

Fixed Preposition

Part - A

Collection of fixed preposition based on meaning.

'FROM'

- ☐ **Prevent :-**
The police tried to prevent him from running away.
- ☐ **Refrain :-**
Please refrain from talking during the lecture.
- ☐ **Prohibit :-**
Heavy vehicles are prohibited from entering the city before 11pm.
- ☐ **Abstain :-**
He took a vow to abstain from alcohol.
- ☐ **Deter :-**
High prices are deterring many young people from buying houses.
- ☐ **Debar :-**
He was debarred from the club for his unacceptable behaviour.
- ☐ **Desist (v) -**
The document from the court orders the magazine to desist from publishing false stories about the actor.
- ☐ **Stop :-**
They've put the barriers up to stop people from getting through.
- ☐ **Protect :-**
It's important to protect your skin from the harmful rays of the sun.
- ☐ **Absolve :-**
The report absolved her from/of the blame for the accident.
- ☐ **Exonerate :-**
The report exonerated the crew from the responsibility for the collision.
- ☐ **Emancipate :-**
They felt that they had been emancipated from their father's control.
- ☐ **Discharge :-**
He was discharged from the hospital after treatment
- ☐ **Dismiss :-**
He has been dismissed from his job for incompetence.
- ☐ **Liberate :-**
They said they would send the troops to liberate the people from the dictator.
- ☐ **Release :-**
He was released from prison after serving a five-year sentence.
- ☐ **Exculpate :-**
He exculpate himself from all the charges.
- ☐ **Exempt :-**
Small businesses have been exempted from the

tax increase.

- ☐ **Exclude :-**
Women are still excluded from the club.

'OF'

- ☐ **Abreast :-**
I like to keep abreast of current affairs daily.
- ☐ **Apprise :-**
The parents were apprised of their son's injuries.
- ☐ **Assure :-**
The union assured the new owners of the workers' loyalty to the company.
- ☐ **Certain :-**
He was quite certain about/of his attacker's identity.
- ☐ **Cognizant :-**
We should be cognizant of the fact that every complaint is not a justified complaint.
- ☐ **Conscious :-**
Eventually he became conscious of the fact that his friends were making fun of him.
- ☐ **Hopeful (of doing sth) :-**
His audition went well and he's fairly hopeful of getting the part.
- ☐ **Inform (of /about) :-**
The school promised to keep parents informed of/about the situation.
- ☐ **Mindful :-**
Mindful of the poor road conditions, Sonali reduced her speed to 30 mph.
- ☐ **Observant :-**
He was acutely observant of the poverty around him.
- ☐ **Sure (of /about) :-**
We arrive early to be sure of getting a good seat.
- ☐ **Bereft :-**
He was bereft of hope when he got fired from his job.
- ☐ **Deprive :-**
He claimed that he had been deprived of his freedom/rights.
- ☐ **Devoid :-**
He seems to be devoid of any feeling for his ex girlfriend.
- ☐ **Divest :-**
Owing to her careless behaviour, she was divested of her responsibilities.
- ☐ **Destitute :-**
She seems destitute of ordinary human feelings.
- ☐ **Empty :-**
Our newly bought house is empty of furniture.

