

The Verb "To Be"

The verb "to be" is a little different than other verbs. This verb does not show action. It shows a state of being.

Here are the different forms of the verb "to be":

Past

was
were

Present

am
are
is

Future

will be

Part 1

Directions: Circle the "to be" verbs in each sentence.

1. Sherry is tired.
2. The birds are on the fence.
3. We were late to the appointment.
4. I am frustrated.
5. Kent was in a rush.
6. Roseanna and I are on the same team.

Part 2

Directions: Choose 3 sentences from Part 1 to rewrite on the lines below. Replace the "to be" verbs with more interesting, active verbs! Circle your new verb.

1. _____

2. _____

3. _____