

Choose in on or at.

1. I like salt _____ soup, but not too much.
2. John is _____ the hospital.
3. I'm going to my cousin's house _____ Saturday.
4. How much sugar do you put _____ your coffee?
5. We get _____ the bus every morning _____ seven and go to work.
6. The meeting is _____ Tuesday _____ nine _____ the morning.
7. We live _____ a small city _____ the northeastern part of the country.
8. They went fishing _____ the lake.
9. There's a lot of life _____ the bottom of the sea.
10. Where's Joe? Joe's _____ the post office.
11. We are sitting _____ a table _____ some comfortable chairs.
12. We were _____ a boat when we saw some whales.
13. The whales stayed _____ the surface for a while.
14. I heard a song I like _____ the radio.
15. We thought we were going to be late, but we got there just _____ time.
16. We thought we were going to be late, but we got there _____ time.
17. We went for a walk _____ the beach. We decided to go _____ the water.
18. I bought a couple of really good shirts. They were _____ sale at a good price.
19. Do you like whipped cream _____ your coffee?
20. We were sitting _____ the bed talking for a little while.
21. I think you should take an umbrella _____ case it rains.
22. It's not a good idea to stand up _____ a canoe.
23. We bought some books _____ a good price. We put the books _____ a box _____ the shelf.
24. How long have you been working _____ this project?
25. I started working _____ this quiz _____ seven o'clock.
26. I read about it _____ an article _____ the internet.
27. He's been posting messages again _____ ESL/EFL forums _____ the internet.
28. She hasn't spoken to him _____ a few days. She said she'd call _____ a couple days.
29. There have to be other forms of intelligent life _____ other planets _____ the universe.
30. We're going for a ride _____ the country _____ Sunday morning.
31. We'll be back _____ about nine _____ the evening.
32. We're leaving early _____ the morning, and we'll be back late _____ night.
33. I recorded my voice _____ a small cassette player so they could hear it a few times.
34. _____ the winter we have to be careful not to slip _____ the ice and fall _____ the ground.
35. They're sick _____ the head.
36. What do you have _____ your mind? What do you have _____ mind.

Choose in on or at. Answer Key

1. I like salt _____ soup, but not too much. **in**
2. John is _____ the hospital. **in or at**
3. I'm going to my cousin's house _____ Saturday. **on**
4. How much sugar do you put _____ your coffee? **in**
5. We get _____ the bus every morning _____ seven and go to work. **on at**
6. The meeting is _____ Tuesday _____ nine _____ the morning. **on at in**
7. We live _____ a small city _____ the northeastern part of the country. **in in**
8. They went fishing _____ the lake. **at or on**
9. There's a lot of life _____ the bottom of the sea. **on or at**
10. Where's Joe? Joe's _____ the post office. **in or at**
11. We are sitting _____ a table _____ some comfortable chairs. **at – on or in** chairs
12. We were _____ a boat when we saw some whales. **on or in**
13. The whales stayed _____ the surface for a while. **on**
14. I heard a song I like _____ the radio. **on**
15. We thought we were going to be late, but we got there just _____ time. **in**
16. We thought we were going to be late, but we got there _____ time. **in or on**
17. We were walking _____ the beach when we decided to go _____ the water. **on in**
18. I bought a couple of really good shirts. They were _____ sale _____ a good price. **on at**
19. Do you like whipped cream _____ your coffee? **in or on**
20. We were sitting _____ the bed talking for a little while. **on**
21. I think you should take an umbrella _____ case it rains. **in**
22. It's not a good idea to stand up _____ a canoe. **in**
23. We bought some books _____ a good price. We put the books _____ a box _____ the shelf. **at in on**
24. How long have you been working _____ this project? **on**
25. I started working _____ this quiz _____ seven o'clock. **on at**
26. I read about it _____ an article _____ the internet. **in on**
27. He's been posting messages again _____ ESL/EFL forums _____ the internet. **at on**
28. She hasn't spoken to him _____ a few days. She said she'd call _____ a couple days. **in in**
29. There have to be other forms of intelligent life _____ other planets _____ the universe. **on in**
30. We're going for a ride _____ the country _____ Sunday morning. **in on**
31. We'll be back _____ about nine _____ the evening. **at in**
32. We're leaving early _____ the morning, and we'll be back late _____ night. **in at**
33. I recorded my voice _____ a small cassette player so they could hear it a few times. **on**
34. _____ the winter we have to be careful not to slip _____ the ice and fall _____ the ground.
in on on
35. They're sick _____ the head. **in**
36. What do you have _____ your mind? On What do you have _____ mind? **in**

At

On

at

at

At

Some Guidelines and Notes for Using In On At

in - Use "in" for spaces with limitations. Use "in" for enclosed areas.

on - Use "on" for surfaces. Use on for spaces within a larger area.

at - Use "at" for locations.

in - Use "in" for enclosed spaces. This applies to both physical space and time.

on - Use "on" for surfaces. This applies to both physical space and time.

at - Use "at" for locations. This applies to both physical space and time.

Use "on" with: street names, days of the week, dates, specific time frames, holidays

Use "in" with: names of cities, towns, states, provinces, countries; years, months, specific weeks, large comfortable chairs

Use "at" with: street names and numbers, specific times, locations that are not in view when speaking, at a table

note: in the house, at home,

note: at Joe's house - Use "at" for locations that are not in view at the time of speaking.

We can say "in bed" even though "bed" is a surface.

We say "on the bed" when bed is used for something other than sleeping.

They're sitting on the bed. - bed - thought of as surface when used as a seat

Hellen is still in bed. - bed - thought of as an enclosed area when used for sleeping

They are sitting at the table.

table - location

They are sitting on the table.

table - surface