

Prepositions of Place

In

- Used with geographic places (continents, countries, regions, states, counties, cities)
Ex. *I live in Rock Hill, South Carolina.*
- Used with enclosed areas (buildings, rooms, cars, etc.)
Ex. *They drove from campus to Florida in a minivan.*
Ex. *All of my classes this semester are in Bancroft Hall.*

At

- Used with specific places and locations where an activity takes place
Ex. *I attend school at Winthrop University.*
Ex. *My sister will meet me at the airport.*
- Used with specific street addresses
Ex. *She lives at 1207 8th Street.*

On

- Used when the subject is on top of something
Ex. *My keys are on the dresser.*
- Used with streets, page numbers, and floors of buildings
Ex. *She lives on Charlotte Avenue.*
Ex. *The office is on the fourth floor.*

Above/Over

- Used when the subject is higher than another object
Ex. *His apartment is above the office.*
Ex. *The sign was hanging over the door.*

Below/Under/Beneath

- Used when the subject is lower than another object
Ex. *After the flood, the water level fell below flood range.*
Ex. *Put the book under the table.*

Near

- Used when the subject's location is close to another object
Ex. *I am looking for a job near campus so I can walk to work.*

To

- Used with a destination
Ex. *I went to West Virginia for spring break.*
Ex. *Will you drive me to the grocery store tonight?*

From

- Used with the original (starting) location
Ex. *I saw your sister on my way home from school today.*