

VERB + PREPOSITION

Differ with

Die of

Desire for

Differ with

Deal with

Deal in

Cure of

Deal with

Cruel to

Close to

Call on

Cruel to

Call at

Born to

Born in

Call at


Blind to

Blind of

Belong to

Blind to

Believe in

Because of

Aware of

Believe in

Ask for

Arrive at

Apply to

Ask for

Agree with

Agree to

Afraid of

Agree with

Act upon

Act upon

Succeed in

Act upon

Stay with

Start for

Sick of

Stay with

Save from

Run after

Recover from

Save from

Proud of

Prevent from

Pray to

Proud of

VERB + PREPOSITION

Pray for

On the point of

On behalf of

Pray for

On account of

Need for

Made of

On account of

Look at

Look after

Live on

Look at


Listen to

Lead to

Laugh at

Listen to

Lame of

Knock at

Kind to

Lame of

Join in

Invite to

Interest in

Join in

Inferior to

In spite of

In order to

Inferior to

In honor of

In front of

In course of

In honor of

Hope of

Hope for

Honest in

Hope of

Glad at

Full of

Free from

Glad at

For the sake of

Fond of

Fit for

For the sake of

Fire at

Feel for

Famous for

Fire at