SEMINAR 3 – FULL VERBS

As word class, verbs can be divided into 3 major categories:

a) full verbs (=lexical verbs) – e.g. work, live, like….etc. → can act only as main verbs

b) primary verbs: be, have, do → can act either as main verbs or auxiliaries

c) modal auxiliaries: can, may, shall, will, must, could, might, should, would → can act only as auxiliary verbs

· if there is only one verb in the verb phrase, it is the main verb

· if there are more verbs, the final one is the main verb, the other verbs that come before it are auxiliaries

 e.g. He lives with his mother and sister.

 He has been working on the project for 3 months.

FULL VERBS

Verb forms

- regular full verbs have four morphological forms:

a) base form (the form which has no inflection = the bare infinitive or to-infinitive)

b) –s form

c) –ing participle

d) –ed form

- irregular verbs – the number of forms varies: speak (5 forms), cut (3 forms), build (4 forms)

! the primary verb “be” has eight forms: __

Finite and nonfinite verb phrases and forms
We distinguish a) finite and nonfinite verb phrases (and finite clauses)

 b) finite and nonfinite verb forms
Finite verb phrase

- is a phrase in which the first or only word is a finite verb – i.e. –s form and past form (always) and the base form (only sometimes!)
 e.g. She works in a shop. (=finite verb and finite phrase)

 I saw her yesterday. (= finite verb and finite phrase)

 Call me later. (here the base form is finite, the verb phrase is

 therefore finite too) - imperative
If the verb phrase consists of more verbs and the first is a finite verb – the whole phrase is finite; the other verbs in the phrase are nonfinite verb forms!
e.g. He has moved recently. = the whole verb phrase is finite because “has” is a finite verb!

+ this verb phrase consists of two verbs – has is a finite verb form and moved is a nonfinite verb form

How do you recognize a finite verb form?

Finite verb phrases a) can occur as the verb phrase of independent clauses

 b) have tense contrast (ie. between present and past tenses)

 c) have person concord and number concord

 d) have mood – indicative, imperative, subjunctive

X

Nonfinite verb phrase

- is a phrase in which the first or only word is a nonfinite verb – i.e. –ing participle and –ed participle (always) and the base form (only sometimes!)

e.g. Seeing him, I remembered I wanted to talk to him. (=nonfinite verb

and nonfinite phrase)
 Called early, he ate a quick breakfast. (=nonfinite verb and

nonfinite phrase)

To smoke like that must be dangerous. (= nonfinite verb and

nonfinite phrase)
Such phrases do not normally occur as the verb phrase of an independent clause!
SPELLING AND PRONUNCIATION

a) -ing – is merely added to the base: walk – walking

-s inflection has 3 pronunciations: /iz/ =

 /z/ =

 /s/ =

-ed form has 3 pronunciations: /id/ =

 /d/ =

 /t/ =

b) doubling of consonant: before –ing and –ed when the preceding vowel is stressed and spelled with a single letter, e.g. occur – occurring - occurred

!in BrE there is doubling after unstressed –l, -m, -p e.g. travelling, programming, worshipped

!notice: words in c (spelled –ck): panic – panicking - panicked

c) deletion of and addition of –e:

· unpronounced –e is dropped before –ing and –ed, e.g. create – creating

· but: bases in –ye, -oe, -nge lose it before –ed, but do not lose it before -ing

e.g. dye – dyed – dyeing

· before the –s ending an –e is added after sibilant consonants: s, z, ch, sh, x

· -e is added after –o: goes, does, vetoes

d) treatment of -y

· consonant + y → -ie before –s and –ed, e.g. carries, carried

· vowel + -y and when preceded by –ing → y remains, e.g. stayed, staying

· notice: die, lie, tie, vie: -ie changes into –y before –ing: die – dying, lie - lying

IRREGULAR FULL VERBS

· have three principal parts – base form, the past form, the –ed participle

!! See the list of irregular verbs – Greenbaum and Quirk, p. 29 - 34

