


Sentence Diagramming: Conjunctions

Conjunctions connect two words or phrases together. When you diagram a sentence, you put the two words or phrases in a bracket, connected to the conjunction with a dotted line.

Diagram each sentence below.

Example: Jane and Mary went to the movies.


1. The black and brown dog howled at the moon.
2. They ate chicken and vegetables for dinner.
3. The boys exercise or study after school.
4. Kaylee and Mike asked John and Christy for help.
5. We laughed and giggled at the clowns and the acrobats.

Sentence Diagramming: Conjunctions


Conjunctions connect two words or phrases together. When you diagram a sentence, you put the two words or phrases in a bracket, connected to the conjunction with a dotted line.

Diagram each sentence below.


Example: Jane and Mary went to the movies.


1. The black and brown dog howled at the moon.


2. They ate chicken and vegetables for dinner.


3. The boys exercise or study after school.


4. Kaylee and Mike asked John and Christy for help.


5. We laughed and giggled at the clowns and the acrobats.

