Prepositional Phrases

Teacher: Peggy Sue Yarber

 School: South High School
	Content Area Standard
	Grammar and Mechanics of Writing

	Literacy Standard:

1.0 Written and Oral English Language Conventions

Prepositional Phrases

	Grammar and Mechanics of Writing

1.1
Identify and correctly use clauses (e.g., main and subordinate), phrases (e.g., gerund, infinitive, and participial), and mechanics of punctuation (e.g., semicolons, colons, ellipses, hyphens).

	Instructional Objectives:

· Definition of what is to be taught and learned.
	Students will be able to recognize and use properly different types of prepositional phrases.

Prepositional phrases:

· Prepositions

· Prepositional phrase used as an adverb

· Prepositional phrases used as an adjective

	Curriculum

· Lesson Contents
	Explanation of prepositions:

(This is not a comprehensive list of prepositions.)

(1). A preposition connects a noun or a pronoun to another word in a sentence and indicates a relationship of place, time, cause, purpose, direction, or means.

(2). Prepositions are usually one word but can also be two or more words. The most frequently used one-word propositions are at, by, from, for, with, to, on, and of.

(3). Some prepositions with more than one word are according to, along with, in front of, and away from. Other prepositions that may be familiar are above, across, after, along, among, before, behind, below, beside, between, into, through, up, down, over, under, and without
(4). A prepositional phrase is used to describe (modify) another word in a sentence, just as an adjective or adverb is used.

(5). A prepositional phrase used as an adjective tells which one, what kind, how many, or whose about the noun or pronoun it modifies.

(6). A prepositional phrase used as an adverb tells how, when, where, how much, or why about the word it modifies.

	Instructional Delivery

· Procedures
· Strategies
	Procedures:

(1) Introduction to prepositions and prepositional phrases

 = using the definitions from the lesson content area.

You use prepositions every minute of every day without even realizing what you are doing! Without is a preposition!

When I say get out a pen and then you ask, "You mean the pen in my backpack?" In my backpack is a prepositional phrase explaining which one. This is known as a prepositional phrase used as an adjective.

(2) Prepositions allow you to connect one idea to another. Prepositions show a relationship between the object of the preposition and the word it modifies.
(3) Today I will introduce to you prepositional phrases used as adjectives and adverbs.

(4) Next I will help guide you to make sentences that show that you are able to recognize prepositions in simple sentences.

(5) We will use pictures–made by your own artistic hand –as our guiding force to recognize prepositions and prepositional phrases.

For example, "You mean the pen in my backpack?" In my backpack is a prepositional phrase, so this is the phrase that should be illustrated on the piece of paper.

(6) Introduce prepositional phrases:

 Prepositional phrases used as an adverbs

Prepositional phrases used as an adjectives

(7) Put students in groups of 2-3. Give each group a piece of paper and some makers.

(8) Next give each group a piece of paper with the following (there may be a few groups that have similar prepositional topics to draw–depending on class size)

See attachments for teacher generated prepositional concepts.

(9) Assignment for students:

· Diagram/label correctly prepositional phrases, verbs, subjects, adverbs and adjectives from the assigned sentences using the prepositional concept given to them.

· Create artwork to highlight the prepositional concept.

· Present to the class the prepositional concept

· Students will be prepared to answer questions from the other students in the class.

· Student groups will then make a quiz based on the posters placed on the walls of the room.

· The teacher will select the questions from the correctly labeled/diagram sentences and create quizzes that are functional, and then distribute this quiz to the entire class.

	Evidence/ Assessment
	Evidence:

The different pieces of learning evidence will be

· posters created by the student

· the correctly labeled/diagramed sentences generated by the student

· the presentation of prepositional concept

· the student answering questions from other students

Assessment:

Students will be assessed on

· the sentences generated by the student

· the presentation of a prepositional concept
· the student answering questions from other students
The teacher will generate a quiz based on the sentences from the students The quiz will ask the students to recognize the prepositional phrases and the type of prepositional phrases being used in the sentence …for example, "You mean the pen in my backpack?" In my backpack is a prepositional phrase explaining which one. This is known as prepositional phrase used as an adjective.

	Accommodations

· Reading difficulties
· Advanced Learners
· English Learners
	· Students will be given extra time if needed

· if the student is in Special Education classes the assignment will be given to his/her case worker

· students will be paired up with students of differing ability levels

· adult aide will be available for individual student help during class

	Text

Instructional Materials
	See attachments (at the end of this lesson plan) for teacher-generated prepositional concepts.

· Teacher-generated prepositional concepts

· Poster paper

· Colored pencils and or makers

· Prepared group assignments

Resource Books:

Reader's Handbook:

A Student Guide for Reading and Learning

Laura Robb

Classroom Instruction that Works

Robert J. Marzano

Classroom Strategies for Interactive Learning
Dough Buehl

Note to teacher:

Please feel free to manipulate the sentences to fit the needs of your student groups. For example, if you need to only give 3 sentences per group, then do so. Or if you need to give 10 sentences per group, then do so.

