Східноєвропейський національний університет імені Лесі Українки Факультет іноземної філології Кафедра прикладної лінгвістики

Діана Каліщук Вікторія Новак

МЕТОДИЧНІ РЕКОМЕНДАЦІЇ З ОСНОВНОЇ ІНОЗЕМНОЇ МОВИ: ПРАКТИЧНА ГРАМАТИКА (Безособові форми дієслова)

Методичні рекомендації

УДК 81.111-373 (075.8) К 17

Рекомендовано до друку науково-методичною радою Східноєвропейського національного університету імені Лесі Українки (протокол № 9 від 20.06.2018 р.).

Рецензенти:

Галапчук-Тарнавська О. М., канд. філол. наук, доцент кафедри англійської філології Східноєвропейського національного університету імені Лесі Українки

Киселюк Н. П., канд. філол. наук, доцент кафедри української та іноземної лінгвістики Луцького національного технічного університету

Каліщук Д. М., Новак В. Р.

Методичні рекомендації з основної іноземної мови: практична граматика (Безособові форми дієслова) / Діана Миколаївна Каліщук, Вікторія Русланівна Новак. — Луцьк : « », 2018. — 88 с.

Методичні рекомендації з граматики англійської мови (Безособові форми дієслова) призначені для студентів 3-го року навчання спеціальності «Прикладна лінгвістика»; складаються із передмови, чотирьох частин, кожна з яких поділена на підрозділи, які містять граматичний матеріал, таблиці та схеми до тем 'The Verbals', 'The Infinitive', 'The Gerund', 'The Participle', списку рекомендованої літератури та глосарію граматичних термінів. Підбір граматичних правил та вказівок методичних рекомендацій із відповідними поясненнями сприяє засвоєнню та систематизації поданого матеріалу.

УДК 81.111-373 (075.8)

© Каліщук Д. М., Новак В. Р., 2018 Східноєвропейський національний університет імені Лесі Українки, 2018

3MICT

Передмова	4
I. The Non-Finite Forms of the Verb (The Verbals)	7
II. The Infinitive	11
2.1 The Bare Infinitive and the Split Infinitive	14
2.2 Syntactical Functions of the Infinitive	17
2.3 The Infinitive Constructions	22
2.3.1 The Objective-with-the-Infinitive Construction	22
2.3.2 The Subjective-with-the-Infinitive Construction	26
2.3.3 The for-to-Infinitive Construction	27
III. The Gerund	30
3.1 Predicative Constructions with the Gerund (Gerundial	
Complexes)	35
3.2 Syntactical Functions of the Gerund	37
3.2.1 Functions of the Gerund. Prepositions	44
3.2.2 Rendering the Gerund into Ukrainian	50
3.3 The Gerund and the Infinitive	51
3.4 The Gerund and the Verbal Noun	57
IV. The Participle	60
4.1 Participle I	60
4.1.1 Syntactical Functions of Participle I	64
4.1.2 Participle I and the Gerund	70
4.2 Participle II	71
4.2.1 Syntactical Functions of Participle II	73
4.2.2 Misrelated Participles	76
4.3 Predicative Constructions with the Participle	78
4.3.1 The Objective Participial Construction	78

4.3.2 The Subjective Participial Construction	80
4.3.3 The Nominative Absolute Participial Construction	81
4.3.4 The Prepositional Absolute Participial Construction	82
4.3.5 Absolute Constructions without the Participle	83
Література	84
Grammar Terms Glossary	86

ПЕРЕДМОВА

Методичні рекомендації з основної іноземної мови: практична граматика (Безособові форми дієслова) призначені для студентів 3-го року навчання спеціальності «Прикладна лінгвістика» факультету іноземної філології. Запропоновані навчальні матеріали сприяють кращому засвоєнню граматичних тем "The Verbals", "The Infinitive", "Infinitive Constructions", "The Gerund", "Participle I", "Participle II", "Participial Constructions".

Методичні рекомендації складаються із передмови, 4-х частин, кожна з яких поділена на підрозділи, та глосарію граматичних термінів. Перший розділ містить загальну інформацію про безособові форми дієслова, їх відмінності від особових форм дієслова. Кожен наступний розділ присвячений окремій безособовій формі дієслова. Детально аналізуються морфологічні характеристики інфінітива, герундія, дієприкметника / дієприслівника. В окремих підрозділах пояснюються функції безособових форм дієслова у реченні з відповідними сучасними прикладами та українськими еквівалентами для полегшення вивчення цього матеріалу. Кожна предикативна конструкція з безособовими формами дієслова аналізується та описується окремо, ілюструється прикладами та до кожної конструкції пропонуються способи перекладу на рідну мову, оскільки точний чи дослівний переклад не завжди є можливим.

Автори приділяють значну увагу аналізу подібностей та відмінностей у функціонуванні та використанні у мовленні так званих — *ing* форм англійської мови, що викликає певні труднощі при засвоєнні матеріалу студентами. Усі правила та винятки, окрім ґрунтовних пояснень, супроводжуються таблицями та схемами, що полегшує розуміння та вивчення матеріалу, а також підготовку до контрольних робіт та екзамену з граматики англійської мови.

Методичні рекомендації можуть бути використані студентами інших вищих навчальних закладів, де вивчають англійську мову як іноземну,

слухачами курсів вивчення англійської мови, а також всіма, хто цікавиться цими темами та вивчає мову самостійно.

I. THE NON-FINITE FORMS OF THE VERB (THE VERBALS)

The verb is a part of speech which denotes an action, i.e. some activity (to go, to play, to write), process (to wait, to live), state (to be, to like), relation (to belong, to resemble) etc.

The verb presents a system of finite and non-finite forms.

The verb in its finite forms possesses the morphological categories of person, number, tense, aspect, correlation, voice and mood. Its syntactical function is that of the predicate. The finite forms of the verb always have a subject with which they agree in number and person.

e.g. I am a student.

He is a student.

We are students.

Verbs provide the focal point of the clause. The main verb in a clause determines the other clause elements that can occur and it specifies a meaning relation among those elements.

The non-finite forms of the verb (the verbals) comprise the Infinitive, the Gerund, Participle I and Participle II. The verbals are regarded as forms of the verbs because they have certain features in common with the finite forms. But at the same time they have their own peculiarities which distinguish them from the finite forms.

The verbals, unlike the finite forms of the verb, do not express person, number or mood. Therefore they cannot be used as the predicate of the sentence. Like the finite forms of the verb the verbals have tense and voice distinctions, but their tense distinctions differ greatly from those of the finite verb.

The characteristic features of the verbals are as follows:

- 1. They have **a double nature, nominal and verbal**. The infinitive and the gerund combine the characteristics of a verb with those of a noun, the participle combines the characteristics of a verb with those of an adjective and in some of its functions it combines the characteristics of a verb with those of an adverb.
- e.g. *To love means to forgive*. (the infinitive as the subject and as the predicative)

I like reading and listening to music. (the gerund as the object)

We were looking at the **rising** sun (the participle as an attribute)

Coming near, I found the door slightly open. (the participle as the adverbial modifier)

- 2. Unlike the finite forms of the verb, the verbals are not restricted in number and person by any grammatical subject.
- e.g. I rely on your coming in time.

We rely on his coming in time.

I want you to come in time.

We want him to come in time.

Accordingly, the verbals cannot express predication by themselves, they can only be part of the predicate and, as part of the predicate, they must always be in connection with finite forms of the verb.

e.g. She suddenly began to speak.

He went on talking.

Our university is situated in the centre of the city.

- 3. The verbals have **no mood distinctions**.
- 4. The verbals have **voice distinctions**.
- e.g. Being written in pencil the letter was difficult to make out. (Participle I Passive)

Writing those lines she was thinking about his reaction and smiling. (Participle I Active)

She likes giving (Gerund in the Active Voice) presents and even more she likes being given presents (Gerund in the Passive Voice).

It is so glorious to love (Infinitive in the Active Voice) and to be loved (Infinitive in the Passive Voice).

5. The verbals have **tense distinctions**. The tense distinctions of the verbals are not absolute (like those of the finite verb), but relative. The form of a verbal does not show whether the action it denotes refers to the present, past or future, it shows

only whether the action expressed by a verbal is simultaneous with the action expressed by the finite verb or prior to it.

e.g. *I see him run*. *I saw him run*. *I shall see him run*. (The action simultaneous with the action of the finite verb is expressed)

After walking about ten yards, he found the hat among the leaves. She denies having spoken to him. (The action prior to the action denoted by the finite verb is expressed)

- 6. The non-finite forms of the transitive verbs, like the finite transitive verbs, **can take a direct object** (verbs, that do not require any object for the completion of their meaning are called intransitive: e.g. *The sun is rising*; verbs that require some kind of object to complete their indirect meaning are called transitive: e.g. *Believe me, I'm telling the truth*).
- e.g. *Opening the door*, he went out on to the terrace.

I am good now at speaking their language.

Ben was too busy to hear him now.

- 7. The verbals can be modified by adverbs.
- e.g. She burst out crying bitterly.

I cannot write so quickly.

Deeply affected, she rose and left the room.

- 8. The verbals **can form predicative constructions**, i.e. constructions consisting of two elements, a nominal (a noun or a pronoun) and a verbal (the participle, the gerund or the infinitive) element. The verbal element stands in predicate relation to the nominal element, i.e. in a relation similar to that between the subject and the predicate of the sentence. In constructions the verbal denotes an action performed by or to the person or non-person expressed by the nominal element. In most cases predicative constructions form syntactic units, serving as one part of the sentence.
- e.g. I saw him cross the street.

I saw **him crossing** the street.

I don't like your going out without any money.

I need my coat altered.

In the sentence a verbal may occur:

- 1. singly, without any accompaning words:
- e.g. I went to the library to read.

John will speak for hours, until interrupted.

She remained standing.

2. <u>in phrases</u>, with one or several accompanying words. These phrases form syntactic units serving as one part of the sentence. A phrase should not be confused with a predicative construction. Between the elements of a phrase there is no predicate relation as it does not include a noun or a pronoun denoting the doer of the action expressed by a verbal. The verbal phrase denotes an action related to the subject of the sentence or some other part of the sentence.

e.g. His son saw him gravely hanging up his coat.

It had been just splendid meeting you here.

To be born in poverty was to be doomed to humiliation.

3. <u>in predicative constructions</u>

e.g. Can I count upon you to help me?

Do you mind my smoking?

He listened to his uncle talking to him.

II. THE INFINITIVE

The infinitive is a non-finite form of the verb which has a double nature, combining the characteristics of a noun (nominal nature) and of a verb (verbal nature).

The nominal character of the infinitive is manifested in its syntactical functions, that is, the infinitive, as well as a noun, in the sentence can function as:

- 1) the subject
- e.g. To take the initiative in that situation was quite unexpected of him.
 - 2) a predicative
- e.g. His plan was now to drive to Kyiv.
 - 3) an object
- e.g. He has never learnt to read or write.

The verbal character of the infinitive is manifested in 1) its syntactical and 2) morphological features.

I. The Syntactical Features of the Infinitive

- a) like a finite verb the infinitive of a transitive verb can take a direct
 object:
- e.g. Soon she began to feel some *curiosity*.
 - b) like a finite verb the infinitive can **be modified by an adverb**:
- e.g. I cannot write so quickly.

II. The Morphological Categories of the Infinitive (the Forms of the Infinitive)

The morphological categories of the infinitive that manifest its verbal nature are 1) the category of tense, 2) the category of aspect, and 3) the category of voice (for transitive verbs)

The Infinitive	Active	Passive
Indefinite	to write	to be written
Continuous	to be writing	_

Perfect	to have written	to have been written
Perfect Continuous	to have been writing	_

1) **The category of tense**. The tense distinctions of the infinitive are not absolute, but relative. That means, that the infinitives cannot express whether the action occurs in the present, past or future. In English the tense forms of the infinitive can only show whether the action expressed by the infinitive is simultaneous with or prior to the action expressed by the finite verb.

Thus, **the Indefinite and Continuous Infinitive** denote an action, **simultaneous** with the action expressed by the finite verb, so it may refer to the present, past or future.

The Indefinite	Translation	Comments
Infinitive		
I am glad to meet you.	Я радий зустріти тебе.	An action simultaneous
		with the present (am).
I was glad to meet you.	Я був радий зустріти	An action simultaneous
	тебе.	with the past (was).
I will be glad to meet	Я буду радий зустріти	An action simultaneous
you.	тебе.	with the future (will be).

