

Add an Appositive

Name: _____

An appositive is a word or phrase that identifies a noun or gives additional information about a noun or pronoun. The appositive is usually next to the noun it is identifying or clarifying. It is usually, but not always, right before or after the noun.

In the sentence below, the appositive is underlined.

She played hopscotch, her favorite playground game, every day.

Rewrite each sentence, adding an appositive to give additional information about a noun or pronoun in the sentence. Underline the appositive.

1. The engaged couple got married in San Diego.

2. Miss Jones waved to the children.

3. I checked out Romeo & Juliet from the library.

4. Joe is teaching Charles to drive.

5. Grandpa's dog plays with a ball.

6. Roses grow in the garden.

7. His favorite food was served for dinner.

8. Alexander scored 15,700 points on the video game.

9. Mars orbits the sun.

10. Abraham Lincoln signed the Emancipation Proclamation.

Add an Appositive

Name: _____ **Key**

An appositive is a word or phrase that identifies a noun or gives additional information about a noun or pronoun. The appositive is usually next to the noun it is identifying or clarifying. It is usually, but not always, right before or after the noun.

In the sentence below, the appositive is underlined.

She played hopscotch, her favorite playground game, every day.

Rewrite each sentence, adding an appositive to give additional information about a noun or pronoun in the sentence. Underline the appositive.

1. The engaged couple got married in San Diego.

Student's choice.

2. Miss Jones waved to the children.

3. I checked out Romeo & Juliet from the library.

4. Joe is teaching Charles to drive.

5. Grandpa's dog plays with a ball.

6. Roses grow in the garden.

7. His favorite food was served for dinner.

8. Alexander scored 15,700 points on the video game.

9. Mars orbits the sun.

10. Abraham Lincoln signed the Emancipation Proclamation.