Next, you may decide to first do an exercise with the class and then place the students into groups. I will provide enough examples for multiple activities.

On Request: There will be answer key provided.

Assignment (for entire class):

Students will perform the labeling/diagramming task in order to present the correct answers. Students will diagram/label prepositional phrases, verbs, subjects, adverbs, and adjectives.

· Students will write the sentences on the paper using the colored pencils and markers. (Creativity is highly encouraged and suggested.)

· Students will present and explain the concept of the Prepositional Phrase used as an Adverb and as an Adjective.

· Students will respond to any questions asked from the students in the class concerning a Prepositional Phrase used as an Adverb and as an Adverb.
After all the presentations, the students will then have a quiz (teacher-generated) based on the sentences corrected by the students.

Assignment (for entire class):

Directions:

Underline the verbs.

Circle the adjectives.

Underline the subjects twice.

Put parentheses around the prepositional phrases.

Bracket the adverbs.

1.The first game of the season will begin soon.

2. My family and I will spend our vacation in Mexico.

3. My aunt brought an antique care with brass wheels.

4. I will buy a ticket from Mr. Smith.

5. Dad bought a new mountain bike for my brother.

6. Was the doll in the display window from Mexico?

7. Dad will probably make some changes in his plans.

8. Have the boys in your neighborhood left for camp in the mountains?

9. This crate of bricks should be placed on the floor.

10. Has Uncle Miguel taken his trip to Mexico?

11. Should you and I invite Diana and her sister to the dinner party?

12. The bake sale for our soccer team will start early in the morning.

13. There have been seven students chosen for the reading committee.

14. That vase of flowers will make a good centerpiece for the Winter Formal ticket table.

15.Over the door hang pieces of mistletoe.

Assignment (for groups of 2-3 students):

Students will perform the labeling/diagramming task in order to present the correct answers. Students will diagram/label prepositional phrases, verbs, subjects, adverbs, and adjectives.

· Students will write the sentences on the paper using the colored pencils and markers. (Creativity is highly encouraged and suggested.)

· Students will present and explain the concept of the Prepositional Phrase used as an Adjective and used as an Adverb.

· Students will respond to any questions asked from the students in the class concerning Prepositional Phrase used as an Adjective and used as an Adverb.
· After all the presentations the students will then have a quiz (teacher generated) based on the sentences corrected by the students.

Assignment (for groups of 2-3 students):

Directions:

Underline the verbs.

Circle the adjectives.

Underline the subjects twice.

Put parentheses around the prepositional phrases.

Bracket the adverbs.

1. This drill about prepositional phrases has started.

2. The bells on the church were calling the people to the service.

3. The bluebirds in the tree and on the bush quickly pecked at the fruit.

4. Does Carrisa live beside you in that white and blue house?

5. A small stream runs through the valley and down the dusty path.

Assignment (for groups of 3-5 students):

Students will perform the labeling/diagramming task in order to present the correct answers. Students will diagram/label prepositional phrases, verbs, subjects, adverbs, and adjectives.

· Students will write the sentences on the paper using the colored pencils and markers. (Creativity is highly encouraged and suggested.)

· Students will present and explain the concept of the Prepositional Phrase used as an Adjective and used as an Adverb.

· Students will respond to any questions asked from the students in the class concerning Prepositional Phrase used as an Adjective and used as an Adverb.
After all the presentations the students will then have a quiz (teacher-generated) based on the sentences corrected and presented by the students.

Assignment (for groups of 3-5 students):

Directions:

Underline the verbs.

Circle the adjectives.

Underline the subjects twice.

Put parentheses around the prepositional phrases.

Bracket the adverbs.

1. Were all the eggs in the carton broken?

2. The road to our family retreat is being repaired.

3. The box of grapes fell to the ground.

4. The whole crowd of students came up the pathway to the stadium.

5. The picture in that frame was painted by my little brother.

6.The telephone in the office has not rung in the last 20 minutes.

Extra Sentences:

1.The small dog near the barn ran under the fence.

2. The choir sang many songs during the concert.

3. The girls outside the cafeteria had finished their lunch.

4. The boy in the red shirt stood up suddenly.

6. The fat old dog was sleeping on the porch in the sun.

7. A can of soda has been spilled on the computer.

8. My dad wants a truck like that one.

9.On our trip we crossed the desert.

10. Did you get the valentine from Jose or him?

11. When will the Coach have the awards for us boys?

Common Prepositions

(not comprehensive)

about

above

across

after

against

along

among

around

at

before

behind

below

beneath

beside

between

by

down

during

except

for

from

in

inside

into

like

near

of

off

on

over

past

since

through

throughout

to

toward

under

until

up

upon

with

within

without

underneath