The Perfect Infinitive usually denotes an action **prior** to the action expressed by the finite verb:

The Perfect Infinitive	Translation	Comments
I am glad to have seen	Я радий, що побачив	An action prior to the
you.	тебе.	present moment (am).
I was glad to have seen	Я був радий, що побачив	An action prior to the past
you.	тебе.	moment (was).

I will be glad to have	Я буду ра	дий, що An action prior to the
seen you.	побачив тебе.	future moment (will be).

Note:

meant

expected

intended

hoped

+ **Perfect Infinitive** = hope or intention was <u>not carried out</u>

was/were

would like

e.g. *I meant to have gone there*. (= I didn't go there)

The same meaning can be conveyed by the <u>Past Perfect of the finite verb</u> followed by the <u>Indefinite Infinitive</u>, though the idea stays the same:

e.g. I meant to have gone there. = I had meant to go there. = I meant to go there, but never did.

2) The category of aspect.

The Continuous Infinitive, denoting an action simultaneous with that expressed by the finite verb, also denotes an action <u>in progress</u>. Thus the continuous infinitive is not only a tense form, but also an aspect form, expressing both time relations and the manner in which the action is presented.

e.g. At the moment they happened to be standing near a small hut at the end of the garden.

The Perfect Continuous Infinitive, being a tense form as well as an aspect form, denotes an action which lasted a certain time before the action of the finite verb.

e.g. For about five days we seemed to have been living on nothing but bread and water.

3) **The category of voice** of the infinitive has the same meaning as in the corresponding finite transitive verb forms. It shows the direction of the action from the subject or to the subject.

e.g. It's so nice to love and to be loved.

Note:

In sentences with the construction *There is* the infinitive of some verbs can be active or passive without any change in the meaning:

e.g. There is no time to lose / to be lost.

There is nothing to fear / to be feared.

2.1 THE BARE INFINITIVE AND THE SPLIT INFINITIVE

In English the infinitive is usually used with the particle *to*, it being a formal sign of the infinitive form. Still there are cases when the so-called **bare infinitive** (the infinitive without the particle *to*) is used.

	Words and	Example sentences	Notes
	phrases followed		
	by a bare		
	infinitive		
1.	Auxiliary verbs: don't/will	I don't like jogging.	
2.	Modal verbs: (except ought to, have to, be to) Can't / must / may etc.	You must go there tomorrow. I can't do this task myself.	
3.	Need and dare	You needn't say anything. (but: You don't need to say anything.) I dared not wake him. (but: I wouldn't dare (to) wake him.)	1. When they are conjugated with <i>do/did</i> or <i>will/would</i> the <i>to-</i> infinitive follows. <i>Dare</i> in the affirmative is mostly conjugated like an ordinary verb. (If <i>dare</i> and <i>need</i> are treated as

		(In theory the to is	auxiliaries, they take the bare
		required in negative and	infinitive like most auxiliaries.
		interrogative sentences	If they are treated as ordinary
		(with do/did) but in	verbs, with do/did etc., they
		practice it is often	take the full infinitive)
		omitted)	2. Dare I/he/you? and dare not
		They dared not move.	+ bare infinitive:
		How dared he complain?	3. Preceded by <i>nobody</i> ,
		(expresses indignation)	<i>anybody</i> – <i>to</i> is optional
		Dare we interrupt?	4. <i>needn't</i> + bare infinitive!
		Nobody dared (to) speak.	
		You needn't worry so	
		much.	
4.	Modal	You'd better come at	
	expressions: had	once.	
	better / would	She'd rather die than	
	rather / would	come back.	
	sooner		
5.	Verbs of sense	I felt somebody touch me.	1. See and hear in the passive
	perception:	He heard the door close.	take the full infinitive:
	see, watch,		He was seen to enter the office.
	observe, notice,		He was heard to say that
	hear, listen to,		2. The verb <i>to be</i> after the verb
	feel, etc.		to feel + to- infinitive:
			I felt this to be very true.
6.	Verbs if	Let me help you.	1. <i>Make</i> in the passive takes a
	inducement:	What makes you think	full infinitive:

	let, make, have,	so?	I was made to move my car.
	bid	I had them take my	
		luggage.	
		I <u>would</u> not have you	2. Bid is obsolete and is not
		think that I am selfish.	used in colloquial speech.
		I bowed and waited,	
		thinking she would bid	
		me take a seat.	
7.	Help and know	Mother helped me (to) do	1. <i>to</i> -infinitive is more formal.
	are followed by	my homework.	2. not + <i>to</i>
	bare or full	How can I help my	3. <i>Help</i> can be used without a
	infinitive	children not to worry	noun or pronoun object.
		about the exams?	4. <i>Know</i> is followed by a noun
		Everyone in the village	or pronoun object; and in the
		helped (to) build the new	passive + full infinitive
		Youth Centre.	
		I've never known her to	
		be late before.	
8.	Phrases with but:	Did you do anything but	Rule: but and except take the
	cannot(choose)	ask questions?	bare infinitive when they
	but	He does nothing but	follow do + anything / nothing
	do anything but	complain.	/ everything
	do nothing but	There is nothing to do	
	couldn't but	but wait.	
9.	Why not sentences	Why not begin at once?	
10.	to is optional in	The only thing to do is	
	sentences such as:	(to) write to him.	
		The only thing we can do	
		is (to) call him.	

All we can do is (to)	
write to him.	

Rule: If two infinitives are joined by *and*, the *to* of the second infinitive is normally dropped:

- e.g. I intend to sit in the garden and write letters.
- e.g. I want you to stand beside me and hold the torch.

The particle *to* can sometimes be separated from the infinitive by an <u>adverb</u> or an emphatic <u>particle</u>; the structure is called a "**split infinitive**".

e.g. He seemed to really like her long curly hair.

I want you to **just** give me a call tomorrow, that's all.

Though the structure is usually emphatic, sometimes such separation of *to* from the infinitive is necessary to avoid ambiguity.

2.2 SYNTACTICAL FUNCTIONS OF THE INFINITIVE

A single infinitive occurs but seldom: in most cases we find an infinitive phrase, i.e. an infinitive with one or several accompanying words. Due to its double nature the infinitive in the sentence may perform functions typical of both a noun and a verb. Thus in a sentence it can be used as:

- 1) the subject;
- 2) part of a compound nominal predicate;
- 3) part of a compound verbal modal predicate;
- 4) part of a compound verbal aspect predicate;
- 5) the object;
- 6) the attribute;
- 7) the adverbial modifier of:
 - purpose
 - result
 - comparison (manner)
 - attendant circumstances;

8) parentheses.

№	Function	Sentence	Ways of introducing the infinitive /
		patterns	Phrases to remember
1	Subject	1. Never to study	It is always easy to
		at night gradually	It was hard to
		became a rule for	It is so important / dangerous etc. to
		her.	
		2. <u>It</u> was a great	It gives him pleasure to
		pleasure for me to	It is wise of him to
		meet such a well-	It is nice of you to
		known artist.	It does people a lot of good to
			It won't do you any harm to
			It has become his habit to
			It surprised me to
			It made me feel awkward to
			It was natural to
2	Part of	1. After a long trip	He is hard to please.
	Compound	her first desire	She is easy to deal with.
	Nominal	was to take a	She is pleasant to look at.
	Predicate	<u>bath.</u> (a	He is difficult to convince.
		predicative)	
		2. Jane was really	
		pleasant to deal	
		with. (part of a	
		predicative)	
3	Part of	1. The train was to	With modal verbs, modal expressions,
	Compound	<u>leave</u> at midnight.	and verbs expressing modality.
	Verbal Modal	2. I <u>intend</u> to lead	
	Predicate	a better life.	

		3. You' <u>d better do</u>	
		what she told you	
		to.	
4	Part of	1. At midnight, it	With verbs denoting the beginning,
	Compound	suddenly <u>started</u>	duration, or the end of the action.
	Verbal Aspect	to rain.	
	Predicate	2. He <u>used</u> to play	
		chess every week	
		when he was a	
		schoolboy.	
		3. They gradually	
		ceased to talk.	
5	Object	1. I <u>learned</u> to	2. In the function of an object the
	(Part of a	drive at the age of	infinitive can be preceded by the
	Complex Object)	eighteen.	introductory object it.
		2. He <u>found</u> it	3. We find the infinitive in the
		impossible to go	function of a part of a complex object
		there.	after certain verbs that take two
		3. He <u>asked</u> me to	objects (one of which is the nominal
		wait.	element and the infinitive is the verbal
		They <u>allowed</u>	element of the objective infinitive
		him to leave.	construction)
6	Attribute	1. Barbara was	1. After the class nouns
		not a <u>woman</u> to	2. After the abstract nouns (time, hope,
		suffer in silence.	love, beauty, courage, etc.)
		2. I have no <u>desire</u>	3. After the indefinite and negative
		to change my	pronouns (something, somebody,
		mind.	anything, anybody, nothing, no one,
		3. There is <u>nothing</u>	nowhere, etc.)

		to worry about.	4. After the expressions of quantity
		4. He had <u>a great</u>	(much, many, little, no more, plenty,
		<u>deal</u> to tell you.	etc.)
		5. She was <u>the</u>	5. After the ordinal numerals
		first to guess what	6. After the adjective <i>last</i> .
		he was driving at.	
		6. He was <u>the last</u>	
		to realize the	
		danger.	
7	Adverbial	1. You must be a	The infinitive is introduced:
	modifier:	good player to be	1. without any conjunction.
	a) of purpose	a captain of a	2. in order to
		team.	3. so as
		2. He came to my	
		office one day <u>in</u>	
		order to see me	
		and ask for a job.	
		3. You'd better	
		wait outside <u>so as</u>	
		to be at hand if	
		needed.	
	b) of result	1. The opportunity	1. too + adjective + infinitive
		was <u>too</u> good to be	(too hot, skilled, angry, excited,
		missed.	shocked, impressed, etc. to do sth)
			2. adjective + <i>enough</i> + infinitive
		2. He was <u>old</u>	(clever, experienced, strong, brave,
		enough to be her	old, sharp, etc. enough to do sth)
		father.	3. so + adjective + as + infinitive
			(so cruel, clever, fool, etc. as to do

	3. Mr. Burton was	sth)
	so cruel as to send	4. such + noun + as + infinitive
	a man to death.	(such a woman, a son, a boy, a
	4. He was not	student, etc. as to do sth)
	such a man as to	
	break his promise.	
c) of comparison	She nervously	The infinitive is introduced by the
(manner)	moved her hand	conjunctions as if or as though.
	towards his lips <u>as</u>	In many cases there is an additional
	if to stop him.	meaning of <u>purpose</u> .
d) of attendant	He came into the	The action expressed by the infinitive
circumstances	garage one	is often parallel to the action expressed
	morning to find	by the finite verb.
	that his car was	
	gone.	

8	Parentheses	He was rude, to say the least of it.	To start / begin with,
		To put it mildly, he is not the man	To make / cut a long story
		she needs.	short,
			Not to speak of,
			To tell the truth,
			So to say,
			To say nothing of,
			To be quite truthful,
			To be more exact,
			To put it mildly,
			To go into details /
			particulars,
			To say / speak honestly,
			To speak candidly,
			To say the least of it, etc.

2.3 THE INFINITIVE CONSTRUCTIONS

In modern English we find the following predicative constructions with the infinitive:

- $1) \quad the \ Objective-with-the-Infinitive \ Construction$
- 2) the Subjective-with-the-Infinitive Construction
- 3) the *for-to*-Infinitive Construction

$\textbf{2.3.1.} \ The \ Objective-with-the-Infinitive \ Construction \ (OIC)$

This is the construction in which the infinitive is in predicate relation to a noun in the common case or a pronoun in the objective case.

In the sentence the construction functions as a complex object.

The Objective-with-the-Infinitive construction (OIC) is usually translated into Ukrainian by a subordinate clause.

e.g. Father always wanted his son to become a doctor.

Батько завжди хотів, щоб його син став лікарем.

