

Linking Verbs¹

Linking verbs (LV) link the *subject* (S) of a sentence to a *subject complement* (SC), a word or word group that completes the meaning of the subject by renaming or describing it.

S LV SC

Ex: The squirrel was a pest.

S LV SC

Ex: I am excited about my new car.

If the subject complement renames the subject, it is a *noun* (N) or *noun equivalent* (NE).

S LV SC/NE

Ex: George Washington was the first president.

If the subject complement describes the subject, it is an *adjective* (A) or *adjective equivalent* (AE).

S LV SC/AE

Ex: The little girl is enthusiastic about school.

Whenever the forms of *be* (*be, am, is, are, was, were, being, been*) appear as the main verb of the sentence rather than as a helping verb, they usually function as linking verbs.

Ex: I **am** hungry.
 She **is** a brunette.
 They **are** hungry for pizza.
 Mexico **was** my favorite vacation destination.
 The ant bites **were** a painful reminder of our camping trip.

Some other verb that also sometimes appear as linking verbs are *appear, become, feel, grow, look, make, smell, sound, and taste*.

Ex: The air by the refinery **smells** awful.
 The soup **tasted** too salty.
 It **felt** strange to leave work early.
 She **looks** tired today.
 My math homework **became** easier by the end of the semester.

¹ This handout draws heavily from Hacker, Diana. (2002). *The Bedford Handbook*, 6th ed. Boston: Bedford/St. Martins, 788-789.