PREPOSITIONS

Close your eyes and visualize each of these sentences as they are read out loud.

The package under the tree is mine.

The package in the tree is mine.

The package near the tree is mine.

How are these three sentences different from each other? Yes, in each sentence the position of the package is different. It has moved to a different place.

Now visualize these sentences:

I will see you before lunch.

I will see you during lunch.

I will see you after lunch.

What changes? Right! The time when I will see you changes. It is at a different time.

These are the words that were changed in these sentences: *under, in, near, before, during, after*. These words are called prepositions, and that is the new part of speech we are going to learn.

HOW TO FIND A PREPOSITION:

First of all, remember to find the nouns, articles, adjectives, and pronouns before you do anything else. Then, looking among the words left over, find the prepositions. It's easier than you think! Almost all prepositions will fit into the following little sentence (it's very handy, so memorize it!).

"THE MOUSE GOES _____ THE BOX (OR BOXES)."

Take each preposition that was used in the sentences above, and put it in the blank of the "mouse-box" sentence. It works for every one of those prepositions except *during*, doesn't it? The "Mouse-Box" sentence will help you find most prepositions, but what about the ones that don't fit?

Some prepositions won't fit into the "mouse-box" sentence. There are nine very common ones, which may seem like a lot to remember. To help you with this, here's a little memory trick. Remember: you may not be able to remember them, **BUT AL DOES!**

$$\mathbf{B} = \mathrm{but}$$
 $\mathbf{A} = \mathrm{as}$ $\mathbf{D} = \mathrm{during}$ $\mathbf{U} = \mathrm{until}$ $\mathbf{L} = \mathrm{like}$ $\mathbf{O} = \mathrm{of}$ $\mathbf{E} = \mathrm{except}$ $\mathbf{S} = \mathrm{since}$

PREPOSITIONAL PHRASES: A word may fit into the "mouse-box" sentence and look like a preposition, but **IT ISN'T A PREPOSITION UNLESS IT'S IN A PREPOSITIONAL PHRASE.** To find the prepositional phrase, first you find the word you think is a preposition. Then you say the preposition and ask, "What?" The answer you are looking for is a noun or pronoun that answers that question. That noun or pronoun is called the **OBJECT OF THE PREPOSITION.** Each prepositional phrase will begin with a preposition, and end with a noun or pronoun. If there are any words between the preposition and its object, they are modifiers (like articles & adjectives) for that object.

In the six sentences on page one, the prepositional phrases are "under the tree," "in the tree," "hear the tree," "before lunch," "during lunch," and "after lunch." The objects of the prepositions are "tree" and "lunch."

DIAGRAMING: Sentence diagraming is a tool we use to help us understand ideas which might be hard. We're going to start learning about diagraming by diagraming prepositional phrases. A diagramed prepositional phrase looks like this:

PREPOSITIONAL PHRASES HAVE JUST ONE JOB TO DO: THEY ARE ALWAYS MODIFIERS.

NOTE: A few prepositions consist of more than one word. They are *because of, in spite of, according to, instead of*, and *out of*. If you find one of these prepositions, label it "pp" with "wings" (as you do with proper nouns of more than one word).

NAM	E:
over to parent sheet	TTO DO: Write N over the common nouns, PN over the proper nouns, ART he articles, ADJ over the adjectives, PP over the prepositions, and put theses around the prepositional phrases. Then, on the back or on a separate of paper, diagram the prepositional phrases in every sentence. Sentence one has done for you as an example. PP N PRO PP ART N (On vacation) everybody (in the family) relaxes.
	vacation Family
2.	A vacationer can think about different things for a change
3.	He can relax and renew himself on vacation.
4.	Time spent on <u>vacation</u> is never a waste of <u>time</u> .
5.	On warm summer <u>days</u> many bright solutions to <u>problems</u> have
	been dreamed up during a little snooze in a hammock.
Af	Il the underlined words in this exercise are doing the same job. fter you get all the prepositional phrases diagramed, look at the otes for this unit. Write on the line below the name of this job.

NAM	TE:
over parer	AT TO DO: Write N over the common nouns, PN over the proper nouns, ART the articles, ADJ over the adjectives, PP over the prepositions, and put of paper, diagram the prepositional phrases in every sentence.
1.	Our family is going on a trip during spring vacation.
2.	We are driving to the lake in our <u>new</u> camper.
3.	Family vacations have been improved since the <u>invention</u>
	of the camper.
4.	Our camper has four beds in it and a <u>little</u> bathroom at the back.
5.	Now our <u>camping</u> trips are fun for the whole family, thanks to our
	camper!
	REPOSITIONAL PHRASE BEGINS WITH A PREPOSITION AND ENDS

DIRECTIONS: The underlined words in these sentences are doing one of two jobs. Choosing your answer from the jobs shown below, write what job each underlined word is doing.

MODIFIER OBJECT OF THE PREPOSITION

SENTENCE #	WORD	<u>JOB</u>
1	trip	
2	new	
3	invention	
4	little	
5	camping	

NAI	ME:
over pare	AT TO DO: Write N over the common nouns, PN over the proper nouns, ART the articles, ADJ over the adjectives, PP over the prepositions, and put intheses around the prepositional phrases. Then, on the back or on a separate t of paper, diagram the prepositional phrases in every sentence.
1.	On my seventh birthday my mom and dad gave me a wonderful
	present.
2.	It was a trip to <u>Boston</u> , <u>Massachusetts</u> !
3.	On our first day we went on a <u>walking</u> tour on the Freedom Trail.
4.	My favorite place on the Freedom Trail was the small wooden
	house of Paul Revere.
5.	Paul Revere was the American hero who rode through the <u>night</u> so
	he could warn the people of the arrival of the British soldiers.
A P	RONOUN IS A WORD THAT
ART	TICLES & ADJECTIVES DO THE JOB OF

DIRECTIONS: The underlined words in these sentences are doing one of two jobs. Choosing your answer from the jobs shown below, write what job each underlined word is doing.

MODIFIER OBJECT OF THE PREPOSITION

<u>SENT</u>	TENCE # WORD	<u>JOB</u>
1	seventh	
2	Boston, Massachusetts	
3	walking	
4	wooden	
5	night	

to the beach

in the sky

from her dad

PLAYING WITH WORDS: UNIT #4

Student Name:		
Below are three prepositional phrepositional phrase goes into ear prepositional phrase that you thin	ch space. In the spaces	
of my desk	on the corner	for a minute
I leaned my elbow	Preposition phrase #1	
Preposition phrase #2		and rested my eyes
Preposition phre	ase #3	·
Now you're going to see a bunch paper, write a paragraph or two to can. Remember: when writing a If you change the place or the time paragraph. Any paragraph you we may add other prepositional phrase.	using as many of these propagation paragraph, all the sentence something is happening write should be at least the	epositional phrases as you ces in it have to go together g in, you need to start a new aree sentences long. You

with lunch

of his tail

on the back seat

on the sand

for her toys

in her bucket

in the truck

of the ocean

PLAYING WITH WORDS: UNIT #4

How did I do?

Stud	ent Name:		
1.	rested my eyes for a min	"I leaned my elbow on the corner of route." If you got all the prepositional points. If any of your prepositional points.	hrases in
2.	Does your paragraph hav 1 point.	ve at least 3 sentences? If so, you get	
3.	Does your paragraph ma	ke sense? If so, you get 1 point.	
4.	If you used all 11 prepositional phrases, you get 5 points. If you used 8 or 9 prepositional phrases, you get 4 points. If you used 6 or 7 prepositional phrases, you get 3 points. If you used 4 or 5 prepositional phrases, you get 2 points. If you used 2 or 3 prepositional phrases, you get 1 point. If you only used one, you get zero.		
	Add it all up into your G	SRAND TOTAL:	======
If yo	ou got 10 points, you're	ABSOLUTELY <u>AMAZING</u> !	
If yo	ou got 9 points, you're	WONDERFUL!	
If you got 8 points, you're		GREAT!	
If yo	ou got 7 points, you're	DOING A GOOD JOB.	
If yo	ou got 6 points, you're	MAKING A GOOD EFFORT.	

