

VERB TENSES

A) Place the following verbs next to the correct root verb and in the right tense column.

Root Verb	Past Tense	Present Tense	Future Tense
To be	I was	I am	I will be
To run			
To jump			
To ski			
To faint			
To cough			
To whistle			
To stand			
To sit			
To look			
To notice			
To walk			
To write			
To Talk			

I ran I am walking I will cough I will sit I am talking
 I wrote I looked I am fainting I stood I will ski
 I jumped I will look I sat I will walk I am skiing I whistled
 I will stand I am standing I will notice I fainted I will jump
 I coughed I will write I noticed I am looking I skied
 I talked I will whistle I am coughing I am noticing I will talk
 I am sitting I will faint I am writing I walked I am whistling
 I will run I am jumping I am running

B) Write a sentence for each of the verbs in your book, using the past, present or future tense and underline the verb.