 The Prepositional Phrase

Recognize a prepositional phrase when you see one.

At the minimum, a prepositional phrase will begin with a preposition and end with a noun, pronoun, gerund, or clause, the "object" of the preposition.

The object of the preposition will often have one or more modifiers to describe it. These are the patterns for a prepositional phrase:

preposition + noun, pronoun, gerund, or clause
preposition + modifier(s) + noun, pronoun, gerund, or clause
Here are some examples of the most basic prepositional phrase:

At home

At = preposition; home = noun.

In time

In = preposition; time = noun.

From Richie

From = preposition; Richie = noun.

With me

With = preposition; me = pronoun.

By singing

By = preposition; singing = gerund.

About what we need

About = preposition; what we need = noun clause.

Most prepositional phrases are longer, like these:

From my grandmother

From = preposition; my = modifier; grandmother = noun.

Under the warm blanket

Under = preposition; the, warm = modifiers; blanket = noun.

In the weedy, overgrown garden

In = preposition; the, weedy, overgrown = modifiers; garden = noun.

Along the busy, six-lane highway

Along = preposition; the, busy, six-lane = modifiers; highway = noun.

By writing furiously

By = preposition; writing = gerund; furiously = modifier.

Understand what prepositional phrases do in a sentence.

A prepositional phrase will function as an adjective or adverb. As an adjective, the prepositional phrase will answer the question Which one?
Read these examples:

The book on the bathroom floor is swollen from shower steam.

Which book? The one on the bathroom floor!

The sweet potatoes in the vegetable bin are green with mold.

Which sweet potatoes? The ones forgotten in the vegetable bin!

The note from Beverly confessed that she had eaten the leftover pizza.

Which note? The one from Beverly!

As an adverb, a prepositional phrase will answer questions such as How? When? or Where?
Freddy is stiff from yesterday's long football practice.

How did Freddy get stiff? From yesterday's long football practice!

Before class, Josh begged his friends for a pencil.

When did Josh do his begging? Before class!

Feeling brave, we tried the Dragon Breath Burritos at Tito's Taco Palace.

Where did we eat the spicy food? At Tito's Taco Palace!

Remember that a prepositional phrase will never contain the subject of a sentence.

Sometimes a noun within the prepositional phrase seems the logical subject of a verb. Don't fall for that trick! You will never find a subject in a prepositional phrase. Look at this example:

Neither of these cookbooks contains the recipe for Manhattan-style squid eyeball stew.

Cookbooks do indeed contain recipes. In this sentence, however, cookbooks is part of the prepositional phrase of these cookbooks. Neither—whatever a neither is—is the subject for the verb contains.

Neither is singular, so you need the singular form of the verb, contains. If you incorrectly identified cookbooks as the subject, you might write contain, the plural form, and thus commit a subject-verb agreement error.

Some prepositions—such as along with and in addition to—indicate "more to come." They will make you think that you have a plural subject when in fact you don't. Don't fall for that trick either! Read this example:

Tommy, along with the other students, breathed a sigh of relief when Mrs. Markham announced that she was postponing the due date for the research essay.

Logically, more than one student is happy with the news. But Tommy is the only subject of the verb breathed. His classmates count in the real world, but in the sentence, they don't matter, locked as they are in the prepositional phrase.

1. Write each prepositional phrase in the blank provided. Press BEGIN to start.
A) Begin
B) .

2. There was a town that did without television.

3. A young boy was frail and small for his age.

4. Red blood cells carry oxygen through the body.

5. People talked with one another more often.

6. During his childhood, he won many awards and titles.

7. Blood follows a path through the body.

8. Parents learned about school activities.

9. Almost everyone waited until the last day.

10. In a short time, everyone knew it was a good decision.

11. Other families worked together around the house.

Answer Key

1.A 2.without television 3.for his age 4.through the body 5.with one another 6.During his childhood 7.through the body 8.about school activities 9.until the last day 10.In a short time
11.around the house

A preposition is a word which shows relationships among other words in the sentence. The relationships include direction, place, time, cause, manner and amount. In the sentence She went to the store, to is a preposition which shows direction. In the sentence He came by bus, by is a preposition which shows manner. In the sentence They will be here at three o'clock, at is a preposition which shows time and in the sentence It is under the table, under is a preposition which shows place.

