
Der Präpo-Trainer Dito (Verlag) GmbH ISBN 978-3-952-1442-2-0

Inhalt __

Vorwort Über den Präpo-Trainer

Tipps zur Benutzung

4

Unit 1 Orts- und Richtungsangaben mit in, on, at, to und from

Revision Unit 1 / Diagnose-Test Unit 1

7

Unit 2 Zeitangaben mit at, on, in, before, after, until (till), from ... to ...

Diagnose-Test Unit 2 / Revision Units 1–2

17

Unit 3 with, without, by, for, about, look + Präposition, Ausdrücke mit on und off,

Ausdrücke mit to

Diagnose-Test Unit 3 / Revision Units 1–3

29

Unit 4 of für Wesfall, Teilmengen und Zugehörigkeit sowie in festen Ausdrücken

Orts- und Richtungsangaben mit near, next to, in front of, behind, opposite,

between, up, down, under, below, over, above, in the middle of

Diagnose-Test Unit 4 / Revision Units 1–4

39

Unit 5 vor allem Orts- und Richtungsangaben mit off, onto, along, past, across,

through, inside, outside, against, towards, into, out of

Diagnose-Test Unit 5 / Revision Units 1–5

53

Unit 6 because of, instead of, of, apart from, by, on, since, for, during, ago

Diagnose-Test Unit 6 / Revision Units 1–6

65

Unit 7 except for, for, within, with, in, to, as, like, than

Diagnose-Test Unit 7 / Revision Units 1–7

Schluss-Test Units 1–7

79

 Wie weiter?

Übersicht über die Memo-Boxen und die Tipps

92

93

Der Präpo-Trainer Dito (Verlag) GmbH ISBN 978-3-952-1442-2-0

Unit 2
Am Ende dieser Unit wissen Sie mehr

über Zeitangaben mit den Präpositionen

at, on, in, before, after, until (till) und from ... to ...

Der Präpo-Trainer Dito (Verlag) GmbH ISBN 978-3-952-1442-2-0

AT __________  S. 10, (26)

16 um, am – Uhrzeit, punktuelle Zeitangaben

I always leave home at 7.30 in the morning. um halb acht

What about siesta at noon and tango at midnight? am Mittag / um Mitternacht

We start school at the same time every day. zur gleichen Zeit

She was crying at the end of the film. am Ende des Films

17 Zeitausdrücke für "jetzt"

Buses do not run at the moment / at present. im Moment / zurzeit

18 an, am – Zeitbereich um Wochenende und Feiertage

Bye now. See you at the weekend. am Wochenende

We always go to church at Easter / at Christmas. an Ostern / an Weihnachten

19 Und ausserdem

Joanne Rowling published Harry Potter at (the age of) 32. im Alter von 32 Jahren

And she became famous at once. sofort

ON __________  S. 8, 68, (26, 34, 69, 75, 81)

20 am – für Tage; auch zusammen mit morning, afternoon, evening

Her birthday is on Sunday / on 10 June. am Sonntag / am 10. Juni

My parents always come here on Christmas Day. am Weihnachtstag

I never work on Thursday afternoons. am Donnerstagnachmittag

They met in the park on a beautiful Sunday morning. an einem ... Sonntagmorgen

21 Und ausserdem

Please be here on time. pünktlich

22 Achtung – keine Präposition bei last, next, this

We started our new project last Saturday. am letzten Samstag

Are you coming this evening? heute Abend

© 2013 Der Präpo-Trainer

Der Präpo-Trainer Dito (Verlag) GmbH ISBN 978-3-952-1442-2-0

 15 Übersetzen Sie die Ausdrücke und geben Sie die

Theorieziffern an. (16–22)

1 am 26. April ___________________

2 pünktlich ___ ___________________

3 am Donnerstag ___ ___________________

4 am Donnerstagnachmittag ___ ___________________

5 letzten Donnerstag ___ ___________________

6 um 9 Uhr 10 ___ ___________________

7 am Wochenende ___ ___________________

8 mit 17 ___ ___________________

9 am nächsten Mittwoch ___ ___________________

 16 Setzen Sie ein: at, on. (Theorie 16–22)

1 Shall we meet _____ Wednesday or _____ Thursday? Or

_____ the weekend?

2 We never go out _____ Sunday evenings. But we often go

to the cinema _____ Mondays.

