

Name: _____ Date: ____/____/2014 Period: ____ Verb Practice

❖ Name the most common linking verbs (think about the conga line!):

1. _____ 2. _____ 3. _____ 4. _____ 5. _____
6. _____ 7. _____ 8. _____

❖ Circle the verb in each sentence.

❖ On the line, write whether the verb is action (A) or linking (L).

❖ If the verb is linking, underline the two words that it links.

9. The couple attended the opening night of the play. _____
10. He was the winner of the poetry contest. _____
11. I love Van Gogh's painting *Starry Night*. _____
12. Robbie finally remembered his locker combination. _____
13. This chilli tastes bland. _____
14. She is a loyal friend. _____

❖ In each sentence, underline the helping verb(s) and circle the main verb.

15. The city park has built a new basketball court in the park.
16. I will be going right home after school.
17. Has your brother returned yet?
18. The puppy has been barking for an hour.

Total: ____/36
A-Mastery: 33-36
B-Close to Mastery: 29-32
C-Keep Trying: 26-28
NTY-Not There Yet: 25 or below

Name: _____ Date: ____/____/2014 Period: ____ Verb Practice

❖ Name the most common linking verbs (think about the conga line!):

1. _____ 2. _____ 3. _____ 4. _____ 5. _____
6. _____ 7. _____ 8. _____

❖ Circle the verb in each sentence.

❖ On the line, write whether the verb is action (A) or linking (L).

❖ If the verb is linking, underline the two words that it links.

9. The couple attended the opening night of the play. _____
10. He was the winner of the poetry contest. _____
11. I love Van Gogh's painting *Starry Night*. _____
12. Robbie finally remembered his locker combination. _____
13. This chilli tastes bland. _____
14. She is a loyal friend. _____

❖ In each sentence, underline the helping verb(s) and circle the main verb.

15. The city park has built a new basketball court in the park.
16. I will be going right home after school.
17. Has your brother returned yet?
18. The puppy has been barking for an hour.

Total: ____/36
A-Mastery: 33-36
B-Close to Mastery: 29-32
C-Keep Trying: 26-28
NTY-Not There Yet: 25 or below