PAGE  
4
NAME _____________________________________HMRM___#___DATE______


The Verb
Recognize a verb when you see one. 

Verbs are a necessary component of all sentences. Verbs have two important functions: Some verbs put static objects into motion while other verbs help to clarify static objects in meaningful ways. Look at the examples below: 

My grumpy old English teacher smiled at the plate of cold meatloaf. 

My grumpy old English teacher = static object | smiled = verb 

The daredevil cockroach splashed into Sara's soup. 

The daredevil cockroach = static object | splashed = verb 

Theo's overworked computer exploded in a spray of sparks. 

Theo's overworked computer = static object | exploded = verb 

The curious toddler popped a grasshopper into her mouth. 

The curious toddler = static object | popped = verb 

Francisco's comic book collection is worth $20,000.00. 

Francisco's comic book collection = static object | is = verb 

The important thing to remember is that every subject in a sentence must have a verb. Otherwise, you will have written a fragment, a major writing error. 

Remember to consider word function when you are looking for a verb. 

Many words in English provide more than one function. Sometimes a word is a subject, sometimes a verb, sometimes a modifier. As a result, you must often analyze the job a word is doing in the sentence. Look at these two examples: 

Potato chips crunch too loudly to eat during an exam. 

The crunch of the potato chips drew the angry glance of Miss Orsini to our corner of the room. 

Crunch is something that we can do. We can crunch cockroaches under our shoes. We can crunch popcorn during a movie. We can crunch numbers for a math class. In the first sentence, then, crunch is what the potato chips do, so we can call it a verb. Even though crunch is often a verb, it can also be a noun. The crunch of the potato chips, for example, is a thing, a sound that we can hear. You therefore need to analyze the function that a word provides in a sentence before you determine what grammatical name to give that word. 

Know an action verb when you see one. 

Dance! Sing! Paint! Giggle! Chew! What are these words doing? They are expressing action, something that a person, animal, force of nature, or thing can do. As a result, words like these are called action verbs. Look at the examples below: 

Clyde sneezes with the force of a tornado. 

Sneezing is something that Clyde can do. 

Because of the spoiled mayonnaise, Ricky hated potato salad for the rest of his life.

Hating is something that Ricky can do. 

Sylvia always visits her grandmother every Sunday.

Visiting  is something that Sylvia can do. 

The telephone rang with shrill annoying cries. 

Ringing is something that the telephone can do. 

Thunder boomed in the distance, sending my poor dog scrambling under the bed. 

Booming is something that thunder can do. 

If you are unsure whether a sentence contains an action verb or not, look at every word in the sentence and ask yourself, "Is this something that a person or thing can do?" Take this sentence, for example: 

During the summer, my poodle constantly pants and drools. 

Can you during? Is during something you can do? Can you the? Is there someone theing outside the building right now? Can you summer? Do your obnoxious neighbors keep you up until 2 a.m. because they are summering? Can you my? What does a person do when she's mying? Can you poodle? Show me what poodling is. Can you pant? Bingo! Sure you can! Run five miles and you'll be panting. Can you and? Of course not! But can you drool? You bet--although I don't need a demonstration of this ability. In the sentence above, therefore, there are two action verbs: pant and drool. 

Know a linking verb when you see one. 

Linking verbs, on the other hand, do not express action. Instead, they connect the subject of a verb to additional information about the subject. Look at the examples below: 

Mario is a computer hacker. 

Ising isn't something that Mario can do. Is connects the subject, Mario, to additional information about him, that he will soon have the FBI on his trail. 

During bad storms, trailer parks are often magnets for tornadoes. 

Areing isn't something that trailer parks can do. Are is simply connecting the subject, trailer parks, to something said about them, that they tend to attract tornadoes. 

After receiving another failing grade in algebra, Jose became depressed. 

Became connects the subject, Jose, to something said about him, that he wasn't happy. 

A three-mile run seems like a marathon during a hot, humid July afternoon. 

Seems connects the subject, a three-mile run, with something more said about it, that it's more arduous depending on the day and time. 

At restaurants, Rami always feels angry after waiting an hour for a poor meal. 

Feels connects the subject, Rami, to his state of being, anger. 

The following verbs are true linking verbs: any form of the verb be [am, is, are, was, were, has been, are being, might have been, etc.], become, and seem. These true linking verbs are always linking verbs. 

Then you have a list of verbs with multiple personalities: appear, feel, grow, look, prove, remain, smell, sound, taste, and turn. Sometimes these verbs are linking verbs; sometimes they are action verbs. Their function in a sentence decides what you should call them. 

