

Prepositional phrases

Grade 5 Prepositions Worksheet

Underline the prepositional phrases that tell **where** something is happening.

Circle the prepositions in these phrases.

1. Around the garden, we often see a rabbit hopping.
2. Our teachers are hosting a meeting in the library after school.
3. Every year, we dance with my friends near the big pond.
4. My family and I enjoy walking through the woods with our dogs.
5. Did you see the cat jump over the fence?
6. She put her shoes by the back door because they were muddy.
7. Her parents eat chili at the famous restaurant.
8. The students write all of the answers in their notebooks.
9. The teacher writes the questions on the board.
10. My coach has the students practice inside the big gym at the school.
11. This singer has concerts around the world in big cities.
12. She can only buy these carrots at this grocery store in Chicago.

Prepositional phrases can show **where** something is happening.

We watched the movie in the theater.

Prepositional phrases

Grade 5 Prepositions Worksheet

Answers

1. Around the garden, we often see a rabbit hopping.
2. Our teachers are hosting a meeting in the library after school.
3. Every year, we dance with my friends near the big pond.
4. My family and I enjoy walking through the woods with our dogs.
5. Did you see the cat jump over the fence?
6. She put her shoes by the back door because they were muddy.
7. Her parents eat chili at the famous restaurant.
8. The students write all of the answers in their notebooks.
9. The teacher writes the questions on the board.
10. My coach has the students practice inside the big gym at the school.
11. This singer has concerts around the world in big cities.
12. She can only buy these carrots at this grocery store in Chicago.