

Prepositions of movement storytelling activities

Work together in small groups. Use prepositions of movement to describe the most interesting journey that you can think of. You can use words from below or your own ideas. Your teacher will tell you if you should also write a description of and/ or draw the journey. You can use the blank cards to repeat the same words or add your own ideas for places and/ or prepositions.

If another group drew their journey, try to describe it from their picture. They will correct anything that you got wrong.

Listen to or read descriptions of the other journeys, then vote on the most interesting.

Suggested prepositions of movement

<i>above</i>	<i>across</i>	<i>along</i>
<i>(a)round</i>	<i>below</i>	<i>between</i>
<i>down</i>	<i>from</i>	<i>in(to)</i>
<i>off (of)</i>	<i>on(to)</i>	<i>out (of)</i>
<i>over</i>	<i>through</i>	<i>to</i>
<i>towards</i>	<i>under</i>	<i>up (to)</i>

Suggested places

bridge	bush/ hedge	canyon	cave
cliff	desert	door/ doorway	football pitch
fountain	gate/ gateway	highway	hole

(step)ladder	lake	level crossing	mountain (peak)
mountain range	park/ garden	path	pond
racetrack	(railway) tracks	river	(country) road
rope	roundabout	sea	secret passage
slide	stairs	stepladder	stream
(shopping) street	swamp/ bog	swimming pool	trap
tree	tunnel	valley	(city) wall
waterfall	well	window	(zip)wire