

Squarehead Snowman

Learns About Prepositions 2

Name _____

Date _____

This is Squarehead Snowman. He is learning about prepositions. He knows that a preposition is a word that shows the relationship between a noun or a pronoun and another word in the sentence. Some examples are "The dog is *under* the bed" or "the dog is *in* the bed." He thinks he understands, but he needs your help choosing the correct preposition in the sentences below. Circle the correct preposition.

1. My sister hid _____ the bed during the storm. (of, under, through)
2. The cat climbed _____ a hole in the fence. (against, out, through)
3. I sit _____ my best friend at school. (behind, about, between)
4. My family lives _____ the market. (underneath, through, near)
5. I take the bus to school _____ my brother. (against, with, in)
6. We walked _____ the bridge. (often, with, over)
7. The dog is _____ the dog house. (in, until, of)
8. The milk is _____ the fridge. (toward, into, in)
9. I brush my teeth _____ I go to bed (before, along, over)
10. That picture hangs _____ my bed (in, under, above)