- ☐ **Lack:-**
His answer demonstrated an absolute lack of understanding of the question.
- ☐ **Short:-**
She is not short of excuses when things go wrong.
- ☐ **Void:-**
The sky was void of stars yesterday.
- ☐ **Deficiency:-**
There is a deficiency of vitamin b12 in your body.
- ☐ **Shortage:-**
There is no shortage of books in our library for a diligent student.
- ☐ **Paucity:-**
There is a paucity of medicines in most of the government hospitals.
- ☐ **Despoil:-**
The thief despoiled the old man of his belongings.
- ☐ **Rob:-**
They robbed the company of \$2 million.
- ☐ **Strip:-**
The corrupt IAS officer has been completely stripped of power.
- ☐ **Dearth:-**
Human Resources managers complain that there is a dearth of talented candidates.
- 'WITH'**
- ☐ **Loaded:-**
They loaded the lorry with potatoes.
- ☐ **Overwhelmed:-**
They were overwhelmed with grief when their baby died.
- ☐ **Replete:-**
The harbor was replete with boats.
- ☐ **Beset:-**
With the amount of traffic nowadays, even a trip across town is beset with dangers.
- ☐ **Filled:-**
I filled the bucket with water.
- ☐ **Infested:-**
When we first moved in, the apartment was infested with cockroaches.
- ☐ **Thronged:-**
The streets were thronged with tourists on the new year eve.
- ☐ **Crowded:-**
The room was crowded with small pieces of furniture, cupboards, and little tables.
- ☐ **Congested:-**
The city streets were congested with vehicles.
- ☐ **Endowed:-**
Dr. Kalam was endowed with great wisdom.
- ☐ **Burdened:-**
I don't want to burden you with my problems.
- ☐ **Occupied:-**
Had he taken dinner, or had he been too occupied with taking care of her?
- ☐ **Gifted:-**
Nora fatehi is gifted with a charming smile.
- ☐ **Deluged:-**
Our office was deluged with applications as soon as we posted a job vacancy.
- ☐ **Swamped:-**
After the severe storms, insurance companies are expecting to be swamped with claims.
- ☐ **Inundated:-**
Fans inundated the radio station with calls.
- ☐ **Brimmed:-**
Her eyes brimmed with tears when she heard that he was alive.
- ☐ **Teeming:-**
The mall was teeming with shoppers yesterday.
- 'TO'**
- ☐ **Equivalent:-**
One mile is equivalent to about 1.6 kilometers.
- ☐ **Equal:-**
She received a bonus of 12000 Rs which is equal to 40% of her salary.
- ☐ **Akin:-**
For Shruti the death of her beloved dog was akin to the death of a dear relative.
- ☐ **Likeness:-**
Rajni bears a strong likeness to her father.
- ☐ **Similar:-**
I bought some new shoes which are very similar to a pair I had before.
- ☐ **Homologous:-**
Because of advances in medical technology, Mohan's artificial leg is almost homologous to his natural limb.
- ☐ **Analogous:-**
Since my teacher is analogous to my mother, I have accidentally called her, "mom."
- ☐ **Tantamount:-**
Her refusal to answer was tantamount to an admission of guilt.
- ☐ **Identical:-**
These tests are identical to those carried out last year.
- ☐ **Close:-**
Your performance is pretty close to the national record.
- ☐ **Corresponding:-**
What we required you to do is corresponding to the contract.
- ☐ **Allied (with/to):-**
It takes a lot of enthusiasm, allied with/to a love of children, to make a good teacher.
- ☐ **Related:-**
Because diabetes is a disease related to obesity, losing weight can help you avoid insulin issues.
- 'TO'**
- ☐ **Harmful:-**
These chemicals are known to be harmful to people with asthma.
- ☐ **Injurious:-**
Too much alcohol is injurious to your health.
- ☐ **Pernicious:-**

- Pollution of the water supply reached a level pernicious to the health of the population.
- ❑ **Baneful:-**
If not cooked properly, this vegetable can be baneful to humans.
- ❑ **Detrimental:-**
Their decision could be detrimental to the future of the company.
- ❑ **Threat:-**
Drunken drivers pose a serious threat to other road users.
- ❑ **Menace:-**
That boy is a menace to himself and his friends.
- ❑ **Inimical:-**
Excessive managerial control is inimical to creativity.
- ❑ **Hazardous:-**
Certain pesticides should be banned since they are hazardous to the environment.
- 'TO'**
- ❑ **Beneficial:-**
A change of place will be beneficial to his health.
- ❑ **Favorable:-**
The terms of the agreement were favourable to both the parties.
- ❑ **Essential (for/to):-**
Water is essential for/to all living beings.
- ❑ **Conducive:-**
Black soil is conducive to growing cotton.
- ❑ **Profitable:-**
The deal was profitable to all of us.
- ❑ **Advantageous:-**
The lower tax rate is particularly advantageous to middle class families.
- 'TO'**
- ❑ **Assent:-**
Once the directors give their assent to the proposal we can begin.
- ❑ **Consent:-**
My aunt never got married because her father wouldn't consent to her marriage.
- ❑ **Accede:-**
The government acceded to the demands of the farmers.
- ❑ **Amenable:-**
She might be more amenable to the idea if you explained how much money it would save.
- ❑ **Accord:-**
Our society accords great importance to the family.
- ❑ **Agree:-**
Do you think he will agree to their proposal?
- 'TO'**
- ❑ **True:-**
She has vowed to remain true to the president whatever happens.
- ❑ **Obedient:-**
Citizens during ancient history were required to be obedient to the king.
- ❑ **Committed :-**
We are committed to this noble cause.
- ❑ **Devoted :-**
The scientist has devoted himself to his research, and rarely comes out of his lab.
- ❑ **Faithful :-**
He was faithful to his wife throughout their 30-year marriage.
- ❑ **Loyal :-**
Training programmes encourage workers to remain loyal to their employers.
- ❑ **Dutiful :-**
She was chiding her son for not being dutiful to her.
- ❑ **Dedicated :-**
The Green Party is dedicated to protecting the environment.
- 'TO'**
- ❑ **Prone :-**
Fast bowlers are prone to injuries.
- ❑ **Susceptible :-**
Owing to his high obesity level, He is Susceptible to many diseases.
- ❑ **vulnerable :-**
People with low immunity are vulnerable to covid-19 .
- ❑ **liable :-**
You are more liable to injuries if you Exercise irregularly.
- ❑ **Sensitive :-**
Her reply shows that she is very sensitive to criticism.
- ❑ **Allergic :-**
Radhika is allergic to most animals, so she isn't able to breathe well around dogs or cats
- ❑ **Immune :-**
Most people who've had chickenpox once are immune to it for the rest of their lives.
- 'TO'**
- ❑ **Preface :-**
We're hoping these talks could be a preface to peace.
- ❑ **Prelude :-**
The changes are seen as a prelude to wide-ranging reforms
- ❑ **Prologue :-**
A series of internal struggles was the prologue to full-scale civil war.
- ❑ **Introduction :-**
Can you write a brief introduction to this article?
- 'TO'**
- ❑ **Appropriate (to/for) :-**
The book was written in a style appropriate to the age of the children.
- ❑ **Apposite :-**
Her remarks are extremely apposite to the present discussion.
- ❑ **Applicable :-**
This part of the law is only applicable to companies employing more than five people.

