[bookmark: _GoBack]Name: _______________________________
Past, Present, Future Sentences
Objective: I can identify the verb and verb tense by circling and labeling.

The leprechaun searched for the pot of gold at the end of the rainbow.
He is searching for a pot of gold right now!
He will search for the pot of gold tomorrow.

Mrs. Contreras is smiling at her smart students.
She will smile at her students tomorrow.
She smiled at her students yesterday.

Eduardo is playing his favorite video game.
He will play his favorite video game after school.
He played his favorite video game last night.

Benny sharpened all the pencils after school.
He will sharpen all the pencils after school.
He is sharpening all the pencils now.

The students learned to write correct sentences yesterday.
They are learning to write sentences write now.
They will learn to write sentences tomorrow.

The teachers will decorate their bulletin boards tomorrow.
They are decorating their bulletin boards now.
They decorated their bulletin boards over the weekend.

Ms. Pitts will sing the star spangled banner tomorrow morning.
She is singing the Star Spangled Banner on the announcements.
She sang the Star Spangled banner yesterday on the announcements.

Abraham is studying for his test right now.
He will study for his test tonight at home.
He studied for his test last night.

Evelyn will dance to her favorite song at the party.
She danced to her favorite song at the party.
She is dancing to her favorite song at the party.

Yazmin is painting a picture of Spongebob.
She will paint a picture of Spongebob.
She painted a picture of Spongebob.

The ball bounced high into the air.
It will bounce high into the air.
It is bouncing high into the air.


