

Stative Verbs List

Some verbs are only (or mostly) used in simple tenses, and are not used in continuous tenses. An example of a simple tense is the present simple, or the past simple. An example of a continuous tense is the present continuous or past continuous. These verbs are called stative, or state verbs. A verb which isn't stative is called a dynamic verb, and is usually an action. Often stative verbs are about liking or disliking something, or about a mental state, not about an action.

Verb	Correct	Not Correct
agree	She didn't agree with us.	She wasn't agreeing with us.
appear	It appears to be raining.	It is appearing to be raining.
believe	I don't believe the news.	I am not believing the news.
belong	This book belonged to my grandfather.	This book was belonging to my grandfather.
concern	This concerns you.	This is concerning you.
consist	Bread consists of flour, water and yeast.	Bread is consisting of flour, water and yeast.
contain	This box contains a cake.	This box is containing a cake.
depend	It depends on the weather.	It's depending on the weather.
deserve	He deserves to pass the exam.	He is deserving to pass the exam.
disagree	I disagree with you.	I am disagreeing with you.
dislike	I have disliked mushrooms for years.	I have been disliking mushrooms for years.
doubt	I doubt what you are saying.	I am doubting what you are saying.
feel (=have an opinion)	I don't feel that this is a good idea.	I am not feeling that this is a good idea.
fit	This shirt fits me well.	This shirt is fitting me well.
hate	Julie's always hated dogs.	Julie's always been hating dogs.
hear	Do you hear music?	Are you hearing music?

imagine	I imagine you must be tired.	I am imagining you must be tired.
impress	He impressed me with his story.	He was impressing me with his story.
include	This cookbook includes a recipe for bread.	This cookbook is including a recipe for bread.
involve	The job involves a lot of travelling.	The job is involving a lot of travelling.
know	I've known Julie for ten years.	I've been knowing Julie for ten years.
like	I like reading detective stories.	I am liking reading detective stories.
love	I love chocolate.	I'm loving chocolate.*
matter	It doesn't matter.	It isn't mattering.
mean	'Enormous' means 'very big'.	'Enormous' is meaning 'very big'.
measure (=be long)	This window measures 150cm.	This window is measuring 150cm.
mind	She doesn't mind the noise.	She isn't minding the noise.
need	At three o'clock yesterday I needed a taxi.	At three o'clock yesterday I was needing a taxi.
owe	I owe you £20.	I am owing you £20.
own	She owns two cars.	She is owning two cars.
prefer	I prefer chocolate ice cream.	I am preferring chocolate ice cream.
promise	I promise to help you tomorrow.	I am promising to help you tomorrow.
realise	I didn't realise the problem.	I wasn't realising the problem.
recognise	I didn't recognise my old friend.	I wasn't recognising my old friend.
remember	He didn't remember my name.	He wasn't remembering my name.
seem	The weather seems to be improving.	The weather is seeming to be improving.
sound	Your idea sounds great.	Your idea is sounding great.
suppose	I suppose John will be late.	I'm supposing John will be late.

surprise	The noise surprised me.	The noise was surprising me.
understand	I don't understand this question.	I'm not understanding this question.
want	I want to go to the cinema tonight.	I am wanting to go to the cinema tonight.
weigh (=have weight)	This cake weighs 450g.	This cake is weighing 450g.
wish	I wish I had studied more.	I am wishing I had studied more.

Some verbs can be both stative and dynamic:

be	<p>be is usually a stative verb, but when it is used in the continuous it means 'behaving' or 'acting'</p> <p>you are stupid = it's part of your personality</p> <p>you are being stupid = only now, not usually</p>
have	<p>have (stative) = own</p> <p>I have a car</p> <p>have (dynamic) = part of an expression</p> <p>I'm having a party / a picnic / a bath / a good time / a break</p>
see	<p>see (stative) = see with your eyes / understand</p> <p>I see what you mean</p> <p>I see her now, she's just coming along the road</p> <p>see (dynamic) = meet / have a relationship with</p> <p>I've been seeing my boyfriend for three years</p> <p>I'm seeing Robert tomorrow</p>
taste (also: smell, feel, look)	<p>taste (stative) = has a certain taste</p> <p>This soup tastes great</p> <p>taste (dynamic) = the action of tasting</p> <p>The chef is tasting the soup</p>
think	<p>think (stative) = have an opinion</p> <p>I think that coffee is great</p> <p>think (dynamic) = consider, have in my head</p> <p>what are you thinking about? I'm thinking about my next holiday</p>