25th May 2020		JESUS AND MARY SCHOOL		MODULE: 2
CLASS 5
ENGLISH LANGUAGE
Chapter – Verbs
Definition:
Verb: A verb is a word which says something about a subject.
Example: The boys are playing football.
Transitive verb: A verb which requires an object after it to complete its sense is called a Transitive verb.
Example: The hunter killed a snake.
Intransitive verb: A verb which does not require an object to complete its sense, but makes good sense by itself, is called an Intransitive verb.
Example: The girl smiled.
EXPLANATION
Verbs express action, being and possession. We cannot form a sentence without a verb.
Some verbs express actions.
Go, sit, run
Different forms of the verb tell us what a person or a thing is.
Is, are, was
Different forms of the verb have show possession or belonging.
Has, have, had
The verbs be, have and do can be used both as main verbs and as helping verbs
He is a handsome boy. (Main verb)
Ria is going to school. (Helping verb)
Transitive verb: A Transitive verb does not make complete sense without using an object.
The boy pulled the box.
In above sentence the word box is called the object of the verb pulled.
Intransitive verb: An Intransitive verb does not take an object.
The sun shines
In above sentence, the verb makes good sense and does not require object to make complete sense.
Exercise 1:Complete each sentence by choosing the correct verb.
Were, has, have (2),do,does, are, was(2)
1.There was a bathtub in the hotel room.
2.Where have you kept my cap?
3.Where are the keys to the house?
4. How do magicians perform their tricks?
5.Where does Shilpa live?
6.How many students have paid the fees?
7.Has Ruhi eaten all the biscuits?
8. Tara said, “I was going to the market. There were too many buses on the road causing a traffic jam. I had to come back home. “
Exercise 2.Fill in the blanks with correct form of the verb.
1. The people in my neighborhood are very helpful.
2. The plants in the garden need to be watered.
3. All students except Susan plan to attend the school picnic.
4. Simran wants to travel around Africa.
5. This book by A. K. Ramanujam has good stories.
6. The woodcutter seems tired.
7. A thief always lives in fear.
8. The water is boiling.
Exercise 3: State whether the verbs are transitive or intransitive.
1. The bookseller sold some books to the boy. Transitive
2. The little boy cried when his toy broke. Intransitive
3. The sun rose up in the sky. Intransitive
4. I took a bus to my uncle’s house. Transitive
5. She understood the question the teacher had asked. Transitive
6. I wrote a letter to my friend in England. Transitive
WORKSHEET- -2
NOTE: DO THE FOLLOWING EXERCSIES IN YOUR COPY
Exercise 1.Fill in the blanks with suitable verb.
1. Mrs. Jha_________ in Pune Public School. (teach)
2. Taxi drivers_________ taxis all over the town. (drive)
3. We_________ basketball every day. (play)
4. This is my cat. It_________milk every morning. (drink)
5. The sun _________ in the east. (rise)

Exercise 2.State whether the following sentences transitive or Intransitive.
1. Sunita bought a new dictionary. _________
2. Mohan saw a snake. _________
3. The sky grew dark. _________
4. He dropped the ring into the well. _________
5. The train stopped suddenly. _________

