

Appositive Match

Name: _____

An appositive phrase provides additional details about a noun or pronoun in a sentence.

Example: My best friend, George, is a talented football player.

George is the appositive.

Match each noun with the appositive phrase that best describes it.

- | | |
|----------------------------------|--|
| _____ 1. multiplication | a. Fluffy |
| _____ 2. Franklin Roosevelt | b. a girl in fifth grade |
| _____ 3. "Treasure Island" | c. one of the four basic math operations |
| _____ 4. his favorite food | d. a North American range |
| _____ 5. the Fourth of July | e. spaghetti with meatballs |
| _____ 6. Alicia | f. Mrs. Anderson |
| _____ 7. the next door neighbors | g. Albert and Susie |
| _____ 8. her former teacher | h. a book by Robert Louis Stevenson |
| _____ 9. our pet rabbit | i. a patriotic holiday |
| _____ 10. the Rocky Mountains | j. the 32nd U.S. president |

Use each of the matches above to write a sentence that includes an appositive phrase. Underline the appositive phrase.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

Appositive Match

Name: _____ **Key**

An appositive phrase provides additional details about a noun or pronoun in a sentence.

Example: My best friend, George, is a talented football player.

George is the appositive.

Match each noun with the appositive phrase that best describes it.

- | | |
|---|--|
| <u> c </u> 1. multiplication | a. Fluffy |
| <u> j </u> 2. Franklin Roosevelt | b. a girl in fifth grade |
| <u> h </u> 3. "Treasure Island" | c. one of the four basic math operations |
| <u> e </u> 4. his favorite food | d. a North American range |
| <u> i </u> 5. the Fourth of July | e. spaghetti with meatballs |
| <u> b </u> 6. Alicia | f. Mrs. Anderson |
| <u> g </u> 7. the next door neighbors | g. Albert and Susie |
| <u> f </u> 8. her former teacher | h. a book by Robert Louis Stevenson |
| <u> a </u> 9. our pet rabbit | i. a patriotic holiday |
| <u> d </u> 10. the Rocky Mountains | j. the 32nd U.S. president |

Use each of the matches above to write a sentence that includes an appositive phrase. Underline the appositive phrase.

1. **Student answers will vary.**

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____