VERBS—Action, Linking and Helping

	ACTION verbs are easiest to find. The subject must be doing the action. Sometimes they end in –ed, -ing, -s, etc. because of the tense of the verb (present, past, future, etc.).

I jumped for joy.

She brightened my day.

	These verbs below are LINKING when they can be replaced with “equals.”

I am happy.

(I = happy.

“Am” is a linking verb.)

	Sometimes these verbs below can be HELPING verbs.

I am spilling my drink right now.

(I does not = spilling.

“Am” is a helping verb. It comes before spilling in a verb phrase.)

Am

Is

Are

Was

Were

Be

Being

Been

	These verbs below are mostly HELPING verbs. They are helping verbs when they appear in verb phrases before other verbs.

I have walked ten thousand miles.

(“Have” comes before another verb “walked” in the verb phrase. Therefore it is a helping verb.)
	Some of these verbs can be ACTION verbs too.

I have a dog.

(The subject is doing the action of possessing, or having, a dog.)

Have

Has

Had

Do

Does

Did

Shall

Will

Should

Would

May

Might

Must

Can

Could

	These verbs below can be ACTION verbs, if the subject is doing the action.

I tasted the hamburger.

I sounded the alarm.

He grew three feet.

In all of these sentences, the subject is doing the action.

	These verbs can also be LINKING verbs if they can be replaced with the word “equal(s).”

The hamburger tasted funny.

(“Tasted” can be replaced with equals; also, the hamburger is not doing the action of tasting).
I felt sick.

(“Felt” can be replaced with “equals”; also, the subject isn’t actually “feeling” something.)

Taste

Feel

Smell

Sound

Look

Appear

Become

Seem

Grow

Remain

Stay

**

