

Verbs, Verbs, Verbs

We're not types of verbs, but we're related to them!

Action Verbs
Linking Verbs

(also: helping, transitive, & intransitive verbs)

Two, 2, dos, deux, zwei, ni, ,

- There are ONLY **two** kinds of verbs on the planet. They are:

action

linking

(tutu) 😊

- All real verbs are either action or linking.
- There are other “verby” things (helping verbs), but they are not true verbs. We will discuss these later.

The page features several decorative circles. There are five solid light purple circles: one on the left, one in the middle, and two on the right. There are also three hollow circles: one in the top middle, one on the right, and one on the bottom right.

Action Verbs

Run
Jump
Throw
Catch

Action Verbs

- express either mental or physical activity

- The dogs **barked** all day.

- He **thought** about the day.

physical action

mental action

Linking Verbs

Linking Verbs

- express a state of being
- connect (or *link*) the subject to a word or word group that *identifies* or *describes* the subject

My teacher **is** cranky.

Action or Linking Verb?

action

- We celebrated the Chinese New Year yesterday.
- The holiday is usually in February.

linking

#1 Identify the verb.

#2 Action or state of being?

#3 Action=action verb & state of being = linking verb

Action or Linking Verb?

- John ^{linking} looked tired.
- John ^{action} looked through the binoculars.

#1 Identify the verb.

#2 Action or state of being?

#3 Action=action verb & state of being = linking verb

Action or Linking Verb?

- ^{action} Remain in your seats until the end of class.
- ^{linking} Remain calm.

#1 Identify the verb.

#2 Action or state of being?

#3 Action=action verb & state of being = linking verb

Handy Tip for Linking Verbs

- Linking verbs are like the equal signs of language. (=)
- Any verb that can be replaced with *is*, *am*, *are*, *be*, *become*, or *becomes* to create a sentence with nearly the same meaning is a linking verb.
- You decide: action or linking verb??
 - The sky looks blue.
 - I walked home.
 - Our teacher seemed crazy.

Auxiliary/Helping “Verbs”

“auxiliary” just means “helping”

WARNING: Auxiliary/helping verbs do not function as verbs. They **HELP** the main verb.

Helping Verbs

(sing to the tune of “London Bridges” for a handy mnemonic)

- be
- am
- is
- are
- was
- were
- been
- has
- have
- had
- do
- does
- did
- can
- could
- shall
- should
- will
- would
- may
- might
- must
- being

Helping Verbs

- **help** the main verb express action or a state of being
- **can** speak
- **may** be
- **has been** named
- **should have been** caught

Helping Verbs → Verb Phrase

The diagram consists of five circles in a horizontal line. The first circle is solid purple and contains the text 'Helping Verbs'. The second circle is white with a purple outline and is empty. A black arrow points from the first circle to the second. The third circle is solid purple and contains the text 'Verb Phrase'. The fourth circle is white with a purple outline and is empty. The fifth circle is solid purple and is empty.

- A ***verb phrase*** has one **main verb** and one or more **helping verbs**
- Many people in Africa **can speak** more than one language.
- The packages **may be** at 401 Maple Street.

Verb Phrase “Math”

- helping verb(s) + main verb = verb phrase
- There may be **more than one** helping verb in a verb phrase. There is only **one** main verb in a verb phrase. It is always the LAST WORD in the verb phrase. The main verb is either action (**speak, named, caught**) or linking (**be**).
- **can** speak
- **has been** named
- **may** be
- **should have been** caught

Helping Verb or Main Verb?

The highlighted words can function as main verbs or helping verbs. Can you tell which job each is doing?

- I **am** a teacher. **main verb**
- I **am** writing a letter. **helping verb**

- We **are** hungry. **main verb**
- The girls **are** playing ball. **helping verb**

Helping Verb or Main Verb? Your Turn!

- Make your own examples using each of these words in two ways: 1) as a main verb and 2) as a helping verb in a verb phrase.
- **was**
- **does**
- **have**

Helping Verb or Main Verb? Your Turn!

was

does

have

- I was a track star.
- I was running quickly.
- She does the dishes.
- She does hear you.
- They have influenza.
- They have been cured.

The slide features five circles of varying colors and positions. Two solid light purple circles are located at the bottom left and bottom center. Three circles are arranged in a horizontal line at the top: a white circle with a light purple outline on the left, a solid light purple circle in the middle, and another solid light purple circle on the right. The text is centered over the top row of circles.

Transitive and Intransitive Verbs

Key ideas for transitive/intransitive verbs

- Direct objects are nouns (person, place, or thing) that receive the action of the verb.
- Some verbs have direct objects and others do not.
- If the verb has a direct object, it is **transitive**.
- If it does not, it is **intransitive**.

Does it have a direct object?

- To determine whether a verb has a direct object,
 - Ask: **whom** or **what** after it
 - If the answer is a noun then it is a **direct object** and the verb is **transitive**.
- Some verbs can be both transitive and intransitive. It depends on how the verb is used.

Check out this example:

- He wrote the manuscript.
 - The verb is wrote.
 - Ask yourself: He wrote **what?**
 - Answer: The manuscript
 - Is the manuscript a noun → a person place or thing?
 - The manuscript is the direct object.
 - Therefore wrote is a **transitive verb**.

Another example:

- The dog shook his tail.
 - The verb is shook.
 - Ask yourself: The dog shook **what?**
 - Answer: Tail
 - Is a tail a noun → a person place or thing?
 - Tail is the direct object.
 - Therefore shook is a **transitive verb**.

Examples of intransitive verbs

- Mrs. Carper applauded.
 - The verb is applauded.
 - Ask yourself: Applauded **whom or what?**
 - Answer: There is no word to receive the action of the verb applauded and no direct object.
 - Therefore applauded is an **intransitive verb**.

Another example...

- The dog shook rapidly.
 - The verb is shook.
 - Ask yourself: Shook (**whom or what?**)
 - Answer: rapidly.
 - Is rapidly a noun → a person place or thing?
 - There is no **noun** to receive the action of the verb shook, therefore, no direct object.
 - Therefore shook is an **intransitive** verb.

Transitive Verbs: Examples

S

av

- Derrick **greeted** the visitors.
 - Derrick greeted **whom?** The action (greeted) passes from the subject (Derrick) to the object (visitors).

- When **will** Felicia **paint** her room?
 - Felicia will paint **what?** The action (will paint) passes from the subject (Felicia) to the object (room).

Intransitive Verbs: Examples

- The train ^S **stopped**. ^{av}

- The train stopped **what?** There is nothing in the sentence to say what the train stopped (i.e., there is no object). There is no transfer of action.

- Last night ^S we ^{av} **ate** on the patio.

- We ate **what?** There is nothing in the sentence to say what we ate (i.e., there is no object). We did not eat some “on the patio.” This is a prepositional phrase telling *where* we ate, not *what*. There is no transfer of action.

Transitive or Intransitive? Your Turn!

1) Label subject & verb. 2) Is the verb action or linking? If linking, it cannot be transitive. If action, go on to step 3. 3) Say, "Subject, verb WHAT?" If there is a noun that **receives the action**, it is transitive.

- The children play checkers.
- The children play quietly.

- Mr. Lopez is baking bread.
- Mr. Lopez is baking this afternoon.

- Have Roland and Tracy left their coats?
- Have Roland and Tracy left yet?

Transitive or Intransitive? Your Turn!

Label the subjects and verbs in these sentences.

Tell whether the verbs are transitive or intransitive.

- Melanie ate a baked potato.
- Hector and Tom are reading.
- They painted the house.
- Did you carry his suitcase?
- My plant grows quickly.