How do you tell when they are action verbs and when they are linking verbs? If you can substitute am, is, or are for the verb and the sentence still sounds logical, you have a linking verb on your hands. If, after the substitution, the sentence makes no sense, you are dealing with an action verb. Here are some examples: 

Chris tasted the crunchy, honey-roasted grasshopper. 

Chris is the grasshopper? I don't think so! Tasted, therefore is an action verb in this sentence. 

The crunchy, honey-roasted grasshopper tasted good. 

The grasshopper is good? You bet. Roast your own! 

I smell the delicious aroma of the grilled octopus. 

I am the delicious aroma? Not the last time I checked. Smell, in this sentence, is an action verb. 

The aroma of the grilled octopus smells appetizing. 

The aroma is appetizing? Definitely! Get out the barbecue! 

The students looked at the calculus formula until their brains hurt. 

The students are the calculus formula? Of course not! Here, then, looked is an action verb. 

The calculus formula looked hopelessly confusing. 

The calculus formula is confusing? Without a doubt! You try it. 

This substitution will not work for appear. With appear, you have to analyze the function of the verb. 

Godzilla appeared in the doorway, spooking me badly. 

Appear is something Godzilla can do--whether you want him to or not. 

Godzilla appeared happy to see me. 

Here, appeared is connecting the subject, Godzilla, to his state of mind, happiness. 

Realize that a verb can have more than one part. 

You must remember that verbs can have more than one part. In fact, a verb can have as many as four parts. A multi-part verb has a base or main part as well as additional helping or auxiliary verbs with it. Check out the examples below: 

Harvey spilled Pepsi on Leslie's new dress. 

Because Harvey is a klutz, he is always spilling something. 

Harvey might have spilled the Pepsi because the short dress distracted him. 

Harvey should have been spilling the Pepsi down his throat. 

The Action Verb 

Recognize an action verb when you see one. 

Explode! Scream! Sneeze! Type! Kick! What are these words doing? They are expressing action, something that a person, animal, force of nature, or thing can do. As a result, words like these are called action verbs. Look at the examples below: 

In the library and at church, Michele always giggles inappropriately. 

Giggling is something that Michele can do. 

Because of the spicy Jamaican pepper, David reached for his glass of iced tea. 

Reaching is something that David can do--happily, if his mouth is on fire. 

Carlos watched pretty women in skimpy bikinis parading on the beach. 

Watching is something that Carlos can do. 

The alarm clock buzzed like an angry bumblebee. 

Buzzing is something that the alarm clock can do. 

The coffee maker gurgled on the kitchen counter. 

Gurgling is something that the coffee maker can do. 

If you are unsure whether a sentence contains an action verb or not, look at every word in the sentence and ask yourself, "Is this something that a person or thing can do?" Take this sentence, for example: 

During biology class, Omesh napped at his desk. 

Can you during? Is during something you can do? Can you biology? Is there someone biologying outside the building right now? Can you class? Do your obnoxious neighbors keep you up until 2 a.m. because they are classing? Can you Omesh? What does a person do when he's Omeshing? Can you nap? Bingo! Sure you can! You'd probably prefer napping to listening to a biology lecture yourself. Can you at? Of course not! Can you his? Show me hising. Can you desk? Demonstrate desking for me! In the sentence above, therefore, there is only one action verb: napped. 

The Linking Verb 

Recognize a linking verb when you see one. 

Linking verbs do not express action. Instead, they connect the subject of the verb to additional information about the subject. Look at the examples below: 

Keila is a shopaholic. 

Ising isn't something that Keila can do. Is connects the subject, Keila, to additional information about her, that she will soon have a huge MasterCard bill to pay. 

During the afternoon, my cats are content to nap on the couch. 

Areing isn't something that cats can do. Are is connecting the subject, cats, to something said about them, that they enjoy sleeping on the furniture. 

After drinking the old milk, Bladimiro turned green. 

Turned connects the subject, Bladimiro, to something said about him, that he was needing Pepto Bismol. 

A ten-item quiz seems impossibly long after a night of no studying. 

Seems connects the subject, a ten-item quiz, with something said about it, that its difficulty depends on preparation, not length. 

Irene always feels sleepy after pigging out on pizza from Antonio's Ristorante. 

Feels connects the subject, Irene, to her state of being, sleepiness. 

The following verbs are true linking verbs: any form of the verb be [am, is, are, was, were, has been, are being, might have been, etc.], become, and seem. These true linking verbs are always linking verbs. 

