
Prepositions

A preposition links and relates a noun to another word in the sentence.

· The window above the door needs to be repaired.

(The preposition above relates the noun door to the noun window, indicating the place or location of the window.)

One way to understand the use of prepositions is to know what categories some of the most common ones fall into. Note: prepositions in italics have more than one meaning.

Prepositions of Place

above between

after beyond

against by

among in

around inside

at near

before next to

behind on

below outside

beneath under

beside upon

Prepositions of Time

about

after

around

at

by

during

for

in

on

since

until

Prepositions of Direction

above out of

across over

around past

away through

beyond to

down toward

from under

into up

off

to

on to

Other Common Prepositions

as

concerning

despite

except

for

of

like

regarding

unlike

with

You should also use a dictionary to learn the meaning of a preposition before you use it.

1. Some of the prepositions within the same category have subtly different meanings.

· Between and among are both prepositions of place and can easily be confused. However, between relates to the position of an object relative to two other objects whereas among relates to the position of an object relative to more than two other objects.

· The piece of paper fell between the computer desk and the wall.

· The book that I need is among the rest of the junk in my room.

2. Also, many of the prepositions have multiple meanings and, therefore, fit into more than one category.

· At can be both a preposition of place and time.

· The new mother left the diaper bag at home.

· Class starts promptly at nine o’clock, so don’t be late!