- ☐ **Relevant :-**
What you are saying is not relevant to our problem.
- ☐ **Pertinent :-**
This chapter is pertinent to the post 1857 revolt period.
- ☐ **Belong :-**
Does this book belong to you or to Sarah?
- ☐ **Appertain :-**
These figures appertain to last year's sale.
- ☐ **Germane :-**
Her remarks could not have been more germane to the discussion.
- ☐ **Pertaining :-**
I need some information pertaining to adoption laws.
- ☐ **Linked :-**
The use of CFCs is linked to the depletion of the ozone layer.

'TO'

- ☐ **Accustomed :-**
The wealthy woman wasn't accustomed to preparing her own food.
- ☐ **Adapt :-**
Kurt had to adapt to cooking and cleaning for himself when his marriage crumbled.
- ☐ **Adjusted :-**
After a while her eyes adjusted to the dark.
- ☐ **Acclimatized :-**
We haven't got acclimatized to village life yet.
- ☐ **Habituated :-**
We all become habituated to waking up early when we were there.
- ☐ **Inured :-**
The prisoners quickly became inured to the harsh conditions.
- ☐ **Used :-**
We were used to a cold climate, so the weather didn't bother us.
- ☐ **Addicted :-**
By the age of 14 he was addicted to heroin.

'AT'

- ☐ **Amazed :-**
She was amazed at how calmly the man behaved after the accident.
- ☐ **Astonished :-**
The doctors were astonished at the speed of her recovery.
- ☐ **Astounded :-**
She looked astounded at the news of her topping the exam.
- ☐ **Aghast :-**
Workers and union officials were aghast at the layoffs.
- ☐ **Surprised :-**
We were very surprised at her strange behaviour.
- ☐ **Shocked :-**
She was shocked at the language they used.
- ☐ **Staggered :-**
I was staggered at level of incompetence among

my colleagues.

- ☐ **Appalled :-**
I am absolutely appalled at the state of these government hospitals.
- ☐ **Alarmed :-**
She was a bit alarmed at the idea of travelling alone.
- ☐ **Enraged :-**
She was enraged at his stupidity.
- ☐ **Dismayed :-**
He was dismayed at the change in his old friend's behaviour.

