
Verbals

Gerunds, Infinitives, and Participles

Verbals are words derived from verbs but used as nouns, adjectives, or adverbs. Gerunds, infinitives, and participles are all verbals.

	Gerunds are verbal nouns ending in -ing that function like any other noun.

Examples:

Traveling provides a unique form of education. (subject)

My husband does not appreciate my cooking. (direct object)

John looks forward to graduating. (object of preposition)

GERUND PHRASE = gerund + modifiers, objects, or complements

Examples:

Becoming a Wimbledon finalist was Patrick Rafter’s only thought as he competed

against Andre Agassi.

Venus Williams dreamt all her life about playing in the Grand Slam final at

Wimbledon. (object of the preposition)

	Infinitives are verbals signaled by to and used as a noun, an adjective, or an adverb.

Examples:

To play soccer is fun. (noun—subject)

We must practice to improve. (adverb, modifying practice)

Athletes must have stamina to play. (adjective, modifying stamina)

INFINITIVE PHRASE = infinitive + modifiers, objects, or complements.

Examples:

To write clearly and concisely can be difficult for even the most accomplished

Writers. (noun—subject)

Proofreading your writing is a good way to ensure the absence of typing mistakes.

(adjective, modifying way)

To greatly increase the amount of stress in you life, leave your writing until the night before it is due. (adverb, modifying leave)

Be Careful! Split infinitives are unacceptable. A split infinitive occurs when additional words are included between the to and the verb in an infinitive.

Acceptable: In the springtime, I like to experience the beauty of nature fully.

Unacceptable: In the springtime, I like to fully experience the beauty of nature.

Acceptable: We quickly tried to hide the Christmas presents.

Unacceptable: We tried to quickly hide the Christmas presents.

Be Careful! Do not confuse infinitives and prepositions. The preposition to is followed by a noun; the infinitive to is followed by a verb.

Infinitive: We want to see the play.

Preposition: I am going to the play.

Be Careful! The meaning of a sentence can be changed by gerund or infinitive choice.

Melissa remembers to lock her door. (The infinitive implies ongoing action.)

Melissa remembers locking her door. (The gerund implies past action.)

	Participles are verbal adjectives ending in –ing or –ed.

Examples:

The laughing children played together. (The present participle laughing modifies children.)

Delighted, the children watched the clown. (The past participle delighted modifies children.)

The present participle conveys active meaning. The noun it modifies does something.

The problem confuses the students. = It is a confusing problem

The story amuses the children. = It is an amusing story.

The past participle conveys passive meaning. Something has been done to the noun it modifies.

The students are confused by the problem. = They are confused students.

The children are amused by the story. = They are amused children.

PARTICIPIAL PHRASE = participle + modifiers, objects, or complements

Removing his shoes, Tony walked into the flooded basement.

The school, damaged by the storm, was closed for a week.

Punctuation: A participial phrase is set off with commas when it a) comes at the beginning of a sentence, b) interrupts a sentence as a nonessential element, or c) comes at the end of a sentence and is separated from the word it modifies.

Be Careful! A participial phrase must be placed as close to the noun it modifies as possible.

Acceptable: Carrying a heavy pile of books, he caught his foot on a step.

Unacceptable: Carrying a heavy pile of books, his foot caught on a step.

(This last sentence is unacceptable because foot is the subject of the sentence and, as an inanimate object, it cannot carry.)
� http://leo.stcloudstate.edu/grammar/phraseformulas.html

� http://owl.english.purdue.edu/handouts/print/grammar/g_verbals.html

� Chartbook

� http://owl.english.purdue.edu/handouts/print/grammar/g_verbals.html

� http://owl.english.purdue.edu/handouts/print/grammar/g_verbals.html

