

3B VOCABULARY Dependent prepositions

Complete each sentence with a preposition. Write your answers in the column on the right. You have three minutes.

PREPOSITION

- | | |
|---|---------------|
| 1 I'm really tired listening to my sister. She complains about her boyfriend all the time. | <u>of</u> |
| 2 Katy's worried her end-of-year exams. She thinks she's going to fail. | _____ |
| 3 The waiter was so rude us that we didn't leave a tip. | _____ |
| 4 They're not very pleased their new car. It's broken down three times in one month! | _____ |
| 5 My mum's been married my stepfather for 20 years. | _____ |
| 6 Tom's interested joining the army because he wants to see the world. | _____ |
| 7 Are you excited moving house next year? | _____ |
| 8 That man over there reminds me my first boyfriend. | _____ |
| 9 Are you looking forward meeting him? | _____ |
| 10 I'd like to go with you on holiday, but it depends how much it will cost. | _____ |
| 11 Recent research shows that drinking mango juice is good your immune system. | _____ |
| 12 You'll have to choose this one and that one. You can't have both. | _____ |
| 13 My sister and I get on really well and hardly ever argue anything. | _____ |
| 14 I apologized the teacher being late. | _____ / _____ |
| 15 What time does your plane arrive Brussels? | _____ |
| 16 Who does this book belong ? Is it yours, Sarah? | _____ |
| 17 Is Carl still angry Monica what happened at the party? | _____ / _____ |
| 18 You should be kinder your brother. After all, you are the oldest! | _____ |
| 19 I never have to ask anybody directions any more, now that I have a satnav. | _____ |
| 20 He's the first person in his family to go to university, so his parents are really proud him. | _____ |

ACTIVATION

Test your memory. Cover the **PREPOSITION** column on the right. Read the sentences aloud with the correct prepositions.