

PREPOSITIONS OF MOVEMENT

Scan to review worksheet

Expemo code:
15R5-Q7J8-ELRJ

1

Prepositions of movement

Match the words to the pictures.

across along around into out of over through to under

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

2

Practice 1

Choose the correct preposition from Exercise 1 to complete the sentences.

1. The woman ran _____ the beach. The sun came up while she ran.
2. The car stopped at the traffic lights and the children walked _____ the road.
3. The cat ran _____ the car. It wanted to hide from the dog.
4. He went _____ the shop to buy milk. When he came out it was raining.
5. Go _____ the green doors and you will find the reception.
6. There is a small bridge _____ the river, but it isn't big enough for cars.
7. He took his girlfriend _____ a restaurant for her birthday.
8. They needed to get _____ the building quickly because there was a fire.
9. He walked _____ the building to the other side because he couldn't find the entrance.

3

Practice 2

Choose the correct option for each sentence.

1. He walked _____ the room. He could see his friend on the other side. **along/across**
2. The man went _____ the house. He shut the door and closed the curtains. **to/into**
3. They walked _____ the forest. When they got back to the car, it was dark. **through/to**
4. While they were talking, they walked _____ the fountain. **along/around**
5. They climbed _____ the fence to get their ball from the neighbour's garden. **under/over**
6. The man got _____ the car. He needed to go to the shop. **out of/into**

4

Opposites

Match the words that are opposites.

- | | |
|---------|-----------|
| 1. up | a. down |
| 2. from | b. onto |
| 3. over | c. out of |
| 4. into | d. to |
| 5. off | e. under |

Key

1. Prepositions of movement

Students can work individually and check in pairs.

1. along 2. out of 3. around 4. across 5. to 6. under 7. 8. into 9. over
through

2. Practice 1

Students can work in pairs and check with the teacher.

1. along 2. across 3. under 4. into 5. 6. over 7. to 8. out of 9. around
through

3. Practice 2

1. across 2. into 3. through 4. around 5. over 6. out of

4. Opposites

Students can work alone and check in pairs.

1. a 2. d 3. e 4. c 5. b