

Sentence Diagramming: Compound Sentences

When you diagram a compound sentence, you diagram each sentence and connect the two with a dotted line with the conjunction written on a parallel line.

Diagram each sentence below.

Steve ate a hamburger, and Molly had chicken.

Example: I ran to the library but it was closed.


2. The class learned about the American Revolution, and it was an interesting topic.

3. Horace was hungry, so his mother gave him a healthy snack.


4. The store often has sales, but the prices are still high.

Sentence Diagramming: Compound Sentences


When you diagram a compound sentence, you diagram each sentence and connect the two with a dotted line with the conjunction written on a parallel line.

Diagram each sentence below.


Example: I ran to the library but it was closed.


1. Steve ate a hamburger, and Molly had chicken.


2. The class learned about the American Revolution, and it was an interesting topic.


3. Horace was hungry, so his mother gave him a healthy snack.


4. The store often has sales, but the prices are still high.