We find the Objective-with-the-Infinitive construction after the following verbs:

Left-hand	Example sentences	Notes
combinability		
Verbs of sense	I saw him cross the	1) After the verbs of sense
perception (to hear, to	street.	perception the infinitive is used
see, to watch, to notice,	We listened to him	without the particle to.
to feel, to smell, to	play the guitar.	2) When the meaning is active
listen to, etc.)	I haven't heard	only the Simple Infinitive Active
	anyone call me.	is used. When the meaning is
		passive <u>Participle II</u> is used.
		e.g. I saw the fire slowly
		<u>conquered</u> .
		3) When the verb <i>to see = to</i>
		understand, it is followed by a
		<u>clause</u> , not by the construction.
		e.g. I saw that he didn't realize
		the danger.
		4) to see and to notice cannot be
		followed by the verb to be in the
		OIC, the subordinate clause is
		used instead:
		e.g. I <u>saw</u> that she <u>was</u> pale.
		5) When the verb $to hear = to$
		learn, to be told, a clause or a

		gerund follows:
		e.g. I hear that he left for the
		South (of his having left for the
		South).
Verbs of mental	I would prefer you not	1) After verbs of mental activity
activity (to know, to	to complain all the	the Perfect Infinitive is used but
think, to consider, to	time.	seldom.
believe, to suppose, to	I believe him to have	e.g. The doctor found his heart to
expect, to imagine, to	no conscience at all.	have stopped two hours before.
find, to prefer, etc.)	Everybody expected	2) After the verbs to think, to
	her to marry Peter.	consider, to find the infinitive of
		the verb <u>to be</u> can be omitted:
		e.g. Everyone considered <u>her</u>
		<u>beautiful</u> .
		We found the subject rather
		interesting.
Verbs of order or	The noise caused her	If the object is expressed by a
compulsion and	to awaken.	noun or pronoun denoting a
permission (to make,	I cannot get her to	<u>lifeless</u> thing or when the
to order, to get, to	finish her lessons.	infinitive is <u>passive</u> we talk
have, to require, to		about the objective-with-the-
force, to cause, to let,		infinitive construction. If the
to allow, etc.)		object is expressed by a noun or
		pronoun denoting a <u>living</u> being
		and the infinitive is active we
		find two direct objects.
		e.g. Mr. Black ordered his car to
		be ready early in the morning.
		(OIC)

		He ordered <u>Jack</u> to <u>improve</u> the
		project. (two direct objects)
		She never allowed the name of
		Mr. Brown to pass her lips.
		(OIC)
		They only allow <u>me</u> to write a
		letter in two months. (two direct
		objects)
		However, this restriction does
		not apply to the verbs to suffer
		(неохоче дозволяти) and <i>to</i>
		have.
		e.g. Mr. Dombey suffered
		Florence to play with Paul.
		(OIC) – Містер Домбі неохоче
		дозволив Флорес грати з
		Полем.
		I won't have you speak like that!
		(OIC)
Verbs of feeling and	She couldn't bear him	
emotion (to like, to	to go in for wrestling.	
dislike, to love, to hate,	I dislike you to talk	
cannot bear, etc.)	like that.	
Verbs of wish and	I didn't mean you to	
intention (to want, to	learn this poem by	
wish, to desire, to	heart.	
mean, to intend, to	He intended me to go	
choose (=хотіти), etc.)	to India with him.	

Verbs of declaring (to	She declared him to	
pronounce, to declare,	be the most	
to report)	disobedient child ever.	
Verbs of request (to	She begged him to	
ask, to beg, to implore)	stay.	

2.3.2. The Subjective-with-the-Infinitive Construction (SIC)

The Subjective-with-the-Infinitive Construction (traditionally called the Nominative-with-the-Infinitive Construction) is a construction in which the infinitive is in predicate relation to a noun in the common case or a pronoun in the nominative case.

The construction doesn't serve as one part of the sentence. The nominal element of the construction (a noun or a pronoun) has the function of the subject and the verbal element (the infinitive) forms part of a compound verbal predicate.

The Subjective-with-the-Infinitive Construction is used with the following groups of verbs in the Passive Voice:

Groups of verbs	Example sentences	Notes
Verbs of sense	He was seen to cross the	1) The verbs of sense
perception	street.	perception in the passive
	The girls were heard to laugh	form are followed by the
	heartily.	to-infinitive.
		2) If the <u>process</u> is
		stressed, Participle I is
		used:
		e.g. He was seen
		crossing the street.
Verbs of mental	He is considered to be a kind	
activity	man.	

	We were always supposed to	
	work on Saturdays.	
Verbs of compulsion	The child was made to go to	The verb <i>to make</i> in the
	bed early.	passive form is followed
		by the <i>to</i> -infinitive.
Verbs of order,	He was ordered to go there	
request and	right away.	
permission		
Verbs of declaring	He is said to be the best	
	student.	
Word-groups: to be	He is sure to come soon.	SIC cannot refer to the
likely, to be sure, to be	They are likely to be late.	future action, except with
certain	This fire is certain to produce	the words to expect, to be
	panic soon.	sure, to be certain, to be
		likely.
Pairs of synonyms:	She seems to have spoken on	
to seem – to appear;	the subject before.	
to happen – to chance;	She turned out to be a good	
to prove – to turn our	teacher.	
in the Active Voice	Yesterday we happened to	
	meet her at the university.	

2.3.3 The for-to-Infinitive Construction

This is the construction in which the infinitive is in predicate relation to a noun in the common case or a pronoun in the objective case introduced by the preposition *for*.

In translating this construction into Ukrainian a subordinate clause or an infinitive is used.

The *for-to-*infinitive construction is used where the doer of the action (or the bearer of the state), expressed by the infinitive, is different from that, expressed by the finite verb (the predicate).

e.g. He longed to see the truth.

He longed for me to see the truth.

The construction can have different functions in the sentence. It can be:

- 1. The subject (often with an introductory it)
 - e.g. For me to go there was a disaster.

It was difficult for him to do anything else.

- **2. Predicative** (the construction is mostly used with the link verb *to be*)
 - e.g. That was for him to find out.
- **3.** Complex object (functions as an object of both verbs and adjectives)
 - e.g. He waited for her to speak.

I am very anxious for him to go there with me.

- 4. Attribute
 - e.g. There was no need for her to be economical.
- 5. Adverbial modifier:
 - a) of purpose

e.g. Jane paused for her brother to continue.

b) of result

e.g. He has said enough for me to get alarmed.

It was too later for her to change her mind.

Note:

The expressions *to be sorry* and *to be glad* cannot be followed by the *for-to* infinitive constructions, because the infinitive is used after them only if the subject of the sentence represents at the same time the doer of the action expressed by the infinitive. If the doer is different, the subordinate clause is used.

e.g. Compare: I am glad to have got a ticket for the concert.

I am glad to have seen you.

She was very sorry to have done a man wrong. (the doers are the same)

And: I am glad (that) you got a ticket for the concert.

I am glad you think so. (the doers are different)

THE GERUND

The gerund is a non-finite form of the verb which names a process or an action. It is formed by adding the suffix -ing to the stem of the verb and thus coincides in form with Participle I.

Like other non-finite forms of the verb the gerund has a double nature, i.e. it has verbal and nominal properties, it combines the features of the verb and of the noun.

The nominal character of the gerund manifests itself in 1) its syntactical functions and 2) partly in its combinability.

- 1. In the sentence the gerund can function in the same way as the noun, so it may be:
- the subject:
- e.g. Living together as man and wife seemed the most natural thing.
 - a predicative:
- e.g. That is letting them into secret.
 - an object:
- e.g. Imagine him having only just realised the cinema.
 - 2. a) Like a noun the gerund may combine with a preposition when used in the following functions:
 - an attribute:
- e.g. The idea of going to him scared me.
 - an adverbial modifier:
- e.g. And you went without telling me anything.
 - a prepositional object:
- e.g. Were you thinking of turning her out?
- b) Like a noun the gerund can combine with a noun in the genetive case or a possessive pronoun when they denote the doer of the action expressed by the gerund:
- e.g. John's seeing him like that was enough revenge for him.

He had a sudden vision of her standing in the kitchen.

c) Like a noun the gerund may combine with the negative pronoun **no**: e.g. *There is no talking George into anything new, he is so conservative.*

The verbal character of the gerund manifests itself in 1) its syntactical and 2) morphological features.

I. The Syntactical Features of the Gerund

- a) like a finite verb the gerund may be modified by an adverbial modifier:e.g. There can be no object in your staying in Paris now.
- b) like a finite verb the gerund of a transitive verb can take a direct object:e.g. Don did a period of reform school for pinching cigarettes.

II. The Morphological Categories of the Gerund (the Forms of the Gerund)

The morphological categories of the gerund that manifest its verbal nature are 1) the category of voice for transitive verbs and 2) the category of tense. Thus there are four forms of the gerund for transitive verbs and two forms for intransitive verbs.

The Gerund	Active	Passive
Indefinite	seeing	being seen
	going	_
Perfect	having seen	having been seen
	having gone	_

1. The category of voice of the gerund has the same meaning as in the corresponding finite verb forms. It shows the direction of the action from the subject or to the subject.

Compare:

e.g. I avoid seeing him. – I avoid being seen by him.

e.g. I enjoy reading an English book before going to sleep. — Children enjoy being read to before going to sleep.

e.g. I wish we all discovered the joy of forgiving and being forgiven.

Note:

After the adjective *worth* and after some verbs, such as *to want, to need, to require* in the meaning of *nompeбyвати*, *to deserve* in the meaning of *заслуговувати*, *to bear* (always negative) in the meaning of *не витримувати* the active gerund is used in the <u>passive meaning</u>.

e.g. The book is worth reading.

The house wants reconstructing.

The windows need cleaning.

The floor requires washing.

The boy deserves punishing.

His opinions won't bear repeating in public.

2. The category of tense. The tense distinctions of the gerund are not absolute, but relative. In English two tense forms of the gerund are differentiated: **the Indefinite Gerund** and **the Perfect Gerund**.

The Indefinite Gerund	Translation	Comments
He is surprised at seeing	Він здивований бачити	An action simultaneous
you here.	тебе тут.	with the present (is).
He was surprised at	Він був здивований, що	An action simultaneous
seeing you there.	бачив тебе там.	with the past (was).
He' ll be surprised at	Він буде здивований,	An action simultaneous
seeing you here.	якщо побачить тебе тут.	with the future (will be).

The Perfect Gerund	Translation	Comments
He is surprised at your	Він здивований, що ви	An action prior to the
not having come.	не прийшли. present moment (is).	

He was surprised at	Він був здивований, що	An action prior to the past	
your not having come. ви не прийшли. moment		moment (was).	
He'll be surprised at	Він буде здивований, що	An action prior to the	
your not having come. ви не прийшли.		future moment (will be).	

The perfect gerund always indicates priority while the meaning of the indefinite gerund may vary and depends to a great extent on the context, that is:

- 1) on the lexical meaning of the finite verb it refers to. The Indefinite gerund may denote priority when used after the following verbs: to apologize, to forgive, to reproach, to excuse, to punish, to thank, to forget, to remember.
- e.g. I don't remember ever seeing you. Я не пам'ятаю, щоб коли-небудь бачив вас.

I thank you for coming. – Дякую, що прийшли.

Excuse my interrupting you. – Вибачте, що перервала вас.

He apologized for bringing so many people with him. – Він вибачився за те, що привів так багато людей із собою.

The mother punished her child for telling her a lie. — Мама покарала дитину за те, що вона їй збрехала.

He'll never forgive your letting him down. – Він ніколи не пробачить тобі, що ти його підвів.

She couldn't forget visiting London. – Вона не могла забути, як їздила до Лондона.

He reproached me for not visiting them. – Він докоряв мені, що я не відвідав їх.

- 2) on the prepositions it combines with. The Indefinite Gerund may denote priority after the prepositions *on (upon)*, *after*, *without*.
- e.g. She went away without seeing me. Вона пішла, не побачивши мене

On turning round the corner he was surprised to see a new building. – Повернувши за ріг, він зі здивуванням побачив нову будівлю.

After reading the poem twice she could recite it. - Прочитавши вірш двічі, вона могла декламувати його напам'ять.

Note:

In all the above cases the priority is not stressed. It is of no importance to emphasize it. But if the priority needs to be emphasized, the Perfect Gerund is used.

e.g. I don't remember having ever seen you before. – Я не пам'ятаю, щоб коли-небудь бачив вас раніше.

She apologized for having caused so much trouble. – Вона вибачилась за те, що спричинила так багато клопотів.

After having travelled all over the world for so many years he settled down in the suburbs of London. – Після багатьох років подорожей по всьому світу він оселився у передмісті Лондона.

The Indefinite Gerund can also denote an action referring to the future:

- a) after some verbs: to hope, to look forward, to suggest, to insist, to object, to think, to intend, to plan
- e.g. We intend travelling round Europe in June. В червні ми збираємось поїхати у подорож по Європі.

We're looking forward to travelling round Europe. — Ми з нетерпінням чекаємо подорожі по Європі.

I don't object to your going on a trip to Europe. – Я нічого не маю проти того, щоб ви вирушили у подорож по Європі.

I suggest writing him a letter. – Пропоную написати йому листа.

We're not planning taking our exams in May. – Ми не плануємо складати іспити у травні.