TEST: PREPOSITIONS

NAME:			
POINTS EARNED:	out of 115	LEVEL:	

WHAT TO DO: Write N over the common nouns, PN over the proper nouns, ART over the articles, ADJ over the adjectives, PP over the prepositions, and put parentheses around the prepositional phrases. Then, on the back or on a separate sheet of paper, diagram the prepositional phrases in every sentence.

- 1. Ask most adults about their favorite memories of their childhood, and they will probably tell you about a family vacation.
- 2. Once on a rainy day during <u>vacation</u> my brother won our family's money in a game of Tripoley.
- 3. Groans of agony from Dad and crows of joy from my brother came with <u>every</u> hand of the cards.
- 4. After the game the family, on <u>bended</u> knee, begged my brother for money.
- 5. The good part of the whole thing was that we were only playing with imaginary money!

SHORT ANSWER:

1.	Pronouns are words that	
2.	Adjectives are words that	·

DIRECTIONS: The underlined words in these sentences are doing one of two jobs. Choosing your answer from the jobs shown below, write what job each underlined word is doing.

MODIFIER		OBJECT OF THE PREPOSITION
SENTENCE #	WORD	<u>JOB</u>
1	their	
2	vacation	
3	every	
4	bended	
5	thing	

PREPOSITIONS

Close your eyes and visualize each of these sentences as they are read out loud.

The package under the tree is mine.

The package in the tree is mine.

The package near the tree is mine.

How are these three sentences different from each other? Yes, in each sentence the position of the package is different. It has moved to a different <u>place</u>. Now visualize these sentences:

I will see you before lunch.

I will see you during lunch.

I will see you after lunch.

What changes? Right! The time when I will see you changes. It is at a different time.

These are the words that were changed in these sentences: *under, in, near, before, during, after*. These words are called prepositions, and that is the new part of speech we are going to learn.

HOW TO FIND A PREPOSITION:

First of all, remember to find the nouns, articles, adjectives, and pronouns before you do anything else. Then, looking among the words left over, find the prepositions. It's easier than you think! Almost all prepositions will fit into the following little sentence (it's very handy, so memorize it!).

"THE MOUSE GOES	THE BOX	(OR BOXES)."

Take each preposition that was used in the sentences above, and put it in the blank of the "mouse-box" sentence. It works for every one of those prepositions except *during*, doesn't it? The "Mouse-Box" sentence will help you find most prepositions, but what about the ones that don't fit?

Some prepositions won't fit into the "mouse-box" sentence. There are nine very common ones, which may seem like a lot to remember. To help you with this, here's a little memory trick. Remember: you may not be able to remember them, **BUT AL DOES!**

$$\mathbf{B} = \mathrm{but}$$
 $\mathbf{A} = \mathrm{as}$ $\mathbf{D} = \mathrm{during}$ $\mathbf{U} = \mathrm{until}$ $\mathbf{L} = \mathrm{like}$ $\mathbf{O} = \mathrm{of}$ $\mathbf{E} = \mathrm{except}$ $\mathbf{S} = \mathrm{since}$

PREPOSITIONAL PHRASES: A word may fit into the "mouse-box" sentence and look like a preposition, but **IT ISN'T A PREPOSITION UNLESS IT'S IN A PREPOSITIONAL PHRASE.** To find the prepositional phrase, first you find the word you think is a preposition. Then you say the preposition and ask, "What?" The answer you are looking for is a noun or pronoun that answers that question. That noun or pronoun is called the **OBJECT OF THE PREPOSITION.** Each prepositional phrase will begin with a preposition, and end with a noun or pronoun. If there are any words between the preposition and its object, they are modifiers (like articles & adjectives) for that object.

