CLRC Writing Center

SANTA BARBARA CITY COLLEGE

USING PREPOSITIONS

Although many prepositions are used idiomatically with certain verbs (see the Writing Center handout on Phrasal Verbs for a partial glossary of these idioms), most commonly prepositions provide information about the relationship of a noun or pronoun to another part of the sentence in which the prepositions appear. To remember the role of prepositions, notice that "position" appears in the word "preposition"!


Prepositions of Direction: To, Into, Onto

То	Moving toward a specific place:	 We are moving to Chicago next month. Janice flew from Los Angeles to Mexico City. She walks to school.
Into	Moving to the inside of an enclosed space:	 "In" and "into" can be used interchangeably with some verbs, and still keep the meaning of the sentence the same: The dog jumped into the pond. The dog jumped in the pond. Otherwise, "in" and "into" have distinct meanings: Rosa poured the water into the cup. (action) There is water in the cup. (position) She hurried in to buy the milk. (preposition with infinitive)
Onto	Moving toward a surface:	 "On" and "onto" can often be used interchangeably and still keep the meaning of the sentence the same: The book fell onto the floor. The book fell on the floor. Otherwise, "on" and "onto" have distinct meanings: She tossed the papers onto the coffee table. (action) The papers are on the coffee table. (position) She turned the TV on to watch the show. (prp. w/ infinitive)

Special thanks to WCenter tutor Emily Underwood for her contributions to this handout.

Practice Using Prepositions

1) Choose words from the boxes below and write them on the picture in the location that the prepositional word or phrase describes. See the examples to get you started.


<u>common prepositions</u> .								
about	before	consideri	ing like	past	toward			
above	behind	despite	near	plus	under			
across	below	down	next	regarding	underneath			
after	beneath	during	of	respecting	unlike			
against	beside	except	off	round	until			
along	between	for	on	since	up			
among	beyond	from	onto	through	upon			
around	but	in	out	throughout	t with			
as	by	inside	outside	till	within			
at	concerning	into	over	to	without			
Common compound prepositions:								
according to	due to	inf	front of	in spite of	on account of			
as well as except for		in j	place of	instead of	out of			
because of	in additior	nto in i	regard to	next to	with regard to			
by way of								

Common prepositions:

2) Practice with your own writing.

Identify, independently or with a tutor, which sentences in your own writing have prepositions that are used incorrectly. Use this handout to help you choose the correct preposition, based on the guidelines on the front of the handout.

For information about idiomatic phrasal verbs that use prepositions (for example, "to fall back on" and "to keep up"), consult the Writing Center handout on "Phrasal Verbs."