

Sentence Diagramming: Reflexive Pronouns

A reflexive pronoun is a pronoun ending in *-self* or *-selves* that acts in a sentence as a direct object, indirect object, or object of a preposition. When diagramming a sentence with a reflexive pronouns, put the reflexive pronoun where it belongs based on its function.

Example: Kera poured herself a glass of milk.


Diagram the following sentences.

1. Barry gave himself a stern lecture.
2. The dog saw itself in the mirror.
3. My mother was talking to herself.
4. We want to stay by ourselves tonight.
5. Ask yourself if you are doing your best.

Sentence Diagramming: Reflexive Pronouns

A reflexive pronoun is a pronoun ending in *-self* or *-selves* that acts in a sentence as a direct object, indirect object, or object of a preposition. When diagramming a sentence with a reflexive pronouns, put the reflexive pronoun where it belongs based on its function.

Example: Kera poured herself a glass of milk.


Diagram the following sentences.

1. Barry gave himself a stern lecture.


2. The dog saw itself in the mirror.


3. My mother was talking to herself.


4. We want to stay by ourselves tonight.


5. Ask yourself if you are doing your best.

