Talking Matters

www.talkingmatters.com.au Ph: 8255 7137 Helping your child to reach their potential


Verb Tenses Cards

Verbs are action words. They talk about things we are doing, will do and have done. In English we mark whether we are talking about things that happened in the past, are happening now or will happen in the future by using word endings called verb tenses. Young children can often use them incorrectly or leave them out of sentences altogether.

Verbs are action words. They are things we can do such as run, eat, and sleep. They also include thinking verbs such as think, know, remember, decide, suppose and words such as is, be and do.

- If we are doing something now we use the present tense eg: painting, laughing, walking.
- If we have done the action we use the past tense eg: painted, laughed, walked.
- If we are going to do it in the future we use the future tense eg. will eat, am going to sleep.

Most words in English follow the 'ed' rule for past tense, that is when we say a doing word that has happened in the past we add 'ed' to the end. Some words do not follow this rule eg:


Children often confuse these words initially eg: saying 'eated' for 'ate'.

Use the attached verb cards to model the sentences and show how the words change in time.

- 1. Look at the pictures together and read the sentences.
- 2. Next ask your child to copy the sentences.
- 3. Ask your child to say the sentences all by themselves. If they can read cover the words.
- 4. Finally cut up the pictures, mix them up and ask your child to put them in order and say the sentences.


Meg will climb the web.

Meg is climbing the web.

Meg climbed the web.


Meg will play on the slide.

Meg is playing on the slide.

Meg has played on the slide.


Meg will cross the bridge.

Meg is crossing the bridge.

Meg crossed the bridge.


Meg will creep through the tunnel.

Meg is creeping through the tunnel.

Meg crept through the tunnel.


Meg will swing.

Meg is swinging.

Meg swung.


Meg will hang on the bars.

Meg is hanging on the bars.

Meg hung on the bars.

