

Double negatives

Grade 4 Sentences Worksheet

Circle the **double negatives** in the sentences below. Rewrite the sentences correctly.

A **double negative** is when two negative words are in the same sentence.

1. Gabe can't see no birds on the porch.
Gabe can't see any birds on the porch.

2. Tracy didn't drink no lemonade.
-

3. My parents didn't eat nothing for lunch today.
-

4. The girls don't do no sports at school.
-

5. This isn't no way to treat a little kid.
-

6. The teachers weren't nowhere to be found.
-

7. My brother isn't no good at art.
-

8. He didn't play no games at the festival.
-

Double negatives

Grade 4 Sentences Worksheet

Answers

1. Gabe can't see no birds on the porch.
Gabe can't see any birds on the porch.
2. Tracy didn't drink no lemonade.
Tracy didn't drink any lemonade.
3. My parents didn't eat nothing for lunch today.
My parents didn't eat anything for lunch today.
4. The girls don't do no sports at school.
The girls don't do any sports at school.
5. This isn't no way to treat a little kid.
This is no way to treat a little kid.
6. The teachers weren't nowhere to be found.
The teachers were nowhere to be found.
7. My brother isn't no good at art.
My brother isn't any good at art.
8. He didn't play no games at the festival.
He didn't play any games at the festival.