

Prepositions & Phrases

A phrase is a group of words within a sentence, for example: *out the door, up the tree, into our cubby, off to school.*

A phrase has NO verb.
It adds important information to a sentence.

1 Phrases add important information. Join these phrases so they make sense.

- | | |
|----------------------------------|----------------|
| <i>a</i> We all laughed | for you. |
| <i>b</i> I only took one apple | under a tree. |
| <i>c</i> She has been waiting | with me. |
| <i>d</i> He shared the chocolate | at the clown. |
| <i>e</i> The tired farmer sat | from the bowl. |

2 Time to sketch. The phrases will help you know what to do.

<p>A frog is sitting <u>on a log.</u></p>
	<p>I am standing <u>under an umbrella.</u></p>
	<p>Dad went <u>up the ladder.</u></p>

<p>The cup fell <u>off the table.</u></p>
	<p>A duck walks <u>towards the lake.</u></p>
	<p>There's a dog <u>beside the chair.</u></p>

3 Circle the phrases in red.

- a* The kitten hid under the rocking chair.
- b* At home, we often play Monopoly.
- c* The clock on the wall has stopped ticking.
- d* A big band marched down the street.
- e* Last night, we saw the full moon in the sky.
- f* Our car in the garage has a flat tyre.
- g* The runners jogged around the lake.

Prepositions

Prepositions are little words whose job is to tell us about the position of someone or something, for example: *across the road, before the party, up in space, under my bed.*

<i>about</i>	<i>behind</i>	<i>from</i>	<i>through</i>
<i>above</i>	<i>below</i>	<i>in</i>	<i>till</i>
<i>across</i>	<i>beneath</i>	<i>into</i>	<i>to</i>
<i>after</i>	<i>beside</i>	<i>near</i>	<i>towards</i>
<i>against</i>	<i>between</i>	<i>of</i>	<i>under</i>
<i>along</i>	<i>by</i>	<i>off</i>	<i>until</i>
<i>among</i>	<i>down</i>	<i>on</i>	<i>up</i>
<i>around</i>	<i>during</i>	<i>over</i>	<i>upon</i>
<i>at</i>	<i>except</i>	<i>past</i>	<i>with</i>
<i>before</i>	<i>for</i>	<i>since</i>	<i>without</i>

1 Write some phrases beginning with different prepositions.

2 Choose a preposition to fill the gaps.

- a** Wipe the glasses _____ a soft cloth.
- b** Wait _____ the door, please.
- c** The dog went _____ the gate.
- d** Children are playing _____ the beach.
- e** We learn spelling _____ school.
- f** Did you look _____ the shed?
- g** Ants are crawling _____ the post.
- h** The ball bounced _____ the table.
- i** A snake slithered _____ a log.

3 Rewrite the sentences, changing ONLY the preposition.

- a** A cat sat by my chair. _____
- b** He ran past the door. _____
- c** She hurried towards the tree. _____
- d** The truck went up the hill. _____

Name _____ Date _____

Prepositions & Phrases

A phrase is a group of words within a sentence. The group has NO verb, for example: *in the library; on the shelf; at the skate park; after the disco; off to sleep.*

1 Phrases add important information. Join the parts to make sense.

- | | |
|---|---------------------------|
| <i>a</i> The weary sailors returned | in the blink of an eye. |
| <i>b</i> There were severe water restrictions | in such polluted water. |
| <i>c</i> The meteor disappeared | on the walls of the cave. |
| <i>d</i> There are ancient rock paintings | after months at sea. |
| <i>e</i> You will not be able to swim | during the drought. |

2 Write three possible phrases to complete the sentences.

a The hot air balloon floated

_____ .
 _____ .
 _____ .

b An old man

_____ .
 _____ .
 _____ .

walked past our gate.

c Wild horses thundered

_____ .
 _____ .
 _____ .

d

_____ .
 _____ .

there are many wild creatures.

Prepositions

Many phrases begin with a preposition, for example: **among** the rubbish; **beneath** the sea; **at** noon; **in** a feeding frenzy.

Prepositions position people and things in space.

<i>about</i>	<i>between</i>	<i>over</i>
<i>above</i>	<i>by</i>	<i>past</i>
<i>across</i>	<i>down</i>	<i>since</i>
<i>after</i>	<i>during</i>	<i>through</i>
<i>against</i>	<i>except</i>	<i>till</i>
<i>along</i>	<i>for</i>	<i>to</i>
<i>among</i>	<i>from</i>	<i>towards</i>
<i>around</i>	<i>in</i>	<i>under</i>
<i>before</i>	<i>into</i>	<i>until</i>
<i>behind</i>	<i>near</i>	<i>up</i>
<i>below</i>	<i>of</i>	<i>upon</i>
<i>beneath</i>	<i>off</i>	<i>with</i>
<i>beside</i>	<i>on</i>	<i>without</i>

1 Write some phrases beginning with different prepositions.

2 Choose a preposition to fill the gaps.

- a** I will not go _____ you _____ that cave.
- b** _____ the night, we had a shower _____ rain.
- c** He stood _____ top of the mountain and looked _____ his new land.
- d** Pick a number _____ one and ten.
- e** The horse galloped _____ the open gate.
- f** There are gardens of coral _____ the sea.
- g** We run _____ the oval twice each morning.
- h** They cast their votes _____ the election.
- i** Is it far _____ Adelaide _____ Alice Springs?
- j** Flowering native trees grow _____ the river bank.

Name _____ Date _____

Prepositions

Name _____ Grammar BLM

45

Prepositions show the relationship of a noun or a pronoun to another word in the sentence. They are usually followed by a noun or a pronoun.

