Grammar Lesson Five: Verbs and verbals
Action-- these show direct action. When linked together they can sequentially build up tension.
He has plundered our Seas, ravaged our Coasts, burnt our towns, and destroyed the Lives of our people. The Declaration of Independence
To be can take predicate nominatives or predicate adjectives.
He was a staunch churchman but he laughed at priests. Virginia Woolf
The tears have got small victory by that,
For it was bad enough before their spite. Romeo and Juliet
Present Participles, gerunds, and –ing predicate forms: The present participle or the predicate and -ing carries the strongest sense of “immediacy, of ongoing experience or activity, and sometimes of force, no matter where it is placed” Virginia Tufte. When used to form a present participle the –ing form is serving as an adjective. When used as a noun the verb plus –ing is called a gerund. A noun gerund may be a subject, direct object, or objective of a prepositional phrase (or any other phrase for that matter).
The deadline for the second edition was fast approaching. Katherine Graham, Personal History, 449
Harry’s heart was pumping frantically now that he knew they were on the right track.
Harry Potter and the Order of the Phoenix, 776
It was a searing Valley afternoon. Sandra Tsing Loh
A lovely soaring summer day this; Virginia Woolf
Life’s but a walking shadow, a poor player
That struts and frets his hour upon the stage Macbeth
Infinitives: use the to plus verb to form a noun. This may be used as a subject or an object in a sentence. An infinitive is a verbal consisting of the word to plus a verb (in its simplest "stem" form) and functioning as a noun, adjective, or adverb. The term verbal indicates that an infinitive, like the other two kinds of verbals, is based on a verb and therefore expresses action or a state of being. However, the infinitive may function as a subject, direct object, subject complement, adjective, or adverb in a sentence. Although an infinitive is easy to locate because of the to + verb form, deciding what function it has in a sentence can sometimes be confusing. (Purdue, OWL)
To wait seemed foolish when decisive action was required. (subject)
Everyone wanted to go. (direct object)
His ambition is to fly. (subject complement)
He lacked the strength to resist. (adjective)
We must study to learn. (adverb)
To trust is to let go. Margaret Atwood, Surfacing, 224.
I learned to bind books. Then to throw pots.
Past Participles take the –ed form of the verb and are used as adjectives.
So they tumbled on through the weary end of the night, and until the coming of another day of fear they walked in silence with bowed heads, seeing nothing, and hearing nothing but the wind hissing in their ears. Tolkien, The Two Towers, p. 621.
In two days, the Bird was violently ill, completely incapacitated with rocketing diarrhea and a 105-degree fever. Weinstein found him in his room, crying and ‘whimpering like a child.’ Hillenbrand, Unbroken p. 289

Putting it together A. Identify the verbs in the following passage as a form of to be, linking, transitive or intransitive. In the case of verbals, identify them a participles (past or present), infinitives or gerunds. In the case of infinitives tell what part of speech they are.
Sometimes, however, the visitors 1. stayed 2. to help; Tonks 3. joined them for a memorable afternoon in which they 4. found a murderous ghoul 5. lurking in an upstairs toilet, and Lupin, who 6. was staying in the house with Sirius but who 7. left it for long periods to do mysterious work for the Order, 8. helped them 9. repair a grandfather clock that 10. had developed the unpleasant habit of 11. shooting heavy bolts at passerby. Mundungus 12. redeemed himself slightly in Mrs. Weasley’s eyes by 13. rescuing Ron from an ancient set of purple robes that 14. had tried 15. to strangle him when he 16. removed them from their wardrobe.
Harry Potter and the Order of the Phoenix.
1.								10.
2.								11.
3.								12.
4.								13.
5.								14.
6.								15.
7.								16.
8.
9.
B. Write parallel sentence structure using the following
1. run, hide, and seek as infinitive subjects
2. speak, break, and freeze as past participles
3. incite, rebel, and injure as gerund direct objects
