Gerunds and Infinitives
· Gerunds and infinitives are verb forms that can take the place of a noun in a sentence.
· The following guidelines and lists will help you figure out whether a gerund or infinitive is needed.
 FORM
· To form gerunds, use
the base form + ing
(don’t’ forget the rules for spelling of ing form of verbs)
I enjoy learning English

To form negative gerunds, use
not + gerund
Not speaking English well is my biggest problem in this country
Gerunds used as subject of the sentence.
· Dancing is fun.
Gerunds used as objects
· He enjoys working with children.
Verbs that take only Gerunds
·
· Appreciate
· Avoid
· Delay
· Deny
· Discuss
· Dislike
· Enjoy
· Excuse
· Finish
· understand		
· Keep
· Mention
· Mind
· Miss
· Postpone
· Quit
· Recall
· Recommend
· Resent
· suggest

Both gerunds and infinitives can replace a noun as the object of a verb. Whether you use a gerund or an infinitive depends on the main verb in the sentence. Consult the lists below to find out which form to use following which verbs.
· I expect to have the report done by Friday.[INFINITIVE]I anticipate having the report done by Friday.[GERUND]
Some common verbs followed by a gerund (note that phrasal verbs, marked here with *, always fall into this category):
·
· Acknowledge
· She acknowledged receiving assistance.
· * accuse of
· He was accused of smuggling contraband goods.
· admit
· They admitted falsifying the data.
· Advise
· The author advises undertaking further study.
· Anticipate
· He anticipates having trouble with his supervisor.
· Appreciate
· I appreciated having a chance to read your draft. Avoid
· He avoided answering my question.
· Complete
· I finally completed writing my thesis.
· Consider
· They will consider granting you money.
· Delay
· We delayed reporting the results until we were sure.
· Deny
· They denied copying the information.
· discussThey discussed running the experiments again.
· look after
· He will look after mailing the tickets.
· * insist on
· He insisted on proofreading the article again.
· Involve
· This procedure involves testing each sample twice.
· Justify
· My results justify taking drastic action.
· Mention
· The author mentions seeing this event.
· Postpone
· The committee has postponed writing the report.
· Recall
· I cannot recall getting those results before.
· Resent He resented spending so much time on the project

Some expressions are used with gerunds
· Be busy, can’t help, have fun,
· it’s no use, it’s not worth
The infinitive
· To form infinitives use
to + base form of the verb
I want to dance

To form negative infinitives use
Not + infinitive
He decided not to go to the party.
Infinitives in the subject position
· To live in the United States is my dream
· It is my dream to live in the United States.

Verbs that take infinitives
Verb + infinitives – agree, appear, decide
hope, intend, learn, offer, plan, seem, tend, wait, can afford
Verb + Noun phrase + infinitive – cause, convince, force, invite, order, persuade, remind, tell, trust, warn, advise, encourage
Verbs that come directly after the infinitive or have a noun phrase – ask, beg, choose, expect, need, want, would like, promise
Adjectives followed by infinitives
· Afraid, amazed, anxious, ashamed, careful, delighted, eager, fortunate, glad, happy, lucky, pleased, ready, sad, sorry,
Infinitive with too and enough
· too + adjective or adverb + infinitive
She is too young to vote.

Adjective or adverb + enough + infinitive
They are old enough to vote
· Some verbs can be followed by both gerund or infinitive with no change in meaning.

Begin, hate, like,
start, love, prefer, continue
· I like cooking.
I like to cook.

She started losing weight
She started to lose weight.
· Some verbs although they can be used after both gerunds and infinitives have a difference in meaning.

Remember:
forget, regret, stop, try, get
· She stopped smoking.
She stopped to smoke.

They forgot buying bread.
They forgot to buy bread
· Gerunds often follow verbs that indicate that an action is happening or has happened.

The action expressed by the verb comes at the same time or after the action expressed by the gerund.

We enjoy going to concerts.
(you can only enjoy things you are doing or have done –
not things you haven’t done yet.)
· Infinitives often follow verbs that indicate that an action will or could happen.

The action expressed by the verb comes before the action expressed by the infinitive.

We hope to go to the concert.
(You can hope for things that could happen
not things that have already happened)
· Used to
Be used to
Get used to
Used to + base form
Be used to + gerund
Get used to + gerund
Progressive
· Infinitives can occur in the progressive but gerunds cannot.
To be doing

It is used to indicate an activity in progress or ongoing
She had hoped to be working
Perfect
· Both gerunds and infinitives can occur in the perfect form
having done
to have done
It is used to indicate that the activity is in the past
We appreciate having heard her sing.
We’re fortunate to have heard her sing

Passive Voice
· A gerund can be used in the passive form

I dislike being told a lie.
· perfect infinitive: to have moved
progressive infinitive: to be working

perfect progressive infinitive:
to have been playing

passive: to be seen
perfect passive: to have been chosen
· Perfect gerund: having moved

passive gerund: being done

perfect passive gerund: having been selected