'AT'

- ☐ **Chuckle :-**
He chuckled at the thought of the two of them stuck in the snow.
- ☐ **Cackle :-**
He cackled wildly at the thought.
- ☐ **Giggle :-**
All the girls giggled at jokes that the teacher cracked.
- ☐ **Guffaw :-**
The man guffawed at her remarks.
- ☐ **Grin :-**
He grinned at me from the doorway.
- ☐ **Jeer :-**
Striking workers jeered at those who crossed the picket line.
- ☐ **Laugh :-**
The children were laughing at the cartoons.
- ☐ **Smile :-**
When he smiled at me I knew everything was all right.
- ☐ **Smirk :-**
I don't like the way he winks and smirks at me whenever he sees me.
- ☐ **Snicker :-**
Stop snickering at that rude joke and get back to your class room.
- ☐ **Snigger :-**
They spent half the time sniggering at the clothes people were wearing.
- ☐ **Sneer :-**
She'll probably sneer at my new shoes because they're not expensive.
- ☐ **Scoff :-**
The critics scoffed at his paintings.
- ☐ **Chortle :-**
She chortled with glee at the news.
- ☐ **Beam :-**
The child beamed at his teacher as he received the award.

'AT'

- ☐ **Glare :-**
She glared angrily at everyone and stormed out of the room.
- ☐ **Glance :-**
I only had time to glance at my emails.
- ☐ **Gape :-**

- ❑ They stood gaping at the pig in the kitchen.
Gawk :-
Don't stand there gawking at her, give her a hand.
- ❑ **Gaze :-**
Anjali gazed admiringly at Rahul as he spoke.
- ❑ **Glower :-**
There's no point glowering at me like that - you know the rules.
- ❑ **Frown :-**
She frowned at me, clearly annoyed.
- ❑ **Scowl :-**
The boy scowled at her and reluctantly followed her back into school.
- ❑ **Stare :-**
Don't stare at people like that, it's rude.
- ❑ **Look :-**
They looked at the picture and laughed.

Miscellaneous fixed preposition

Part-B

Generally "TO" preposition is used with these words.

- ❑ **Abhorrent (Adj.) to -**
causing or deserving strong dislike – घिनौना
Eg:- The idea of being stuck in an office all day is abhorrent to a nature lover like myself.
- ❑ **Access (N) to – reach – पहुँच**
Eg:- You need a password to get access to the computer system.
- ❑ **Accountable (Adj)**
to (somebody)- obliged to accept responsibility – उत्तरदायी
Eg:- Politicians are ultimately accountable to the voters.
- ❑ **Accountable (Adj)**
for something -
Eg:- Because my dog bit the little boy, I'm being held accountable for all of the child's medical expenses.
- ❑ **Adhere (V) to -**
to cause to stick fast - पालन करना, जुड़े रहना
Eg:- She adhered to her principles/ideals throughout her life.
- ❑ **Adjacent (Adj) to -** sharing a border - सटा हुआ
Eg:- They lived in a house adjacent to the railway.
- ❑ **Affectionate (Adj) to -**
feeling or showing love and affection – स्नेही
Eg:- God will not be affectionate to that man who is not affectionate to Gods creatures.
- ❑ **Agreeable (Adj) to -**
ready or willing to agree – सहमत
Eg:- Do you think they will be agreeable to our proposal?
- ❑ **Allegiance (N) to -**
loyalty to a person, country, group, etc. – निष्ठा
Eg:- He affirmed his allegiance to the president.
- ❑ **Alternative (N) to something –**
substitute – विकल्प
Eg:- Fruit juice is provided as an alternative to alcoholic drinks.
- ❑ **Alternative (N) for somebody -**
This treatment is the only alternative for some patients.
- ❑ **Antidote (N) to -**
a substance that stops the harmful effects of a poison - विष नाशक
Eg:- There is no known antidote to the poison.
- ❑ **Attention (N) to -** notice, interest, or awareness - ध्यान
Eg:- he paid no attention to her warning.
- ❑ **Attuned (adj) to -**
familiar with somebody/something so that you can understand or recognize them or it – पहचानना
Eg:- She wasn't yet attuned to her baby's needs.
- ❑ **Averse (adj) to -** having a feeling of dislike – प्रतिकूल
Eg:- If your pet is averse to full outfits, consider a festive collar instead
- ❑ **Blind (adj) to -**
unable to see (fault etc) - (के प्रति) अंधा
Eg:- The politician was blind to the fact that no one was interested in anything he had to say.
- ❑ **Comparable (adj) to/with -**
being similar or about the same – तुलनीय
Eg:- Its brain is closely comparable to the brain of a chimpanzee.
- ❑ **Complement (n) to -**
to complete something else or make it better – पूरक
Eg:- A swim skirt is the perfect complement to most types of swimwear.
- ❑ **Due (adj) to – because - के कारण**
Eg:- He argues that climate change is mainly due to the actions of industrialized countries.
- ❑ **Equal (adj) to -**
same – बराबरी
Eg:- An area of forest equal to the size of Wales has been destroyed.
- ❑ **Exception (n) to -**
a case where a rule does not apply – अपवाद
Eg:- We laughed when Sue said that there is an exception to every rule.
- ❑ **Given (adj) to – habitual - आदी होना**
Eg:- He's given to going for long walks on his own.
- ❑ **Heir (n) to -**
a person who has the legal right to receive the property of someone who dies – वारिस
Eg:- Rajan was the reluctant heir to an enormous amount of land and money.
- ❑ **Indebted (adj) to -** owing something (such as money or thanks) to someone or something - ऋणी
Eg:- I am deeply indebted to my family for all their help.
- ❑ **Indifferent (adj) to -** not interested in or concerned about something – उदासीन
Eg:- The government cannot afford to be indifferent to public opinion.
- ❑ **Indigenous (adj) to -**
produced, living, or existing naturally in a particular region or environment – स्वदेशी
Eg:- Since the native tribes had no means of travelling, all of the food they ate was indigenous to their own communities.