3 What I was doing _____ 9pm? _____ that time I usually watch the news.

4 We don’t work _____ Saturdays. And we never work _____ Sundays.

5 _____ the moment my sister is _____ holiday in Sweden. — When is she coming back? —

_____ the weekend. _____ Saturday evening, actually.

6 My grandma’s train arrives _____ 6.10. And the trains are usually _____ time.

7 There is a good film on _____ 8 o’clock. Or shall we watch the match _____ 8.30?

8 We arrived at the hotel _____ the same time _____ Friday evening.

 17 Setzen Sie die Präpositionen ein – wenn nötig.

A Were you
1
 _____ Martina’s birthday party

2
_____ last Saturday?

B No, I wasn’t. I wasn’t here
3
_____ the weekend. Was it

4
_____ Martina’s place?

A No, it was
5
_____ Toni’s place. It began

6
_____ 6pm. Everybody was there

7
_____ time.

B Were there many people?

A Yes, but Mike was
8
_____ Belgium. He was

9
_____ a business trip. And Fabian was

10

_____ Germany.

Gibt es mehrere

richtige Lösungen?

Manchmal schon. Wir ver-

suchen, im Schlüssel alle

richtigen Lösungen anzu-

geben.

Wir halten uns im Präpo-

Trainer grundsätzlich ans

britische Englisch. Der Ein-

fluss der USA auf das in-

ternationale Englisch ist

aber gross, und es können

sich Unterschiede ergeben

wie etwa der folgende:

at the weekend (GB)

on the weekend (US)

TIPP 2

Der Präpo-Trainer Dito (Verlag) GmbH ISBN 978-3-952-1442-2-0

IN __________  S. 8, 82, (26, 75, 83)

23 am – Morgen, Nachmittag, Abend

I always go jogging in the morning. am Morgen

24 im – Monate und Jahreszeiten

In July we are going to the South of France. im Juli

I drink a lot of tea in winter. im Winter

25 in – Jahre und alle grösseren Zeiträume

Will there be Olympic Games in 2012? (im Jahre) 2012

Edgar Alan Poe lived in the 19
th
 century. im 19. Jahrhundert

TV was invented in the twenties. in den Zwanzigerjahren

She had to work early in her childhood. in ihrer Kindheit

26 in – bei Fristen

I’ll be back in half an hour. in einer halben Stunde

I can write it for you in no time. im Handumdrehen

27 Und ausserdem

Don’t worry. You’ll get it in time. rechtzeitig

© 2013 Der Präpo-Trainer

 18 Übersetzen Sie die Ausdrücke und geben Sie die Theorieziffern an.

(Theorie 23–27)

1 am Morgen ___________________________

2 im 21. Jahrhundert ___ ___________________________

3 im Sommer ___ ___________________________

4 im Januar 1980 ___ ___________________________

5 in meiner Kindheit ___ ___________________________

6 in einer halben Stunde ___ ___________________________

7 2005 ___ ___________________________

8 rechtzeitig ___ ___________________________

Der Präpo-Trainer Dito (Verlag) GmbH ISBN 978-3-952-1442-2-0

 19 Setzen Sie die Präpositionen ein – wenn nötig. (Zeitangaben: Theorie 16–27)

Korrigieren Sie die erste Spalte, bevor Sie weiterfahren.

_____ 5 minutes _____ 5.10 _____ Tuesday _____ Thursday

_____ March _____ no time _____ Friday morning _____ quarter past two

_____ 26 April _____ present _____ winter _____ Sunday evening

_____ next year _____ 2010 _____ last week _____ June 4, 2006

_____ the moment _____ the age of 4 _____ July _____ once

_____ the 20
th

 century _____ the same time _____ last month _____ 1980

_____ the afternoon _____ 5 October _____ her birthday _____ spring

_____ Monday _____ the weekend _____ midnight _____ noon

_____ October _____ the evening _____ summer _____ 4 January 1987

_____ 2 weeks _____ lunchtime _____ the morning _____ the weekend

_____ 1968 _____ Sunday _____ May 2005 _____ half past seven

_____ the morning _____ 1 January 2008 _____ autumn _____ 4 o’clock

© 2013 Der Präpo-Trainer

 20 Setzen Sie ein: at, in, on – wenn nötig. (Orts- und Zeitangaben: Theorie 1–27)

1 I want to be _____ the theatre _____ time for a

drink before the show starts _____ 8pm.

