

Tree Diagrams / Labeling Phrases

Example with brackets

How would you divide this sentence into phrases?

- The children put the toys in the box

- [The children] [put [the toys] [in [the box]]]

The Main Phrase Structure Rules

1. $S \rightarrow NP VP$

2. $NP \rightarrow (Art) (AP) N (PP)$

3. $VP \rightarrow (Aux) V (NP)$

4. $PP \rightarrow P (NP)$

S- Sentence

NP- Noun Phrase

VP- Verb Phrase

Art- Article

AP- Adjective Phrase

N- Noun

PP- Prepositional
Phrase

Aux- Helping Verb

P- Preposition

Up Side Down Trees

Drawing the tree diagram

The Phrase

Example - Phrase Tree (1)

play with the toy **VP**

Draw the tree Structure of phrase

- 1. repair the telephone**
 - 2. the success of the program**
 - 3. a film about pollution**
 - 4. move towards the window**
 - 5. The end of the road**
- *With your table decide if each is a NP or VP***

Draw the tree Structure of phrase

Draw the tree Structure of phrase

Draw the tree Structure of phrase

Draw the tree Structure of phrase

Draw the tree Structure of phrase

Drawing the tree diagram

The Phrase

Example – Sentence Tree (2)

He / likes the toy.

Example – Sentence Tree (2)

The children / put the toy in the box.

Draw the structure trees for the following sentences

Draw the tree structure of the following sentences:

- a) Those guests should leave.
- b) Maria never ate a brownie.
- c) That shelf will fall.
- d) The glass broke.
- e) The student lost the debate.
- f) The manager may offer a raise.

Draw the tree Structure of Sentence

Draw the tree Structure of Sentence

Draw the tree Structure of Sentence

Draw the tree Structure of Sentence

Draw the tree Structure of Sentence

Draw the tree Structure of Sentence

HOMework

Draw the tree diagram of these phrases.

- 1. repair the telephone**
- 2. the success of the program**
- 3. a fat ladies man**

Draw the tree Structure of phrase

Draw the tree Structure of phrase

Draw the tree Structure of phrase

Draw the tree Structure of phrase

*A man
who like
larger ladies.*

PRACTICE DIAGRAMS

Draw the tree diagram of these AMBIGUOUS phrases.

- 1. Jane hid the letter from Dan.**
- 2. He likes raw vegetables and meat.**
- 3. The teacher spoke to the boy with a smile.**

Draw the tree Structure of phrase

Draw the tree Structure of phrase

Draw the tree Structure of phrase

Draw the tree Structure of phrase

Draw the tree Structure of phrase

Draw the tree Structure of phrase

PRACTICE DIAGRAMS

Draw the tree diagram of these phrases.

- 1. My boss was very happy about her promotion.**
- 2. He put the car into the garage.**
- 3. Her children have gone to the movies.**

Draw the tree Structure of Sentence

Draw the tree Structure of Sentence

Draw the tree Structure of Sentence

PRACTICE DIAGRAMS

Draw the tree diagram of these phrases.

- 1. The police examined a photograph of the accident.**
- 2. They arrested the suspect in the hotel.**

Draw the tree Structure of Sentence

Draw the tree Structure of Sentence

PRACTICE DIAGRAMS

Draw the tree diagram of these phrases.

- 1. Ralph has found the key to the cabinet.**
- 2. My cat is very sick.**
- 3. My sister is signing in the festival.**
- 4. My mother is baking a cake for my sister.**

Draw the tree Structure of Sentence

Draw the tree Structure of Sentence

Draw the tree Structure of Sentence

Draw the tree Structure of Sentence

