

UNIVERSIDAD AUTÓNOMA DEL ESTADO DE
HIDALGO
ESCUELA SUPERIOR DE ZIMAPÁN

Licenciatura en Contaduría
En otras palabras...
Lengua Extranjera Inglés

“Prepositions after verbs”

L.E.I. Carlos Caballero Sánchez

Julio – Diciembre 2017

Tema: Prepositions/ Preposiciones

Resumen (Abstract)

- **El alumno será capaz de discutir de temas sociales y políticos de su propio país haciendo uso de preposiciones después de verbos.**
- **Students should be able to discuss social and political issues in students' country.**

Palabras claves en idioma (keywords)

Prepositions

Verbs

Separable and inseparable prepositions

- **Objetivo general:** El alumno podrá expresar y reportar sucesos presentes, pasados y futuros de diversas situaciones.

Nombre de la unidad:

UNIDAD III Dar énfasis en los hechos y objetos

Objetivo de la unidad:

Expresar hechos donde se dé prioridad a lo hecho y no a quién lo hizo.

DIVING FOR PREPOSITIONS

to

about

by

for

against

in

Part 2

on

with

at

VERBS WITH PREPOSITIONS

1. The coach resigned from his position after losing 50 games.
2. Why are you always arguing with your brother about computer games?
3. Did you read that article? No, I just glanced at it. It looked boring.
4. Most of us confide in our best friends.
5. The workers were protesting against high prices.
6. He always insists on having his own way.
7. Did you get the results back from your blood test?
8. Phillip plans on specializing in cardiology.
9. Our team did succeed in winning the cup.
10. She reminds me of my grandmother.

VERBS WITH PREPOSITIONS

1. Did you apologize to Sasha **for** forgetting her birthday?.
2. The police blamed him **for** the accident.
3. The speeding car collided **with** a van.
4. The lawyer confronted the accused **with** the evidence.
5. I cannot distinguish **between** a real and a fake Picasso.
6. His boss said that he had something to discuss **with** him.
7. The threat of punishment does not deter criminals **from** committing crimes.
8. He birthday coincides **with** the start of summer vacation.
9. You will be provided **with** towels, soap, and shampoo.
10. The French school system differs **from** the American one.

VERBS WITH PREPOSITIONS

1. We all marveled at his ability to speak so many languages.
2. There's so much noise outside I can't concentrate on my homework.
3. Did you pay for your meal yet?
4. She must have confused me with my twin sister.
5. The inexperienced teacher can't deal with such unruly students.
6. The terrified man pleaded with the robber for mercy.
7. We can all benefit from eating a healthy diet.
8. All his problems stem from a troubled childhood.
9. The accused confessed to murdering his wife.
10. We'll go on a picnic tomorrow, although it all depends on the weather.

VERBS WITH PREPOSITIONS

1. It's not a very good idea to always depend **on** others.
2. It's OK- you're not imposing **on** me. Go ahead.
3. How did he react **to** the news that he won the lottery?
4. The newspaper article referred **to** an article written last week.
5. She is devoted **to** her children.
6. Action movies don't appeal **to** me at all.
7. Johan suffers **from** severe migraines.
8. I would prefer **to** have pepperoni pizza.
9. The crowd was out of control and resorted **to** violence.
10. His boss told him to see **to** that matter immediately.

THE END