Name: _____________________________________ Skill – Helping Verbs

Grammar Test – “Montigue on the High Seas”

Skill Reminder:

	· A helping verb works with the main verb to tell about an action.

· Has, have, and had can be used as helping verbs.

Directions: Underline the main verb. Circle the helping verb.
1. I have flown on a plane before.

2. Valerie has fallen asleep.

3. Gregg and his god have gone for a walk.

4. They have tried to get tickets.

5. The concert has sold out.

Directions: Write the correct helping verb. has or have
6. Air travel ____________________ changed.

7. Early pilots ____________________ led the way.

8. My grandmother ___________________ traveled in a helicopter.

9. My parents ____________________ soared in jets.

10. Ross __________________ ridden on a train.