2 She isn’t _____ home _____ the moment, but she

will be back _____ 9pm.

3 What are you doing _____ April 7? — Oh, I’m

busy. I’m always busy _____ Monday evening.

4 I often play tennis. Sometimes _____ the morning,

sometimes _____ the afternoon, and sometimes

_____ the evening. I even play _____ night.

5 When does our course _____ the Business School

start? — _____ November.

6 Did you see the match _____ yesterday evening? —

No, I didn’t. I was _____ the cinema. But I’m going

to watch the final _____ this evening.

7 How old is Brian? — _____ his thirties, I think.

Der Präpo-Trainer Dito (Verlag) GmbH ISBN 978-3-952-1442-2-0

Unit 6
 In dieser Unit lernen Sie die Präpositionen

 because of, instead of, apart from, since, during und

ago kennen.

Zudem erfahren Sie mehr über of, by, on und for.

Der Präpo-Trainer Dito (Verlag) GmbH ISBN 978-3-952-1442-2-0

BECAUSE OF __________  S. (67)

102 wegen

We stayed inside because of the rain. wegen des Regens

INSTEAD OF __________

103 statt

Let’s drink water instead of beer. an Stelle von Bier

You’d better listen instead of speaking. statt zu sprechen

OF __________  S. 40, (41, 67, 77)

104 geographische Lage – südlich von / im Süden von

Washington is south of New York. südlich von New York (ausserhalb)

Wall Street is in the south of New York. im Süden New Yorks (innerhalb)

105 aus – Angabe des Materials

This chair is made of wood. aus Holz gemacht

106 Ausdrücke mit of

think of denken an, halten von

die of sterben an

consist of bestehen aus

remind s.o. of jdn. erinnern an

get rid of loswerden

APART FROM __________

107 abgesehen von
Apart from cooking, I enjoy singing. abgesehen von

I’ve met everyone apart from the boss. ausser dem Chef

108 Ausdrücke mit from

suffer from leiden an

borrow from sich leihen von

escape from fliehen vor

recover from sich erholen von

differ from sich unterscheiden von

MEMO

MEMO

Der Präpo-Trainer Dito (Verlag) GmbH ISBN 978-3-952-1442-2-0

 72 Geben Sie die Theorieziffer an und übersetzen Sie.

(Theorie 102–108, Tipp 7)

10 südlich von Hamburg _____________________

11 im Norden Italiens ___ _____________________

12 aus Trauben gemacht _____________________

13 aus Gold gemacht ___ _____________________

14 an der Kälte leiden ___ _____________________

15 deinetwegen ___ _____________________

16 statt zu arbeiten ___ _____________________

17 abgesehen von dir ___ _____________________

 73 Wählen Sie aus zwei Möglichkeiten die richtige.

(Theorie 102–108, Tipp 7)

1 Naples is about 2,000kms south OF / FROM Berlin.

2 How did they escape OF / FROM the prison?

3 Can I borrow $20 OF / FROM you?

4 Harlem is in the north OF / FROM Manhattan.

5 Let’s go out instead OF / — watching TV.

6 I’ve recovered OF / FROM the flu now.

7 Once Susan has started talking to you, it’s very difficult to get rid OF / FROM her.

8 I’ve got a photo OF / FROM Geneva OF / FROM my sister-in-law who lives there.

9 She suffered OF / FROM diabetes and finally died OF / FROM a heart attack.

10 Apart OF / FROM Peter, nobody worried OF / ABOUT the expense.

11 This marmalade is made OF / FROM oranges and grapefruit.

 74 Setzen Sie of ein – wenn nötig. (Tipp 8)

I don’t want to go there ...

1 ... because _____ the weather.

2 ... because _____ I don’t like your friends.

3 ... because _____ I’m ill.

4 ... because _____ I have a lot of work at the moment.

5 ... because _____ the long journey.

6 ... because _____ the bad food.

7 ... because _____ the smoke.

8 ... because _____ I’m tired.

made of oder made from?

The chair is made of wood.

Der Stuhl ist aus Holz gemacht.

Das Material ist immer noch

Holz.

Wine is made from grapes.

Wein wird aus Trauben ge-

macht. Es waren mal Trauben,

jetzt sind es keine Trauben

mehr.

of oder from?

a photo of my sister

Meine Schwester ist auf dem

Foto zu sehen.

a postcard from my sister

Die Karte kommt von meiner

Schwester.

