

319 S. Naperville Road Wheaton, IL 60187 www.questionsgalore.net Phone: (630) 580-5735 E-Mail: info@questionsgalore.net Fax: (630) 580-5765

STUDY GUIDE: VERBS

Verbs are one of the seven parts of speech. Every sentence must have a verb. A verb is located in the predicate of a sentence and can either express the action in the sentence or link words in the predicate to words in the subject.

ACTION VERBS:

An action verb tells what action a person or thing is performing. This action may be a visible action, or can be a mental action.

For example, the following verbs show visible action: run, sit, jumped, threw, wrote, or swallowed. Verbs that express mental actions are the following: wonder, remembered, dream, considered, believed, or worried. These mental action verbs express actions that are done by the mind, but the actual process can not be seen with the human eye.

TRANSITIVE VERBS: Action verbs can be transitive verbs, if there is a direct object stated within the sentence or if the receiver of the action is named.

In the following examples, the action verb is underlined in each sentence, and the direct object is written in capital letters.

Transitive examples:

Mary <u>rode</u> her HORSE across the pasture. David <u>broke</u> his new MODEL. We <u>opened</u> the WINDOW. The car <u>struck</u> the PEDESTRIAN.

Each of the above underlined verbs is a transitive verb because the object of the action is expressed in the same sentence.

Page 2, VERBS

Intransitive examples:

The criminal <u>raced</u> through the crowd. We <u>laughed</u> and <u>laughed</u>. The explorers <u>traveled</u> away from the city. The new suburb <u>grew</u> slowly.

LINKING VERBS:

Linking verbs connect a noun or pronoun near the beginning of the sentence with a word farther toward the end of the sentence. **The verb "be" is the most commonly used linking verb**. It has many forms. Here is a list of some of the more common forms of the verb "be", which are used as linking verbs in sentences:

is are was were be been am

Some of the Many Linking Verbs

has have had can could would should might must shall will

Other Words that are Considered Linking Verbs

appear feel look seem become

Examples of linking verbs in a sentence. (The verbs are underlined, and the words that are linked together are written in capital letters.)

STEWART is a taxi DRIVER.
The LOSERS were MARY and MARTHA.
MARK looks OLD.
The MANUSCRIPT should be FINISHED.

HELPING VERBS:

Helping verbs are verbs that are added before another verb to create a **verb phrase**. Most of the helping verbs are the same as the **linking verbs**. Helping verbs are called **auxiliary verbs**, and the other verb in the verb phrase is called the **main verb**.

Page 3, VERBS

Examples of helping, or auxiliary verbs in sentences:

(The entire verb phrases are written in capital letters, and the auxiliary verbs are underlined.)

Clark <u>HAD</u> PREPARED the report very carefully. Betty <u>COULD HAVE</u> ACHIEVED a higher score. <u>HAVE</u> you DECIDED to attend college next year? Jason <u>HAS</u> <u>BEEN</u> TELLING stories about you.

PRINCIPAL PARTS OF VERBS

There are four principal parts of each verb:

- 1. Present
- 2. Present participle
- 3. Past
- 4. Past participle

A helping verb (or auxiliary) is always used with both the present participle and the past participle.

Present	Present Participle	<u>Past</u>	Past Participle
1. hope	(am) hoping	hoped	(has) hoped
2. eat	(am) eating	ate	(have) eaten
3. save	(am) saving	saved	(had) saved
4. bring	(am) bringing	brought	(have) brought
5. lose	(am) losing	lost	(have) lost

REGULAR VERBS:

Regular verbs are verbs that form the past tense and the past participle by adding -ed or -d to their present form. Most verbs are regular verbs.

Examples of regular verbs:

Present	Past	Past Participle
 call dance lift 	called danced lifted	(have) called (has) danced (had) lifted
4. compete	competed	(has) competed

Page 4, VERBS

IRREGULAR VERBS:

Irregular verbs are verbs that do not form their past tense or past participle by adding -ed or -d to their present form. The third and fourth principal parts are formed in different ways and must be memorized.

Examples of irregular verbs:

Pre	esent	Past	Past Participle
2. 3. 4. 5. 6. 7. 8.	buy sing speak do burst fly go lose	bought sang spoke did burst flew went lost	(have) bought (has) sung (had) spoken (had) done (had) burst (has) flown (has) gone (have) lost (has) run
	run fight	ran fought	(have) fought
10.	HRIII	1000	(

Tenses of Verbs

There are six tenses of verbs:

- 1. Present
- 2. Past
- 3. Future
- 4. Present Perfect
- 5. Past Perfect
- 6. Future Perfect

Here are examples of the six tenses of the verbs go and write.

1. Present	go	write
2. Past	went	wrote
3. Future	will go	will write
4. Present Perfect	have gone	have written
5. Past Perfect	had gone	had written
6 Future Perfect	will have gone	will have written

NOTICE THAT THE PRESENT PERFECT, PAST PERFECT, AND FUTURE PERFECT TENSES ARE ALL FORMS OF THE PAST PARTICIPLE!

Page 5, VERBS

The Voice of a Verb

The voice of a verb shows whether the subject is performing the action, or if the subject is not performing the action.

There are two voices:

1. Active Voice

2. Passive Voice

ACTIVE VOICE:

If the subject performs the action, the verb is in the active voice.

Any action verb can be in the active voice.

PASSIVE VOICE: If the subject does not perform the action, the verb is in the

passive voice. Most action verbs can also be used in the passive

voice.

Active voice: David RODE the bicycle.

Mary SPOKE at the meeting. Charlene ASSISTED the dentist.

Passive voice: Bob WAS STRANDED on the dirt road.

The note WAS LEFT on the table. The fire WAS REPORTED by Mary.

In each of the passive voice examples given above, the subject did not do the action. The action was performed upon the subject by somebody or something else.