

GERUND AND INFINITIVE

WE USE GERUND:

AS THE SUBJECT OF A SENTENCE:

**STUDYING IS HARD BUT
INTERESTING.**

**AFTER CERTAIN VERBS LIKE
*ADMIT, AVOID, CONSIDER,
INVOLVE, RISK, SUGGEST.***

I **SUGGEST STUDYING THIS
BOOK**

AFTER PREPOSITIONS

*I'M INTERESTED **IN** STUDYING*

**AFTER VERBS OF LIKING OR DISLIKING, E.G
LIKE, LOVE, ENJOY, CAN'T STAND, DON'T MIND,
HATE**

***I ENJOY** WATCHING TV*

**WITH GO TO TALK ABOUT PHYSICAL
ACTIVITIES.**

***GO** RUNNING, SWIMMING, CYCLING*

WE USE THE INFINITIVE:

**TO EXPLAIN WHY SOMEBODY
DOES SOMETHING/**

***WHY DID HE GO TO
UNIVERCITY? TO STUDY
LANGUAGES.***

IMMEDIATELY AFTER ADJECTIVES.

***IT'S GOOD TO REVISE WITH OTHER
PEOPLE***

***AFTER TOO, ENOUGH, THE FIRST,
THE LAST***

IT'S TOO COLD TO GO OUT.

**AFTER CERTAIN VERBS, SUCH AS
*WANT, LEARN, AGREE, DECIDE, EXPECT,
HOPE, SEEM, TRY, WOULD LIKE, APPEAR,
ARRANGE, ASK, ATTEMPT, ENCOURAGE,
FORCE, MANAGE, HELP, NEED, PROMISE!***

I *WANT* TO WORK FOR A NEWSPAPER