- ❑ **Key (n/adj)to** - a thing that makes you able to understand or achieve something – मौलिक
Eg:- Persistence is the key if you want to get a job.
- ❑ **Look forward (v) to** - anticipated with satisfaction - संतुष्टि के साथ आशा करना
Eg:- We're really looking forward to seeing you again.
- ❑ **Opposite (adj) to** - not agree - के विरुद्ध
Eg:- You'd never know they're sisters - they're completely opposite to each other in every way.
- ❑ **Postscript (n) to** - a note or series of notes added at the end of a letter, article, or book - परिशिष्ट भाग
Eg:- As a postscript to that story I told you last week, it turned out that the woman was his sister-in-law.
- ❑ **Preface (n) to** - an introduction to a book or speech – प्रस्तावना
Eg:- I read it in the preface to her new book.
- ❑ **Prefer (v) to** - to like (someone or something) better than someone or something else - के तुलना में ज्यादा पसंद करना
Eg:- I would have preferred a trip to the beach, but my family decided we should go to the mountains.
- ❑ **Preferable (adj) to** - better or more desirable – बेहतर
Eg:- Online shopping is preferable to consumers like myself who hate the idea of going into crowded stores.
- ❑ **Repugnant (adj) to** - a strong feeling of dislike or disgust – घृणा
Eg:- The idea of eating meat was repugnant to her.
- ❑ **Resign (v) yourself to something** - to accept something unpleasant that cannot be changed or avoided – समस्याओं के सामने झुक जाना
Eg:- She resigned herself to her fate.
- ❑ **Sequel (n) to** - a book, movie, etc., that continues a story begun in another book, movie, etc. – का अलगा भाग
Eg:- The new movie is a direct sequel to the first, picking up the story where the original left off.
- ❑ **Similar (adj) to** - almost the same – समान
Eg:- My teaching style is similar to that of most other teachers
- ❑ **Submission (n) to** - something that is submitted – प्रस्तुत
Eg:- They prepared a report for submission to the council.
- ❑ **Submit (v) to** - yield or accept to a superior force - के आगे झुकना
Eg:- They abandoned their town rather than submit to the Persians.
- ❑ **Subscribe (v) to** - to pay money to get a publication or service regularly-

सदस्यता लेना

Eg:- We subscribe to several sports channels TV.

- ❑ **Succumb (v) to** -

to stop trying to resist something –मान जाना

Eg:- Even good leaders eventually succumb to the pressure of the ruling class.

- ❑ **Supplement (n) to** - a thing that is added to something else to improve or complete it - पूरक

Eg:- Industrial sponsorship is a supplement to government funding.

- ❑ **Surrender to** -

to give the control or use of (something) to someone else - समर्पण करना

Eg:- The hijackers eventually surrendered themselves to the police.

- ❑ **Temptation (n) to** -

a strong urge or desire to have or do something – प्रलोभन

Eg:- An expensive bicycle is a temptation to thieves

Generally "OF" preposition is used with these words.