TIPP 7

because oder because of?

because steht vor einem ver-

balen Ausdruck (Konjunktion):

because it’s raining

weil es regnet

because of steht vor einem

Nomen (Präposition):

because of the rain

wegen des Regens

TIPP 8

Der Präpo-Trainer Dito (Verlag) GmbH ISBN 978-3-952-1442-2-0

Unit 7
In der letzten Unit geht es um

except for, for, within, with, in, to, as, like und than.

Und der Schluss-Test zeigt Ihnen nochmals, was Sie

im Präpo-Trainer alles gelernt haben.

Der Präpo-Trainer Dito (Verlag) GmbH ISBN 978-3-952-1442-2-0

 99 Testen Sie sich. Setzen Sie Präpositionen aus Unit 7 ein – wenn nötig.

1 What should I apologise _______ ?

2 I can’t sleep _______ the window closed.

3 This cellular phone can be used _______ a radio as well.

4 _______ general, I don’t drink alcohol.

5 So _____ other words, you don’t want to come with us?

6 Just call me if you are _______ trouble.

7 The antique dealer was interested _______ my grandma’s old books.

8 We expect your answer _________ the next 5 days.

9 There was no shop _________ 10 miles of our camp site.

10 Could you pass _______ me the salt, please?

11 Would you give these documents _______ your boss?

12 Please give _______ him these documents.

13 My car isn’t as fast _______ yours, but more economical.

14 Please stop complaining. You’re just _______ my little brother.

15 I don’t like being blamed _____ something I didn’t do.

16 I’ll pay _______ the sandwiches.

17 Shall we take the 11.12 _______ Hamburg?

18 If you can’t manage, ask somebody _______ help.

19 We all like this cake – except _______ our dog.

20 The pub is open every day, except _______ on Tuesdays.

21 Where shall we meet? – At the Odeon, _______ always.

22 Who’s this old lady _______ the black dress?

23 Rudi’s car is not as fast as mine but it’s faster _______ Toni’s.

24 What shall we give him _______ his birthday?

25 I studied law but I have never worked _______ a lawyer.

T
e

s
t
 U

n
it

 7

Der Präpo-Trainer Dito (Verlag) GmbH ISBN 978-3-952-1442-2-0

.100. Who’s who? — Setzen Sie die Wörter aus der Liste ein. (Tipp 18)

Now, look, Rita, the man in the Scottish costume with the __________ is Trevor, and the one on

the ______ of him, with the headset and his hands in his __________ is Paul. He’s a radio pre-

senter. He’s talking to Peter, the percussionist. That’s the one in the T-shirt _____ the big

____________ . Didn’t you say you need a car? Well, talk to Henry. That’s the man in the

_______ with the sunglasses. He’s a used car dealer. He’s talking to two people that I don’t

know. They are interested _____ sports cars. The lady behind them _____ the black dress with

long _______ hair is a French teacher. The woman on the right with the long ________ hair and

the bracelets is Liz. She’s a professor. The other blond-haired lady with __________________

is her sister. And stay away _______ the guy in the deep-sea diving suit. You can’t understand a

word he says. © 2013 Der Präpo-Trainer

beard

blond

curly

earrings

from

in

in

left

pockets

suit

sunglasses

with

R
e

v
is

io
n

 U
n

it
s
 1

–
7

Der Präpo-Trainer Dito (Verlag) GmbH ISBN 978-3-952-1442-2-0

.101. Bildliche Vergleiche. Setzen Sie as oder than ein – und dazu ein Wort aus der Box.

 quiet pancake iron hell toast white cold funny picture red

1 In my new coat, I was feeling _______ warm as ______________ .

2 In her new outfit, Magdalena looked as pretty _______ a ________________ .

3 Joanne is about as ______________ _______ toothache.

4 The look in his eyes was _______ ______________ as ice and his voice sounded _______

hard as ______________ . It was worse _______ ______________ .

5 There was no hill at all. The area was as flat _______ a ______________ .

6 After she had spoken, the room was as ______________ _______ the grave. And her hus-

band was _______ ______________ as a sheet.