- b) after the nouns *intention*, *plan*, *hope*:
- e.g. I have no intention of visiting the man again in the near future. Я не збираюсь знову відвідувати цього чоловіка у найближчому майбутньому.

There's no hope of seeing him again. – Немає надіїї побачити його знову.

- c) after the adjective *keen*:
- e.g. *My mother is keen on my marrying a good man.* Мама дуже хоче, щоб я вийшла заміж за хорошого чоловіка.
 - d) after the preposition *before*:
- e.g. You must have some rest before taking exams. Тобі потрібно відпочити перед іспитом.

The Indefinite Gerund may also have no time reference or may refer to <u>no</u> particular time.

e.g. There's no use crying over spilt milk. – Втраченого не повернеш.

Growing flowers is a pleasant occupation. – Вирощування квітів – приємна справа.

3.1 PREDICATIVE CONSTRUCTIONS WITH THE GERUND (GERUNDIAL COMPLEXES)

In the sentence the gerund can perform any syntactical function typical of a noun. When used like a noun it may function

- a) <u>alone</u> (a single gerund):
- e.g. I like swimming.

But the single gerund occurs very seldom.

- b) as the head word of a <u>gerundial phrase</u> (that is a gerund accompanied by words referring to it). A gerundial phrase functions as one indivisible part of the sentence.
 - e.g. I like swimming in the sea.
- c) as part of a <u>gerundial construction</u>. A gerundial construction is a syntactical unit consisting of a nominal element (a noun or a pronoun) and a verbal element (a gerund). The gerund is in predicate relation to the noun or pronoun (the nominal element of the construction), i.e. in the construction the gerund denotes an

action performed by or to the person or non-person expressed by the nominal element. Thus the relations between the elements of the construction resemble those between the subject and the predicate of the sentence, that's why the gerundial construction is used when the doer of the action of the gerund does not coincide with the subject of the sentence.

e.g. She hadn't known how much she had missed **Jake's supporting her** these two last years.

Like a gerundial phrase a gerundial construction functions as the indivisible part of the sentence.

The Nominal element of the gerundial construction may be expressed by:

A Living Being	A Lifeless Thing
1. by a noun in the possessive	1
(genetive) case:	
e.g. It's bad enough Richard's	
failing at the examination.	
2. by a possessive pronoun:	2. by a possessive pronoun:
e.g. The morning passed	e.g. He insisted on its (the telegramm)
without my making any decision.	being delivered without delay.
3. by a noun in the common case:	3. by a noun in the common case:
a) when the doer of the action	e.g. The carying out of these plans depends
is emphasized:	on the documents being signed in time.
e.g. He denied Mary having	
done this on purpose.	
b) when the nominal element	
consists of 2 or more nouns:	
e.g. I insist on Mary and Kate	
passing their vacation at a rest-	
home.	

- c) when the noun has a postmodifying attribute:
- e.g. I can't think of a man of talent composing such music.
- 4. by a pronoun in the genetive case:
- e.g. Do you mind them coming too?
- 4. by pronouns: all, this, that, both, each, something
- e.g. Again Michael was conscious of something deep and private stirring within himself.

When the Nominal element is expressed by a noun in the genetive case or possessive pronoun, then the construction is **gerundial.**

e.g. I remember Mary's telling me that. – the action is emphasized.

When the Nominal element is expressed by a noun in the common case or pronoun in the objective case – it is a **half-gerundial** construction.

e.g. I remember Mary telling me that. – the doer of the action is emphasized.

3.2 SYNTACTICAL FUNCTIONS OF THE GERUND

Due to its nominal features the gerund in the sentence (that is, single gerund, or a gerundial phrase, or a gerundial construction) may perform all the functions typical of a noun. Thus the gerund may be used as the subject, the predicative, the direct object, the prepositional object, the attribute. When combined with a preposition it can, like a noun, perform the function of an adverbial modifier. When the gerund manifests its verbal features it may function as part of a compound verbal predicate.

So the gerund may have the following syntactical functions:

- 1) the subject;
- 2) the predicative;
- 3) part of a compound verbal modal predicate;

- 4) part of a compound verbal aspect predicate;
- 5) the object (direct and prepositional);
- 6) the attribute;
- 7) the adverbial modifier (the adverbial).

Functions	Prepositions	Examples
Subject	_	Translating such
(usually front position, sometimes –		texts is rather
postposition, in sentences with an		difficult.
introductory it, where the predicate is		It is no use
to be(of) no use (no good, useless), to		translating this text
make all the (no) difference); or there		without a dictionary.
is		If you want to help
		me, it's no use
		beating about the
		bush.
		It will make no
		difference your being
		quiet.
		There was no
		mistaking the
		expression on her
		face.
		Note : The Gerund
		would NOT occur
		after "important" and
		"necessary".
Predicative	_	1) John's hobby is
1) part of a compound nominal		collecting all sorts of

predicate		bugs and butterflies.
2) part of a compound verbal		2 a) We intend going
predicate:		to Switzerland.
a) modal (intend, cannot help, etc.)		b) They kept on
b) aspect (go on, keep on, burst out,	like	arguing.
give up, cease, leave off, continue, etc)		Your health will
		improve as soon as
		you give up smoking .
		3) Do you feel <u>like</u>
		going for a walk?
		I don't feel <u>like</u>
		going to bed yet.
		Note: a gerundial
		predicative
		construction cannot
		form part of a
		compound verbal
		predicate.
Object 1) Direct		1) He suggested
Also: after verbs taking an object and	1) – (+adj worth)	going to the museum.
an objective predicative the gerundial	2) of, about, on,	I'm sorry that I
phrase or construction is preceded by	in, for, from, at,	missed seeing you!
an introductory object it.	to etc.	I find the book
2) Prepositional		worth reading .
Note : predicative constructions with		Also: I find it strange
the gerund form a complex object as		our going with you.
they consist of two distinct elements.		I think it no use
		your (you) arguing
		about trifles.

	te, to cate The bein not Ima at so	re is a chance of ching the train. idea of him ng in Paris was a pleasant one. gine his surprise eeing me.
(modified nouns, mainly abstract ones, always preceded by a preposition) May precede the noun it modifies in phrases bordering on a compound	te, to cate The bein not Ima at so	thing the train. idea of him idea of was idea of him idea of him
always preceded by a preposition) May precede the noun it modifies in phrases bordering on a compound	The bein not Ima	idea <u>of</u> him ng in Paris was a pleasant one. gine his surprise
May precede the noun it modifies in phrases bordering on a compound	bein not Ima <u>at</u> so	ng in Paris was a pleasant one.
phrases bordering on a compound	not Ima <u>at</u> so	a pleasant one.
	Ima at so	gine his surprise
noun (without a preposition)	at so	_
		ooino mo
		cong me.
	The	barometer is an
	inst	rument <u>for</u>
	med	suring the
	pres	ssure of the air.
	(exp	presses the
	purj	pose of the thing
	mer	ntioned)
	A a	lancing master, a
	divi	ng suit, a reading
	lam	p, a working
	met	hod, a writing
	1	eer, a swimming
	care	l, a walking stick.
Adverbial modifier of aft		

a) time (characterizes the verb from	on/upon, in,	steadily <u>before</u>
the viewpoint of priority, simultaneity	since, at	answering.
or posteriority)		One day, <u>on</u>
		returning to his
		hotel, he found a note
		in his room.
		I had had a lot of
		thoughts <u>since</u>
		leaving the office.
		Clare turned <u>at</u>
		hearing the footsteps.
b) purpose	for, for the	One side of the
	purpose of, for	gallery is used <u>for</u>
	the object of,	dancing.
	with a view to	They took her to the
		station <u>for</u>
		questioning.
		With a view to
		improving his ability
		to speak French, he
		spends most of his
		holidays in France.
		Did you come to
		London <u>for the</u>
		<u>purpose</u> of seeing
		your family or for
		some other purpose?

from, for fear of, on account of, due to, through, owing to the way. I dared not attend the funeral for fear of making a fool of myself. He felt better for having written the letter. d) manner by, without or in by, without or in by, without or in you will achieve a lot by telling the truth. She dressed without making a sound. The day was spent in packing. e) attendant circumstances* without, besides, He went away instead instead of of working. They danced without speaking. They door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the notice.	c) reason (cause)*	because of, for,	So you see I couldn't
due to, through, owing to through not knowing the way. I dared not attend the funeral for fear of making a fool of myself. He felt better for having written the letter. by, without or in by, without or in you will achieve a lot by telling the truth. She dressed without making a sound. The day was spent in packing. e) attendant circumstances* without, besides, instead of of working. They danced without speaking. They door opened without speaking. The door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the		from, for fear of,	sleep <u>for</u> worrying.
owing to the way. I dared not attend the funeral for fear of making a fool of myself. He felt better for having written the letter. d) manner by, without or in You will achieve a lot by telling the truth. She dressed without making a sound. The day was spent in packing. e) attendant circumstances* without, besides, instead of of working. They danced without speaking. The door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the		on account of,	We lost ourselves
I dared not attend the funeral for fear of making a fool of myself. He felt better for having written the letter. d) manner by, without or in You will achieve a lot by telling the truth. She dressed without making a sound. The day was spent in packing. e) attendant circumstances* without, besides, instead of He went away instead of working. They danced without speaking. They door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the		due to, through,	through not knowing
funeral for fear of making a fool of myself. He felt better for having written the letter. d) manner by, without or in You will achieve a lot by telling the truth. She dressed without making a sound. The day was spent in packing. e) attendant circumstances* without, besides, instead of of working. They danced without speaking. They danced without speaking. The door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the		owing to	the way.
making a fool of myself. He felt better for having written the letter. d) manner by, without or in by telling the truth. She dressed without making a sound. The day was spent in packing. e) attendant circumstances* without, besides, instead of of working. They danced without speaking. They danced without speaking. The door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the			I dared not attend the
myself. He felt better for having written the letter. d) manner by, without or in by telling the truth. She dressed without making a sound. The day was spent in packing. e) attendant circumstances* without, besides, instead of of working. They danced without speaking. They danced without speaking. The door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the			funeral <u>for fear of</u>
d) manner by, without or in by telling the truth. She dressed without making a sound. The day was spent in packing. e) attendant circumstances* without, besides, instead of of working. They danced without speaking. They door opened without speaking. The door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the			making a fool of
d) manner by, without or in by, telling the truth. She dressed without making a sound. The day was spent in packing. e) attendant circumstances* without, besides, instead of of working. They danced without speaking. They door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the			myself.
d) manner by, without or in You will achieve a lot by telling the truth. She dressed without making a sound. The day was spent in packing. e) attendant circumstances* without, besides, instead of of working. They danced without speaking. They danced without speaking. The door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the			He felt better <u>for</u>
d) manner by, without or in You will achieve a lot by telling the truth. She dressed without making a sound. The day was spent in packing. e) attendant circumstances* without, besides, instead of of working. They danced without speaking. The door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the			having written the
by telling the truth. She dressed without making a sound. The day was spent in packing. e) attendant circumstances* without, besides, instead of of working. They danced without speaking. They door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the			letter.
She dressed without making a sound. The day was spent in packing. e) attendant circumstances* without, besides, instead of of working. They danced without speaking. The door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the	d) manner	by, without or in	You will achieve a lot
e) attendant circumstances* without, besides, instead of of working. They danced without speaking. They door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the			<u>by</u> telling the truth.
e) attendant circumstances* without, besides, instead of instead of of working. They danced without speaking. The door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the			She dressed without
e) attendant circumstances* without, besides, He went away instead of of working. They danced without speaking. The door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the			making a sound.
e) attendant circumstances* without, besides, instead of of working. They danced without speaking. The door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the			The day was spent <u>in</u>
instead of of working. They danced without speaking. The door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the			packing.
They danced without speaking. The door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the	e) attendant circumstances*	without, besides,	He went away <u>instead</u>
speaking. The door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the		instead of	of working.
The door opened without having been knocked on. Mr K. was on the Guards Reserve besides being in the			They danced without
without having been knocked on. Mr K. was on the Guards Reserve besides being in the			speaking.
knocked on. Mr K. was on the Guards Reserve besides being in the			The door opened
Mr K. was on the Guards Reserve besides being in the			without having been
Guards Reserve besides being in the			knocked on.
besides being in the			Mr K. was on the
			Guards Reserve
nolice			besides being in the
pouce.			police.

f) condition	without,	He won't go without
	but for,	saying good-bye.
	in case of,	<u>But for</u> meeting
	in the event of	John, I wouldn't
		have become an
		actress.
		I won't be long <u>in</u>
		case of going there
		myself.
		He asked his sister to
		look after his children
		in the event of his
		falling ill.
g) concession	in spite of,	<u>In spite of</u> being
	despite	busy, she managed to
		translate the text.
		I'm glad it's all
		turned out well
		<u>despite</u> your going
		behind my back.
h) comparison	_	The country is much
		better for you than
		working in the hot
		city all summer.

