

Gerunds and Infinitives

► Overview

AFFIRMATIVE AND NEGATIVE GERUNDS	
	GERUND
I hate	driving. driving slowly. driving in traffic. driving a big car.
I prefer	not driving.

AFFIRMATIVE AND NEGATIVE INFINITIVES	
	INFINITIVE
I hate	to drive. to drive slowly. to drive in traffic. to drive a big car.
I prefer	not to drive.

► Gerunds

GERUNDS AS SUBJECTS	
GERUND	VERB PHRASE
Owning a car	costs a lot. is expensive.

GERUNDS AFTER VERBS		
SUBJECT	VERB	GERUND
Drivers	should consider	slowing down.
Experts	suggest	driving slowly.

► Infinitives

IT SUBJECT... + INFINITIVE		
IT	VERB + NOUN	INFINITIVE
It	costs a lot	to own a car.

IT	VERB + ADJECTIVE	INFINITIVE
It	is expensive	to own a car.

INFINITIVES AFTER VERBS		
	VERB	INFINITIVE
Drivers	agree	to slow down.

	VERB	OBJECT	INFINITIVE
Experts	warn	people	to drive slowly.

	VERB	(OBJECT)	INFINITIVE
I	want		to drive carefully.
I	want	him	to drive carefully.

Overview

- All verbs, except modal auxiliaries, have gerund and infinitive forms.
- A gerund can be one word (*driving*) or part of a longer phrase, with an adverb (*driving slowly*), a prepositional phrase (*driving in traffic*), or an object (*driving a big car*).
- All verbs, except modal auxiliaries, have infinitive forms.
- An infinitive can be two words (*to drive*) or part of a longer phrase with an adverb (*to drive slowly*), a prepositional phrase (*to drive in traffic*), or an object (*to drive a big car*).

Gerunds as Subjects

- A gerund can function as the subject of a sentence. Gerunds function as singular nouns and take singular verbs. A gerund can be replaced by the pronoun *it*.

Owning a car costs a lot. (It costs a lot.)

Gerunds After Verbs

- Here are some examples of verbs followed by gerunds (see 11.5 for a list of more verbs):

advise	consider	deny	enjoy	go	miss	practice	suggest
avoid	delay	dislike	finish	mind	postpone	recommend	

It Subject ... + Infinitive

- Although an infinitive can function as the subject of a sentence (*To own a car is expensive*), this is not common. Instead, the pronoun *it* begins the sentence. It has the same meaning as the infinitive it replaces.

It costs a lot **to own a car**. (It = to own a car)

- *It* is followed by *be* or one of a limited group of verbs. For example:

appear be cost look pay seem take

Infinitives After Verbs

- Infinitives after verbs appear in one of three patterns:

Verb + Infinitive

agree	decide	learn	plan	refuse
appear	hope	offer	seem	wait

Verb + Object + Infinitive

advise	force	invite	remind	teach	urge
cause	get	order	require	tell	warn

Verb + (Object) + Infinitive

(These verbs can be followed by the infinitive with or without an object.)

ask expect need promise wish
choose help pay want would like

- See 11.6 for a list of more verbs followed by infinitives.