Then you have a list of verbs with multiple personalities: appear, feel, grow, look, prove, remain, smell, sound, taste, and turn. Sometimes these verbs are linking verbs; sometimes they are action verbs. Their function in every individual sentence determines what you call them. 

How do you tell when they are action verbs and when they are linking verbs? If you can substitute am, is, or are for the verb and the sentence still sounds logical, you have a linking verb on your hands. If, after the substitution, the sentence makes no sense, you are dealing with an action verb instead. Here are some examples: 

Sylvia tasted the spicy squid eyeball stew. 

Sylvia is the stew? I don't think so! Tasted, therefore, is an action verb in this sentence. 

The squid eyeball stew tasted good. 

The stew is good? You bet. Make your own! 

I smell the delicious aroma of a mushroom and papaya pizza baking in the oven. 

I am the aroma? No way! Smell, in this sentence, is an action verb. 

The mushroom and papaya pizza smells heavenly. 

The pizza is heavenly? Definitely! Try a slice! 

The distressed travelers looked at their map, wondering how the Eiffel Tower had gotten to Egypt. 

The distressed travelers are the map? Of course not! Here, then, looked is an action verb. 

The map looked hopelessly confusing. 

The map is confusing? Without a doubt! You try to read it. 

This substitution will not work for appear. With appear, you have to analyze the function of the verb. 

Swooping out of the clear blue sky, Superman appeared on Lois Lane's balcony. 

Appear is something Superman can do--especially when danger is near. 

Superman appeared happy to see Lois. 

Here, appeared is connecting the subject, Superman, to his state of mind, happiness. 

Understand the problem. 

All verbs(EXCEPT FOR THE DEFECTIVE VERBS) whether regular or irregular, have five forms [often called principal parts]. These forms are the infinitive, simple present, simple past, past participle, and present participle.

The difference between a regular and an irregular verb is the formation of the simple past and past participle. Regular verbs are dependably consistent--the simple past ends in -ed as does the past participle. 
	Infinitive
	Simple Present
	Simple Past
	Past Participle
	Present Participle

	to laugh
	laugh(s)
	laughed
	laughed
	laughing

	to start
	start(s)
	started
	started
	starting

	to wash
	wash(es)
	washed
	washed
	washing

	to wink
	wink(s)
	winked
	winked
	winking


Irregular verbs, on the other hand, can end in a variety of ways, with absolutely no consistent pattern. Here are some examples:

	Infinitive
	Simple Present
	Simple Past
	Past Participle
	Present Participle

	to drive
	drive(s)
	drove
	driven
	driving

	to feel
	feel(s)
	felt
	felt
	feeling

	to put
	put(s)
	put
	put
	putting

	to swim
	swim(s)
	swam
	swum
	swimming


Writers make two frequent errors with irregular verbs: either adding an incorrect ed to the end of an irregular verb or accidentally interchanging the simple past and past participle. Read this sentence:

Olivia feeled like exercising yesterday, so she putted on her bathing suit and drived to the YMCA, where she swum so far that only an extra large pepperoni pizza would satisfy her hunger.
What are the problems with this sentence? First, feeled should be felt. Next, putted needs to be put. The correct past tense form of drive is drove. And we must change swum to swam.
DEFECTIVE VERBS-shall, may, should, would, might, could, must

In addition to learning the chart above, you must also understand the difference between the simple past and past participle.

A simple past tense verb always has just one part. You need no auxiliary verb to form this tense. Look at these examples:

Because dinner time was near, my dog Oreo bit the spine of Moby Dick and pulled the novel off of my lap.
Because Denise had ignored bills for so long, she wrote out checks for an hour straight.
Despite the noise, jolts, and jerks, Alex slept so soundly on the city bus that he missed his stop.
Many multipart verbs, however, require the past participle after one or more auxiliary verbs. Read these sentences:

Raymond had bitten into the muffin before Charise mentioned that it was her infamous chocolate-broccoli variety.
had = auxiliary verb; bitten = past participle

Once Woody has written his essay for Mr. Stover, he plans to reward himself with a packet of Twinkies.
has = auxiliary verb; written = past participle

Cynthia might have slept better if she hadn't watched The Nightmare on Elm Street marathon on HBO.
might, have = auxiliary verbs; slept = past participle

For regular verbs, knowing the distinction between the simple past and past participle is unnecessary because both are identical. Check out these two sentences:

Diane giggled as her beagle Reliable pushed his cold wet nose into her stomach, searching for cookie crumbs.
giggled = simple past

Until the disapproving Mrs. Wittman elbowed Latoya in the ribs, the young girl had giggled without stop at the toilet paper streamer attached to Principal Clemens's shoe.
had = auxiliary verb; giggled = past participle

