Worksheet: Azar: Understanding and Using English Grammar, Chart 11-8

Participial Adjectives

Both present and past participles can be used as adjectives. How can you tell the difference between the two?

A. One way to understand these two forms has to do with cause and effect.

1. Present participles are the cause of something.

2. Past participles show the person or thing has received an effect.

For example:

The movie was frightening the children.

Explanation: In this example, the movie is the cause of the children being afraid.

The children were frightened by the movie.

Explanation: In this example, the children received the action of the past participle.

B. One can also view these two forms as the present participle making something happen and past participle describing a state of being.

For example:

The explanations were very confusing.

The students were very confused.

Let’s work with some other verbs.

Use the present or past participial form of the word given in parentheses depending on the meaning of the sentence.

1.
The (bore)

 meeting lasted forever.

2.
I really love working with (excite)

 people.

3.
The (lose)

 team said they would win the next game.

4.
When Jane couldn’t find her credit card, her (worry)

mother called the credit card company to cancel it.

5.
Two days later, Jane’s supposedly (steal)

 card was found in her bedroom.

6.
As the boys played ball outside, the sound of (break)

 glass announced that a ball had hit the window.

7.
Some people are totally (fascinate)

 by the book that describes some codes in Leonardo da Vinci’s paintings.

8.
The da Vinci Code tells a very (fascinate)

 story.

9.
Students who are (interest)

 in signing up for the history class should make a line here.

10.
Professors become extremely (annoy)

 when cell phones go off in their classes.

Myra M. Medina
Miami Dade College

PAGE
2