- ❑ **Abhorrence (n) of** - strong hatred – घृणा
He had an abhorrence of waste of any kind.
- ❑ **Accused (adj) of** - one charged with an offence – अभियुक्त
I was accused of abducting her.
- ❑ **Afraid (adj) of** - filled with fear - डरा हुआ
Eg:- It's all over. There's nothing to be afraid of now.
- ❑ **Ashamed (adj) of** - feeling shame, guilt, or disgrace – शर्मिंदा
Eg:- Ashamed of her tendency to overeat, the woman refused to dine in public or eat in front of others.
- ❑ **Beware (v) of** - to be careful - सावधान रहना
Eg:- Motorists have been warned to beware of icy roads.
- ❑ **Boast (v) of** - a reason to be proud - डींग मारना
Eg:- He openly boasted of his skill as a stuntman.
- ❑ **Capable (adj) of** - able to do something – सक्षम
Eg:- I knew he was capable of something like this.
- ❑ **Composed (adj) of** - to be made or formed from several parts, things or people – किसी से मिलकर बना हुआ होना
Eg:- Around 15 per cent of our diet is composed of protein.
- ❑ **Consist (v) of** - to be made up of (something) - से बना हुआ
Eg:- The exhibition consists of a series of photographs that he took between 1915 and 1939.
- ❑ **Confident (adj) of** - showing that you have confidence - आश्वस्त होना
Eg:- I'm fully confident of winning the title.

- ❑ **Convicted (adj) of** - to prove or find guilty - अपराधी ठाराया हुआ
Eg:- He was convicted of the murder of two teenagers.
- ❑ **Convinced (adj) of** -
to cause (someone) to believe that something is true - यकीन करना
Eg:- She didn't seem convinced of his words.
- ❑ **Disapprove (v) of** -
to officially refuse to approve or accept (something) - अस्वीकार करना
Eg:- He strongly disapproved of the changes that had been made.
- ❑ **Dispose (v) of** -
to get rid of something - छुटकारा पाना
Radioactive waste must be disposed of safely.
- ❑ **Envious (adj) of** -
feeling or showing a desire to have what someone else has – ईर्ष्यालु
Eg:- Everyone is so envious of her having the chance to study abroad.
- ❑ **Fond (adj) of** - to have liking of – के शौकीन
Eg:- Sheila's very fond of telling other people what to do.
- ❑ **Get rid (v) of** - to become free from something – छुटकारा पाना
Eg:- Try and get rid of your visitors before I get there.
- ❑ **Guilty (v) of** - responsible for committing a crime or doing something bad or wrong –अपराधी
Eg:- The jury found the defendant not guilty of the offence.
- ❑ **Proof (n) of** - something which shows that something else is true or correct प्रमाण होना
Eg:- These results are a further proof of his outstanding ability.
- ❑ **Scared (adj) of** - to be frightened or worried - डरा हुआ
Eg:- She is scared of going out alone.
- ❑ **Sure (adj) of** –
ascertain - निश्चित होना
Eg:- I hope you are sure of your facts.
- ❑ **Want of** -
to need (something) - जरूरत होना
Eg:- There is a want of adequate medical facilities.
- ❑ **Wary (adj) of** -
cautious -सावधान
Eg:- You should be very wary of people offering free ride of Highways.
- ❑ **Worthy (adj) of** -
deserving respect, attention - के योग्य
Eg:- Very few of his ideas are worthy of further attention.

Generally "For" preposition is used with these words.

- ❑ **Affection (n) for** - a feeling of liking for someone or something - के लिए स्नेह

Eg:- Rajesh expressed deep affection for his wife at their third anniversary party.

- ❑ **Appetite (n) for** -
a strong desire for something - भूख
Eg:- My little brother has an insatiable appetite for knowledge, learning anything and everything he can all the time.
- ❑ **Aptitude (n) for** -
a natural ability to do something or to learn something - योग्यता
Eg:- Even as a toddler, Kamal showed a remarkable aptitude for the piano and played music even professionals could not perform.
- ❑ **Atone (v) for** - to do something that shows you are sorry for something bad that you did - पश्चाताप करना
Eg:- The manager tried to atone for the bad service by offering me a complimentary dessert.
- ❑ **Capacity (n) for** - the ability to hold or contain - क्षमता
Eg:- She has an enormous capacity for hard work.
- ❑ **Compassion (n) for** - a feeling of wanting to help someone who is sick, hungry, in trouble, etc. - सहानुभूति
Eg:- He was filled with overwhelming love and compassion for his wife.
- ❑ **Compensation (n) for** - something that is done or given to make up for damage, trouble, etc. - मुआवजा, हर्जाना
Eg:- The employer has a duty to pay full compensation for injuries received at work.
- ❑ **Contempt (n) for** -
a feeling that someone or something is not worthy of any respect or approval - अवमानना
Eg:- They had shown a contempt for the values she thought important.
- ❑ **Canvass (v) for** -
to ask (the people in an area) what they think about a candidate, project, idea, etc. - मत माँगना
Eg:- He spent the whole month canvassing for votes.
- ❑ **Craving (n) for** -
a very strong desire for something - तृष्णा
Eg:- Rajni skipped meals to satisfy her craving for chocolate.
- ❑ **Desire (n) for** -
to want or wish for (something) - इच्छा
Eg:- His childhood had created a desire for stability in his life.
- ❑ **Hope (v) for** -
expect - आशा
Eg:- The parents hope for a dry weekend even though the forecast calls for rain.
- ❑ **Liking (n) for** -
a feeling of regard or fondness - पसंद करना
Eg:- Kunal has a liking for his next door neighbor Kamini, but he has yet to confess his feelings to her in any way.