^{*} In these cases *Perfect Gerund* may occur

3.2.1 Functions of the gerund. Prepositions

The Prepositional Object

As the prepositional object the gerund may follow 1) verbs 2) adjectives and statives 3) Participle II.

1) verbs

Verbs	Preposition	Examples
to agree to object to look forward to take to confess to hear to learn to think to dream to suspect (smb) to accuse (smb) to approve to speak to take care to take advantage to miss the opportunity	of	I agree to your going there alone. I'm looking forward to his leaving. He was suspected of having stolen the money. I've heard of the water mill being used. She dreamed of somehow being able to do something for her father. Were you thinking of turning her out?
to persist to succeed to consist to assist to help	in	He will persist in smoking though he is unwell. He succeeded in finishing his thesis. She assisted (helped) her husband in building the house.

to result		
to believe		
to participate		
to depend		Don't rely on me helping you with this
to rely		job.
to count	on	We can't count on the weather being
to insist		fine.
to congratulate		
to prevent		I had to bite my lip to prevent myself
to stop		from laughing.
to discourage	from	They couldn't stop him from doing
to keep		stupid things.
to prohibit		
to warn	against	It was too hot and Ann decided against
to decide		going to the south.
		My friend warned me against doing
		business with this firm.
to thank		You can't blame people for
to blame		misinterpreting you.
to praise		You should be punished for driving
to punish		carelessly.
to reproach	for	The old lady thanked me for helping
to sentence		her across the road.
to appologize		
to care		
to forgive		
to feel	like	I don't feel like going out tonight.
to complain		My sister is always complaining of /
to dream	of / about	about being insulted by one of her

to talk	classmates.
to think	

2) adjectives and statives

Adjectives / statives	Preposition	Examples
(to be) afraid / scared /		She is capable of getting into
terrified		trouble to spite me.
aware / unaware		I was affraid of John's having an
conscious /		accident.
unconcsious		He is unconscious of having given
capable	of	her the slightest ground for offence.
fond		Sid is sick of hearing about your
ignorant		sulks every time he comes home.
proud		
sick		
sure		
confident		
critical		
guilty		
(to be) clever		My mother is good at cooking.
good / bad	at	
indignant		
(to be) responsible		You are responsible to your mother
suitable		for keeping the house tidy.
famous		
important	for	
necessary		
ready		
sufficient		

(to be) sorry		We are sorry about having missed
angry		the performance.
right		
serious	about	
wrong		
honest (in)		
(to be) keen	on	She is keen on John passing this
		examination.
(to be) successful	in	I am very busy in preparing this
busy		report for my younger sister.
(to be) careful		Be careful of using the words, she
certain	of / about	might get offended.
glad		
positive		

3) Participle II

Participle II	Preposition	Examples
annoyed		She was displeased with / at being
pleased	with / at	introduced to her own niece.
displeased		
indignant		The secretary was disappointed at
shocked	at	not getting the pay rise he had
surprised		hoped for.
astonished		The policeman was surprised at the
disappointed		prisoner having admitted his guilt.
excited	about	Debbie is really excited about going
worried		abroad for the first time.
accustomed		He was too used to receiving
used	to	practically nothing for his books.

devoted		
committed		
absorbed		Time passes quickly when you are
engrossed		absorbed in reading a good book.
engaged	in	He was so engrossed in watching
interested		the game that he didn't notice the
experienced		cold.
tired	of	He could also be scared of getting
scared		involved in the project.
bored	with	I'm bored with waiting here doing
		nothing.

The Attribute

As the attribute the gerund is most often preceded by a preposition, mostly by the preposition *of*, though some other prepositions may be used as well. It generally modifies abstract nouns.

The Noun	Preposition	Examples
chance		
custom		He has a chance of gaining the
effort		office in this election year.
experience		There is no neccessity of saying it
fear		to you.
feeling		I was enjoying the experience of
gift		working with my colleagues.
habit		He had no hope of seeing his
hope		girlfriend next week.
idea		I am against the idea of feeding
importance	of	babies at any time they cry.
intention		She didn't like his habit of

manner		smoking a cigar after dinner.
means		
method		
necessity		
pleasure		
possibility		
problem		
(for the) purpose		
right		
risk		
sign		
sound		
trouble		
way		
apology		He was full of apologies for having
excuse		hurt her.
explanation	for	There was no excuse for missing
instruction		so many classes.
plan		
preparation		
reason		
difficulty		I admire his remarkable skill in
experience		carving.
harm		They had no hesitation in
hesitation	in	describing the situation as
interest		ridiculous.
sense		
skill		
use		

astonishment		Imagine my surprise at seeing him
disappointment	at	at the conference.
surprise		
objection	to	They ignored thier parents'
		objection to selling their old car.

3.2.2 Rendering the Gerund into Ukrainian

The gerund may be rendered into Ukrainian by an infinitive, a noun, or a subordinate clause:

e.g. They got into the habit **of going** to the cinema together. — Вони звикли **ходити** у кіно разом.

Learning rules without examples is useless. – Завчання правил без прикладів – марна справа.

Don't you remember meeting me in Lviv? – Хіба ви не пам'ятаєте, що зустрічали мене у Львові?

When the gerund is used as an adverbial modifier it is often rendered into Ukrainian by "дієприслівник".

e.g. *On returning home I saw the doctor there*. – **Повернувшись** додому, я побачив у себе лікаря.

Gerundial complexes are usually rendered into Ukrainian by subordinate clauses:

e.g. You may rely on my setting matters right. — Ви можете розраховувати на те, що я все владнаю.

Excuse my interrupting you. – Пробачте, що я вас перебиваю.

I insist on your going there immediately. – Я наполягаю на тому, щоб ви пішли туди негайно.

You will discuss it after my leaving. – Ви це обговорите після того, як я піду.

3.3 THE GERUND AND THE INFINITIVE

The gerund and the infinitive have much in common since they both have some nominal and some verbal features. However, in the infinitive the verbal nature is more prominent, whereas in the gerund the nominal one.

The basic difference in their meaning is that the gerund is more general, whereas the infinitive is more specific and more bound to some particular occasion. When they combine with the same verb the difference in their meaning is quite often considerable.

There are some verbs that are followed **only by the infinitive** (or a (pro)noun + infinitive). They are:

to appear	to fail	to persuade
to arrange	to forbid	to prepare
to ask	to force	to promise
to authorize	to guarantee	to refuse
to beg	to happen	to remind
to care	to hire	to request
to cause	to hope	to seem
to challenge	to impel	to struggle
to claim	to implore	to swear
to consent	to induce	to teach
to command	to instruct	to tell
to compel	to invite	to tend
to convince	to know how	to train
to dare	to leave	to urge
to decide	to learn	to volunteer
to demand	to let	to wait
to deserve	to manage	to want
to direct	to oblige	to warn

to encourage	to offer	to wish
to expect	to order	would like

There are some verbs that are followed **only by the gerund**. They are:

to admit	to excuse	to mind
to anticipate	to explain	to miss
to appreciate	to fancy	to pardon
to avoid	to feel like	to postpone
to be worth	to finish	to practice
to burst out	to forgive	to put off
can't help	to get through	to quit
to complete	to give up	to recall
_		
to consider	to go on	to recollect
to delay	to imagine	to resent
to deny	to involve	to resist
to detest	to keep (on)	to risk
to dislike	to leave off	to suggest
to discuss	to loathe	to tolerate
to enjoy	to look like	to understand
to escape	to mention	

There are some verbs that may be followed **either by the infinitive or by the gerund** with some or without almost any difference in their meanings.

to advise	to dread	to permit
(can) afford	to fear	to prefer
to agree	to forget	to pretend
to allow	to hate	to propose
to attempt	to hesitate	to recommend

to begin	to intend	to regret
can't bear	to (dis)like	to remember
can't stand	to love	to require
to cease	to mean	to start
to choose	to need	to stop
to continue	to neglect	to threaten
	to plan	to try

The verbs that may be followed either by the **gerund** or by the **infinitive** but <u>with</u> the difference in meaning are the following:

The Infinitive	The Gerund
1) remember, forget, regret	1) remember, forget, regret
The infinitive refers to things that happen	The gerund refers to things that took
after remembering, etc.	place earlier (<u>before</u> the remembering,
	etc).
Remember + an infinitive = remember	
what one has to do	Remember + a gerund = remember
e.g. Please, remember to close the	what one has done or what has
windows before you go out.	happened
	e.g. I remember seeing you once.
Forget + an infinitive = forget what one	
has to do	
e.g. He won't forget to send the fax.	Forget + a gerund = forget what one
	has done, or what has happened
	e.g. I'll never forget answering at my
Regret + an infinitive = be sorry for	entrance examination.
what one is going to say (usually with the	
infinitives to say, to tell, to inform)	Regret + a gerund = be sorry for

e.g. We regret to tell you that the	what has happened
situation is deterioriating.	e.g. We regretted coming to the party.
2) try + an infinitive = to attempt an	2) try + a gerund = to test (by making
action, to make an effort	an <u>experiment</u>), do sth that might
	solve the problem
e.g. I'm trying to find Nick's phone	e.g. Why don't you try boiling that?
number.	
3) mean + an infinitive = to intend an	3) mean + a gerund = to make
action, to do deliberately	another action necessary, to involve
e.g. I meant to meet him, it wasn't by	e.g. I'm applying for a visa. It means
chance.	filling in this form.
4) stop + an infinitive = to stop so that	4) stop + a gerund = to end an action,
you can do something (the infinitive in	to finish doing something (the gerund
this case is an adverbial modifier or	in this case is part of a compound
purpose)	verbal aspect predicate)
e.g. On the way home I stopped to buy	e.g. It has stopped raining, the sun is
some food.	shining brightly again.
5) go on + an infinitive = to do	5) go on + a gerund = to continue
something different, to do the next thing	doing
e.g. We took out the weeds and went on	
to plant the flowers.	e.g. Though it was already dark, we
	went on digging.
6) need + an infinitive = have to do	6) need + a gerund = needs to be
e.g. Alan needs to get early tomorrow.	done
He is flying abroad.	e.g. The grass needs cutting. It has
	grown too long.
7) be afraid + an infinitive = dare not do	7) be afraid + a gerund = not to want
something	to do something for some reason,

e.g. *I'm afraid to disturb him at this late hour* (I daren't disturb him).

because sth may happen
e.g. *I can't play the piano now as I'm*afraid of disturbing him (I don't want to play as the noise might disturb him).

8) **be ashamed** + **an infinitive** usually refers to a subsequent action e.g. *I'm ashamed to tell you what this carpet cost.*

8) be ashamed of + a gerund (be ashamed of yourself etc. for + a gerund) refers to a previous action e.g. You should be ashamed of lying to him.

Would be ashamed + an infinitive often implies that the subject's feelings (will) prevent him from performing the action

You should be ashamed of yourself for lying to him.

e.g. *I'd be ashamed to ask for help.* (So I won't / wouldn't ask)

9) **be sorry** + **an infinitive** regret/sadness

e.g. I'm sorry to hear that you've been ill.

When the action expressed by the infinitive is involuntary, the two actions are almost simultaneous.

e.g. *I was sorry to see* him looking so ill (When I saw him ... I was sorry).

When the infinitive refers to a deliberate action, be sorry is the earlier of the two actions and is then very similar to regret.

e.g. I'm sorry to inform you that there

9) be sorry for + a gerund = apologize/regret

e.g. I'm sorry for making such a noise last night.

The gerund usually refers to a previous action but can refer to an immediately following action (though in the latter case the infinitive is preferable).

has been an accident.		
10) propose + an infinitive = intend	10) propose + a gerund = suggest	
e.g. I propose to start tomorrow.	e.g. I propose waiting till the police	
	get here.	
11) like + an infinitive = choose to,	11) like + a gerund = enjoy	
think it right to		
e.g. I didn't like to speak on the subject,	e.g. I don't like swimming.	
so I cancelled the interview.	Her father didn't like being given	
	such orders.	
would like/love/prefer/hate + an		
infinitive		
e.g. I'd love to ask you a question.		
Would you like to see the doctor at		
once or would you prefer to wait?		
12) allow, advise, forbid, permit + an	12) allow, advise, forbid, permit + a	
infinitive is used with a personal object,	gerund is used when there is no	
when we say who is allowed, advised,	personal object	
etc.		
e.g. We don't allow (permit) visitors to	e.g. We don't allow (permit) smoking	
smoke in the restaurant.	in this restaurant.	
13) With the verbs <i>love</i> , <i>hate</i> , <i>prefer</i> there is not much difference between the two		
structures.		
e.g. I love to swim in the sea. – I love swimming in the sea.		
The infinitive is preferable if we are The gerund is more appropriate to		
referring to one particular occasion	general statement	
e.g. I hate to mention it, but you are	e.g. I hate hurting other peoples'	
standing on my foot.	feelings.	
14) begin, start + an infinitive is	14) begin, start + a gerund is	

preferable when action is more specific e.g. *She went over to the piano and began to sing.*

preferable when the action is more general

e.g. She began singing when a child.

