Practice 1

Unscrambling

Each scrambled sentence has one or more appositives. Identify them. Then unscramble the sentence parts and write out the sentence, punctuating it correctly and underlining the appositives.
1. -

a. struggled as usual

b. she

c. to maintain her calm, composed, friendly bearing

d. a sort of mask she wore all over her body
D.H. Lawrence, “The Blind Man”
2. -

a. an old, bowlegged fellow in a pale-blue sweater

b. the judge

c. and was reading over some notes he had taken

d. had stopped examining the animals

e. on the back of a dirty envelope
Jessamyn West, “The Lesson”
3. –

a. the tyrannosaur

b. with huge flaring nostrils

c. a long snuffling inhalation that fluttered Baselton’s trouser legs

d. gave Baselton a smell
Michael Crichton, The Lost World

4. –

a. talked continually of virginity

b. the son of a jeweler in Winesburg

c. one of them

d. a slender young man with white hands
Sherwood Anderson, Winesburg, Ohio

5. –

a. went over to Tom Willy’s saloon

b. in the late afternoon

c. Will Henderson

d. and editor of the Eagle
e. owner

6. –

a. and the jingle of trance chains

b. was louder

c. drag of brakes

d. the sound of the approaching grain teams

e. thud of big hooves on hard ground
John Steinbeck, Of Mice and Men

7. –

a. with the butt of a teamster’s whip

b. once Enoch Bentley

c. old Tom Bentley

d. struck his father

e. and the old man seemed likely to die

f. the older one of the boys
Sherwood Anderson, Winesburg, Ohio

8. –

a. with devil-may-care eyes and a long humorous nose

b. Mr. Mick Malloy

c. tall cashier with a dignified face

d. a nice sort of fellow

e. tall, young secret gambler

f. a gentlemanly bank clerk

g. became Mr. Malloy
Brian Moore, The Lonely Passion of Judith Hearne
Practice 1

1. She struggled as usual to maintain her calm, composed, friendly bearing, a sort of mask she wore all over her body.

2. The judge, an old, bowlegged fellow in a pale-blue sweater, had stopped examining the animals and was reading over some notes he had taken on the back of a dirty envelope.

3. With huge flaring nostrils, the tyrannosaur gave Baselton, a smell, a long snuffling inhalation that fluttered Baselton’s trouser legs.
4. One of them, a slender, young man with white hands, the son of a jeweler in Winesburg, talked continually of virginity.
5. In the late afternoon Will Henderson, owner and editor of the Eagle, went over to Tom Willy’s saloon.
6. The sound of the approaching grain teams was louder, thud of big hooves on hard ground, drag of rakes, and the jingle of trace chains.
7. Once Enoch Bentley, the older one of the boys, struck his father, old Tom Bentley, with the butt of a teamster’s whip, and the old man seemed likely to die.

8. Mr. Mick Malloy, tall, young secret gambler with devil-may-care eyes and a long humorous nose, became Mr. Mallon, tall cashier with a dignified face, a gentlemanly bank clerk, a nice sort of fellow.
