Lesson 2

Preposions:
In/at/on (position)

a) In :
Study these examples :

· There’s no one in the room/in the building/ in the shop.
· The Children are playing in the garden/in the park.
· When we were in Italy, we spent a few days in Venice.
· When I go to the Cinema, I prefer to sit in the front row.
· Look at that boy swimming in the water/in the sea/in the river!
· Have you read this article in the newspaper?

Note that we say:
(sit) in an armchair (but on a chair) in the street
in a photograph/in a picture/in a mirror in the sky.

b) At :
Study these examples :

-Who is that man standing at the bus-stop/ at the door /at the window?
-Turn left at the traffic lights.
-if you leave the hotel, please leave your key at reception.
-Write your name at the top / at the bottom of the page.
-Jack’s house is the white one at the end of the street.
- I couldn’t see very well because I was standing at the back.

c) On:
Study these examples :

-Don’t sit on the floor/ on the ground/ on the grass!
-There’s a dirty mark on the wall / on the ceiling/ on your nose.
-The book you are looking for is on the top shelf/ on the table.
- There’s a report of the football match on page 7 of the newspaper.
- Don’t sit on that chair. It’s broken.

Note that we say:
on the left/ on the right on the ground floor/ on the first floor.
We also say that place is on the coast / on a river
We say that a place is on the way to another place:
 -We stopped at a pretty village on the way to London.

d) In/At/On the corner : We say in the corner of the room.
 at the corner(or on the corner) of the street.

 c) In/At/On the front / the back.

We say in the front / in the back of a car.
We say at the back / at the front of a building/ of a Cinema/group of people…etc.
We say on the front / on the back of a letter / piece of paper……etc.

2

