

Sentence Diagramming: Helping Verbs

When diagramming a sentence, you write the helping verb on the same line as the main verb.

Example: Simon was sleeping during the movie.


Diagram the following sentences.

1. The neighbor's cat is staying with us.
2. They had called the restaurant before dinner.
4. Laura has seen many flowers this spring.
5. I am writing my sister a letter tonight.
6. The herd of zebras are moving across the grassland.

Sentence Diagramming: Helping Verbs

When diagramming a sentence, you write the helping verb on the same line as the main verb.

Example: Simon was sleeping during the movie.


Diagram the following sentences.


1. The neighbor's cat is staying with us.


2. They had called the restaurant before dinner.


4. Laura has seen many flowers this spring.


5. I am writing my sister a letter tonight.


6. The herd of zebras are moving across the grassland.