Note:

No gerund is used

- a) when the finite verb is in the continuous form:
- e.g. He is beginning to study French.
- b) with the verbs to understand, to see (in the meaning of to understand):
- e.g. He **began to understand** how it was done.
- c) when the subject denotes a thing, not a living being:
- e.g. The doors began to creak.

The action of the infinitive often refers to the subject of the sentence, whereas the action of the gerund used in the same connection is not necessarily associated with the agent expressed by the subject of the sentence, but may also refer to some other agent:

e.g. *She doesn't like trifling* with serious things (either herself or when somebody else does it).

She doesn't like to trifle with serious things (= herself).

3.4 THE GERUND AND THE VERBAL NOUN

The gerund should not be confused with the verbal noun, which has the same suffix -ing. The verbal noun has only a nominal character.

The distinctive features of the gerund are its verbal morphological categories and its verbal combinability. The distinctive features of the verbal noun are its nominal category of number and its noun combinability.

The main points of difference between the gerund and the verbal noun are as follows:

The Gerund	The Verbal Noun
1. The gerund has no plural form:	1. The verbal noun may be used in the
e.g. I rely on him coming in time.	plural:
I rely on them coming in time.	e.g. But all the sayings, and doings and
	thinkings, being unknown to Mr. Smith,
	affected him not in the least.
2. The gerund has tense and voice	2. The verbal noun has neither tense nor
forms:	voice distinctions.
e.g. He didn't remember ever having	
seen her in black.	
She couldn't bear being read to	
any longer.	
3. The gerund doesn't combine with an	3. The verbal noun may be used with an
article:	article (definite or indefinite):
	e.g. He was interrupted by the ringing
e.g. The rain showed no sign of	of the telephone.
stopping.	
4. The gerund can be modified by an	4. The verbal noun can be modified by
adverb:	an adjective:
e.g. I was tired of sitting still in the	e.g. The early coming of spring has
library through whole long morning.	always made me a bit happier.
5. The gerund of transitive verbs can	5. The verbal noun cannot take a direct
take a direct object:	object; it takes a prepositional object:
e.g. He received so many letters that he	e.g. The getting of Sophia's ticket to
had given up reading them .	Bursley occupied them next.

It is difficult sometimes to differentiate between a gerund and a verbal noun in cases when an *-ing* form is used as a single word without any modifiers or with such modifiers that may occur with both the gerund and the verbal noun, e.g. *His coming was unexpected / His acting was perfect*. In such cases the meaning of the form should be taken into account. Thus a gerund suggests a process, an activity, whereas a verbal noun denotes a kind of occupation (*skating* compared to hockey), an art form (*acting*, *painting*), a branch of knowledge (*engineering*).

IV. THE PARTICIPLE

The Participle is a non-finite form of the verb which has a double nature: it is a verbal adjective (it has a verbal and adjectival character) or it is a verbal adverb (it has a verbal and adverbial character).

There are two participles in English – Participle I and Participle II, traditionally called the Present Participle and the Past Participle though they differ in voice rather than in tense. Participle I is formed by adding the suffix –*ing* to the stem of the verb and Participle II is formed by adding the suffix –*ed* to the stem of the regular verbs, while the irregular verbs have special forms of Participle II.

4.1 PARTICIPLE I

- I. The **adjectival** and **adverbial** character of the participle is manifested in its syntactic functions of an **attribute** and **adverbial modifier**.
- e.g. Britain is an ageing society (attribute).

When left to herself, she spent her time at her writing desk (adverbial modifier of time).

- II. The **verbal characteristics** of the Participle are as follows:
- 1. Participle I of a transitive verb can take a direct object:
 - e.g. **Reading English books**, he finds interesting expressions.
- 2. Participle I can be modified by **an adverb**:
 - e.g Knowing English well, he had no difficulty in translating the article.

Deeply moved, she stood up and left the room.

Rising early, you'll make your days longer.

3. Participle I has **tense** distinctions; Participle I of transitive verbs has also **voice** distinctions.

	Active	Passive
Indefinite	writing	being written
	falling	_

Perfect	having written	having been written
	having fallen	-

The tense distinctions of the Participle I

The tense distinctions of the participle (like those of the finite verb) are not absolute but <u>relative</u>: the form of the participle doesn't show whether the action it denotes refers to the present, past or future; it shows only whether the action expressed by the participle is simultaneous with the action expressed by the finite verb or is prior to it.

- 1) **Participle I Indefinite Active and Passive** denotes an action simultaneous with the action expressed by the finite verb. The time-reference of the action expressed by Participle I depends on the tense-form of the finite verb. Its forms denote simultaneous actions in the present, past or future.
 - e.g. Not having a ticket, I can't go to the concert now. (Present reference)

 Not having a ticket, I couldn't go to the concert yesterday. (Past reference)

Not having a ticket, I won't be able to go to the concert tomorrow. (Future reference)

- 2) Participle I Perfect Active and Passive denotes an action prior to the action expressed by the finite verb. Its forms denote priority to a present, past or future action.
 - e.g. Having learnt the basics of English, our students start learning German.

Having learnt the basics of English, we started learning German. Having learnt the basics of English, I'll start learning German.

Note:

a) A prior action is not always expressed by the Perfect Participle.
 Participle I Indefinite is used even when priority is meant with some verbs of sense perception and motion, such as: to see, to hear, to come, to

enter, to arrive, to leave, to look, to turn, to seize, to grasp, to put, to put on, to take, to take off, to open, to close, to pass, to cross etc.

e.g. *Hearing* footsteps below, he rose and went to the top of the stairs. – Почувши кроки внизу, він встав і вийшов на сходи.

Turning the corner, you'll see the house you are looking for. – Повернувши за рогом, ви побачите будинок, який шукаєте.

Taking off our shoes, we tiptoed into the nursery. – Знявши взуття, ми навшпиньках пройшли до дитячої кімнати.

- b) **Participle I Perfect** of the same verbs is used when there is a lapse of time between the two actions, or when the action denoted by the participle is durative:
 - e.g. Seeing Jane, I rushed to greet her.

Having seen the girl only once, I didn't recognize her.

Not having seen her for a long time, I didn't recognize her.

- c) Sometimes the **Perfect Participle** is used to emphasize priority:
 - e.g. Her husband, finding the right key, fits it into the lock of the bureau.

Having found the place he sought, Bateman sent in his card to the manager.

- d) **Participle I Indefinite** may denote a posterior action, immediately following the first action, forming its part or being its result:
 - e.g. *She left the room*, *banging the door shut*. = She left the room and banged the door shut.

John fell, hurting his knee. = John fell and hurt his knee.

- e) There may be a lapse of time between the first and the second (posterior) action. This is evident from the context.
 - e.g. I then hired a car and went home, arriving just before twelve o'clock.

 We left at dawn, returning late.
- f) Participle I Indefinite denoting a prior action usually precedes the predicate verb. When it denotes a posterior action, it always stands after the predicate verb.

The voice distinctions of the Participle I

Participle I of transitive verbs has special forms to denote the active and the passive voice.

e.g. When writing letters, he does not like to be disturbed.

Being written in pencil, the letter was difficult to make out.

Having written some letters, he went to post them.

Having been written long ago, the manuscript was illegible.

The participle may lose its verbal character and become <u>adjectivised</u>. Thus, some participles can quite often be classified as adjectives: *He is boring / I am bored*. *It's an interesting article*. */ I'm interested in art*. In such cases **Participle I** is used when the noun it modifies performs or is responsible for an action. **Participle II** is used as an adjective when the noun it modifies is the receiver of an action.

When it loses its verbal character, Participle I may be modified by adverbs of degree used with adjectives, such as *very*, *so*, *too* as in *very* (*greatly*, *exceedingly* etc.) *amusing*, *too boring*, *most exciting*.

In the sentence the participle may occur:

a) as a single participle, without accompanying words:

e.g She went away smiling.

- b) in <u>phrases</u> (as a participial phrase), i.e. with one or several accompanying words:
 - e.g. Having finished my lessons, I went home.
- c) in <u>predicative constructions</u>, i.e. constructions consisting of two elements / components: a nominal element (noun or pronoun) and a verbal element (Participle I / Participle II); the verbal element stands in predicate relation to the nominal element, i.e. in the relation similar to that between the subject and the predicate of a sentence. In most cases predicative constructions form syntactic units, serving as one part of the sentence.

e.g. I saw him walking down the street.

The rain having ruined my hat, I had to buy a new one.

Note:

In written English, it is usual to move from the familiar (the current topic) to the new and to be economical with words and avoid repetition. Participial and infinitive constructions help us achieve these goals.

e.g. <u>Because Marion didn't have a degree</u>, she was the only one who wasn't offered a permanent contract. = **Not having a degree**, Marion was the only one not to be offered a permanent contract.

4.1.1 Syntactical Functions of Participle I

As part of the sentence **Participle I** may stand alone, be a part of a participial phrase or a participial construction. It may function as an attribute, an adverbial modifier, a predicative, a part of a complex object, a part of a compound verbal predicate and parentheses.

Functions of **Participle I** in a sentence are the following:

1. Attribute:

Participle I Indefinite Active in attributive position usually precedes the noun it modifies, but a participial phrase follows the noun it modifies.

e.g. I looked at the smiling child.

The <u>girl</u> standing at the window is my sister.

I found myself in an embarrassing situation last night.

The man living upstairs is very noisy.

Note1:

Participle I Perfect Active and Passive is not used as an attribute because it cannot express priority. In this case the attributive clause should be used.

e.g. The man who came yesterday is my friend.

The children who had been playing in the garden went home.

I addressed the woman *standing on the porch* (**simultaneous action**). – The woman *who had been standing* on the porch went into the house (**prior action**).

Note 2:

We can't use **Participle I** when we talk about a single completed action in the defining relative clause, rather than a continuous action.

e.g. They stumbled on the snow turning to icy water.

The thief <u>who took her bag</u> has been arrested. (single completed action; we can't use here: The thief <u>taking her bag</u> was arrested).

Note 3:

In formal English, *that* and *those* can be used before a participle attribute:

e.g. Here is some advice for those preparing to go on holiday.

We were able to speak to all students except those working in the laboratory.

2. Adverbial modifier:

- a) **of time**:
 - e.g. *Opening his eyes*, the baby began to cry.

Having thrown the letter into the fire, he left the room.

Returning to London, he threw himself into the work.

Having finished her work, she went home.

- We use **Participle I Indefinite** to talk about something that takes place at the same time or very close in time to the action expressed by the predicate:
 - e.g. Putting on a serious face, she began to tell a story.
- Participle I Indefinite of the verbs of motion (to come, to walk, to go), position in space (to sit, to lie, to stand), sense perception (to see, to hear, to look out) is used to denote <u>prior</u> action:
 - e.g. Anna, hearing his steps, ran to the foot of the stairs to meet him.
- Sometimes we can use either **Participle I Indefinite** or **Participle I Perfect** with similar meanings, although using **Participle I Perfect** emphasizes that something is completed before the action expressed by the predicate begins:

e.g. Taking off his shoes, Ray walked into the house.

Having taken off his shoes, Ray walked into the house.

- If the action described is relatively long compared with the one described by the finite verb, we use a Participial phrase with **Participle I Perfect**:
 - e.g. Having driven four hours to the meeting, Don learnt that it had been postponed.
- If the action expressed by **Participle I Indefinite** is simultaneous with the action expressed by the finite verb, the conjunction *when* or *while* is often used:
 - e.g. When going home, I met my friend.

He felt horrible while telling that.

- **Participle I Indefinite** of the verb "to be" is **not** used as an adverbial modifier of time. Clauses of the type "Коли він був дитиною ..." may be translated "When a boy ..." or "When he was a boy ...":
 - e.g. When a boy, he liked to play tennis.

When young, he took interest in chemistry.

b) of cause:

All the four forms of **Participle I** may be used as an adverbial modifier of cause. The most frequently used **Participles I** are those of verbs denoting mental perception and emotions (*knowing*, *realizing*, *remembering*, *expecting*, *hoping*, *fearing*) also the participles *being* and *hearing*.

e.g. Not knowing where to go, I turned back.

