

Identify the Appositives

Name: _____

An **appositive** is a phrase which provides additional details about a noun or pronoun in a sentence. It is most common for an appositive to interrupt a sentence. When it does, there is a comma just before the appositive phrase, and another just after it in the sentence. For example, the appositive phrase is bolded in the following sentence:

*Eric's teacher, **Miss Harrison**, graded his science project.*

Underline the appositive in each sentence. Rewrite the sentence without the appositive to make sure it makes sense.

1. Seattle, the city we visited last year, gets a lot of rain.

2. Her shirt, the bright yellow one, can be seen from across the room.

3. Robert, the tall boy with the spiked haircut, is in my class this year.

4. The magazine, *Time for Kids*, gives kids information on world news.

5. My aunt, Sylvia, is going to get me a job working in her store.

6. Joe and Christine, our neighbors, are going to Disneyland tomorrow.

7. Daisies, her favorite flowers, are on sale at the florist's shop.

8. He took the most difficult math class, *Advanced Calculus*, during the summer.

9. We were out of my nephew's favorite flavor, vanilla, so he ate chocolate.

10. Maribel's pet, a cat, did not get along with dogs at the vet's office.

11. Rafael had to finish his homework, a math assignment, before he could go.

12. Grandma Betty made her special recipe, peach cobbler, for dessert.

Identify the Appositives

Name: Key

An **appositive** is a phrase which provides additional details about a noun or pronoun in a sentence. It is most common for an appositive to interrupt a sentence. When it does, there is a comma just before the appositive phrase, and another just after it in the sentence. For example, the appositive phrase is bolded in the following sentence:

*Eric's teacher, **Miss Harrison**, graded his science project.*

Underline the appositive in each sentence. Rewrite the sentence without the appositive to make sure it makes sense.

1. Seattle, the city we visited last year, gets a lot of rain.

Seattle gets a lot of rain.

2. Her shirt, the bright yellow one, can be seen from across the room.

Her shirt can be seen from across the room.

3. Robert, the tall boy with the spiked haircut, is in my class this year.

Robert is in my class this year.

4. The magazine, Time for Kids, gives kids information on world news.

The magazine gives kids information on world news.

5. My aunt, Sylvia, is going to get me a job working in her store.

My aunt is going to get me a job working in her store.

6. Joe and Christine, our neighbors, are going to Disneyland tomorrow.

Joe and Christine are going to Disneyland tomorrow.

7. Daisies, her favorite flowers, are on sale at the florist's shop.

Daisies are on sale at the florist's shop.

8. He took the most difficult math class, Advanced Calculus, during the summer.

He took the most difficult math class during the summer.

9. We were out of my nephew's favorite flavor, vanilla, so he ate chocolate.

We were out of my nephew's favorite flavor, so he ate chocolate.

10. Maribel's pet, a cat, did not get along with dogs at the vet's office.

Maribel's pet did not get along with dogs at the vet's office.

11. Rafael had to finish his homework, a math assignment, before he could go.

Rafael had to finish his homework before he could go.

12. Grandma Betty made her special recipe, peach cobbler, for dessert.

Grandma Betty made her special recipe for peach cobbler.