1. Use a preposition from the box to complete each sentence.

through during in over up under

- There were six eggs _____ the magpie's nest.
- A lot of homes were damaged _____ the storm.
- The kangaroo jumped _____ the fence.
- The children walked _____ the forest.
- The little kitten was _____ the table.
- She was the first person to climb all the way _____ the mountain.

2. Circle the correct preposition in brackets.

- Did they growl (**for** **at**) you for breaking the window?
- The teacher was angry (**with** **at**) me.
- The pear fell (**off** **from**) the tree.
- The bottle is full (**of** **with**) water.
- Let's sit here and wait (**after** **for**) Ian.
- Karen fell (**off** **into**) the pool.

Prepositions

Name _____

Grammar BLM

46

Prepositions show the relationship of a noun or a pronoun to another word in the sentence. They are usually followed by a noun or a pronoun.

1. Add a preposition of your own to complete each sentence.

- a. Mat ran all the way _____ the shop.
- b. The dog sleeps _____ a kennel.
- c. The frightened kitten hid _____ the table.
- d. I saw him running _____ the street.
- e. She leant the shovel _____ the wall.
- f. The cat climbed quickly _____ the tree.

2. Make sentences by combining the groups of words in the boxes.

If you need more space, use the back of the sheet.

The horses are	above	the kennel.
The boys are playing	in	the house.
The dog is sleeping	under	the park.
The bird is flying	on	the oval.
The girls are picnicking	beside	the stables.
	near	

Prepositions

Name _____

Grammar BLM

47

Prepositions show the relationship of a noun or a pronoun to another word in the sentence. They are usually followed by a noun or a pronoun.

1. Use the opposite preposition to fill each space.

over above after around off outside

- a. The dog crawled under the bush.
The dog crawled _____ the bush.
- b. We went inside the classroom.
We went _____ the classroom.
- c. We left before the bell rang.
We left _____ the bell rang.
- d. I looked at the hole below me.
I looked at the stars _____ me.
- e. The children sat on the branch.
The children fell _____ the branch.
- f. We rowed across the lake.
We rowed _____ the lake.

2. Use a different preposition to complete each sentence.

- a. Walk _____ the door.
- b. Jump _____ the seat.
- c. Look _____ the book.
- d. Sit _____ your sister.
- e. Run _____ the lawn.
- f. Come _____ me.

Prepositions

Name _____ Grammar BLM

48

Prepositions show the relationship of a noun or a pronoun to another word in the sentence. They are usually followed by a noun or a pronoun.

1. Use a different preposition to complete each sentence.

a. A bird is sitting _____ the nest.

b. A kangaroo is hopping _____ the fence.

c. The snake is crawling _____ its hole.

d. A cat is sleeping _____ the table.

e. Ellen goes _____ her grandma's every weekend.

f. The roots of a tree are _____ the branches.

2. Read the story. Circle the prepositions.

The children swam across the lake and then walked between the pine trees into the forest. After they had walked through the forest they walked down the path that led to the beach. When they reached the beach they ran towards the water. They dived off the rocks into the rock pool.

Prepositions

Name _____ Grammar BLM

40

Prepositions show the relationship of a noun or a pronoun to another word in the sentence. They are usually followed by a noun or a pronoun.

1. Complete each sentence by adding a preposition from the box.

at between from with under down

- A line of cars stretched _____ the crossroads to the shopping centre.
- The lollies were shared _____ Mary and Sally.
- The dog growled _____ the two strangers.
- I told her not to interfere _____ the new bicycle.
- The snake slithered _____ the rock.
- Jack and Jill tripped and rolled _____ the hill.

2. Unjumble the preposition.

- Mike is standing _____ Pete. (ebsdei)
- The cat is _____ the tree. (enar)
- It is leaning _____ the fence. (gaainst)
- They ran _____ the garden. (raound)
- The ball is _____ the table. (duner)
- The children ran _____ the playground. (rthrough)

3. Write the missing preposition.

- I disagree _____ him.
- This is similar _____ that.
- I have to rely _____ you.
- He was found guilty _____ treason.
- She was satisfied _____ the agreement.

Prepositions

Name _____

Grammar BLM

41

Prepositions show the relationship of a noun or a pronoun to another word in the sentence. They are usually followed by a noun or a pronoun.

- Circle the correct preposition in the brackets.
 - The key was found still (into beside in) the lock.
 - The box of books was (off towards on) the table.
 - The frightened horse galloped (across since among) the paddock.
 - She slipped and fell (up down through) the well.
 - Mike leant the shovel (below from against) the wall.
 - I picked the apples (of during off) the tree.

2. Add different prepositions to give each sentence in the pair a different meaning.

- The vase was _____ the table.
The vase was _____ the table.
- The children ran _____ the tree.
The children ran _____ the tree.
- The jet landed _____ the airport.
The jet landed _____ the airport.

3. Write sentences of your own using the prepositions in the box.

against over under between off below near down

- _____
- _____
- _____
- _____
- _____
- _____

Prepositions

Name _____ Grammar BLM

42

Prepositions show the relationship of a noun or a pronoun to another word in the sentence. They are usually followed by a noun or a pronoun.

- In each sentence circle the preposition and underline the two words that it relates.
 - We played on the oval.
 - We went to the farm.
 - I looked underneath the table.
 - I sat on the lawn.
 - Tom went through the trees.
- Circle the prepositions in the grid and then use them to fill the spaces in the sentences.

t	h	r	o	u	g	h
o	f	p	d	w	o	i
v	r	a	o	i	f	n
e	o	s	w	t	f	t
r	m	t	n	h	x	o

- Your bike is different _____ mine.
- He dived from the board _____ the water.
- I walked _____ my old school again.
- I walked _____ the thick grass.
- The lamp was knocked _____ the table.
- The kangaroo jumped _____ the fence.
- Mike slipped and fell _____ the hole.
- Do not interfere _____ the new bikes.