Being happy with my results, I decided to go out and celebrate.

Having been sent to the wrong address, the letter didn't reach him.

Having plenty of time, we didn't hurry.

In negative sentences **not** usually comes before the participle. However **not** can follow the participle, depending upon the meaning:

e.g. Not wanting to wake her, Steve left the house silently.

Preferring not to go out that night, I made an excuse.

Where a passive form is expected, this is often shortened to a **past participle**:

e.g. Having been abandoned by his colleagues, the Minister was forced to resign. – Abandoned by his colleagues, the Minister was forced to resign.

In general, using a participial phrase instead of a clause beginning with a conjunction (*when, because, as* etc.) or an attributive clause makes what we say or write more formal. Participial phrases like this are used particularly in formal or literary writing.

c) of attendant circumstances:

The meaning of attendant circumstances is one of the most characteristic of Participle I and **Participle I Indefinite** is mostly used in this meaning. It denotes some action or event parallel to the action or state expressed by the predicate.

e.g. He sat in the chair **reading** a book.

Little bare-legged children ran about him, playing on the grass.

The verbs most frequently used in this way are durative. When a terminative verb occurs, it would be more exact to call it an adverbial of subsequent event or action:

e.g. Once a month Tommy came in for a brief drink, disappearing at my nod about ten past seven.

d) of manner:

Participle I as an adverbial modifier of manner is akin to an adverbial modifier of attendant circumstances. The difference is that an adverbial of manner characterizes the action of the main verb:

e.g. He came in limping.

e) of comparison:

Participle I in this function is always introduced by the conjunctions *as if* or *as though*.

e.g. He said this <u>as if</u> thinking aloud.

He looked from side to side <u>as though</u> trying to escape.

f) Occasionally **Participle I** occurs as an adverbial modifier of **concession**:

Participle I is introduced by the conjunctions *though*, *although*.

e.g. Somebody was waiting: a man who, though moving irregularly, was making quite a speed in my direction.

The meal continued and he soon partook in it, <u>although</u> remaining aloof from the conversation.

g) Occasionally **Participle I** occurs as an adverbial modifier of **condition**:

e.g. Well, we'll be in Scotland before we know where we are, going at this speed.

3. Predicative:

In this function only **Participle I Indefinite Active** is used, it's adjectival character being predominant. Although keeping the form of the participle, it is treated as an adjective or an adjectivised participle.

e.g. The effect of his words was shocking.

The music is **deafening**.

4. Part of a complex object:

e.g. We saw the train approaching the station.

I found \underline{him} sitting at the breakfast table.

5. Part of a compound verbal predicate:

e.g. She was heard talking over the telephone.

I was kept waiting for an hour or so.

6. Participial phrase as **parentheses**:

e.g. Generally speaking, I don't think so.

Judging by what you say, he ought to succeed.

Function	Example
1. an attribute	Britain is an ageing society.
2. an adverbial	
modifier:	Turning the corner, we saw the hospital in front of us.
a) of time	Having passed my driving test, I was able to buy my first
	car.
b) of cause	
	Not being qualified, she will be unable to answer your
	questions.
c) of attendant	Having lost his address, I couldn't write to him.
circumstances	
	She spent all yesterday afternoon cleaning the flat.
d) of manner	
e) of comparison	He came in limping .
f) of concession	He didn't move <u>as if</u> waiting for further questions from me.
g) of condition	The meal continued and he soon partook in it, although
	remaining aloof from
	the conversation.
	Well, we'll be in Scotland before we know where we are,
	going at this
	speed.
3. a predicative	The students' tests results were pleasing.
4. part of complex	We heard two people talking in the room.
object	
5. part of a	They were seen leaving the room.
compound	

verbal predicate	
6. parentheses	Judging from what critics say, this new play is worth
	seeing.

4.1.2 Participle I and the Gerund

Participle I and the Gerund are alike in their verbal characteristics, namely categories of tense and voice, verbal combinability, but they differ in their non-verbal characteristics.

- Participle I cannot be used as a subject or an object, whereas such use is typical of the gerund.
- Unlike the gerund, in the function of the adverbial modifier or attribute Participle I is never preceded by a preposition.
- As predicative Participle I gives qualitative characteristics to the subject, thus tending towards an adjective, as in: The sound of the thunder was deafening; the gerund does not qualify the subject, it rather identifies the subject by revealing its meaning, as in: His favourite occupation is collecting stamps.
- As an attribute Participle I denotes an action that the person or thing performs or experiences: What is the name of the man talking to your sister?; the gerund usually reveals the meaning of the modified noun, which never denotes the doer of the action, or the purpose it exists for: That was my last chance of seeing him or There is a big swimming pool in this new school.
- When used as an adverbial modifier, the gerund is more varied in the application than the participle because it is used with different prepositions.
- Participle I and the gerund are interchangeable when used as adverbials of time characterizing the verb through simultaneous or prior events: (In) discussing the plan, we heard a lot of helpful suggestions. (On) entering

- the room, he closed the door. After discussing (Having discussed) the plan we started carrying it out.
- Only the gerund is possible when the starting or the final point of the action is meant: He has never been at his native town since leaving it in 1990. You must get your parents' permission before leaving for the mountains.

4.2 PARTICIPLE II

Participle II stands apart from the other non-finite forms of the verb as it does not possess their morphological categories.

I. The verbal features of Participle II

Participle II has no **tense** distinctions: it has only form which expresses both an action simultaneous with or prior to the action expressed by the finite verb; the latter case is more frequent.

e.g. The books written by him are very popular now.

When tired, take a walk in the park.

Participle II of transitive verbs has a passive meaning:

e.g. *a broken glass* = a glass which was broken

a caged bird = a bird which is caged

The passive meaning of **Participle II** may be of three types:

- 1) denoting an action directed towards the subject. This is peculiar to durative transitive verbs, such as *to accompany*, *to follow*, *to watch*, *to carry*, *to teach*, *to laugh*, *to love*, etc.:
- e.g. German is one of the foreign languages taught at our institute.

 I won't have my friend laughed at.
- 2) denoting a state, which is the result of an action. This is typical of terminative transitive verbs, such as *to bring, to catch, to do, to find, to make, to solve, to open* etc.:

e.g. The problem is solved.

The door is **shut**.

- 3) denoting a pure state. This is the case with verbs denoting psychological states and emotions, such as *to amuse*, *to annoy*, *to offend*, *to surprise*, *to please* etc.:
- e.g. I felt annoyed when he refused to help me.

I'm very **pleased** with what he has done.

Participle II of intransitive verbs has an active meaning; it is used only in compound tense-forms and has no independent function in the sentence: *has fallen, has swum, has learned*.

Sometimes **Participle II** of intransitive verbs denotes passing into a new state, though there are not many participles formed from intransitive verbs.

e.g. a withered flower, a faded leaf, a fallen star, a retired colonel, the departed guest, a decayed tooth.

Participle II of phrasal verbs retains its composite structure: *a boy brought up* in the teacher's family.

Participle II of prepositional transitive verbs is followed by the appropriate prepositions: a book often asked for; the article referred to; a man much spoken of.

Participle II may be accompanied by an adverbial modifier expressed by adverbs or phrases combining with verbs: a house built two years ago, man hidden in the bush, a story long forgotten.

II. The adjectival features of Participle II

The adjectival nature of Participle II manifests itself in its functions in the sentence, i.e. <u>attribute</u> or <u>predicative</u>. It may combine with adverbs of degree (such as *very, too, so, such, much* etc.), which is peculiar to adjectives:

e.g. The children were \underline{too} excited to notice the visitor.

I am so happy to have <u>such</u> a **devoted** friend.

Participle II is often negated with the prefix *un*-, e.g. *unfinished*, *unanswered*.

Participle II may undergo adjectivization and become synonymous with an adjective. Some of such deverbal adjectives have participles as homonyms: e.g. *the celebrated professor* and *the anniversary celebrated all over the world*.

Similar to adjectives and Participle I, Participle II may form adverbs with the help of the suffix -ly: admittedly, fixedly.

4.2.1 Syntactical Functions of Participle II

As part of the sentence **Participle II** may stand alone or be a part of a participial phrase. It may function as an attribute, an adverbial modifier, a predicative, a part of a complex object, a part of a compound verbal predicate and parentheses.

I. Attribute:

As an attribute **Participle II** alone or in a participial phrase may be used in preposition or in post-position:

e.g. A broken vase lay on the floor.

It was a **neatly written** letter.

The police never found the money stolen in the robbery.

It is a book much talked about.

An attribute expressed by Participle II may be <u>detached</u>. In this case it often has an additional meaning of an adverbial modifier. When Participle II or a participial phrase is detached, its position is not fixed. It may occupy the initial position, the mid-position or the final position in the sentence. Detached attributes are separated from the noun by a <u>comma</u>.

e.g. *Greatly excited*, the children followed her into the garden.

Johnson, left in charge of both offices, marched about for a little while.

And people hurried by, hidden under their dreadful umbrellas.

In formal English, that and those can be used before a participle adjective:

e.g. The office temperature is lower than that required by law.

Here is some advice for *those invited* to go on holiday.

II. Adverbial modifier:

- a) **of time**, usually with the conjunctions *when, until, till*:
- e.g. When questioned, you should answer.

She won't stop arguing until interrupted.

- b) **of condition**, usually with the conjunctions (even) if, unless:
- e.g. If asked, I will keep silent about it.

Even if posted now, the letter won't reach John till Monday.

Suzy would speak for hours unless interrupted.

- c) **of comparison**, usually with the conjunctions as if, as though:
- e.g. We stood motionless as if depressed by something.

He shook his head <u>as though</u> **lost** to wonder and admiration.

- d) **of concession**, usually with the conjunctions *though*, *although*:
- e.g. Though impressed by the news, she didn't show it.

<u>Although</u> intended to be a nice surprise, the party was not what I wanted at all.

- e) of cause:
- e.g. He kept silent for a moment, surprised by my question.

Sent to the wrong address, the letter didn't reach him.

III. Predicative:

In this function **Participle II** denotes a state:

e.g. He was greatly impressed by the story.

The window remained closed.

He felt thoroughly disappointed.

She sat amazed.

IV. Part of a complex object:

e.g. She found me unaltered, but I found her changed.

V. Part of a compound verbal predicate:

e.g. The problem is considered solved.

The door was found locked.

VI. Parentheses:

e.g. All things considered, it would be better to lunch first.

Function	Example
1. attribute	It was a neatly written letter.
	The police never found the money
	stolen in the robbery.
2. adverbial modifier	
a) of time (when, until, till)	a) When questioned, you should answer.
	She won't stop arguing <u>until</u>
b) of condition ((even) if,	interrupted.
unless)	b) <u>If</u> asked , I will keep silent about it.
	Even if posted now, the letter couldn't
	reach John till Monday.
	Suzy would speak for hours <u>unless</u>
c) comparison (as if, as	interrupted.
though)	c) He kept silent <u>as if</u> puzzled by my
	behaviour.
d) of concession (though,	
although)	d) Though tired , he tried to smile.
	Although frightened, he carried it off
e) of cause	very well.

	e) He felt asleep, exhausted by his	
	journey.	
3. predicative	I felt annoyed when he refused to help me.	
4. part of a complex object	I have never heard <u>him</u> spoken of badly.	
5. part of a compound verbal	Many houses <u>were seen</u> damaged.	
predicate		
6. parentheses	It wasn't a bad show, all things	
	considered.	

4.2.2 Misrelated Participles

If a **participial phrase** is used in a sentence as <u>an attribute</u> or <u>an adverbial modifier</u>, it must be correctly related: used as an attribute, it should be placed immediately after the word it modifies. In the adverbial function the Participle should have logically the same subject as the predicate of the whole sentence.

Compare:

- 1. Carrying a heavy pile of books, his foot caught on a step. incorrect
- 2. Carrying a heavy pile of books, he caught his foot on a step. correct

In the first sentence there is no clear identification of **who** or **what** is performing the action, expressed by the participle "carrying". Certainly "foot" can't be understood to function in this way. This situation is an example of a dangling modifier error since the modifier (the participial phrase) is not modifying any specific noun in the sentence and thus is dangling. Since the person must be doing "the carrying" for the sentence to make sense, a noun or a pronoun that refers to a person must be in a place immediately after the participial phrase, as in the second sentence.

e.g. Guiding us through the museum, a special explanation was given by the director. – incorrect

Guiding us through the museum, the director gave us a special explanation (While the director was guiding us through the museum, he gave us a special explanation). – correct

A participle is considered to belong to the noun / pronoun which precedes it:

e.g. Tom, horrified at what he had done, could at first say nothing.