7 She had been lying. Her face went _______ ______________ as a beetroot.

R
e

v
is

io
n

 U
n

it
s
 1

–
7

Der Präpo-Trainer Dito (Verlag) GmbH ISBN 978-3-952-1442-2-0

Der Präpo-Trainer

Lösungsheft

Christoph Hohl, Andres Mattle

Illustrationen Beat Reck, Zürich

Umschlag Jordy Oral, Zürich

Printed in Germany

Der Präpo-Trainer ist erhältlich im Fachhandel

Direktbestellung & Information

www.e-dito.ch oder www.e-dito.de

Mailadresse info@e-dito.ch

ISBN 978-3-952-1442-2-0

Copyright © 2002 und 2013 by Dito GmbH, CH-9105 Schönengrund

3. Auflage 2013. Alle Rechte vorbehalten

http://www.e-dito.ch/
http://www.e-dito.de/
mailto:info@e-dito.ch

Der Präpo-Trainer Dito (Verlag) GmbH ISBN 978-3-952-1442-2-0

Unit 2

15 1 on 26 April

2 21 on time

3 20 on Thursday(s)

4 20 on Thursday afternoon(s)

5 22 last Thursday

6 16 at 9.10

7 18 at/on the weekend(s)

8 19 at (the age of) 17

9 22 next Wednesday

16 1 on; on; at/on

2 on; on

3 at; At

4 on; on

5 At; on; At/On; On

6 at; on

7 at; at

8 at; on

17
1
 at;

2
 – ;

3
 at/on;

4
 at;

5
 at;

6
 at;

7
 on;

8
 in;

9
 on;

10
 in

18 1 in the morning

2 25 in the 21
st
 century

3 24 in (the) summer

4 24 in January 1980

5 25 in my childhood

6 26 in half an hour

7 25 in 2005

8 27 in time

19

in 5 minutes

in March

on 26 April

__ next year

at the moment

in the 20
th
 century

in the afternoon

on Monday

in October

in 2 weeks

in 1968

in the morning

at 5.10

in no time

at present

in 2010

at the age of 4

at the same time

on 5 October

at/on the weekend

in the evening

at lunchtime

on Sunday

on 1 January 2008

on Tuesday

on Friday morning

in winter

__ last week

in July

__ last month

on her birthday

at midnight

in summer

in the morning

in May 2005

in autumn

on Thursday

at quarter past two

on Sunday evening

on June 4, 2006

at once

in 1980

in spring

at noon

on 4 January 1987

at/on the weekend

at half past seven

at 4 o’clock D
e
r

P
rä

p
o

-T
ra

in
e
r

©
 2

0
0
0

2
 &

 2
0

1
3

20 1 at; in; at

2 at; at; at

3 on; on

4 in; in; in; at

5 at; In

6 – ; at; –

7 In

Der Präpo-Trainer Dito (Verlag) GmbH ISBN 978-3-952-1442-2-0

Unit 6

72 1 south of Hamburg

2 104 in the north of Italy

3 made from grapes

4 105 made of gold

5 108 suffer from the cold

6 102 because of you

7 103 instead of working

8 107 apart from you

73 1 of

2 from

3 from

4 of

5 of

6 from

7 of

8 of; from

9 from; of

10 from; about

11 from

74 1 of 2 – 3 – 4 – 5 of 6 of 7 of 8 –

Unit 7

99 1 for

2 with

3 as

4 In

5 in

6 in

7 in

8 within (in)

9 within

10 –

11 to

12 –

13 as

14 like

15 for

16 for

17 for/to

18 for

19 –/for

20 –

21 as

22 in (with)

23 than

24 for

25 as

100 (...) with the beard is Trevor, (...) on the left of him, (...) in his pockets is Paul

(...) with the big earrings. (...) in the suit with the sunglasses. (...) interested in

sports cars. The lady behind them in the black dress with long curly hair is a

French teacher. (...) with the long blond hair (...) with sunglasses is her sister.

And stay away from the guy

101 1 In my new coat, I was feeling as warm as toast.

2 In her new outfit, Magdalena looked as pretty as a picture.

3 Joanne is about as funny as toothache.

4 The look in his eyes was as cold as ice and his voice sounded as hard as

iron. It was worse than hell.

5 There was no hill at all. The area was as flat as a pancake.

6 After she had spoken, the room was as quiet as the grave. And her husband

was as white as a sheet.

7 She had been lying. Her face went as red as a beetroot.

