

PREPOSITIONS OF TIME : IN - ON - AT

AT

We use "at" to express a precise time

- at 5 o'clock
- at 11:30 pm
- at lunchtime
- at the moment
- at midnight
- at sunrise
- at sunset

ON

We use "on" before days and dates.

- on Friday
- on Mondays
- on 4 July
- on 17 March 1966
- on Children's Day
- on his birthday
- on Mother's Day

IN

We use "in" before months, years, centuries and long period of time.

- in November
- in winter
- in 2001
- in the 20th century
- in Stone Age

A) Circle the correct alternative

1. Farmers pick cherries _____ summer.
a) in b) on c) at

2. Mollie's birthday is _____ Tuesday so we have only two days to prepare a surprise party.
a) in b) on c) at

3. _____ Father's Day I will give a nice present to my father.
a) in b) on c) at

4. The football match is _____ 8 o'clock. Shall we watch it together?
a) in b) on c) at

5. I get up early _____ the morning and have a big breakfast.
a) in b) on c) at

6. The bell rings _____ noon and the students have their lunch.
a) in b) on c) at

7. Sarah would like to get a nice pink dress _____ her birthday.
a) in b) on c) at

8. My father sometimes comes home late _____ night.
a) in b) on c) at

9. I will graduate from secondary school _____ 2015.
a) in b) on c) at

10. Turkish people celebrate Children's Day _____ the April 23.
a) in b) on c) at

B) Fill in the blanks with the prepositions of time "in , on , at".

1. The meeting is going to start _____ ten o'clock _____ the morning.

2. World Environment Day is _____ June 5.

3. Look! Phoebe is having toast and coke _____ the moment.

4. I want to see the lions _____ lunchtime.

5. Benjamin feels very tired _____ Fridays. He has a French course after school.

6. Theo and Liam will be in Hawaii _____ July. They will spend their holiday there.

7. What does Hannah like doing _____ her free time?

8. People play practical jokes on each other _____ April Fools' Day.

9. It is dangerous to go out here _____ night because there are wild animals.

10. _____ 20 August 2009 Ellie and Finley got married.

11. People in this village pick mushrooms _____ spring after a lot of rain.

12. I will finish university and get a good job _____ 2018.

13. Jayden and Lexi met _____ a cold and snowy day in Paris.

14. Some people wake up _____ sunrise and go jogging.

15. I think people will travel by flying cars _____ the 22nd century.