Prepositions of place and movement

IN Used to refer to a general place or location
He lives in Schwenningen, in the centre of town.

I’ll meet you in the library in fifteen minutes.

When we were in Austria, we spent a few days in Vienna.

AT Refers to a precise location
You can find his office at Heutelstraße 14.

He was waiting at the bus-stop for half an hour.

Write your name at the top of the page.

ON In contact with, or connected to (note: includes position of information)
Have you seen the notice on the door?

Before you take any medicine always read the instructions on the label.

The information is in that book on the table. You’ll find it on page seven.

BY Indicating a close proximity (next to)
If you want to plug in your computer there is a socket by the door.

When I saw John he was standing by the Siemens exhibition.

You can sit by me and share my book.

With proximity to something higher, other prepositions can be used.

I saw him standing under the clock tower.

There is a car parked beneath (below) my window.

The computer is located underneath the desk.

Notice how we use prepositions to relate place to movement:

INTO

She walked into the room without knocking.

Some valuable new ideas have been introduced into the brochure.

This technology will take our company into the 21st century.

OUT OF

He threw the paper out of the window.

I walked out of the front door without looking back.

I took his letter out of my pocket.

