

Exercise 1

Fill in the gaps with the correct preposition of location *AT*, *ON* or *IN*

1. What have you got **in** your pocket?
2. Where's Paul? He is _____ the living room.
3. Mother is _____ home.
4. I like to sit _____ an armchair by the fire.
5. Glasgow is a large city _____ Scotland.
6. We live _____ Number 42, King's Road.
7. The answer is _____ the bottom of the page.
8. My house is the first one _____ the left.
9. She has left her purse _____ the chair.
10. The manager's office is _____ the second floor.
11. Dinner is _____ the table.
12. Paul is _____ hospital because he is ill.

Exercise 2

Underline the correct prepositions of location

1. There is a nice picture of our town on/at/in this magazine.
2. Let's go shopping in/at/on Oxford Street.
3. Read the note at/on/in the bottom of the page.
4. The Johns' live at/on/in the second floor.
5. Peter is in/at/on bed at the moment. He's not feeling very well.
6. The bakery is at/on/in the park.
7. Grandmother loves sitting on/at/in her favourite armchair in the living room.
8. Look at the stars on/in/at the sky.
9. After the party, there was rubbish in/at/on the floor.
10. Let's meet on/at/in the theatre.
11. There's very interesting article about UFOs in/on/at the newspaper today.