When you choose an irregular verb for a sentence, however, the simple past and past participle are often different, so you must know the distinction. Here are two examples:

Essie drove so cautiously that traffic piled up behind her, causing angry drivers to honk their horns and shout obsenities.
drove = simple past

Essie might have driven faster if she hadn't forgotten her glasses and saw more than big colored blurs through the windshield.
might, have = auxiliary verbs; driven = past participle

In addition, past participles can function as adjectives in sentences, describing other words. When you use a past participle in this manner, you must choose the correct form. Read these sentences:

The calculus exams given by Dr. Ribley are so difficult that his students believe their brains will burst.
Delores discovered the stolen bologna under the sofa, guarded fiercely by Max, her Chihuahua.
The written reprimand so shamed poor Pablo that he promised his boss never to throw another scoop of ice cream at a customer again.
Remember that you can always consult a dictionary when you have a question about the correct form of an irregular verb.

http://www.kyrene.org/schools/brisas/sunda/verb/enter.htm
Know the solution.
To avoid making mistakes with irregular verbs, learn the very long chart below. 

	Infinitive
	Simple Present
	Simple Past
	Past Participle
	Present Participle

	to arise
	arise(s)
	arose
	arisen
	arising

	to awake
	awake(s)
	awoke or awaked
	awaked or awoken
	awaking

	to be
	am, is, are
	was, were
	been
	being

	to bear
	bear(s)
	bore
	borne or born
	bearing

	to beat
	beat(s)
	beat
	beaten
	beating

	to become
	become(s)
	became
	become
	becoming

	to begin
	begin(s)
	began
	begun
	beginning

	to bend
	bend(s)
	bent
	bent
	bending

	to bet
	bet(s)
	bet
	bet
	betting

	to bid (to offer)
	bid(s)
	bid
	bid
	bidding

	to bid (to command)
	bid(s)
	bade
	bidden
	bidding

	to bind
	bind(s)
	bound
	bound
	binding

	to bite
	bite(s)
	bit
	bitten or bit
	biting

	to blow
	blow(s)
	blew
	blown
	blowing

	to break
	break(s)
	broke
	broken
	breaking

	to bring
	bring(s)
	brought
	brought
	bringing

	to build
	build(s)
	built
	built
	building

	to burst
	burst(s)
	burst
	burst
	bursting

	to buy
	buy(s)
	bought
	bought
	buying

	to cast
	cast(s)
	cast
	cast
	casting

	to catch
	catch(es)
	caught
	caught
	catching

	to choose
	choose(s)
	chose
	chosen
	choosing

	to cling
	cling(s)
	clung
	clung
	clinging

	to come
	come(s)
	came
	come
	coming

	to cost
	cost(s)
	cost
	cost
	costing

	to creep
	creep(s)
	crept
	crept
	creeping

	to cut
	cut(s)
	cut
	cut
	cutting

	to deal
	deal(s)
	dealt
	dealt
	dealing

	to dig
	dig(s)
	dug
	dug
	digging

	to dive
	dive(s)
	dived or dove
	dived
	diving

	to do
	do(es)
	did
	done
	doing

	to draw
	draw(s)
	drew
	drawn
	drawing

	to drink
	drink(s)
	drank
	drunk
	drinking

	to drive
	drive(s)
	drove
	driven
	driving

	to eat
	eat(s)
	ate
	eaten
	eating

	to fall
	fall(s)
	fell
	fallen
	falling

	to feed
	feed(s)
	fed
	fed
	feeding

	to feel
	feel(s)
	felt
	felt
	feeling

	to fight
	fight(s)
	fought
	fought
	fighting

	to find
	find(s)
	found
	found
	finding

	to flee
	flee(s)
	fled
	fled
	fleeing

	to fling
	fling(s)
	flung
	flung
	flinging

	to fly
	flies, fly
	flew
	flown
	flying

	to forbid
	forbid(s)
	forbade or forbad
	forbidden
	forbidding

	to forget
	forget(s)
	forgot
	forgotten or forgot
	forgetting

	to forgive
	forgive(s)
	forgave
	forgiven
	forgiving

