

Name: _____

Prepositional Phrases

A **prepositional phrase** begins with a preposition and ends with a noun or pronoun.

Other words may be in between the preposition and the noun or pronoun, which is also known as the object of the preposition.

Some prepositional phrases are used as adjectives. They describe nouns.

Other prepositional phrases are used as adverbs. They describe a verb and answer the questions how, why, or when.

example 1: I bought a book about fairy tales.

About fairy tales is a prepositional phrase that describes the noun, *book*. The phrase is used as an adjective.

example 2: I read the book after dinner.

After dinner is a prepositional phrase telling *when* I read. Since it describes the verb, *read*, the phrase is used as an adverb.

Underline the prepositional phrase in each sentence below. Circle ADJ if the phrase is used as an adjective. Circle ADV if the phrase is used as an adverb.

- Hansel and Gretel were lost in the dark forest. ADJ ADV
- They scattered bread crumbs along the path. ADJ ADV
- The witch in the candy house tricked them. ADJ ADV
- The children escaped and ran to safety. ADJ ADV
- Three little pigs lived beside the same road. ADJ ADV
- The first pig in the story built a straw house. ADJ ADV
- The second pig had a house of sticks. ADJ ADV
- The third pig lived in a brick house. ADJ ADV
- A wolf huffed and puffed outside each house. ADJ ADV
- The house of bricks didn't blow down. ADJ ADV

ANSWER KEY

Prepositional Phrases

A **prepositional phrase** begins with a preposition and ends with a noun or pronoun.

Other words may be in between the preposition and the noun or pronoun, which is also known as the object of the preposition.

Some prepositional phrases are used as adjectives. They describe nouns.

Other prepositional phrases are used as adverbs. They describe a verb and answer the questions how, why, or when.

example 1: I bought a book about fairy tales.

About fairy tales is a prepositional phrase that describes the noun, *book*. The phrase is used as an adjective.

example 2: I read the book after dinner.

After dinner is a prepositional phrase telling *when* I read. Since it describes the verb, *read*, the phrase is used as an adverb.

Underline the prepositional phrase in each sentence below. Circle ADJ if the phrase is used as an adjective. Circle ADV if the phrase is used as an adverb.

1. Hansel and Gretel were lost in the dark forest. ADJ ADV
2. They scattered bread crumbs along the path. ADJ ADV
3. The witch in the candy house tricked them. ADJ ADV
4. The children escaped and ran to safety. ADJ ADV
5. Three little pigs lived beside the same road. ADJ ADV
6. The first pig in the story built a straw house. ADJ ADV
7. The second pig had a house of sticks. ADJ ADV
8. The third pig lived in a brick house. ADJ ADV
9. A wolf huffed and puffed outside each house. ADJ ADV
10. The house of bricks didn't blow down. ADJ ADV