

Sentence Diagramming: Negatives

Negatives, such as *not* or *no*, are usually used in a sentence as an adverb or adjective. They are placed under the word they modify. This includes *n't* when it is used as a contraction.

We don't have chickens.

Diagram the following sentences.

1. Kelli doesn't ride the bus.
2. They have no pets.
3. She could not hide her anger.
4. He was on no team.
5. Don't you like asparagus?

Sentence Diagramming: Negatives

Negatives, such as *not* or *no*, are usually used in a sentence as an adverb or adjective. They are placed under the word they modify. This includes *n't* when it is used as a contraction.

We don't have chickens.

Diagram the following sentences.

1. Kelli doesn't ride the bus.

2. They have no pets.

3. She could not hide her anger.

4. He was on no team.

5. Don't you like asparagus?

