

Lesson 46. Prepositions of place

Circle the correct preposition in the sentences

1. There is a poster on / in / under the wall
2. The dog sits in front of / on / under the floor
3. There are some flowers on / next to / in the vase
4. In our garden there is a beautiful tree under / on / in front of the house
5. There is a small carpet in my room under / on / in the floor
6. I live on / in / in front of the second floor
7. My grandparents live on / in / under the small village
8. My elder sister studies at / on / in the University
9. Look, the lights are on! Mom is under / in / at home
10. Nick's friends have a big house and live on / behind / in Australia

Look at the picture and complete the sentences

Example: There is a vase on the table

1. There is a chair _____.
2. There is a ball _____.
3. There is a black cat _____.
4. There are two pillows _____.
5. There is a clock _____.
6. There is a lamp _____.
7. There is a carpet _____.
8. There are some flowers _____.

The keys

1. There is a poster **on** / in / under the wall
2. The dog sits in front of / **on** / under the floor
3. There are some flowers on / next to / **in** the vase
4. In our garden there is a beautiful tree under / on / **in front of** the house
5. There is a small carpet in my room under / **on** / in the floor
6. I live **on** / in / in front of the second floor
7. My grandparents live on / **in** / under the small village
8. My elder sister studies **at** / on / in the University
9. Look, the lights are on! Mom is under / in / **at** home
10. Nick's friends have a big house and live on / behind / **in** Australia

Part 2

1. There is a chair **next to** the table

2. There is a ball **under** the table
3. There is a black cat **next to** the table
4. There are two pillows **on** the armchair
5. There is a clock **on** the wall
6. There is a lamp **on** the table
7. There is a carpet **on** the floor
8. There are some flowers **in** the vase