

ESCOLA _____ DATA: ____/____/____

PROF: _____ TURMA: _____

NOME: _____

PREPOSITIONS

IN - ON - UNDER

Observe:

There is a dog in the box

The book is on the desk .

There is a cat under the table

1. Observe the pictures and complete with *in*, *on*, *under*.

a. There is a Key _____ the table.

b. There is a boy _____ the plane.

c. There is a ball _____ the box.

d. There are boys _____ the tree.

2. Observe the pictures and answer.

a. Where is the mouse?

It is _____ the box.

b. Where is the mouse?

It is _____ the box.

c. Where is the mouse?

It is _____ the box.

www.colorearya.com

3. Observe as imagens a assinale na opção correta.

	a) in b) on c) under
	a) in b) on c) under
	a) in b) on c) under

	a) in b) on c) under
	a) in b) on c) under
	a) in b) on c) under