

VERB PATTERNS IN ENGLISH

```
graph TD; A[VERB PATTERNS IN ENGLISH] --> B[THE INFINITIVE]; A --> C[THE GERUND];
```

**THE
INFINITIVE**

**THE
GERUND**

VERB PATTERNS IN ENGLISH

VERB PATTERNS IN ENGLISH

THE INFINITIVE

PATTERNS

VERB +
TO
INFINITIVE

I **want** **to**
go
to the
cinema.

VERB + OBJECT
+
TO INFINITIVE

I **want**
her
to go to
the
cinema.

VERB + OBJECT +
INFINITIVE WITHOUT TO

She **made**
me **cry**.

VERB + TO
INFINITIVE
or GERUND

WITH
CHANGE
OF
MEANING

She
stopped
to smoke.

≠

She
stopped
smoking.

WITHOUT
CHANGE
OF MEANING

I **started** **to**
cry.

=

I **started**
crying.

VERB + TO INFINITIVE

AGREE
DECIDE
HOPE
FORGET
LEARN
PROMISE
PLAN
REFUSE
WANT
WOULD
LIKE
WOULD
PREFER
WOULD
HATE
WOULD
LOVE

TO
DO

They **decided** to **divide** the profits equally.

I **promise** to wait.

He **forgot** to **leave** the car keys on the table.

We **would like** to **visit** Japan in 2006.

She **learnt** to **drive** a car.

She **agreed** to **come** with us.

They **want** to **go** to the football match.

VERB + OBJECT + TO INFINITIVE

ALLOW
ASK
HELP
NEED
PERMIT
INVITE
ORDER
REMINDED
TELL
WANT
WOULD
LIKE
WOULD
PREFER
WOULD
HATE
WOULD
LOVE

Mary
her
us
the
students
Peter &
John

They **allowed** **us** **to go**
to the party.

We **want** **the students** **to visit** the
new museum.

She **told** **me** **to**
go there.

TO
DO

We **would like** **you** **to come**
with us.

I **ordered** **Mary**
to wait.

He **asked** **us** **to leave** by
half past seven.

VERB + OBJECT + (TO) INFINITIVE

HEL
P

Ma
ry
he
r

We **helped** Mary **dust** the
living-room.

L
E
T

us

D
O

She **makes** me
cry.

the
students

Peter &
John

She doesn't **let** me **go** to the
cinema.

MAK
E

VERB PATTERNS IN ENGLISH

THE GERUND

PATTERNS

VERB + GERUND
or TO INFINITIVE

VERB +
GERUND

WITH
CHANGE
OF
MEANING

WITHOUT
CHANGE
OF MEANING

She
stopped
smoking.

≠

She
stopped
to
smoke.

I started
crying.
=
I started to
cry.

I love
singing.

VERB + GERUND

ADOR
CAN'T
CARRY
DON'T
ENJOY
FINISH
GIVE
GO
HATE
KEEP
LIKE
LOOK FORWARD
TO
LOVE *
PREFER
*

DOING

She **loves**
ice-skating.

We **like** driving
cars.

They **hated**
studying English.

I **can't stand** listening
to hip-hop.

We are **looking forward to**
meeting Paul.

They **kept on**
interrupting us.

They **gave up** smoking
last week.

* These verbs can also take the TO INFINITIVE, but with a slight difference in meaning.

- With the GERUND, they show a general activity: I like cooking.
- With the TO INFINITIVE, they show a specific activity: I like to cook paella on Sundays.

VERB + TO INFINITIVE or GERUND

(WITH CHANGE OF MEANING)

REMEMBER

I remembered to post the letter.

= I reminded myself to post the letter.

≠

I remembered posting the letter.

= I have a memory now of a past action: posting the letter.

STOP

I stopped to smoke.

= I didn't go on in order to have a cigarette.

≠

I stopped smoking.

= I gave up the habit.

TRY

I tried to sleep.

= I wanted to sleep but it was difficult.

≠

I tried counting sheep.

= It was a possible way of getting to sleep.

REGRET

I regret to inform you that we cannot offer you the job.

= I know that you will be unhappy when I tell you.

≠

I regret telling him that secret.

= I told him; now I realise that it was a bad idea.

GO ON

I went on to talk about the exams.

= I changed subjects.

≠

I went on talking for two hours.

= I continued doing the same thing.

VERB + TO INFINITIVE or GERUND

(WITHOUT CHANGE OF MEANING)

BEGIN

She began to read
the book.

=

She began reading
the book.

CONTINU E

We'll continue to
study hard.

=

We'll continue
studying hard.

START

I started to cook
the meal.

=

I started cooking the
meal.