- ❑ **Yearn (v) for -**
to desire very much - के लिए लालसा करना
Eg:-When my sister was ill, she yearned for chocolate ice cream and French fries.

Generally "From" preposition is used with these words

- ❑ **Abstinence (n) from -**
the practice of not doing or having something that is wanted - परहेज करना
Abstinence from smoking is now mandatory on commercial airlines.
- ❑ **Derive (v) from -**
to take or get (something) from (something else) - से निकलना या हासिल करना
Eg:-Wealth and position in society derived largely from land ownership.
- ❑ **Descent (n) from -**
a person's family origins - वंश
Eg:-Humans and other apes followed separate lines of descent from a common ancestor.
- ❑ **Deviate (v) from -**
to do something that is different or to be different from what is usual or expected - (रास्ते से) हटना
Eg:-The bus had to deviate from its usual route because of a road closure.
- ❑ **Escape (v) from -**
to get away from a dangerous place or situation - सुरक्षित निकल जाना
Eg:-She managed to escape from the burning car.
- ❑ **Exemption (n) from -**
permission not to pay or do something - छुट
Eg:-They enjoyed exemption from customs duties on goods to be used by themselves.
- ❑ **Recover (v) from -** to become healthy after an illness or injury - स्वस्थ होना
Eg:-She spent many weeks in hospital recovering from her injuries.
- ❑ **Respite (n) from -** relief - राहत
Eg:-The tablets brought temporary respite from the excruciating pain.

Generally "On" preposition is used with these words.

- ❑ **Comment (v) on -**
To make a statement about someone or something - टिप्पणी करना
Eg:-He said nothing when asked to comment on the allegations.
- ❑ **Deliberate (v) on -**
to think about or discuss something very carefully in order to make a decision - विचार करना
Eg:-They deliberated on whether to continue with the talks.
- ❑ **Depend on (v) -** to rely on निर्भर रहना
The community depends on the shipping industry for its survival

- ❑ **Dwell (v) on -**
to think and talk a lot about something
Eg:-So you made a mistake, but there's no need to dwell on it.
- ❑ **Embark (v) on -**
to begin a journey - यात्रा शुरू करना
Eg:-She has already embarked on her studies for SSC Mains.
- ❑ **Encroach (v) on -**
to gradually begin to cover more and more area - अतिक्रमण करना
Eg:-The growing town soon encroached on the surrounding countryside.
- ❑ **Impose (v) on -**
to introduce a new law, rule, tax, etc.; to order that a rule, punishment, etc. be used - लागू करना
Eg:-A prison sentence of 25 years was imposed on each of the defendants
- ❑ **Insist (v) on -** to demand that something happen or that someone do something - आग्रह करना
Eg:-She insisted on him wearing a suit
- ❑ **Intrude (v) on/upon -**
to come or go into a place where you are not wanted or welcome - अनाधिकार प्रवेश करना
Eg:-We should not intrude on their private affair.

Generally "In" preposition is used with these words.

