

Complete the sentences with one of the prepositions from the box.

AT-BY-FOR-IN-ON

1. I liked him _____ first, but then he started being bossy and arrogant.
2. _____ conclusion, the report told us to follow the guidelines.
3. We went to the stadium _____ bus.
4. The nurse was _____ duty from 6 in the morning until midnight.
5. _____ your left you can see one of the biggest libraries in the world.
6. When his wife died, he put up the house _____ sale.
7. My sister travelled to the Far East _____ the first time _____ her life.
8. _____ theory it was a good method, but we did not know if it would work
_____ practice.
9. We had to learn all the poems _____ heart.
10. I filled out the wrong application _____ mistake.
11. He's _____ a diet so don't offer him any sweets.
12. _____ any case, the police have to catch the criminal before he causes any more harm.
13. The black Porsche was driving _____ a speed of over 100 m.p.h.
14. After the attack they found themselves _____ war with the enemy.
15. We must try to avoid deaths and casualties _____ all costs.
16. John is _____ university and comes home every two or three months.
17. Why don't you go with your mother _____ a change?
18. She had to travel to New York _____ business.
19. The paintings are _____ loan to the Guggenheim museum.
20. She can't sleep _____ night and always needs to take some pills.
21. _____ all means, we must try to bring all the parties together and work out a solution.
22. The children get _____ trouble all the time.
23. I didn't want to break the vase _____ purpose. It just slipped out of my hand.
24. Do you, _____ chance, have a phone charger with you?
25. Could I have a word with you _____ private?