Romeo, believing that Juliet was dead, decided to kill himself.

Note that the participle may be separated from its noun / pronoun by a main verb:

e.g. Jones and Smith came in, followed by their wives.

<u>She</u> rushed past the policeman, **hoping** he wouldn't ask what she had in her suitcase.

If there is no noun / pronoun in this position the participle is considered to belong to the <u>subject</u> of the following main verb:

e.g. Stunned by the flow, Peter fell heavily.

Believing that he is alone, the villain expresses his thoughts aloud.

If this participle is disregarded confusion results. e.g. *Waiting* for a bus a <u>brick</u> fell on my head makes it appear that the brick was waiting for a bus, which is nonsense. A participle linked in this way to the wrong noun / pronoun is said to be "misrelated". The sentence should be rewritten: As I was waiting for a bus a brick fell on my head.

e.g. When using this machine it must be remembered ... - incorrect form

When using this machine you must remember ... - correct form

Believing that I was the only person who knew about this beach, the sight of someone else on it annoyed me very much. – incorrect form

As I believed I was the only person ... or Believing that I was the only person on the beach, I was annoyed by the sight of someone else. – correct forms

4.3 PREDICATIVE CONSTRUCTIONS WITH THE PARTICIPLE

Participles occur in a variety of predicative constructions. As well as the Infinitive, Participle can be part of the Objective and Subjective constructions. There are also absolute constructions with or without the Participle, though more characteristic of a literary style.

4.3.1 The Objective Participial Construction

The Objective Participial Construction (OPC) is a construction in which the Participle is in predicate relation to a noun in the common case or a pronoun in the objective case.

In the sentence the construction functions as a complex object.

In this construction **Participle I Indefinite Active** or occasionally **Passive** and **Participle II** are used:

- e.g. I saw John playing tennis.
- e.g. They heard me singing.
- e.g. I could see the books being taken away.
- e.g. *He heard <u>himself uttering the words</u>*. (The nominal element usually refers to a person or a thing different from that denoted by the subject of the sentence. If it refers to the same person as the subject, a reflexive pronoun is to be used)
- e.g. You must have your photo taken.

The Objective Participial Construction is used with:

Verbs	Example Sentences	Notes
1. of sense	We <u>watched</u> the train	The infinitive is also
perception (to see,	approaching the station.	possible after these
hear, feel, watch,	Do you <u>smell</u> something	verbs, but it emphasizes
notice, observe,	burning?	the fact of an action
perceive, find,	I could <u>feel</u> the dog leaning	being completed,
catch, discover,	against my feet.	whereas the participle

look (at), listen (to)	We <u>found</u> him working in the	emphasizes the <i>process</i> .
	garden.	
	I heard those words mentioned	If the homogeneous
	several times.	infinitives are used,
	1. I <u>heard</u> him leave the room	they denote two actions
	and lock the door.	in succession. If two
	2. Jack saw John watching her	participles I are
	and smiling to himself.	homogeneous, they
		suggest two
		simultaneous actions.
2. of mental	He <u>prefers</u> your hair curled.	Participle II is used with
activity (to	I consider him engaged in the	the Passive meaning.
consider,	local theatre.	
understand, prefer)		
3. of wish or	I want the parcel delivered in	
intention (to want,	time.	
wish, desire, like)	I don't want you talking back to	
	me.	
	They <u>didn't like</u> me leaving so	
	early.	
4. of declaring (to	He <u>reported</u> the dog lost.	
declare, report)		
5. to hold, to	I caught him stealing money.	
catch, to leave, to	The drill <u>left</u> the team	
set, to start	exhausted.	
	Your words <u>set</u> me thinking.	
	Can you start (set) that engine	
	going?	

6. of inducement	I won't have you smoking at	The action expressed by
(to have, to get, to	your age!	Participle II is
make)	They soon got (started) things	performed at the request
	going.	of a person denoted by
	She <u>had</u> her blood tested .	the subject of the
	We must get our tickets	sentence; the subject of
	registered.	a sentence being NOT
	The speaker <u>made</u> himself	the doer of the action,
	heard with the help of a	expressed by Participle
	microphone.	II.

4.3.2 The Subjective Participial Construction

The Subjective Participial Construction (SPC) is a construction in which the participle (mostly Participle I) is in predicate relation to a noun in the common case or a pronoun in the nominative case which is the subject of the sentence.

The construction doesn't serve as one part of the sentence: <u>one</u> of its components (a noun or a pronoun) is a *subject* and <u>the other</u> one (the Participle) is a *part of a compound verbal predicate*.

The Subjective Participial Construction is used with the following verbs <u>in the passive voice</u>:

Verbs	Example Sentences
1. of sense perception	He was heard mentioning the matter.
	The matter wasn't heard mentioned.
2. verbs to keep, to find,	She was found sitting under a big tree.
to catch, to leave	The door was left locked.
3. verbs to seem, to	His attention seemed absorbed by the book.
appear (in active voice)	
+ Participle II	

4.3.3 The Nominative Absolute Participial Construction

The Nominative Absolute Participial Construction (NAPC) is a construction in which the participle stands in predicate relation to a noun in the common case or a pronoun in the nominative case; the nominal element is not the subject of the sentence, forming with the verbal element a syntactical complex that functions as a detached adverbial modifier.

In the NAPC Participle I (in all its forms) or Participle II are used.

Unlike the OPC it does not depend on the predicate verb:

e.g. John having left the room to ring for a taxi as arranged, Mary sat down again to wait for him.

Note: The difference between a participial phrase and a NAPC may be illustrated as follows:

e.g. <u>Having read</u> the novel **Jane** <u>put</u> it aside.

(The subject of a sentence (*Jane*) is related both to the predicate verb (*put*) and the participle (*having read*))

e.g. The novel having been read, Jane put it aside.

(The subject of a sentence (*Jane*) is related only to the predicate verb (*put*) and the nominal element (*the novel*) is related to the participle (*having been read*)).

NAPC functions in the sentence as an adverbial modifier:

- 1) of **time:**
- e.g. The work being finished, the two girls went shopping.

This said, he turned and fixed his eyes on me.

- 2) of reason (cause):
- e.g. The ship's band didn't play in the morning, it being Sunday.

We began to talk, but my attention distracted by my surroundings, I took small notice of him.

3) temporal and causal meanings combined:

- e.g. Ice having thus been broken, the two former rivals grew still more affectionate.
- 4) of attendant circumstances (in postposition):
- e.g. Mary hurried out of the car and walked away, tears streaming down her face.

 She was smoking now, her eyes narrowed thoughtfully.
- 5) of **condition** (seldom) mostly with *permitting* and *failing*:
- e.g. Weather permitting, we'll go hiking tomorrow.

He was a gentleman, but he was passionate, the cup once sipped, would he consent to put it down?

- 6) of manner:
- e.g. He sat on the sofa, his legs crossed.

4.3.4 The Prepositional Absolute Participial Construction

The Prepositional Absolute Participial Construction (PAPC) differs from the NAPC in that it is introduced by the preposition *with*. Its nominal element is usually a noun in the common case or very rarely a personal pronoun in the objective case. It is not necessarily set off by a comma:

e.g. Andrew went into the house with his heart beating fast.

It is unhealthy to sleep with the windows shut.

The main syntactical **function** of the PAPC is that of an adverbial modifier of **attendant circumstances:**

e.g. The officer sat with his long fine hands lying on the table perfectly still.

An additional idea of **time**, **reason** or **condition** may be prompted by the context, as in:

e.g. I can't walk with my leg broken.

I won't speak with him staring at me like that.

Just now, with the harvest coming on, everything looks its richest.

4.3.5 Absolute Constructions without the Participle

There are two absolute constructions without the participle, they are the

Nominative Absolute Construction (NAC) and the Prepositional Absolute

Construction (PAC). The first (nominal) element in these constructions is usually

a noun in the common case, the second element being an adjective, a prepositional

phrase or an adverb (with the Participle implied).

I. The NAC is used in the function of an adverbial modifier of time or

attendant circumstances:

e.g. Breakfast over, he went to his room.

The concert over, the lottery came next.

Note: Mind the difference between the following constructions:

e.g. The lesson (concert, lecture) over ... — has a **temporal** meaning

The lesson (concert, lecture) being over ... — has a causal meaning

II. The PAC is mostly used in the function of an adverbial modifier of

attendant circumstances:

e.g. I found him ready and waiting for me, with his stick in his hand.

83

ЛІТЕРАТУРА:

- 2. Каушанская В. Л. Грамматика английского языка / В. Л. Каушанская. Киев: Айрис-пресс, 2008. 381 с.
- Лисицина Н. И. Грамматика английского языка. Неличные формы глагола: причастие = The Non-Finite Forms of the Verbs / The Verbals: The Participle: учебное пособие / Н. И. Лисицина. Томск : Изд-во ТГПУ, 2010. 128 с.
- 4. Azar B. S. Understanding and Using Grammar / B. Azar. Pearson Education, 2002. 437 p.
- 5. Dooley J. Grammarway 4 / J. Dooley, V. Evans. Express Publishing UK Ltd; 2nd Edition, 1999. 276 p.
- Evans V. English Grammar Book. New Round-Up 6 / V. Evans, J. Dooley. Person Longman, 2011. 260 p.
- 7. Foley M. Advanced Learner's Grammar / M. Foley, D. Hall. Pearson Education Ltd, 2011. 384 p.
- 8. Murphy R. English Grammar in Use / R. Murphy. Cambridge University Press, 2004. 140 p.
- 9. Prodmorou L. Grammar and Vocabulary for First Certificate. Pearson Education Limited, Harlow, 2009. 319 p.
- 10. Side R. Grammar and Vocabulary for Cambridge Advanced and Proficiency / R. Side, G. Wellman. Harlow: Longman Group UK Limited, $2000.-256\,\mathrm{p}.$
- Thomson A. J. A Practical English Grammar. Fourth Edition / A. J. Thomson, A. V. Martinet. – Oxford University Press, 2007. – 384 p.
- 12. Vince M. English Grammar in Context. Intermediate. Macmillan, Publishers Limited, 2012. 232 p.

13. Vince M. English Language Practice / M. Vince. – Macmillan, Publishers Limited, 2003.-267~p.

GRAMMAR TERMS GLOSSARY

English Term	Ukrainian Term
active voice	активний (дійсний) стан
adjective	прикметник
adverb	прислівник
adverbial clause	підрядне речення обставини
adverb of frequency	частотний прислівник
adverbial modifier: - of time - of place - of manner - of reason (cause) - of concession - of comparison - of exception - of condition - of degree and measure - of attendant circumstances and subsequent events - of result (consequence) - of purpose apposition: - close - loose (detached) attribute	обставина:
auxiliary verb	допоміжне дієслово
bare infinitive	інфінітив без частки 'to'
basic forms of the verb	основні форми дієслова
complex object	складний додаток
direct object	прямий додаток
durative verbs	неграничне дієслово
dynamic verb	дієслово дії
finite forms of the verb	особові форми дієслова
gerund	герундій
gerundial phrase	герундіальний зворот

homogeneous members of the	однорідні члени речення
sentence	
indirect object	непрямий додаток
infinitive	інфінітив (початкова форма
	дієслова)
intransitive verbs	неперехідне дієслово
irregular verb	неправильне дієслово
link verb	дієслівна зв'язка
modal verb	модальне дієслово
non-finite forms of the verb	безособові форми дієслова
notional verb	основне дієслово
object	додаток
participle	дієприкметник
present participle	дієприкметник теперішнього часу
past participle	дієприкметник минулого часу
participial construction	дієприкметниковий
	(дієприслівниковий) зворот
passive voice	пасивний стан
perfect correlation	перфектна кореляція
predicate: - simple verbal - simple nominal - compound verbal aspect - compound verbal modal - compound nominal	присудок:
predicative	предикатив; іменна частина
	складеного іменникового присудка
prepositional object	прийменниковий додаток
principal member of the sentence	головний член речення
regular verb	правильне дієслово

secondary members of the sentence	другорядні члени речення
sense perception	чуттєве сприйняття
simple verbal predicate	простий дієслівний присудок
simple nominal predicate	простий іменниковий присудок
stative verb	дієслово стану
subject	підмет
subject group	група підмета
subject-predicate agreement	узгодження підмета і присудка
	(граматичної основи)
succession of actions	послідовність дій
terminative verb	граничне дієслово
transitive verbs	перехідне дієслово
verbals = verbids	безособові форми дієслова
voice	стан