I was amazed **AT (BY)** the fluency with which the boy spoke French.