	to forsake
	forsake(s)
	forsook
	forsaken
	forsaking

	to freeze
	freeze(s)
	froze
	frozen
	freezing

	to get
	get(s)
	got
	got or gotten
	getting

	to give
	give(s)
	gave
	given
	giving

	to go
	go(es)
	went
	gone
	going

	to grow
	grow(s)
	grew
	grown
	growing

	to hang (to suspend)
	hang(s)
	hung
	hung
	hanging

	to have
	has, have
	had
	had
	having

	to hear
	hear(s)
	heard
	heard
	hearing

	to hide
	hide(s)
	hid
	hidden
	hiding

	to hit
	hit(s)
	hit
	hit
	hitting

	to hurt
	hurt(s)
	hurt
	hurt
	hurting

	to keep
	keep(s)
	kept
	kept
	keeping

	to know
	know(s)
	knew
	known
	knowing

	to lay
	lay(s)
	laid
	laid
	laying

	to lead
	lead(s)
	led
	led
	leading

	to leap
	leap(s)
	leaped or leapt
	leaped or leapt
	leaping

	to leave
	leave(s)
	left
	left
	leaving

	to lend
	lend(s)
	lent
	lent
	lending

	to let
	let(s)
	let
	let
	letting

	to lie (to rest or recline)
	lie(s)
	lay
	lain
	lying

	to light
	light(s)
	lighted or lit
	lighted or lit
	lighting

	to lose
	lose(s)
	lost
	lost
	losing

	to make
	make(s)
	made
	made
	making

	to mean
	mean(s)
	meant
	meant
	meaning

	to pay
	pay(s)
	paid
	paid
	paying

	to prove
	prove(s)
	proved
	proved or proven
	proving

	to quit
	quit(s)
	quit
	quit
	quitting

	to read
	read(s)
	read
	read
	reading

	to rid
	rid(s)
	rid
	rid
	ridding

	to ride
	ride(s)
	rode
	ridden
	riding

	to ring
	ring(s)
	rang
	rung
	ringing

	to rise
	rise(s)
	rose
	risen
	rising

	to run
	run(s)
	ran
	run
	running

	to say
	say(s)
	said
	said
	saying

	to see
	see(s)
	saw
	seen
	seeing

	to seek
	seek(s)
	sought
	sought
	seeking

	to send
	send(s)
	sent
	sent
	sending

	to set
	set(s)
	set
	set
	setting

	to shake
	shake(s)
	shook
	shaken
	shaking

	to shine (to glow)
	shine(s)
	shone
	shone
	shining

	to  shoot
	shoot(s)
	shot
	shot
	shooting

	to show
	show(s)
	showed
	shown or showed
	showing

	to shrink
	shrink(s)
	shrank
	shrunk
	shrinking

	to sing
	sing(s)
	sang
	sung
	singing

	to sink
	sink(s)
	sank or sunk
	sunk
	sinking

	to sit
	sit(s)
	sat
	sat
	sitting

	to slay
	slay(s)
	slew
	slain
	slaying

	to sleep
	sleep(s)
	slept
	slept
	sleeping

	to sling
	sling(s)
	slung
	slung
	slinging

	to sneak
	sneak(s)
	sneaked or snuck
	sneaked or snuck
	sneaking

	to speak
	speak(s)
	spoke
	spoken
	speaking

	to spend
	spend(s)
	spent
	spent
	spending

	to spin
	spin(s)
	spun
	spun
	spinning

	to spring
	spring(s)
	sprang or sprung
	sprung
	springing

	to stand
	stand(s)
	stood
	stood
	standing

	to steal
	steal(s)
	stole
	stolen
	stealing

	to sting
	sting(s)
	stung
	stung
	stinging

	to stink
	stink(s)
	stank or stunk
	stunk
	stinking

	to stride
	stride(s)
	strode
	stridden
	striding

	to strike
	strike(s)
	struck
	struck
	striking

	to strive
	strive(s)
	strove
	striven
	striving

	to swear
	swear(s)
	swore
	sworn
	swearing

	to sweep
	sweep(s)
	swept
	swept
	sweeping

	to swim
	swim(s)
	swam
	swum
	swimming

	to swing
	swing(s)
	swung
	swung
	swinging

	to take
	take(s)
	took
	taken
	taking

	to teach
	teach(es)
	taught
	taught
	teaching

	to tear
	tear(s)
	tore
	torn
	tearing

	to tell
	tell(s)
	told
	told
	telling

	to think
	think(s)
	thought
	thought
	thinking

	to throw
	throw(s)
	threw
	thrown
	throwing

	to understand
	understand(s)
	understood
	understood
	understanding

	to wake
	wake(s)
	woke or waked
	waked or woken
	waking

	to wear
	wear(s)
	wore
	worn
	wearing

	to wring
	wring(s)
	wrung
	wrung
	wringing

	to write
	write(s)
	wrote
	written
	writing


