Verbs

Verbs are word which describes the action in a sentence (the doing word)
Verb: the most important component of any sentence.  These words talk about the action or the state of any noun or subject. This means that verbs show what the subject is doing or what is the state or situation of the subject.
Examples:

I play football.
They skip quickly.
We eat spaghetti.
Bob is seven today.
Types of Verbs

1. Auxiliary Verbs and Lexical Verbs

An auxiliary verb (also know as a helping verb) determines the mood or tense of another verb in a phrase: "It will rain tonight." The primary auxiliaries are be, have, and do. The modal auxiliaries includecan, could, may, must, should, will, and would.
A lexical verb (also known as a full or main verb) is any verb in English that isn't an auxiliary verb: it conveys a real meaning and doesn't depend on another verb: "It rained all night."

2. Dynamic Verbs and Stative Verbs

A dynamic verb indicates an action, process, or sensation: "I bought a new guitar."
A stative verb (such as be, have, know, like, own, and seem) describes a state, situation, or condition: "Now I own a Gibson Explorer."

3. Finite Verbs and Nonfinite Verbs

A finite verb expresses tense and can occur on its own in a main clause: "She walked to school."
A nonfinite verb (an infinitive or participle) doesn't show a distinction in tense and can occur on its own only in a dependent phrase or clause: "While walking to school, she spotted a bluejay."

4. Regular Verbs and Irregular Verbs

A regular verb (also known as a weak verb) forms its past tense and past participle by adding -d or -ed (or in some cases -t) to the base form: "We finished the project." An irregular verb (also known as a strong verb) doesn't form the past tense by adding -dor -ed: "Gus ate the wrapper on his candy bar." 

5. Transitive Verbs and Intransitive Verbs

A transitive verb is followed by a direct object: "She sells seashells."
An intransitive verb doesn't take a direct object: "He sat there quietly." (This distinction is especially tricky because many verbs have both a transitive and an intransitive function.)