In the six sentences on page one, the prepositional phrases are "under the tree," "in the tree," "near the tree," "before lunch," "during lunch," and "after lunch." The objects of the prepositions are "tree" and "lunch."

DIAGRAMING: Sentence diagraming is a tool we use to help us understand ideas which might be hard. We're going to start learning about diagraming by diagraming prepositional phrases. A diagramed prepositional phrase looks like this:

PREPOSITIONAL PHRASES HAVE JUST ONE JOB TO DO: THEY ARE ALWAYS MODIFIERS.

NOTE: A few prepositions consist of more than one word. They are *because of, in spite of, according to, instead of*, and *out of*. If you find one of these prepositions, label it "pp" with "wings" (as you do with proper nouns of more than one word).

NAI	ME:
over pare shee	AT TO DO: Write N over the common nouns, PN over the proper nouns, ART the articles, ADJ over the adjectives, PP over the prepositions, and put entheses around the prepositional phrases. Then, on the back or on a separate of paper, diagram the prepositional phrases in every sentence. Sentence one been done for you as an example. PP N PRO PP ART N
1.	(On vacation) everybody (in the family) relaxes.
2.	ART N PP ADJ N PP ART N A vacationer can think (about different things) (for a change). PRO PRO PP N He can relay and renew himself (on vacation)
3.	He can relax and renew himself (on <u>vacation</u>).
4.	N PP N ART N PP N Time spent (on vacation) is never a waste (of time).
5.	PP ADJ ADJ N ADJ ADJ N PP N (On warm summer days) many bright solutions (to problems)
	have been dreamed up (during a little snooze)(in a hammock). On days Oproblems Oprob
	A STUTING STUTING.
Aj	Il the underlined words in this exercise are doing the same job. fter you get all the prepositional phrases diagramed, look at the otes for this unit. Write on the line below the name of this job.

object of the preposition

	entheses around the prepositional phrases. Then, on the back or on a separate et of paper, diagram the prepositional phrases in every sentence.
1.	ADJ N PP ART N PP ADJ N Our family is going (on a <u>trip</u>)(during spring vacation).
	(diagram keys are on the back)
2.	PRO PP ART N PP ADJ ADJ N We are driving (to the lake)(in our <u>new</u> camper).
3.	ADJ N PP ART N Family vacations have been improved(since the invention)
	PP ART N (of the camper).
4.	ADJ N ADJ N PP PRO ART ADJ N PP ART N Our camper has four beds (in it) and a little bathroom(at the back
5.	ADJ ADJ N PP ART ADJ N Now our camping trips are fun (for the whole family), thanks
	PP ADJ N (to our camper)!
A I	PREPOSITIONAL PHRASE BEGINS WITH A PREPOSITION AND END
	WITH A noun or pronoun.

DIRECTIONS: The underlined words in these sentences are doing one of two jobs. Choosing your answer from the jobs shown below, write what job each underlined word is doing.

	MODIFI	ER	OBJECT OF THE PREPOSITION
<u>SEN</u>	TENCE #	WORD	<u>JOB</u>
	1	trip	object of the preposition
	2	new	<u>modifier</u>
	3	invention	object of the preposition
	4	little	modifier
	5	camping	modifier
1.	Op tri	p 2	Clipic vacation String
2.	lake		it camper
3.	Since i	nvention	camper (%)
4.	it it	·	back // //o
5. –	6 far	nily the	Co camper

