

Unit 48: PROPER NOUNS & VERBAL NOUNS

These nouns usually have only one form. Proper nouns are either singular or plural; verbal nouns are mass nouns (Unit 47).

1 Proper nouns

These are names for a particular person (**Juanita**) or thing (**Interac**) or place (**Boston Pizza**) or time (**May**).

a They begin with a capital letter

Mr. and Mrs. Wong	Alberta
Premier Stelmach	Canada Day

b Normally, we do not use **the**. We say:

Julio	NOT <i>the Julio</i>	Montana's Restaurant	NOT <i>the Montana's</i>
Edmonton	NOT <i>the Edmonton</i>	January	NOT <i>the January</i>

BUT NOTICE

plurals	the Queen Charlotte Islands	the Badlands
rivers and seas	the Indian Ocean	the Nile
famous buildings	the Acropolis	the Louvre
names with of	the King of Spain	the House of Commons

2 Verbal nouns

These are the **-ing** form of the verb (Unit 14) used as a noun.

a as the subject **Smoking** is bad for you.

b as part of the subject **Travelling by plane** makes me nervous.

c after verbs He doesn't **mind working** at night.

Would you **mind leaving** now? (A polite command.)

I'll **do the washing** and you **do the cooking**.

Let's **go shopping**. (A suggestion.)

My car **keeps stopping**.

I **remember locking** the door. (I remember that I did this.)

BUT I'll remember to lock the door. (I won't forget to do it.)

I **like listening** to music. (Generally.)

BUT I would like to listen to some music. (now)

He **stopped talking**. (He was talking; then he stopped.)

BUT He stopped to talk. (He was doing something; then he stopped because he wanted to talk.)

d after prepositions How **about phoning** John? (A suggestion.)

He's no good **at driving**.

Why don't we walk instead of **going** by car? (A suggestion.)