- ❑ **Absorbed (adj) in -** having one's attention wholly engaged or occupied अवशोषित
Eg:-He was too absorbed in watching the game to notice.
- ❑ **Dabble (v) in -**
to take part in an activity in a way that is not serious - शौकिया तौर पर कुछ करना
The man touted his professional bowling skills but his wife revealed that he only dabbles in the sport occasionally.
- ❑ **Deficient (adj) in -**
not good enough, lacking - अपूर्ण, कमी
Eg:-A diet deficient in vitamin D may cause the disease rickets.
- ❑ **Diligent (adj) in -**
showing steady and earnest care and hard work - मेहनती
Eg:-Their lawyer was extremely diligent in preparing their case.
- ❑ **Excel (v) in -**
to be better than others - श्रेष्ठ होना
Eg:-She has always excelled in foreign languages.
- ❑ **Experienced (adj) in -**
having knowledge or skill in a particular field - अनुभवी
Eg:-She's highly experienced in software development.
- ❑ **Indulge (v) in -**
to allow (yourself) to have or do something as a

special pleasure - लिप्त होना

Eg:-They went into town to indulge in some serious shopping.

- ❑ **Interested (adj) in** - wanting to learn more about something or to become involved in something - रुची

Eg:-As a landowner, he was actively interested in agricultural improvements.

- ❑ **Involved (adj) in** - connected with something - शामिल होना

Eg:-We need to examine all the costs involved in the project first.

- ❑ **Persist (v) in** - to continue to occur or exist beyond the usual, expected, or normal time - लगे रहना

Eg:-If you persist in upsetting her, I will have to punish you.

- ❑ **Persevere (v) in** - to continue doing something though it is difficult - लगे रहना

Eg:-Despite a number of setbacks, they persevered in their attempts to fly around the world in a balloon.

- ❑ **Proficient (adj) in** - good at doing something - कुशल

Eg:-She's proficient in several languages

- ❑ **Remiss (v) in** - not showing enough care and attention - बेपरवाह

Eg:-She's proficient in several languages

- ❑ **Versed (adj) in** - skilled in something - निपुण

Eg:-I'm not sufficiently versed in your language to understand what you're saying.

Generally "WITH" preposition is used with these words.

- ❑ **Acquaintance (n) with** - someone who is known - जान पहचान

Eg:-I first met Simran in 2008 and struck up an acquaintance with her.

- ❑ **Afflicted (adj) with** - caused pain or suffering - पीड़ित
- Eg:-**About 40 per cent of the country's population is afflicted with the disease.

- ❑ **Alliance (n) with** - a union or association - संधि

Eg:-They have alliances with other companies.

- ❑ **Associated (adj) with** - to combine or unite with another for mutual benefit - सहयोगी

Eg:-The conference will address the broad issues associated with E-commerce.

- ❑ **Busy (adj) with** - full of activity or work - व्यस्त रहना

Eg:-The kids are busy with their homework.

- ❑ **Clash (v) with** - a short fight - टकराव

Eg:-Students clashed with police after demonstrations at five universities.

- ❑ **Coincide (v) with** - to happen at the same time as

something else - एक समय पर होना

Eg:-If the heavy rain had coincided with an extreme high tide, serious flooding would have resulted.

- ❑ **Compatible (adj) with** - capable of existing together in harmony - अनुकूल

Eg:-Such policies are not compatible with democratic government.

- ❑ **Compliant (adj) with** - inclined to agree with others - आज्ञाकारी

Eg:-By then, Rajan seemed less compliant with his wife's wishes than he had six months before.

- ❑ **Conformity (n) with** - the fact or state of agreeing with or obeying something - अनुपालन

Eg:-The procedure is in strict conformity with standard international practices.

- ❑ **Contrast (v) A with B** - to be different especially in a way that is very obvious - विषम

Eg:-Her actions contrasted sharply with her promises.

- ❑ **Conversant (adj) with** - to be familiar with - परिचित

Eg:-You need to become fully conversant with the company's procedures.

- ❑ **Cope (v) with** - to endure something unpleasant - सामना करना

Eg:-He wasn't able to cope with the stresses and strains of the job.

- ❑ **Correspond (v) with/to** - to be similar or equal to something - अनुरूप

Eg:-Your account of events does not correspond with hers.

- ❑ **Disgusted with** - a feeling of revulsion or profound disapproval - घृणा

- ❑ **Intimacy (n) with** - a state marked by emotional closeness - आत्मीयता

Eg:-He enjoys an intimacy with the president.

- ❑ **Quarrel (n) with** - to fight - लड़ाई करना

Eg:-He had had a quarrel with his brother.

- ❑ **Remonstrate (v) with** - to disagree and argue or complain about something - प्रतिवाद

Eg:-The editor remonstrated with him about the inaccuracies in the story.

- ❑ **Sympathize (v) with** - to feel sorry for someone who is in a bad condition - सहानुभूति रखना

I find it very hard to sympathize with him.
