


Grammar test – Prepositions of place – ANSWERS

Do the test then write down your score.

1. Choose the correct sentence!

Read the sentences and underline the correct one.


My school bag is in my bedroom.

- a. My school bag is under my bedroom.
My school bag is behind my bedroom.

The dog is sleeping in the mat.

- b. The dog is sleeping on the mat.
The dog is sleeping between the mat.

I always sit on my best friend in class.

- c. I always sit under my best friend in class.
I always sit next to my best friend in class.

Are those your glasses between the chair?

- d. Are those your glasses in the chair?
Are those your glasses under the chair?

Look behind you – there's Sally!

- e. Look under you – there's Sally!
Look on you – there's Sally!

2. Find the mistake!

Find the mistake, underline it and write the correct sentence.


- a. People usually eat dinner under a table. *People usually eat dinner on a table.*
- b. Don't sit behind the TV – I can't see! *Don't sit in front of the TV – I can't see!*
- c. The letter 'b' is in 'a' and 'c'. *The letter 'b' is between 'a' and 'c'.*
- d. Stand next to an umbrella when it's raining! *Stand under an umbrella when it's raining!*
- e. What ingredients are in front of this cake? *What ingredients are in this cake?*