

B1 fixed phrases, dependent prepositions and collocations

Fixed phrases

as a result - She studied hard, and as a result, she passed.

at the moment - I can't talk right now because I'm busy at the moment.

at the same time - He was doing his presentation and answering emails at the same time.

be keen on - She's really keen on learning to play the drums.

be looking forward to - I am looking forward to seeing you at the party tomorrow.

by mistake - I deleted the important email by mistake. It was an accident.

by the way - I saw your sister yesterday, by the way.

do your best - Even if it's difficult, always try to do your best.

go on holiday - They are going on holiday to the beach next week.

in a hurry - I'm sorry, I can't talk right now. I'm in a hurry to catch my train.

in case - Take an umbrella in case it rains.

in front of - He stood in front of the mirror, practicing his speech.

in general - In general, people are kind.

in my opinion - In my opinion, the film was really interesting.

it depends on - Whether we go to the park or the museum depends on the weather.

learn something by heart - She learned the poem by heart.

meet someone in person - I finally got to meet my online friend in person.

on purpose - I didn't break the vase on purpose. It was an accident.

stay at home - I usually prefer to stay at home and read a good book.

take part in a competition - She decided to take part in the singing competition.

to be fond of - I am fond of animals, especially cats.

Dependent prepositions

apologise for - I want to apologize for being late to the meeting.

borrow something from someone - Can you borrow a pen from Harry?

complain about - She likes to complain about the traffic every morning.

curious about - I'm curious about different cultures around the world.

excited about - I am excited about the concert.

fascinated by - He is fascinated by space.

famous for - Paris is famous for the Eiffel Tower.

frightened of - I'm frightened of spiders.

good / bad at - She is good at playing the piano but bad at playing the guitar.

heard of / about - Have you heard of the new film that just came out?

interested in - I'm interested in learning new languages.

lend something to someone - Mike lent his umbrella to Sarah because it was raining.

pleased with - She was pleased with the results of her project.

proud of - I am proud of my sister for graduating.

worried about - I am worried about the exam.

Collocations

catch the bus - I need to hurry to the bus stop to catch the bus to work.

cause problems - Talking loudly during the film can cause problems for others.

do exercise - It's important to do exercise regularly for a healthy lifestyle.

go swimming - On hot days, I love to go swimming at the pool.

join a club - She decided to join a photography club to meet people.

keep fit - To be healthy, it's important to keep fit.

make a decision - He finally made a decision about his future career.

make mistakes - It's okay to make mistakes. That's how we learn.

pass an exam - Because she studied, she was able to pass the difficult exam.

take a break - After hours of work, it's important to take a break and relax.

take notes - During the class, it's good to take notes to remember important points.