	Name: ………………………………….
	Class:……...

Today we are going to study a new verb form: THE GERUND.
[image: http://www.kcparent.com/library/GAMES.jpg][image: http://www.stnicolasprimaryschool.co.uk/_files/images/page/Reading/BA7CFA570EFB9C585EE001053DBCC45E.jpg]Some examples of gerunds: 				
1. Helping elderly people is satisfying.
2. I don’t like playing games.
3. Reading with mum is fun.

1. Look at the examples. How are these gerunds formed?
Helping = …………………. + ………………
Playing = …………………. + ………………
Reading = …………………… + ……………….
Where can we find the gerund in a sentence?
Before we can answer this question, we need to know more about the structure of a sentence.
A normal sentence looks like this:
a subject (onderwerp) + a verb (werkwoord) + a direct object (leidend voorwerp)
 I 		 love			apples.
 The space alien 		locked 			his keys 		in his space ship.

2. What is the function of the gerund in the next sentence? Circle the right answer.
- Travelling with mum is fun.
a) the subject b) the verb		c) the direct object
- I don’t like playing games.
a) the subject	b) the verb	c) the direct object
3. When the gerund has the function of a direct object, it is often used with a certain kind of verb:
- Sylina hates biting her fingernails.		 - I love doing crossword puzzles.
- I dislike doing household chores. 		 - I like being on my own.
- I can’t listening to that song.	 - I enjoy reading a good book.
 stand

What do you notice about these verbs? The verbs express ………………………………………………….
Gerund
[bookmark: _GoBack]Fill in the correct gerund:
1. Dan enjoys ………………………. science fiction.

2. Cheryl suggested ……………….. a movie after work.

3. I miss …………………. in the travel industry. Maybe I can get my old job back.

4. Do you mind …………………. me translate this letter?

5. You've never mentioned ……………………… in Japan before. How long did you live there?

Gerund after prepositions – fill in the correct preposition:
at / on / with / like / of / to / for / about
	1) My friend is good ……….. playing volleyball.

	2) She complains …………. bullying.

	3) They are afraid …………… losing the match.

	4) She doesn't feel ……………. working on the computer.

	5) We are looking forward …………. going out at the weekend.

	6) Laura dreams ……….. living on a small island.

	7) Andrew apologized ………… being late.

	8) Do you agree ……………. staying in a foreign country?

	9) The girls insisted …………. going out with Kerry.

	10) Edward thinks ………… climbing trees this afternoon.

image1.png

image2.png

