Name : ___________________________ Form : _____ Date : ___

Study this !

· 'Le gérondif ('gerund') est un nom verbal, 'mot hybride'
qui possède les caractéristiques d'un nom et celles d'un verbe.
Cette double nature du gérondif explique la variété de ses traductions en français.'

· Exemple : READING =>

· le fait de lire

· l'action de lire

· la lecture

· la façon de lire

· Test : transformer les phrases données en suivant ce schéma :

She danced for three hours. => She spent three hours dancing.
http://www.anglaisfacile.com/exercices/exercice-anglais-2/exercice-anglais-8714.php

From : PEARSON ADULT LEARNING CENTRE
Advanced Composition: Using the Gerund
February 10, 2000

In English, we can form a noun from a verb.

This noun form is called the 'gerund.'

In order to do this, add '-ing' to a verb.

Gerunds work alone or together with other words to form a 'gerund phrase'.
[image: image1.png]

 Some Ways to Use the Gerund:

	[image: image2.png]

	As subject: Skiing is a popular sport among Vancouverites (people who live in Vancouver).
Walking to work every day brings many health benefits.

	[image: image3.png]

	As subject complement (the gerund/gerund phrase gives more information about a subject):
My brother's favourite activity is bicycling. What he really enjoys is riding fifty kilometers.

	[image: image4.png]

	As direct object (only after some verbs): He loves riding fast. My brother has always enjoyed travelling.

[image: image5.png]

· Cycling is healthy.

· I spend hours cycling.
· I have always enjoyed cycling.

