
Verbals Exercises

Directions: Choose the appropriate infinitive or gerund to complete the sentence. In some cases, either one may be appropriate.

1. I miss (to be/being) with my family.
2. We prepared (welcoming/to welcome) them.
3. He begged (to come/coming) with us.
4. I dislike (driving/to drive) long distances.
5. She recommended (to see/seeing) the show.
6. She failed (to return/returning) the book to the library.
7. He swore (telling/to tell) the truth.
8. I couldn't resist (to eat/eating) the dessert.
9. The men began (to run/running).
10. The men finished (to run/ running).
11. She claims (to know/knowing) a famous person.
12. He risks (losing/to lose) all of his money.

Directions: Underline the participial phrase(s) in each of the following sentences, and draw a line to the noun or pronoun modified.

1. Getting up at five, we got an early start.
2. Facing college standards, the students realized that they hadn't worked hard

enough in high school.
3. Statistics reported by the National Education Association revealed that seventy percent of American colleges offer remedial English classes emphasizing composition.
4. The overloaded car gathered speed slowly.
5. Gathering my courage, I asked for a temporary loan.

Directions: Using participle phrases, combine the following sets of sentences.

1. A fire destroyed much of the house in 1975.

2. Jim rebuilt the house in the early 1980s.

1. The ship was struck by a torpedo.

2. The ship sank into the ocean.

1. The ship struck and iceberg.

2. The ship sank into the ocean.

�

