THE APPOSITIVE PHRASE

An **appositive** is a word placed after another word to explain or identify it. The appositive *always* appears after the word it explains or identifies. It is *always* a noun or a pronoun, and the word it explains is *also* a noun or pronoun.

ex. My uncle, <u>a lawyer</u>, is visiting us. My teacher, Miss Marshall, is very strict.

An **appositive phrase** consists of the appositive and its modifiers which may themselves be phrases.

ex. My radio, <u>an old portable</u>, is in the repair shop.

The boys climbed the mountain, <u>one of the highest in the West</u>.

Identifying Appositive Phrases. Underline the appositive phrase in each of the following sentences.

Example: Our house, a brick bungalow, is on Oak Street.

- 1. Queen Victoria, one of England's greatest monarchs, ruled for sixty-three years.
- 2. Jane made the salad, a tossed one with French dressing.
- 3. Harvey Jensen, the pro at the country club, is giving me golf lessons.
- 4. James Hilton's book, *Lost Horizon*, has been filmed twice.
- 5. Chemistry, Sue's favorite subject, is easy for her.
- 6. Jerry is visiting in Peoria, his old home town.
- 7. Mr. and Mrs. Miller, our neighbors for the past eight years, are moving to Dallas.
- 8. Have you ever read *The Red Pony*, a novel by John Steinbeck?
- 9. Groucho Marx, the star of many film comedies, also had his own television show.
- 10. The boys repaired our television set, an eighteen-year-old portable.
- 11. The poem, one of Robert Frost's best, is called "The Death of the Hired Man."
- 12. I can't find my notebook, the one I use for history class.
- 13. Dick's new suit, a gray flannel one, makes him look much older.
- 14. We enjoy walking, an exercise which requires no great skill.
- 15. The theater, an old and drafty one, is nevertheless always crowded.
- 16. My math teacher, Miss Holmes, has taught for twenty years.
- 17. The garage, a two-car one, is attached to the house.
- 18. My sister, a graduate of the University of Iowa, is now studying law.
- 19. Our dog, a cocker spaniel, is ten years old.
- 20. Mrs. Norbert, the president of the company, will speak at the dinner.

- 1. Queen Victoria, one of England's greatest monarchs, ruled for sixty-three years.
- 2. Jane made the salad, a tossed one with French dressing.
- 3. Harvey Jensen, the pro at the country club, is giving me golf lessons.
- 4. James Hilton's book, *Lost Horizon*, has been filmed twice.
- 5. Chemistry, Sue's favorite subject, is easy for her.
- 6. Jerry is visiting in Peoria, his old home town.
- 7. Mr. and Mrs. Miller, our neighbors for the past eight years, are moving to Dallas.
- 8. Have you ever read *The Red Pony*, a novel by John Steinbeck?
- 9. Groucho Marx, the star of many film comedies, also had his own television show.
- 10. The boys repaired our television set, an eighteen-year-old portable.
- 11. The poem, one of Robert Frost's best, is called "The Death of the Hired Man."
- 12. I can't find my notebook, the one I use for history class.
- 13. Dick's new suit, a gray flannel one, makes him look much older.
- 14. We enjoy walking, an exercise which requires no great skill.
- 15. The theater, an old and drafty one, is nevertheless always crowded.
- 16. My math teacher, Miss Holmes, has taught for twenty years.
- 17. The garage, a two-car one, is attached to the home.
- 18. My sister, a graduate of the University of Iowa, is now studying law.
- 19. Our dog, <u>a cocker spaniel</u>, is ten years old.
- 20. Mrs. Norbert, the president of the company, will speak at the dinner.