[image: image1.png]

Prepositions __________

Explanation: Prepositions function within phrases to modify main verbs, nouns, or adjectives. Prepositions express spatial and temporal relationships between parts of a sentence.

1. Location: at, on, in: Prepositions differ according to the number of dimensions they refer to. We can group them into three classes using concepts from geometry: point, surface, and area/volume.

a. Point: (at) Prepositions in this group indicate that the noun that follows them is treated as a point in relation to which another object is positioned.

b. Surface: (on) Prepositions in this group indicate that the position of an object is defined with respect to a surface on which it rests.

c. Area/Volume: (in) Prepositions in this group indicate that an object lies within the boundaries of an area or within the confines of a volume.

2. Direction: to, on(to), in(to): These prepositions express movement toward something. To, into, and onto correspond respectively to the prepositions of location at, in, and on. Each pair can be defined by the same spatial relations of point, line/surface, or area/volume.

3. Temporal relations: Prepositions also express how objects relate temporally. Prepositions can express a point in time or an extended time.

a. On, at, and in are each used to express similar relations as their spatial counterparts.

b. Since, by, for, and from-to are used to express extended time.

Practice:

1. My car is ____ the house.

2. The house is ____ Bedford County.

3. Jim is waiting ____ the supermarket.

4. Sarah spent the afternoon ____ the fair.

5. We arrived ____ the house ____ the afternoon.

6. The waiter was ____ our table immediately.

7. We have not seen our waiter ____ we arrived.

8. The soccer player leaped ____ the ball.

9. The tiger jumped ____ my face.

10. The tiger jumped ____ the trap.

11. I went ____ the store today.

12. Three players are practicing ____ the field.

13. The water spilled ____ the floor.

14. The crowd spilled ____ the street.

15. Seven cows are grazing ____ the field.

16. The frost made patterns ____ the windshield.

17. A light appeared ____ the window.

18. The seven cows have been grazing ____ the pasture ____ this afternoon.

19. The cattle will graze ____ the open range ____ the whole summer.

20. Three hockey players are ____ the ice.

21. Three soccer players are ____ the field.

22. The cowboy rode ____ the setting sun.

23. Three boxers are ____ the ring.

24. The children are playing ____ the street.

25. The play ran ____ September ____ November.

Jared T. Mink

©2007 Liberty University Graduate Writing Center

E-mail: graduatewriting@liberty.edu

Phone: 434-592-4727

