
Prepositional Phrases

Directions: Place parentheses around the prepositional phrases; then, circle the subject of each sentence.

1. Each of the girls has her own checking account.

2. In the closet by the door, you will find Troy’s umbrella on a hook.

3. Two of my brothers are musicians.

4. One of the two workmen left this box of bolts on the table.

5. From New Jersey to Atlanta, the news of her death spread quickly.

6. At 4:00 p.m. the senator left his office.

7. During the intermission, we drank wine from crystal goblets.

8. With your talent, you should get a contract within a few weeks.

9. Don’t be disappointed with the outcome of the trial.

10. At any time during the exam, feel free to get up and stretch you legs.

Directions: Write your own sentences using the following prepositions.

1. “In” as a preposition of place and as a preposition of time.

2. “Of”

3. “With”

4. “Through”