NAME:
WHAT TO DO: Write N over the common nouns, PN over the proper nouns, ART over the articles, ADJ over the adjectives, PP over the prepositions, and put parentheses around the prepositional phrases. Then, on the back or on a separate sheet of paper, diagram the prepositional phrases in every sentence. PP ADJ ADJ N ADJ N PRO ART ADJ (On my seventh birthday) my mom and dad gave me a wonderful present.
PRO ART N PP —— PN——— 2. It was a trip (to <u>Boston, Massachusetts</u>)!
PP ADJ ADJ N PRO PP ART ADJ N PP ART (On our first day) we went (on a walking tour)(on the Freedom Trail).
4. ADJ ADJ N PP ART PN ART ADJ ADJ My favorite place (on the Freedom Trail) was the small wooden N PP — PN — house (of Paul Revere).
— PN — ART ADJ N PRO PP ART N Paul Revere was the American hero who rode (through the night) PRO ART N PP ART N PP ART ADJ so he could warn the people (of the arrival)(of the British N soldiers).
A PRONOUN IS A WORD THAT takes the place of a noun.
ARTICLES & ADJECTIVES DO THE JOB OFmodifier.

DIRECTIONS: The underlined words in these sentences are doing one of two jobs. Choosing your answer from the jobs shown below, write white job each underlined word is doing.

MODIF	IEK	OBJECT OF THE PREPOSITION
SENTENCE #	<u>WORD</u>	<u>JOB</u>
1	seventh	modifier
2	Boston, M	assachusetts object of the preposition
3	walking	modifier
4	wooden	modifier
5	night	object of the preposition
1. Op bi	rthday My Seventh	
2. <u>Bos</u>	ton, MA	
3. Op day	Oth Litely	tour Freedom Trail
4. Free	dom Trail	Paul Revere
5. Through	night	or arrival soldiers

90

TEST: PREPOSITIONS

	NA	ME:	
	PO	INTS EARNED: out of 115 LEVEL:	
	ove. par	HAT TO DO: Write N over the common nouns, PN over the proper nouns, AF is the articles, ADJ over the adjectives, PP over the prepositions, and put the entheses around the prepositional phrases. Then, on the back or on a separate of paper, diagram the prepositional phrases in every sentence.	
		ADJ N PP ADJ ADJ N PP ADJ N Ask most adults(about their favorite memories)(of their childhold)	od),
18	8	PRO PRO PP ART ADJ N and they will probably tell you(about a family vacation).	
20	_ 2.	PP ART ADJ N PP N ADJ N ADJ ART Once (on a rainy day)(during vacation) my brother won our fan N PP ART N PP PN money (in a game)(of Tripoli).	Γ nily'
23	3.	N PP N PP PN N PP ADJ N Groans (of agony)(from Dad) and crows (of joy)(from my broth PP ADJ N PP ART N came (with every hand)(of the cards).	er)
- 15	4.	PP ART N ART N PP ADJ N (After the game) the family (on <u>bended</u> knee) begged my brote PP N (for money).	her
	5.	ART ADJ N PP ART ADJ N PRO PRO The good part (of the whole thing) was that we were only play PP ADJ N (with imaginary money)!	ying
		IORT ANSWER:	
	1.	Pronouns are words that	
		take the place of nouns	
===	2.	Adjectives are words that	,
2		modify nouns or pronouns	(ovei

18

DIRECTIONS: The underlined words in these sentences are doing one of two jobs. Choosing your answer from the jobs shown below, write what job each underlined word is doing.

	<i>MODIF</i>	IER	OBJECT OF	THE PREPOS	SITION
	SENTENCE #	<u>WORD</u>	<u>JO</u>	<u>B</u>	
	1	their		lifier	
	2	vacation	object of	the preposition	
	3	every		lifier	
	4	bended		lifier	
5	5	thing	object of	the preposition	
3	1, about me	emories Oricital	childhood ebout	vacation	
4	2,			ame Tripol	ley_
6	3, agon	(FOD) —	joy	brother h	and cards
3	4, ————————————————————————————————————	me	knee	Top. money	
		1/c	KIICC	Score Range	Result
	5,th	ing the thole	money Indep	102 - 92 = 91 - 80 =	MasterySuperiorityCompetencyProbationaryRepeat