Prepositions of Direction

Prepositions of direction indicate the location of a noun (a person, place, or thing) in relation to another noun. Prepositions precede a noun or a pronoun and often accompany verbs of motion. This handout covers the prepositions *to*, *toward*, *on*, and *in* when they are used to express movement, direction, or purpose.

To

To can express movement in the direction of a physical place.

- I walked *to* the Writing Center from my car.
- Tim ran *to* school because he was late.

To can also express purpose when attached to a verb as an infinitive.

- They stayed after school *to* complete the assignment.
- I exercise *to* stay in shape.

Toward

Toward, like *to*, suggests movement. However, *toward* indicates movement in the direction of a general area rather than a specific destination. *Toward* implies that a destination may not have been reached.

- John traveled *to* Dallas. (John arrived at Dallas.)
- John traveled *toward* Dallas. (John may have passed Dallas or stopped before he arrived.)

Onto

Onto (on + to) is used to express movement toward the outside of an object.

- The cat jumped *onto* the table.
- The leaf fell *onto* the sidewalk.

Into

Into (in + to) indicates movement toward the inside of an object, space, or volume.

- Mary jumped *into* the water.
- Paul got *into* the shower.

In many cases, *on* or *in* can be used without *to*. Adding *to* to the preposition implies action, whereas *on* or *in* by themselves imply position.

- Suzy is *on* the bed. (This sentence simply relates Suzy's position.)
- Suzy jumped *onto* the bed. (This tells us not only that Suzy is on the bed, but also relates the action she took to get there.)

Activity

Complete the following exercises by filling in the correct preposition.

1.	I placed the glass on the table.
2.	Jim went the library yesterday.
3.	Jane jumped the swimming pool.
4.	I ran class in order arrive on time.
5.	We drove the mountains but stopped before we got there.
6.	Maggie, our cat, jumped the table.
7.	I study hard do well on tests.
8.	He dropped the ice cubes the glass of water.

Answer Key for Activity

- 1. onto
- 2. to
- 3. into
- 4. to/to
- 5. toward
- 6. onto
- 7. to
- 8. into

References

"Prepositions of Direction." *The OWL at Purdue*. Purdue University Writing Lab. 11 February 2009. Web.