

NAME: _____ DATE: _____

GRAMMAR WORKSHEET

GERUNDS used as OBJECTS

- **Gerunds** are verbs that act like nouns. They are formed by adding '-ing' to verbs. For example: swim → swimming
- Some verbs can be followed by either a gerund or an infinitive (to + verb): For example: "I like / love / hate swimming." Or "I like to / love to / hate to swim." "Enjoy" and "dislike" are followed by gerunds, but not infinitives.

- Complete the sentences below by using the '-ing' gerund form of the verbs on the right.

1. I often go to the beach on weekends. I like swimming.
2. Robert has a red sports car. He enjoys _____.
3. My friends hate _____. They always eat at restaurants.
4. Mary likes _____ TV, but she doesn't have a television.
5. I bought a new bicycle last week. I love _____.
6. If you like _____, there's a great book store nearby.
7. Thomas enjoys _____ with lots of different colors.
8. Richard lives near a mountain, so he often goes _____ in the winter.
9. I dislike _____ because I always fall down on the ice.
10. Last summer, Jenny tried _____ with her new surfboard.
11. My brother likes seafood, so he likes _____.
12. I really hate _____ dirty dishes!
13. Sam doesn't like to kill animals, so he never goes _____.
14. I don't like _____ because I'm not a good dancer.
15. I'm sorry, but I can't go _____ with you. I hurt my foot.

skate
swim
hunt
drive
wash
dance
cook
surf
watch
read
ski
paint
cycle
fish
run

Permission granted to reproduce for classroom use. © www.allthingsgrammar.com