

Present participles

		<i>Present (active)</i>	<i>Future (active)</i>	<i>Past (passive)</i>
amō, amāre	love	amāns	amātūrus	amātus
habeō, habēre	have	habēns	habitūrus	habitus
mittō, mittere	send	mittēns	missūrus	missus
audiō, audīre	hear	audiēns	audītūrus	audītus
capiō, capere	take	capiēns	captūrus	captus

Notes

1. Present participles have the same endings as the adjective **ingēns**. 1st conjugation verbs have their characteristic ‘a’ in the ending (**amāns**), while all the others end **–ēns**:

SING.	MASC. & FEM.	NEUT.	PL.	MASC. & FEM.	NEUT.
Nom.	ingēns	ingēns		ingentēs	ingentia
Gen.	ingentis	ingentis		ingentium	ingentium
Dat.	ingentī	ingentī		ingentibus	ingentibus
Acc.	ingentem	ingēns		ingentēs (-īs)	ingentia
Abl.	ingentī	ingentī		ingentibus	ingentibus
Voc.	ingēns	ingēns		ingentēs	ingentia

2. A ‘present’ participle is not necessarily happening ‘now’ as with an ordinary verb in the present tense; but at the same time as the action of the main verb:

Mārcus Brūtum in silvā ambulāntem vīdit

Marcus saw Brutus as he was walking in the wood

3. There is more than one way to translate a participle: it may feel more natural to add one or two words, like ‘while’, ‘who’ or ‘as’:

Mārcus Brūtum in silvā ambulāntem vīdit

Marcus saw Brutus who was walking in the wood

4. An English noun may best represent a Latin participle:

Atticus familiārēs Antōnīi ex urbe profugientēs adiūvit

Atticus helped friends of Antony during their flight (or as they fled) from the city

Cornelius Nepos, *Life of Atticus* 9.3 [Complete Latin Course 10.4]

A present participle may appear without a noun, like any other adjective, and then has the status of a noun:

quis fallere possit amantem? *Who can deceive a lover?*

Virgil, *Aeneid* 4.296 [Complete Latin Course 3.9]

Past participles

		<i>Present (active)</i>	<i>Future (active)</i>	<i>Past (passive)</i>
amō, amāre	<i>love</i>	amāns	amātūrus	amātus
habeō, habēre	<i>have</i>	habēns	habitūrus	habitus
mittō, mittere	<i>send</i>	mittēns	missūrus	missus
audiō, audīre	<i>hear</i>	audiēns	audītūrus	audītus
capiō, capere	<i>take</i>	capiēns	captūrus	captus

Notes

1. The past participle is formed from a verb's supine, with the endings of **bonus,-a,-um**:
audiō, audīre, audīvī, audītum
2. Unlike the present participle, the past participle is passive:
carmen audītum *the (having been) heard poem*
cēna parāta *the (having been) prepared dinner*
3. The past participle appears with **sum, esse** to create the perfect passive:
cēna parāta est *The dinner was / has been prepared*
4. A past participle is past is because its action has happened before that of the main verb (below, the waking):
māter puerum in hortō vīsum excitāvit
The mother woke the boy (having been) seen in the garden
5. A present participle on the other hand is still happening as the action of the main verb unfolds:

māter puerum in hortō dormientem vīdit
The mother saw the boy sleeping in the garden

Future participles

		<i>Present (active)</i>	<i>Future (active)</i>	<i>Past (passive)</i>
amō, amāre	love	amāns	amātūrus	amātus
habeō, habēre	have	habēns	habītūrus	habitus
mittō, mittere	send	mittēns	missūrus	missus
audiō, audīre	hear	audiēns	audītūrus	audītus
capiō, capere	take	capiēns	captūrus	captus

Notes

1. The future participle is like the past participle in that it is taken from the supine and has endings like **bonus,-a,-um**, with the additional syllable **–ūr–** before the ending:

amātūrus,-a,-um *about to love*

audītūrus,-a,-um *about to hear*

futūrus,-a,-um *about to be*

2. Like a present participle, the future participle is active (*about to love*, not *about to be loved*).

Participles of deponent verbs

e.g.		<i>Present (active)</i>	<i>Future (active)</i>	<i>Past (passive)</i>
cōnor, cōnārī	try	cōnāns	cōnātūrus	cōnatus
sequor, sequī	follow	sequēns	secūturus	secūtus
patior, patī	suffer	patiēns	passūrus	passus

Participles of deponent verbs behave like other participles, with one exception: the past participle is active.

quō ibimus flūmen trānsgressī? *Where shall we go having crossed (after crossing) the river?*

Livia diū locūta abiit *Having spoken for a long time, Livia went away*

Participles: verbs or adjectives?

Participles are adjectives, created from verbs. They have the form and function of adjectives but are considered to be a part of the verb from which they come. A participle may still have functions of a verb. In the sentence below, note how **hauriēns** has an object (**aquam**).

captīvus aquam ex pōculō hauriēns nōbīs grātiās ēgit

The captive thanked us draining / as he drained the water from the cup