A preposition always goes with a noun or pronoun which is called the object of the preposition. The preposition is almost always before the noun or pronoun and that is why it is called a preposition. The preposition and the object of the preposition together are called a prepositional phrase. The following chart shows the prepositions, objects of the preposition, and prepositional phrases of the sentences above.

	Preposition
	Object of the Preposition
	Prepositional Phrase

	to
	the store
	to the store

	by
	bus
	by bus

	at
	three o'clock
	at three o'clock

	under
	the table
	under the table

Prepositional phrases are like idioms and are best learned through listening to and reading as much as possible. Below are some common prepositions of time and place and examples of their use.

Prepositions of time:
at two o'clock
on Wednesday
in an hour, in January; in 1992
for a day

Prepositions of place:
at my house
in New York, in my hand
on the table
near the library
across the street
under the bed
between the books

#1898. Prepositions Song

Reading/Writing, level: Middle
Posted Wed Aug 9 06:36:18 PDT 2000 by Anne Moran (teachmoran6@aol.com).
Ursuline Academy, Wilmington, DE
Materials Required: Handout of song
Activity Time: 5-10 minutes each day for one week
Concepts Taught: Memorize Prepositions to Improve Writing

Prepositions Song
*Note: This song was created by my students and myself. Proper credit should be given to my very creative students!

Objectives:
1. As a mini-lesson in our writer's workshop, prepositions are introduced. Students will be expected to memorize the following list of prepositions and encouraged to use them in their writing.

2. In order to memorize them, the students will be given the opportunity to learn the following song. It is sung to the tune of “Battle Hymn Republic.”
--
(Mine eyes have seen the glory. . .) Read downward by columns.

aboard---among---beside---for
about----around--between--from
above----at------beyond---in
across---before--by-------into
after----behind--down-----like
against--below---during---of
along----beneath--except--off

(Glory, glory, halleluiah. . .) Read downward by columns.

over-------to-------underneath----with
past-------toward---until---------within
since------under----up------------without
through-------------upon
throughout

(Second Verse-Glory, glory, halleluia. . .)

Prepositions come in phrases.
The phrases always end in objects.
Prepositions never work alone,
or they’re called adverbs!
--
We sing the song during class daily to practice. Students are encouraged to see that the prepositions are listed in alphabetical order to assist them in their memorization goal.

Note on Assessment: I give a quiz on the memorization of the prepositions in about one week. I just have the students write them on a clean sheet of paper. Usually, as they do this, I see them singing the song in their heads as they write them! I also keep track of the students' use of prepositions in their own writing.

Bell ringer.

Monday- How did you spend your Christmas break. Tuesday- What is your news years resolution? Wednesday-

Starter- Students will work in groups to find prepositions in the Gettysburg address. When each group as a class we will put all of the prepositions on the board for everyone to see.

The Gettysburg Address Handout 2
Four score and seven years ago our fathers set forth on this continent, a new nation, conceived in Liberty and dedicated to the proposition that all men are created equal.
Now we are engaged in a great civil war, testing whether that nation or any nation so conceived and so dedicated, can long endure. We are met on a great battlefield of that war. We have come to dedicate a portion of that field as a final resting place for those who have gave their lives that that nation might live. It is altogether fitting and proper that we should do this.
But, in a larger sense, we can not dedicate—we can not consecrate—we can not hallow this ground. The brave men, living and dead, who struggled here, have consecrated it far beyond our poor power to add or detract. The world will little note nor long remember what we say here, but it can never forget what they did here. It is for us the living rather, to be dedicated here to the unfinished work which they who fought here have thus far so nobly advanced. It is rather for us to be here dedicated to the great task remaining before us-that from these honored dead we take increased devotion t o that cause for which they gave the last full measure of devotion-that we here highly resolve that these honored dead shall not have died in vain-that this nation, under God, shall have a new birth of freedom-and that government of the people, by the people, for the people, shall not perish from the earth.
